


Benoît Mater

Parade in aarde

Keizerlijke grafrituelen in China (derde tot en met eerste eeuw voor Christus)

In 'Parade in aarde' bespreekt Benoît Mater de keizerlijke grafrituelen tussen de derde en eerste eeuw voor Christus. Aan de hand van het terracottaleger van de Eerste Chinese keizer Qin Shi Huangdi vertelt zij het verhaal van de aarden soldaten die meer dan 2000 jaar lang onder de grond hun heer dienden.

Vanaf de Eerste Keizer van China tot en met politiek leider Mao Zedong in 1976 speelden omvangrijke graftombes voor heersers een belangrijke rol in de Chinese samenleving en de oude Chinese architectuur.¹ Het landschap rondom de huidige stad Xi'an in de provincie Shaanxi wordt nog steeds gekarakteriseerd door de vele oude grafheuvels die in het landschap getuigen van de band met de keizerrijken uit het verre verleden: ze markeren de dodenrijken van de oude keizers. De keizers namen bijna letterlijk hun wereldrijk mee in het hiernamaals. Hun keizerrijk, hun macht en hun roem gold niet alleen tijdens hun regeerperiode, maar reikte tot ver in het dodenrijk. Een bijzondere gedachte over het hiernamaals is geworteld in de periode van de Strijdende Staten (453 - 221 voor Chr.). Er zou in het hiernamaals een parallel koninkrijk zijn dat vergelijkbaar was met het koninkrijk in het aardse leven. Het koninkrijk in het hiernamaals werd bestuurd door een eigen ambtenarij en een eigen overheid. Een mausoleum was dus een paleis voor de eeuwigheid dat ingericht diende te zijn met vertrekken en voorwerpen die deze functie waardig waren en praktisch mogelijk maakten.

Mensenoffers en terracotta beelden

Koning Zheng van het koninkrijk Qin wist in 221 voor Chr. als eerste

¹ Wang Boyang, *Imperial Mausoleums and tombs* (Wenen 1998).

Mater

zeven koninkrijken aan de grote rivieren te verenigen.² Hij stichtte het Chinese Keizerrijk van de Qin-dynastie en ging vanaf dat moment door het leven als Qin Shi Huangdi, de Eerste Verheven Soeverein oftewel de Eerste Keizer. Door deze nieuwe titel aan te nemen verenigde Qin Shi Huangdi politieke macht met religieuze staatscultuur.


De grafheuvel van de Eerste Keizer van China maakt nog steeds deel uit van het culturele landschap van de provincie Shaanxi. Bron: B. Mater.

Hij eiste daarmee voor zichzelf de hoogst denkbare positie in de staat op, hij stelde zich hoger dan een koning en gelijk aan de goden. Hoewel hij zichzelf een goddelijke titel gaf, beschouwde de keizer zichzelf niet als onsterfelijk. Al heel vroeg in zijn leven begon Qin Shi Huangdi met de bouw van zijn majestueus graf. Hij geloofde dat het graf zijn paleis voor de eeuwigheid zou worden en dat het leven onder de grond een vervolg van zijn leven op aarde was. Op vijftigjarige leeftijd stierf hij en in de negende maand na zijn dood werd hij begraven in zijn ondergrondse paleis. Het grafmonument was toen nog niet klaar. Het werk werd voltooid in 208 voor Chr., twee jaren na zijn dood.

De keizerlijke graftombe die hoogstwaarschijnlijk onder de grafheuvel ligt, is nog niet opgegraven door archeologen. Een belangrijke achterliggende reden lijkt dat men de mythe die rond het graf hangt en de daarmee samenhangende grootsheid van de Eerste Keizer nog niet wil doorbreken. Er zijn veel fascinerende verhalen over het graf van de Eerste Keizer. De meest aangrijpende beschrijving is te vinden in de geschreven bron Shi Ji. Hierin staat dat de Eerste Keizer meteen na zijn troonsbestijging zijn graf liet bouwen bij de berg Li. Nadat hij de toenmalig bekende wereld

2 Inleidingen in de vroege geschiedenis van het Chinese keizerrijk zijn o.a. te vinden in: Michael Loewe, *A biographical dictionary of the Qin, Former Han and Xin periods (221 BC – 24 AD)* (Leiden 2000); Michael Loewe en E. Shaughnessy, *The Cambridge History of Ancient China. From the Origins of Civilization to 221 B.C.* (Cambridge 1999); Erik Zürcher en Barend ter Haar, *Inleiding in de premoderne Chinese Geschiedenis* (Leiden 1996).

veroverd had, liet hij meer dan zevenhonderdduizend dwangarbeiders samenkomen uit het hele rijk. Om de grafkamer daar te bouwen zouden drie ondergrondse waterstromen zijn afgedamd. De buitenste sarcofaag zou met gesmolten koper verzegeld zijn en de grafkamer zou gevuld zijn met modellen van paleizen, torens en honderd wachtposten aangevuld met waardevolle vazen, edelstenen en andere fantastische schatten. Kruisbogen met automatische mechanieken moesten bescherming bieden tegen indringers. De verschillende waterwegen van het land, de Yangtze en de Gele Rivier, maar ook de oceaan, zouden er zijn geïmiteerd in kwikzilver, waarbij een mechanisch instrument zelfs voor echte golfbewegingen zorgde. Op het plafond zouden sterren schijnen en het firmament afgebeeld zijn, op de vloer een geografisch realistisch reliëf van de aarde. Lampen gevuld met walvisolie zouden er eeuwig branden.

Archeologisch onderzoek naar de grafcomplexen van de eerste keizers van China laat zien dat de graven hun wereldrijk inderdaad weerspiegelden. De grafcomplexen bestonden uit grafarchitectuur boven de grond, waaronder meerdere tempels en de grafheuvel met de tombe van de keizer. Ondergrondse grafkamers waren bestemd voor mensenoffers en andere rituele offers. In het oude China waren mensenoffers een terugkerend ritueel in de graven voor de adel. Zo heeft hertog Jing, een heerser van de staat Qin waar later het keizerrijk uit zou groeien, zich bijvoorbeeld in de dood laten vergezellen door honderdzesenzestig mannen en vrouwen. De roep om het leven van tientallen mensen die hun heer in de dood begeleiden, vloeit voort uit het geloof in een leven in het hiernamaals. Onder de offers zijn twee soorten slachtoffers: zij die de overleden heer vrijwillig mogen begeleiden en zij die wreed vermoord worden.³ In de loop van de vijfde eeuw voor Chr. werden naast mensenoffers beelden van terracotta meegegeven in de graven. De terracotta beelden doen ons denken aan de Chinese overlevering waarin de vrouw Nü Wa de mensheid voortbracht door van aarde mensen te kneden; de edelen waren geel, de overigen waren donkerder. De terracotta grafbeelden worden vaak geïnterpreteerd als vervangers van mensenoffers, omdat het doden van een mens tevens het doden van een nuttige arbeidskracht of soldaat was. Archeologische opgravingen ondersteunen deze theorie. De opstelling van beelden naast of rond de

3 In China is het gebruik van mensenoffers officieel in het jaar 384 voor Chr. verboden door hertog Xi'an van het koninkrijk Qin. Maar ondanks dit verbod is het rituele doden van concubines - vooral die van de keizer - gehandhaafd tot in de zeventiende eeuw na Chr., tot in de Ming-dynastie.

sarcofaag met de overledene is bijvoorbeeld gelijk aan het grafpatroon met mensenoffers. En er zijn ook graven bekend waar mensenoffers en beelden naast elkaar het hoofdgraf omgeven en beschermen. Het uiterlijk van de terracotta beelden en de grafgiften waarmee ze in verband staan, lijken te wijzen op een functie als dienaren van de dode. Een laatste belangrijke aanwijzing voor het vervangen van mensenoffers door terracotta beelden is de toename van het gebruik van beelden en de algemene neergang van mensenoffers. Een rechtstreekse vervanging van beelden voor mensenoffers is echter niet in alle graven zichtbaar. Het lijkt alsof voor overledenen met een lagere stand inderdaad terracotta beelden kunnen worden ingezet als vervanging van mensenoffers, maar dat de doden uit de hogere adel nog steeds hun mensenoffers opeisten.

Het terracotta leger van de Eerste Keizer

Het mausoleum van de Eerste Keizer is een voorbeeld van een grafcomplex uit de late derde eeuw voor Chr. waar zowel de aanwezigheid van mensenoffers als van terracotta beelden is bevestigd.⁴ Dit grafcomplex is vooral bekend door de duizenden levensgrote soldaten van het terracotta leger. Zij beschermen de oostelijke kant van het grafcomplex.⁵ Op ongeveer twee kilometer afstand van de grafheuvel van de Eerste Keizer zijn de drie enorme kuilen opgegraven waarin de verschillende eenheden van een leger uit de Qin-dynastie zijn opgesteld. De meest adembenemende getallen worden genoemd. Er zouden in totaal zeven à achtduizend soldaten, meer dan zeshonderd paarden, meer dan honderd strijdwapens en duizenden bronzen wapens onder de grond bewaard zijn gebleven. Dit terracotta leger, opgesteld in verschillende formaties en verdeeld in kleinere eenheden met lange, sterke en heldhaftige soldaten lijkt te verwijzen naar het werkelijke leger van de

4 Roberto Ciarla, *Het eeuwige leger. Het terracotta leger van de eerste keizer* (Lisse 2005) 132-217; Benoît Mater, *Het Terracotta Leger van Xi'an. Schatten van de eerste keizers van China* (Zwolle/Assen 2008) 33-92.

5 Het zijn echter niet de enige terracotta beelden die rondom het graf van de keizer staan opgesteld. In verschillende offerkuilen staan ook beelden van mannen uit de keizerlijke hofhouding. Levensgrote dienaren, stalknechten en muzikanten vergezellen de Eerste Keizer in de dood. Het relatief kleine aantal van deze beelden zou verwijzen naar specifieke rituele of magische krachten van de beelden. De grote aantallen terracotta soldaten daarentegen worden als keizerlijke lijfwachten geïnterpreteerd die het paleis voor de eeuwigheid moeten beschermen tegen vijanden.


De levensgrote terracotta beelden in een van de offerkuilen van het grafcomplex uit de Qin-dynastie. Museum of the First Emperor's Terracotta Army & Horses, Lintong. Bron: Shaanxi Cultural Heritage Promotion Center, Fang Guowei, Wang Baoping.

Qin-dynastie. Hoewel de beelden statisch zijn geplaatst in de beperkte ruimte van de verschillende kuilen geeft het geheel van het leger een gevoel van dynamiek. De suggestie van beweging wordt gecreëerd door de verschillende houdingen en uiterlijkheden van iedere individuele soldaat. Iedere soldaat heeft een eigen postuur, van lang en iel tot fors met een klein buikje. Elk gezicht heeft persoonlijke details: de wenkbrauwen zijn steeds verschillend, de neuzen, oren en lippen zijn net weer iets anders bij de ene of andere soldaat. Kleine vouwtjes om de ogen geven sommigen een vrolijk uiterlijk. Anderen kijken geconcentreerd of in gedachten verzonken. De verschillende details geven de beelden een eigen identiteit.⁶ De

oorspronkelijke beschildering van de beelden moet nog meer bijgedragen hebben aan een levensecht uiterlijk van deze soldaten. Door de tand des tijds, het indringende vocht en veranderde klimaatsomstandigheden zijn deze kleuren helaas op veel beelden bijna helemaal uitgewist. Maar niet alleen de lichamelijke eigenschappen van de soldaten geven deze krijgsmacht inhoud. Uit de periode voorafgaand aan het Chinese keizerrijk is bekend dat in de echte legers militaire rangen duidelijk herkenbaar waren aan in het oog springende elementen als uniform, hoofddeksel en accessoires. In het terracotta leger kunnen we op deze manier zeven verschillende rangen onderscheiden, ieder herkenbaar aan zijn verschillende uniform. De terracotta soldaten hadden echte wapens tot hun beschikking die zelfs sporen van een daadwerkelijke strijd dragen. Ondanks plunderingen in oude

6 Lothar Ledderose, *Ten Thousand Things. Module and Mass Production in Chinese art* (Princeton 1998); Yuan Zhongyi, 'Hairstyles, armour and clothing of the Terracotta Army' in: Catharina Blänsdorf, E. Emmerling en M. Petzet e.d., *Die Terracotta armee des Ersten Chinesischen Kaisers Qin Shihuang* (München 2001) 144-272.

Mater

tijden zijn nu nog meer dan tienduizend wapens in de kuilen aangetroffen. Bronzen wapens werden vrijwel exclusief gebruikt door de adellijke elite. Deze wapens hadden gestandaardiseerde afmetingen en zijn onder controle van het Qin-gezag geproduceerd, in een centraal georganiseerde keizerlijke *workshop* die naast metalen wapens, ook metalen onderdelen van de wapens en de harnessen produceerde. Omdat alle terracotta beelden gehavend zijn teruggevonden, is geen enkel wapen op de oorspronkelijke plaats aangetroffen. Het wapenarsenaal is onder te verdelen in wapens met een kort en wapens met een lang bereik. De wapenuitrusting van een soldaat kan een combinatie zijn van lange afstandswapens met korte afstandswapens. De soldaten van de hoofdtroepen zijn bijvoorbeeld bewapend met de kruisboog, dolkbijl, lans, hellebaard of het zwaard. Deze levensgrote soldaten waren gedoemd te dienen in het duister van hun ondergrondse verblijven. De terracotta soldaten onderstreepten de macht van hun opperbevelhebber. Niemand, zelfs de Eerste Keizer zelf, heeft het leger in zijn totaliteit kunnen zien. Het was voldoende dat het leger aanwezig was. En onbedoeld staan wij meer dan tweeduizend jaar later weer oog in oog met dit terracotta leger. Een leger waarvan overigens geen enkel beeld compleet teruggevonden is. Opstandelingen en rovers hebben de kuilen leeggehaald en de beelden kapot geslagen. Bovendien heeft een enorme brand, die waarschijnlijk al in 206 voor Chr. tijdens de rebellenopstand heeft gewoed, de offerkuilen verwoest en de beelden vernield.

De versteende hofhouding van Yangling

Qin Shi Huangdi was niet de laatste die terracotta beelden mee heeft genomen in zijn graf. Na de teloorgang van de Qin-dynastie in 206 voor Chr. viel het voorrecht om te regeren op de keizers van de Han-dynastie. De Han-periode wordt beschouwd als de klassieke dynastie van de Chinese oudheid. Tijdens de Han-dynastie bereikte het enthousiasme van de keizers voor het bouwen van hun tombes een hoogtepunt. Ook zij geloofden in een leven in het hiernamaals, ook zij wilden alles uit het aardse leven halen én naar het leven na de dood meenemen. Het mausoleum van de Han-dynastie groeide uit tot een gestandaardiseerd grafpark dat de basis vormde voor de graftraditie van de volgende tweeduizend jaar in China. Het mausoleum was een echte microkosmos van het universum. In de mausolea stonden naast de grafheuvels van de keizers de grafheuvels van hun keizerinnen, om hen heen lagen de adellijken die aan hen verbonden waren. De positionering

van de graven, het uiterlijk ervan en de grafgiften geven archeologen inzicht in de manier waarop het leven van de keizerlijke familie en het systeem van het keizerlijke hof georganiseerd was. De grafcomplexen zijn net zo strikt georganiseerd en ingedeeld en onderstrepen de autoriteit van de keizers door hun centrale positie. De positie van de adellijken onderling is af te lezen aan de plaatsing van hun graven ten opzichte van de keizer en van elkaar. Zowel de grafheuvels als de grotere bijgraven hebben ieder hun eigen ondergrondse offerkuilen. De kostbaarste voorwerpen zijn in de grafkamers dicht bij het graf opgeborgen. De overledenen hadden gezelschap van terracotta dienaren, muzikanten, minstrelen en dames. Daarnaast zijn ze vaak beschermd door terracotta legers. Niet alleen keizers, ook hoge adellijken konden hun eigen terracotta leger meenemen in de dood.⁷

Keizer Jingdi, de vierde keizer van de Han-dynastie liet honderd jaar na de bouw van het mausoleum van Qin Shi Huangdi een grafcomplex verrijzen dat voortborduurde op de grafelementen van het grote Qinling mausoleum, maar zowel in architectuur als wat betreft de grafgiften nog omvangrijker was.⁸ Dankzij archeologisch onderzoek zijn in en rondom zijn mausoleum Yangling momenteel de locaties van bijna tweehonderd offerkuilen bekend. De offerkuilen van het mausoleum zijn een soort ondergrondse tunnels, die op een diepte van 8 tot 14 meter onder het huidige grondniveau liggen en 3 à 4 meter breed zijn. De grootste kuil is meer dan 100 meter lang, de kleinste is slechts 4 meter. In deze kuilen zijn de grafgiften geplaatst waarna de kuilen zijn afgesloten met een houten dak met daarboven rieten matten. In deze kuilen zijn rijen terracotta soldaten aangetroffen, naast rijen terracotta dienaren en rijen terracotta koeien, geiten, honden en kippen. Voorop staat het leger, vervolgens de hofhouding en tenslotte de veestapel. Meer dan veertigduizend terracotta beelden vergezellen keizer Jingdi, vormen zijn terracotta leger en hofhouding.

Het opvallendste kenmerk van dit terracotta leger, hofhouding en veestapel is de afmeting: het betreft allemaal miniatures. Maar de beelden verschillen qua stijl wel veel van elkaar. Sommige zijn bijvoorbeeld uitsluitend gemaakt van aardewerk, andere hebben houten onderdelen. De beelden van aardewerk met geboetseerde kleding lijken qua stijl en traditie

7 Ch. Willems e.a., *Kunstschaten uit China. 5000 v. Chr. tot 900 n. Chr. Nieuwe archeologische vondsten uit de Volksrepubliek China* (Gent 1982) 109-115.

8 Nanfeng Jiao, *The Yangling Mausoleum of Emperor Jingdi of the Western Han Dynasty* (Xi'an 2001); Benoît Mater, *Het Terracotta Leger van Xi'an* (Zwolle en Assen 2008) 123-154.

Mater

op de terracotta soldaten van de Eerste Keizer van de Qin. Maar waar de soldaten van de Eerste Keizer gekenmerkt werden door realisme, zo voert bij de miniatuursoldaten een grote stilering van de gezichten en de kleding de boventoon. De variatie die er is beperkt zich bij deze kleinere beelden tot eenvoudige plastische basisvormen. Deze miniatuurbeelden zijn ook niet zo gedetailleerd afgewerkt, maar hebben wel een verfijnde uitstraling.

Verschillende mensen uit de hofhouding worden uitgebeeld. Bijzonder is overigens dat dit de eerste keer is dat we vrouwen zien afgebeeld in de keizertijd, uit de Qin-dynastie zijn


Het miniatuur terracotta leger van keizer Jingdi uit de Westelijke Han-dynastie. Han Yangling Archaeological Museum, Xi'an. Bron: Shaanxi Cultural Heritage Promotion Center, Fang Guowei, Wang Baoping.

geen beelden van vrouwen teruggevonden. Tienduizenden andere terracotta beelden die op een derde van de ware grootte zijn gemaakt dragen duidelijk kenmerken van de Chu-cultuur. Chu is een staat in het zuiden van China die bekend stond om haar schilder- en boetseerkunst met een levendige en verfijnde stijl. Deze beelden zijn bijzonder omdat ze beweegbare houten armen hebben gehad. Deze houten onderdelen zijn vergaan. Ook de zijden stoffen die gebruikt zijn voor de kleding vinden we niet meer terug. Archeologen treffen de beelden nu dus bloot aan in de offerkuilen naast en ten zuiden van de keizerlijke tombe en in de offerkuilen van enkele grotere tombes. Deze beelden waren exclusief voor de keizerlijke familie. Ze komen niet voor bij de bijgiften van ministers en lagere leden van de aristocratische families. De naakte soldaten van keizer Jingdi zijn ook ontdaan van hun kleding nog van een grote schoonheid. Deze beelden hebben een gevarieerd uiterlijk en een zeer levendige houding.

Zowel mannen, vrouwen en eunuchen zijn afgebeeld.⁹ De vrouwenbeelden moeten dienaressen van de adellijke familie voorstellen. De eunuchen waren lid van de naaste hofhouding van de keizer. Ook zijn er soldaten waarbij de verwijzing naar etnische groepen uit de verschillende delen van het keizerrijk zich goed laat lezen door de verschillende typen gezichten. Sommigen dragen een geboetseerd harnas, houden een hand voor hun borst of houden een voorwerp vast. De soldaten staan stil of lopen, of ze hebben oorspronkelijk op een houten paard gezeten dat echter vergaan is. Niet alleen de menselijke figuren zijn realistisch geboetseerd, ook de levensechte veestapel heeft een eigen plaats gekregen in het mausoleum van keizer Jingdi. Kippen, ossen, geiten en varkens zijn slechts enkele voorbeelden van de dieren in de veestapel. De variëteit aan terracotta dieren toont de veelzijdige samenstelling van de veestapel van de Westelijke Han-dynastie. Deze dieren zijn voornamelijk in de zuidelijke offerkuilen en in de grote en middelgrote bijgraven gevonden. Honderden dieren staan in lange kolommen achter elkaar opgesteld in de offerkuilen. Zwarte en oranje geiten, zwarte en roze schapen, zwarte en witte biggen en beschilderde honden. De ene hond heeft de staart omhoog, de andere hond de staart omlaag. De mannelijke dieren hebben een energiek en temperamentvol karakter, de vrouwelijke dieren zijn als vruchtbare wezens afgebeeld, drachtig of zogend. Al deze dieren stonden op een vloer van houten planken. De dieren moeten in dezelfde context worden gezien als de terracotta graanschuren in miniatuur die ook in het mausoleum zijn aangetroffen: beiden vormen de proviand voor de keizer en zijn familie in het hiernamaals. Hoewel er in de keizerlijke mausolea van de Westelijke Han-dynastie nog wel dieren levend werden begraven, werden er steeds meer replica's meegegeven in het graf.

Geschenken voor de doden

De vraag rijst of de betekenis van de miniatuur terracotta legers gelijk is geweest aan de betekenis van het levensgrote leger van de Eerste Keizer. Daarvoor is het interessant om te kijken naar de andere grafgiften die werden meegegeven in keizerlijke en adellijke graven. Men ging ervan uit dat de geest van de dode in de tombe aanwezig was en dat deze voedsel en

9 Eunuchen zijn mannen die gecastreerd zijn om politieke redenen. Aan het hof van het Chinese keizerrijk werd castratie toegepast omdat de machthebber zeker wilde zijn dat hij de vader was van de kinderen van zijn vrouw(en). Jonge keizers groeiden vaak op in het gezelschap van eunuchen, die hun beste vertrouwelingen werden.

andere bezittingen nodig had voor het dagelijks leven in het hiernamaals. Dankzij de offers van voorwerpen kon de overledene in het hiernamaals blijven genieten van de vele geneugten waaraan hij tijdens zijn leven gewend was geraakt. De grafgiften zijn in te delen in drie verschillende categorieën voorwerpen. Ten eerste zijn er de rituele voorwerpen die in de tempels gebruikt werden, maar die ook zijn teruggevonden in graven. Deze voorwerpen moeten niet verward worden met de spirituele voorwerpen, die uitsluitend voor het graf zijn gemaakt. Daarnaast kregen de doden ook alledaagse gebruiksvoorwerpen mee.

De rituele voorwerpen waren ceremoniële objecten die gebruikt werden in vooroudertempels. De bronzen rituele vazen van vóór de periode van de Qin-dynastie zijn daar voorbeelden van. Een dergelijke vaas is bijvoorbeeld teruggevonden in een offerkuil van de Eerste Keizer. De grafcontext gaf deze vaas een andere betekenis, in dit geval diende het waarschijnlijk als trofee. De overwonnen koninklijke familie heeft waarschijnlijk deze vaas uit hun eigen vooroudertempel aan de overwinnaar moeten afstaan. Er zijn ook andere ceremoniële voorwerpen in graven teruggevonden, die bijvoorbeeld gebruikt zijn in rituelen waarbij een vorst vereerd werd als de verpersoonlijking van hemel en aarde. Een van de belangrijkste symbolen van politieke en spirituele macht in het oude China is de in jade geslepen 'bi' schijf. Het was het symbool voor de hemel en een teken van macht over het universum. Meestal was het voorwerp zelf in bezit van adellijken of hoogwaardigheidsbekleders die gemachtigd waren om de rituelen van hemel en aarde uit te voeren. De 'bi' was een offer aan de hemel en de ideale gift om de goden gunstig te stemmen. Omdat het symbool stond voor de perfecte eenwording van hemel en mens, werd het voorwerp ook in de graven op de lichamen van overleden aristocraten meegegeven.

De gebruiksvoorwerpen waren persoonlijke bezittingen van een persoon die na zijn overlijden met hem mee in zijn graf gingen. Het waren alledaagse objecten die verschillende zaken symboliseren. Het konden wapens zijn, maar ook munten, maten, gewichten en schriftteksten. Als gebruiksvoorwerpen en communicatiemiddelen waren deze voorwerpen immers concrete materiële aanwijzingen voor gestandaardiseerde maten, edicten en een rechtssysteem. Controle over het schrift bewees de beheersing van een belangrijke vaardigheid in de samenleving. Een dagelijks voorwerp met een sterke symboolfunctie was een bronzen spiegel. Spiegels bezaten een sterke afwendende werking tegen het kwaad. In China stond de spiegel ook lang symbool voor de geschiedenis. In een spiegel zien we niet alleen onszelf

direct weerspiegeld, maar ook het verleden en de toekomst van onszelf. De achterkant van deze bronzen spiegel was versierd met kosmologische motieven, die de symbolen vormden van wensen voor een toekomstig leven. Een spiegel die naast de overledene in het graf lag, vormde een brug met het hiernamaals waardoor de dode zich bij zijn voorvaderen kon voegen.

Ook waren er grafgiften die speciaal gemaakt waren om in het graf mee te geven en de geesten daar te dienen. Het gebruik ervan kwam op gedurende de vijfde eeuw voor Chr. Deze spirituele voorwerpen stonden symbool voor de bezigheden van de overledenen in het hiernamaals, voor activiteiten die hij tijdens zijn leven ook uitvoerde. Het belangrijke aspect van deze grafgiften was het uiterlijk van functionele voorwerpen, waarbij de oorspronkelijke functie verloren was gegaan. Het waren geen goedkope vervangingen van dure functionele voorwerpen. Integendeel, er was groot vakmanschap vereist om de voorwerpen te maken en te versieren. Een goed voorbeeld hiervan zijn beschilderde aardewerken vazen die de originele bronzen vazen imiteren. Zelfs voorwerpen die in het dagelijks leven van aardewerk waren, werden vervangen door zeer zacht gebakken grafgiften die niet in het echt gebruikt hadden kunnen worden. Miniaturgebouwen of miniatuurvoorwerpen vallen ook onder deze categorie. Terracotta miniatuurbeelden van gebouwen uit de militaire gemeenschap, de boerensamenleving of het keizerlijk hof waren miniatuurversies van de eigendommen die de overledene tijdens zijn leven bezat: vijvers, varkenshokken, graanschuren en vee. Een graanschuur of een wagen getrokken door een os gaf blijk van de specifieke interesse in landbouwactiviteiten, activiteiten die een verband hebben met de sociale status van de overledene. De confucianistische filosoof Xunzi schreef in de derde eeuw voor Chr. over de dodencultus dat de dode met een volledige afbeelding van zijn leven naar zijn laatste rustplaats moest worden begeleid. Men maakte het gereedschap van de levende na en bracht dit naar zijn graf. Dit was een afbeelding van het feit dat hij een andere weg insloeg. Dit betekende ook dat de dode het echte gereedschap van de levenden niet meer nodig had. Daarom was het gereedschap voor in zijn graf wel versierd, maar onbruikbaar. Het concept van deze spirituele voorwerpen - in het Chinees *mingqi* oftewel 'objecten voor de doden' - is in wezen de kern van het grafritueel van de Han-dynastie. Niet alleen de vorm had een symbolische betekenis, ook het materiaal waar de spirituele voorwerpen van gemaakt werden, droeg diepere betekenissen. Goud - een duurzame grondstof - stond symbool voor een lang leven en zuiverheid. Jade in een graf stond voor duurzaamheid en bescherming van de overledene. Jade had

Mater

deze symbolische betekenis omdat men lang dacht dat jade een versteende vorm van maan- en sterrenstralen betrof. De magische kracht hield de ontbinding van het lichaam tegen. Om de levenskrachten niet te laten ontsnappen plaatste men in de openingen van het lichaam amuletten van jade, zoals bijvoorbeeld de cicade, dit is een insect dat beschouwd werd als een mystiek dier omdat het steeds opnieuw herboren werd uit de dauw. Een cicade van jade werd bijvoorbeeld op de tong van de dode geplaatst zodat zijn ziel eeuwig zou leven en hij herboren zou worden.

Over paleizen van aarde en huizen van papier

Moeten de terracotta miniatuurbeelden uit de Han-dynastie verklaard worden als vervangers van mensenoffers of als *mingqi*, spirituele grafgiften in miniatuur? De aanwezigheid van grafgiften als de kleine terracotta legers van de keizers en de adel kunnen een grote verrassing worden genoemd na het levensgrote terracotta leger van de Eerste Keizer. Klein, maar zo gracieus dat het adembenemend is, beschermden ook deze terracotta legers hun heer en meester. Is de keuze voor miniatuurbeelden in de Han-dynastie ingegeven door het idee dat deze beelden even goed dienden als de levensgrote voorgangers en zijn ze daarmee nog steeds de vervangers van mensenoffers? Of moeten de miniatuurlegers op dezelfde manier verklaard worden als de miniatuurgraanschuren en de miniatuurdieren die tot de *mingqi* worden gerekend? Deze terracotta miniatuurbeelden zouden dan symbool zijn voor elementen uit het dagelijkse leven van de overledene, in plaats van letterlijke vervangers van mensenoffers, zoals de levensgrote terracotta beelden van de Eerste Keizer worden verklaard. De *mingqi* grafgiften laten een bijzondere aandacht zien voor alle facetten van het dagelijkse leven. Dat rijmt met het gegeven dat de terracotta hofhouding van de Han-dynastie niet alleen een mannenwereld representeert, maar ook de vrouwen en de eunuchen in deze hofhouding tonen. Ook de veestapel van de keizer is in terracotta vormgegeven. De terracotta miniatuurbeelden zouden in deze interpretatie spirituele voorwerpen zijn binnen een graftraditie die vooral gericht is op het schenken van symbolische voorwerpen. Een graftraditie die het mensenoffer en het dierenoffer in de loop van de eeuwen heeft kunnen loslaten.

Als we door de ogen van archeologen naar huidige Chinese begrafenissen kijken, zien we bijzondere grafgiften die ons doen denken aan de grafgiften van de eerste keizers van China. Een belangrijke grafgift voor Chinezen

nu is de *shaohe*, een uitzet van papieren voorwerpen. Als de kist met de overledene in de grafkamer wordt neergedaald worden de papieren geschenken verbrand. De overledene heeft immers niet de kracht om zijn eigen persoonlijke bezittingen echt mee te nemen naar de hemel, de as van deze papieren geschenken zal echter naar de hemel stijgen zodat de overledene deze zaken in de hemel weer tot zijn beschikking heeft. Dit ritueel van ceremoniële voorwerpen die in rook opgaan, toont een groot psychologisch verschil met de grafrituelen van de keizers in de oudheid. De keizers kozen voor duurzaam materiaal, zodat ze er zeker van waren dat hun paleis voor de eeuwigheid behouden bleef. Hun permanente aanwezigheid in het graf was van het grootste belang. De moderne *shaohe* zijn van papier en dus allesbehalve onvergankelijk. Daarnaast is het ritueel van de verbranding een noodzakelijke handeling die van de materie geestelijke goederen maakt zodat de geest van alle gemakken kan worden voorzien. De *shaohe* lijken daardoor meer op de hemelse vuuroffers uit vroegere tijden dan op de tastbare giften die met de overledene begraven werden. Wat het paleis van aarde en het huis van papier uit de verschillende periodes zeker met elkaar gemeen hebben is dat ze niet echt reëel zijn. Het zijn replica's en al dan niet miniaturen van de eigendommen die de overledene in het leven hier op aarde bezat. De papieren auto's en huizen van nu zijn net als de graanschuren in miniatuur en de aardewerken paarden van de keizers speciaal gemaakt om aan de geliefde overledene mee te geven in zijn nieuwe leven in het hiernamaals.