
96

DE MARKIES DE SADE
Psychoanalytische kanttekeningen

door J. A. GROEN, zenuwarts te Utrecht

Op Paaszondag 1768 bevindt zich op de Place des Victoires in Parijs
een heer, gekleed in een parelgrijze jas, voorzien van jachtmes en
wandelstok, leunend tegen het hek rond het standbeeld van Lode-
wijk XIV. Dicht bij hem staat een vrouw, Rose Keller genaamd, te
bedelen. De heer benadert haar en maakt een afspraak, waarbij de
vrouw hem zal begeleiden naar een huis in Arcueil. Aldaar gearriveerd
beveelt haar zich te ontkleden en ranselt haar af. De vrouw roept
luidkeels om hulp en smeekt haar leven te sparen omdat zij haar
Pasen nog niet heeft gehouden. De heer antwoordt dat hij haar zonodig
zelf de biecht zal afnemen, waarna de ranselpartij wordt voortgezet. —
Ziehier een beeld uit het leven van Donatien Alphonse FranÇois,
Markies de Sade, telg uit een belangrijk adellijk geslacht uit de Pro-
vence.
De Sade, jarenlang of in de vergetelheid verdwenen of gezien als een
van de ergste monsters die de aardbodem ooit hebben bevolkt, maar
daarna aan die vergetelheid ontrukt en in een geheel nieuw daglicht
geplaatst door schrijvers als Apollinaire (1), Maurice Heine (4), Klos-
sowski (5), Bataille (2), Jean Paulhan (8), Simone de Beauvoir (3) en
last but not least Gilbert Lely (7), die zijn biografie heeft geschreven in
zijn bijna 900 pagina's tellende 'Vie du Marquis de Sade'. In het werk
van deze auteurs komen heel andere geluiden naar voren, de markies
is nu 'divin', is een genie, een sexuele hervormer, een voorloper van
Freud.
Zo eindigt de Beauvoir haar essay 'Faut-il braler Sade?' met de woor-
den: 'De allergrootste verdienste van zijn getuigenis schuilt in het feit
dat hij ons in beroering brengt. Hij dwingt ons ons opnieuw bezig te
houden met het essentiële probleem dat in andere gedaanten ook onze
tijd beheerst: de ware verhouding van mens tot mens'. (3)
Het is een opmerkelijk feit, dat zoveel begaafde mensen gefascineerd
zijn geraakt zowel door het werk als door het leven van de Sade.
Gaarne wil ik proberen op deze figuur van psychoanalytische zijde
iets meer licht te werpen.

Sade is geboren op 2 juni 1740 in het Parijse verblijf van de prins
de Condé. Zijn moeder was hofdame van de prinses, zijn vader am-
bassadeur des konings. Ten tijde van de geboorte verbleef de vader op
een ambassadeursplaats in Keulen.
De bewaard gebleven doopakte vermeldt dat geen enkel familielid bij
de doop aanwezig was, slechts enkele bedienden vertegenwoordigden
de ouders. Het gevolg hiervan was dat de namen van de pasgeborene
volledig verkeerd zijn ingeschreven. Terwijl het in de bedoeling lag hem

97

Louis Aldonse Donatien te noemen, werd dit tengevolge van allerlei
misverstanden Donatien Alphonse Francois.
Het is bijzonder jammer dat over zijn jeugd verder weinig bekend is.
Hij groeit op aan het hof van de prins de Condé en heeft als speel-
kameraadje prins Louis-Joseph de Bourbon, die even oud is als hij. In
een autobiografisch te begrijpen stuk uit de roman 'Aline et Valcour'
vertelt Sade hoe hij met dit prinsje, dat uiteraard de eerste viool wilde
spelen, vocht, 'sans qu'aucune considération m'arrêtát, et sans qu'aucu-
ne chose que la force et la violence pussent parvenir à me séparer de
mon adversaire'. (5)
Op vierjarige leeftijd besluit de moeder zich bij haar echtgenoot te
voegen. Sade wordt dan bij een grootmoeder in Languedoc onder-
gebracht, van wie, zegt hij, 'la tendresse trop aveugle nourrit en moi
tour les défauts' (5). Het komt Lely waarschijnlijk voor dat behalve
deze grootmoeder ook alle aanwezige tantes, en dat waren er liefst vijf,
bij toerbeurt of in vereniging hun liefderijke en andere zorgen aan de
'blonde bambino', zoals Maurice Heine de jonge Sade noemt, be-
steedden.
Na twee jaar temidden van deze vrouwen geleefd te hebben wordt Sade
toevertrouwd aan een oom, de Abbé de Sade, en trekt met deze man
mee in een voortdurend va-et-vient tussen zijn abdij en zijn kasteel.
Deze Abbé lijkt een merkwaardig man. Hij is, wanneer Sade aan hem
wordt toevertrouwd, 39 jaar en staat bekend als iemand van zeer ruime
opvattingen, meer een levensgenieter dan een priester. Hij is eens
gevangen genomen tijdens een inval in een Parijs bordeel, had jarenlang
een maîtresse en was een vriend van Voltaire. Hij heeft het leven van
Petrarca beschreven, waarbij als bijzonderheid nog vermeld kan worden
dat Laura, de door Petrarca hartstochtelijk bezongen geliefde, behoorde
tot de familie de Sade.
Uit hetgeen Lely verder over hem heeft weten te achterhalen krijg ik
de indruk dat het een erudiete, charmante, maar ook zeer hypocriete
man is geweest, die zeker geen krachtfiguur was, waarschijnlijk eerder
het tegendeel.
Sade blijft bij zijn oom tot zijn tiende jaar. Dan wordt hij op een
Jezuïtencollege in Parijs ondergebracht ter completering van zijn op-
voeding. Door geldgebrek komt hij niet intern, maar woont bij een soort
mentor, met wie hij een goede band lijkt te hebben. De enige recreatie
op dit college bestaat uit het opvoeren van toneelstukken, verder is de
hele dag één lang monotoon geheel, bestaande uit werken, bidden en
kerkbezoek.
Op 14-jarige leeftijd wordt hij geplaatst op de cavalerieschool, die
bekend stond om zijn zeer rigoreuze discipline. Na 20 maanden wordt
hij onderluitenant en begint zijn militaire carrière.
Wanneer wij de inlichtingen uit deze tijd, die zo meticuleus door Lely
zijn verzameld, overzien, lijkt het dat Sade het gemiddelde patroon van
het leven van jonge edellieden uit die tijd vertoonde.

98

Hij bezoekt van tijd tot tijd een bordeel, heeft een vriendin, op wie hij
afwisselend zeer verliefd en hoogst verbolgen is. Zijn vader maakt zich
zorgen over zijn te grote financiële uitgaven en hierover ontwikkelt zich
een correspondentie die eigenlijk niets bijzonders te zien geeft.
In 1763, wanneer Sade dus 23 jaar is, worden plannen gemaakt tot
een huwelijk met een rijk meisje, uit de 'noblesse de robe', Reneé
Pelagie de Montreuil. Sade stribbelt vergeefs tegen, hij voelt nog niets
voor een huwelijk en bovendien vindt hij het meisje te lelijk en te simpel.
Op 17 mei wordt het huwelijk gesloten en nauwelijks een half jaar later
barst het eerste schandaal los.
Sade wordt gearresteerd op de aanklacht van een vrouw, Jeanne
Testard, die hem beschuldigt van heiligschennende handelingen. Hoe-
wel hij ontkent, lijkt het erg waarschijnlijk dat de beschuldigingen een
goede grond hebben, wanneer we deze vergelijken met een aantal
passages uit zijn roman: 'Les 120 journées de Sodome'. (9) We zien
dan bijvoorbeeld: Jeanne Testard beschuldigt hem ervan gemasturbeerd
te hebben in een miskelk. Een zelfde scène wordt beschreven in 'De
120 dagen'.
Een andere beschuldiging luidt dat hij twee hosties in haar vagina heeft
ingebracht en haar daarna heeft gecoïteerd. In 'De 120 dagen' wordt
een priester tot deze handeling gedwongen. Hij heeft van Jeanne
Testard geëist dat zij een lavement zou nemen en vervolgens op een
kruisbeeld zou defaeceren. Ook hier weer een eensluidende passage uit
zijn roman.
Sade wordt gearresteerd en opgesloten in Vincennes. We zien nu voor
het eerst iets dat zich telkenmale zal herhalen; hij toont uitbundig
berouw en gaat onmiddellijk vrome taal spreken. Overigens wordt hij
reeds na enkele dagen in vrijheid gesteld.
Tot de affaire met Rose Keller verloopt alles vrij rustig, hij heeft enkele
maîtresses, en de zedenpolitie laat aan bordeelhoudsters bekend maken
dat zij beter geen meisjes aan de markies kunnen geven gezien zijn
'bijzondere smaak en gewoonten'.
Overigens is het opvallend dat hij eigenlijk niets uitvoert behalve het
hebben van sexuele avonturen, die voor die tijd nauwelijks de naam
van echte uitspattingen verdienen. Aan het maken van een carrière
begint hij niet eens, hij laat zich dan eens behaaglijk, dan weer angstig
wiegen op de trage stroom van zijn leven waarbij hij eigenlijk steeds
bedreigd wordt door geldgebrek, ook al weer zonder daar duidelijke
maatregelen tegen te nemen.
Zijn vrouw, Renée Pelagie, wordt hem steeds meer toegedaan, van enig
verwijt harerzijds over de ongeregeldheden in zijn sexuele leven is niets
bekend. Heel anders ligt dit met zijn schoonmoeder, de zeer geduchte
'presidente de Montreuil', en het is dan ook deze schoonmoeder die
hem noodlottig wordt, een noodlottigheid overigens die ons in staat stelt
iets meer over de psycho-dynamiek van deze man te weten te komen.
Immers, pas wanneer hij door haar toedoen en met hulp van een lettre

99

de cachet bijna de helft van zijn leven in gevangenschap zal verblijven,
breekt zijn schrijfwoede los en produceert hij in een fantastisch tempo
een zeer omvangrijk oeuvre waarin hij, nu eens bedekt, dan weer
rechtstreeks, zijn wildste fantasieën neerlegt. Maar voor het zover is
vindt eerst nog het schandaal van Marseille plaats, dat niet onvermeld
mag blijven, al was het alleen maar doordat juist dit schandaal veel
meer bekendheid heeft gekregen in de huidige, vaak wat vage kennis
over de Sade dan alle andere tezamen.
Het schandaal zelf, dat notabene eindigt in een terdoodveroordeling
(het vonnis wordt bij afwezigheid van de Sade aan een stropop vol-
trokken) heeft eigenlijk niet veel om het lijf. Samen met zijn bediende
Latour en enkele prostituées probeert hij een orgie op touw te zetten,
waarbij hij de prostituées verleidt een aantal bonbons te eten die winden
zouden opwekken. Later is wel beweerd dat deze bonbons canthariden
hebben bevat, maar in de juridische rapporten is hierover niets te
vinden. Uit de getuigenverhoren blijkt dat Sade de vrouwen afranselde
en probeerde hen anaal te coïteren, hetgeen in enkele gevallen ook
gelukte, waarbij hij zich zelf door zijn bediende anaal liet benaderen.
Nadat een arrestatiebevel tegen hem is uitgevaardigd, vlucht Sade naar
Italië en wel samen met zijn schoonzusje. Het is dit schoonzusje dat
hem min of meer noodlottig zal worden. Reeds voor het avontuur in
Marseille heeft hij een verhouding met haar, die nu door samen met
haar te vluchten openbaar wordt. Het is deze verhouding, die de woede
van zijn schoonmoeder tot ongekende hoogte doet stijgen en haar doet
besluiten hem voor goed uit de weg te ruimen. Het middel dat zij
daartoe gebruikt is de beruchte lettre de cachet, hetgeen inhield dat de
koning een arrestatiebevel tekende en het aan de houder van de lettre
de cachet overliet hoelang de detentie voort zou duren.
Sade wordt gearresteerd en opgesloten in het fort Miolans. Na ruim een
jaar weet hij te ontvluchten en verschuilt zich in zijn kasteel La Coste
samen met zijn vrouw. Gedurende vier jaar weet hij zijn vrijheid, hoe
betrekkelijk ook, te bewaren, waarbij hij (en vooral zijn vrouw) toch
steeds de grootste moeite hebben geen extra schandalen te veroorzaken
door het erotisch vertier dat op het kasteel plaatsvindt.
In 1778 is het uit. Sade wordt wederom gearresteerd en nu breekt een
lange periode aan van detentie, eerst 51/2 jaar in Vincennes, daarna
eenzelfde tijd in de Bastille. Het zal pas door het verdwijnen van de
koning en dus ook van het instituut van de lettre de cachet zijn dat hij
zijn vrijheid herwint.
Ik wil nu de levensloop van Sade voorlopig laten rusten, om de blik
te kunnen richten op datgene dat ons hopelijk iets meer over hem kan
vertellen dan de vrij droge opsomming van feitelijke gebeurtenissen die
ik U tot nu toe heb gegeven.
Het is namelijk in die elf jaar gevangenschap dat hij een begin maakt
met zijn creatieve werk. Aanvankelijk zijn dit toneelstukken, die zo
slecht zijn, dat zelfs zijn grote bewonderaar Lely er geen goed woord

100

voor kan vinden en die dan ook voor onze doeleinden geheel ongeschikt
zijn.
Maar naast deze toneelstukken zijn er dan ook de 120 dagen van
Sodom. In een welhaast microscopisch schrift schrijft hij in één maand
een lijvig werk, waarvan hij, om aan ontdekking te ontkomen een kleine
rol papier maakt. Het gaat verloren bij de bestorming van de Bastille,
duikt na de Revolutie weer op en wordt in 1904 uitgegeven door de
Berlijnse psychiater Iwan Bloch onder het pseudoniem Eugène Dhhren.
Het wordt uit dit alles wel duidelijk met welk een gedrevenheid Sade
schreef, vooral wanneer we bedenken dat 'De 120 dagen' in een huidige
uitgave 500 bladzijden beslaan.
Wanneer we ons afvragen welke functie het schrijven zelf voor Sade
had, dan zien we duidelijk dat bij hem een grote angst optrad wanneer
gedreigd werd met een verbod van dit schrijven. Dit wordt daarom zo
duidelijk omdat dit dreigen zich herhaaldelijk heeft voorgedaan en
waarschijnlijk ook wel te baat is genomen als correctieve maatregel
tegen de lastige gevangene die Sade zonder twijfel was. Sade móést
schrijven en deed dit dan ook met alle kracht die hij zonder twijfel
bezat.
En als hij dan schreef lijkt het mij dat hij zich, en nu denk ik bij-
voorbeeld aan 'De 120 dagen', verloor in een wereld waar zijn al-
machtsfantasieën vrij spel hadden. Laten wij eens kijken naar de hoofd-
persoon uit deze roman, de hertog van Blangis:
'11 avait', zegt Sade, 'une force de cheval, et le membre d'un véritable
mulet, étonnament velu, doué de la faculté de perdre son sperme aussi
souvent qu'il le voulait dans un jour, même à l'áge de cinquante ans
qu'il avait alors, une érection presque continuelle dans ce membre dont
la taille était de huit pouces juste de pourtour sur douze de long. Que
devenait-il, grand dieu, quand l'ivresse de la volupté le couronnait?
Ce n'était plus un homme, c'était un tigre en fureur, des flammes
semblaient alors sortir de ses yeux, il écumait, il hennissait, on l'eut
pris pour de dieu même de la lubricité et on l'a vu plus d'une fois
étrangler tout net une femme á l'instant de sa perfide décharge. Ses
excès de table l'emportaient encore s'il est possible sur ceux du lit.
San seul ordinaire était toujours de dix bouteilles de vin de Bourgogne;
il en avait bu jusqu'à trente'.
Maar Sade vervolgt: 'Et avec tout cela, qui Peilt dit, un enfant résolu
eát effrayé ce colosse, et dès que pour se défaire de son ennemi il ne
pouvait plus employer ses ruses ou sa trahison, il devenait timide et
láche et l'idée du combat le moins dangereux, mais à égalité de forces,
l'efit fait fuir á l'extrèmité de la terre.' (9)
Als bijzonderheid wordt nog vermeld dat hij zijn moeder en zijn zuster
vergiftigde om het kapitaal van zijn (vroeg gestorven vader) in handen
te krijgen. Ook drie van zijn vrouwen hebben hun einde door zijn
handen gevonden.
Om bij de almachtsfantasieën te blijven, stappen wij over naar St. Fond,

101

een van de belangrijkste mannelijke figuren uit 'Juliette ou les Prospé-
rités de la Vice', op welk werk ik straks uitvoeriger terugkom.*
St. Fond zegt over zijn anus in een erotisch intermezzo met Juliette:
'Kneel facing it, adore it, consider what an honor it is I accord you in
permitting you to do my ass the homage an entire nation, nay the whole
wide world aspires to render it. Oh, how many people would be over-
come with joy could they but exchange places with you. (13)
En wanneer zij fellatio bij hem heeft verricht, zegt St. Fond: 'You may
expect to be granted the honor of that fare from time to time . . .
So now, Juliette kneel down, kiss my feet, and thank me for all the
favors I have condescended to bestow on you today.' (13)
En dan niet te vergeten Minski, ook uit Juliette, die ik nu even aan het
woord laat: 'I have two harems: the first contains two hundred girls
from five to twenty years old; when by dint of lewd use they are
sufficiently mortified, I eat them. Another ten score women of from
twenty to thirty are in the second, you'll see how they are treated'.
En: 'I am forty-five, and at this age my lubrickal faculties are such that
I never retire for the night without having discharged ten times. Truc
enough, such inordinate quantities of human flesh as I consume heavily
contribute to the plentifulness and density of the seminal matter.'
En verder: 'the jets of sperm thereupon released mount to the ceiling,
often in the number of fifteen or twenty. As regards the member whence
all that comes, here it is, said Minski, hauling forth a pike eighteen
inches long by sixteen in circumference, surmounted by a crimson
knob the size of a military helmet.
But, my kind host, you kill as many women and boys as you see
Just about, the Muscovite replied to me, and as I eat what I fuck, that
spares me the wages of a butcher.' (13)
Minski eet van tafels die gevormd worden door naakte meisjes, die
bovendien als stoelen fungeren. Hij doodt bij één orgasme 16 meisjes
met een speciaal daarvoor gemaakte apparatuur die hij met één simpele
beweging in werking stelt. En zo gaat het maar door, de ene gruweldaad
na de andere, steeds vreselijker, grootser en machtiger, alles ruim vol-
doende om te demonstreren welk een belangrijke rol almachtsfantasieën
bij Sade gespeeld moeten hebben.
Ik noemde U reeds enkele keren Juliette, de hoofdfiguur uit 'Juliette,
ou les Prospérités de la Vice'.
Dit werk werd in 1797 uitgegeven en is naar alle waarschijnlijkheid
geheel buiten gevangenschap geschreven in de jaren, dat Sade niet de
markies de Sade, maar citoyen Sade heette.
Het is een vervolg op La Nouvelle Justine, ou les Malheurs de la Vertu,
welk werk dan reeds in een derde versie verschijnt; de titels van de

* Tengevolge van de verscherpte censuur in de vijfde republiek heb ik niet de
beschikking gehad over de oorspronkelijke tekst maar moest genoegen nemen met
de Engelse vertaling.

102

eerste versies zijn resp. Les infortunes de la Vertu en Justine, ou les
Malheurs de la Vertu. Justine is het totale slachtoffer van brute sexua-
liteit, haar zuster Juliette waar ik nu iets meer over wil zeggen, is geheel
haar tegendeel. Juliette is naar mijn smaak een van de merkwaardigste
figuren die aan Sade's creativiteit zijn ontsproten. Wanneer men haar
eindeloze avonturen, afgewisseld met langdradige filosofieën leest,
ontkomt men niet aan de indruk dat ook Sade een zeer groot belang
aan haar hecht. Opmerkelijk daarbij vind ik dat zij zo weinig menselijks
heeft, iets dat van Justine, het eeuwige slachtoffer, niet kan worden
gezegd. Steeds heb ik bij het lezen het gevoel gehouden dat zij een
dimensie mist, en ik vraag mij af of dit veroorzaakt wordt door het feit,
dat zij niets anders is dan een aspect van Sade's Ik-ideaal.
Hoe dan ook, zeker lijkt in deze figuur de vrouwelijke identificatie van
Sade naar voren te komen. Het is mij opgevallen, dat er een zekere
parallel bestaat tussen Juliette en Madame de Montreuil, en wel waar
duidelijk wordt hoeveel macht Juliette via haar invloedrijke vrienden
kan uitoefenen.
Door St. Fond bijvoorbeeld wordt zij begiftigd met een enorm aantal
lettres de cachet, waarmee zij ieder die haar in de weg staat kan ver-
nietigen. Juliette is een fallische vrouw, die zich zo zij enigszins de
kans krijgt mannelijk gedraagt. De mannen waarmee zij zich omringt
wanen zich haar meesters, maar in feite is zij het steeds die ze ophitst
en bespeelt. Het fraaist komt dit naar voren wanneer zij doordringt tot
de Paus en hem aanzet haar al zijn orgieën mee te laten maken. Ziehier
een voorbeeld hoe zij deze Paus behandelt: 'Brazen fraud', I said to that
old despot, 'you are so in the habit of decieving others that you seek
even to deceive yourself. What the devil is this prattle of virtue when
your sole purpose in bringing me here is to sully yourself with vice?'
En: 'Enough of this insolent haughtiness, desist, I say, you are speaking
to a woman who is philosopher enough to appreciate you', waarna een
zeer geleerde 'filosofische' verhandeling volgt over de natuur, die niets
anders wil dan misdadigheid. (13)
Juliette laat zich wel mishandelen, maar altijd om er zelf beter van te
worden. Wanneer zij zelf de zweep of het mes ter hand neemt, richt zij
deze op andere vrouwen, die dan op allerlei ingewikkelde manieren
worden afgeslacht. Trouw kent zij niet, vriendschap evenmin. Beloftes
zijn er alleen om weer gebroken te worden. Zij is immens rijk, maar
wil steeds meer rijkdommen verzamelen. Het liefst omringt zij zich met
penissen ,honderden mannen wisselen elkaar af om haar te coïteren,
waarbij haar preferentie voor de anale coïtus overduidelijk is.
Op haar omzwervingen in Italië, waar ook Sade zelf geruime tijd op
een van zijn vluchten doorbracht, ontmoet zij een groot aantal personen
van koninklijke bloede die zij beweegt haar te laten delen in de grootse
origeën die deze koningen en koninginnen blijkbaar allen aanrichten.
Bovendien lukt het haar ze te bestelen en zo rijker en rijker te worden.
Stelen is trouwens toch een van de geheiligde doelstellingen van Juliette

103

en wordt in haar filosofische beschouwingen dan ook steeds voorgesteld
als een der hoogste deugden. Want ook bij Juliette zijn er deugden,
zoals ook trouwens bij Sade zelf, alleen zien deze er duidelijk anders en
vaak tegengesteld uit dan die van meer gewone stervelingen.
Liefde tot haar kinderen is haar vreemd, en op het eind van het boek
komt zij er dan ook toe, zij het na enig aarzelen, haar dochtertje op
vreselijke wijze te vermoorden na haar eerst te hebben laten verkrachten
door haar vriend Noirceuil. Maar ook dit is niet genoeg, en gezeten voor
het haardvuur, zegt zij tegen Noirceuil: '0! my friend, all this is child's
play, a mere snap of the finger. Might not we crown these orgies with
some really brilliant exploit? The inhabitants of this market-town have
no other source of water than their well, I think; now, I have from
Durand a recipe to poison them within itwo days; leave it to us, to my
women and to myself, to brew up the cocktail. I kept my word; one and
all were poisoned within four days.' (13)
Over Juliette zou nog zeer veel zijn te zeggen, ik zei het U al, zij is
merkwaardig genoeg. Ik zal mij echter beperken tot de scene, waarin
zij haar zuster Justine, die eerst gedwongen is naar alle verhalen over
haar leven te luisteren, tijdens een onweer de deur uitjaagt. Ik citeer:
'Justine is thrown out of doors, without a penny, without even the
little nest-egg she had been able to save she had barely reached
the highway when a flash of lightning strikes her down, traversing her
through and through.... Our four libertines crowd round the ca-
daver The strip off her clothes; our infamous Juliette goads them
on. The bolt, entering through the mouth, had departed by way of the
vagina; 'How wise they are who praise God', Norceuil observes. 'You
see how decent he is, he respected the ass and gave it the go-by.'
waarna het gehele gezelschap zich anaal aan Justine bevredigt. (13)
We zien hieruit duidelijk, hoe agressief Sade is ingesteld tegen een
vrouwenfiguur als Justine, waarbij vooral de vagina het moet ontgelden.
Uiteraard is het lustvolle beleven van de agressieve benadering van
vrouwen een belangrijk bestanddeel in het werk van Sade, trouwens
ook in zijn leven speelt dit een rol.
Hoewel vele andere perversies duidelijk worden beschreven, en een
boek als 'De 120 dagen van Sodom' is eigenlijk een systematische
beschrijving van alle mogelijke perversies, is het 'sadisme' van de Sade
overduidelijk.
De agressie richt zich, zoals ik reeds zei, voor het grootste deel op
vrouwen, en als mannen als het slachtoffer zijn is dit toch vaak nadat ze
eerst gedwongen zijn zelf zeer agressief tegen vrouwen, liefst hun eigen
vrouw, moeder of dochter op te treden.
Wanneer we pogen deze agressie iets nader te omschrijven, dan zien
we dat het er veelal in de eerste plaats om gaat een vrouw, of meerdere
tegelijk, in een toestand van absolute onderwerping te brengen. Een
sprekend voorbeeld hiervan zijn 'De 120 dagen van Sodom', waar vier
libertijnen met een hele stoet vrouwen, mannen, jongens en meisjes

104

naar een afgelegen kasteel trekken, dat hermetisch van de buitenwereld
is afgesloten en waar zij een absolute macht kunnen uitoefenen. Om
nog even bij 'De 120 dagen' te blijven, het valt duidelijk op dat die
vrouwen en vooral die meisjes, waartoe de meesters zich het meest
voelen aangetrokken, het meest te lijden hebben onder hun sadistische
handelingen. Verder zien we een ingewikkeld systeem van over-
tredingen waar straf op staat; deze overtredingen worden zeer zorg-
vuldig geadministreerd waarna op één avond per week de strafoefening
in de vorm van geselingen wordt voltrokken. Maar naast dit systeem
heerst er tegelijkertijd een volledig gebrek aan systeem, op ieder
moment van de dag of nacht kan een vrouw mishandeld worden.
Voorts valt bij Sade steeds de nadruk op de grote minderwaardigheid
van de vulva, die dan ook dikwijls object van agressie is.
Legio zijn ook de passages bij Sade, waar gegeseld wordt op borsten,
waar ze worden afgesneden, waar tepels worden afgehapt en opgegeten.
Moeders kunnen in het geheel geen goed doen en wanneer één der
vrouwen in 'De 120 dagen' zwanger wordt kent de agressie geen
grenzen meer. Over zwangere vrouwen wordt in het algemeen zeer
denigrerend gesproken, vaak wordt het ongeboren kind uit de moeder
gesneden en onder haar ogen vernietigd.
Om u een voorbeeld te geven van de uitzinnigheid van Sade's fantasie
laat ik U iets horen over het einde van Augustine, het lievelingetje van
de hertog van Blangis in 'De 120 dagen': 'Elle avait le cul très conservé,
on la fouette, ensuite le duc lui fait cinquante-huit blessures sur les
fesses. Cela fait on lui découvre les os et on les, lui scie en différents
endroits, puis l'on découvre ses nerfs en quatre endroits formant
la croix, on attaque à un tourniquet chaque bout de ces nerfs, et on
tourne, ce qui lui allonge les parties délicates et la fait souffrir des
douleurs inouïes on lui égratigne les nerfs avec un canif à mesure
qu'on les allonge. Cela fait, on lui fait un trou au gosier par lequel on
ramène et fait passer sa langue ' (9) En zo nog een halve bladzijde
verder, die ik U zal besparen.
'Ainsi', zegt Sade op het eind, 'périt à quinze ans et huit mais une des
plus célestes créatures qu'ait formée la nature.' (9)
We kunnen hier toch eigenlijk maar één conclusie uit trekken, en wel
deze dat de angst voor de vrouw wel een bijzonder grote rol bij Sade
moet hebben gespeeld. De angst voor de vrouw, maar vooral ook de
angst voor de vulva.
Vrouwen, zegt Sade, kunnen beter anaal dan vaginaal gecoïteerd
worden. Hij staaft dit in een beschouwing, die hij Dolmancé in 'La
filosophie dans le Boudoir' (10) laat houden, met het feit dat de anus
immers rond is, net als de penis, en dat dus hieruit zonneklaar wordt
wat de natuur heeft bedoeld. Bovendien, zegt hij, zal iedere verstandige
vrouw te allen tijde een anale coïtus veruit prefereren boven een
vaginale.
Verder zien we dat de aanblik van de vulva voor vele van Sade's helden

105

onverdraaglijk is en in staat om hun erectie op slag te doen verdwijnen.
Veel vrouwen worden gedwongen houdingen aan te nemen waarin het
oog niet op dit verfoeilijk lichaamsdeel valt, en wee de vrouw die door
onhandigheid niet aan deze eis voldoet.
Iets wat contrafobisch aandoet is de neiging van sommige der liber-
tijnen zich alleen met de meest verschrikkelijke en verminkte vrouwen
in te laten, zoals bijvoorbeeld in 'De 120 dagen'. Laat mij een van hen
aan U voorstellen, nl. Thérèse. Sade zegt: 'Thérèse avait soixante-deux
ans; elle était grande, mince, l'air d'un squelette, plus un seul cheveu
sur la tête, pas une dent dans la bouche, et exhalant par cette ouverture
de son corps une odeur capable de renverser. Elle avait le cul criblé
de blessures et les fesses si prodigieusement molles, qu'on en pouvait
rouler la peau autour d'un báton Pour son vagin, c'était le récep-
tacle de toutes les immondices et de toutes les horreurs, un véritable
sépulcre dont la fétidité faisait évanouir. Elle avait un bras tordu et
elle boitait d'une jambe.' (9) Andere vrouwen hebben aambeien, huid-
gezwellen, bochels, zijn half blind of gedeeltelijk verlamd.
Een ander opmerkelijk feit is, dat vaak de hulp van sterke mannen
nodig is om de figuren van de Sade potent met vrouwen te maken, iets
dat aan de door Le Coultre beschreven sandwich-fantasie herinnert.
Zo zegt Dolmancé in de 'Philosophie dans le boudoir', wanneer hij de
moeder van Eugénie anaal coïteert, tegen een knecht die voorzien is
van een ongelofelijke penis: 'Augustin, console-moi, je t'en prie, en
m'enculant, de l'obligation ou je suis de sodomiser cette vieille
vache.' (10)
Wanneer we de homosexualiteit van de Sade verder bekijken zien we
dat vele van zijn helden zich bij de sexuele handelingen het liefst geheel
als vrouw gedragen, en zich ook als vrouw laten uithuwelijken, vaak
door een echte bisschop, die dan deel uitmaakt van het gezelschap.
Overigens is het opmerkelijk, dat zij hierbij veelal echtgenoten nemen
die ver beneden hen staan op de sociale ladder. Zo wordt in 'De 120
dagen' een aantal knechten geselecteerd op penisformaat, en dezen
hebben als enige functie de meesters anaal te coïteren, zij worden dan
ook kortweg aangeduid als 'fouteurs'.
Het lijkt alsof bij deze zijde van Sade's sexuele preoccupaties de
mannen slechts als instrumenten worden gezien ,waarbij het eigenlijk
uitsluitend en alleen gaat om de penis.
Bij het schandaal van Marseille laat Sade zich anaal coïteren door zijn
bediende Latour, eenmaal als adjuvants bij een anale coïtus die hij zelf
met een vrouw verricht, éénmaal met Latour alleen.
Maar niet alleen de passieve kant van de homosexualiteit komt naar
voren, immers zijn er vele van zijn helden die nooit andere sexuele
handelingen verrichten dan de anale coïtus met jonge knapen. De anus
krijgt trouwens toch in het gehele oeuvre van de Sade een enorme
plaats. Al of niet in combinatie met de billen worden aan dit lichaams-
deel een ongelofelijk aantal lyrische beschouwingen gewijd.

106

En niet alleen de anus, ook de faeces krijgen een geweldige betekenis.
Minski, de kannibalistische reus uit Juliette, nuttigt als dessert met veel
smaak kleine hapjes faeces. Eén deel van 'De 120 dagen' is vrijwel
geheel gewijd aan faecale orgieën, en de echtgenotes, die er in het
gehele boek het slechts zijn afgekomen, worden op het laatst uitsluitend
gebruikt al menselijke wc's. De tijd ontbreekt mij nog langer te blijven
stilstaan bij al het merkwaardige, dat Sade ons ook op dit gebied heeft
mee te delen. Laten wij hem daarom weer opzoeken waar wij hem
verlaten hebben, nl. in de Bastille.
We treffen hem daar aan als een enorm vervette man die zich nauwe-
lijks kan bewegen, gekweld door een oogziekte, ruziezoekend met zijn
bewakers. Hij vraagt niet alleen om eten aan zijn vrouw, Renée
Pelagie, maar steeds ook weer om instrumenten waarmee hij anaal kan
masturberen. Het schrijven, dat zo'n geweldig hulpmiddel voor hem
geweest moet zijn om zijn angst te bestrijden, is echter niet voldoende,
want hij regredieert naar een toestand waarin hij een magische be-
tekenis gaat toekennen aan cijfers, vooral de cijfers die hij aantreft in
de brieven van Renée Pelagie. Tevens ontwikkelt hij een jaloersheids-
w2 an, waarin hij heftig tegen haar tekeer gaat over alle vermeende
sexuele genoegens die zij smaakt, terwijl in feite de arme vrouw zich in
een klooster heeft teruggetrokken en een uiterst sober leven leidt.
De gevangenisdirecteur schrijft aan de minister dat Sade naar zijn
mening uit de Bastille moet worden overgebracht naar Charenton, een
krankzinnigengesticht aan de rand van Parijs. Dit geschiedt op 4 juli
1789. Tien dagen later wordt de Bastille bestormd en vallen de eerste
van een lange reeks hoofden.
Sade heeft dan de dialoog tussen een priester en een stervende, de 120
dagen van Sodom, Aline en Valcour, de eerste versie van Justine en
een groot aantal toneelstukken geschreven. Het zal nog tot april 1790
duren, voor hij in vrijheid wordt gesteld. Renée Pelagie, haar lijdensweg
moe, dient een verzoek tot echtscheiding in, hetgeen inhoudt dat zijn
financiële toestand deplorabel wordt. Naar la Costa durft hij niet, de
tijden zijn er niet naar zich duidelijk als kasteelheer te afficheren.
Het zou te ver voeren Sade's lotgevallen in de roerige tijden van de
Franse Revolutie nauwkeurig te vervolgen, en ik noem dan ook slechts
enkele zaken die voor ons mogelijk van belang zouden kunnen zijn.
Hij poneert zich duidelijk als revolutionair, en loochent zijn adellijke
afkomst. 'Nous sommes' zegt hij in een brief, 'originaires d'une petite
ville du cidevant Comtat d'Avignon ou mes ancêtres ont été tour à tour
agriculteurs et négocians; je n'ai jamais été noble, je puis le prouver
quand on voudra.' (7) Overigens brengt hij het tot voorzitter van een
van de secties, zoals die te Parijs waren gevormd, de section des Piques.
Hij heeft zitting in een tribunaal, maar wordt later beschuldigd van te
grote lankmoedigheid. Immers, de man die in zijn boeken ongelimiteerd
laat moorden en martelen is principieel tegen de doodstraf. De familie
de Montreuil, die hij in deze tijd gemakkelijk had kunnen vernietigen,

107

spaart hij, iets wat toch heel merkwaardig genoemd moet worden
wanneer we bedenken, welke afschuwelijke bedreigingen en verwen-
singen hij steeds aan het adres van Madame la présidente heeft gericht.
Er ontstaan moeilijkheden over zijn naam, nu eens noemt hij zich
Louis, dan weer Francois, dan weer bij zijn officiële voornamen. En zo
kan het bestaan dat hij tegelijkertijd lid en later voorzitter is van de
republikeinse section des Piques, en geplaatst is op de lijst van adellijke
emigranten. Hij wordt gearresteerd en verblijft enige tijd in een ge-
vangenis waar hij uitkijkt op de onvermoeid voortwerkende guillotine.
Door een wisseling in het regime ontsnapt hij ternauwernood aan ont-
hoofding en wordt daarna min of meer in ere hersteld.
Het is opvallend in Sade's leven dat hij steeds weer kans ziet zichzelf
in de nesten te werken. Terwijl hij zich, lijkt mij, voor de revolutie niet
in extreme mate onderscheidde van andere edellieden in zijn uitspat-
tingen, is hij het die jaren in kerkers zit opgesloten. Opmerkelijk daarbij
is dat hij zich er nooit toe heeft kunnen brengen een gunsteling van de
koning en het hof te worden, iets dat hem uiteraard veel moeilijkheden
zou hebben bespaard. Telkens zien we hoe hij zich door onhandige
manoeuvres in moeilijkheden brengt en het lijkt me dat dit alles iets
zegt over zijn Uber-Ich.
Het leven van Sade lijkt na zijn vrijlating op een armoedig burgermans-
bestaan. Hij probeert, meestal zonder succes, zijn toneelstukken ge-
plaatst te krijgen en publiceert 'Justine' en de 'Nouvelle Justine',
gevolgd door 'Juliette'. Tegen deze boeken komen heftige protesten,
'Le nom seul de cet écrivain exhale une odeur cadavéreuse qui tue la
vertu et inspire l'horreur'. (7) Sade is zeer geschokt en ontkent cate-
gorisch dat hij de auteur is van dit, zoals hij schrijft, 'livre infáme'.
En dan komt, om de ellende van Sade compleet te maken, Napoleon
aan de macht en met hem de onderdrukking van sexuele vrijheid in de
literatuur, zoals we dit telkens zien wanneer een dictator optreedt,
waarbij we maar hoeven te denken aan het Frankrijk van nu, waar de
Gaulle een groot deel van de werken van Sade heeft verboden, terwijl
ze dan nu weer in Amerika te krijgen zijn. Sade wordt gearresteerd en
kort daarna opgesloten in het Maison de Santé in Charenton. In een
officieel rapport wordt hij beschuldigd van erotomanie die zó erg zou
zijn dat permanente opsluiting vereist is. Zijn familie sluit zich hierbij
aan.
En zo zal hij zijn leven eindigen in een krankzinnigengesticht, met als
enig lichtpunt de sympathie van de directeur, Coulmier, waardoor hij
toneelstukken voor en door medepatiënten regisseren kan. Het schrijven
kan hij niet laten, hoewel dit zijn opsluiting waarschijnlijk permanent
heeft gemaakt.
Op 2 december 1814 sterft Sade, een stokoude, vermoeide man die geen
enkele illusie meer over heeft. In zijn testament had hij geëist begraven
te worden op zijn landgoed in Malmaison, waarna op het graf eike-
bomen zouden moeten groeien, opdat 'les traces de ma tombe disparais-

108

sent de dessus la surfcae de la terre'. (7) Als laatste vernedering
begraaft men hem in gewijde aarde, met alle religieuze plichtplegingen.
Alvorens te trachten iets samenvattends te zeggen over de Sade nog
een enkel w000rd over zijn filosofische beschouwingen. Ik heb bewust
een keus moeten doen bij mijn selectie van het aangeboden materiaal,
dat immers zo geweldig overvloedig voor ons ligt. Daarom wil ik over
deze zijde van de zaak slechts kort zijn. Sade's filosofie komt hierop
neer: de natuur is fundamenteel slecht, maar dient wel verheerlijkt en
nagevolgd te worden. Het komt er dus op aan even slecht of zo mogelijk
noch slechter te zijn dan die natuur, want door het laatste is er toch nog
een bepaalde overwinning mogelijk. God bestaat niet, en ieder die er
aan wil geloven is een minderwaardige dwaas. Moord is goed, evenals
diefstal, meineed, etc.
De wereld van Sade is verder een typische mannenwereld, vrijheid voor
mannen is primair, voor vrouwen slechts secundair. Immers, zegt hij,
vrouwen hebben een grotere behoefte aan sexualiteit dan mannen en
kunnen deze behoefte dus in dienst stellen van de mannelijke vrijheid.
Slachtoffers van welke omstandigheden dan ook zijn steeds verfoeilijk
en verdienen niet beter dan hun lot; eigenlijk, zegt Sade, zou de be-
drogene, de bestolene of mishandelde gestraft dienen te worden in
plaats van andersom.
Maar nu terug naar de mens Sade.

Wat voor man was Sade eigenlijk?
Ik zou dit willen beantwoorden door te zeggen: een bange man. Het is
de angst, die we naar mijn mening centraal moeten stellen, wanneer we
iets over hem willen zeggen, hoe hypothetisch ook dit altijd zal blijven.
Als we namelijk het totaal van zijn fantasieën, zoals die in zijn werk
voor ons liggen, bezien kan gesteld worden dat deze dienen om angst af
te weren. In al deze woeste geschiedenissen klinkt naar mijn smaak één
ding duidelijk door, 'ik ben niét bang!' Het lijkt aannemelijk dat de angst
vnl. angst voor de vrouw is en dus in oorsprong angst voor de moeder.
Ik geloof dat we Sade én de psychoanalyse onrecht doen wanneer we
ons van het probleem afmaken door te zeggen dat we hier met castra-

tieangst te maken hebben. Natuurlijk zijn daar aanwijzingen voor te
vinden, zoals in de angst voor de vulva en in de overdreven voor-
stellingen aangaande penisformaat en potentie.
We zouden vanuit de castratieangst ook een lijn kunnen vinden naar de
homosexuele zijde van de Sade en naar zijn voorkeur voor alle andere
perversies. Het lijkt mij echter, dat veel vroeger liggende angsten een
grote rol bij hem hebben gespeeld.
Hebben wij aanwijzingen dat de vroege moeder-kind relatie gestoord
was? Jammer genoeg weten wij van deze periode weinig, maar het feit,
dat noch zijn moeder, noch enig ander familielid bij zijn doop aanwezig
was, dat deze geheel aan bedienden werd overgelaten, zegt misschien
iets.

109

En dan staat vast, dat de moeder hem op vierjarige leeftijd voorgoed
verliet, terwijl tot dan het drukke hof van de prins van Condé ook niet
bepaald een plaats lijkt waar constante objectrelaties bevorderd werden.
Zo zouden we tot de hypothese kunnen komen dat grote hoeveelheden
angst en agressie zijn gemobiliseerd, angst die agressie en agressie die
angst veroorzaakte, of misschien moeten we zelfs aannemen dat er
tussen angst en agressie in de allervroegste stadia van de ontwikkeling
niet zulke duidelijke verschillen bestaan. Het is de agressie, die door-
werkt in zijn gehele oeuvre, in de inhoud, maar ook in het schrijven
zelf, dat telkens opnieuw een klap in het gezicht van de wereld is. En
niet alleen gebruikt hij de agressie om de angst af te weren, maar ook
richt hij de agressie tegen zichzelf, waardoor wij, misschien met een
ietwat onjuiste terminologie, zouden kunnen stellen dat we wat zijn
leven betreft eerder kunnen spreken van Sade, de masochist; dan van
Sade, de sadist.
Het lijkt de preoedipale, fallische moeder te zijn die in dit alles een
grote rol speelt. We zien haar bijvoorbeeld in een figuur als Juliette,
mogelijk een aspect van Sade's Ik-ideaal.
Ik noemde U reeds het onmenselijke van deze Juliette, maar ook voor
vele andere figuren geldt dat het eerder phantasmata lijken dan mensen.
Dit zou gezien kunnen worden als een gevolg van de gebrekkige object-
relaties ,die ontstaan zijn door de gestoorde moeder-kind verhouding.
Het Ik-ideaal is duidelijk zeer primitief gebleven, zoals blijkt uit zijn
filosofische beschouwingen, maar vooral uit de overvloed van almachts-
fantasieën, die dan weer als functie hebben angst af te weren. Dat Sade
zelf soms het inzicht had dat deze afweervorm toch gebrekkig was,
blijkt uit datgene, wat hij zegt over de hertog van Blangis, namelijk
dat hij soms bang was voor een kind, ondanks al zijn geweldenarij. Een
ander afweermechanisme lijkt te zijn de identificatie met de agressor,
welke moederidentificatie dan weer afgeweerd moet worden door het
scheppen van een mannenwereld en het zich omringen met mateloos
grote penissen. En uiteindelijk zijn deze afweermechanismen toch niet
voldoende en moet hij zijn toevlucht nemen tot een verdergaande Ik-
regressie, die leidt tot magisch denken en jaloersheidswaan. Van belang
zal ook geweest zijn het ontbreken van vaderfiguren, voor zover wij
weten tot zijn zesde jaar; nadien is er dan zijn oom Abbé, maar deze
lijkt weinig geschikt als mannelijk identificatie-object.
Geen vader dus om hem te steunen in zijn pogingen met de praeoedi-
pale moeder af te rekenen, en dat dit hem niet gelukt is moge blijken uit
de vele fantasieën over het afsnijden van borsten, over kannibalisme,
over vernietiging van vrouwen, van ongeboren kinderen etcetera.
Ik heb in het voorgaande getracht enkele lijnen te trekken die mogelijk
iets meer licht kunnen werpen op de figuur van de markies de Sade.
Terugkomend op de meningen die over hem bestaan en die ik reeds in
het begin noemde, lijkt het mij dat er geen enkele reden is hem te zien
als een monster, noch als een genie of wereldhervormer, maar eerder

110

als een man met enorme neurotische conflicten, die slechts met de
grootste moeite een zeker psychisch evenwicht wist te bewaren.
De fascinatie die van hem uitgaat, wordt naar mijn mening bepaald
door de geweldige intensiteit van het krachtenspel dat in hem plaats
vond, een krachtenspel dat hem gemaakt heeft tot een doodongelukkige
man, die vaak vergeefs en door niemand begrepen vocht tegen de
gruwelijke angsten die in hem huisden.

SAMENVATTING

Getracht wordt vanuit een psychoanalytische gezichtshoek iets meer licht te wer-
pen op de figuur van de Markies de Sade. Hierbij wordt zowel gebruik gemaakt
van het materiaal dat zijn oeuvre biedt als van de vrij uitvoerige biografische ge-
gevens. Er wordt vooral aandacht besteed aan de centrale plaats die angst en
agressie innemen. Tevens wordt de nadruk gelegd op de betekenis van almacht-
fantasieën als afweermechanisme.
Er wordt gesteld dat Sade noch een monster, noch een genie was, maar een man
die zijn gehele leven met grote moeite heeft getracht een wankel psychisch even-
wicht te bewaren, waarin aan het schrijven zelf een belangrijke rol moet worden
toegekend.

SUMMARY

The purpose of this paper is to throw more light on the psychic structure of the
marquis de Sade. The author has made use of Sade's works as well as of various
biographic data.
The central role of anxiety and agression is emphasized, as well as the importante
of fantasies of omnipotente as a mechanism of defence. In the author's opinion
Sade was neither a monster nor a genius, but a man who went to great lengths to
maintain a psychic equilibrium. In attempting this his creative ability must have
been of great avail.

LITERATUUR

1 Apollinaire, G., (1912) 'Préface à l'oeuvre du marquis de Sade,' Paris.
2 Bataille, G.,

	

	 (1955) 'Préface' á Justine ou les Malheurs de la Vertu,
Paris, J. J. Pauvert.

3 de Beauvoir, S., (1963) 'Moeten wij Sade verbranden?' in Marquis de Sade,
Amsterdam, van Ditmar.

4 Heine, M.,	 (1901) 'Le marquis de Sade et son temps', Paris.
5 Klossowski, P., (1963) 'Préface' à Aline et Valcour, Paris, J. J. Pauvert.
6 Klossowski, P., (1945) 'Sade, mon prochain„ Paris, Ed. du Seuil.
7 Lely, G.,	 (1965) 'V ie du marquis de Sade, Paris, J. J. Pauvert.
8 Paulhan, J.,

	

	 (1946) 'Introduction aux Infortunes de la Vertu, Paris, J. J.
Pauvert.

9 de Sade, D. A. F.,	 'Les 120 journées de Sodome', Paris, J. J. Pauvert.
(1953)

10 de Sade, D. A. F., 	 'La philosophie dans le boudoir', Paris, J. J. Pauvert.
(1954)

11 de Sade, D. A. F.,	 'Justine on les Malheurs de la Vertu', Paris, J. J.
(1955) Pauvert.

12 de Sade, D. A. F., 	 'Aline et Valcour', Paris, J. J. Pauvert.
(1963)

13 de Sade, D. A. F., 	 'The Story of Juliette, being an English rendering,
(1965) from the French by John Crombie, in seven vo-

lumes. Paris, Olympia Press.

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15

