

ICONOLOGIE EN ANTROPOLOGIE IN EEN ONDERZOEK NAAR ZESTIENDE-EEUWSE VLAAMSE 'BOERENBRUILOFTEN'.

W.M.A. Henneke

Beeldende kunst een 'sociaal feit'

Het belang van de culturele antropologie (hier verder korthedshalve als antropologie aan te duiden) voor de kunsthistorische wetenschap is gelegen in het onderzoek dat zij verricht naar en de theorieën die zij ontwikkelt over menselijke samenlevingen. De antropologie onderzoekt de sociale dimensie van het menselijk denken en handelen, vanuit cultuur-vergelijkend perspectief. Het algemeen geaccepteerde uitgangspunt van de iconologie, dat beeldende kunst alleen kan worden begrepen in samenhang met de contemporaine cultuur waarin zij functioneert, is op grond hiervan te beschouwen als een antropologisch uitgangspunt. De iconologie kan als een antropologische theorie over een deelgebied van cultuur, *in casu* beeldende kunst, worden opgevat.

Mijn promotieonderzoek naar de betekenis van de Vlaamse 'Boerenbruiloften' in de schilder- en prentkunst van de zestiende eeuw heeft tot doel een theorie en methodologie te ontwikkelen voor de bestudering van beeldende kunst, die zich van bovengenoemde uitgangspunten bedient. Het onderzoek stelt vragen aan beeldende kunst als een sociaal feit, als het produkt van de samenleving waarin zij functioneert. Daarbij wordt onder samenleving (of cultuur) het geheel van ideeën en waarden verstaan, dat bepalend is voor het handelen (en de producten van het handelen) van de leden van de betreffende samenleving. De beeldende kunst neemt in het geheel van de cultuur een bepaalde plaats in en ontleent aan deze positie in het geheel haar betekenis.¹

Het kunstwerk is derhalve in zijn totaliteit, inclusief zijn esthetiek, een sociaal fenomeen. Dat wil zeggen dat haar verklaring niet wordt gevonden in het scheppend dan wel verklarend handelen van het individu maar in het door individuen gedéélde. De betekenis van beeldende kunst is dus in mijn onderzoek een sociaal verschijnsel waarin vorm, inhoud en functie als betekenisdragende aspecten van het kunstwerk gelijktijdig aan de orde zijn.

1 Voor een definitie van 'sociaal feit' zie E. Durkheim, *The rules of sociological method*, G.E.G. Catlin ed. (Londen 1966, oorspr. Fra. ed. 1895). Voor de koppeling van het begrip 'waarde' aan 'idee' zie L. Dumont, *Homo hierarchicus: The caste system and its implications* (Chicago 1980, herz. druk).

Het iconologisch perspectief

De vraag kan gesteld worden in hoeverre de iconologische theorie van Panofsky niet reeds als een vorm van antropologie beschouwd kan worden. Wordt immers Panofsky, die als de invloedrijkste grondlegger van de iconologie beschouwd mag worden, niet altijd gezien als een vertegenwoordiger van contextuele benadering in de kunstgeschiedenis? Het begrip context verwijst in de kunsthistorische discipline in het algemeen naar de invloed van andere aspecten van een samenleving op haar beeldende kunst, zoals politieke, religieuze, filosofische, economische en sociale aspecten.

Voorzover de eenheid van cultuur en de onderlinge samenhang van culturelementen het uitgangspunt is kan men stellen dat deze iconologische benadering ook een antropologische is. De vraag die echter achterwege blijft, is hoe deze aspecten zich zodanig tot elkaar verhouden, dat zij tezamen een systematisch geheel vormen. Het systematische van cultuur of samenleving is het object van onderzoek van die richtingen in de antropologie, die als 'structureel' kunnen worden getypeerd. Bedoeld wordt de antropologie, die, zoals De Josselin de Jong het kenschetste, tussen culturelementen niet alleen een verband, maar een geordend, systematisch verband zoekt.²

De theoretische aansluiting van de iconologie op een 'structurele' antropologie is te vinden in het holistisch perspectief van Panofsky's theorie, zoals in zijn uitspraak, dat cultuur is "a system that makes sense".³ Precies op dit punt kan Panofsky's iconologie als een 'geweigerde' erfenis worden beschouwd, zoals ik eerder heb geschreven.⁴ Immers de huidige iconologie is, vaak impliciet, gebaseerd op de notie van de samenhang van cultuur zonder echter de systematische ordening van die samenhang en de plaats van de beeldende kunst erin verder te onderzoeken. Een verklaring voor het feit dat in de kunstgeschiedenis op dit 'structurele' aspect van Panofsky's theorie niet verder is doorgegaan, zou kunnen worden gezocht in Panofsky's eigen opvattingen. Panofsky geeft namelijk blijk van een grote scepsis ten aanzien van sociaal-wetenschappelijke theorieën enerzijds. Anderzijds vormt zijn toepassing van Cassirer's filosofie een theoretisch obstakel voor een sociaal-wetenschappelijke benadering.

Een sociaal-wetenschappelijke optiek wordt door Panofsky afgewezen omdat hij meent dat de notie dat de samenleving de ideeën en waarden fourneert waarin de leden van de samenleving denken, afbreuk doet aan zijn humanistisch mensbeeld. Dit mensbeeld, volgens welk de menselijke waarden (rationaliteit en vrijheid) het hoogste goed zijn, wordt volgens hem ontkend door onder anderen: "the determinists, whether they believe in divine, physical or social predesti-

2 Hier wordt niet bedoeld structuralistisch. Zie P.E. de Josselin de Jong, 'Het structuralisme in de culturele antropologie', in: A.G. Weiler e.a. eds., *Structuralisme. Voor en tegen*, *Annalen van het Thijmgenootschap*, 62, 1(1974) 44-72, in het bijzonder 50-54.

3 E. Panofsky, *Meaning in the visual arts* (New York 1955) 7,10.

4 W.M.A. Henneke, 'De Nederlandse 17de-eeuwse schilderkunst: 'a piece of history' ', *Theoretische Geschiedenis*, 21, 4(1994) in druk.

nation, the authoritarians, and those 'insectolatrists' who profess the all-importance of the hive, whether the hive be called group, class, nation or race."⁵ Moraliteit en ethiek worden door hem als het resultaat van de rationele en vrije keuze van de mens als individu gezien. Dit in tegenstelling tot de mens als lid van de samenleving. In een dergelijke opvatting is geen ruimte voor de antropologie, die mens-zijn als een supra-individueel verschijnsel beschouwt en volgens welke in de sociale dimensie cultuurspecifieke systematiek van onder andere moraliteit en ethiek is vervat.⁶

Het tweede struikelblok is, zoals gezegd, de neo-kantiaanse filosofie van Cassirer, waardoor Panofsky's denken diepgaand is beïnvloed.⁷ De iconologische interpretatie van de betekenis van kunstwerken moet worden gestuurd, zei Panofsky, door een "controlling principle of interpretation". Onder dit principe verstaat hij: de wijze waarop in verschillende historische omstandigheden de "general and essential tendencies of the human mind" werden uitgedrukt door specifieke "themes and concepts".⁸ Met "general and essential tendencies of the human mind" verwijst Panofsky naar Cassirers begrip "symbolic forms". Deze "symbolic forms" zijn alle modaliteiten van één menselijke functie: "symbolic representation", dat is de wijze waarop *de mens de werkelijkheid ordent*.⁹ Het controlerend principe voor de interpretatie verwijst naar de verschillende wijzen waarop verschillende culturen de werkelijkheid ordenen en geordend hebben. Aangenomen wordt weliswaar dat de wijze waarop de mens de werkelijkheid ordent per cultuur verschilt maar Panofsky verwijst in plaats van naar de sociale dimensie van het menselijk denken, dat bij deze verschillen een rol speelt, naar de universele eigenschappen van de menselijke geest. Panofsky's iconologische theorie wil dus de cultuurspecifieke verschijnselen direct verklaren uit de als universeel beschouwde eigenschappen van de menselijke geest en vraagt niet naar de sociale dimensie van de "symbolic representa-

5 Panofsky, *Meaning in the visual arts*, 2,3.

6 Zie het begrip 'conscience collective' en 'conscience individuelle' bij Durkheim, *The rules of sociological method*, hfdst. 5.

7 Zie voor een uiteenzetting van de relatie tussen Cassirer's filosofie en Panofsky: M.A. Holly, *Panofsky and the foundations of art history* (Londen 1984) in het bijzonder hfdst.5.

8 E. Panofsky, *Studies in iconology. Humanistic themes in the art of the Renaissance* (New York 1972) 14-16.

9 "Symbolic representation, according to Cassirer, is the essential function of human consciousness and is cardinal to our understanding not only of the structure of science, but also of myth and religion, of language, of art, and of history. Man is a symbolizing animal." "Every aspect (d.i. mythe, kunst, etc.) expresses the fundamental function of symbolic representation in human consciousness and the power of man to build an 'ideal' or symbolic world of his own, which is human culture." uit: S. Körner, 'Ernst Cassirer' in: Paul Edwards, ed., *The Encyclopedia of Philosophy* Vol.2 (New York, Londen 1967) 44-46.

tion". Er is kort gezegd sprake van een theoretische *missing link* in Panofsky's iconologie en dat is de antropologie.¹⁰

Een antropologisch perspectief

Hoe kan iconologie aansluiten op een 'structurele' antropologie? Aan welke voorwaarden moet worden voldaan? De antropologische uitgangspunten, zoals ik die boven kort omschreven heb, impliceren dat beeldende kunst bepaalde ideeën tot uitdrukking brengt, welke op hun beurt in het grotere geheel van, niet alle in de kunst tot uitdrukking gebrachte, ideeën van de cultuur, zijn ingebed.

In de beeldende kunst komen de betreffende ideeën tot uitdrukking in vorm, andere in context, weer andere in, soms ogenschijnlijk, niet aan kunstwerken gerelateerd handelen. Zo is de vorm van een altaarstuk met middenpaneel en zijluiken gedictieerd door het liturgisch gebruik in de loop van het kerkelijk jaar, waarbij de zijluiken al of niet worden geopend. De voorstelling, bijvoorbeeld een kruisiging, ontleent zijn betekenis aan een omvattend complex van religieuze denkbeelden, die niet alle in de voorstelling worden gerepresenteerd. De liturgische handelingen zijn op dezelfde wijze deel van dit omvattend complex en staan in een, soms ogenschijnlijk niet direct, verband met het kunstwerk.

Een antropologisch-iconologische theorie moet dus drie aspecten van beeldende kunst - vorm, functie en inhoud - integreren. Overigens beschouwde ook de kunsthistoricus Van de Waal deze drie aspecten als de basiselementen van het kunstwerk, welke verbonden zijn met de culturele context. Helaas heeft hij zijn ideeën hierover wel in colleges besproken maar nooit willen publiceren. Locher typeerde het driedelig schema van vorm, functie en inhoud, dat Van de Waal hiervoor gebruikte als "een a-historisch model van de mogelijkheden van het eigen gebied van de kunst, waarmee de kunst in haar historische bijzonderheid bestudeerd kan worden."¹¹

10 De grondlegger van de sociologie en daarmee van de huidige antropologie, E. Durkheim heeft gesuggereerd, dat de sociologie door haar onderzoek naar de sociale oorsprong van de fundamentele categorieën van de menselijke geest (ruimte, tijd, oorzakelijkheid, totaliteit, etc.) kon bijdragen aan de filosofie. Zie E. Durkheim, *Rules of sociological method*, S.M. Lukes ed., (Londen 1982) Introduction 10,11.

11 J.L. Locher, 'Lévi-Strauss en de structurele bestudering van de kunst' in: *Opstellen voor H. van de Waal* (Amsterdam, Leiden 1970) 112,113; R.H. Fuchs, 'Henri van de Waal, 1910-1972', *Simiolus* 6 (1972/73) 6.

Functie

In alle samenlevingen worden 'beelden' gemaakt, variërend van tempelsculpturen en maskers tot versierde matten en calligrafie. Het cultuurvergelijkend karakter van de antropologie draagt ertoe bij de onderzoeker, *in casu* de kunsthistoricus, ervan bewust te maken, dat vorm noch inhoud noch functie van beeldende kunst vanzelfsprekende gegevens zijn. De vertrouwdheid met de beeldende kunst, die deel uitmaakt van onze eigen geschiedenis en in onze samenleving nog steeds een functie heeft, zij het een andere, vormt dan ook eerder een hindernis dan een voordeel. Voor elke samenleving, ook een historische, moet allereerst naar een voor de betreffende cultuur specifiek geldende verklaring worden gezocht van de betekenis van haar beelden.¹²

De gedachte, dat de bestudeerde kunst deel uitmaakt van een andere cultuur, is kunsthistorici natuurlijk niet vreemd. Het bestaan van de beeldende kunst in de vorm waarin wij haar kennen wordt niettemin toch nog vaak als een gegeven beschouwd waarover geen vragen gesteld hoeven worden. Zo dient zich vanuit een vergelijkend antropologisch perspectief als eerste probleem de bepaling van het begrip 'beeldende kunst' aan. Is dit een contemporair begrip of, in antropologische termen geformuleerd, een categorie van het classificatiesysteem van de betreffende samenleving? Wat werd eronder verstaan, welke objecten werden eronder gerangschikt en welke criteria golden daarvoor?¹³ Het onderzoeken van de classificaties van een cultuur impliceert dat de 'visie van de participanten' het uitgangspunt van de onderzoeker is.¹⁴ Ik laat hier een lang citaat volgen om een indruk te geven hoe ingrijpend en complex een dergelijke onderzoeksprocedure is.

When the ethnographer visits a strange people he carries with him such concepts as 'god', 'power', 'debt', 'family', 'gift' and so on, and however thorough his professional preparation he will tend at first to look for and identify what his own culture denotes by these words and to interpret the statements of the people in terms of them. But gradually he learns to see the world as it is constituted for the people themselves, to assimilate their distinctive categories. Typically, he may have to abandon the distinction between the natural and the supernatural, relocate the line between life and death, accept a common nature in mankind and animals. He cannot pretend to perceive the phenomenon involved in any entirely new way, but he can and must conceptualize them in this foreign cast; and

-
- 12 Voor recente kunsthistorische interesse in het verband tussen functie en betekenis zie F. Dunand, J.M. Spieser en J. Wirth, eds., *L'image et la production du sacré*, Actes du colloque de Strasbourg (20-21 janvier 1988) organisé par le Centre d'Histoire des Religions de l'Université de Strasbourg II. Groupe: Théorie et pratique de l'image culturelle (Parijs 1991) in het bijzonder 'Introduction' van Wirth, 7-9, 15,16.
- 13 Zie de 'Introduction' van R. Needham op E. Durkheim en M. Mauss, *Primitive Classification* (Chicago 1963) vii-xlviii, aldaar vii-ix.
- 14 Voor een zeer beknopt overzicht van standpunten in de antropologie over interne en externe benadering en evenementen en structuur zie: De Josselin de Jong, 'Het structuralisme in de culturele antropologie', 52.

what he learns to do in each instance is essentially to classify. [...] His analytical task [...] is first of all to apprehend a mode of classification.¹⁵

Bij de afbakening van het onderzoeksobject moet de mogelijkheid in acht genomen worden, dat in de onderzochte samenleving het onderzoeksobject als 'categorie' niet bestaat, zoals bijvoorbeeld 'genre' als zodanig in de Nederlandse zeventiende eeuw niet bestond voor de schilderijen, waarvoor de term het meest gebruikt is en inmiddels met omzichtigheid wordt gehanteerd. Eenzelfde voorzichtigheid is geboden bij elk gebruik van termen, waarin de onderzochte kunst wordt beschreven en geïnterpreteerd. Het uiteindelijk doel is immers om de interne logica van de ideeën en waarden -hun systematiek- te achterhalen.

Vorm

Eén van de uitgangspunten van de iconologie is dat beeldende kunst een tekensysteem is en een communicatieve functie heeft. Het vraagstuk van het tekensysteem van beeldtaal is in de iconologie niet opgelost. Juist op dit punt is Panofsky's theorie, in het bijzonder vanuit de semiotiek of semiologie, bekritiseerd. In de semiologie van De Saussure, die gebaseerd is op zijn structurele linguïstiek, vormt de vergelijking van het systeem van natuurlijke taal met beeldtaal een hoofdprobleem. In tegenstelling tot natuurlijke taal, welke is opgebouwd uit een beperkt aantal klankvormen, fonemen geheten, valt in beeldtaal (nog?) geen beperkt aantal discrete, *an sich* betekenisloze eenheden of elementen te onderscheiden. De verfvlekken waaruit een geschilderd oppervlak bestaat, om ons tot de schilderkunst te beperken, zijn weliswaar betekenisloos maar kunnen niet worden teruggebracht tot een beperkt aantal. De vraag is hoe de onderzoeker toch constituerende elementen in een systeem van relaties, een beeldtaal, kan onderscheiden.

Er is in dit verband een interessante overeenkomst in de positie van de taalkundig onderzoeker en de kunsthistoricus die de taal van beeldende kunst wil onderzoeken. De structuur van natuurlijke taal zou door linguïsten niet geconstrueerd kunnen worden als zij niet op basis van kennis van de betekenis van taaluitingen onderscheiden konden in fonemen (kleinste betekenisloze klankeenheden) en de daaruit opgebouwde betekenisdragende eenheden morfemen en lexemen. Deze kennis is gebaseerd op de informatie van de taalgebruikers, de participanten.¹⁶ De kunsthistoricus ziet zich eveneens geconfronteerd met een taal, waarvan hij door naar de betekenis te vragen het

15 R. Needham, 'Introduction', vii, viii.

16 C.L. Carter, 'Painting and language: a pictorial syntax of shapes', *Leonardo* 9(1976) 115. "Phonemes, morphemes or written inscriptions are distinguished by a set of relevant properties as provided by a native speaker or from analysis of the properties of sample utterances." (Cursivering W.M.A. Henneke).

systeem moet afleiden. Echter de elementen die hij op grond van zijn informatie zinvol kan onderscheiden zijn niet betekenisloos maar betekenisdragend.

In een artikel over de kunst van de Australische Walbiri, dat is geïnspireerd door het structuralisme van Lévi-Strauss, analyseert de antropologe N.C. Munn hun tekeningen op basis van de informatie die haar door de Walbiri werd verschaft omtrent hun betekenis, om daarmee het systeem van deze beeldtaal bloot te leggen.¹⁷ Haar artikel omvat meer belangrijke inzichten, maar hier wil ik naar voren halen dat de analyse van het tekensysteem berust op de informatie van de participanten. Déze geven aan welke elementen zij onderscheiden en welke betekenissen in welke context eraan gehecht worden. Zo kan wellicht ook de analyse van de beeldtaal van de Europese kunst gebruik maken van de destijds geldende categorieën voor het beschrijven van schilderijen. Analyse van onder meer Carel van Mander's essay 'Grondt der Edel vrij Schilderconst' maakte duidelijk dat het begrippenapparaat, waarmee het proces van het schilderen werd beschreven, zou kunnen worden gebruikt als basis voor het onderscheiden van de beeldelementen.¹⁸ Voor mijn onderzoek maak ik van deze analyse gebruik om een voorlopig model voor een systematische beschrijving van schilderijen in beeldelementen of beeldaspecten te ontwikkelen. De complexiteit van het probleem kan ik in dit artikel en in dit stadium van onderzoek geen recht doen wedervaren. Ik wil hier vooral naar voren brengen, dat het onderzoek van het talige aspect van beelden een theoretische en methodologische overeenkomst vertoont met linguïstisch en antropologisch onderzoek, waarin de logische aansluiting van dit aspect van de iconologie gevonden kan worden. Uiteindelijk ligt ook voor beeldtaal de sleutel in de 'visie der participanten'.

Inhoud

Mijn onderzoeksdata zijn voorstellingen van huwelijksritueel, de 'Boerenbruilof-ten' in de Vlaamse kunst van de zestiende eeuw. Antropologisch onderzoek heeft uitgewezen, dat in talloze samenlevingen fundamentele waarden en ideeën bovenal in rituelen tot uitdrukking worden gebracht. Een onderzoek van deze uitbeeldingen van ritueel en de erin tot uitdrukking gebrachte ideeën, vereist derhalve onderzoek naar de collectieve voorstellingen van de samenleving, welke deze schilderijen en prenten voortbracht. Hiervoor is een antropologische analyse van het contemporaine huwelijksritueel, het voorgestelde, een voorwaar-

17 N.C. Munn, 'Visual categories: an approach to the study of representational systems', *American Anthropologist*, 68 (1966) 936-950. Met dank aan Prof. Dr. A.A. Gerbrands, die mij jaren geleden op dit artikel wees.

18 Opgenomen in: Carel van Mander, *Schilder-Boeck* (Eerste druk Haarlem 1604). Deze gedachtengang heb ik in mijn ongepubliceerde doctoraalscriptie *Kunstgeschiedenis en culturele antropologie: terreinverkenning op het gebied van het betekenisonderzoek* (Leiden 1986) naar voren gebracht.


Maerten van Cleve (toegeschreven), *Het beschenken van de bruid*, ca. 1570. Museum Mayer van den Bergh, Antwerpen.

de. De gebruikte primaire en secundaire bronnen zijn zeer divers, variërend van ritualen, coutumen en stadsrekeningen tot dagboeken en liederen. Het beeldmateriaal wordt hierbij pas in tweede instantie als bron gebruikt, omdat eerst moet worden vastgesteld wat in de voorstellingen als 'realistische' weergave van de uitvoering van het ritueel mag worden beschouwd. Onderzoek naar de collectieve voorstellingen impliceert overigens geen aanspraak op volledigheid, maar slechts op systematiek. Dat wil zeggen dat verbanden met andere, buiten het kader van het onderzoek vallende verschijnselen, als mogelijkheden worden verondersteld.

Analyse van het contemporaine huwelijksritueel vergt een oriëntatie in de theorievorming over ritueel binnen de antropologie.¹⁹ Ritueel wordt gekenmerkt als een chronologisch geordende serie handelingen van een groep, welke zich afspelen in bepaalde ruimten en op een bepaalde tijd met een door de participanten geformuleerd doel. Dit doel behelst veelal een proces van trans-

19 Voor een recent overzicht van vraagstukken in de antropologie betreffende ritueel zie D. de Coppet 'Introduction' in D. de Coppet, ed., *Understanding rituals* European Association of Social Anthropologists Series (Londen, New York 1992) 1-10 en R. Jamous, 'The brother-married sister relationship and marriage ceremonies as sacrificial rites: a case study from northern India' in: De Coppet, *Understanding rituals*, 52-73, in het bijzonder 52-54, waar een kort overzicht van verschillende antropologische standpunten met betrekking tot ritueel wordt gegeven.

formatie. In de optiek van Van Gennep wordt het accent gelegd op de transformatie van de voornaamste *actoren*.²⁰ Bij M. Mauss en H. Hubert daarentegen ligt de nadruk op de transformatie van *relaties* tussen de verschillende actoren.²¹ Gedacht kan worden aan de verandering in sociale positie van de deelnemers aan het ritueel ten opzichte van elkaar. Het is evident dat transformatie van actoren de transformatie van relaties veronderstelt.

Mijn onderzoeksgegevens laten bijvoorbeeld zien, dat de bruid van maagd tot moeder transformeert. In de voorstellingen van het 'Beschenken van de bruid' refereren in de aangedragen giften een wieg en een kinderakstoel aan deze transformatie van de bruid (Afb.2). Met deze verandering van haar sociale status wijzigt zich de positie van de bruid ten opzichte van haar eigen verwantengroep en die, waar zij inhuwt. Op de voorstellingen van het 'Te bedde brengen van de bruid' is de bruid bijna zonder uitzondering in tranen, een thema dat ook in de literatuur beschreven wordt (Afb.1). Deze bruidstranen - zoals niet toevallig de traditionele drank heet die werd geschonken tijdens de bruiloftsdagen - worden vergoten, omdat de bruid afscheid neemt van haar familie.

In vele culturen is een dergelijke verandering vergelijkbaar met de dood. We hebben te maken met een radicale breuk door het overschrijden van de grens tussen de ene en de andere verwantengroep.²² Het rituele stilzitten met neergeslagen ogen en gevouwen handen, dat ook op de voorstellingen van de 'Bruiloftsmaaltijd' en het 'Beschenken van de bruid' te zien is, kan wellicht vergelijkbare ideeën uitdrukken.

Niet alleen de sociale relaties, maar ook religieus-cosmologische relaties, waarin de sociale relaties die de levenden onderling verbinden zijn ingebed, worden in ritueel aangesproken. In de zestiende eeuw kunnen verwijzingen naar de christelijke concepties van het huwelijk worden verwacht. De enige voorstelling, waarin de kerk nadrukkelijk een rol speelt, is het 'Zegenen van het huwelijksbed' door een priester. Er zijn buiten de voorstellingen zelf nog andere aanwijzingen dat in de Zuidelijke Nederlanden in de zestiende eeuw de priester inderdaad het bruidsbed of de bruidskamer zegende, hoewel deze rite daarentegen in de ritualen niet beschreven wordt. De kerkelijke huwelijksluiting wordt daarentegen niet voorgesteld, hetgeen op grond van de voorhanden zijnde eeuwenoude beeldtraditie een mogelijkheid zou zijn geweest. Ik heb tot nu toe niet kunnen vaststellen dat de voltrekking van het huwelijk in de kerk op het platteland niet zou hebben plaatsgevonden. De vraag of de keuze van de

20 A. van Gennep, *Les rites de passage* (Parijs 1909).

21 H. Hubert en M. Mauss, *Sacrifice: Its nature and function* Vert. W.D. Halls (Chicago 1964, oorspr. uitgave 1898).

22 Ik verwijs naar V. Turner, *The drums of affliction. A study of religious processes among the Ndembu of Zambia* (Oxford 1968) en J.D.M. Platenkamp, 'Transforming Tobelo ritual' in: De Coppet, ed., *Understanding rituals*, 74-96, voor respectievelijk een Afrikaans en een Indonesisch voorbeeld. De laatste auteur, Prof. J.D.M. Platenkamp wil ik hier danken voor zijn kritiek en suggesties t.b.v. dit artikel.

schilder berust op het niet voltrekken van de huwelijken in de kerk op het platteland kan zonder nadere gegevens niet beantwoord worden. In ieder geval roept de keuze van de schilder voor een ander moment van priesterlijke aanwezigheid bij het huwelijk dan dat waarvoor hij uit de beeldtraditie had kunnen putten een hele reeks vragen op over de rol en betekenis van de kerk in het ritueel en over de bedoeling van de schilderijen.

Conclusies

Ritueel is een complex verschijnsel, dat bij uitstek door antropologen wordt onderzocht. De keuze voor een antropologische theorie voor het onderzoek naar de 'Boerenbruiloften' die als zogenaamde genrevoorstellingen aan de eigentijdse sociale werkelijkheid refereren, lijkt voordehandliggend. Ik hoop in het voorgaande te hebben duidelijk gemaakt dat deze keuze van fundamenteeler aard is. Niet alleen een geleefde werkelijkheid, die in beeld is gebracht, kan antropologisch geïnterpreteerd worden, ook in beeld gebrachte ideeën kunnen antropologisch onderzocht worden. Er is in dit opzicht geen verschil tussen een 'Boerenbruiloftsmaal' en een 'Bruiloft te Kana'.

Hoe beeldende kunst als historische bron kan worden gebruikt is voornamelijk afhankelijk van de kunsthistorische theorieën en methoden. Met gelijke theoretische uitgangspunten kunnen historici en kunsthistorici niet anders dan elkaars onderzoeken verrijken. Theoretische explicitering komt de samenwerking ook ten goede als de standpunten van elkaar afwijken. Wetenschappelijke debatten kunnen daarmee aan helderheid winnen.

In de toepassing van antropologie in kunsthistorische literatuur van de laatste jaren wordt weinig of geen aandacht besteed aan de theoretische verschillen, die er binnen de antropologie bestaan. De historische wetenschappen, of het nu kunstgeschiedenis, literatuurgeschiedenis of politieke geschiedenis is, zijn als wetenschappen aan zichzelf verplicht de theoretische uitgangspunten van andere disciplines te onderzoeken op consistentie met de eigen theorieën, willen zij van deze disciplines vruchtbaar gebruik maken.