
Over feministische antropologie: De Groep en haar zaakwaarnemers

Wilhelmina van Wetering

'... ik ben zelf een vrouw en ik heb besloten dat ik vrouwen au sérieux zal nemen. Het is een hele stap, je ziet het nog maar zelden iemand doen, maar er zit niets anders op: ik ga dezelfde intellectuele eisen stellen als aan mannen.' (Rubinstein 1979, 10)

Tegen beter weten in blijven mensen hopen dat allerlei bevestigingen vanzelf overgaan, zodat wij onze tijd en energie aan inhoudelijke zaken kunnen besteden. Maar zo gaat het jammer genoeg niet. In Nederland heeft een groep feministen al jaren lang het hoogste woord. Deze Groep, zoals ik haar verder zal noemen, lijkt steeds meer posities in de academische wereld in handen te krijgen. Mannelijke zaakwaarnemers staan te dringen om hun diensten aan te bieden. De Groep zegt te strijden tegen een corrupte door mannen gedomineerde beoefening van de antropologie. Deze 'viricentrische antropologie' heeft geen belangstelling voor vrouwen, tenzij het erom gaat vrouwen in hun ondergeschikte positie te houden. De Groep constateert dat dit masculiene establishment de antropologie in een diepe crisis heeft gedompeld.¹ Slechts radicale middelen kunnen de antropologie redden. Men kondigt dan ook een theoretische vernieuwing aan die voor een gezondere antropologie moet zorgen, onder meer door de strijd aan te binden tegen iedere vorm van discriminatie, ethnocentrisme en racisme.

Het is mijn stellige indruk dat wij van De Groep geen theoretische vernieuwing te verwachten hebben, dat ook het verleggen van de aandacht naar vrouwen niets oplevert voor de wetenschap als dit gebeurt op de manier die deze feministen zich voorstellen. Bovendien denk ik dat er geen sprake is van een 'crisis' in de antropologie; voor zover zich crisisverschijnselen voordoen zijn die aanzienlijk minder ernstig dan wat zich afspeelde toen het structureel-functionalisme zijn greep op de sociale wetenschappen begon te verliezen aan het einde van de jaren zestig. Verder ben ik van mening dat de kritiek op racisme, discriminatie en ethnocentrisme zo oud is als de antropologie zelf, en dan ook niet als een redmiddel te hulp kan worden geroepen om haar pretenties waar te maken.

Ook wil ik staande houden dat er juist in de antropologie altijd 'aandacht voor vrouwen' is geweest, maar dat deze feministen weigeren kennis te nemen van wat er tussen 1930 en 1968 door en over vrouwen geschreven is. Erger nog, het wordt mij duidelijk dat er ook onwil bestaat zich te laten leiden door wat prominente vrouwen, zowel in als buiten de feministische stroming, aan vernieuwing brachten. Dit alles hoop ik in dit stuk uit de doeken te doen.

1. Een studiedag

Een gelegenheid hiertoe deed zich voor op 31 oktober jl. tijdens een studiedag van de NSAV (antropologische afdeling), die georganiseerd werd door de taakgroep feministische antropologie. In de uitnodiging die alle NSAV-leden bereikte werden er geen doekjes om gewonden:

'Gekoppeld aan de door sommigen geconstateerde crisis in de antropologie, menen de organisatoren dat de invalshoek van de feministische antropologie en de etnocentrisme- en racismekritiek, belangrijke theoretische vernieuwingen zijn, waar in het geheel geen sprake is van een crisis. Het is dan ook de bedoeling dat deze invalshoeken op de studiedag ruimschoots aan bod komen.'

En inderdaad, de enige richting die aan de orde kwam, per definitie beschouwd als een bron van theoretische vernieuwing, was het feminisme. Peter Kloos was als spreker uitgenodigd. Hij had ook een paper ingestuurd waarin hij enkele van de standpunten herhaalde waarmee hij al sinds 1981 zijn vakgenoten verbaast. In een preadvies ten behoeve van de beleidsnota maatschappij- en gedragswetenschappen noemde Kloos (1982, 171) de feministische antropologie:

'... een van de weinige terreinen waarop ... in snel tempo nieuwe inzichten tot stand komen. De belangrijkste reden lijkt te zijn dat de, over het algemeen zeer gemotiveerde onderzoeksters zich met onderwerpen bezighouden die zelden bestudeerd zijn en vragen stellen die zelden gesteld werden.' (Kloos 1982, 171)

In *NRC/Handelsblad* (24.11.82) heeft hij deze uitspraak voor een breed publiek herhaald. Pas toen kwamen deze wervingsactiviteiten onder mijn aandacht, en ik heb erop gereageerd met een ingezonden stuk dat als titel droeg 'Kritiekloze lof op vrouwenstudies slaat nergens op' (*NRC/Handelsblad*, 5 januari 1983). Peter Kloos liet dit niet onbeantwoord, maar deed er zelfs nog een schepje bovenop (3 maart 1983)²:

*... Ik ken op geen ander terrein van de antropologie van de afgelopen 10-15 jaar nieuwe inzichten die zo categorisch zijn, die heersende denkbeelden zo op hun kop zetten, die zulke maatschappelijke effecten hebben en waaraan met zoveel vertrouwen in de wetenschappelijke ontwikkeling gewerkt wordt.'

Dit vroeg natuurlijk om een weerwoord, maar op dat moment was ik nogal druk met verkennend antropologisch onderzoek – echte antropologie – en vond dat

ik geen tijd had allerlei vanzelfsprekendheden nog eens uit te leggen. Ik overzag trouwens ook onvoldoende wat er bij 'vrouwenstudies' omging; er waren interessante en onbenullige stukken bij, dat was mij wel duidelijk. Bovendien hadden, niet lang tevoren, Renate Rubinstein en Emma Brunt, om maar twee van de bekendste te noemen, de lachwekkende en valse trekken van het feminisme zó genadeloos onthuld dat ik er weinig voor voelde om, als mosterd na de maaltijd, ook nog met een haastig geschreven stuk aan te komen zetten. Maar wat in een goed vat zit verzuurt niet! Bovendien, Kloos wacht kennelijk nog steeds op antwoord: zijn 'het persoonlijke van wetenschap', een stuk voor bovengenoemde studiedag vraagt er nadrukkelijk om. Hij stelt bij voorbeeld dat zijn beweringen van destijds nog niet zijn weerlegd. Als om zich ditmaal te verzekeren van een reactie bedient hij zich op de laatste bladzijde van een door overvloedig misbruik tot op de draad versleten argument (cf. Emma Brunt 1979, 13) *ad feminam*:

'... Vrouwelijke onderzoeksters die, om aanvaard te worden in de gevestigde orde, zich een sterk viricentrisch mensbeeld hebben eigengemaakt, reageren soms buitensporig heftig wanneer mannelijke onderzoekers feministische opvattingen verkondigen, of zelfs maar de betekenis ervan erkennen.'

De agressie verpakt hij in een klacht over onbegrip dat hij als man ontmoet omdat hij partij kiest voor de feministen; mannen zien hem als verrader en de vrouwen vertrouwen hem niet. Weinig schijnt hij te beseffen dat zijn overstap voor veel mensen, mannen zowel als vrouwen, inderdaad onbegrijpelijk is. Wat kan hij zien in het feminisme dat anderen volstrekt niet zien? Hoe kan het zijn dat hij zo gemakkelijk over dingen heenstapt die voor anderen onverteerbaar zijn?

Dat het zo somber gesteld is met de feministische antropologie in Nederland, daar ben ik nu nog meer van overtuigd geraakt dan ik in 1983 al was. Tijdens bovengenoemde studiedag, bij het lezen van de daar ingestuurde papers en de twee aan feministische antropologie gewijde themanummers van *Antropologische Verkenningen* (juni en december 1986) zien we dit bevestigd. Ik denk nu dat het een realiteit is in plaats van een gevaar, dat vrouwen crèches willen om er zelf in te zitten, dat zij de universiteit tot een bewaarschool willen maken en activiteiten van niet-feministen of anderszins-bevlogenen het liefst zouden lamleggen.

2. Vernieuwing en viricentrisme

Het eerste bezwaar dat De Groep naar voren bracht tegen de reguliere antropologie was een gebrek aan aandacht voor vrouwen in kwalitatieve en kwantitatieve zin (Vrouwengroep Antropologie Amsterdam 1977, 11; 1981, 17; Fogelberg e.a. 1982, 213; Aalten en Grijns 1984, 108). Schrijvers was een stap verder gegaan: in 1975 had zij de knuppel in het hoenderhok gegooid door het begrip 'vi-

ricentrisme' te introduceren. Hiermee wil zij aangeven dat er sprake was van een systematische vertekening in het beeld van vrouwen die kenmerkend zou zijn voor de tot die tijd gangbare antropologie. Een belangrijk programmapunt is steeds geweest hier verandering in te brengen, niet alleen door aanvullend en corrigerend op te treden, maar ook desnoods door de hele antropologie op de helling te halen.

Dit zijn nog steeds de uitgangspunten. Zo schrijft Anna Aalten (1986, 41): 'Er was heel weinig empirisch materiaal over vrouwen, want het waren vooral mannen geweest die andere mannen naar hun visie op de werkelijkheid hadden gevraagd'. José van Santen (1986b, 3) merkt op: 'Vrouwen bleven buiten de schijnwerpers en de verhoudingen tussen de seksen werden verdonkeremaand'. Joke Schrijvers (1986b, 4) formuleert het aldus: 'Nieuw in gevestigde kringen was (...) de gedachte dat vrouwen aandacht *waard* zijn (...)'.¹

Dit is een wat overtrokken voorstelling van zaken; ieder antropologisch instituut in Nederland heeft een stoffige kastplank waarop, sinds de jaren dertig, scripties over 'de positie van de vrouw' liggen opgetast. Aandacht voor al wat 'de vrouw' betrof is er altijd volop geweest. Antropologie zelf was ook niet zo'n gevestigd vak als Schrijvers nu suggereert. Zoals men in Kuper (1973) en bij Lodewijk Brunt (1982) kan nalezen hebben vrouwen, joden en andere 'minderheden' vanaf het begin hun stempel op de ontwikkeling van de antropologie gedrukt. Eigenlijk had men van de feministische beweging, die solidariteit onder vrouwen zo hoog in het vaandel zegt te dragen, kunnen verwachten dat zij hier een open oog voor zouden hebben en de continuïteit in het onderzoek door en naar vrouwen zouden benadrukken, maar zo gaat het kennelijk niet. Maar dit terzijde. Het probleem is steeds geweest dat het zo moeilijk was op basis van de vele monografieën tot belangrijke theoretische inzichten te komen. En dat probleem is, de tweede feministische golf ten spijt, nog steeds niet opgelost. Zoals Rosaldo (1982, 172) het uitdrukt:

'In feite hebben we genoeg gegevens 'over vrouwen': maar zodra we daarover willen schrijven weten maar weinigen van ons wat te zeggen. Ik denk niet dat we nog meer gegevens nodig hebben. Ik denk dat het ons aan vragen ontbreekt.'

Ik denk dat het dit punt is, meer nog dan het aan de kaak gestelde viricentrisme, dat vrouwen er vaak van heeft weerhouden zich, na een verkenning, lang op het terrein van vrouwenstudies op te houden. Het was niet makkelijk, behalve voor enkele getalenteerde antropologen, hier op afzienbare termijn tot resultaten te komen. Zo zouden vrouwen die wel degelijk beseften dat zij voor haar sekse een voortrekkersfunctie vervulden, zichzelf doemen tot een wetenschappelijke mislukking. Het onderwerp 'vrouwenstudies' bleef voor vrouwen dan ook 'facultatief'. Ik denk tenminste dat dit tot de 'covert culture' van mijn generatie behoorde.

Verder wil ik over het viricentrisme dit opmerken: het verwijt treft mijns inziens nauwelijks doel als degene die het uitspreekt te kennen geeft de vrouw als maatstaf aller dingen te aanvaarden. Zoals Rubinstein (1979, 43) het zo fraai verwoordde: 'of je nu door de reu of door de teef gebeten wordt, wat maakt het voor verschil?' De feministische antropologie heeft immers gebroken met het streven naar wetenschappelijke objectiviteit als ideaal en bewust gekozen voor partijdigheid (Aalten 1986, 3; Fogelberg e.a. 1982, 213; Schrijvers 1986b, 18). Hiermee is de mogelijkheid tot discussie op dit punt vervallen: mensen die het gelijk van een bepaalde categorie – zelfs al gaat het om de onderdrukten – als apriori stellen ontbreekt het aan een metaal die geschikt is voor een debat. Net als het Latijn van de Middeleeuwen mag het idioom van 'waardevrije' wetenschap zijn beperkingen hebben en gebonden zijn aan een bepaalde elite, in dit geval de liberale bourgeoisie, het is een taal waarin discussie mogelijk is.

Bovendien heb ik de indruk dat het uitgangspunt van het viricentrisme de feministen verhindert de portée van sommige theorieën te begrijpen, met name van die theorieën waarin het bewustzijn als motor wordt gerelativeerd. Hoor het klaroengeschal:

'(er is) bij mijn weten geen gevestigde theorie in de CA/NWS die niet van feministische zijde onder de loep is genomen, bekritiseerd en vervolgens geheel of gedeeltelijk naar de prullenmand verwezen.' (Schrijvers 1986b, 15)

'De schrik van de traditionele wetenschappers is begrijpelijk: een aantal bestaande theorieën verloren na de feministische kritiek erop elk "waarheids"gehalte en veel studies konden verwezen worden naar de prullenmand.' (Van Santen 1986a, 59)

Welke theoretici zijn in de prullenmand van Schrijvers en Van Santen terecht gekomen? Wie anders dan Marx, Freud en Lévi-Strauss.³ Het ongeluk wil dat de gewraakte theoretici evenmin aan het bewust handelen van mannen veel verklaringskracht toeschreven; eigenlijk zagen zij de hele mens niet staan. Misschien ontlenen zij hun grote betekenis voor het westers denken juist hieraan dat zij contrapunten zijn geweest ten opzichte van ideologieën die in onze samenleving courant zijn, en die allemaal de actieve rol van de bewuste mens en de maakbaarheid van de samenleving benadrukken. Het mannelijke, of liever het sekseneutrale denken houdt er rekening mee dat het bewustzijn inderdaad beperkingen kan hebben, het feminisme wenst deze mogelijkheid dus bij voorbaat uit te sluiten. De tijd is voorbij dat bewuste vrouwen zich beperkingen laten opleggen!

Voorlopig heeft men Max Weber nog niet aan het rijtje kunnen toevoegen. Met Marianne Webers biografie in de hand was dat een fluitje van een cent geweest. Wél moeten Berger en Luckmann, die de Weber-traditie voortzetten, het ontgelden, maar juist omdat zij veel waarde hechten aan de bewuste productie van ideeën. Van Santen (1986a, 52): 'Ideologie wordt bij hen zeer eng

opgevat en is gereduceerd tot een machtsinteresse. Wanneer ideologie inderdaad een bewuste intentie is, dan kunnen we gelegitimeerd de beschuldigende vinger omhoog houden'. Dit laatste is natuurlijk de bedoeling.

Ten slotte denk ik dat er met het begrip 'viricentrisme' een mythe wordt geschapen over het verleden die, als deze niet geduid wordt zoals dit met alle ideologieën moet gebeuren, tot een vorm van geschiedvervalsing zou leiden. Kloos, bij voorbeeld, herinnert zich nog heel best 'hoe het werkelijk was' in de jaren vijftig. Dat kun je niet van alle mannelijke of vrouwelijke feministen zeggen, sommigen zaten toen nog in de box, maar hij moest beter weten. Laten we eens kijken naar ons etnografisch studieterrain Suriname en de faux pas van de Franse geograaf Jean Hurault. Vrouwen in de maatschappij van de Bosnegers waren onontvankelijk voor enige vorm van redelijkheid, meende Hurault, die in 1961 de eerste monografie over een Bosnegergroep had gepubliceerd. Vrouwen waren in zijn ogen hellevegen, waarop geen mens staat kon maken. In die dagen was ik nog zo naïef om te denken dat alleen mannen die licht geschift waren er zulke denkbeelden op na konden houden. André Köbben, bij uitstek een vertegenwoordiger van de 'gevestigde' antropologie met zijn circa 30 promoties waaronder die van Kloos en Van Wetering, dacht daar anders over. Hij meende dat het wel degelijk belangrijk was om zulke opvattingen, hoe bekrompen en onjuist ook, te weerleggen. En dat deed hij ook. Men kan zijn dodelijke kritiek op Huraults beschrijving van vrouwen nalezen in *Caribbean Studies* (1965, 63-65). Er kwam geen meute op de been om Köbben toe te juichen. Hij zal het ook niet verwacht hebben: het gold toen als onderdeel van het baantje, het bestrijden van onware of onjuiste opvattingen.

3. Een nieuw paradigma?

De hamvraag is of, en in welke mate, de feministische antropologie theoretische vernieuwing heeft gebracht. Zoekt men het antwoord bij de feministen zelf dan wordt men niet veel wijzer. Soms wordt deze vernieuwing eenvoudig geproclameerd; het zou toch niet aangaan vrouwen die al zoveel jaren bezig zijn ter wetenschappelijke verantwoording te roepen. 'Anthropology is what anthropology does'; vrouwen 'zijn bezig' en de fase van het aantonen van bestaansrecht is al achter de rug (zie bij voorbeeld Aalten 1986b, 14; Postel-Coster 1985, 123; Schrijvers 1987, 14-15). Soms is er toch nog onzekerheid, dan wordt de vraag naar de vernieuwing wel gesteld, maar niet rechtstreeks beantwoord (Wieringa 1986, 14). Schrijvers (loc. cit.) zoekt naar een bewijs uit het ongerijmde: de communicatie met de 'gewone' antropologie is zo vastgelopen dat er wel sprake van een nieuw paradigma moet zijn. Zij ziet de vooruitgang ook weerspiegeld in de aard, omvang en kritiek op gangbare denkbeelden. Wie zo redeneert kan in korte tijd veel 'aantonen'. Het argument blijft 'ideologisch': de omvang, intensi-

teit en emotionele diepgang die de dialoog binnen de internationale vrouwenbeweging heeft gekregen door de stimulans van de feministische wetenschap, is een garantie voor het gehalte van de laatste.

Van Santen (1986b, 4-5) zoekt eerst steun bij anderen, bij Peter Kloos bijvoorbeeld, maar vindt dit dan onvoldoende en grijpt naar een ideologische stoplap.

'Daarbij wil ik er bovendien op wijzen dat het vernieuwend bezig zijn ook schuilt in deze combinatie van wetenschappelijk en maatschappelijk bezig zijn (al dan niet vanuit een moederrol), omdat daarmee de kunstmatige scheiding tussen wetenschap en samenleving is opgeheven.'

Wat voor de 'gewone' wetenschap als probleem geldt is voor een feministe dan ook in een handomdraai op te lossen: 'het idealisme van de vrouwenbeweging (heeft) ervoor gezorgd dat het "zijn" waar het de man-vrouwverhoudingen in onze samenleving betreft, wordt tot bewustzijn', zo stelt Van Santen (1986a, 53). Je vraagt je af waarom Marx toch zo moeilijk deed over die dingen. De scheppingen van de kritische antropologie hebben zich kennelijk tegenover de 'gewone' antropologen verzelfstandigd. Lemaire ziet er overigens wel wat in: 'het gaat om vrouwvriendelijke mystificaties', zo zei hij op 'de studiedag', maar 'toch wel een nuttig tegenwicht' en 'een bewijs voor de vitaliteit van de antropologie'. Ik krijg de indruk dat de kritische antropologie toch niet meer helemaal is wat ze geweest is.

Duidelijk is dat het, zoals alle sociale bewegingen, ook De Groep ging om onvrede met een bestaande toestand en behoefte aan iets nieuws. Dit hield in dat men zich een beeld vormde van de vijand en van een utopia, een visioen van macht voor vrouwen. Uit dit visioen moest een programma voor actie af te leiden zijn op basis waarvan men de achterban zou kunnen mobiliseren. Uitgangspunt hierbij is steeds geweest dat de ervaringsfeiten van vrouwen maatgevend zijn: 'Het persoonlijke is niet alleen politiek, maar het theoretische en wetenschappelijke is ook persoonlijk', zegt Schrijvers (1986b, 14-15). Hiermee is dan nog steeds een hoofdprobleem aangegeven: wat De Groep parten blijft spelen is juist deze vervaging van de grens tussen ideologie en wetenschap. Mijn stelling luidt dan ook dat het feminisme zichzelf immobiliseert door deze formule voor wetenschapsbeoefening aan te houden.

Hoe ziet het nieuwe paradigma eruit? Een gangbare definitie van 'paradigma', ontleend aan Thomas Kuhn, luidt: '... een stelsel van denkbepelden, regels en waarden dat binnen een bepaald vakgebied fungeert als een model voor het bedrijven van wetenschap, zowel waar het theorievorming als onderzoek betreft'. (Thoden van Velzen 1973, 3). In navolging van wetenschapsfilosofen als Masterman maakt Van Santen (1986b, 3-4) onderscheid tussen de metafysische en instrumentele dimensies van een paradigma. De metafysische dimensie

wordt dan gevormd door '... het geheel van assumpties en uitspraken die niet verifieerbaar zijn, of bedoeld zijn om geverifieerd te worden' (Thoden van Velzen, loc. cit.). Interessant is dat Van Santen onder deze metafysische dimensie alleen de ideeën over het matriarchaat uitdrukkelijk noemt, het matriarchaat als visioen van macht voor vrouwen. Naar ik aanneem horen ook begrippen die dit utopia bedreigen tot de metafysische sfeer: viricentrisme, patriarchaat en onderdrukking. Er zijn mij tenminste geen studies onder ogen gekomen waarin een poging werd gedaan deze begrippen nader te omschrijven, of de dragers ervan in het bijzonder aan te wijzen, wat ze tot instrumentele begrippen zou maken. Deze beelden komen waarschijnlijk uit de ervaringswereld van vrouwen en zijn daarna bijgezet als deel van het dogma, helse tegenvoeters van de godinnen uit het vrouwenparadijs.

De metafysica heeft ook haar tegenstrijdigheden. Hoe verhoudt zich bij voorbeeld de droom van het matriarchaat tot die van de autonomie? Het eerste klinkt naar dominantie van vrouwen, het tweede naar scheiding van machten tussen de seksen. Over deze kwestie moet, voor zover mij bekend, het debat nog op gang komen. Voor buitenstaanders is dit aspect misschien minder belangrijk, maar voor de partners van feministen moet dit toch wel een brandende kwestie zijn.

Het is zelden makkelijk metafysica van instrumentarium te onderscheiden, en hier is dat helemaal problematisch. Ook begrippen die als hulpmiddel dienen bij concreet onderzoek – Van Santen noemt het 'seks-genussysteem', en 'moeder' en 'vaderschap' – laten zich nauwelijks van 'aandachtsvelden' onderscheiden, ongeveer de meest vage categorie die men zich kan denken.

De mythe van het matriarchaat was één van de eerste inspiratiebronnen, die echter al snel als 'mythe' ontmaskerd werd, maar deel bleef uitmaken van een ideologie. Van Santen is nog bereid het 'een mythe van de eerste orde' (p. 4) te noemen. Tegelijkertijd treedt er een vervaging op van het begrip, Emma Brunt (1979, 51-57) heeft hier al op gewezen; matriarchaat wordt ook gebruikt als een synoniem voor solidariteit. Kennelijk valt het veel feministen toch moeilijk zich te laten leiden door een ideaal dat niet door 'een autoriteit' als 'de wetenschap' erkend wordt. Tegelijkertijd willen ze ook haar wat alledaagse besognes opvizzelen door associatie met een machtsvisioen. Zij zochten daarop naar andere begrippen, minder schimmig, gegrondvest op een aantoonbare, concrete werkelijkheid. Aalten (1986a, 4-5) noemt er een aantal: macht en onmacht van vrouwen, het onderscheid privé en openbaar, het 'natuur-cultuur'debat, productie-reproductie, zeggenschap over eigen arbeidskracht en greep op de eigen produktiemiddelen. 'Androgynie' kunnen we hier nog aan toevoegen, en de door Van Santen genoemde begrippen 'seks-genussysteem', en moeder- en vaderschap. Het curieuze is nu dat deze alledaagse concepten of aandachtspunten uiteindelijk gekozen worden omdat men er inspiratie bij zoekt. Kan men er

geen macht aan ontlenen, of droom van macht, dan vallen ze weer snel af. Hoe 'wetenschappelijk' ook, de concepten moeten een 'magisch', bezielend en bezielend karakter hebben. Wieringa (1986, 12) is daar heel eerlijk over:

'Onderzoek naar vrouwenarbeid leverde dermate pessimistische gegevens op ... dat ik bewust geprobeerd heb mijn aandacht te verleggen naar de bronnen van vrouwenmacht.'

Dit is ook het motief achter Schrijvers' (1986a, 83) keuze voor het moederschap als invalshoek:

'Wat ik mis in het onderzoek van ... is een aansluiting bij de ervaringswereld, of een perspectief, waarin niet alleen onmacht, maar ook machtsuitoefening van vrouwen zichtbaar wordt. Moeder's wil is weliswaar geen wet ... maar het beeld van de almachtige Moeder is niet totaal uit de hemel komen vallen ...'

Soms ook vallen begrippen af om minder exotische redenen, maar gewoon omdat ze ideologisch 'fout' zijn. Toen ik bij voorbeeld belangstelling had opgevat voor het begrip androgynie, omdat dit mijns inziens verhelderend kan werken bij het interpreteren van enkele aspecten van Afro-Surinaamse bezetenheidsreligies, en tegenover een feministe zijn waardering uitte voor de pionier op dit terrein, Andreas Burnier, viel dit verkeerd. Zij keek mij somber aan en vroeg of ik niet gemerkt had dat dit 'uit' was. Ter verklaring voegde zij eraan toe: vrouwen zijn zichzelf genoeg, het is niet nodig dat zij kracht putten uit mannelijke aspecten van zichzelf. Eén van de andere schrijfsters in dit nummer overkwam iets dergelijks. Bij een sollicitatiegesprek verklaapte zij dat ze het onderscheid tussen de openbare en de privé-sfeer zinvol vond en hoopte hiermee materiaal uit een leeronderzoek te kunnen ordenen. Om dezelfde reden was dit 'fout' en zij kreeg geen baantje bij vrouwenstudies. Zoals de dichter het uitdrukt:

'Meisjes, dat is niets voor mij
als zij lief doen moet ik lachen,
als ik lief doe, lachen zij.'

Een enkele maal wordt een begrip ook verworpen omdat het niets verklaart (zie bij voorbeeld Aalten e.a. 1986, 4). Dit criterium zou men veel vaker moeten aanleggen. Nu heeft men ontdekt dat dit geldt voor de meeste begrippen, waarop aanvankelijk de hoop was gevestigd, maar het 'seks-genussysteem' en het moederschap worden nog gehandhaafd. Ik voorspel dat ook deze begrippen binnenkort overboord gaan.

Het zou goed zijn 'begrippen' en 'aandachtsvelden' te onderscheiden. Alle nu naar voren geschoven 'begrippen' zouden wel eens iets anders kunnen zijn dan aandachtspunten die geen verklarende kracht hebben, maar uit verschillende elementen bestaan die op zichzelf verklaring behoeven. Of het nu gaat om het onderscheid 'openbaar-privé', het 'seks-genussysteem' of het moederschap,

het zijn alle fenomenen waaromheen in verschillende samenlevingen verschillende 'constructies van de werkelijkheid' gecreëerd worden. Het doel van de antropologie kan alleen zijn na te gaan hoe en onder welke omstandigheden bepaalde 'definities van de situatie' of, als men wat moderner wil uitdrukken, bepaalde 'discoursen' tot stand komen. Dit doel is sinds de jaren dertig of vijftig eigenlijk niet veranderd en evenmin bereikt. De feministen hebben, naar mijn idee, suggesties aangedragen voor allerlei terreinen waarop dergelijke 'constructies' bestaan. Als zij deze beschrijven en proberen te verklaren, zal ik de eerste zijn om te juichen over de vooruitgang die dan door het feminisme gebracht is, hoe traditioneel-antropologisch de gehanteerde begrippen ook mogen zijn.

Kort en goed, ik denk dat er geen feministische antropologie bestaat als afzonderlijk paradigma, wél dromen en aandachtsvelden. De vraag is of dit 'erg' is. Feministen willen graag een eigen paradigma, zonder dat word je immers niet voor vol aangezien. Is zo'n vernieuwing echt noodzakelijk? Geschiere (1984, 43-44) heeft hier wel eens voor gewaarschuwd:

'Een gevaarlijk verschijnsel lijkt mij bij voorbeeld dat de theoretische modes elkaar de laatste jaren wel erg snel opvolgen in de antropologie ... Ik hoop dat we teruggaan naar een situatie waarin één paradigma weer volledig gaat domineren ... maar als theorieën al uit de mode zijn voordat ze zijn uitgeprobeerd, bijgesteld en verder ontwikkeld in empirisch onderzoek, ontstaat het gevaar van dolgedraaide theoretische discussies waarin iedereen "grensverleggend" probeert bezig te zijn op theoretisch niveau zonder de rust te nemen voor echt onderzoek.'

Het komt mij voor dat de feministische antropologie voorlopig de handen vol zal hebben aan de uitvoering van een wetenschapsprogramma als, bij voorbeeld, 'de machtsrelaties tussen de seksen'. Ik denk niet dat dit programma op zichzelf nieuw is. Ik ben geneigd hier eerder een voortzetting te zien van een traditie die sinds de jaren dertig is gegroeid, en waarbij de vraag misschien niet altijd expliciet maar wel impliciet gesteld werd. Het lijkt me belangrijk aan te sluiten bij deze bestaande traditie, uiteraard met gebruikmaking van nieuwe theorieën of inzichten. Dan merken we vanzelf wel of er vernieuwing tot stand komt. Deze wordt lang niet altijd op gang gebracht door met iets volstrekt nieuws te komen, maar kan ook ontstaan door confrontatie met oude en nieuwe feiten. Wellicht ten overvloede, ik denk dat het bij de 'mannelijke wetenschap' net zo gaat, dat de vernieuwing daar ook meer tot stand komt door verschuiving in de aandacht die paradigma-wisselingen tot gevolg hebben, dan door de paradigma-ta zelf.

Maar of het zover komt? Ik heb hier ernstige twijfels over. Ik ben bang dat het ideologisch uitgangspunt zich hier wrekt, en dat ook de gevoelde noodzaak tot snelle successen de feministen in de weg staat. De behoefte aan 'eigen identiteit' wordt sterker in een tijd van bezuiniging. 'Het gaat om poen en plaatsen', zei

Wieringa op de genoemde studiedag, en Schrijvers had dit voor diezelfde dag op schrift gesteld:

'De strijd wordt harder nu de middelen schaarser zijn en algemeen de tendens is gevestigde paradigma's en machtsblokken te versterken ten koste van verjonging en vernieuwing.' (Schrijvers 1986b, 10)

Dit alles natuurlijk om in vervulling te doen gaan wat de profetes Emma Brunt (1979, 30) al had geschreven:

'Het feminisme is modieus geworden en daardoor een aantrekkelijk mobiliteitskanaal voor vrouwen die de beweging gebruiken om "hogerop" te komen. De subsidiekanalen worden (...) opgedraaid voor emancipatiezaken (...)'

'Feministen worden in toenemende mate gedwongen hun "ware gezicht" te laten zien – en verdomd, het is net een gewoon mensengezicht – en de klauw onder de handschoen te ontbloten omdat er wat binnengehaald moet worden voor de langsdrijvende buitenkansjes. Het grote demasqué van de zachte "vrouwelijke waarden" staat voor de deur.'

Om aan te kunnen tonen dat er van vernieuwing sprake is halen de feministen allerlei fossielen van stal, uit de museumkelder en van de bovenkamers vol nachtmerries, om die dan met veel bombarie te verwerpen. Ik doel hiermee op de fascinatie die voor haar uitgaat van al wat 19e-eeuws is: het patriërchaat, het evolutionisme, het 'oorsprongendebat', en de onderdrukking. Viricentrisme en seksisme worden onvermoeibaar aangetoond aan de hand van voorbeelden uit de literatuur van vóór 1914.

'Monocausaliteit heb ik opgegeven, evenals unilineair evolutionisme', meldt Wieringa in 1986: die durfal deinst dus nergens voor terug! Marion den Uyl (1986, 30, 32) doet een vondst, die de wat kwijnende rubriek 'seksistisch huisvuil' in de *LOVA-krant* – gewoonlijk puttend uit de bron 'Van Baal' bij gebrek aan nouveautés – nieuwe allure moet geven. Ene Willinck blijkt zich denigrend over Minangkabause vrouwen te hebben uitgelaten, in 1909! Zij neemt ook krachtig stelling tegen 'fallische culturen', wat dit ook mogen zijn, vermoedelijk een soort patriërchaat.

Maar een archaïsering op een dergelijke schaal kan niet toevallig zijn. Als wij de stukjes bij elkaar leggen zien we er een patroon in. Renate Rubinstein (1979, 40) signaleerde al:

'Helaas hebben ze het contact met de werkelijkheid zo geheel verloren dat ze uitsluitend over moeders van tien of zes kinderen praten, wat ze natuurlijk geen van allen zijn, met mannen die ze moeten opvangen, die ze natuurlijk geen van allen hebben, slachtoffers kortom van de maatschappelijke structuren.'

Waarom eigenlijk deze preoccupatie met moederschap, op een moment dat niemand meer hoeft die niet wil? Waarom wordt een blad voor vrouwen *De Bonte Was* genoemd, als géén der lezeressen aan de tobbe staat op maandag?

'Het is niet langer gewoon dat mannen in hun denken en doen een dominante plaats in de samenleving innemen, terwijl vrouwen als moeders, echtgenoten en tweederangsburgers zonder gezag haar taken als verzorgsters en ruilobjecten vervullen ...', zeggen Aalten en andere antropologen (1986a, 3) in koor, want om zoiets te bedenken moet je wel met velen zijn.

De preoccupatie met de biologie in het oorsprongendebat is ook opmerkelijk, en des te opmerkelijker omdat feministen van nu de waarschuwendende woorden die hierover in eigen gelederen gesproken zijn naast zich neerleggen.

'Ik zou dan ook willen beweren dat de moderne theoretici, zonder dat ze zich ervan bewust zijn, de erfgenamen zijn van de negentiende eeuw, als zij schrijven dat het vaderschap een variabel en maatschappelijk gegeven is, terwijl moederschap een relatief constant en onveranderlijk door de natuur bepaald gegeven is', schrijft Rosaldo (1982, 190).

Zij legt geduldig uit dat 'brute biologische factoren overal gevormd zijn door een maatschappelijke logica' (p. 183), dat ook universele feiten als mannelijke overheersing niet tot de biologie gereduceerd kunnen worden (p. 181), en dat 'biologische sekse eerder te zien is als een excuus voor seksisme dan als de oorzaak ervan' (p. 186). De oorzaken voor het steeds vastlopen en vlotraken van feministische redeneringen zoekt zij in de uitgangspunten en premissen: enerzijds de neiging vragen te stellen in universalistische termen en te zoeken naar universele waarden en oorsprongen (p. 204), anderzijds aan de traditie van methodologisch individualisme en utilitarisme (p. 176, 195, 205). 'Wij maken onszelf tot slachtoffer van een conceptuele traditie die een "wezen" ontdekt in (...) natuurlijke eigenschappen (...).'

Dit is precies wat we zien gebeuren bij de feministische antropologen in Nederland (zie b.v. Aalten en Grijns 1984). De aantrekkingskracht van het begrip 'moederschap' ligt voor Schrijvers (1986a, 77) hierin, dat het om een 'universeel ervaringsfeit' en een 'fundamenteel verschijnsel' gaat. Het is de behoefte aan een ideologie, aan het verzelfstandigen van een 'wezen' van de vrouw dat als vast, niet te relativieren gegeven kan dienen en als basis voor een actieprogramma dat haar terugdrijft naar biologie en oorsprong. Tegelijk dwingt het haar, als antropologe, steeds opnieuw het buskruit van de relativering uit te vinden. Niet alleen bij de discussie over het moederschap, maar ook bij beschouwingen over dualistische classificaties, matrilineariteit en onderneemsters, zien we eenzelfde pas op de plaats (vgl. Aalten 1986, 41; Den Uyl 1986, 21, 36; Van Santen 1986a, 52, 58; 1986b, 6-8).

Met de empirie staan de feministische antropologen op gespannen voet. Het schijnt dat zij zich niet voor de etnografische realiteit interesseren, tenzij zij menen dat er een fata morgana aan te kunnen ontlenen. Enkele voorbeelden: het vermeende 'mond dood zijn' van vrouwen in Westafrikaanse samenlevingen, en de discussie over matrifocaliteit en matrilineariteit. Deze laatste onderwerpen

worden in twee themanummers van *Antropologische Verkenningen* weer besproken, en ook Kloos heeft nog onlangs over de mythe van de Amazonen geschreven (1984). Het onderwerp is dus nog niet 'uit'.

Wat dit 'ongarticuleerd zijn' van vrouwen betreft, Ardener (1975) heeft de op zichzelf interessante gedachte naar voren gebracht dat groepen de in een bepaalde samenleving een ondergeschikte positie innemen soms eigen uitdrukingsvormen missen en in het idioom van de dominante groep uiting moeten geven aan hun belevingswereld. Hij signaleert dat vrouwen in West-Afrika zich vaak bedienen van een symbolentaal om protest te uiten. Zij identificeren zich met bepaalde natuurkrachten, hullen zich in bladeren en raken bezeten door 'meermin-geesten'. De mannen antwoorden in stijl: zij verschijnen als olifanten om de aanplant van de vrouwen te vertragen. Er is dus, kunnen wij concluderen, een bepaalde code voor de strijd tussen de seksen. Maar Ardener ziet het veel ingewikkelder en meent hier een aanwijzing aangetroffen te hebben dat vrouwen zich niet op een gewone, directe, 'mannelijke' manier kunnen uiten. Zijn artikel heeft in feministische kring veel weerklank gevonden, want men las hieruit dat het vrouwen aan machtsmiddelen ontbrak, waarover mannen wél zouden beschikken. *Mutedness* ging erin als Gods woord in een ouderling, al sloeg het voorbeeld, etnografisch gesproken, als een tang op een varken.

Men zou in deze onverschilligheid nog iets toevalligs kunnen zien, maar op 'de studiedag' maakten wij een herhaling mee. Geschiere had in zijn voor deze dag geschreven paper een poging gedaan de feministische kritiek op het werk van de neomarxisten te ondervangen door onder meer de eigen politiek van vrouwen ten aanzien van bruidsprijzen te belichten. Maar niemand van de aanwezige vrouwen, ook niet van degenen die zich zo graag verontwaardigd tonen over de mannelijke wetenschap, nam de moeite hier inhoudelijk op in te gaan.

De belangstelling voor matrifocaliteit was er al vroeg.⁴ Schrijvers (1976, 251) wees dit al vele jaren geleden aan als één van de mogelijke bronnen van het 'machtvisioen'. Wij kennen allemaal de hoofdlijn van de discussie: het ging om een debat over het primaat van sociale structuur versus cultuur. Raymond Smith (1956) had zijn interpretatie, de bepaaldheid van het Westindisch matrifocaal gezin door structurele factoren, onderbouwd door een vergelijking met matrifocaliteit onder ongeschoolden in Europa in te voeren. Hoetink (1961) verdedigde daarop de betekenis van cultuur door te wijzen op groepen in het Caribisch gebied waar, ondanks ondermijnende structurele krachten, een vadercentrische gezinsvorm gehandhaafd bleef. Tot zover niets bijzonders dus. Wat beweren nu de feministen? Dat Smith etnocentrisch te werk zou zijn gegaan door een westerse gezinsvorm als norm te nemen, en dat dit hem wel eens door racisme en seksisme zou kunnen zijn ingegeven. Hij zou immers ernaar gestreefd hebben de ogen te sluiten voor het machtspotentieel dat in dergelijke gezinnen voor gekleurde vrouwen besloten zou liggen.

Nog afgezien van de vraag of vrouwen in het Caribisch gebied nu zo gelukkig zijn met de machtskansen die matrifocaliteit biedt – het ziet ernaar uit dat hierover op zijn best ambivalentie bestaat – de beschuldiging van etnocentrisme snijdt natuurlijk geen enkel hout als een socioloog wijst op een structurele factor als 'ongeschooldheid' als determinerende factor. Intercultureler kan het nauwelijks: waar had hij op moeten wijzen als hij *niet* etnocentrisch te werk had willen gaan? Dit soort oneerlijkheid in de discussie wekt irritatie. Half en half verwacht je dat dit soort beroering vanzelf een natuurlijke dood sterft; de discussie was al oud en met nieuw materiaal kwamen de vrouwen niet aan. Er verschenen enkele feministische bijdragen die er voornamelijk toe leidden dat aan het begrip 'matrifocaliteit' iedere concrete begrenzing en daarmee inhoud ontnomen werd. Zo kwamen de vijf eerder genoemde schrijfsters (Van Eer e.a.) tot de opmerkelijke conclusie dat zij allen uit matrifocale gezinnen stamden. Om de redenering wat te vereenvoudigen noemde 'het collectief van vijf' ieder huishouden matrifocaal waar de vrouw de kern van vormt, ongeacht de economische en juridische basis waarop inkomen en status van het gezin rustten.

Hiermee was de verwarring compleet. Den Uyl, die hierover in 1986 haar licht liet schijnen, omhelst de vaagheid: '(...) matrifocaliteit: het blijft zoeken naar woorden om aan te geven dat vrouwen niet onderdrukt zijn (...)’ (vgl. voetnoot 5, p. 38). Na een schets van wat de oude evolutionisten allemaal dachten wordt zij stoutmoedig:

'Tijdens de eerste helft van deze eeuw raakten deze theorieën en daarmee matrilineaire samenlevingen, wat op de achtergrond tot feministische antropologen als bij voorbeeld (...) er aandacht aan gingen schenken.'

Alsof Audrey Richards, Elisabeth Colson en Hortense Powdermaker niet bestaan zouden hebben (cf. Louise Fresco, elders in dit nummer). Den Uyl had waarschijnlijk geen zin dit allemaal te lezen. Wél heeft zij ergens opgepikt dat de meeste matrilineaire maatschappijen verdwenen zijn, of bezig te desintegreren, een bewering die zonder bronvermelding blijft, en haar de rust verschaft zich uitsluitend op oud materiaal te baseren.

4. Kerenski's

Het is Den Uyls bedoeling aan te tonen dat Gayle Rubin, nog niet zo gek lang geleden bejubeld door de Vrouwengroep Antropologie Amsterdam (1981), behept is met smetten van seksisme en etnocentrisme. Het door Rubin geïntroduceerde begrip 'seks-genussysteem' wordt door Den Uyl ongeschikt bevonden om vrouwenonderdrukking mee te verklaren (p. 36). Rubin had er beter aan gedaan, meent de critica (p. 24), een studie te maken van matrilineaire en matrifocale maatschappijen die niet 'fallisch' zouden zijn, en waar de als hinderlijk ge-

voelde inzichten van Freud, waar Rubin zich nog mee inlaat, niet op van toepassing zouden zijn. Het is Den Uyls plan met één meesterslag drie vijanden tegelijk uit te schakelen: Freud, Lévi-Strauss en Rubin. Dit loopt uit op een gigantische worsteling met de zelfgeschapen fallische windmolen. Het resultaat is een aantal generalisaties uit de losse pols, die gangbare feministische inzichten zouden moeten bevestigen. De achterban onder wie vermoedelijk weinigen te vinden zijn met enige etnografische basiskennis, slikt dit kennelijk voor zoete koek.

Maar er bestaan nog steeds matrilineaire maatschappijen, en ook matrifocaliteit komt voor, zij het in heel andere samenlevingen. Er valt dus heel wat commentaar te geven op Den Uyls schablonen. Er zou zelfs meer dan één boek mee te vullen zijn. Ik ga dit dan ook niet doen, maar wil toch een paar aardigheden noemen.

Haar opvatting over vrouwen en de relatie tussen moeders en dochters heeft zij ontleend aan Chodorow, die de utopie ontwierp waarin alle voordelen van de modern-westerse en de niet-westerse samenleving zo harmonieus samengaan. Vrouwen zijn er zelfstandig en zelfbewust, en zij laten haar dochters ook graag zelfstandig worden, zodat deze geen crisis kennen bij het ontwikkelen van een sekse-identiteit en zeker geen masochisme. En de mannen? Dat is ook heel geruststellend, die voelen zich meer zoon dan vader: 'Het spreekt mij aan om in matrilineaire en matrifocale samenlevingen mannen in de eerste plaats te zien als zoon, en vrouwen als moeder', (p. 35) stelt Den Uyl, en dus is het ook zo. Eindelijk dus een antropologie die duidelijkheid geeft. Niets van dat vervelende gezeur van 'Is dat nu wel zo?' of in de trant van 'Hier wel en daar niet'. Alle etnografische saaiheid in één klap weggevaagd!

Dit is al de tweede feministe, die belangrijke zaken aan de orde stelde, maar door de achterban wordt uitgerangeerd. Na Rosaldo wordt ook Rubin tot een Kerenski van de revolutie de zij zelf hielp ontketenen. Tenminste, het is kennelijk een streven van de Nederlandse achterban prominente maar kritisch ingestelde vrouwen uit te schakelen.

Ook op de mannelijke aanhangers mist de nivellerende invloed haar uitwerking niet. Laten we eens kijken wat Kloos aan de discussie van 'matricentrische' samenlevingen bijdraagt. In zijn paper voor 'de studiedag' maakt hij gewag van een soort 'omgekeerde' Amazonenmythe die circuleert onder Caribisch-Indiaanse vrouwen in Suriname. Het gaat hier niet om een mythe waarbij vrouwen, die aanvankelijk de macht in de samenleving in handen hadden, werden onttroond, maar in tegendeel om een mythe waarin vrouwen, ontevreden geworden over de andere sekse, de gemeenschap verlaten om elders een eigen leven op te bouwen. Kloos had dit verhaal al eens eerder verteld, op een studiedag over 'de Surinaamse vrouw'. Daar presenteerde hij deze mythe ook als een soort kroon op het vrouwelijk zelfbewustzijn. Onmiddellijk na zijn voordracht

stelde een praktisch ingestelde inleidster een moeilijke vraag: 'Wie legde het jaar daarop de akkers aan?' Dit lijkt inderdaad het knelpunt in de vrouwelijke autonomie. Ik kan dit op juiste waarde schatten want ook bij de Bosnegers die gronden aanleggen in ditzelfde regenwoud, levert mannelijke afwezigheid ernstige problemen op. Als de nood hoog stijgt kunnen vrouwen zelf veel werk verzetten, maar als het gaat om woudreuzen vellen, dan moeten de mannen eraan te pas komen. Alleenstaande vrouwen blijven aangewezen op het secundaire bos, op die stukken bos waar het geboomte laag is en de natuurlijke vruchtbaarheid zich nog niet heeft kunnen herstellen. In de Bosnegermaatschappij is de ambivalentie van vrouwen over mannen duidelijk; ik vermoed dat het bij Indische vrouwen niet anders is. Maar Kloos hield het liever mooi voor de feministen. Het gebrek aan realisme dat hieruit spreekt is ronduit zorgwekkend.

Ook in andere passages van zijn paper betoont Kloos zich een volgzaam zoon ten opzichte van een collectief van 'moeders'. Gehoorzaam somt hij een aantal gepaste onderzoeksvragen op die hij had kunnen stellen, als hij tenminste inder tijd het feministisch licht al had gezien. In Oost-Flevoland verzuimde hij bij voorbeeld te vragen: '... hoe vrouwen als echtgenoten en moeders de polder ervoeren'. En bij de Indianen in Suriname was hij weer fout: hij had vergeten te vragen wat de zienswijze van vrouwen was op haar groeiende afhankelijkheid van mannen (p. 12). Kloos weet natuurlijk heel goed dat je dit soort kwesties niet met deze vragen te lijf kunt gaan. Wie de vragen in zijn onderzoeksvoorstel op zo'n wijze presenteert krijgt nog geen kwartje los, vrees ik. Maar misschien vertedert hij sommige vrouwen hiermee en is zijn knulligheid moedwillig. Het wil er tenminste bij mij niet in dat een man die niet één, maar verschillende malen veldwerk heeft gedaan, gepromoveerd is, kritische beschouwingen en inleidingen in de antropologie schrijft, niet beter weet.

5. De uitbreiding van de campagne: strijd tegen alle vormen van discriminatie

De feministische antropologen voelen natuurlijk wel degelijk nattigheid. Dat kan men opmaken uit de omzichtige manier waarop zij de vraag naar theoretische vernieuwing inkleden. Een uitweg uit de zelfgeschapen malaise zoeken zij door de al eerder gekozen weg verder te bewandelen: méér ideologie in de wetenschap. Het gaat toch eigenlijk niet alleen om de bevrijding van De Vrouw, maar van alle onderdrukten, en de feministische antropologie bindt dus uiteraard de strijd aan met alle vormen van ethnocentrisme en racisme. Een van de zekerste manieren om niets tot stand te brengen is het doel zó te stellen dat het, per definitie, onhaalbaar is.

De opsomming 'ethnocentrisme en racisme' is trouwens al misleidend: er valt niets op te sommen. Net als bij matriarchaat en matrilineariteit wordt de defini-

tie van racisme zó gekozen dat het 'alles' omvat, iedere vorm van discriminatie. Loewenthal (1984, 6) meent dat de 'witte toren van de vrouwenstudies' open- óf afgebroken moet worden om te voorkomen dat daar uitsluitend witte, racistische kennis zou worden opgeslagen, en dat er dringend een einde moet komen aan de uitsluiting van de zwarte zusters.

In een reactie tekenen Leeman en Saharso (1985) bezwaar aan tegen de voorgestelde indeling van vrouwen in 'zwart' en 'wit', waarbij 'zwart-zijn' een politieke stellingname inhoudt, en een bundeling van 'allochtonen'. Zij signaleren dat sommige vrouwen zich in bochten wringen om zich 'zwart' te kunnen noemen, terwijl andere zich in het geheel niet aangesproken voelen en weigeren zich op deze basis te organiseren. De auteurs betogen bovendien dat het de Afro-Caribische vrouwen zijn die over racisme schrijven en die pretenderen de spreekbuis te zijn van alle vrouwen die racisme aan den lijve ervaren, zonder dat deze vrouwen zich afvragen hoe algemeen hun ervaringen zijn. Ook vinden de auteurs het onjuist te doen alsof 'racisme' (lees ook: 'discriminatie') uitsluitend een probleem van 'witten' zou zijn. Zij betreuren deze stellingname temeer omdat dit generaliseren over racisme de echte racisten hun verantwoordelijkheid ontnemt, alle 'zwarten' in de slachtofferrol plaatst en van tevoren vrijpleit, en daarmee ook alle verantwoordelijkheid ontnemt.

Het antwoord van Loewenthal, nu versterkt door Kempadoo (1986), is niet in de eerste plaats inhoudelijk maar emotioneel en moralistisch: zij zijn verontwaardigd. Zij verwijten haar opponenten ook een 'culturalistische benadering', omdat zij verschillen binnen de categorie 'zwarte vrouwen' aan de orde stellen en een gebrek aan strijdbaarheid tegen de gemeenschappelijke witte vijand tonen. Ook betreuren zij dat het begrip 'slachtoffer' gerelativeerd wordt; zij zijn 'wat huiverig om machtelozen ... van racisme te beschuldigen' (p. 79).

De alliantie tussen 'zwarten' en feministen is natuurlijk allesbehalve verrassend. Renate Rubinstein (1979, 29-30) en Emma Brunt (1979, 27-30) hebben al gewezen op overeenkomsten in de ideologie. De overeenkomst in 'belang' is ook duidelijk. Beide partijen keren zich af van een type wetenschapsbeoefening dat weinig rechtstreekse 'politieke' voordelen in het uitzicht stelt. Net als 'vrouwen' hebben 'zwarten' belang bij allerlei achter- en misstanden die werkgelegenheid creëren op terrein van waar zij expertise bezitten (cf. Koot en Venema 1985; Sluyter & Vuysje 1985).

Sociologisch bijzonder interessant is een opmerking die Leeman en Saharso (p. 285) uit een interview citeren. Zij geven een vrouw het woord die, vanwege terugkeer naar eigen land, het onmogelijk acht zich te organiseren in een eigen groepsverband: 'Ik heb die luxe niet. Ik kan dus ook geen enkele kant op dan vechten voor dat stuk dat ik nodig heb om goed te kunnen leven. Me geaccepteerd te voelen bij blanken en dat ik hen ook accepteer. Ik merk dat ik dat heel sterk heb, dat ik me heel bewust richt op een samenwerking tussen blank en zwart'.

Er is een categorie mensen, waarschijnlijk groter dan ooit tevoren, gegroeid tegen alle druk van racisme of discriminatie, die belang heeft bij een open of tolerante samenleving, om de eenvoudige reden dat er geen alternatief voor hen is. Wij zijn producten van een historische ontwikkeling, mede geschapen door een ideologie vol contradicties, en met dat schip varen we nu mee. Daarbij hebben alle opvarenden, voor zover geïnteresseerd in sociale wetenschap, en niet direct werkzoekend bij racismebestrijding, belang bij een 'dode' taal van liberalisme en waardevrijheid, hoe 'onwaar' of gekunsteld ook. Daarom alleen al schieten wij niets op met deze feministische strijd en de feministische antropologie.

6. Van de crèche tot het graf

De vraag rest nog wat de feministen bewogen heeft. Zoals met vele andere ideologieën ging het niet direct of rechtstreeks om materiële belangen. Daarom is het goed te zien wat zij hier zelf van zeggen. Zij winden er geen doekjes om. Als Schrijvers (1986b, 8) de gevolgen van de 'scheve machtsverhoudingen' bespreekt is het de moeite waard haar te citeren. Na eerst gesteld te hebben dat het fysieke voortbestaan van vrouwen niet meer op het spel staat vervolgt ze:

'Wél werd al spoedig duidelijk dat veel vrouwelijke studenten voortijdig afhaakten in dit mannenbedrijf en *dat bovendien een vorm van overleving werd bedreigd, die zich laat uitdrukken als vrouwelijke identiteit en eigenwaarde*' [mijn cursivering]. Met een wat zware term ging het om mentale overleving in de wereld van de wetenschap: het was aanpassen of afhaken. Steeds meer feministische studenten en medewerksters rebelleerden tegen een beoefening van wetenschap waarin zij zich niet herkenden, en die niet aansloot bij haar ervaringskennis en prioriteiten. Wij keerden ons tegen wetenschappelijke theorieën die bol stonden van seksistische en etnocentrische vooroordelen en we wilden niet langer meedoen met methoden van kennisverwerving die we als onderdrukkend ervoeren. Dat wat ons werd voorgehouden als 'objectieve' kennis bleek in veel gevallen niet meer, maar ook niet minder, te zijn dan een 'onhoudbare generalisatie van de subjectieve ervaring en visies van mannen. ... Het was kennis die niet alleen wetenschappelijk onhoudbaar, maar ook maatschappelijk (of politiek) onaanvaardbaar was in onze ogen, omdat ongelijkheidsverhoudingen erdoor werden bevestigd en gelegitimeerd'.

Van Santen (1986b, 16-17) licht de betekenis van het feministisch perspectief voor haarzelf als volgt toe:

'Niet zozeer het feit dat ik mijn eigen onderdrukte situatie als vrouw niet terug kon vinden in de wetenschap bracht voor mij een breuk met de "normal science" teweeg ... als wel het feit dat de wetenschap mij uiteindelijk begon te vervelen.'

Dan vervolgt zij met de sinds generaties gehoorde klacht dat 'de wetenschap' en 'het volle leven' soms met elkaar op gespannen voet staan. De conventionele antwoorden dat men ten slotte toch ook niet voor alles bij 'de wetenschap' hoeft

aan te kloppen, stelden haar niet tevreden. Toen zij dan ook ontdekte dat zij in de traditionele antropologie gedwongen werd de werkelijkheid te bezien vanuit een 'mannelijke genusidentiteit', slaakte zij een zucht van verlichting: 'Het lag niet aan mij, het lag aan de wetenschap ...'. Zij ontdekte ook dat het universitair bedrijf soms veel weg heeft van een mannenhuis bij de Papua's, waar veel activiteit gericht is op intimidatie van buitenstaanders, zoals vrouwen.

Wieringa (1986b, 2) brengt nog een ander accent aan. De studie verveelde haar niet, eerder was het tegendeel het geval. Het ene boek opende nog stimulerender perspectieven dan het andere. Vooral toen zij, na de Maagdenhuisbezetting, de revolutionaire sfeer in de sociale wetenschap had geproefd, vol beloften van kritische analyse en visionaire strategie, zag zij een heel andere toekomst voor zich dan die van lerares Engels.

Zo is het natuurlijk gegaan. Naast de 'normale' onvrede met het moeizame gewenningsproces aan een complex spel dat wetenschap is, waren er de hoopvolle geluiden dat het allemaal niet echt hoefde als men maar aan de goede kant stond, dus naast de verdrukten. De boodschap dat wetenschap niet objectief was, maar 'viricentrische' en andere onaangename kwaliteiten had, moet wel heel bevrijdend geweest zijn voor jonge vrouwen die, zoals zij eerlijk toegeven, andere prioriteiten hadden. De enorme betekenis die de ideologie had gekregen in de 'niet-westerse sociologie', nog meer dan in de culturele antropologie (vgl. Dissel en Van der Veer in dit nummer), heeft deze kant van het feminisme ongetwijfeld gestimuleerd. Het tij was zonder meer gunstig.

Daarnaast is er ook de droom van macht, en wetenschap is nu eenmaal een belangrijke bron van macht in onze samenleving. Dit terrein moet dus op de vijand worden veroverd; als het niet anders kan door een eigen plaatsje, maar liever door beheersing van het gehele terrein. In de woorden van Schrijvers (1986b, 10-11):

'Het reële gevaar van de bekende "verdeel-en-heersstrategie" door het instellen van enkele vrouwenstudiescentra in den lande, moet niet onderschat worden. De keerzijde van het hebben van zo'n eigen plek waar we met elkaar aan de vernieuwing werken is, dat deze vrouwenstudies door groepen en centra van bovenaf als geheel beter te lokaliseren en te beheersen zijn. Bovendien, hoe creatief en productief ook gewerkt wordt, zulke centra dienen al te gemakkelijk als alibi om De Wetenschap ongestoord op de oude weg verder te laten gaan.'

Dat laatste is dus niet de bedoeling, begrijp ik: er zullen geen honderd bloemen mogen bloeien in de feministische tuin. Of het door integratie of transformatie zal zijn, daar valt nog over te twisten (loc. cit.), maar van pluralisme zal geen sprake zijn. De bestaande wetenschap is op allerlei wijze gedifferentieerd, en 'Deze differentiatie staat haaks op wat de feministische benadering beoogt' (p. 12).

Als het aan de feministen ligt zullen we dus allemaal wetenschap beoefenen vanuit een, van nu af aan onbedreigde vrouwelijke identiteit en eigenwaarde (zie boven, geursiveerde passage bij Schrijvers). Hoe het met de mannen moet? Kloos (1986, 13) maakt zich hier terecht zorgen over. Er zijn namelijk feministische onderzoekers die op het standpunt staan dat mannen geen feministen kunnen zijn en dus ook geen onderzoek kunnen doen. Kloos verweert zich aldus:

'Ik vind dit een ondoordacht standpunt: het chargeert verschillen tussen mensen ten koste van wat ze gemeen hebben en accentueert bovendien biologische verschillen. Hierdoor komt het standpunt in het vaarwater van "Anatomy is destiny" waarvan ik niet denk dat veel feministen het aanvaardbaar vinden.'

Daar zou hij zich wel eens lelijk in kunnen vergissen. Feministen vinden het natuurlijk niet juist als psychoanalytici zo iets beweren, maar zelf zijn ze ook niet voor niets sterk gepreoccupeerd met biologie en natuur. Zowel Brunt (1979, 21, 78-80) als Rubinstein (1979, 48) hebben de verheerlijking van de vrouwelijke voortplantingsorganen al in een vroeg stadium gesignaleerd als ontvaardingsmogelijkheid van de feministische beweging. 'Het zijn kinderziekten, zult u zeggen', schreef Rubinstein (loc. cit.), 'dat heb je altijd aan het begin van een emancipatiebeweging. Maar ik vrees dat het al veel te lang geduurd heeft om over de voorbijgaandheid van het verschijnsel veel illusies te hebben.'

Het vrouwelijk fysiek figureert nog steeds, vele jaren later, als een belangrijke machtsbron in het denken van de feministen. Van Santen (1986b, 8) ziet hier zelfs een potentieel middel in om een eind te maken aan haar en haar zusters onwelgevallige vormen van wetenschapsbeoefening: bij haar kritiek op Plato's dualisme [men doet vandaag de dag niet minder onder feministen, meteen Plato verbeteren!] vraagt zij zich af:

'Zouden vrouwen ooit een wetenschapsmodel hebben kunnen ontwikkelen, waarbij het "goede" als hoogst ontwikkelde goed slechts kan worden bereikt door het ontkennen van lichamelijke processen? We hoeven zo'n visie maar 100 jaar te ondersteunen, onze lichamelijke functies aan de kapstok te hangen, en de mensheid zou zijn opgehouden te bestaan, de hele wetenschap met zich mee het graf insleurend.'

De oude mythe van Lysistrata herleeft hier, maar nu niet om een eind aan de oorlog te maken, maar aan de wetenschap.

7. Een totale ideologie

Een attractie van het feminisme is vermoedelijk ook de belofte van een *totale ideologie*, die bepaalde politieke en hiervan afgeleide wetenschappelijke activiteiten maken tot iets heiligs dat het hele leven zin geeft. Kloos (1984, 24) maakt hier eigenlijk geen geheim van:

'Hoewel een crisis als onaangenaam wordt ervaren is zij in termen van wetenschapsontwikkeling niet ongewenst – mits hij [sic, een residu van het viricentrisch wereldbeeld speelt hem nog parten] maar van voorbijgaande aard is.'

Dat zegt lang niet iedereen hem na; velen voelen zich juist wél bij een ruime keuzemogelijkheid in paradigmata en een pragmatisch gebruik van verschillende visies tegelijkertijd. Maar dit houdt in dat men zich niet volledig vereenzelvigd met een ideologie, of met de metafysica van een paradigma. 'Geloven doe je in de kerk', zeiden ze vroeger, en daar was wel wat voor te zeggen. De wetenschapsbeoefening behoeft niet vrij van emotie te zijn om toch gevrijwaard te blijven van de dorst naar totale oplossingen. Enige afstandelijkheid ten opzichte van de ideologieën die wij bestuderen lijkt nog steeds gewenst, maar men blijkt ook hier verschillend over te denken.

8. De Groep en de zaakwaarnemers

Overigens zou het onjuist zijn De Groep alleen 'de schuld' te geven van wat er in de antropologie misgaat. Allereerst denk ik dat de door mij gewraakte verschijnselen zich ook elders voordoen. Maar in Nederland spelen nog een aantal andere factoren mee die dit feminisme de gelegenheid gaven zich te ontplooiën. De meeste wetenschapsbeoefenaars in Nederland zijn ambtenaren met een vrijwel onaantastbare rechtspositie. Wat in Angelsaksische landen nogal eens het loodje legt bij gebrek aan gebleken rentabiliteit, blijft hier vrijwel onbeperkt gehandhaafd. Tegelijkertijd valt op te merken dat de wetenschapsbeoefening georganiseerd is rond 'ondernemers' die als Melanesische 'big men' met hun paradigmata pronken. Verscholen in met theorie versterkte bastions, waartussen weinig communicatie bestaat, bouwt men aan machtsposities. Misschien is vooral de Nederlandse verzuilingscultuur hier debet aan: de posities zijn nu eenmaal ingenomen, en er valt weinig meer aan te verwikken. In de kleine academische gemeenschap ontmoet men steeds dezelfde mensen met wie afspraken over verdeling en non-interventie gemaakt moeten worden. Zonder al te veel inhoudelijke discussie wordt de koek verdeeld. Wie een omvangrijke achterban op de been weet te brengen kan aanspraak maken op een deel van de buit. Geen wonder dat De Groep wist wat haar te doen stond; het voorbeeld van de lokale 'big man' moest wel inspirerend werken op de aspirant 'big woman' (vgl. Schrijvers 1986b, 10). Heeft een verzameling vrouwen kans gezien zich tot een groep om te vormen, dan is respect gegarandeerd. Vrouwen die niet tot het machtsblok behoren worden naar de periferie gedrukt, mannelijke collega's haasten zich om snel adhesie te betuigen. Binnenskamers kan men soms vlijmscherpe kritiek op 'die vrouwen' verwoorden, in het openbaar wacht men zich wel voor blijken van afkeuring. Geen beter voorbeeld dan de onlangs gehouden studiedag, georganiseerd door De Groep, en snel onder de parapluie van de NSAV gebracht.

Antropologie back-stage – Het wordt nu tijd eens uit de school te klappen. Drie jaar geleden werd ik uitgenodigd zitting te nemen in de afdeling antropologie van het NSAV-bestuur. Deze uitnodiging had ik in belangrijke mate te danken aan de bovenbeschreven polemiek met Kloos; velen hadden zich verkneuterd in mijn polemische aanval op deze mannelijke zaakwaarnemer van De Groep. Ik werd uitgenodigd voor een verlengthuk van deze discussie te zorgen door een studiedag op te zetten. Zover is het helaas nooit gekomen: de feministen wilden niet komen op een door mij georganiseerde dag, en ik werd niet gevraagd op de hare. Maar in 1983 verheugde het NSAV-bestuur zich nog op een komend debat. In de beslotenheid van een bestuursvergadering verstoutte de voorzitter zich zelfs uit te roepen: 'Het wordt tijd dat die vrouwen eens met de billen bloot komen'. Dit was uiteraard vóór de tijd dat een waarnemster van het LOVA [Landelijk Overleg Vrouwen Antropologie] bij de bestuursvergaderingen aanwezig was. De overige bestuursleden namen geen aanstoot aan dit rauw masculinistisch taalgebruik, en ik evenmin. Zeker als wij ervan waren dat onze beroepsvereniging geen smakeloze vertoningen op touw zou zetten, leek het niet gek als het aangekondigd voornemen ook inderdaad, in symbolische vorm, zou zijn uitgevoerd, al was het maar om duidelijk te maken dat je niet iedereen alles op de mouw kunt spelden. Maar helaas, het patriërchaat bleek bros als beschuit. Bij het eerste zuchtje van feministisch ongenoegen haalde de voorzitter bakzeil, liet geen gelegenheid onbenut het LOVA te complimenteren met zijn druk bezochte studiedagen, en putte zich uit in vergelijkbaar vertoon van onderdanigheid. Dit niet dan na in besloten kring te hebben verklaard hoezeer de op die studiedagen gedebiteerde onzin hem tegenstond. Dit leidde tot een openlijk conflict (met mij) maar de voorzitter volhardde in zijn voornemen de studiedag geheel aan het LOVA toe te vertrouwen. Met het voorspelbaar en voorspeld resultaat: een toogdag voor bevlogenen waar geen 'tijd' was voor discussie, zeker niet over het aangekondigd onderwerp: 'theoretische vernieuwing'.

Uit ander oogpunt werd het overigens wel een interessante dag. Als weinig anderen beseffen antropologen hoe belangrijk ritueel is voor groepssolidariteit, en dit werd hier ook in ruime mate gedemonstreerd. Want wie waren namelijk uitgenodigd als eresprekers? Drie antropologen van de oude garde, die zich tot de huidige feministen verhouden als wetenschappelijke grootouders tot hun kleinkinderen. Conflicten doen zich gewoonlijk voor, zoals wij allemaal weten, tussen twee elkaar opvolgende generaties. Met de grootouders kan een relatie van wederzijds ontzien en vertrouwen moeiteloos worden opgebouwd. De grootouders werd eigenlijk gevraagd een rituele zegen te geven aan het streven der jongeren. En dat gebeurde vrij grif. Wertheim, die zich in een welbesteed wetenschappelijk leven nauwelijks met vrouwen onledig heeft gehouden – en hij deed ook niet alsof dit wel zo was – kon zich moeiteloos verenigen met het programma dat de noden van de onderdrukten vooropstelde. Cora Vreede-de Stuers vergenoegde zich met een overzicht van wat zij, en wij ook, alzo in de laatste feministische nummers van *Antropologische Verkenningen* gelezen had. Alleen Van Baal stelde een discussiepunt aan de orde; hij vroeg zich af of de agressiviteit bij jongemannen te maken kon hebben met de toegenomen gelijkheid tussen de seksen. Op deze vraag werd overigens niet ingegaan.

De studiedag verliep verder kalm, zonder scherpslijperij. Het feminisme moet aanvaardbaar zijn voor de gevestigde NSAV, dus geen wilde taferelen ditmaal van protest of luidruchtig gestelde eisen. Een enkele komische nagalm nog uit de jaren zestig. Enkele sprekers wedijverden in het elitaire gezelschap dat wetenschapsbeoefenaars onvermijdelijk vormen in het benadrukken van hun gewone komaf. Een enkele uitgenodigde mannelijke spreker, Jan Breman bij voorbeeld, werd wel even aan de tand ge-

voeld over zijn betrokkenheid bij de goede zaak. Toen hem op de man af gevraagd werd hoe vernieuwend hij het feminisme achtte eclipseerde hij, kennelijk geroutineerd in dit soort discussies, in een wolk: zo'n afzonderlijk paradigma was hem veel te statisch, zelf was hij meer geporteerd voor dynamiek en dialectiek, en de strijd voor *al-le* onderdrukten. Nu weten we dus ook wat we in voorkomende gevallen moeten zeggen. De zaal had er tenminste niet van terug, en Joke Schrijvers kon zich erin vinden: geen nieuw paradigma, maar dialectiek en transformatie. Ton Lemaire, ook niet onder de eerste generalisatie bezweken, voorkwam een dergelijke vraag door te stellen dat de werkelijk interessante kwestie is 'of je het integreert als een moment'. Antropologie, zo betoogde hij, was een revolutionaire wetenschap, een feminisme is een revolutionair moment. Ook Norman Long, die verklaarde dat zijn echtgenote hem zo trouw terzijde had gestaan tijdens het veldwerk, kwam zonder letsel vrij. Peter Kloos stelde een interessante vraag over patronage en de voorgestelde term 'matronage': is uitbuiting van vrouwen door vrouwen wel mogelijk en is hier dus eigenlijk geen sprake van een tegenstrijdigheid? Vanwege tijdgebrek kon men hier echter niet op ingaan.

Niet iedereen was tevreden natuurlijk, en terecht niet. Saskia Wieringa probeerde Jan Breman uit te leggen dat Joke Schrijvers iets heel anders had bedoeld, en kreeg steun van Oshadi Mangena, die het kennelijk veel te gezapig vond. Zij wilde al die geleerden wel eens aan het verstand brengen dat het hier om een echte vernieuwing ging, en meende ook dat de theorie, waar die te kort schoot, aangepast moest worden aan de behoefte van het individu. Onbedoeld waarschijnlijk door haarzelf, of de organisatrices, speelde zij, als enige 'zwarte' vrouw in de zaal en buitenstaander in de Nederlandse porseleinkast, de rol van 'duveltje uit een doosje', met haar poging de strijdbare geest weer wat aan te wakkeren. Toen haar gevraagd werd door Peter Kloos en Saskia Wieringa, welke Afrikaanse begrippen zij in de antropologie wenste te introduceren om de eenzijdigheden in de traditionele visies te corrigeren, en hoe zij, aldus met nieuwe inzichten gewapend onderzoek zou doen, noemde zij onder andere *lobola*, dat, zo betoogde zij, ten onrechte altijd door 'bruidsprijs' was vertaald, maar in feite als produktierelatie gezien moest worden. Hier was sprake van een radicale breuk met gangbare opvattingen, maar niemand vroeg wat zij precies bedoelde. Peter Geschiere keek er niet vreemd van op; hij vertrok tenminste geen spier. De stemming was trouwens weinig gunstig voor het debat; de spreekster was duidelijk op het oorlogspad. 'Transformatie in de gangbare wetenschap is nodig', zo besloot Geertje Thomas de dag in haar slotwoord.

9. Een droeve balans

Met het feminisme, zoals dat door De Groep wordt uitgedragen, hebben we te maken met een nabloei van de miniculturele revolutie van eind jaren zestig. Wat moeilijk lukt in de gewone maatschappij kan deze variant van de vrouwenbeweging misschien wel bereiken aan de universiteiten die al eerder speeltuin voor vernieuwingen zijn geweest. Voor de 'kritische wetenschappers' is dit feminisme misschien wel een soort laatste strohalm. De wetenschap wordt gebruikt als instrument om politieke doeleinden te verwezenlijken. Dit heeft tot gevolg, zoals ook in andere bijdragen in dit nummer is uiteengezet, dat wetenschap tot 'antiwetenschap' verwordt. De pretentie als zou er sprake zijn van een theoretische

sche vernieuwing, en dat een afzonderlijk feministisch paradigma zou zijn ontstaan, kan op geen enkele wijze worden onderbouwd, noch door empirisch onderzoek noch door theoretische verhandelingen van enig niveau. De wolligheid van begrippen waaraan sleutelplaatsen zijn toegedacht in de betogen, maakt ordelijke voortgang van het debat onmogelijk.

Het geloof in, en de behoefte aan wetenschap worden hiermee niet minder groot, in tegendeel. Deze moet dienen om een gelijkheidsideaal in vervulling te doen gaan. De wetenschappelijke opleiding moet worden aangepast aan de consumenten. Als vrouwen zich niet herkennen in de sociale wetenschap, heeft deze zich te voegen naar haar eisen, zij gaan er niet voor op haar tenen staan. De emancipatie vergt dat iedere vrouw met aspiraties doctorandus kan worden. Het lijkt wel of de menselijke waardigheid pas met de bul verkregen wordt.

De vrouwen stellen het voor alsof zij miskende buitenstaanders zijn die geen kans krijgen in het bolwerk van geborneerde gevestigden door te dringen. Maar, zoals ik in het bovenstaande heb willen laten zien, zijn het niet bepaald figuren als Galilei of Newton die het wereldbeeld en de positie van een verstard regime dreigen te ondergraven. De terreur gaat niet uit van een dominante groep maar van de 'onderdrukten'; wie haar aanspraken niet honoreert wordt onthaald op insinuaties waartegen rationeel verweer vrijwel onmogelijk is. In het voetspoor van haar zwarte zusters die het vooropgesteld racisme van een 'witte' samenleving als dekmantel voor haar aspiraties gebruiken, opereren de 'witte' vrouwen met seksisme.

Is dit alles nu een kwestie van rancune, zoals Brunt (1979, 14) en Rubinstein (1979, 37) opperden? Gedeeltelijk wel; het irrationalisme, het vertrouwen op vrouwelijke biologische hoedanigheden, de zelfverheerlijking, de onverdraagzaamheid jegens groepsgenoten met capaciteiten wijzen er wel op. Toch denk ik dat dit niet het enige is. Ik vermoed dat de onverwacht grote mogelijkheden voor vrouwen, het onbegrip voor wetenschap, de gelijkstelling van politiek met wetenschap, en vooral ook de grote ambities velen een sprong doet wagen die eigenlijk te groot is. Op andere momenten lijkt het er weer op dat dit perspectief beangstigend werkt en leidt tot een soort hoogtevrees, en dat de feministische antropologen zorgvuldig voorwaarden voor falen inbouwen door de idealen onbereikbaar hoog te stellen.

In dit stuk heb ik willen aantonen dat Kloos' hierboven geciteerde uitspraken over de merites van de 'feministische antropologie' (lees: de antropologie van De Groep) op zijn zachtst gezegd voorbarig waren en dat wij, voor zover er sprake zou zijn van een crisis in de sociale wetenschappen, er beter aan doen ons niet aan de 'feministische' en daarmee gekleurde boei vast te klampen. Waar ik mij tegen verzet zijn de irreële pretenties van een spraakmakende gemeente onder de vrouwen die ons, naar mijn smaak, van de regen in de drup helpen.

10. Postscriptum

Om alle misverstand te voorkomen wil ik ten slotte nog een paar dingen duidelijk zeggen. Het is mij er niet om begonnen vrouwenstudies te ondermijnen. In tegendeel, vrouwenstudies zijn belangrijk en er wordt, ook in Nederland, soms voortreffelijk werk afgeleverd. Deze kwaliteit lijkt echter meer een toevalstrefte te zijn, produkt van individueel talent en inspanning dan van een consistent volgen van een bepaalde 'feministische' theorie. De beste studies van feministen staan gewoonlijk met één been stevig in de reguliere grond.

Het is natuurlijk ook waar dat er viricentrisme bestaat. Het is ook mij niet ontgaan dat de kansen voor vrouwen en gekleurden niet gelijk zijn. Aan de andere kant is het tegelijkertijd waar dat de mogelijkheden voor beide categorieën 'buitenstaanders' groot zijn in de westerse wereld van nu, groter waarschijnlijk dan ooit tevoren. Het is zeker niet voldoende, maar het is iets en soms is het heel veel. Het feit dat zoveel 'onderdrukten' zoveel protest kunnen laten horen zonder dat hun een haar gekrenkt wordt spreekt boekdelen. Het blote feit dat begrippen als viricentrisme en etnocentrisme een zeker realiteitsgehalte hebben maakt ze echter nog niet tot een instrument van analyse. Als men de gedachtenwereld van Plato op de korrel wil nemen, om maar een voorbeeld te noemen, blijkt wel hoe hopeloos en inadequaat en pretentius zo'n aanpak is. Een 'feminisme' dat de ogen sluit voor de ambiguïteit en de complexiteit van de werkelijkheid kan de mijne niet zijn. Evenmin voel ik voor een simplistisch verbond met vrouwen (of anderen) die onder het voorwendsel de onvolkomenheden van de gewone wetenschap te willen corrigeren, hun eigen manco's als vernieuwingen presenteren.

Het lijkt mij verstandig zo min mogelijk over vernieuwing te praten, voorlopig op een strikt dieet te gaan waar het bevoegenheid betreft, en op een bestaande traditie voort te bouwen. Naar mijn opvatting hebben de 'voormoeders', evenals de voorvaders trouwens, belangrijke aanzetten gegeven. Aangevuld met eigentijdse inzichten zal deze traditie, naar mijn idee, voldoende levensvatbaar blijken. Hierboven noemde ik al de systematische studie van 'constructies van de werkelijkheid' die in verschillende samenlevingen op tal van punten die voor vrouwen van belang zijn, in grote veelvormigheid bestaan. Als onderzoeksprogramma lijkt mij dit aanzienlijk vruchtbaarder dan het zoeken naar universele of oorspronkelijke factoren die vrouwenonderdrukking zouden moeten verklaren. Soms zweren 'feministen' deze aanpak af, op andere momenten grijpen ze er ook weer opnieuw naar terug. Op zichzelf hoeft 'grensverleggend onderzoek', naar mijn overtuiging, geen doel te zijn. Net als in de natuurwetenschappen worden ontdekkingen bij ons vaak min of meer toevallig gedaan. De krampachtigheid waarmee soms naar vernieuwing gestreefd wordt lijkt veel eerder verlamdend dan stimulerend te werken.

Noten

1. Hierover bestaan voor zover ik weet geen expliciete uitspraken in de geschriften van De Groep. Toch zien we dat groepsleden voortdurend met een crisis in de antropologie schermen.

2. Ook Verona Groverman wierp zich in de strijd en herhaalde het standpunt dat vrouwenstudies wel degelijk tot baanbrekende inzichten leiden (*NRC/Handelsblad*, 26-1-1983), waarop ik gereageerd heb met een stuk getiteld: 'De vrouwenbeweging wil crèches om er zelf in te gaan zitten' (*NRC/Handelsblad*, 7-2-83). Daarna beklagde Kloos zich dat hij geen antwoord van mij kreeg (*NRC/Handelsblad*, 4-3-83). Kloos poneerde in dit stuk dat zijn waardering voor vrouwenstudies berust op puur zakelijke afweging van wat op verschillende terreinen van wetenschapsbeoefening gaande is.

3. Over Marx, vgl. Vrouwengroep Amsterdam (1981, 29-30); over Freud, vgl. Den Uyl (1986, 34); over Lévi-Strauss, vgl. Den Uyl (ibid.) en Postel-Coster (1985, 133).

4. Matrifocaliteit duidt op een huishouding, waarvan de moeder met een aantal vooral vrouwelijke verwanten de spil vormt en waarbij een moeder kostwinner is. Mannen nemen een perifere positie in; zij 'passagieren'. Deze vorm van samenleven komt vooral in moderne, complexe samenlevingen voor, gewoonlijk niet in tribale. Matrilineariteit verwijst naar afstamming in de vrouwelijke lijn. In tribale samenlevingen komen verwantengroepen voor, die gerekruteerd worden op deze basis en waarin mannen wel een centrale positie innemen, bij voorbeeld als moedersbroeders gezag uitoefenen.

Geraadpleegde literatuur

- Aalten, A., Over Indianen en ondernemsters, *Antropologische Verkenningen*, 5 (1986), 41-53.
- Aalten, A., (e.a.), Feministische antropologie in Nederland, *Antropologische Verkenningen*, 5 (1986), 2-10.
- Aalten, A., en M. Grijns, Feministische antropologie: trend of traditie? In: F. Hüsken e.a. (red.), *Trends en tradities in de ontwikkelingssociologie*. Coutinho, Muiderberg 1984, 107-119.
- Ardener, E., Belief and the problem of women. In: *Perceiving women*. Dent, Londen 1975.
- Brunt, E., *Je zal je zuster bedoelen: eigentijds feminisme*. Arbeiderspers, Amsterdam 1979.
- Brunt, Lodewijk, *Sociodrome*, 1982 (6).
- Eer, I. van, e.a., Matrifokaliteit: feit of uit de tijd? In: *Kongresbundel Zomer universiteit Vrouwenstudies* (1981) 31-34.
- Fogelberg, T., (e.a.), Van voormoeders tot vrouwen van morgen. In: G. Banck (e.a.) (red.), *Beroep: antropoloog*. Intermediair bibliotheek, Amsterdam 1982.
- Geschiere, P., Commentaar, *Antropologische Verkenningen*, (1984), 41-44.
- Geschiere, P., Het verbrokkelde beeld van de antropologie: de voordelen van een 'crisis'. Paper NSAV-studiedag, 31 oktober 1986.
- Hoetink, H., Gezinsvormen in het Caribisch gebied, *Mens en Maatschappij*, 36 (1961), 81-93.
- Kloos, P., De crisis in de westerse antropologie. *Antropologische Verkenningen*, 3 (1984), 1-31.

- Kloos, P., Het persoonlijke van wetenschap. Paper NSAV-studiedag, 31 oktober 1986.
- Köbben, A.J.F., Recensie van Jean Huraults 'Les noirs réfugiés de la Guyane Française. *Caribbean Studies* (1965), 63-65.
- Koot, W., en P.U. Venema, Etnisering en etnische belangenbehartiging bij Surinamers: een nieuw stijgingskanaal. *Migrantenstudies*, 1 (1985), 4-16.
- Kuper, A., *Anthropology and anthropologists*. Routledge & Kegan Paul, Londen 1973.
- Leeman, Y., en S. Saharso, Om de kleur van vrouwenstudies. *Tijdschrift voor vrouwenstudies*, 6 (1985), 280-296.
- Lemaire, T., Theoretische vernieuwingen? Paper NSAV-studiedag, 31 oktober 1986.
- Loewenthal, T., De witte toren van vrouwenstudies. *Tijdschrift voor vrouwenstudies*, 5 (1984), 5-18.
- Loewenthal, T., en K. Kempadoo, Verbroken verbindingen. *Tijdschrift voor vrouwenstudies*, 7 (1986).
- Postel-Coster, E., Op zoek naar de andere sexe: ontwikkelingen in de feministische antropologie. *Antropologische Verkenningen*, 4 (1985), 121-142.
- Rosaldo, R., Gebruik en misbruik van de antropologie. *Derde jaarboek voor de vrouwen-geschiedenis*. Sun, Nijmegen 1982, 171-207.
- Rubinstein, R., *Hedendaags feminisme*. Meulenhoff, Amsterdam 1979.
- Santen, J. van, Antropologie, feminisme en ideologie. *Antropologische Verkenningen*, 5 (1986a): 49-61.
- Santen, J. van, Wie is er nog bang voor Virginia Woolf? Paper NSAV-studiedag, 31 oktober 1986.
- Schrijvers, J., Viricentrisme in de antropologie. *Sociologische Gids*, 22 (1975), 233-253.
- Schrijvers, J., Moederschap als feministisch begrip. *Antropologische Verkenningen*, 5 (1986a). 76-88.
- Schrijvers, J., Nieuw is de vraag: is dit alles? Paper NSAV-studiedag, 31 oktober 1986.
- Sluyter, J., en H. Vuysje, Minderheden als handelswaar. *Haagse Post* 16 maart 1985, 18-27.
- Smith, R.T., *The negro family in British Guiana*. Routledge & Kegan Paul, Londen 1956.
- Thoden van Velzen, H.U.E., *Antropologen op zoek naar de sterke man*. Oratie Rijksuniversiteit Utrecht. Van Gorcum, Assen 1973.
- Uyl, M. den, Matrilineariteit, vrouwenruil en oedipale crisis. *Antropologische Verkenningen*, 5 (1986), 21-40.
- Vrouwengroep Antropologie Amsterdam, Feminisme en antropologie, *Socialisties-feministische teksten 5*. Sara, Amsterdam 1981, 11-34.
- Wieringa, S., Van monocausaliteit tot diversiteit. Paper NSAV-studiedag, 31 oktober 1986.