

10 APR 5

~~BIBLIOTEK~~
STARINGSBLOUW
11089-12, 15

AFDELING AGRARISCHE GESCHIEDENIS
LANDBOUWHOGESCHOOL

A.A.G. BIJDRAGEN 15

SUMMARIES

H. VAN DIJK		
The landed property and the economic position of the Praemonstratensian Abbey of Berne		38
J. A. FABER		
The emergence of oligarchy in Friesland in the second half of the seventeenth century		62
B. H. SLICHER VAN BATH		
Freedom and serfdom in agrarian Europe (16th-18th centuries)		100
B. H. SLICHER VAN BATH		
Paleodemography		200
A. M. VAN DER WOUDE		
Variations in the size and structure of the household in the United Provinces of the Netherlands in the 17th and 18th centuries		241

WAGENINGEN 1970

15 MEI 1971

JSW 67512 : 110

EEN KLOOSTER UIT HET
BRABANTS-HOLLANDSE RIVIERENGEBIED:
DE ABDIJ BERNE EN HAAR MATERIËLE
BETEKENIS IN DE MIDDELEEUWEN*

H. VAN DIJK

INHOUD	
I. INLEIDING	4
II. DE BRONNEN	6
III. DE GEOGRAFISCHE SITUATIE IN HET ZUIDWESTELIJKE RIVIERENGEBIED	7
IV. DE MIDDELEEUWSE GESCHIEDENIS VAN DE ABDIJ BERNE IN VOGELVLUCHT	13
V. HET GRONDBEZIT	14
1. Heeswijk-Dinther	
2. Berlicum	
3. Het land van Heusden	
VI. DE INKOMSTEN DER ABDIJ	33
VII. CONCLUSIE	35
BIJLAGE I	37
SUMMARY	38

* Deze studie diende als scriptie voor het onderdeel Agrarische Geschiedenis tot het behalen van het doctoraalexamen in de geschiedenis aan de Rijksuniversiteit te Groningen.

I. INLEIDING

Naarmate het Christendom doordrong in de wereld en besmet raakte door de ideeën en de praktijk van die wereld, ontstond bij een deel van haar aanhangers de behoefte aan zuiverheid van leer en leven. Hun kritiek op de synthese van Christendom en maatschappij, de institutionalisering van de kerk en het gedrag van haar leden leidde in uiterste vorm tot de oppositiebewegingen van de middeleeuwse samenleving, nl.: de vele ketterijen met hun pogingen om het compromis tussen leer en leven te elimineren en de kloosters, wier leden trachtten buiten de invloed van de wereld een leven in te richten naar de idealen. Het behoeft uiteraard geen betoog, dat bij beide bewegingen op den duur telkens weer spanning ontstond tussen praktijk en idealen.

Zeker was dit het geval bij de kloosters in West-Europa, die sinds hun eerste stichting in de 4e eeuw, minder gericht waren op een zuiver contemplatief leven, zoals dat nagestreefd werd in het Oosten. De westerse inzichten omtrent het doel van het leven van de kloosterling komen het beste tot uitdrukking in de zogenaamde 'Regula magistri', zoals die door Benedictus van Nursia werd opgesteld. De strijd over de vraag of deze regel inderdaad van Benedictus afkomstig is, doet hier niet ter zake¹. Belangrijker voor ons onderzoek is het feit, dat naast de nadruk op een aantal levensidealen, zoals 'stabilitas loci', 'conversatio morum' (waaronder kuisheid en het afzien van persoonlijk bezit) en 'oboedientia', aan de arbeid in deze regel een belangrijke plaats wordt ingeruimd. Aangezien deze regel vooral door toedoen van paus Gregorius I en vervolgens door de Angelsaksische hervormers ingang heeft gevonden en daardoor de reeds bestaande regels heeft verdrongen, moeten we hierin dus de oorsprong van de spanning zoeken, die blijkt uit het grote aantal kloosterhervormingen in de loop van de Middeleeuwen. Het divergeren van het oorspronkelijke ideaal en de in de loop van de tijd gegroeide werkelijkheid leidde telkens tot een terugkeer naar de oorspronkelijke Benedictijner regel, maar tegelijkertijd tot een aanpassing aan de veranderde sociaal-economische structuur. Zo was de hervormingsbeweging van de 10e en de 11e eeuw – vooral belichaamd in het streven van Cluny – enerzijds een verzet tegen de grote invloed van de leek op de kerk, maar anderzijds betekende ze ook een aristocratisering van het kloosterleven.

Misschien nog duidelijker dan in de hervormingsbewegingen van de 10e en 11e eeuw, is de invloed van de maatschappelijke veranderingen waar te nemen bij de stichtingen van de orden van Citeaux

¹ Men zie hiervoor bijv.: B. STEIDLE, *Die Regel S. Benedikts*. 1952.

en Prémontré. Beiden ontstonden in een tijd van buitengewoon grote demografische en economische expansie. Deze expansie valt bijvoorbeeld te constateren uit de kolonisatie over de Elbe, de ontginningen en bedijkingen, die o.a. in de Nederlanden plaats vonden², het ontstaan van de 'villae novae'³, de bebouwing van de hoogvlakten in Spanje en Frankrijk⁴, de agrarische verbeteringen⁵, het begin van de 'reconquista', en een toenemende urbanisatie.

Zowel de Cisterciënzinnen als de Premonstratenzen hebben in deze ontwikkeling een belangrijke rol gespeeld. Weliswaar is hun economische betekenis vaak overschat, maar het lijkt geen twijfel, dat hun systeem van 'grangiae' een belangrijke factor is geweest in een tijd, dat het 'klassieke' hofstelsel verdween en plaats maakte voor pachtverhoudingen⁶. Op deze overschatting van de economische betekenis van de 12e eeuwse kloosters moeten we later nog terugkomen.

Beide orden zijn zeer snel in de Nederlanden doorgedrongen. Evenals in andere landen, was de belangstelling voor deze nieuwe kloosters van de zijde der begunstigers hier duidelijk groter dan voor de oude Benedictijner abdijen. Terwijl het bezit der Benedictijnen gelijk bleef, of inkromp⁷, verzeen overal nieuwe stichtingen, die snel voorzien werden van goederen. Deze goederen lagen in bewoonde streken, zodat het benadrukken van de stichting van 'grangiae' in de wildernis, een stilistisch motief in de kronieken lijkt te zijn, dat misschien samenhang met de herinnering aan het oude 'peregrinatio-ideaal'.

Dit was niet alleen het geval met de Cisterciënzinnen, maar ook met de reguliere kanunniken, die afwisselend Norbertijnen, Premonstratenzen en Witheren genoemd worden, respectievelijk naar hun stichter, hun moederklooster, of naar hun kleding. Hun kloosterregel vertoont zowel verwantschap met de regel van de regulieren van Rolduc, als met die der Cisterciënzinnen. De kenmerken van hun orga-

² S. J. FOCKEMA ANDREAE, *Studiën over Waterschapsgeschiedenis*, o.a. III, De Grote of Zuidhollandse Waard en IV, Het Nedersticht. 1950.

³ S. J. FOCKEMA ANDREAE, *Willem I, graaf van Holland (1203-1222) en de hollandsche hoogheemraadschappen*. 1954.

⁴ F. L. GANSHOF, *Medieval agrarian society in its prime. France, the Low Countries and Western Germany*, in *Cambridge Econ. History*, I, 1966². pp. 291-296

⁵ E. LE ROY LADURIE, *Les paysans de Languedoc*, I. 1966. Renaissance Malthusienne. In het bijzonder pp. 139-145.

⁶ B. H. SLICHER VAN BATH, *De agrarische geschiedenis van West-Europa*. 1960. pp. 79-83.

⁷ Zo schaften de Brabantse hertogen de keurmedigheid en de mainmorte af naar het voorbeeld van de Premonstratenzer abdijen.

⁸ A. E. VERHULST, *De Sint-Baafsabdij te Gent en haar grondbezit (VIIe-XIVe eeuw)*. 1958.

nisatie zijn een duidelijk centraliserende tendens en een nadruk op prediking en zielzorg⁸.

Eer we nu overgaan tot een korte bespreking van het ontstaan en de geschiedenis van de abdij Berne, moeten we eerst een ogenblik stilstaan bij de historisch-geografische situatie van het zuidwestelijke rivierengebied en de staat van de nog aanwezige bronnen.

II DE BRONNEN

De belangrijkste bronnen voor de geschiedenis der abdij zijn in het abdijsarchief, dat zich in het huidige gebouw te Heeswijk bevindt, bewaard. Helaas is dit archief slechts summier geïnventariseerd per abbatiaat, zodat er in ons onderzoek zonder twijfel lacunes zijn. Wel zijn de belangrijkste charters en andere archiefstukken in de vorige eeuw afgeschreven door de toenmalige archivaris W. Hoevenaars O. Praem., in een kopieboek. (Ook de 17e eeuwse en latere archiefstukken werden later door hem gecopieërd, maar het karakter hiervan is door de grote hoeveelheid materiaal uiteraard nog meer selectief). Helaas bevat dit kopieboek weinig van de voor ons onderzoek zo belangrijke pachtcontracten en schepenoorkonden. Behalve in deze geschreven uitgave, zijn de belangrijkste charters tot ca. 1300 uitgegeven door J. de Fremery in zijn supplement op het oorkondenboek van Holland en Zeeland⁹.

Een interessante bron voor de stichting en vroegste geschiedenis van het klooster is een 15e eeuwse kloosterkroniekje, de zg. 'annales Bernenses'. Dit geschrift, dat waarschijnlijk deel uitgemaakt heeft van een grotere codex, is geschreven op perkament in een laat-gothisch boekschrift, de zg., fractuur. Op grond van dit schrift is een juiste datering van het ontstaan niet mogelijk, aangezien het ongeveer twee eeuwen in gebruik is geweest. Ook op interne factoren is datering tot nu toe onmogelijk.

De compositie van het verhaal wettigt het vermoeden, dat er sprake moet zijn van een oudere kern of misschien zelfs van een ouder verhaal, dat in de 15e eeuw gecopieerd werd. De laatste veronderstelling lijkt zelfs het meest waarschijnlijk, aangezien de handelingen van de stichter niet opgesmukt zijn, hetgeen men zou verwachten van een oorspronkelijke 15e eeuwse verhaal, of bij een compositie met behulp van oudere gegevens. Ook het feit, dat de breedvoerige verteltrant van het begin zo plotseling overgaat in een korte

⁸ R. R. POST, *Kerkgeschiedenis van Nederland in de Middeleeuwen*. 1957. I, pp.146-147.

⁹ J. DE FREMERY, *Supplement van het oorkondenboek van Holland en Zeeland*. 1924. (Verder aan te halen als O.B.H.Z. *supp.*)

annalentrant en we het onjuiste verband, dat in vele laat-middeleeuwse kronieken¹⁰ gelegd wordt tussen de moord op de hollandse graaf Floris de Zwarte en de stichting van het klooster Mariënweerd en mutatis mutandis van Berne, in het Bernse kroniekje niet aantreffen, wijst in de richting van deze veronderstelling. Tenslotte wijst verificatie van gegevens uit de Bernse kroniek aan de hand van oudere kronieken, zoals bijv. de vermelding van overstromingen in 1183, op authenticiteit.

Aangezien de authentieke middeleeuwse gegevens tamelijk summier zijn voor ons eigenlijke onderzoek, moesten we een beroep doen op de 17e eeuwse archieven voor een aantal complementaire gegevens. Voor een deel konden we deze putten uit het abdijsarchief, maar van groter belang waren de gegevens, die we konden ontlenen aan de archiefstukken, die handelen over de dreigende secularisatie in de laatste periode van de tachtigjarige oorlog en de definitieve secularisatie na 1648, met de daarbij behorende registratie en het beheer door het kantoor van de voormalige geestelijke goederen van de Hollandse Staten te Delft. Het pakket registratielijsten in de z.g. 'Blaffaert' leverde een schat van gegevens op.

Tenslotte moeten we nog wijzen op het z.g. 'Necrologium Bernense', een kalender voor ritueel gebruik met in de marge de namen van kloosterlingen en begunstigers, die in het dagelijks gebed herdacht moesten worden. De waarde als bron van deze uit 1574 daterende kalender is niet bijzonder groot, aangezien slechts de namen en de verdiensten zijn opgenomen.

III. DE GEOGRAFISCHE SITUATIE IN HET ZUIDWESTELIJKE RIVIERENGEBIED

De historisch-geografische situatie in het rivierengebied, dat in de vroege middeleeuwen Teisterbant genoemd werd en momenteel een deel van de provincies Zuid-Holland en Noord-Brabant omvat, is moeilijk vast te stellen¹¹. De beddingen der rivieren hebben zich in de loop der tijden verlegd, zodat de reconstructie vaak lastig te verwezenlijken is, vooral daar het bodemkundig en archeologisch onderzoek nog niet altijd is afgesloten. Op het nu volgende kaartje ziet

¹⁰ Bijv. *Chronicon Tielense*, uitg. L. VAN LEEUWEN, Utrecht 1789, p.130 en *De kroniek van Johannes de Beka*, uitg. BUCHELIUS, Utrecht 1693, p. 48. O. OPPERMAN, Bijdragen tot de kritiek der oudste oorkonden voor de abdijs Mariënweerd, in *Bijdragen voor vaderlandsche geschiedenis en oudheidkunde*, VI (1935). pp.205-226.

¹¹ Voor dit gedeelte is in het bijzonder gebruik gemaakt van de artikelen van H. VAN BAVEL, Een verkenningstocht naar het Oude Berne, in: *Varia Historica Brabantica*, I, 1962. pp.257-273. en van D. P. BLOK, Teisterbant, in: *Med. der Kon. Ned. Ak. v. Wetensch. afd. Letterk. Nwe reeks.* deel 26, no.12. 1963.

men de huidige situatie in dit gebied. De daarop aangegeven Bergse Maas is een kunstmatige rivierarm uit het einde van de 19e eeuw.

De op het kaartje vermelde beek ten westen van Hedikhuizen, die het Oude Maasje genoemd wordt, moet in de vroege middeleeuwen de eigenlijke Maasarm geweest zijn. Dit blijkt o.a. uit het feit, dat ze tot 1559 de grens vormde tussen de bisdommen Utrecht en Luik¹². De abdij behoorde dus tot het eerstgenoemde diocees, hetgeen ook blijkt uit de stichtingsoorkunde van 1134¹³. Over het ontstaan van de 'Novus Mosa', die met enkele grote meanders langs Berne en Heusden in noordwestelijke richting stroomde bestaat geen zekerheid¹⁴. Deze tak, die aanvankelijk door de bedding van het riviertje de Alm gestroomd heeft¹⁵, moet in 1135 reeds zo groot geweest zijn, dat de inwoners van Aalst niet meer naar de kerk in Wijk konden

¹² D. P. BLOK, *t.a.p.* p.9.

¹³ O.B.H.Z. *supp.* no.5, p.3-4.

¹⁴ PONS, (*De geologie, de bodemvorming en de Waterstaatkundige ontwikkeling van het Land van Maas en Waal en een gedeelte van het Rijk van Nijmegen.* 1957. p.597, 64.) dateert het ontstaan van de middeleeuwse Maas in de zg. middeleeuwse overstromingsperiode, (ca.850-1000), terwijl F. SONNEVELD (*Bodemkartering en daarop afgestemde landbouwkundige onderzoeken in het land van Heusden en Altena.* 1958. p.12) deze bedding reeds in de Romeinse tijd aanwezig acht.

¹⁵ H. VOOGD, *Geschiedkundige bijdragen uit het Land van Heusden Altena: de rivier de Alm*, in: *Brabants Heem*, X (1958). p.106.

gaan en een eigen kapel mochten stichten¹⁶. Schematisch moeten we ons de veranderingen dus ongeveer als volgt voorstellen.

Doorsteek bij Hemert (I)
en bij Well (II)
15^e eeuw

Bergse Maas
ca. 1900

Zowel uit het archeologisch onderzoek¹⁷, als uit een schenkings-oorkonde van 21 mei 709, waarbij een zekere Angelbert, zoon van Gaotbert, aan Willibrord, een hoeve geeft, blijkt dat de plaats Berne in ieder geval in de Karolingsche tijd bewoning heeft gekend¹⁸. Waarschijnlijk is hier sprake geweest van een 'promontorium' in het holocene, dat in de tijd voor de bedijkingen als toevluchtsoord diende tegen het water¹⁹.

De politieke invloedssferen in dit gebied zijn gedurende de Middeleeuwen veel wisselender geweest dan de geestelijke. Eerst hebben

¹⁶ S. MULLER, *Oorkondenboek van het Sticht Utrecht tot 1301*, 1925, dl. I, no.18.

¹⁷ D. MODDERMAN, Het oudheidkundig onderzoek van de oude woongronden in het Land van Heusden en Altena, in: *Brabantia*, II (1958), p. 7.

¹⁸ 'Et do tibi Testerventi super Mosam, loco Birni, casatam unam cum omni peculio'. S. MULLER, *Oorkondenboek van het Sticht etc.* I, no.18.

¹⁹ Dit blijkt o.m. uit het feit, dat het Bernse kroniekje voor het jaar 1183 aantekent, dat de geestelijken der abdij hun vee aan de zandkant in veiligheid brachten.

de graven van Kleef er invloed uitgeoefend, vervolgens de Brabantse hertogen en tenslotte de Hollandse graven²⁰. We moeten hier later nog op terugkomen in verband met de verhouding tussen abdijs en adel.

Dat de politieke macht in deze streken in sterke mate verband moet hebben gehouden met de waterstaatkundige ontwikkelingen, heeft Fockema Andreae aannemelijk gemaakt in zijn studies over de waterschapsgeschiedenis en over graaf Willem I van Holland²¹. Interessant in dit verband is vooral een van de stellingen in zijn studie over de Grote of Zuidhollandse Waard²². Dit na de Sint-Elisabethsvloed van 1421 verdwenen grote waterschap, ontstond in een periode dat de Hollandse graaf nog geen direct gezag kon uitoefenen in dit gebied. Hij zal dus van lokale steun afhankelijk zijn geweest voor de uitvoering van de waterstaatkundige werken, die moesten dienen voor de bescherming van zijn gebied. Voor het Heusdense gedeelte van de Grote Waard zou de graaf deze steun volgens Fockema Andreae vooral gevonden hebben bij de abdijs Berne. Er ontstond door het huwelijk tussen graaf Dirk VII en Aleid van Kleef een band tussen het Hollandse gravenhuis en de abdijs, die moet blijken uit de giftbrief van 1200²³, waarin aan de abdijs twee marken per jaar uit grafelijke inkomsten in Dordrecht werden geschonken en uit de verklaring, die de abt kon afleggen over het huwelijk van gravin Ada²⁴. Bovendien valt zonder meer uit de archivalia af te leiden, dat de abdijs zeker waterstaatkundige belangen had. Reeds het zogenaamde 'Alodium Bernense', een goederenlijst, die tot stand moet zijn gekomen tussen 1196-1237²⁵ bevat de zinsnede: 'cum omni fructu, qui ex alluvione provenire' in verband met het bezit te Masemunde (de plaats bij Hedikhuizen waar in de Middeleeuwen het oude Maasje begon). Door schenkingen of aankoop van landerijen werd Berne betrokken in het onderhoud van dijken, of verkreeg aanwasrechten. Zo vermeldt de zogenaamde 'Blaffaert', een lijst opgesteld na de secularisatie van het abdijsbezit in 1648²⁶ voor verschillende percelen onderhoudsplicht van de Maasdijk.

²⁰ D. P. Blok, *t.a.p.* p. 25. Zie bovendien noot 34.

²¹ Zie noot 2.

²² *t.a.p.* p. 7 en 13.

²³ Overgeleverd in een vidimus van 25 oktober 1313, die in origineel in het abdijs-archief aanwezig is. Vergelijk o.B.H.Z. *supp.* no. 23.

²⁴ o.B.H.Z. I, no. 216.

²⁵ Origineel in het abdijsarchief aanwezig. Uitg. o.B.H.Z. *supp.* no. 92, p. 62, noot 2. De terminus ante quo, die door DE FREMERY op 1264 gesteld wordt - de datum namelijk waarop de 'curtis' Sanden aan het kapittel van Xanten werd verkocht - kan vervroegd worden tot 1237, het jaar waarin zover bekend het eerste bezit te Berlikum werd verworven.

²⁶ Algemeen Rijksarchief 's-Gravenhage. Archief van het voormalig kantoor der geestelijke goederen etc. te Delft.

Waarschijnlijk in verband hiermee betaalde de abijd tussen 1610–1612 een bedrag van 14.353 guldens en 7 stuivers, hetgeen bij de toenmaals betaalde lonen neerkwam op ca. 570 dagen arbeid²⁷. Behalve deze 17e eeuwse archivalia zijn er ook veel Middeleeuwse oorkonden, die hier op wijzen. We denken slechts aan de toestemming van Jan III van Heusden in 1274 om een nieuwe waterlozing te graven en in 1281 om het Oude Maasje te bedijken²⁸.

Ondanks deze op het eerste gezicht zo positieve aanwijzingen voor de positie van Berne als steunpunt voor de Hollandse waterstaatkundige politiek, moeten we de abdi niet te gemakkelijk plaatsen in een economische machtsstrijd tussen de twee politieke grootheden Brabant en Holland. Teveel wordt voor de kloosters van die dagen en vooral voor de Norbertijnerorde uitgegaan van 'hun superieure ontwikkeling, onmisbaar waar het op juridische wetenschap en rekenwerk aankwam'²⁹. Deze uitspraak leidt, juist of onjuist, tot een uitgangspunt, dat bij nauwkeurig onderzoek grote moeilijkheden met zich brengt. Men moet teveel aantonen en het materiaal ontbreekt. Ook bij de genoemde stelling van Fockema Andraea, doet zich dit probleem voor. Bovendien moeten we ons afvragen, of het juist is of de twee soorten gegevens, die de bewijslast van deze stelling vormen, n.l. de verhouding tussen de abdi en Holland en de later bekende waterstaatkundige betekenis van Berne, wel zo gemakkelijk met elkaar te combineren vallen. Moet de schenkingsoorkonde van 1200 niet eerder opgevat worden als een 'Kleefse' geste, temeer daar van latere graven slechts bevestigingen van deze oorkonde bekend zijn en geen andere schenkingen? Men zou namelijk verwachten, dat in de periode, waarin de bedijking van het land van Heusden een voorname plaats gaat innemen, toch wel iets moet blijken van een bijzondere band. Uit allerlei gegevens kunnen we opmaken dat deze bedijkingen vooral plaats vonden in de tweede helft van de 13e eeuw. De afdamming van de Oude Maas, de zogenaamde 'obstructio antiquae Mosae' vond, volgens een getuigenverklaring in een internationaal rechtsgeschil te Parijs, omstreeks 1277 plaats³⁰. Dit is dus in dezelfde tijd ongeveer als de aanleg van de dijk tussen Hedikhuizen en Vlijmen³¹, de organisatie van de afwatering van de landerijen langs het Oude Maasje en de bedijking hiervan³². Het aandeel van de abdi bij deze werken is secundair. Er is veelal sprake

²⁷ Rekening in het abdiarchief.

²⁸ Authentieke oorkonden nog in het archief aanwezig. o.B.H.Z. no.174 p.123 en 213 p.158.

²⁹ S. J. FOCKEMA ANDRAEA, *t.a.p. Willem I...*, p. 58.

³⁰ K. KORTEWEG, *Rechtsbronnen van Woudrichem en het land van Altena*. 1940. I. p. 50.

³² Oorkonden van juni 1274 en 16 september 1281. Uitg. o.B.H.Z. *supp.* no.174. p.123 en 213. pp.158–159.

van meer belanghebbenden, zoals de parochianen van Vlijmen, Hedikhuizen, Herpt en Luttelherpt³³ en bovendien is het de heer van Heusden, die toestemming verleent en heemraden aanstelt. Dat hij dit gedaan heeft op instigatie van de Hollandse graaf is mogelijk, aangezien Floris V de heerlijkheid Heusden juist in deze tijd binnen de Hollandse invloedssfeer bracht³⁴, maar van een direct contact tussen Holland en Berne ontbreekt elk spoor. De positie van Berne laat zich eerder zien als een der belanghebbende bezitters en niet als een geprivilegieerde.

Of deze gegevens nu toch meer voor de datering van de generale bedijking van de Grote Waard in ca. 1270, zoals Ramaer³⁵ wil, pleitten, of dat deze bedijking toch eerder heeft plaats gevonden tussen ca. 1200-1230, zoals Fockema Andraea³⁶ vermoedt, moeten we hier in het midden laten. Het is mogelijk, dat de werkzaamheden in de tweede helft van de 12e eeuw completerend waren en dat er in het Land van Heusden reeds een waterschapsorganisatie en bedijking bestond. De bewijzen hiervoor ontbreken echter volledig in zowel het Bernse archief, als dat van de heerlijkheid Heusden³⁷. Zo valt ook niet vast te stellen, of de abdij duidelijk bij eventuele eerste werkzaamheden als verlengstuk van de Hollandse economische politiek was betrokken.

De volgende overwegingen laten eerder het tegendeel vermoeden:

- a. Is de schenking van een bedrag van 2 marken per jaar in 1200 wel zo'n groot bedrag, dat hier speciale politiek-economische relaties tussen Berne en Holland uit geconcludeerd kunnen worden? Moet deze schenking niet eerder gezien worden als een gevolg van de bindingen met Kleef?
- b. Zouden we juist van graaf Willem I niet een duidelijke voortzetting van deze schenkingspolitiek mogen verwachten, gezien diens bijzondere zorg op waterstaatkundig terrein?
- c. Zou een verkoeling in de verhouding met Brabant in deze jaren niet het gevolg zijn geweest van een dergelijke binding van Berne aan de Hollandse politiek? Het tegendeel lijkt het geval te zijn, gezien de positieve houding van de hertogen ten opzichte van de abdij in de eerste helft van de 13e eeuw.

³³ Oorkonde 16 september 1281.

³⁴ H. J. WESTERLING, Hoe Heusden aan Holland kwam, in: *Tijdschr. v. Gesch.*....XV (1900), p. 331 e.v.

³⁵ J. C. RAMAER, *Geographische geschiedenis van Holland bezuiden de Lek en de Nieuwe Maas in de middeleeuwen*. 1899.

³⁶ *l.a.p.* p.11.

³⁷ A.R.A. 's-Gravenhage 3e afdeling.

IV. DE MIDDELEEUWSE GESCHIEDENIS VAN DE ABDIJ BERNE IN VOGELVLUCHT

De stichting van de abdij Berne als Premonstratenzer kloostergemeenschap dateert van 1134. Zowel de eerdergenoemde 'Annales Bernenses', als de stichtingsoorkonde van de Utrechtse bisschop Andries van Cuyck³⁸ geven ons een beeld van de gebeurtenissen, die aan de stichting vooraf gingen en van de stichting zelf. Reeds in 1132 moet de slotheer van Berne, Fulco, een poging ondernomen hebben, om in verband met een door hem afgelegde belofte in zijn kasteel een klooster te vestigen. Zijn vrouw, Bescela, en hij namen daartoe contact op met de reguliere kannuniken van Rolduc, aangezien Fulco daar twee familieleden had. Door theologische onenigheden strandde deze eerste onderneming en op Driekoningendag 1134 werd abt Frederik, volgens de 'Annales Rodenses', door keizer Lotharius te Aken van zijn functie ontheven. Overleg tussen de toenmalige kanselier van de keizer, Norbertus, de Utrechtse bisschop Andries van Cuyck en Fulco leidde er toe, dat besloten werd nogmaals een poging te wagen, nu met kanunniken van de nog jonge abdij Marienweerd in de Betuwe. Beide abdijen zouden met elkaar op voet van gelijkheid staan. Of de nieuwe abdij in haar begintijd een dubbelklooster is geweest, zoals latere berichten beweren, valt niet vast te stellen.

Twee taken nam de nieuwe gemeenschap in navolging van de ordevoorschriften vooral op zich: het verrichten van agrarische activiteiten in ruim verband en de zielzorg. Dit laatste geschiedde eerst door middel van de z.g. uithoven, later meer via de parochies, waarop de abdij patronaatsrechten kon doen gelden. De parochies waar de abdij in de Middeleeuwen dit recht bezat, waren: Berlicum (1240), Heeswijk (1248), Vlijmen (1285), Engelen (1285), Oudheusden-Elshout (1285/1316), Hedikhuizen en Bokhoven (1363/1369). Het patronaatsrecht in Den Bosch en Orthen, dat volgens een oorkonde in 1231 door de Brabantse hertog geschonken werd, moet reeds in ca. 1280 niet meer aan de abdij hebben toebehoord.

De algemene malaise van de 14e eeuw heeft de abdij zeer zeker ook beïnvloed. Deze teruggang valt duidelijker te demonstreren aan het verminderen van het aantal schenkingen, dan aan de beperking die het klooster van hoger hand krijgt opgelegd, door de vaststelling van een numerus fixus. Hoewel dit laatste meestal wordt aangehaald voor het aanduiden van de achteruitgang, moeten we met dit argument voorzichtig zijn, aangezien we ons niet een te grote voorstelling

³⁸ Zie noot 13.

moeten maken van de Middeleeuwse kloosterbevolking³⁹. Grote schade aan de bezittingen is waarschijnlijk toegebracht door overstromingen en oorlogshandelingen, gezien de ligging der goederen in het grensgebied tussen Brabant en Gelre en het stijgen van de waterstanden op de Maas, door de ontginningen in het Maasstroomgebied, in de Ardennen etc.⁴⁰. Begrijpelijk vanuit deze situatie is daarom de krachtige steun, die de abdijs en in het bijzonder een van haar abten, Petrus van Hemert (ca. 1440) gaf aan de waterstaatkundige verbeteringen na de grote overstromingen in de eerste helft van de 15e eeuw. Misschien zijn het ook zijn kwaliteiten op dit gebied geweest, die deze abt in dec. 1441 als onbezoldigd raadsman in de Raad van Holland brachten⁴¹.

In de tweede helft der 15e eeuw vertoonde het klooster een opleving. De practisch zelfstandig geworden proosdijen (van de minder belangrijke(?) uthoven valt niets meer te bespeuren,) werden weer afhankelijk en omstreeks 1500 werd een strengere observantie in acht genomen. Sinds het 400-jarig jubileum in 1534 werden de abten geprivilegieerd met mijter en staf.

De beroeringen van de Tachtigjarige Oorlog maakten een eind aan de vestiging in Berne. De veranderingen, die hiervan echter het gevolg waren vallen buiten ons bestek⁴².

V. HET GRONDBEZIT

Beschouwen we de lijst van gesecculariseerde bezittingen van de abdijs Berne, de z.g. 'Blaffaert', dan zien we dat de onroerende goederen zich in de 17e eeuw voornamelijk in vijf gebieden bevonden. Deze gebieden zijn: het Land van Heusden, de kwartieren Maasland samen met het noordelijke gedeelte van Peelland in de Meierij van Den Bosch, het Land van Ravenstein, het Land van Maas en Waal en het voormali-

³⁹ Zo had de abdijs Mariënweerd in 1456 20 leden en in 1513 29 cf. R. R. Post, De roeping tot het kloosterleven in de 16e eeuw. *Mededelingen Kon. Ned. Ak. Wet., afd. lett., nwe reeks.* 13,3. 1950.

⁴⁰ S. J. FOCKEMA ANDREAE, *De grote Waard...t.a.p.* p. 22. noot 1.

⁴¹ Volgens de lijst van MEJ. E. KORVEZEE van Raden van het Hof van Holland, in: A. DE BLÉCOURT en E. MEYERS, *Memorialen van het Hof van Holland, Zeeland en West-Friesland, van de secretaris Jan Rosa.* 1929, p. XL. H. HEYMAN, Een abt van Berne in het hof van Holland, in: *Met gansen trou,* jg. X. (1960) pp. 91-92. J. VAN OUDENHOVE, *Beschryvinge der stadt Heusden etc.* Amsterdam 1743, pp. 256 e.v., 260 e.v.

⁴² Voor de latere gebeurtenissen bijv. het voortreffelijke artikel van A. W. VAN DEN HURK, in *Archief voor de geschiedenis van de katholieke kern in Nederland.* VIII (1966), pp. 1-61.

Naar een 17e eeuwse kaart uit het G. A. Eindhoven

ge Sticht Utrecht. De basis van dit goederenbezit is terug te vinden in de stichtingsoorkonde van 1134⁴³, waarin de stichter Fulco aan het nieuwe klooster Berne en Masemunde (de plaats waar de Maas bij Hedikhuizen zich aftakte in het Oude Maase) met toebehoren, Erthepe (Erp?) in Toxandrie (ongeveer het huidige Noord Brabant), Altforst (Land van Maas en Waal) en Maarsbergen (bij Doorn in de provincie Utrecht) schenkt. Zoals gebruikelijk bij de Norbertijnen, stichtte men op de wat verder van het klooster gelegen goederen geaffilieerde landbouwbedrijven, die in de archivalia van Berne afwisselend betiteld worden met de naam 'horreum', 'curtis', 'grangia' of 'alvetus'. Het Nederlandse woord uithof is hiervoor het beste als equivalent te gebruiken.

Een goederenlijst uit de periode tussen 1196–1237 met de beginwoorden 'hoc est allodium Bernensis'⁴⁴ geeft van dit goederenbezit een iets andere lezing. Ze vermeldt eerst de schenking van Fulco en Bescela, maar noemt Erp⁴⁵ daarbij niet meer en wel Vürth (Woerd bij Altforst?) en Babylonienbroek. Vervolgens worden een groot aantal schenkingen van andere begunstigers genoemd, waarvan een gedeelte op dat moment 'uithoven' (horrea) zijn. De vermelde uithoven zijn: Rijswijk (waarschijnlijk de uithof Honswijk) Wijk, Gaal (onder Schayk in het Land van Ravenstein), Dennenburg (onder Ravenstein), Sanden (Onder Nifterik⁴⁶). Leeuwen, Bast (Best of Baest bij Oostelbeers⁴⁷) en Bernheze in Heeswijk/Dinther. Uit het bijgevoegde kaartje blijkt dat het grootste gedeelte van deze uithoven zich in de nabijheid van de Maas bevond. Naar de gewoonte van de Norbertijnen en Cisterciënzers zullen deze uithoven bewoond zijn geweest door 'conversi' of lekenbroeders, die onder leiding van een 'magister' of 'provisor' landarbeid verrichtten. Theoretisch vormden zij de arbeidende component van de oude Benedictijner regel 'ora et labora', terwijl de kanunniken meer het geestelijke gedeelte op zich dienden te nemen. Onderzoekingen zowel in Duitsland als Frankrijk wezen reeds uit, dat de sociale status van deze groep, die in leven en dood behandeld diende te worden als monniken, 'excepto monachatu', betrekkelijk laag was⁴⁸. Helaas is ons

⁴³ noot 13.

⁴⁴ noot 25.

⁴⁵ Waarom NIERMEYER Erthepe identificeert met Erp in de Meierij is niet duidelijk. Gezien de latere bronnen lijkt mij Herpt waarschijnlijker. Zie J. F. NIERMEYER, Het klooster Berne en de ontginningen in de oostelijke Meierij omstreeks 1200, in *Ceres en Clio* (Agronomisch-historische bijdragen, VI) 1964. p.113.

⁴⁶ Identificatie DE FREMERY in o.B.H.Z. *supp* noot bij no.153.

⁴⁷ Best identificatie van J. F. NIERMEYER, Het klooster Berne...*t.a.p.* p.113. Baest identificatie van DE FREMERY *t.a.p.* noot bij no.153.

⁴⁸ H. WISWE, *Grangien niedersächsischer Zisterzienserkloster. Entstehung und Bewirtschaftung spätmittelalterlicher-frühneuzeitlicher landwirtschaftlicher Grossbetriebe*. 1953, pp.91-98.

over de verhouding tussen monniken en broeders in Brabant niets bekend. Archiefmateriaal hierover ontbreekt volledig, hetgeen misschien te verklaren is uit de vroege opkomst van een geldhuishouding in deze streken, waarbij het voordelig was af te zien van eigen op autarkie gerichte verhoudingen en daarvoor in de plaats het bezit in pacht uit te geven⁴⁹. Dit laatste zal mede veroorzaakt zijn door de opkomst van lokale markten, zoals 's Hertogenbosch, waar de pachters hun overschot konden afzetten en door de grotere aandacht van de Norbertijnen voor de zielzorg. Het staat in ieder geval vast, dat zij een minder grote afkeer van pachtverhoudingen hadden, dan de Cisterciënzers. Dat een toename in het algemeen van pachtverhoudingen hadden, dan de Cisterciënzers. Dat een toename in het algemeen van pachtverhoudingen niet gunstig zal zijn geweest voor de aanmelding van 'conversi', zal deze snelle aanpassing wel beïnvloed hebben. Ook hier geldt weer, dat we voorzichtig moeten zijn de middeleeuwse kloosters voor te stellen, als agrarische en sociale pioniers, die door hun 'bedrijven van aanzienlijk grotere allure dan het normale gezinsbedrijf'⁵⁰ een overheersende economische positie hadden.

Beschouwen we de door ons gekozen periode in haar geheel wat de bezitsvorming van de abdij betreft, dan kunnen we duidelijk drie fasen onderscheiden. In de eerste fase, die we aan het einde van de 13e eeuw kunnen laten eindigen, vindt de grootste uitbreiding van het bezit plaats door schenking en aankoop. Hoewel de bronnen over het eerste gedeelte van deze periode zeer schaars zijn, valt op, dat bij verwerving telkens sprake is van partiële goederen en dat in de loop van de 13e eeuw de schenkingen meer en meer plaats maken voor aankopen.

Zowel hierin als in de periodisering van economische groei en verval van het klooster wijkt Berne dus niet af van het algemene beeld van andere kloosters⁵¹. De belangrijkste uitbreiding van de goederen zijn in deze eerste fase ongetwijfeld, naast de hiervoor reeds genoemde uit de stichtingsoorkonde en het z.g. 'Allodium Bernense', de schenkingen en aankopen in Heeswijk/Dinther, Berlicum en in het Land van Heusden. Aangezien hierover meer bronnen bewaard zijn, zullen we deze later uitvoeriger bespreken. Naast de vergroting van het bezit vindt in de periode tot ca. 1300 een zekere rationalisatie plaats. Door ruil completeert men eigen bezittingen en stoot (ondoelmatige?) verder afgelegen goederen af. Dit is bijvoorbeeld

⁴⁹ H. P. H. JANSEN, *Landbouwpacht in Brabant in de veertiende en vijftiende eeuw*. 1955.

⁵⁰ J. F. NIERMEYER, *Het klooster Berne... t.a.p.* p.118.

⁵¹ L. GÉNICOT, *L'Évolution des dons aux abbayes dans le comté de Namur du Xe au XIVe siècle*, in: *Annales de la fédération arch. et hist. de Belgique*. 1936. pp. 133-148. F. L. GANSHOF, *Medieval agrarian society in its prime etc. t.a.p.* p. 294

het geval in de overeenkomsten met het kapittel van Zijfflich in 1189, waarbij de abdij hoeven in Gaal (bij Schayk) en Maarsbergen (bij Doorn in het Nedersticht) verwerft in ruil voor een hoeve in Leuth (bij Ubbergen)⁵², met het kapittel van Xanten in 1246, waarbij de uithof Sanden onder Niftrik in het Land van Maas en Waal wordt verkocht.

De tweede fase tot ca. 1450, is een stabiliserende en op den duur meer regressieve periode geweest. In zoverre er sprake is van schenkingen in deze periode, bestaan deze slechts uit een enkel perceel, terwijl de schenkers van niet-adelijke origine zijn. De economische activiteit van de abdij is duidelijk anders gericht. De inkomsten bestaan uit pachten en uit opbrengsten van geestelijke activiteiten, zoals het uitoefenen van het patronaatsrecht, de verzorging van altaren en de gebedsdiensten van het necrologium. De grootte van deze inkomsten zullen later nog ter sprake komen.

Na ca. 1450 begon Berne aan een geestelijke en ook economische 'renaissance'. De nog resterende uithoven, die in de vorige periode een min of meer zelfstandig bestaan als proosdijen hadden gekregen, hernieuwen de band met de abdij. De schade aan de landerijen door de overstromingen in de eerste helft van de 14e eeuw wordt zoveel mogelijk hersteld⁵³, achterstallige betalingen worden opgevorderd⁵⁴ en schadeclaims worden ingediend in verband met de Bourgondisch-Gelderse oorlogen⁵⁵.

Aan de hand van drie compilerende bronnen uit genoemde periodes, n.l. het z.g. 'Allodium Bernense' van ca. 1200, een cijnsboek van ca. 1380 en de z.g. 'Blaffaert' uit de 17e eeuw, laten we hier een schematisch overzicht volgen van de staat der bezittingen, waarbij uiteraard niet kon worden nagegaan, of dezelfde vermelding van een plaats altijd op hetzelfde bezit sloeg.

In grote lijnen kunnen we uit dit overzicht vaststellen, dat de bezittingen in de Bommelerwaard en in het Land van Maas en Waal zijn verminderd in de loop der tijden, terwijl die in de Meierij van den Bosch toenamen.

⁵² O.B.H.Z. supp. no 92 pp.60/61.

⁵³ Informatie over de staat van de proosdij Honswijk (onder Woudrichem-Rijswijk) in ca.1458. In authentieke staat in het abdijsarchief aanwezig.

⁵⁴ Zo moet in 1465 de rentmeester van Zuid-Hollandde achterstallige gelden betalen in verband met de schenking van de Hollandsegraaf Willem VI in 1407 van tien oude schilden per jaar voor de aanschaf van brood en wijn.

⁵⁵ Schadeloos gesteld:

4500 Rijnse guldens ongebeurde inkomsten,
22 paarden van 160 Rijnse guldens
schapen voor 170 Rijnse guldens,
200 Rijnse guldens voor de afgebrande proosdijgebouwen in Woerd
50 Rijnse guldens voor 2 hengsten.

	' <i>Allodium</i> ' ±1200	<i>Cijnsboek</i> ±1380	' <i>Blaffaert</i> ' ±1650
Berne	-	-	-
Masemunde	-	-	-
Herpt	-	-	-
Hedikhuizen	-	-	-
Heusden	-	-	-
Oudheusden	-	-	-
Wijk	-	-	-
Veen	-	-	-
Aalburg	-	-	-
Heesbeen	-	-	-
Doeveren	-	-	-
Genderen	-	-	-
Babyloniënbroek	-	-	-
Meeuwen	-	-	-
Dussen	-	-	-
Vlijmen	-	-	-
Rijswijk	-	-	-
Baardwijk	-	-	-
Giessen	-	-	-
Drongelen	-	-	-
Andel	-	-	-
Hunen ⁶⁶	-	-	-
Vurdragen ⁶⁷	-	-	-
<i>Bommelerwaard</i>			
Rossum	-	-	-
Hedel	-	-	-
Kerkwijk	-	-	-
Bruchem	-	-	-
Delwijnen	-	-	-
Well	-	-	-
Hemert	-	-	-
Aalst	-	-	-
Poederoyen	-	-	-
Arkel	-	-	-
Gorkum- Hulten	-	-	-
<i>Land van Ravenstein</i>			
Gaal	-	-	-
Derenburg	-	-	-
Huisseling	-	-	-
Oyen (Lithoyen)	-	-	-
Berchem	-	-	-

⁶⁶ Moet gelegen hebben in het Land van Altena, maar is niet te identificeren. Misschien de in de achttiende eeuw vermelde Veense Huen onder Veen?

⁶⁷ Wordragen, een gehucht ten noorden van Ammerszoden.

	' <i>Allodium</i> ' ±1200	<i>Cijnsboek</i> ±1380	' <i>Blaffaert</i> ' ±1630
<i>Land van Maas en Waal</i>			
Sanden	—		
Niftrik	—		
Leeuwen	—	—	—
Appeltern		—	
Maasbommel		—	—
Alphen			—
Altforst	—	—	—
<i>Meierij</i>			
's Hertogenbosch		—	—
Loon op Zand			—
Berlikum	na 1237	—	—
Dungen		—	—
Middelrode		—	—
Heeswijk	—	—	—
Dinther	—	—	—
Waalwijk		—	
Waspik		—	
Hilvarenbeek	sinds 1285	—	
Son	sinds 1285	—	— (Breughel)
Eindhoven	sinds 1285	—	
Gassel (bij Grave)		—	
Best (of Baest)	—		
Asten	—		
Rosmalen			—
Nuland			—

In verband met de schaarste aan bronnen kunnen we slechts op enkele lokale aspecten van deze uitbreiding ingaan.

1. *Heeswijk-Dinther*

De verwerving en eerste uitbreiding van de uithof in Heeswijk/Dinther zijn onderworpen geweest aan een paleografisch-diplomatisch onderzoek door prof. Niermeyer⁵⁸. De drie oorkonden, die op deze schenkingen betrekking hebben zijn door hem onderzocht en opnieuw uitgegeven, aangezien vroegere uitgaven door De Fremery⁵⁹ en C. R. Hermans⁶⁰ te wensen overlieten.

De oudste oorkonde, van 1196, die we in navolging van Niermeyer zullen betitelen met A, levert de minste problemen. In deze oorkonde, die geschreven is in een gangbaar laat-twaalfde-eeuws schrift en voorzien is van een uithangend zegel 'sur double queue'

⁵⁸ zie noot 45.

⁵⁹ O.B.H.Z. *supp.* no. 48.

⁶⁰ C. R. HERMANS, *Verzameling van charters en geschiedkundige bescheiden betrekkelijk het Land van Ravenstein*. 1860, p. 545, 548.

van Hertog Hendrik I van Brabant, schenkt Albertus van Dinther al datgene wat hij bezit in de omgeving van de 'curia' Bernheze en de helft van de Loosbroek, een nog bestaand kerkdorp in het noorden van de voormalige gemeente Dinther (zie kaart). De zinsnede 'tradidi meipsum' werd door Niermeyer opgevat, alsof Albert van Dinther ook zichzelf schonk. Of deze uitdrukking nu letterlijk opgevat dient te worden of dat er eerder sprake is van een 'feodale' formule kon helaas niet vastgesteld worden. Aangezien Albert van Dinther genoemde bezittingen in leen van de heer van Cuyk en in achterleen van de Brabantse hertog hield, moest er een dubbele handeling plaats vinden. In ruil voor de lossing van de feodale band, stond hij een allodium in Medele (Meel onder Echteld in de Neder-Betuwe⁶¹ af. De hertog schonk daarop zijn zala (identiek aan de genoemde curia?) en het vloot-eigendom van de andere bezittingen aan Hendrik van Cuyk en zijn zoon ten behoeve van Berne. De overdracht van deze goederen aan de abdij vond ten slotte plaats in Herpen, waar een residentie van de heren van Cuyk was.

De tweede oorkonde, die we dus aan zullen duiden als B, levert al direkt groter problemen op, aangezien ze niet gedateerd werd en bovendien de vorige oorkonde lijkt tegen te spreken. In tegenstelling tot W. Hoevenaars⁶² meent Niermeyer, dat deze oorkonde geschreven is na oorkonde A en wel tussen 1196-1205. De vroegere leenheerschappij van de Brabantse hertogen werd door de oorkonder, Albert van Cuyk, uitdrukkelijk niet vermeld.

De goederen, die nu van Albert van Dinther, ook van Amelrik van Heeswijk afkomstig blijken te zijn, worden allodia genoemd, zodat het bezegelen van deze oorkonde door een heer van Cuyk vreemd genoemd kan worden. De motieven tot het vervaardigen van oorkonde B kunnen van tweeërlei aard zijn geweest. Aan de ene kant wenste men de herinnering aan de leenband met Brabant uit te wissen, terwijl men aan de andere kant de rechten van Berne op de gemene gronden beter wilde waarborgen⁶³. Het laatste is zonder meer duidelijk, terwijl het eerste verklaard kan worden uit het feit, dat Albert van Cuyk, die evenals zijn vader vazal van de Brabantse hertog was, zich in deze tijd in verband met de Brabants-Gelderse conflicten van de jaren 1200-1203⁶⁴ wat meer van Brabant afkeert en er dus belang bij heeft de vroegere leenband met Brabant wat te doen vergeten.

⁶¹ M. GYSSELING, *Toponymisch woordenboek*, 1960, I. p.677.

⁶² In zijn posthuum uitgegeven verhandeling getiteld 'Berna ut Lucerna', in: *Met gansen trou*, jg.10 (1960) p.99.

⁶³ J. F. NIERMEYER, *Het klooster Berne etc. t.a.p.* p.118.

⁶⁴ G. SMETS, *Henri I duc de Brabant*, 1908. pp.91-101.

Hoewel de derde oorkonde⁶⁵, betiteld met C, een falsum met een compilatorisch karakter lijkt te zijn, bevat ze toch een aantal interessante gegevens. Een groot gedeelte van oorkonde B is overgenomen, zoals de invocatio, intitulatio, inscriptio, arenga en dispositio. Daarna volgt een grensbeschrijving van het Loosbroek, die echter ontleend is aan een grensbeschrijving van de gemene gronden van Heeswijk en Dinther. Dit blijkt zowel uit de door Niermeyer geïdentificeerde toponymen⁶⁶, als uit de laatste zin van deze passus: 'Quidquid infra istum continetur et infra prescriptos terminos, est communitas illorum de Dinthere et de Heseuic et de Bernehese; et nemo habet aliquid potestatis in hiis terminis nisi in his tribus locis manentes'.

Het meest belangwekkende gedeelte voor ons onderzoek is het derde gedeelte van de narratio van oorkonde C, dat waarschijnlijk teruggaat op een memorisatielijst van bezittingen in Heeswijk/Dinther en enigszins vergelijkbaar is met het al meer genoemde z.g. 'allodium Bernense'. Voor het gemak laten we deze passus hier in zijn geheel volgen.

'Dominus Albertus de Dinthere dedit ecclesie Bernensi mansum unum pro anima uxoris sue domine Mechtildis ad sarcendum. Unde crevit guerra inter ecclesiam Bernensem et coheres suos, scilicet⁶⁷ illos de Hedinkusen, que taliter sopita est, quod tantundem terre inculte, ad dexteram partem receperunt. Processu temporis dominus Euerardus quartus abbas eandem portionem emit a domino Yuuano de Hogervorth⁶⁸ pro XX maldris ordeï, et quidquid habuit Bernehese preter Lozebruc. Quidam Walterus de Bernhese habuit censualiter mansum ibidem a domino Alberto de Dinthere pro dimidia marca annuatim, et ille mansus habuit duas falces in pratis juxta Lozebruc. Alium mansum habuit prefatus nobilis ibidem, de quo pro censu annuatim recepit firtonem⁶⁹, et ille mansus similiter habuit duas falces in pratis predictia. Quidam miles Heidenricus de Machare habuit ibidem mansum feodaliter a prefato milite, et hic mansus habuit unam falcem in pratis predictis. Mansum domini Amelrici de Heseuic, in quo domus nostra sita est, habuit similiter duas falces. Processu autem temporis prata illa in silvam redacta sunt, et illa silva est ecclesie de Berne. Quod autem est extra terminos illos de Lozebruc, dimidietas est ecclesie et altera dimidietas comitis de Megenhe. Terra que vocatur Holt⁷⁰ que jacet

⁶⁵ Op grond van de paleografische kenmerken door NIERMEYER (p.114) ca. 1225 gedateerd.

⁶⁶ *l.a.p.* p.120-121.

⁶⁷ scilicet boven de regel bijgeschreven.

⁶⁸ verbeterd uit Hogeswort.

⁶⁹ verbeterd uit fertonem.

⁷⁰ De Houtert in het noorden van de gemeente Schijnsel.

inter Alderikesacker et de Dipenpul ecclesie est; dimidietatem dedit nobis dominus Albertus de Dinthere, terciam partem dedit nobis dominus Amelricus de Heseuic, quartam partem dedit nobis dominus Theodericus comes de Megenhe'.

Er worden dus een zestal hoeven vermeld met schaarrechten op hooilanden. Vier hoeven waren afkomstig uit het bezit van Albert van Dinther, een van Amelrik van Heeswijk en een was gekocht van Ywijn van Hogesvorth. De voormalige hoeven van Amelrik van Heeswijk wordt abdijhuis (in quo domus nostra sita est) genoemd. Drie hoeven werden in ieder geval verpacht; twee aan een zekere Walther van Bernheze en de derde aan Hendrik van Macharen. Behalve deze hoeven wordt het Holtland genoemd, dat we misschien kunnen indentificeren met het gehucht 'De Houtert', dat ten zuiden van de Zuid-Willemsvaart gelegen is in de gemeente Schijndel. Dat de graven van Megen in deze streek bezittingen hadden, kunnen we ook concluderen uit de 17e eeuwse pachtlijsten van de abdij, waarin een groot aantal 'leenchijnsen, uitgegeven van de grave van Megen' in voorkomen.

Hoewel de hierboven kort besproken studie van prof. Niermeyer een mooi voorbeeld is van diplomatisch onderzoek, kunnen we de teneur van het werk – de grootte en betekenis van het Premonstratenzer landbouwbedrijf en de daaruit voortvloeiende ontginningsactiviteiten – niet onderstrepen.

Zowel in de titel, als op verschillende andere plaatsen worden de ontginningsactiviteiten en de agrarische betekenis van de uithof in Heeswijk/Dinther benadrukt. Dit is bijv. het geval bij de bespreking van de topografische kaart van 1851, in verband met de 'lieu-dit' Bernissehoeven, bij de bespreking van de hierboven aangehaalde passus uit oorkonde C en bij de bespreking van de in de oorkonden B en C genoemde gebruiksrechten 'in silva Dinthere'⁷¹.

Reeds enkele malen moesten we er op wijzen, dat de agrarische betekenis van de middeleeuwse kloosters vaak overschat is. Wiswe heeft dit reeds voor de nedersaksische Cisterciënzer kloosters op duidelijke wijze aangetoond⁷². Hoewel dit, door gebrek aan bronnen, voor Berne moeilijk te bewijzen valt, menen we, dat ook hier een niet veel positiever beeld valt te verwachten. Met behulp van latere gegevens, zoals enkele veertiende-eeuwse oorkonden, de middeleeuwse pachtboeken en de 'Blaffaert' komen we inderdaad tot andere conclusies.

De 'Blaffaert' vermeldt voor Heeswijk/Dinther als bezittingen (de

⁷¹ *l.a.p.* p.115, pp.121–122 en p.118.

⁷² zie noot 48.

maten zijn omgerekend in ha⁷³: vijf hoeven met land en heide bijeen gelegen in Bernheze ten oosten van de gemene straat en het 'Speelhuis' van de abt, met het daarbij behorende land, schuren en stallen. De grootte van deze bezittingen werden als volgt aangegeven:

I <i>Bernheze onder Heeswijk</i>	
zaailand	2,99224 ha.
grasland	5,15144 „
hooiland	4,65055 „
	<hr/>
	12,79423 ha.
II <i>idem</i>	
zaailand	13,82928 ha.
bokhoven (lupineveld?)	3,97200 „
	<hr/>
	+ 1 kamp 17,80128 ha.
III <i>Lankhuis</i> , verdeeld in 2 hoeven	
A zaailand	6,99696 ha.
grasland	
B zaailand	7,04661 „
gras- en hooiland (gemeenschappelijk)	29,52520 „
	<hr/>
	43,56877 ha. + hooikamp
IV <i>Bernheze onder Dinther</i>	
zaailand	15,1002 ha.
grasland	11,81656 „
	<hr/>
	26,91676 ha.
V <i>idem</i>	
zaailand	12,7766 ha.
Bokhoven	2,6480 „
	<hr/>
+ hooilanden (2 dagen maaien) = ca. 0,8 ha	15,4246 ha.
VI <i>Het speelhuis</i> van de abt	
Verschillende percelen en moestuinen	7,1728 ha.

Deze situatie vinden we ook in het enige bewaard gebleven middeleeuwse pachtboek, waarin de Brabantse goederen vermeld worden. Het is geschreven op een aantal aan elkaar bevestigde vellen perkament in een duidelijk handschrift met enkele verbeteringen en toevoegingen uit later tijd. Hoewel een datering ontbreekt, is deze op interne gronden vast te stellen. Het zal ca. 1380 ontstaan zijn, aangezien goederen vermeld worden die afkomstig waren van de abten Jan Pape en Coenraad van Clootwijk⁷⁴ en de naam van heer

⁷³ 1 Bossche roede = 0,003368 ha. (*Onderrichting aangaande de nieuwe maten en gewigten.* 's-Hertogenbosch 1812). Op grond van het feit, dat de onderverdeling lopense gebruikt wordt in de Blaffaert, terwijl in het Land van Heusden en Altena de onderverdeling hont voorkomt, is gekozen voor de Bossche roede en niet voor de Rijnlandse.

⁷⁴ Abtenlijst in: P. N. BACKMUND, *Monasticon Praemonstratense*, II, 1952, pp. 227-278.

Herbern van Riede als pachter van een der hoeven voorkomt. Deze Herbern van Riede moet tussen 1387-1392 dijkgraaf van de Grote Waard zijn geweest,⁷⁵. Uiteraard vermeldt dit pachtboek niet de grootte van de goederen, maar wel hun aantal en de pachtsommen, waaruit de oppervlakte enigszins is af te leiden. Vergelijken we nu de uitkomst van de Blaffaert en het pachtboek met de enige concrete gegevens uit de genoemde oorkonden, n.l. de passus uit oorkonde C, dan doen deze sterk aan elkaar denken. Ook hierin is sprake van hoeven in Bernheze (als deze lokalisering opgemaakt mag worden uit het vermelden van de naam Walther van Bernhees en uit de zinssnede 'et quidquid habuit Bernehese preter Lozebruc?'), maar deze hoeven bestonden reeds bij de overdracht aan het klooster en zijn dus niet het gevolg van ontginningsactiviteiten, zoals Niermeyer meende bij het toponiem Bernissehoeven⁷⁶. Indien de passus uit oorkonde C niet op het grootste gedeelte van de bezittingen in Heeswijk/Dinther slaat, dan kunnen we ons afvragen waarom in 1308 de toenmalige heer van Heeswijk, Walram van Benthem zo gemakkelijk de novale tiende van een betrekkelijk klein gebied (vanaf het hek van de uithof tot aan de greppel van het land van een zekere Gozewijn van der Beke⁷⁷ kon schenken aan de abdij, hoewel deze volgens oorkonde B reeds rechten kon doen gelden. Ook de grenzen van de 'gemeenten' van Heeswijk en Dinther⁷⁸, die in 1357 en 1352 vast gesteld werden, zouden dan goederen van het klooster hebben omvat, maar er is geen enkele aanwijzing van moeilijkheden hierover, terwijl twee decennia later de strijd wel aangebonden werd over het rooien van het bos in de Loosbroek. We zullen dus voorzichtig moeten zijn de abdij al te grote activiteiten in Heeswijk/Dinther toe te schrijven en we mogen dit zeker niet doen op grond van een topografische kaart van 1851, waarop practisch een sinds de middeleeuwen gelijk gebleven situatie zou zijn aangegeven⁷⁹. Een vergelijking van deze kaart met de achttiende eeuwse kaart uit het kasteelarchief van Heeswijk, maakt ons al bescheiden, aangezien blijkt, dat in de loop van de achttiende en negentiende eeuw in Dinther reeds ontginningen plaats vonden. We stellen ons het bezit, dat oorspronkelijk aan de abdij toebehoorde, niet veel groter voor, dan de zes hoeven met schaarrechten. Deze goederen waren niet het gevolg van ontginningsactiviteiten in de nabijheid van de op de

⁷⁵ S. J. FOCKEMA ANDREAE, De Grote Waard.... *t.a.p.* bijlage II.

⁷⁶ J. F. NIERMEYER, Het klooster Berne.... *t.a.p.* p.115.

⁷⁷ Originele oorkonde in abdijsarchief.

⁷⁸ De term gemeente voor de noordbrabantse gemene gronden is van D. TH. ENKLAAR, *Gemeene Gronden in Noord Brabant in de Middeleeuwen*, 1941. Inleiding p. V.

⁷⁹ J. F. NIERMEYER, Het klooster Berne.... *t.a.p.* p.115.

kaart van 1851 genoemde 'lieu-dit' Bernissehoeven, maar ze bestonden reeds bij de overdracht aan het klooster. Wel verwierf de abdij later nog een aantal afzonderlijke percelen en in 1314 zelfs nog een huis en 'pomerium'⁸⁰, maar deze schenkingen en aankopen waren bedoeld voor het onderhoud van altaren en kapellen. De in de oorkonden A en B genoemde 'curiae' behoeven deze conclusie niet in de weg te staan, aangezien omstreeks 1200 in verschillende streken van Europa de term curtis of curia nog slechts een administratief centrum, of zelfs hoeve of partieel land aanduidde⁸¹. Naast deze bezittingen maakte Berne ook aanspraak op een aandeel in de gemene gronden en op rechten in de Loosbroek en over de Aa⁸². Van een ontginningsactiviteit als gevolg van de agrarische bedrijfsvoering op grote schaal is echter geen spoor te ontdekken.

2. *Berlicum*

Hoewel het aantal bezittingen in Berlikum niet veel verschilde van het aantal in Heeswijk/Dinther, is de grootte niet meer goed na te gaan, aangezien in 1654 twee van de vijf bedrijven werden verkocht, resp. voor 5.750 en 10.250 ponden. De 'Blaffaert' vermeldt de oppervlakte uiteraard niet meer. Interessant is het feit, dat in tegenstelling tot Heeswijk/Dinther de percelen niet aaneensluitend lagen, maar her en der door de gemeente verspreid. Zover de oppervlakte bekend is, was de samenstelling als volgt:

I De hoeve 'het Beekveld'	50,2167 ha.
hiervan waren kanten en driessen (braak)	12,7035 „
II 'Braakven'	21,2205 „
III 'Onderstal' verkocht voor 5.750 ponden	-----
IV Naamloze hoeve	32,9785 „
hiervan kanten en driessen	5,7510 „
V 'Ten Heggen' in de Sandtstraat verkocht voor 10.250 ponden	-----
VI Losse percelen	12,1530 „
Uitgegeven in erfpacht	2,1580 „ 17 ponden
	3,6795 „ 36 ponden

⁸⁰ Het bijbehorende land, dat Balendonk wordt genoemd, blijkt in de 17e eeuw bij de aan het abdijhuis toebehorende gronden gerekend te worden. De maten van een aantal van de percelen in deze 'Ballendonq' werden echter in de 'Blaffaert' niet opgenomen.

⁸¹ B. H. SLICHER VAN BATH, *De agrarische geschiedenis van West-Europa*. 1960. p. 59.

⁸² De term 'coheredes' wordt in dit verband door Niermeyer vertaald met medegeërfden (t.a.p. p.118) en niet met mede-erfgenamen. Misschien kunnen de heren van Cuyk en Rode (Rossum?) als zodanig betiteld worden, maar de in oorkonde C genoemde coheredes van Hedinkhusen zullen toch wel erfgenamen geweest zijn.

Een groot gedeelte van de percelen blijkt, na identificatie met behulp van de topografische kaart, gelegen te hebben in het gebied langs de Aa.

Zeer waarschijnlijk is de basis voor dit goederenbezit van de abdij in Berlicum een administratief centrum van een voormalige hoforganisatie van het kapittel van S. Salvator te Utrecht geweest, dat in 1237 door middel van goederenruil verkregen werd. Als tegenprestatie stond de abdij goederen in het Sticht af en betaalde ze 20 schellingen per jaar tot de zaak vereffend was. Zowel een oorkonde van abt Hendrik II van Berne als een chirograaf van deken en kapittel van S. Salvator uit 1240⁸³ zijn over deze kwestie bewaard gebleven. Blijkbaar was de hof oorspronkelijk onderworpen aan voogdij, aangezien in 1243 de voogd, Dirk van Herlaar de voogdij over 'curtis' en 'villa' (dorp) samen met zijn andere bezittingen en cijnsen in Berlikum, maar met uitzondering van zijn dienstlieden (ministeriales), verkocht voor een bedrag van 28 Leuvense ponden⁸⁵.

Deze financiële operaties van de abdij zullen misschien samen met de aankoop van de tienden in Berne en Herpt van de abdij St. Truiden in 1246/47⁸⁶ en van veeweiden, en cijnsen in Woerd (bij Altforst), Oss en Gaal (bij Schayk) van Hendrik van Haren en zijn broers in 1244⁸⁷ een gebrek aan liquide middelen hebben veroorzaakt. De verkoop van de uithof te Sanden aan het kapittel van Xanten in 1246⁸⁸ zal daarom wel niet alleen uit utiliteitsoverwegingen hebben plaats gevonden. De genoemde schenkers en verkopers uit de 12e eeuw zijn nog vaak van adellijke origine, maar dit is niet meer het geval in de 13e eeuw. De wat grotere goederen van adel of geestelijke instellingen moeten dan gekocht worden, terwijl de eigenlijke schenkingen slechts kleinere gedeelten omvatten en de schenkers niet meer afkomstig zijn uit de hoogste sociale kringen. Hierbij gaan we ervan uit, dat de preambule of arenga der oorkonde serieus genomen moet worden en dat de schenkingen geen gecamoufleerde aankopen zijn. Deze hele teneur tekent zich ook duidelijk af in Berlicum, waar de latere schenkingen slechts een stuk land, een weide of een hooiland omvatten. Dit was bijv. het geval met de schenkingen door een zekere Heilwig van Berlikum van het zoge-

⁸³ O.B.H.Z. I, no. 374.

⁸⁴ Het gebruikte woord 'ministeriales' zal hier toch wel niet de betekenis van dienstadel hebben.

⁸⁵ O.B.H.Z. *supp.* no. 84, p. 55.

⁸⁶ O.B.H.Z. *supp.* no. 92 pp. 60/61.

⁸⁷ O.B.H.Z. *supp.* no. 86 p. 56.

⁸⁸ SLOET, *Oorkondeboek van Gelre & Zutphen* no. 663.

naamde 'Braakland' in 1266⁸⁹, door Elisabeth Luttelman en haar dochter in 1284/1285⁹⁰ en door kinderen van Dirk, de bastaard van Heusden van de zogenaamde 'Ghestelakker' in 1295⁹¹. Daarentegen waren de tienden en cijnsen, afkomstig uit het bezit van het kapittel van S. Salvator in Utrecht in 1251/52⁹² en een hofstede 'Op de Runne' genaamd, door aankoop verworven.

Een volledige reconstructie van de bezitsvorming van de abdij in Berlikum is ondoenlijk. Toch laten een aantal van de toponymen uit de tijd van verwerving zich terug vinden in de 'Blaffaert'. We kunnen in dit verband het al eerder vermelde 'Braakland' noemen, evenals het land bij de hoeve 'op de Runne' en de weide 'Enstwiele' ('t Enxst, Busken op 't Enxst, Dries op de Enxt). De in de 'Blaffaert' voorkomende tienden in Berlikum zullen ten dele afkomstig zijn geweest uit de door overeenkomst met het kapittel van S. Salvator te Utrecht in 1251(52) verkregen tiende⁹³ en uit de novale tiende⁹⁴, die de abdij in 1394⁹⁵ verwierf.

Met behulp van de kaarten uit de gemeente-atlas van Kuijper⁹⁶, en de topografische kaart kunnen we voor een belangrijk gedeelte vaststellen, waar deze percelen en tiend-blokken gelegen, resp. op gerust hebben. Het blijkt, dat het begrip 'Berlikum' zowel in de 'Blaffaert' als in de middeleeuwse oorkonden ruim opgevat dient te worden. De toponymen 'Nyvelaar' (tiend-blok), 'Braakveld' en 'Spork' (tiend-blok) treft men aan in de gemeente Den Dungen ten zuiden van de Aa; toponymen 'Hasselt', 'Wamberg', 'Beekveld', 'Brand' en 'Zandstraat' vinden we in de gemeente Berlikum, terwijl de Groenstraat (hoeve) zich in Middelrode bevindt.

De omvang van het grondbezit der abdij in Berlikum was, als men op grond van de vroegere pachttopbrengsten de groote van de beide bedrijven die in 1654 verkocht werden op ca. 60 ha⁹⁷ schat, aanzienlijker dan in de gemeente Heeswijk/Dinther. De oppervlakte van de bezittingen (ca. 250 ha) besloeg ongeveer een kwart van de gehele oppervlakte der gemeente (1.046 ha).

De verhouding tussen de oppervlakte van de bezittingen in Berlikum en in Heeswijk/Dinther stemt aardig overeen met de verhouding van de gemiddelde pachttopbrengsten der beide gemeenten als 7:4.

⁸⁹ O.B.H.Z. *supp.* no.152 p.101, Nocr. Bern.

⁹⁰ O.B.H.Z. *supp.* no. 231 p.192.

⁹¹ O.B.H.Z. *supp.* no.299 p.254.

⁹² O.B.H.Z. *supp.* no.115 p. 75.

⁹³ O.B.H.Z. *supp.* no.115. p. 75.

⁹⁴ De 'Blaffaert' vermeldt het Clein novaal tiendeke

⁹⁵ Oorkonde in archief abdij Berne.

⁹⁶ J. KUYPER, *Gemeente-atlas van Noord Brabant*, Leeuwarden 1866.

⁹⁷ De pachttopbrengst van de hoeve in het Beekveld (50 ha.) bedroeg in 1634 in geld f100,- terwijl 'De Onderstal' f160,- en 'Ten Heggen' f250,- oprachten.

3. *Het Land van Heusden*

Het grootste gedeelte van de in de 'Blaffaert' genoemde bezittingen bevond zich in de nabijheid van het klooster zelf. De grond werd hier perceelsgewijs verpacht, in tegenstelling tot de situatie in de Meierij van Den Bosch waar hele bedrijven verpacht werden. Dit verschil in verpachting zal waarschijnlijk veroorzaakt zijn door een andere verkaveling. Terwijl in de Meierij sprake was van blokverkaveling met bewoning op de kavels, overheerste in het Land van Heusden en Altena de blokverkaveling zonder bewoning. In het laatste gebied woonden de boeren in de stad of in de dorpskernen.

De in de 'Blaffaert' aangekondigde kaart is helaas niet meer te vinden, maar met behulp van enkele andere kaarten, zoals een kaart vervaardigd in 1663 door de landmeter Aert van Alcken⁹⁸ en de topografische kaart kunnen we de situatie redelijk reconstrueren. Het gebied tussen de, door het graven van de Bergse Maas verdwenen, Korte en Groene Steeg en de Bernse dijk – een gebied van ca. 50 ha – was in zijn geheel van de abdij. Ten zuiden hiervan, in het gebied langs het Oude Maasje, bezat ze een groot gedeelte van de landerijen. Een vergelijking tussen de kaart van Van Alcken en de topografische kaart laat zien, dat zowel de toponymen, als de perceelsvormen grotendeels zijn blijven bestaan. Zo bleven de namen Hoefblok, Dijkblok, Damblok, Kerkblok, Mommerenhoek en Middelblok tot op de huidige dag bewaard.

Een belangrijke vraag, die ons nu vooral interesseert, mede in verband met de al eerder besproken stelling van Fockema Andreae, is de oorsprong van deze, in de 17e eeuw, vrij belangrijke bezittingen. Naar onze overtuiging moet een groot gedeelte van de goederen buiten het directe meandergebied van Berne verkregen zijn in de tweede helft van de 13e eeuw. Dit laat zich voor Oud Heusden zonder meer vast stellen. De voornaamste bezittingen zijn hier in de 17e eeuw een aantal akkers, hooibroeken en elzenbossen in het gebied, dat de Ruykens en de Westaeckers werd genoemd. Met behulp van de kaart uit de atlas van Kuijper laat zich dit gebied identificeren als de Reekens en de West-akkers, gelegen ten zuiden van het Oude Maasje en ten noorden van de Wijde Waterloop. De landerijen van Berne in dit gebied hadden tezamen een oppervlakte van 93, 6760 ha. De herkomst van deze percelen valt met vrij grote zekerheid aan te geven. In 1283 verkocht heer Dirk van Oud Heusden drie hoeven en een halve hoeve land tegen 240 ponden Leuvens aan Berne. Een oorkonde over deze handeling werd, nadat de gebruikelijke afkondiging in de kerk van Oud Heusden was geschied, bezegeld door zijn neef Jan III van Heusden⁹⁹. De goederen werden door deze bevrijd

⁹⁸ A.R.A. 's Gravenhage, collectie Hingman, no. 4055.

⁹⁹ O.B.H.Z. *supp.* no. 221 p. 167.

van feodale plichten en van onderhoud van de dijken, met uitzondering van het onderhoud van de 'sydewinde', de dwarsdijk. Aangezien de oorkonde als ligging van de goederen het gebied tussen de wetering (Gaesewijdse wetering?) en Doeveren opgeeft, kunnen we concluderen, dat het inderdaad het gebied betreft, dat later de Reekens en de West-akker zal heten. Bovendien waren deze percelen in de 17e eeuw onderhoudsgelden schuldig voor de dijk langs het Oude Maasje. De in 1283 gekochte hoeven zullen waarschijnlijk gelegen hebben aan de op de kaart genoemde Lange Steeg. Aangezien ze eerst aan het eind van de 13e eeuw in het bezit van Berne kwamen, is een uitbreiding van het landbouwareaal door ontginningen niet aannemelijk te achten. De gemiddelde bedrijfsgrootte zal dus van oorsprong op ca. 25 ha geschat kunnen worden.

Met uitzondering van een aantal oorkonden uit het eind van de dertiende eeuw, die voornamelijk betrekking hebben op ruil van land en op kleinere schenkingen, missen de bronnen over het gebied langs het Oude Maasje, in de omgeving van Herpt en Hedikhuizen behoorlijke aanduidingen. Zowel de stichtingsoorkonde¹⁰⁰ als het 'allodium Bernense'¹⁰¹ vermelden het bezit van allodiale goederen in Berne en Masemunde, maar er is geen enkele aanwijzing over de omvang van deze bezittingen. Toch vermoeden we, dat het Bernse Meandergebied tot aan het einde van de dertiende eeuw niet in zijn geheel aan Berne heeft toebehoord.

In 1293 vond er namelijk een goederenruil plaats tussen de abdij en een drietal personen. Lambertus Husine en Jan van Veen gaven land op, dat de 'Gheer' genoemd werd en dat gelegen was bij het land 'Eichmaer', terwijl Boidekinus van Hedikhuizen land ruilde in de 'Eichmaer'¹⁰². Hoewel de 'lieu-dit' Eichmaer in de 'Blaffaert' niet meer voorkomt, wordt wel gesproken over de Bernse Geer in binnen-Berne. Ons vermoeden wordt nog versterkt door een schepenbrief uit hetzelfde jaar, waarin de ruil van een stuk land, de 'hare' genaamd, wordt beoorkond, terwijl in de 'Blaffaert' gesproken wordt van de 'papenhaere'.

Het bezit van goederen in Masemunde (bij Hedikhuizen) was voor Fockema Andreas een belangrijke aanwijzing om aan Berne een belangrijke rol toe te kennen bij de eerste waterstaatkundige organisatie van de Grote of Zuid-Hollandse Waard¹⁰⁴. Ook van dit bezit is de oorspronkelijke grootte echter weer niet vast te stellen. Waarschijnlijk lag het in het gebied, dat in de 17e eeuw en ook nu

¹⁰⁰ zie noot 30.

¹⁰¹ zie noot 23.

¹⁰² O.B.H.Z. *supp.* no. 284, p. 241.

¹⁰³ idem, no. 288, p. 244.

¹⁰⁴ zie noot 2 en 19 e.v.

nog het Damblok heet. Hoewel de 17e eeuwse omvang van 12 à 14 ha niet het gehele Damblok besloeg, moeten we ook hier weer aanvullingen aan het einde van de 13e eeuw constateren. Het betrof hier wederom een overeenkomst, waarbij ruil van land plaats vond¹⁰⁶. De abdij verwierf het land de 'camp't' (in de 'Blaffaert' de 'grote camp') en de 'geren' (geerkamp in het damblok).

Ook in Herpt moeten zich volgens het 'allodium Bernense' reeds omstreeks 1200 bezittingen hebben bevonden. Vreemd genoeg behoorde deze grond niet, zoals men zou verwachten, tot de directe administratie van het betrekkelijk dichtbijgelegen klooster zelf, maar tot het 'horreum' of de 'uithof' in Wijk. Dit is tenminste het geval, indien we de lijst als een opsomming van 'horrea' met bijbehorende landerijen lezen en niet als een aantal afzonderlijke bezittingen. Uit het verdere verloop van de tekst menen we, dat de eerste lezing de voorkeur verdient. Voor de duidelijkheid drukken we de integrale tekst (zonder interpunctie) van het 'allodium' af als bijlage I. De verspreiding van de bezittingen van het voorwerk van Berne in Wijk en hun grote aantal, doen een oorspronkelijke hoforganisatie vermoeden, die misschien in zijn geheel aan de abdij geschonken werd. Erg aannemelijk is deze veronderstelling echter niet, aangezien schenkingen van een dergelijk formaat aan een Premonstratenzer abdij elders zeer zeldzaam zijn¹⁰⁶.

Misschien bestond er verband tussen deze bezittingen en de tamelijk omvangrijke organisatie van de uithof van de abdij van Sint Truiden in het nabijgelegen Aalburg. Zeker is, dat in de 13e eeuw deze abdij uit rationalisatie-overwegingen bepaalde rechten, zoals de tiendrechten in Berne en Herpt en de voordracht van de Herptse pastoor aan Berne verkocht¹⁰⁷.

In de loop van de 13e eeuw wordt aan dit oorspronkelijke bezit in Herpt nog het nodige toegevoegd, maar ook hierbij ontbreken duidelijke aanwijzingen omtrent de nauwkeurige ligging en de omvang. Zo schonk in 1250 een zekere Boudewijn, heer van Vucht, zijn goederen tussen Husdenredam (de dam bij Heusden in het Oude Maasje) en Masemunde¹⁰⁸. Een schepenbrief uit 1278 vermeldt nogmaals een schenking van goederen tussen Masemunde en de Heusdense dam. Deze goederen werden in leen gehouden van de zojuist genoemde Boudewijn van Vucht door een zekere Jordanus, ridder van Berne¹⁰⁹. De schenkers, een zekere Danyel van Oorschot, ridder

¹⁰⁶ Schepenbrief van 1293 of 1294, jan. 6; o.B.H.Z. *supp.* no. 290 p. 246.

¹⁰⁶ zie noot 3 en 52.

¹⁰⁷ o.B.H.Z. *supp.* no. 92 pp. 60/61.

¹⁰⁸ o.B.H.Z. no. 11 pp. 272/273.

¹⁰⁹ o.B.H.Z. no. 200 p. 142.

en zijn kinderen konden waarschijnlijk door verwantschap rechten op deze landerijen doen gelden.

Voor het Land van Heusden resten ons tenslotte twee interessante oorkonden van Jan III van Heusden. Het eerste stuk uit 1274¹¹⁰ behelst een regeling voor een deugdelijke afwatering van de Bernse gronden ter vervanging van een niet voldoende lozing. Blijkbaar is het Oude Maasje op dat tijdstip een reeds praktisch dode rivierarm geworden, want de Heusdense heer belooft, dat hij zal zorg dragen voor het schoon houden van het riviertje door met zeisen het aangegroeide gras te laten weghalen (*extirpando gramina falcibus*), opdat het overtollige water kan wegstromen. De abdij mag de nieuwe sloot, die zal uitmonden bij Masemunde, graven aan de onderzijde van haar dijken (*infra aggeres suos*) uitgezonderd door het land, dat 't Sant genoemd wordt.

Helaas is de juiste ligging van dit perceel niet meer vast te stellen hoewel in de 17e eeuw nog de 'sandtacker' bestond, die in de buurt van de 'hoff binnen Beern' gelegen was. In 1274 was dus binnen-Berne reeds bedijkt, maar de afsluiting van het Oude Maasje en de aanleg van de hoge Maasdijk bij Hedikhuizen had toen nog niet plaatsgevonden. Dit blijkt uit de al eerder genoemde getuigenverklaring¹¹¹ en uit een oorkonde van 1281¹¹². Deze oorkonde vermeldt de verkoop van een waterlozing (*aquaeductus*) door het land Nedershem door Jan III van Heusden aan de abdij, aan de parochies Herpt en Luttelherpt en aan de parochianen van Hedikhuizen en Vlijmen. De kopers van deze lozing mogen het Oude Maasje bedijken om het rivierwater te keren (*Peraggerare ad fluvio resistendum*) en tevens land nemen om de nabijgelegen plaats te bedijken. Nu zijn er twee aanwijzingen, die doen vermoeden dat het hier ging om de aanleg van een dijk, die het Oude Maasje definitief afsloot van de hoofdstroom. Ten eerste het gebruik van de prepositie 'per' voor het 'aggerare'. Ten tweede het feit, dat volgens de oorkonde van 1274 het Oude Maasje reeds een vrijwel dode stroom was geworden, waaruit gras e.d. moest worden verwijderd, zodat een werkelijk overstromingsgevaar niet te duchten zal zijn geweest, aangezien in 1274 heemraden waren aangesteld, die zo nodig het 'Oude Maasje' dagelijks moesten schouwen.

Aan het einde van de 13e eeuw was het grondbezit van de abdij in de omgeving van Berne grotendeels afgerond en bestond er een behoorlijk afwaterings- en bedijkingssysteem. De basis van dit grondbezit moet reeds in de 12e eeuw gelegd zijn, maar door de schaarste aan bewaard gebleven bronnen valt hierover niets met

¹¹⁰ O.B.H.Z. no.174 p.123.

¹¹¹ zie noot 28.

¹¹² O.B.H.Z. supp. no.213 pp.158/159.

zekerheid te zeggen. Een tweede periode van bloei maakte het klooster door in de jaren tussen ca. 1240–1280. Dit verschijnsel stemt overeen met de situatie van andere Premonstratenzer abdijen¹¹³.

Nu we in grote lijnen hebben gezien, wat de positie van grondbezitter voor de abdij inhield, moeten we ons tenslotte de vraag stellen, welke materiële betekenis we aan dit grondbezit moeten toekennen.

VI. DE INKOMSTEN DER ABDIJ

In het voorafgaande kwamen we reeds tot de conclusie, dat de materiële en geestelijke activiteiten de basis vormden voor de inkomsten der abdij. Naarmate de economische malaise voortschreed en de pachtopbrengsten, die reeds vroeg het oorspronkelijke uitbatingssysteem vervingen, relatief daalden, wonnen de inkomsten uit de geestelijke activiteiten aan betekenis. Reeds in de 13e eeuw ontving Berne een aantal patronaatsrechten en altaren en in de loop van de 14e en 15e eeuw werden deze aangevuld met een groot aantal kleinere schenkingen, bijv. voor opname in het necrologium.

Aangezien het aantal bewaard gebleven pachtbrieven zeer gering is en er slechts drie middeleeuwse pachtboeken resteren, kunnen we slechts enkele zeer voorzichtige conclusies trekken. Het eerste dat opvalt bij de bestudering van de contracten en pachtboeken, en eigenlijk was dit sinds het onderzoek van Jansen¹¹⁴ ook niet anders te verwachten, is het vrijwel ontbreken van betalingen in natura. Slechts erfpachten werden wel voldaan in tarwe, rogge of kippen. De gemiddelde pacht prijs voor een bedrijf lag in de 14e eeuw op ca. 18 schellingen (Leuvens), terwijl de prijzen voor losse percelen varieerden tussen 2 en 8 schellingen. In het Land van Heusden lagen de pacht prijzen gemiddeld 10 à 20 schellingen hoger.

In tegenstelling tot de situatie bij de Cisterciënzerabdijen, was er van een volledige centrale administratie blijkbaar geen sprake, aangezien er in het archief geen enkel spoor is achtergebleven van de administraties van de proosdijen Maarsbergen, Altforst en Honswijk.

Interessanter dan de middeleeuwse pachten zijn de opbrengsten uit de 16e en 17e eeuw. In verband met de oorlogsomstandigheden ging men toen weer gedeeltelijk over tot pachten in natura en de gegevens hierover zijn nauwgezet bewaard. De belangrijkste producten, die de pachters van de abdij uit de Meierij moesten afdragen waren: rogge, gerst, boekweit, boter, varkens, kalveren, schapen,

¹¹³ Zie b.v. H. LAMY, *L'abbaye de Tongerlo depuis sa fondation jusqu'en 1263*. Leuven 1914. p.127 e.v.

¹¹⁴ zie noot 49.

kapoenen, bijen, was en laken. Elk bedrijf moest zorgdragen voor de aanplant van nieuwe heesters en moest enkele dagen per jaar vaardigheden verrichten. De bezittingen in het Land van Heusden brachten vooral: tarwe, hop, erwten, hooi, haver, appels, boter, kaas en ossen op. Hoewel de hoeveelheid te leveren goederen gelijk bleef, steeg het verschuldigde geldbedrag in de eerste decennien van de 17e eeuw. Tussen 1626 en 1634 (n.b. het beleg van 's Hertogenbosch) bedroeg het stijgingspercentage zelfs 10,5 %, maar na 1634 nam de stijging langzaam af, tot na 1648 de pachten weer grotendeels omgezet werden in geld.

Om een beeld te geven van de inkomsten van de abdij in deze jaren volgt hier een overzicht van alle inkomsten uit pachten e.d. in 1634.

Meierij van 's Hertogenbosch

f2.149,-	3 st.
rogge	286 mud
gerst	26 „
boekweit	26 „
boter	580 pond
varkens (150 p.)	4
idem (100 p.)	2
kalveren (f8,-)	17
hamels	20
kapoenen	42
laken;	62 el
was	22 pond
bijen	200
knollen	3 last
appelen	1 zak

Land van Heusden

f4.336,-	18 st.
tarwe	8 mud
hop	12 „
erwten	3 maldern (mud?)
boter	7.000 pond
hooi	9 wagens
haver	18 mud
ossen (vette)	2
kaas	300 pond
groene kazen	2 grote
appelen	20 zak

Naast de pachten werden de overige inkomsten verkregen uit huishuren (331 lb/17 sol./3d.) en uit de opbrengsten van altaren en gebedsdiensten (123 lb/17 sol.). Onvermeld laten we hierbij de inkomsten van de parochies, aangezien niet precies duidelijk is, of het restant ten dienste van de desbetreffende parochies bleef, of aan de abdij verviel.

De pachters van de abdijsgoederen, hadden het in de 17e eeuw in ieder geval niet bijzonder gemakkelijk. In zoverre wijkt het beeld weinig af van de gehele situatie in dit gedeelte van Brabant in die tijd¹¹⁵, waarvan de nog bewaard gebleven notarisprotocollen een goed getuigenis vormen. Om deze moeilijkheden te demonstreren zullen we als voorbeeld een doorsnee bedrijf uit Heeswijk nemen. De pacht hiervan bedroeg f 90,-.

¹¹⁵ A.R.A. 's Hertogenbosch, o.a. Inv. no's: 877, 878, 879, 2472, 3779-3982 etc.

18 mud 2 sest. rogge	2 hamels van f 6,- p. st.
1 mud gerst	9 kalveren van f 8,- p. st.
3 mud boekweit	6 kapoenen
90 pond boter	100 bijen
	1 pond was.

Voorts was dit bedrijf belast met een koren- en smaltiende, gemene lasten en een cijns voor de heer van Heeswijk, terwijl op bepaalde percelen cijnsen rustten ten behoeve van het 'H. Cruys' altaar. De omvang van dit bedrijf was ca. 13 ha waarvan bijna 10 ha hooi en grasland. Aangezien voor de pacht van 90 pond boter zeker twee koeien¹¹⁶ nodig zullen zijn geweest en misschien zelfs meer met het oog op de karige voedingssituatie op de zandgrond, zal er voor de melkproduktie van het gezin zelf niet veel ruimte overgebleven zijn¹¹⁷. Bovendien moesten elk jaar 9 kalveren geleverd worden, zodat bijvoeding en gebruik van de gemene gronden een harde noodzaak moet zijn geweest, zeker ook in verband met het andere vee. Dit alles zal beslist tot interen op het kapitaal en een groeiende armoede geleid hebben.

VII. CONCLUSIE

Bij onze bespreking van de bezittingen der abdij moesten we een deel buiten beschouwing laten. Ten dele geschiedde dit door grote hiaten in het bronnenmateriaal, ten dele ook in verband met het feit, dat een aantal bezittingen vaak eeuwenlang een zelfstandig bestaan leidden¹¹⁸. Ook zijn sommigen, zoals bijv. de proosdij Maarsbergen, reeds aan een uitvoerig onderzoek onderworpen geweest¹¹⁹.

Als we het geheel overzien dan kunnen we het volgende concluderen. De abdij Berne behoorde niet tot de zeer grote abdijen met haar gehele grondbezit van ca. 3.000 ha¹²⁰. Haar belang ontleende ze in de eerste plaats aan haar geografische ligging in het grensgebied tussen Brabant en Holland. Als gevolg van deze ligging

¹¹⁶ B. H. SLICHER VAN BATH, *t.a.p.* tabel VI p. 368.

¹¹⁷ Per volwassen rund 1 ha grasland. Zie B. H. SLICHER VAN BATH, *t.a.p.* p. 203.

¹¹⁸ Zie hiervoor b.v. H. TH. HEIJMAN, Prelaat Spierinck van Well en Franciscus Sonnius, eerste bisschop van 's Hertogenbosch, in: *'Bossche Bijdragen'* 25 (1960) p. 103.

¹¹⁹ W. VAN ITERSON, *De historische ontwikkeling van de rechten op de grond in de provincie Utrecht*, 2 delen, 1932.

¹²⁰ Zo besloeg de totale oppervlakte van de abdij Ter Duinen (Belg.) 10.560 ha. Zie hiervoor: De Cistercienser economie, in: *Cîteaux en de Nederlanden*, 3 (1952) pp. 24-51.

mocht ze zich bij wijlen verheugen in de belangstelling van de Brabantse en Hollandse landsheren. Vooral in de eerste tijd nam daarnaast de lage adel een belangrijke plaats in in de rij van begunstigers. In de loop van de tijd werd deze rol grotendeels overgenomen door niet-adel en tevens (maar uiteraard niet alleen daardoor) verminderde de omvang der schenkingen. In tegenstelling tot de situatie bij de Zuidnederlandse Norbertijner abdijen¹²¹ was de verhouding tussen Berne en andere geestelijke instellingen meestal van zakelijke aard. De enige ons nog bekende schenking van geestelijke zijde is de gift van toen hoeven in Maarsbergen door de Utrechtse bisschop Andries van Cuyk, waarvan we een bevestiging hebben in een oorkonde uit 1127 van bisschop Otto II van Lippe¹²².

Een bijzondere band heeft de abdij altijd onderhouden met het Kleefse. Zo bestond er eeuwenlang een gebedsgemeenschap tussen het stift Bedbur en Berne, die haar weerslag vond in het necrologium. Ook de graven van Kleef lieten enkele malen hun gunsten blijken, hetgeen we kunnen afleiden uit vermeldingen in het necrologium¹²³ en uit oorkonden van 1345 en 1358¹²⁴, waarin onder meer tolvrijdom werd geschonken voor het vervoer van 8 lasten (wagens of schepen) wijn.

De vraag of deze band teruggaat op een oorspronkelijke familie-relatie tussen de stichter van het klooster en het Kleefse gravenhuis, hetgeen gesuggereerd wordt door de overeenkomst tussen het Kleefse en Bernse wapen, moet ontkennend beantwoord worden. Weliswaar wordt deze relatie door enkele laatmiddeleeuwse kronieken¹²⁵ vermeld, maar volgens de Kleefse archivaris F. Gorissen berusten deze vermeldingen op aanspraken van de Altena's en de strijd hierover in de 14e eeuw. De vermelding van Arnold, jonge graaf (*juvenis comes*) van Kleef als een der getuigen in de stichtingsoorkonde van 1134 zal dus wel berust hebben op de toenmalige gezagsverhoudingen en niet op verwantschap met Fulco van Berne.

De schenkingen aan de abdij waren meestal van beperkte omvang. Ze werden aangevuld met bezittingen, die door aankoop of ruil werden verkregen. Van een grootscheepse ontginningsactiviteit valt geen spoor te bekennen. Omstreeks 1300 had de abdij het grootste gedeelte van haar bezittingen afgerond. Twee perioden zijn voor deze bezitsvorming van het grootste belang geweest n.l. de perioden

¹²¹ E. LAMY, *l.a.p.* paragraaf 1,1.

¹²² O.B.H.Z. *supp.* no. 59.

¹²³ A. A. Mech. de data: Tercio nonas julias, tercio nonas decembres.

¹²⁴ Oorspr. in arch. Heeswijk.

¹²⁵ *Historia Dominorum de Teysterband*. Uitg. W. F. ANDRIESEN, Purmerend 1933; Dit boec es vanden beghine ende vanden oerspronck des landes van Cleve etc. Uitg. F. GORISSEN, in: *150 Jahre Landkreis Kleve*. z.j.

tussen ca. 1130–1180 en tussen ca. 1240–1280. Angstvallig werd er voor gewaakt, dat men door nieuwe bezittingen geen feodale of andere wereldlijke verplichtingen op zich nam¹²⁶. In het licht van dit streven moeten we ook de vrijdom van hofdiensten aan wereldlijke heren zien, die in 1360 door de Brabantse hertog als voogd van het klooster, werd verleend¹²⁷. Hoewel het grondbezit en de daarmee samenhangende activiteiten een belangrijke rol speelde in het kloosterleven te Berne, nam het niet, zoals bij de Cisterciënzinnen een overheersende plaats in.

BIJLAGE I

Hoc est allodium Bernensis ecclesie quod Folkoldus vir liber et dives sed et uxor eius Bescela inspiratione divina ad honorem Dei et beate virginis Marie optulerunt scilicet: ipsam Bernam et Mase-munde cum omnibus suis attinentiis et piscatura et omni fructu qui poterit ex alluvione provenire. Sed et allodium in Altfursche et in Vûrt cum omnibus suis attinentiis. Item etiam Merseberch cum omnibus suis usibus quos seculo viventes inibi iure optinuerunt. In super allodium Babylonia cum omnibus appartenentiis. Super hec etiam plurimi fideles Domino inspirante predicta sua eidem ecclesie contulerunt. In quorum predictus constructa sunt horrea ecclesie quorum unum est in Risewihc cum omnibus attinentiis suis et possessionibus quas habet ecclesia in circumiacentibus villis Similiter et Wihc cum omnibus attinentiis suis et terram quam tenet in Vene et Alleburhc et in Hesebenne et in Doeveren et in Genderen et Medewen et Dussen et Herpt et Hiddenkusen et Hûne et Bardewihc et Harkle et Gûrinchem et Rothem et Hedel et Kirkewihc et Brûchem et Dilewinne et Vûrdragen et Welle et Hemerze et Halst en Pûderoygen et Gale cum omnibus attinentiis suis et Derenburhc cum omnibus attinentiis suis et possessionibus quas tenet ecclesia in Hûseniggen et Nifterihc et cum circumiacentibus villis. Simili modo Sanden cum attinentiis et Lewen cum attinentiis et terram quam habet ecclesia in Oygen et Staveren cum omnibus attinentiis et Bast cum omnibus appartenentiis et horreum ecclesie quod vacatur Bernhese cum omnibus pascuis et rivis et silvis adiacentibus. Ad hec etiam possessiones quas tenet ecclesia in Dinthere in Nistelre et Asten quod predium quod dedit ecclesie Albertus et uxor sua in Vehchele Id omnibus his possessionibus habet ecclesia potestatem in pascuis et rivis et ceteris civilibus utilitatibus.

x) De oorspronkelijke interpunctie werd gehandhaafd.

¹²⁶ Zie hiervoor b.v. o.B.H.a. *supp.* no's: 5, 200, 211, 225, 239.

¹²⁷ A.R.A. 's Gravenhage, Copie in Arch. Kantoor der voorm. geestelijke goederen etc. inv. no. 415.

SUMMARY

The landed property and the economic position of the Praemonstratensian Abbeo of Berne

With her property of about 7000 acres, the Abbey of Berne, founded in 1134 near Heusden, did not belong to the great abbeys. This property was extended over the present provinces of South-Holland, North-Brabant and Utrecht. The position of the Abbey was of temporary importance owing to her situation on the borderline between the Duchy of Brabant and the County of Holland. Although the Families of the Duke and the Count paid some attention to the welfare of the Abbey, most gifts came from the lower ranks of the nobility and since the second half of the 13th century from the laity. Those gifts were always incomplete and were sometimes completed by purchases and exchanges. About 1300 the landed property was completed.

An examination of three main areas, e.g. : the villages of Heeswijk/Dinther, of Berlicum in the Bailiwick of Bois-le-Duc and the surroundings of Heusden, seemed to reveal that some theories about the scope of the clearing -activities and the building of dams by the Abbey, were not entirely true. With aid of 16th and 17th century sources (in particular the lists of Secularizations by the Calvinistic government) it was possible to demonstrate, that the possessions of the Abbey in the 12th and 13th century were not greatly altered during the next centuries. It seemed a little rash to accept the idea of great agricultural activities only on the authority of some of the oldest charters and the knowledge of activities of other cloisters.

In the sources of Berne we did not find a trace of 'conversi' and their position in the 'grangia' organisation. We think it is a result of the leasing of land, a process, that appears very early in the history of the Bailiwick of Bois-le-Duc. As result of this situation the most important part of the income of the Abbey came from landleases and spiritual activities.

DE OLIGARCHISERING VAN FRIESLAND IN DE TWEDE HELFT VAN DE ZEVENTIENDE EEUW

J. A. FABER

Evenals in andere delen van de Republiek, heeft ook in Friesland een regentenpatriciaat kans gezien om in de loop van de 17e en 18e eeuw een oligarchisch bewind te vestigen. Een steeds kleiner wordende groep van regentenfamilies slaagde erin, een steeds sterkere greep te krijgen op de bestuurlijke en rechterlijke macht, met daaraan verbonden de zo belangrijke beschikkingsmacht over de ambten.

In Holland was dit regentenpatriciaat in hoofdzaak voortgesproten uit de door handel, scheepvaart en nijverheid rijk geworden stedelijke burgerij¹. Daarentegen was in Friesland veeleer het platteland de bakermat van het regentenpatriciaat. Immers, de kern van dit regentenpatriciaat tijdens de Republiek werd gevormd door afstammelingen van de middeleeuwse hoofdelingengeslachten. Deze hoofdelingen staken in de late middeleeuwen boven de rest van de plattelandsbevolking uit in macht en aanzien, voornamelijk op grond van hun relatieve rijkdom in de vorm van grondbezit. Zij hadden reeds toen aanzienlijke invloed op bestuur en rechtspraak, woonden doorgaans op versterkte huizen – stinzen – en hielden er veelal een eigen krijgsmachtje op na². Zij waren destijds geconcentreerd in het westen en noorden van de provincie; in het grootste deel van de Wouden en in de Lage Midden kwamen zij toen vrijwel nog niet voor³.

Behalve deze hoofdelingen- of oude Friese edele geslachten, drongen tijdens de Republiek nog een aantal andere families door tot de regentengroep:

1. Enige van elders afkomstige adellijke families, die in Friesland waren terecht gekomen door huwelijk of door functies aan het stadhouderlijke hof.
2. Enige Friese eigenerfde geslachten.

Door deze herkomst en samenstelling heeft het Friese regentenpatriciaat nog lang het karakter behouden van een plattelandsaristocratie met als kenmerken: grootgrondbezit, het wonen op het platteland met veelal bij stins of slot een boerderij in eigen exploitatie, het bekleden van bestuursfuncties ten plattelande – grietman, later burgemeester en bestuursfuncties in landbouworganisaties –

¹ *Algemene Geschiedenis der Nederlanden*, VI, 1953, pp.138–140.

² *Geschiedenis van Friesland*, 1968, pp.161, 171–173.

³ *Gesch. v. Frl.*, p. 585.

en voorts de belangstelling voor bebossing, jacht, e.d.⁴.

De middelen die de regenten in de 17e en 18e eeuw aanwendden om de greep op de overheidsmacht te verwerven en te behouden, waren in Friesland in velerlei opzicht dezelfde als elders, te weten het sluiten van acten van correspondentie, het vormen van vriendschappen of ligues, het opstellen van almanakken van toerbeurten voor de onderlinge verdeling van de zogenaamde ambulatoire ambten, en niet te vergeten de onderlinge handel in ambten.

Al deze middelen om de greep op de macht te verwerven en te behouden, zouden echter aan de Friese regenten niet voldoende houvast hebben geboden, indien zij niet tevens hadden gezorgd, de beschikking te krijgen over de uiteindelijke grondslag van de macht in dit gewest, nl. het stemrecht. Dit stemrecht was vanouds verbonden aan bepaalde boerderijen en – in enkele uitzonderingsgevallen – aan plattelandshuizen. Tijdens de Republiek waren het in het algemeen de eigenaren van deze stemdragende boerderijen en huizen, die stemgerechtigd waren. Katholieken waren uitgesloten van het stemrecht, en vanaf de tweede helft der 17e eeuw werd bovendien het stemrecht van corporatieve eigendommen – d.w.z. van kerkelijke gemeenten, van gasthuizen en weeshuizen e.d. – als 'caduc' beschouwd⁵.

Om te laten zien, welke invloed de stemgerechtigden in Friesland hadden, is op blz. 41 de staatsinrichting van dit gewest tijdens de Republiek in een schematische voorstelling weergegeven⁶.

Aan de basis van het schema bevinden zich de stemgerechtigden ten plattelande en de magistraten en vroedschappen der steden. Deze groepen werden beschouwd als de dragers van de soevereiniteit. De staatsrechtelijke structuur van de Friese steden komt in principe overeen met die in de Hollandse steden: de magistraten en vroedschappen vulden zichzelf aan door middel van coöptatie. Onze aandacht zal zich verder uitsluitend richten op het platteland. De stemgerechtigden aldaar kozen per dorp bij meerderheid van stemmen de bekleeders van bestuurlijke, rechterlijke en kerkelijke ambten in hun dorp. In de grietenij – de Friese plattelandsgemeente – werd gekozen bij meerderheid van dorpen. Op deze wijze werd o.a. een drietal voor het grietmansambt aangewezen, waaruit vervolgens Ge-deputeerde Staten een persoon kozen, die dan door de Stadhouder

⁴ H. G. W. VAN DER WIELEN, *Een Friese landbouweenkolonie. Bevolkingsstudies van de gemeente Opsterland*, 1930, pp.94–95. *Gesch. v. Frl.*, pp.366–371, 516–519.

⁵ C. J. GUIBAL, *Democratie en oligarchie in Friesland tijdens de Republiek*, 1934, pp.62–85. N. E. ALGRA, *Ein. Enkele rechtshistorische aspecten van de grondeigendom in Westerlauwers Friesland*, z. j., pp.143–158.

⁶ Hierbij werd voornamelijk uitgegaan van het bovengenoemde werk van GUIBAL.

Schematische voorstelling van de staatsinrichting van Friesland

werd benoemd. Ook andere bestuurlijke en rechterlijke ambten in de grietenij werden op vergelijkbare wijze vervuld. Eveneens bij meerderheid van dorpen werden telken jare door iedere grietenij 2 volmachten naar de Staten gekozen, één uit de adel en één uit de eigenerfden. De Staten waren ingedeeld in 4 kwartieren: 3 plattelandskwartieren benevens het kwartier der steden. Binnen de kwartieren vielen de beslissingen bij meerderheid van grietenijen; in de Staten bij meerderheid van kwartieren, waarbij doorgaans $2\frac{1}{2}$ kwartier als meerderheid gold. De Staten benoemden jaarlijks per kwartier de Gedeputeerde Staten: ieder plattelandskwartier leverde 2 Gedeputeerden, de steden 3. De stadhouder werd voor het leven benoemd door de Staten; vanaf 1675 werd het stadhouderschap erfelijk verklaard in mannelijke lijn voor de Friese Nassau's. De Staten benoemden eveneens de raadsheren in het Hof van Friesland, het hoogste rechtscollege. Hun aanstelling had plaats voor het leven. De Staten beslisten tenslotte nog over de bekleding van een groot aantal andere gewichtige ambten, zoals lid van de Staten-Generaal, van de Raad van State, van de Admiraliteit, e.d. Voor de bekleding van deze zogenaamde ambulatoire ambten werden reeds vanaf de eerste helft der zeventiende eeuw almanakken ingevoerd, een soort rooster volgens welke deze ambten langs de verschillende grietenijen zouden rouleren. Het grietmansambt ontleende zijn aantrekkelijkheid mede aan deze bijkomende ambulatoire ambten.

Het door ons gegeven schema, hoewel onvolledig en alleen de grote lijnen aangevend, laat duidelijk zien hoe alomvattend de invloed van de stemgerechtigden in Friesland was. Dit staatsbestel had dan ook, zeker voor die tijd, zeer democratisch kunnen zijn. Dat kan, in het voetspoor van Guibal in zijn reeds meermalen aangehaalde dissertatie, worden aangetoond met de volgende cijfers⁷. Het totale aantal stemmen bedroeg rond 10.000; het aantal inwoners van het platteland bedroeg tijdens de Republiek gemiddeld rond 100.000. De verhouding van het aantal stemmen tot het aantal inwoners was dus als 1 staat tot 10. Zetten we daar nu eens de verhouding voor geheel Nederland in het midden van de 19e eeuw naast. Die zag er toen zo uit: voor de verkiezing van de Tweede Kamer als 1:36, voor de gemeenteraadsverkiezingen als 1:21. Pas met de kieswet Van Houten (1896) kwam de verhouding op 1:9.

Wat de verhouding van het aantal stemmen tot het aantal inwoners betreft, was Friesland dus tijdens de Republiek een nogal democratisch land. Maar met dit theoretische verhoudingsgetal is dan ook wel zo ongeveer alles over die democratie gezegd. De praktijk zag er verre van democratisch uit. De regenten immers beschikten als grootgrondbezitters over veel stemmen en zij blijken dat

⁷ GUIBAL, *o.c.*, pp. 76-77.

stemmenbezit ook nog te hebben uitgebreid door de aankoop van stemdragende boerderijen.

Een beslissende fase in deze concentratie van stemmen ligt in de tweede helft der zeventiende eeuw. Dat kan worden aangetoond met behulp van de stemkohieren van 1640 en 1698. Deze stemkohieren waren registers waarin alle stemdragende boerderijen en huizen waren opgetekend. Oorspronkelijk werden die registers in de grietenijen bewaard. In 1640 besloten de Staten van Friesland, de stemkohieren voor de hele provincie te herzien en de dubbelen ervan op de provinciale griffie te bewaren. In 1698 heeft er opnieuw van provinciewege een herziening van alle stemkohieren plaats gehad en toen werden deze kohieren van 1698 samen met die van 1640 gedrukt en in 6 dikke folianten gebonden.⁸ Dat geschiedde zodanig, dat steeds op de linkerbladzijde de namen van eigenaar en gebruiker van elke stemdragende plaats in 1640 werden afgedrukt en op de tegenoverliggende rechterbladzijde deze gegevens betreffende dezelfde boerderijen e.d. in 1698. Voorts moest daarbij worden aangegetekend, welke plaatsen in katholieke handen waren, omdat zij van het stemrecht waren uitgesloten. In de kohieren werd dit aangegeven door de aantekening 'papist' of 'catholijc Romein' bij het betreffende kohiernummer. Dat deze boerderijen toch nog in het kohier zijn vermeld, komt omdat het stemrecht juridisch verbonden was aan de in het stemkohier geregistreerde goederen, en dus niet aan een bepaalde persoon. Wanneer dan ook het goed overging van katholieke in niet-katholieke hand, dan herleefde in zo'n geval het stemrecht. Het stemrecht van boerderijen in katholieke handen was dus niet definitief vervallen, maar het was 'slapende'.

Overigens blijkt men zich niet in alle grietenijen aan de verplichting, om bij katholieken deze aantekening te plaatsen, te hebben gehouden. Wellicht betekent dit, dat men in die grietenijen de discriminerende maatregel ten aanzien van de katholieken niet heeft toegepast, en dat deze daar dus wel hebben kunnen stemmen, al of niet bij volmacht.

De aard van deze bron maakt het mogelijk, na te gaan welke verschuivingen er in de tweede helft van de 17e eeuw zijn opgetreden in de verdeling van het stemmenbezit over de verschillende maatschappelijke groeperingen. Om van die verschuivingen een overzicht te krijgen, heb ik per dorp nagegaan hoeveel stemmen er in 1640 en 1698 in eigendom waren bij de volgende groeperingen:

1. *de corporaties*: dit zijn kerkelijke gemeenten, gasthuizen, weeshuizen e.d.,

⁸ *Stem-cohieren van Oostergoo, Westergoo en Zevenwouden, bevattende de namen der eigenaars en meijers van de stemvoerende plaatsen in alle dorpen in Friesland, in 1640 en 1698, tegenover elkander geplaatst, 6 delen.*

2. *het regentenpatriciaat*: grietmannen, burgemeesters, raadsheren, dragers van familienamen van adellijke en eigenerfde regentengeslachten,
3. *boeren en burgers*: secretarissen, notarissen, juristen, predikanten e.d., benevens alle personen die uitsluitend met voornaam en patronymicum zijn aangeduid.

Een volkomen waterdichte isolering van de drie groepen is natuurlijk niet altijd mogelijk. Met name de derde groep zal wel enkele personen bevatten die eigenlijk in groep 2 thuishoren. Zo zijn er grietenijsecretarissen geweest die zelf tot het regentenpatriciaat behoorden of daarmee door familierelaties verbonden waren. Hetzelfde komt ook wel voor bij predikanten, hoewel in mindere mate. Het gevolg hiervan is echter in zoverre niet ongunstig, dat het aandeel van het regentenpatriciaat althans niet geflatteerd wordt voorgesteld.

Overigens heb ik mijn werkwijze enigszins kunnen toetsen, door de uitkomsten ervan betreffende Opsterland achteraf te vergelijken met de cijfers die Van der Wielen geeft, eveneens ontleend aan de stemkohieren⁹. Zoals tabel I aantoont, zijn de discrepanties tussen beide tellingen slechts gering en niet van dien aard, dat zij afbreuk doen aan de conclusies omtrent de verhoudingen tussen het stemmenbezit van de drie categorieën en de ontwikkeling daarvan tussen 1640 en 1698.

TABEL I. Stemmen in Opsterland, 1640 en 1698.

Volgens Van der Wielen			Volgens mijn telling		
	1640	1698		1640	1698
Boeren	288	210	Boeren en burgers	286	219
Adel	38	98	Regentenpatriciaat	36	92
Kerk	17	25	Corporaties	25	27

Wat nu de uitkomsten van mijn telling betreft, kan allereerst worden opgemerkt dat vrijwel overal het aantal stemmen in handen van het regentenpatriciaat tussen 1640 en 1698 beduidend is toegenomen. In heel Friesland – waarbij ik Het Bildt even buiten beschouwing laat, omdat daar destijds nog haast alle boerderijen provinciaal eigendom waren – was in 1640 in eigendom bij het regentenpatriciaat: 26% van alle stemmen. In 1698 was het gestegen tot 38%.

Mag deze verschuiving in het totale stemmenbezit op zichzelf reeds belangwekkend schijnen, in feite zegt zij nog niets omtrent de

⁹ VAN DER WIELEN, *o.c.*, p. 93.

wijzigingen in de machtsverhoudingen. Immers, zoals in het voorgaande werd uiteengezet, werd per dorp bij meerderheid van stemmen gekozen, per grietenij bij meerderheid van dorpen, per kwartier bij meerderheid van grietenijen, terwijl tenslotte in de Staten $2\frac{1}{3}$ kwartier als meerderheid gold. Het is dan ook zaak om van elk afzonderlijk dorp voor beide jaren na te gaan welke van de drie categorieën (corporaties, regentenpatriciaat, boeren en burgers) de absolute meerderheid der stemmen bezit. Daaruit is dan weer op te maken welke van de genoemde categorieën de meerderheid van de dorpen in de grietenijen, de meerderheid van de grietenijen in de kwartieren en de meerderheid van de kwartieren in de Staten bezit.

Ik heb dit onderzoek uitgevoerd en de resultaten in beeld gebracht in de kartogrammen A, B, C en D. Daarbij heb ik de stemmen in handen van katholieken niet meegeteld en betreffende 1698 ook niet de stemmen in handen van corporaties, omdat die toen immers 'caduc' waren. Er schuilt hier een bron van onzuiverheid in het reeds vermelde feit dat, vooral in 1640 doch ook nog in 1698 niet overal is voldaan aan de verplichting om de katholieke stemmen als zodanig te vermelden. In hoeverre heeft nu deze onvolledigheid invloed op mijn eindconclusies? Om hiervan een indruk te krijgen, heb ik ook nog eens onderzocht hoe de stemverhoudingen zouden zijn geweest, wanneer in al die gevallen waarbij nu wel is aangekend dat de stem in katholieke handen is, die vermelding achterwege zou zijn gebleven. Het resultaat was bemoedigend; deze andere werkwijze leverde n.l. slechts voor een klein aantal dorpen en voor één grietenij een andere meerderheid op. De bepaling van de meerderheid in de kwartieren, en dus ook van die in de Staten, werd door deze andere aanpak echter niet beïnvloed. Dit betekent dus, dat voorzover is na te gaan, het aantal stemmen in handen van katholieken relatief zo gering was en bovendien zodanig over de categorieën verdeeld, dat daarvan geen invloed op de bepaling van de meerderheid uitging.

De kartogrammen A en B geven een indruk van de stemverhoudingen per dorp in respectievelijk 1640 en 1698. Een zwarte stip is een dorp waar de regenten de absolute meerderheid van de stemmen bezitten, een cirkel een dorp waar de boeren en burgers samen die meerderheid hebben, een kruisje waar de meerderheid in handen van de corporaties is (alleen in 1640) en een open driehoek een dorp

- abs.meerderheid v. stemmen bij regenten
- " " " " " boeren en burgers
- △ geen abs.meerderheid aanwezig
- + abs.meerderheid v. stemmen bij corporaties

KARTOGRAM A.
Stemverhoudingen per dorp
in 1640

KARTOGRAM B.
Stemverhoudingen per dorp
in 1698

-
 abs.meerderheid v. dorpen bij regenten
-
 geen abs.meerderheid aanwezig
-
 abs.meerderheid v.dorpen bij boeren en burgers

KARTOGRAM C.
Stemverhoudingen per grietenij in 1640

KARTOGRAM D.
Stemverhoudingen per grietenij in 1698

waar geen der categorieën de absolute meerderheid heeft. In 1640 wordt dat ontbreken van een absolute meerderheid veelal veroorzaakt door de stemmen die het eigendom zijn van de corporaties. Omdat zij toen het stemrecht nog hadden, zorgen zij er in veel gevallen voor, dat geen der 3 groepen een absolute meerderheid haalt. In 1698 komt de open driehoek veel minder voor. De corporatieve goederen hebben dan geen stemrecht meer en het ontbreken van een absolute meerderheid kan dus slechts voorkomen als beide overige categorieën elk evenveel stemmen in een bepaald dorp hebben.

Uit deze kartogrammen is reeds te zien, hoe het regentenpatriciaat zijn electorale macht heeft uitgebreid. Het totale aantal dorpen waar het de meerderheid der stemmen bezat, is tussen 1640 en 1698 toegenomen van 64 tot 180, dit is van 19 % tot 53 % van het totale aantal dorpen, dat rond 340 bedroeg. De kartogrammen tonen ook aan, dat in 1640 de electorale macht van de regentengroep reeds groot was in de noordelijke kleistreken en dat die macht in de periode tot 1698 verder is doorgedrongen in het oosten en zuiden van de provincie.

De kartogrammen C en D geven de situatie per grietenij weer. Hierin treden de verschuivingen nog duidelijker aan het licht. Terwijl de regenten in 1640 nog slechts in 4 grietenijen de absolute meerderheid der dorpen hadden, was dat in 1698 het geval in 17 van de in totaal 30 grietenijen.

Wanneer we vervolgens kijken naar de situatie per kwartier, dan zien we het volgende:

TABEL II. Aantal door de diverse categorieën beheerste grietenijen, per kwartier, 1640 en 1698.

meerderheid dorpen in handen van:	Aantal grietenijen					
	in Oostergo		in Westergo		in Zevenwouden	
	1640	1698	1640	1698	1640	1698
regenten	2	8	2	6	—	3
boeren en burgers	4	2	3	2	9	5
geen absolute meerderheid aanwezig	5	1	3	—	1	2
Staten van Friesland	—	—	1	1	—	—
Totaal aantal grietenijen	11	11	9	9	10	10

Hieruit blijkt dat in 1640 de regentengroep nog in geen der kwartieren de absolute meerderheid van de grietenijen beheerste. Het kwartier Zevenwouden is dan zelfs nog stevig in handen van de groep boeren en burgers. In 1698 echter ligt het principieel anders. De categorie regenten heeft dan de meerderheid in Oostergo en Westergo. In Zevenwouden heeft geen van beide categorieën de absolute meerderheid. Indien men nu bedenkt, dat in de Staten $2\frac{1}{2}$ kwartier als meerderheid gold, dan is het duidelijk dat de regenten als groep in 1698 de Staten praktisch beheersten. Hun ontbreekt nog slechts één dorp in elk van de twee grietenijen in de Zevenwouden, waar geen absolute meerderheid aanwezig is, nl. in Schoterland en Ooststellingwerf. Overigens kan hierbij worden opgemerkt dat het regentenpatriciaat na 1698 zijn positie in dit kwartier verder heeft verstevigd. Zo hadden de regenten in de grietenij Opsterland in 1698 nog maar een krappe 30% van het totaal aantal stemmen in handen. In 1728 was hun aandeel gegroeid tot ruim 45%¹⁰.

Behalve deze verschuivingen in de machtsverhoudingen, komt uit het cijfermateriaal nog iets anders naar voren, nl. de aanwijzing dat het streven van de regenten naar de macht in het gewest zeer rationele trekken bevatte. Rationeel in die zin, dat men de meerderheid van stemmen met zo weinig mogelijk kosten trachtte te verwerven. Om dat te laten zien, zij er nogmaals aan herinnerd dat in de dorpen weliswaar bij meerderheid van stemmen werd gekozen, doch in de grietenij bij meerderheid van dorpen. Hoewel het stemmenaantal per dorp zeer uiteenliep – er waren dorpen van meer dan 100 stemmen doch ook dorpen van slechts 5 stemmen – had toch elk dorp één volwaardige stem in de grietenij. Wilde men dus een grietenij beheersen, dan was het efficiënt om in de eerste plaats te streven naar de meerderheid van stemmen in de kleinste dorpen.

Dat deze tendentie inderdaad aanwezig was, kan op de volgende manier worden aangetoond. In de tabellen III en IV zijn voor 1640 resp. 1698 die grietenijen opgenomen, waarin zowel dorpen met de meerderheid der stemmen in handen van regenten als dorpen met de meerderheid der stemmen in handen van de groep boeren en burgers voorkomen. Het gemiddelde totale aantal stemmen in de 'regentendorpen' heb ik geplaatst tegenover het gemiddelde totale aantal stemmen in de overige dorpen. Dan blijkt dat in verreweg de meeste gevallen de 'regentendorpen' in stemmenaantal uitgedrukt kleiner zijn dan de overige dorpen. In 1640 is dat het geval in 14 van de 18 grietenijen, in 1698 gaat het op voor 23 van de 28 grietenijen.

¹⁰ Berekend naar VAN DER WIELEN, *o.c.*, p.93.

TABEL III. Grootte van de dorpen, in stemmenaantal uitgedrukt, in die grietenijen waar zowel 'regenten'- als 'boerendorpen' lagen, 1640.

Grietenijen	Gemiddeld totaal aantal geldige stemmen in de dorpen die in handen zijn van de regenten	Gemiddeld totaal aantal geldige stemmen in de overige dorpen
Leeuwarderadeel	15	22
Ferwerderadeel	26	28
Westdongeradeel	16	15
Oostdongeradeel	22	22
Achtkarspelen	5	40
Dantumadeel	14	21
Tietjerksteradeel	22	31
Idaarderadeel	9	29
Rauwerderhem	23	24
Menaldumadeel	26	25
Franckeradeel	13	26
Barradeel	30	23
Baarderadeel	20	32
Wonderadeel	13	23
Wymbritseradeel	9	21
Utingeradeel	19	42
Doniawerstal	27	30
Haskerland	26	34

Deze neiging bij de regenten om met zo weinig mogelijk stemmen de meerderheidspositie te verwerven, komt overigens ook tot uiting in enkele percentages die in het voorgaande reeds zijn genoemd en die hier nog eens worden herhaald: in 1640 was in handen van de regenten 26 % van de stemmen in geheel Friesland; zij hadden daarmee de meerderheid in 19 % van alle dorpen. In 1698 hadden zij met 38 % van alle stemmen 53 % van alle dorpen in handen.

Tenslotte nog een concreet geval, waarin een regent met relatief weinig stemmen een hele grietenij in zijn electorale greep heeft. In 1640 hadden in Hemelum Oldeferd de boeren en burgers nog in alle dorpen de meerderheid van stemmen (zie kartogram). In 1698 ziet de situatie er uit als aangegeven in tabel V. Grietman Jacobus van der Waeijen heeft dan precies de meerderheid in 5 van de 9 dorpen. Het zijn kleine dorpen, waarin hij die meerderheid bezit. In de grote dorpen Koudum, Warns en Molkwerum heeft hij praktisch geen stemmen. Uiteindelijk beheerst hij met 84 van de in totaal 604 stemmen, dat is nauwelijks 14 %, de grietenij.

TABEL IV. Grootte van de dorpen, in stemmenaantal uitgedrukt, in die grietenijen waar zowel 'regenten-' als 'boerendorpen' lagen, 1698.

Grietenijen	Gemiddeld totaal aantal geldige stemmen in de dorpen die in handen zijn van de regenten	Gemiddeld totaal aantal geldige stemmen in de overige dorpen
Leeuwarderadeel	18	60
Ferwerderadeel	23	51
Westdongeradeel	19	15
Oostdongeradeel	19	25
Kollumerland	44	174
Achtkarspelen	23	46
Dantumadeel	20	19
Tietjerksteradeel	31	24
Smallingerland	13	35
Idaarderadeel	3	21
Rauwerderhem	19	13
Menaldumadeel	20	34
Franekeradeel	8	25
Barradeel	21	17
Hemmaaderadeel	10	22
Baarderadeel	12	27
Wonseradeel	13	26
Wymbritseradeel	12	19
Hemelumer Oldeferd	28	116
Utingeradeel	25	75
Engwirden	20	29
Doniawerstal	23	32
Haskerland	25	47
Lemsterland	16	45
Schoterland	16	27
Opsterland	21	36
Gaasterland	14	49
Ooststellingwerf	23	32

Overigens kan worden opgemerkt dat de vader van de grietman, professor Van der Waeijen te Franeker, ook nog 42 stemmen in de grietenij bezit. Daarvan liggen er 12 in Elahuizen, waardoor ook dat dorp in de macht van de familie was. Dit was een extra zekerheid voor de positie van de Van der Waeijens in Hemelumer Oldeferd. Die extra zekerheid zou van pas kunnen komen, wanneer de enige stem in Hemelum, die in katholieke handen was, nog eens weer geldig zou worden door overdracht aan een niet-katholiek. In dat geval zou nl. het totale aantal geldige stemmen in dat dorp op 36 komen, zodat Van der Waeijen daar dan niet meer de absolute meerderheid zou hebben. In de concrete situatie van 1698 had Van

TABEL V. Eigendom van de stemmen in Hemelumer Oldeferd 1698

dorpen	totaal aantal geldige stemmen	aantal stemmen in eigendom bij grietman V.d. Waeijen
Hemelum	35	18
Koudum	107	6
Warns	137	—
Scharl	32	18
Molkwerum	208	—
Oudega	31	19
Nijega	25	14
Elahuizen	13	—
Kolderwolde	16	9
	604	84

der Waeijen junior deze steun van het stemmenbezit van zijn vader echter niet eens nodig.

Een ander verschijnsel waaruit blijkt dat de regenten erop uit waren, met beperkte kosten zoveel mogelijk stemmen te vergaren, is het opkopen van zogenaamde 'hornlegers'. Het hornleger was het perceel grond waar de boerderij op stond of had gestaan. Aan dat hornleger was juridisch het stemrecht verbonden¹¹. Nu zien we juist in de tweede helft van de 17e eeuw bij de regenten de neiging ontstaan om dergelijke hornlegers los op te kopen of, wanneer zij een boerderij met land verkochten, dan zelf het hornleger in handen te houden. Deze gang van zaken kan worden aangetoond in het geval van Oostdongeradeel. In deze grietenij is in beide jaren de grootte in pondematen (rond 0,37 ha) van de stemdragende plaatsen genoteerd. Nu blijkt het aantal stemmen met slechts 0-9 pondemaat land daar sterk te zijn toegenomen, te weten van 9 tot 54, op een totaal van 322 stemmen.

We hebben dus gezien hoe het regentenpatriciaat in 1698 in 53 % van de dorpen en in 57 % van de grietenijen de meerderheid van stemmen c.q. dorpen in zijn macht heeft en hoe het hierdoor praktisch verzekerd was van de meerderheid in de Staten van Friesland. Tevens hebben we enig inzicht gekregen in de wijze waarop deze machtspositie werd nagestreefd. Toen die positie eenmaal was bereikt, bestond natuurlijk nog wel de noodzaak om binnen de groep tot overeenstemming te komen over de verdeling van de macht en de ambten. Daarvoor had men dan het hele arsenaal van oligarchische hulpmiddelen ter beschikking, zoals almanakken van toer-

¹¹ GUBAL, *o.c.*, pp.82-84.

beurten, acten van correspondentie, onderlinge handel in ambten en alle min of meer geheime afspraken¹².

Nu was het gevaar, dat het hiermee misliep en dat er a.h.w. een barst in het oligarchische systeem ontstond, wel altijd aanwezig. Een aantal voorbeelden van touwtrekken om de macht door enige families worden gegeven door de regent Vegelin van Claerbergen in zijn verhaal over de onlusten van 1748¹³. In het ene geval wordt door mevrouw Grovestins gepoogd om de heer Knijff als volmacht van Ferwerderadeel uit te rangeren. Mevrouw Grovestins zocht hiertoe de steun van de heer Sixma, of als dat niet lukte, van de heer Coehoorn, 'staende aentemerken dat twee van dese drie (bedoeld worden: Grovestins, Sixma en Coehoorn) genoegsaem Ferwerderadeel dirigeren nopens 't stemregt'.

Een ander geval deed zich voor in Oostdongeradeel. Daar had de secretaris Bergsma zich sedert enige tijd 'in nauwe conventie ingelaten met de familie van Burmania tegen Haersma'. Toen de Haersma's 'door een sware coop' van de familie Van Aylva zich meester hadden gemaakt van de dorpen Engwierum, Wetsens en Paesens, trachtten de Burmania's hen weer te overtroeven door 'geen minder duire aencoop... tot Morra en Ee'. In een bepaalde fase van deze strijd kwam men tot een compromis over de verdeling van de ambten. Toen over de uitvoering van deze overeenkomst nog meer onenigheid ontstond, besloot men de zaak ter arbitrage aan de stadhouder voor te leggen.

Dergelijke strubbelingen binnen het regentenpatriciaat doen echter niets af aan het feit, dat dit patriciaat als groep in een groot deel van de grietenijen en in de Staten als geheel de macht stevig in handen had. Wanneer men onderling maar tot overeenstemming kwam, dan ging alles goed.

Dit tot overeenstemming komen over de verdeling van de macht en de ambten kan bovendien nog wel eens bevorderd zijn door een ander verschijnsel, nl. de vermindering van het aantal families dat deel uitmaakte van de regentengroepering. Guibal heeft dit verschijnsel reeds gesignaleerd en daarover enige cijfers gegeven¹⁴. Hij vermeldt o.a. dat het aantal families waarvan leden het grietmansambt hebben bekleed, van de eerste helft der 17e tot de eerste helft der 18e eeuw teruggelopen is van 55 tot 28. Dit is in een eeuw tijds een halvering van het aantal families waaruit de grietmannen werden gerekruteerd.

¹² Zie hierover GUIBAL, *o.c.*, pp. 86-100.

¹³ J. VEGELIN VAN CLAERBERGEN, *Een dagverhaal omtrent de troubelen van het jaar 1748*, 1899, pp. 271-275.

¹⁴ GUIBAL, *o.c.*, p. 88.

We zagen tot nu toe de oligarchisering van de Friese samenleving tot uiting komen in twee verschijnselen: de concentratie van stemmen bij het regentenpatriciaat en daarmee gepaard gaande een contractie van de groep regentenfamilies. Er is echter nog iets, waarin deze oligarchisering aan het licht treedt, nl. in wat men zou kunnen noemen: de erfopvolging in de ambten. Ik versta hieronder de opvolging in een ambt door een familielid zoals zoon, schoonzoon, broer of neef. Ook dit fenomeen doet zich in de tijd na 1650 in versterkte mate voor. Dat kan worden aangetoond bij drie categorieën van ambten:

1. het ambt van raadsheer in het Hof van Friesland, gedurende de 17e eeuw;
2. het grietmansambt, gedurende de 17e en 18e eeuw;
3. een aantal andere ambten en bedieningen, van zeer hoge zoals secretaris van Gedeputeerden, Ontvanger-Generaal e.d., tot lagere zoals kamerbode en klerk van de Staten.

In het boek van Sickenga over het Hof van Friesland in de 17e eeuw worden de raadsheren vermeld met gegevens omtrent hun familierelaties¹⁵. Daaruit valt te berekenen dat in de eerste helft van de 17e eeuw van de in totaal 33 benoemingen er 8 betrekking hadden op een zoon, schoonzoon, broer of neef van een raadsheer of oud-raadsheer. In de tweede helft van de 17e eeuw bedroeg het totale aantal benoemingen 31. Daarbij ging het in 12 gevallen om zoons, schoonzons, broers of neven van oud-raadsheren. Dit betekent een toeneming van het aantal familieopvolgingen van 24% tot 39%.

De gegevens over de grietmansbenoemingen ontleen ik aan de Naamlijst van Van Sminia en de Nalezing daarop van Andreae¹⁶.

TABEL VI. Grietmansbenoemingen, 1600-1800.

Periode	Totaal aantal benoemingen	Aantal benoemingen van familieleden van onmiddellijke voorgangers	
		Abs.	%
1600-49	97	31	32
1650-99	88	35	40
1700-49	61	35	57
1750-99	62	19	31

¹⁵ J. SICKENGA, *Het hof van Friesland gedurende de 17e eeuw*, 1869.

¹⁶ H. BAERDT VAN SMINIA, *Nieuwe naamlijst van grietmannen van de vroegste tijden af tot het jaar 1795, met eenige geschiedkundige aantekeningen*, 1837. A. J. ANDRAEAE, *Nalezing op de Nieuwe naamlijst van grietmannen*, 1893.

Het aantal benoemingen, waarbij het ging om een familielid van de onmiddellijke voorganger, ontwikkelde zich zoals in tabel VI is aangegeven.

Tabel VII betreft de benoemingen in enige andere ambten en bedieningen. De gegevens daarvan zijn ontleend aan het Register van Resolutien en plakaten¹⁷.

TABEL. VII. Benoemingen in enige andere ambten en bedieningen, 1600-1780.

Periode	Totaal aantal benoemingen	Waarvan opvolging door familielid	
		Abs.	%
1600-49	24	1	4
1650-99	55	11	20
1700-49	42	11	26
1750-80	26	3	12

Uit het voorgaande blijkt dat het verschijnsel van de erfopvolging in de ambten zich het sterkst voordeed in de periode 1650-1750.

Tenslotte kan nog worden gewezen op een verschijnsel waaruit ook die versterkte erfopvolging in de ambten blijkt. Het is de benoeming tot grietman van personen die de leeftijd van 18 jaar nog niet hebben bereikt. Voorzover de werken van Van Sminia en Andreae gegevens over de leeftijd van de benoemde grietmannen bevatten, blijkt dit verschijnsel van de benoeming van personen van beneden de 18 jaar zich voor te doen in het tijdvak 1650-1723. Uit die periode is betreffende 61 grietmannen, dat is ongeveer de helft van het totaal, de leeftijd op het tijdstip van benoeming bekend. Daarvan blijken er 11 nog geen 18 jaar oud te zijn geweest, dat is 18%.

De constatering van al deze oligarchiseringstendenzen kan vele vragen doen rijzen. Slechts enkele daarvan zal ik thans nog aan een korte beschouwing onderwerpen. Het zijn:

- A. Naar aanleiding van de geconstateerde vermindering van het aantal regentenfamilies: is die veroorzaakt door het uitvallen of uitstoten van sommige families uit de groep, of is zij een gevolg geweest van het uitsterven van een aantal families, gepaard gaande met een zekere mate van afsluiting van de groep, waardoor praktisch geen nieuwe families toetraden?

¹⁷ *Register der Resolutien en Placaaten van Hun Edel Mogenden de Heeren Staaten van Friesland. Beginnende met het jaar 1570 en eindigde met 1780 ingesloten*, 2 delen, 1784-1785.

- B. Waarom streeft het regentenpatriciaat juist vanaf de tweede helft der 17e eeuw naar deze definitieve greep op het fundament van de overheidsmacht, nl. het stemrecht, en waarom is in het algemeen in deze tijd het ambtsbejag zo groot?
- C. Hoe reageerde de bevolking op de oligarchisering van de Friese samenleving?

A. *De vermindering van het aantal families*

Om in dit verschijnsel enig inzicht te krijgen, heb ik van alle in de Friese Encyclopedie vermelde edele zowel als eigenerfde geslachten, waarvan de leden regentenposten hebben bekleed, nagegaan of ze uitgestorven zijn dan wel nog voortleven¹⁸. In geval van uitsterving werd zoveel mogelijk de periode waarin dat plaats had, genoteerd. Dit onderzoek bracht o.m. aan het licht, dat in de periode 1650–1750 de regentengeslachten in versneld tempo zijn uitgestorven. Wanneer we even speciaal onze aandacht richten op de oude Friese edele geslachten dan blijkt daarvan het aanwezige aantal tussen 1650 en 1750 te zijn teruggelopen van 46 tot 21; dat is meer dan gehalveerd. Dit loopt parallel met de ontwikkeling die Guibal constateerde in het aantal families, dat grietmannen leverde. Ook daarin deed zich gedurende deze periode een halvering voor.

Er ligt in deze verschijnselen een aanwijzing, dat de oligarchisering in Friesland in de tweede helft der 17e en de eerste helft der 18e eeuw, waarbij een steeds kleiner aantal families de ambten bekleedde, in het algemeen niet gepaard is gegaan met uitstoting van sommige families uit de groep, doch veeleer met het uitsterven van families en het vrijwel ontbreken van aanvulling met nieuwe families.

De oorzaken van dit uitsterven moeten worden gezocht in demografische factoren, zoals huwelijksleeftijd, huwelijksfrekwentie, geboortecijfer enz. Daarvoor zou een uitgebreid genealogisch en demografisch-historisch onderzoek nodig zijn. Dat onderzoek heb ik niet verricht. Wel ben ik enkele gegevens tegengekomen, die misschien enig licht kunnen werpen op sommige van deze demografische factoren.

Zo is het mij opgevallen, dat wat betreft de keuze van huwelijkspartners, het regentenpatriciaat uiteenviel in twee subgroepen:

1. de oude Friese adel, aangevuld met enige niet-Friese adellijke geslachten;
2. de regentengeslachten van eigenerfde afkomst.

Er blijkt een sterke neiging te zijn geweest, om de huwelijkspartner te zoeken binnen de eigen subgroep, d.w.z. adel trouwde met

¹⁸ *Encyclopedie van Friesland*, 1958.

adel, niet-adel met niet-adel. Zeer duidelijk is dit het geval bij de raadsheren in de 17e eeuw. Sickenga geeft van de raadsheren o.a. de namen van hun ouders en vrouwen¹⁹. Wanneer we die raadsheren verdelen in de bovengenoemde twee subgroepen, en we plaatsen daarbij de namen van hun moeders en vrouwen, dan zien we hoe beide subgroepen, hoewel zij zich uit hoofde van hun ambt toch op gelijk maatschappelijk niveau bevonden, ten aanzien van hun familierelaties volkomen van elkaar gescheiden zijn. De raadsheren uit de Friese adel hebben nagenoeg allen ook moeders en vrouwen van Friese adel. Namen van Friese niet-adellijke families komen onder deze moeders en vrouwen geheel niet voor. Aan de andere kant hebben de niet-adellijke raadsheren over het algemeen niet-adellijke moeders en vrouwen. Daar zijn slechts enkele uitzonderingen op. Wanneer eenzelfde analyse wordt toegepast op de grietmannen in de 17e en 18e eeuw, met behulp van de gegevens van Van Sminia en Andreae, dan blijkt het gesignaleerde verschijnsel zich ook daarbij voor te doen, hoewel in minder sterke mate²⁰.

Deze beperking tot de eigen subgroep, die het Friese regentenpatriciaat – en dan vooral de adel – zich oplegde in de keuze van de huwelijkspartner, zal ongetwijfeld demografische gevolgen hebben gehad. De mogelijkheid om een geschikte huwelijkspartner te vinden moet erdoor zijn verkleind. Dit zal de huwelijksfrequentie hebben verminderd en wellicht de huwelijksleeftijd hebben verhoogd.

Over de huwelijksfrequentie kan nog het volgende worden opgemerkt. Aan de boeken van Van Sminia en Andreae kunnen gegevens worden ontleend over het aantal ongehuwd gebleven grietmannen. Daaruit blijkt, dat in de 17e eeuw van alle benoemde grietmannen er slechts 7% ongehuwd is gebleven (12 van de 166); in de 18e eeuw is dat opgelopen tot 17% (20 van de 115).

Er zijn hier dus aanwijzingen dat het regentenpatriciaat door zijn maatschappelijke kieskeurigheid inzake de huwelijkskeus zich in een demografisch nadelige positie heeft gemanoeuvreed. Mede hierdoor kon dan ook wel eens dat snelle uitsterven van regentengeslachten in deze periode zijn bevorderd.

B. Waarom streeft het regentenpatriciaat juist vanaf de tweede helft van de 17e eeuw naar de definitieve greep op het fundament van de overheidsmacht, nl. het stemrecht, en waarom is in het algemeen in die tijd het ambtsbejag zo sterk?

Hierbij dient allereerst te worden opgemerkt, dat ook vóór deze periode de leden van een vrij beperkt aantal families over het algemeen de grietmansambten en andere hoge ambten bekleedde. Oligarchiseringstendenzen waren er ook toen reeds, evenals de nei-

¹⁹ SICKENGA, *o.c.*

²⁰ BAERDT VAN SMINIA, *o.c.*, ANDREAЕ, *o.c.*

ging om stemdragend bezit te vergaren. Zo konden wij constateren, dat in 1640 reeds een flink aantal dorpen zowel als hele grietenijen stevig in handen van het regentenpatriciaat waren (zie de kartogrammen A en C). De jacht op de stemmenmeerderheid uitte zich echter destijds ook nog in andere vorm. Zo kwam het voor, dat de grietmannen niet alle stemgerechtigden voor een verkiezing convoceerden maar alleen diegenen lieten bijeenroepen, die zij naar hun hand konden zetten. Voorts is bekend dat in de eerste helft van de 17e eeuw dikwijls werd gepoogd om de stemgerechtigde ingezetenen voor zich te winnen door het geven van feesten in de dorpskerken gedurende de verkiezingstijd²¹. Dit waren echter methoden die heel wat minder zekerheid boden dan het opkopen van stemgerechtigde goederen. Een werkelijk duurzame en onwankelbare machtspositie kon men pas vestigen door het verwerven van de eigendom van de vereiste stemmenmeerderheid.

Nu kan men in het algemeen zeggen dat pas vanaf ongeveer 1640 de binnenlandse staatkundige situatie in het gewest voldoende overzichtelijk wordt. Eerst nu wordt de staatsinrichting definitief geregeld, wordt het stemrecht definitief vastgelegd en weet men waar men aan toe is. Het is dan ook geen wonder dat de Friese aristocratie de vooraanstaande positie die zij in de praktijk al in vele opzichten in de samenleving bekleedde, thans trachtte te versterken en te bestendigen, door haar op een hechte electorale basis te grondvesten.

Daar komt nog iets anders bij. De eeuw tussen ruwweg 1650 en 1750 was een tijd van economische stagnatie. De bevolking van Friesland is van ca. 1660 tot da. 1720 verminderd met rond 10%. Het prijspeil stond onder voortdurende druk. De prijzen van landbouwprodukten – voor een agrarisch gewest als Friesland zo belangrijk – daalden gevoelig. Terwijl hierdoor de ontvangsten van de boeren daalden, vertoonden de uitgaven veeleer een neiging tot stijgen. Dat kwam vooral doordat de belastingdruk zwaarder werd als gevolg van de geldverslindende oorlogen, waarin ons land in de tweede helft van de 17e eeuw verwickeld raakte. Daar kwam nog bij dat er in deze periode nogal wat stormvloedden met dijkdoorbraken waren, waardoor de dijklasten die vrijwel geheel op het platteland drukten, eveneens zwaarder werden. Het is dan ook geen wonder, dat de inkomens in de agrarische sector, bij deze dalende ontvangsten en stijgende uitgaven, sterk afnamen. Dit uitte zich wederom in o.a. een daling van de pachten, dus van de inkomens uit grondbezit²².

Dat er in zulk een situatie bij de grondbezittende aristocratie een

²¹ GUIBAL, *o.c.*, pp. 89–90.

²² *Gesch. v. Frl.*, pp. 351–354.

versterkte belangstelling groeit voor het bekleden van overheidsambten is niet verwonderlijk. Ambten boden immers relatief vaste inkomsten. En dat men derhalve wel geld wilde investeren in de beschikkingmacht over die ambten, behoeft ook geen verbazing te wekken.

Mede hieruit kan dan ook mijns inziens de bloei van de handel in ambten in het algemeen in deze tijd en de jacht op het stemrecht in Friesland in het bijzonder, worden verklaard. Trouwens, ook het kopen van heerlijkheden door de regenten in Holland behoeft niet in de eerste plaats een investering in het statussymbool van de heerlijkheidsnaam te zijn geweest, zoals veelal wordt aangenomen. Ook daar zou het wel eens voornamelijk een investering kunnen zijn geweest in een bron van inkomsten, zoals tienden, deel van de boeten, jacht- en visrechten, marktrechten, veerrechten en de opbrengsten van de verkoop van ambten in de heerlijkheid.

Dit door mij gelegde verband tussen economische stagnatie enerzijds en versterkte interesse voor zekerheid biedende en vaste inkomsten afwerpende overheidsambten anderzijds, vindt overigens steun in van elders bekende analoge verschijnselen. Ook in andere landen van Europa, waar het economische leven in deze tijd stagneerde, b.v. in Frankrijk, was de drang naar de ambten groot. Voorts kan worden gewezen op de analogie met een vroegere periode van economische achteruitgang, nl. de tweede helft van de 14e en de eerste helft van de 15e eeuw. Speciaal van de graven van het Beierse huis, dat in die tijd in Holland regeerde, is bekend dat zij ambten verkochten²³.

Tenslotte nog een concretere steun voor de vermoede samenhang, nl. enkele uitlatingen in de correspondentie van de gebroeders Van der Goes, uitgegeven in de Werken van het Historisch genootschap. In een brief van 1671 klaagt Van der Goes over lage landbouwprijzen en dalende pachten: 'De Raet van sijn Hoogheyt heeft geseten om de landen hieromtrent te verhuïjren, maer hebben in plaats van 20, 22, 23, maer 8 à 9 gulden connen maecken, en in plaats van 26, 27, en 28, maer 12 à 13 de mergen, soodat niet verhuÿrt hebben'. Wanneer er geen verbetering komt dan 'is het absoluut met de lantgoederen gedaen, en sullen de cantoiren de beste middelen wezen om van te leven'. In andere brieven uit hetzelfde jaar schrijft hij: '... die hier langer sal willen leven, (sal een) groot capitael en goet officie van doen hebben ...', 'Regenten slagen best', 'landen sijn tegenwoordich slegt capitael'²⁴.

²³ K. W. SWART, *Sale of offices in the seventeenth century*, 1949, pp.15, 69.

²⁴ C. J. GONNET, *Briefwisseling tusschen de Gebroeders van der Goes (1653-1673)*, deel II (Werken Historisch Genootschap, 3e serie, no.11), 1909, pp.180-181, 260-261, 263.

C. Hoe reageerde de bevolking op de verregaande oligarchisering van de Friese samenleving?

Ik beperk mij hier tot het trekken van enkele grote lijnen, uitgaande van hetgeen de bestaande literatuur hierover geeft.

De roep om hervorming van het staatsbestel heeft ook in Friesland tijdens de Republiek meermalen geklonken. Wanneer men de geschiedenis van die hervormingspogingen, uitingen van ontevredenheid, onlusten en revolutionaire woelingen overziet, dan vallen de volgende trekken op.

1. De bevolking schijnt zich over het algemeen nogal te hebben geschikt in de regentenheerschappij met alle misbruiken daaraan verbonden, ofwel het misnoegen erover te hebben opgekropt, zolang er geen noodtoestand ontstond. Wanneer zich zulk een noodtoestand voordeed, dan barstte het misnoegen los in meerdere of mindere mate. In 1672 is dat misnoegen losgebroken door de politieke crisis, de militaire benardheid en de economische malaise, in 1748 door de politieke spanning tegen een achtergrond van bijna twee decennia kwijnend economisch leven.
2. De voorstellen tot hervorming hebben in Friesland vóór 1672 nog grotendeels het karakter van pogingen om orde op zaken te stellen in een overheidsapparaat dat nog in opbouw is. Dat wil overigens niet zeggen dat er nog geen sprake zou zijn van een zich keren tegen oligarchische misbruiken; met name in 1627 zijn die accenten reeds aanwezig. Dominerend wordt de verontwaardiging over oligarchisch geknoei echter in 1672 en 1748; in 1672 gaat die verontwaardiging gepaard met bezorgdheid over de militaire situatie, in 1748 met woede tegen het belastingstelsel.
3. Vóór 1672 komen de voorstellen tot verbetering nog uit kringen van de regeerders zelf. In 1672 zijn het de afgevaardigden uit de stedelijke burgerij, samen met alle Friese predikanten, die de protestsong tegen het regentenbewind aanheffen. In 1748 zijn de dan optredende Doelisten afgevaardigden van steden en platteland, en ze zijn gekozen door de 'brede gemeente'. Terwijl in Holland de Doelistenbeweging vrijwel geheel een stedelijke aangelegenheid was, had dus in Friesland het platteland er in belangrijke mate deel aan. Een aanzienlijk gedeelte van de gecommitteerden naar de Doelen bestond dan ook uit plattelandsbewoners²⁵.
4. Bij de troebelen van 1672 was het vooral te doen om afschaffing van ingeslopen misbruiken, zoals ambtenverkoop, cumulatie van

²⁵ J. J. SPAHR VAN DER HOEK en O. POSTMA, *Geschiedenis van de Friese landbouw*, deel I, 1952, pp. 328-331.

ambten, almanakken, e.d., zonder dat men ingrijpende, revolutionaire wijzigingen in de staatsinrichting nastreefde. Bij het Doelistenoproer in 1748 kwamen eensdeels dezelfde eisen weer naar voren, doch anderdeels werden nu ook zeer revolutionaire klanken vernomen. Er leefde thans niet uitsluitend meer de wens, om het staatsbestel te zuiveren van ingeslopen smetten, maar er was bovendien een verlangen om het bestaande bestel te doorbreken. Dit komt o.m. tot uiting in de neiging om het geldende stemrecht te vervangen door een algemeen kiesrecht. Zoals reeds werd opgemerkt, werden de gecommitteerden gekozen door de 'brede gemeente'. Wat dat precies heeft ingehouden, is niet bekend, maar wel is duidelijk dat hier meer mensen aan te pas kwamen dan alleen de eigenaren van stemhebbende goederen²⁶. De regent Johan Vegelin van Claerbergen toont zich in zijn Dagverhaal zeer verontrust over deze radicaal-democratische tendenzen in de Doelistenbeweging. Vol afschuw spreekt hij o.a. over 'een nieuwe regeeringsforme' en 'een holbollige algemeene verkiesinge'²⁷. Ook Guibal heeft zeer nadrukkelijk dit radicalisme in de woelingen van 1748 in Friesland gesignaleerd²⁸.

Overigens valt het op dat de meest ingrijpende eisen tot hervorming kwamen uit het kwartier van de Zevenwouden²⁹, een gebied waar wellicht de herinneringen aan een ietwat democratischer verleden nog het sterkst leefden (men zie de kartogrammen A en C) en waar de oligarchisering met behulp van het stemrecht nog betrekkelijk recent had plaats gehad.

Tenslotte nog een citaat. Het is één van de voorstellen, in 1748 afzonderlijk ingediend door degenen die door het dorp Oenkerk naar de Doelen waren afgevaardigd. Er is iets uit te proeven van de gevoelens die in 1748 leefden onder de Friese bevolking ten aanzien van de oligarchisering die toen al zo'n honderd jaar aan de gang was. Het luidt als volgt: 'Ons sesde voorstel is deeze, dat geen Landsdag sal gehouden worden, of daer sullen boeren gestemt worden, die met op de Landsdag gestemt sullen vergaderen, en die sullen booven de Heeren sitten, en gaen aen de sijde van sijn Hoogheit de Prins van Orangie en Nassauw: en als de kinderen vraagen sullen, hoe is dit soo? zoo zullen de Vaderen haer vertellen, dat de boeren ons Land voor de tweedemael hebben vrij gemaekt'³⁰.

²⁶ VEGELIN, *o.c.*, 101, 123-124, 139, 217, 244.

²⁷ VEGELIN, *o.c.* 124, 247.

²⁸ GUIBAL, *o.c.*, pp.188-189.

²⁹ VEGELIN, *o.c.*, pp.48-49, 250. GUIBAL, *o.c.*, p.151.

³⁰ *Het Verward Frieslandt of omstandig bericht, vervattende in sigh de beroerten, oneenigheden en verwarringen, ontstaan onder de Ingeseetenen van voorsz. provincie, 1749*, pp.51-52, Bijl. VIII.

SUMMARY

The Emergence of Oligarchy in Friesland in the second half of the seventeenth century

In Friesland in the seventeenth and eighteenth centuries, political sovereignty was in the hands of the enfranchised rural population and of the magistrates and councillors of the towns. Those of the rural population entitled to vote were the owners of vote-bearing or enfranchised farms (or in some instances, houses). These people chose by majority vote the civil and church authorities of the villages. In the *grietenijen* (Friesian rural districts) the civil and judicial officials were chosen by the majority votes of the villages. Each *grietenij* chose annually two representatives for the *Friesian States*, the provincial parliament. This parliament was made up of representatives from four divisions – three rural and one urban. The representatives from the rural divisions were chosen by the *grietenijen*, and those from the urban division by the towns. In this parliament, 2½ divisions formed a majority. The *Gedeputeerde Staten* were chosen annually by and from the parliament and in them lay executive power. The parliament also had the prerogative of nominating the *Stadholder* until, in 1675, the office became hereditary through the male line. The parliament also chose the councillors for the *Court of Friesland* (the highest judicial authority), many of the senior civil officials such as the Tax Collector General, and controlled the rotation of the ‘ambulatory offices’, such as members of the *States General*, of the *State Council* and of the *Admiralty*.

In the voting registers for 1640 and 1698, all enfranchised estates are noted with their owners and occupiers. Study of these registers shows the distribution of votes between social groups as well as changes in this distribution during the period 1640 to 1698. The author distinguishes between the following groups: 1. the ruling class (Dutch *regenten*), 2. independent farmers and citizens, 3. corporate bodies like the church and hospital foundations.

This examination of the registers showed a considerable increase in the total number of votes owned by the *regenten*. In 1640 they held 26 % of the votes, but by 1698 this had risen to 38 %. This meant an increase in the number of villages, where the *regenten* had an absolute majority of votes, from less than 20 % in 1640 to approximately 50 % in 1698. Thus, in 1640 the *regenten* controlled the majority of villages in only four of the thirty *grietenijen*, but by 1698 in seventeen.

The source material also shows a desire among the *regenten* to gain control of the small villages. Although the total number of votes in each village varied from five to two hundred, each village never-

theless still had one full vote in the *grietenij*. Thus it was logical for the *regenten* to try to control the *grietenij* by gaining a majority in the smallest villages which had so few votes. A good example of this is the *grietenij* Hemelumer Oldeferd. In 1698, the *grietman* (head of the *grietenij*) had, out of a total of nine villages, a majority in the five smallest. Thus, with only 14 % of all votes, he controlled the *grietenij*.

The same logical behaviour is seen in the tendency among the *regenten* to gain control of the 'hornlegers'. The *hornleger* was the piece of ground where the farm stood (or had stood), and the right to vote was legally tied to this relatively small piece of ground. During this period many *regenten* bought up *hornlegers*, or, if selling a farm, kept the *hornleger* in their own possession. In the *grietenij* of Oostdongeraardeel the percentage of enfranchised lots of less than 10 *pondemaat* (= approx. 3½ ha) has risen from 3 % in 1640 to 17 % in 1698.

Other ways, in which the emergence of the oligarchy was expressed, are:

1. A decrease in the number of *regenten* families. From the first half of the 17th century to the first half of the 18th century, the number of families, members of whom traditionally fulfilled the office of *grietman*, decreased by half.
2. The succession to offices by sons, sons-in-law, brothers or nephews. This is more noticeable between the years 1650–1750, than either before or after.
3. The nomination of those under eighteen years of age to the office of *grietman*. This is found only between 1650 and 1723. During this period, 18 % of those nominated, for whom an age is known, were under eighteen.

The known facts may give rise to many questions, three of which are dealt with here.

1. What caused the decrease in the number of *regenten* families?
 2. How can we explain the seeking after public office in general, and the pursuit of votes in Friesland in particular.
 3. What was the reaction of the population to this increase in the political power of the *regenten*?
1. The decline in the number of *regenten* families. To explain this fully, an extensive demographic and genealogical study would be needed. But already one striking feature can be seen. The *regenten* fell into two groups – the nobility and the others – and those two groups rarely intermarried. The nobility especially was a closed group. This stress on marriage within a social group undoubtedly lowered the marriage rate and presumably raised the average age at marriage. Certainly the percentage of unmarried *grietmannen* is considerably higher in the eighteenth than in the seventeenth century.

2. The pursuit of public office after 1650. This was a time of economic stagnation, when the income from landed property especially fell. On the other hand, public office offered a relatively stable income. Investment in public positions, either directly or through the buying up of voting rights, consequently became very attractive. Evidence for this is found in contemporary correspondence, and parallels are also found during the same period in England and France, and during the depression of the late Middle Ages in the Netherlands.
3. Reactions of the population. A cursory comparative review of the social and political disturbances in 1627, 1672 and 1748 brings out the following points. In 1627, proposals for political reform came from within the ruling group itself, and consisted largely of suggestions as to how the regime, that was still emerging, could put its affairs in order. By 1672, the clergy and town citizens were protesting against the abuses of the oligarchy, but there was still no questioning of the validity of the form of government itself. By 1748, the '*Doelisten*' movement was gaining popularity in both town and country, and there were further protests against oligarchical corruption. However, this time the protests were more revolutionary in tone. Not only was there now a demand for reform of the regime, but also demands for a change in the existing order itself. This found expression in the idea of replacing the existing franchise by a general suffrage.

TWEE SOCIALE STRATIFICATIE'S IN DE AGRARISCHE MAATSCHAPPIJ IN DE PRE-INDUSTRIËLE TIJD*

B. H. SLICHER VAN BATH

Gedurende de laatste twintig jaar is er veel en belangrijk historisch onderzoek verricht op het gebied van de demografie en de seculaire conjunctuurschommelingen gedurende de periode van 1200 tot 1800. Men heeft geprobeerd verband te leggen tussen de bevolkingsvermeerdering in de zestiende eeuw en het begin van de zeventiende eeuw en de prijsstijgingen in dezelfde tijd, evenzo tussen de bevolkingsgroei in de tweede helft van de achttiende eeuw en de toen inzettende stijging van de prijzen, vooral van de graanprijzen. De crises of depressie's van de late middeleeuwen en de zeventiende eeuw en de bevolkingsvermindering in die tijden hebben evenzeer de nodige aandacht gekregen.

Bij de onderzoekers heerst echter allerminst eenstemmigheid over het effect van de demografische veranderingen en van de schommelingen in de prijsverhoudingen op de verschillende groepen van de bevolking. Op dit terrein blijft men meestal nogal vaag en de meningen zijn zeer verdeeld. Men zou dit kunnen toeschrijven aan een onvoldoende inzicht in de sociale structuur van de Westeuropese agrarische maatschappij. Nu moet onmiddellijk worden toegegeven, dat dit onderwerp nog betrekkelijk weinig is onderzocht. Er bestaan evenwel ook theoretische misverstanden en onduidelijkheid.

In het navolgende zal gepoogd worden een bijdrage te leveren tot enige verheldering, vooral met betrekking tot de theoretische uitgangspunten. Om de band met de praktijk niet te verliezen is in concreto gedacht aan de Westeuropese agrarische maatschappij uit de tijd van 1500 tot 1800, toen zich reeds een markteconomie van enige omvang had ontwikkeld. In de feodale periode was de structuur van de maatschappij geheel anders; de tijd van 1200 tot 1500 moet men als een overgangperiode beschouwen.

In West-Europa waren de produktie en consumptie van agrarische goederen nog zeer belangrijk. Zowel in economisch als sociaal opzicht is het noodzakelijk de totale agrarische produktie en consumptie te leren kennen, althans daarvan een indruk te verkrijgen. Nu kan dit bereikt worden langs vier verschillende wegen; men kan de produktie en consumptie berekenen of schatten naar:

* Gedeeltelijk opgenomen in de nog te verschijnen bijdrage in *The Cambridge economic history of Europe*, vol. V.

1. het aantal personen, dat produceert en consumeert
2. het aantal bedrijven, dat produceert en het aantal huishoudens, dat consumeert
3. de totale hoeveelheden, die geproduceerd en geconsumeerd worden
4. de totale geldbedragen van de geproduceerde en geconsumeerde agrarische goederen.

Aan de verschillende wegen tot berekening of schatting zijn ook weer moeilijkheden verbonden; allereerst ontbreekt de onderlinge vergelijkbaarheid van de vier mogelijkheden. De produktie kan wellicht beter per bedrijf dan per persoon worden berekend of geschat, in verband met de verborgen werkeloosheid, die vroeger veelvuldig op de bedrijven voorkwam. Evenzo dient de consumptie, ten gevolge van de grote mate van nutting van het geproduceerde in eigen huishouden, de autoconsumptie, per huishouden te worden onderzocht.

Men zal een berekening of schatting in hoeveelheden verkiezen boven die in geldbedragen, omdat een belangrijk deel, soms de helft van de totale produktie, niet aan de markt kwam. Zo werd in Kastilië in 1570 ongeveer de helft van de totale nationale produktie door de boeren zelf geconsumeerd.

Wat de produktie betreft is het belangrijk te weten of er een overschot was, dat ter markt werd gebracht. Indien dit het geval was, moet de hoeveelheid en de waarde van het voor de markt geproduceerde worden berekend of geschat. Met betrekking tot de consumptie moet worden nagegaan hoeveel personen op de markt kochten, welke hoeveelheden en voor welke waarde er werd gekocht.

Bij de fluctuaties van de prijzen zijn de onderlinge prijsverhoudingen een belangrijk criterium: de verhouding tussen de prijzen van de voornaamste voedingsmiddelen – in de hier behandelde periode vooral graan, vlees, boter, olie, wijn en bier – en de prijzen van de overige goederen en lonen. De reacties op de fluctuaties van korte duur zijn anders dan op die van lange termijn. De plotselinge verstoringen in de prijsverhoudingen, bijv. ten gevolge van de misoogsten, werden door de bevolking en vooral door de arme groepen min of meer lijdelijk ondergaan. Men paste zich zo goed mogelijk aan. In geval van ernstige hongersnood werd alles gegeten, wat maar eetbaar was.

Wijzigingen in de prijsverhoudingen over een langere termijn kunnen tot structurele veranderingen voeren, in de produktie bijv. door de toepassing van nieuwe technieken, door investering van kapitaal of door aanwending van meer of van minder arbeid. In de consumptieve sfeer kunnen de wijzigingen in de prijsverhoudingen tot gevolg hebben, dat er veranderingen in het bestedingspatroon en

de samenstelling van het voedselpakket optreden, met het gevaar van een verkeerde voeding (*malnutrition*).

De wijzigingen in de produktie- en consumptie-sectoren leiden tot verschuivingen tussen de verschillende groepen onderling, voorts tot veranderingen in de aantallen van de groepen en in hun economische en sociale positie. Bij veranderingen in het bevolkingsaantal zullen de groepen niet dezelfde proportionele wijzigingen te zien geven, maar er zullen verschuivingen tussen de verschillende groepen optreden, relatief zowel als absoluut. Een bestaand evenwicht tussen de groepen is dan verstoord.

Wat de veranderingen in het bevolkingsaantal en de prijsverhoudingen betreft, komen in de periode van 1500 tot 1800 voor:

1. bevolkingsvermeerdering met relatief stijgende prijzen van de voedingsmiddelen: in de meeste landen in de zestiende eeuw en vanaf de tweede helft van de achttiende eeuw
2. bevolkingsvermindering met relatief dalende prijzen van de voedingsmiddelen: in vele landen van ca. 1620 of 1650 tot ca. 1730 of 1750
3. bevolkingsvermeerdering met relatief dalende prijzen van de voedingsmiddelen: in verscheidene midden-Europese landen en enige rurale textielgebieden van ca. 1650 tot ca. 1750.

Niet alle producenten zullen op gelijke wijze reageren op veranderingen in de prijsverhoudingen en in het bevolkingsaantal. Er moeten criteria worden gevonden om tot een groepsindeling te komen van personen of bedrijven, die op gelijke wijze reageren. Men moet komen tot een sociale stratificatie van de producenten. Op dezelfde wijze zal men ook de consumenten in verschillende groepen kunnen indelen op grond van hun reactie's op de eerder genoemde veranderingen. Er zullen personen of huishoudens zijn met overeenkomstige vormen van inkomen en ongeveer gelijke besteding van het geld voor aanschaf van het voedselpakket. Een sociale stratificatie van de consumenten is derhalve eveneens vereist. De sociale stratificatie van de producenten is allerm minst gelijk aan die van de consumenten, omdat in het eerste geval het een kleinere groep betreft dan in het tweede, het aantal consumenten omvat bijna de gehele bevolking (uitgezonderd de zuigelingen); het aantal producenten is veel kleiner. Bovendien zijn de belangen van de producenten allerm minst identiek met die van de consumenten. Zij zijn vaak tegenstrijdig. Een moeilijkheid ontstaat doordat een groot deel van de producenten een deel van hun eigen produktie verteert.

Tot nu toe is in de historische literatuur betrekkelijk weinig aandacht besteed aan de indeling in groepen en aan de verschillende reactie's van die groepen. Meestal is men van de veronderstelling uitgegaan, dat alle boeren of een gehele bevolking als consument op

gelijke wijze reageerde. Nimmer heeft men onderscheiden tussen twee verschillende sociale stratificatie's, n.l. die van de producenten en die van de consumenten. De criteria voor de indeling in groepen van producenten en consumenten berusten op geheel verschillende grondslagen.

Bij de sociale stratificatie van de produktie-zijde zal men allereerst moeten onderzoeken, hoe de verdeling van de rurale bevolking was in de agrarische en niet-agrarische beroepen. Verschillende niet-agrarische beroepen hingen toch nog nauw met de landbouw samen doordat agrarische produkten werden verwerkt.

Bij de indeling van de agrarische beroepsbevolking kan men de volgende zes groepen van bedrijven onderscheiden in verband met de produktie voor de markt en voor de voorziening in het eigen levensonderhoud:

- P1. Bedrijven, waarvan de produktie onvoldoende is om in eigen levensonderhoud te voorzien. Ieder jaar moet op de markt worden bijgekocht. De boeren zijn aangewezen op verdiensten uit werkzaamheden buiten het bedrijf, hetzij door als dagloners bij andere boeren te werken, hetzij door spinnen, weven of het verrichten van karrediensten.
- P2. Gezinsbedrijven, die juist in de eigen behoeften kunnen voorzien. Deze boeren treden alleen in jaren met geringe oogsten als kopers op de markt op.
- P3. Gezinsbedrijven, die zoveel produceren, dat zij jaarlijks aan de markt leveren.
- P4. Bedrijven, waarop, behalve de gezinsleden, ook tijdelijke arbeidskrachten werkzaam zijn. Het is los personeel, dat in toppen van seizoendrukke wordt aangeworven.
- P5. Bedrijven, waarop behalve de gezinsleden, vaste en tijdelijke werkkrachten werkzaam zijn.
(De beide laatste groepen zijn 'grote' bedrijven, die steeds voor de markt produceren).
- P6. Bedrijven, die geen of onvoldoende voedingsmiddelen voor eigen consumptie produceren, maar andere agrarische produkten voor verkoop op de markt.

In zekere mate wordt in de groepsindeling bij de bedrijven van de groepen P1-P5 de bedrijfsgrootte weerspiegeld. Men kan de bedrijfsgrootte ook met behulp van andere criteria vast stellen, zoals de oppervlakte grond, de oppervlakte bouwland, het aantal personeelsleden, het aantal trekdieren (paarden, ossen), de omvang van de veestapel, het 'inkomen' en het vermogen van de boer. Slechts zelden zal men de beschikking hebben over al deze gegevens, maar zij zijn in zekere zin onderling vervangbaar. Vanzelfsprekend moet daarbij de uiterste voorzichtigheid worden betracht.

Men kan de produktie van de groepen der bedrijven (groepen P1-P6) schatten of berekenen naar:

Pa. het areaal per groep

Pb. het aantal bedrijven of het aantal producerende personen per groep

Pc. de hoeveelheid voor zelfverzorging geproduceerd per groep (P1-P6)

Pd. de hoeveelheid ter markt gebracht per groep (P3-P6).

Pe. de som van de beide voorafgaande hoeveelheden (Pc en Pd) geeft de totale hoeveelheid geproduceerd per groep (P1-P6)

Pf. de waarde van de hoeveelheid voor zelfverzorging geproduceerd per groep (P1-P6)

Pg. de waarde van de hoeveelheid ter markt gebracht per groep (P3-P6)

Ph. de som van de beide voorgaande waarden (Pf en Pg) geeft de totale waarde van de hoeveelheid geproduceerd per groep (groepen P1-P6)

Pi. de 'netto' winsten van de bedrijven per groep.

Men dient de invloed van de fluctuaties in de prijzen en in de bevolking gedurende de korte en lange termijn op de negen hierboven genoemde soorten van totalen (Pa-Pi) van de groepen te bestuderen. Bij de korte trend heeft het areaal de neiging constant te blijven, evenals het aantal bedrijven en het aantal producerenden per groep. De hoeveelheid voor de zelfverzorging geproduceerd zal tijdens de korte trend constant blijven. De aan de markt gebrachte hoeveelheden en ook de totale hoeveelheden, die geproduceerd zijn, zullen fluctueren. De geldbedragen (Pf-Pi) veranderen in overeenstemming met de marktprijzen.

Een stijging van de prijzen van de belangrijkste levensmiddelen in verhouding tot de prijzen van andere goederen en lonen is gunstig voor de gezinsbedrijven, die jaarlijks aan de markt leveren, groepen P3-P5. Voor zover zij hun personeel in geldloon betalen, profiteren zij nog meer van de gunstige ontwikkeling, groepen P4 en P5; ongunstig is de betaling van loon in natura. Voor de betaling van pachten en andere verplichtingen in geld of in natura geldt hetzelfde als voor de lonen.

De gezinsbedrijven, die juist in eigen behoeften kunnen voorzien, hebben noch voordeel, noch nadeel van de prijsstijging, groep P2. Ongunstig is de relatieve prijsstijging voor de bedrijven, die onvoldoende produceren om in eigen levensonderhoud te voorzien en de bedrijven, die andere agrarische produkten, geen voedingsmiddelen, produceren, groepen P1 en P6.

Omgekeerd is een relatieve prijsdaling gunstig voor de bedrijven uit de groepen P1 en P6, ongunstig voor de bedrijven uit de groepen

P3, P4 en P5. Voor de procudent is in dit geval de betaling van loon, pachten en andere verplichtingen in natura voordelig, in geld onvoordelig.

De scheiding tussen een gunstige en ongunstige economische ontwikkeling loopt derhalve dwars door de boerenstand. Van primair belang is de vraag in hoeverre de bedrijven levensmiddelen aan de markt leveren en in hoeverre zij als kopers op de markt optreden. De bedrijven, die net in eigen behoeften kunnen voorzien, vormen een neutrale buffer-zone.

Bij een bevolkingsvermeerdering zullen, gezien de geringe mogelijkheden van technische ontwikkeling en kapitaalsinvestering in de periode van 1500 tot 1800, vooral de kleine bedrijven, groepen P1 en P2, toenemen. Voor een toeneming van het aantal grotere bedrijven, groepen P3-P5, ontbreken de mogelijkheden. In het algemeen kan men constateren, dat een bevolkingsvermeerdering in een rurale omgeving leidt tot een verlenging van de maatschappelijke ladder naar beneden. Het aantal personen, dat afhankelijk is van de marktsituatie neemt toe. Nog sneller dan de totale bevolking zal de niet-agrarische bevolking stijgen, omdat er in de landbouw geen plaats meer is.

Bij een bevolkingsvermindering door stijging van de sterfte zijn de kleine bedrijven, groepen P1 en P2, het meest kwetsbaar ten gevolge van onvoldoende of onjuiste voeding (*malnutrition*). Bij de grotere bedrijven, groepen P3-P5, kan men het verschijnsel constateren, dat vele familieleden op één bedrijf blijven wonen (*Familienhöfe*, patriarchale familie's, drie-generatie-huishoudens) of dat enige broers, gehuwd of ongehuwd, blijven samenwonen (*affrètements, frèresches*). Deze grote huishoudens kwamen vooral voor in gebieden met slechte bodemgesteldheid, in tijden van teruggang van de bevolking en in tijden van relatief hoge reële lonen. Men kon op deze wijze bezuinigen op personeel; de gezinsleden kregen meestal alleen kost en inwoning, maar geen loon.

Bij de sociale stratificatie van de consumenten moet men drie hoofdgroepen onderscheiden:

- CI. De agrarische consumenten, die een deel of alle geconsumeerde agrarische produkten zelf voortbrengen
- CII. Personen, die geen agrarische producenten zijn, maar wel een deel of alle inkomsten uit de agrarische produktie ontvangen, hetzij in geld, hetzij in natura
- CIII. De niet-agrarische consumenten, die geen inkomsten ontvangen uit de agrarische produktie. Men kan in deze groep nog weer een onderscheid maken tussen personen met een 'vast' inkomen en zij wier inkomen voortdurend varieert.

De groepen van de consumenten kunnen nader worden onderscheiden als volgt:

- CI1. Autoconsumenten, waarvan de agrarische produktie onvoldoende is voor het jaarlijkse levensonderhoud; zij komen periodiek als kopers aan de markt (<autoconsumenten)
- CI2. Autoconsumenten, die juist voldoende voor eigen levensonderhoud voortbrengen (= autoconsumenten)
- CI3. Boeren, die zowel voor de zelfverzorging als voor de markt produceren (>autoconsumenten)
- CI4. Boeren, die geen of onvoldoende voedingsmiddelen produceren, daar zij andere agrarische gewassen verbouwen. Zij zijn voor hun levensmiddelenvoorziening op de markt aangewezen
- CI5. Personen, die op agrarische bedrijven in loondienst zijn en daarvoor geldloon, of (en) loon in natura ontvangen
- CII1. Personen, die inkomsten in natura uit de agrarische produktie ontvangen. Tot deze groep behoren verpachters, grondbezitters en tiendheffers
- CII2. Personen, die inkomsten in geld uit de agrarische produktie ontvangen. Tot deze groep behoren verpachters en grondbezitters
- CIII1. Personen met een 'vast' inkomen (loon), dat onvoldoende is voor de aanschaf van het voedselpakket; zij zijn armlastig, zij zijn aangewezen op ondersteuning
- CIII2. Personen met een 'vast' inkomen (loon of salaris), dat voldoende is voor de aanschaf van het voedselpakket
- CIII3. Personen, die onregelmatige inkomens ontvangen, die onvoldoende zijn voor de aanschaf van het voedselpakket, bijv. dagloners, spinners, wevers, etc., ook zij zijn armlastig
- CIII4. Personen, die onregelmatige inkomens ontvangen, die voldoende zijn voor de aanschaf van het voedselpakket, bijv. verschillende ambachtlieden, winkeliers, herbergiers, etc.

Het is mogelijk voor deze elf groepen (CI1–CIII4) te berekenen of te schatten:

- Ca. het aantal personen per groep
- Cb. het aantal huishoudens per groep
- Cc. de hoeveelheden op de markt gekocht per groep
- Cd. de hoeveelheden voor zelfverzorging geconsumeerd per groep
- Ce. de som van de beide voorafgaande hoeveelheden (Cc en Cd) geeft de totale hoeveelheden geconsumeerd per groep
- Cf. de waarde van de hoeveelheden op de markt gekocht per groep
- Cg. de waarde van de hoeveelheden in de zelfverzorging geconsumeerd per groep

Ch. de som van de beide voorafgaande waarden (Cf en Cg) geeft de waarde van de totale hoeveelheden geconsumeerd per groep.

Ook hier moeten tenslotte de invloeden van de fluctuaties van de prijzen en van de bevolking gedurende de korte en lange termijn op de acht soorten van totalen (Ca–Ch) per groep worden bestudeerd. In de korte trend is er een neiging, dat het aantal personen en huishoudens en de hoeveelheden op de markt gekocht, de hoeveelheden in zelfverzorging geconsumeerd en de totale hoeveelheid geconsumeerd per groep constant blijven (gevallen Ca–Ce). Daarentegen variëren de waarde van de hoeveelheden op de markt gekocht en voor zelfverzorging geconsumeerd en de totale waarde van de geconsumeerde goederen op dezelfde wijze als de prijzen van de agrarische produkten (gevallen Cf–Ch). Op de lange termijn zijn alle aantallen, hoeveelheden en waarden variabel in verband met de veranderingen in de bevolking en in de onderlinge prijsverhoudingen.

In geval van een relatieve prijsstijging van de levensmiddelen ten opzichte van de prijzen van de andere goederen en van de lonen is deze voor vrijwel alle groepen van consumenten ongunstig, in het bijzonder voor de niet-agrarische consumenten, groepen CIII1–CIII4. Een dergelijke prijsontwikkeling is daarentegen wel gunstig voor de boeren, die zowel voor de zelfverzorging als voor de markt produceren, omdat bij hen de functie van producent zwaarder weegt dan die van consument, groep CI3. Profijt van de relatieve prijsstijging trekken ook de personen, die inkomsten in natura ontvangen uit de landbouw en deze op de markt verkopen, evenals de personen, die inkomsten in geld ontvangen, bijv. pachten, welke met de marktprijzen fluctueren, groep CII1 en gedeeltelijk groep CII2. Indien men daarentegen vaste inkomsten in geld uit de landbouw ontvangt, is de prijsstijging ongunstig. Omgekeerd is een relatieve prijsdaling voor vele groepen voordelig, uitgezonderd de groepen CI3, CII1 en gedeeltelijk CII2.

De veranderingen in de prijsverhoudingen laten de groepen, die niet voor de markt produceren en ook niet als kopers optreden, ongemoeid, groepen CI2, CI5 bij ontvangst van loon in natura en groep CII1 bij inkomsten in natura, die voor eigen consumptie worden gebruikt.

Niet alleen bij de producenten, maar ook bij de consumenten blijken er aanmerkelijke verschillen te zijn tussen de verschillende groepen bij wijzigingen in de onderlinge prijsverhoudingen. In het totaal zijn er zes groepen van producenten en consumenten voor wie een relatieve prijsstijging van de levensmiddelen gunstig is; voor tien is een dergelijke prijsontwikkeling ongunstig, terwijl het voor

vier groepen geen verschil maakt. Bij een relatieve prijsdaling van de levensmiddelen zijn de verhoudingen juist omgekeerd.

Relatieve prijsstijging van levensmiddelen

gunstig	onberoerd	ongunstig
P 3	P 2	P 1
P 4	C I 2	P 6
P 5	C I 5 (ged.)	C I 1
C I 3	C II 1 (ged.)	C I 4
C II 1 (ged.)		C I 5 (ged.)
C II 2 (ged.)		C II 2 (ged.)
		C III 1
		C III 2
		C III 3
		C III 4

Een bevolkingsvermeerdering zal vooral leiden tot de toeneming van het aantal niet-agrarische consumenten, groepen CIII1-CIII4, in het bijzonder van hen, die minder dan de kosten van het voedselpakket verdienen, groepen CIII1 en CIII3. Voorts zal het aantal agrarische consumenten, die net voldoende of onvoldoende voor eigen levensonderhoud produceren, stijgen, groepen CII en CI2. Een bevolkingsvermindering zal juist de groepen treffen, die niet of nauwelijks in eigen levensonderhoud kunnen voorzien, groepen CI1, CI2, CIII1 en CIII3.

Uit het voorafgaande blijkt, dat het een bijzonder belangrijk probleem is in hoeverre de boerderijen aan de markt leveren of dat zij voedingsmiddelen op de markt moeten kopen. Een overgangsgebied tussen de beide uitersten wordt gevormd door de bedrijven, die net nog zoveel produceren, dat dit voldoende is voor de eigen voedselvoorziening. Voor de vaststelling van de sociale stratificatie is het noodzakelijk te weten, waar dit overgangsgebied ligt. Hiertoe moet men het minimum areaal bepalen, dat nodig is voor de productie van de levensmiddelen van een gemiddeld gezin. Als gemiddeld gezin (type-gezin) beschouwt men een gezin van vijf personen, ouders met drie kinderen. Deze minimum bedrijfs grootte is echter geen absolute grootte, die overal en onder alle omstandigheden dezelfde is. Zij hangt af van verschillende factoren, die de productie beïnvloeden, zoals:

1. de vruchtbaarheid van de grond
2. de opbrengstfactoren
3. de bemesting

4. de verbouwde gewassen
5. het toegepaste landbouwsysteem
6. het aantal en de soort van de trekdieren
7. het aantal werkkrachten op de boerderij
8. de mentaliteit en het aanpassingsvermogen van de boer
9. de prijzen van de agrarische produkten
10. de lasten, die op de boerderij rusten: pachten, tienden, belastingen en andere verplichtingen
11. het aantal gezinsleden of leden van het huishouden op de boerderij, in verband met de consumptie.

Een onderzoek naar de sociale stratificatie van producenten en consumenten is tot nu toe nog niet geschied. Voor zover er thans kwantitatieve gegevens ter beschikking staan over de grootte van enkele groepen zijn dit meestal momentopnamen, die betrekking hebben op één bepaald tijdstip. Voor een inzicht in de historische ontwikkeling moet men echter over een reeks van gegevens over langere perioden de beschikking hebben. Dit is ook noodzakelijk, indien men de invloed van veranderingen van het bevolkingsaantal en van fluctuaties in de prijsverhoudingen op de sociale stratificatie van producenten en consumenten wil bestuderen.

VRIJHEID EN LIJFEIGENSCHAP IN AGRARISCH EUROPA (16e-18e EEUW)*

B. H. SLICHER VAN BATH

In de periode tussen 1200 en 1800 voltrok zich in Europa een tegengestelde ontwikkeling met betrekking tot de politieke en economische vrijheid van de boerenbevolking. In West-Europa aan deze zijde van de Elbe verdwenen in het algemeen tussen de twaalfde en de zestiende eeuw de feodale verhoudingen tussen heren en boeren, er kwam een einde aan het hofsysteem en aan de horigheid. Na 1500 en in enkele landen reeds enige eeuwen eerder was de boerenbevolking vrij om van bedrijf, beroep en woonplaats te veranderen, zij kon land en boerderijen kopen en verkopen. De boeren waren eveneens vrij in hun huwelijkskeuze, zij konden land erven en vererven, zij bezaten land of gebruikten dit onder verschillende vormen van pacht: erfpacht, pacht van korte of lange termijn, soms was de horigheid overgegaan in een leenverhouding. De boeren betaalden de pachtsom in geld of in natura, of zij gaven bepaalde bedragen of goederen bij de aanvaarding van het erf of bij vererving. In vele Westeuropese landen begon het hofsysteem al in de twaalfde en dertiende eeuw tekenen van verval te vertonen; het was in de zestiende eeuw in vele streken verdwenen.

Geheel anders was de ontwikkeling in de gebieden van Midden- en Oost-Europa, die aan de oostzijde van de Elbe lagen. Daar had de boerenbevolking gedurende de middeleeuwen waarschijnlijk een grotere vrijheid genoten dan in West-Europa het geval was. In tegenstelling tot de Westeuropese ontwikkeling was in het trans-Elbische gebied de toestand voor de boeren sinds het begin van de vijftiende eeuw voortdurend slechter geworden. Een proces van toenemende onvrijheid zette in, dat zijn hoogtepunt in Rusland bereikte in de tweede helft van de achttiende eeuw. Toen werden daar mensen gekocht en verkocht; de plattelandsbevolking had vrijwel geen rechten, alleen verplichtingen; zij was in een staat van volkomen lijfeigenschap geraakt. Volgens een Russische verordening uit de achttiende eeuw moesten de lijfeigenen hun meesters blindelings gehoorzamen in alles wat niet tegen de wetten van het rijk indruiste¹.

De vraag, welke de oorzaken waren van deze bijzondere ontwikkeling van de lijfeigenschap in Midden- en Oost-Europa is het on-

* Lezing gehouden in maart 1968 voor studenten van de Yale University, New Haven.

¹ J. BLUM, p. 442.

derwerp geweest van uitgebreide verhandelingen en discussie's van de historici. Hun antwoorden verschillen al naar gelang van het land, waartoe zij behoren: Oost-Duitsland, Oostenrijk, Hongarije, Tsjecho-Slowakije, Polen en Rusland. Niet alleen worden de antwoorden door de landsaard beïnvloed, ook de politieke standpunten doen hun invloed gelden: Marxistische historici staan lijnrecht tegenover de niet-Marxistische. Vóór de Tweede Wereldoorlog vond men vooral bij de Duitse historici een beklemtoning van de raciale tegenstelling – Germanen tegenover Slaven.

In het navolgende zal geprobeerd worden vast te stellen in hoeverre er een gemeenschappelijke basis was in al deze Midden- en Oosteuropese landen, welke – zij het slechts gedeelteilijk – een verklaring kan geven voor de ontwikkeling en verergering van de lijfeigenschap. Terwijl de meeste historici in de Midden- en Oosteuropese landen vooral hun aandacht wijden aan de bijzondere factoren in de ontwikkeling van de lijfeigenschap in hun eigen land, zal hier bij uitstek gezocht worden naar dat, wat gemeenschappelijk is in het wordingsproces van de lijfeigenschap in alle landen, die dit systeem hebben gekend. Onmiddellijk dient hieraan toegevoegd te worden, dat de grote verschillen in de politieke en economische omstandigheden van de betrokken staten volledig erkend worden. Er is echter een accentverschil in de vraagstelling, die iets meer economisch en sociologisch gericht is dan historisch. De lijfeigenschap in Oostenrijk was niet volkomen dezelfde als in Bohemen, Polen of Rusland. Er bestonden vele variaties in de lijfeigenschap en gradaties in de zwaarte van de druk. De omstandigheden, waaronder de lijfeigenschap opkwam, waren zeer verschillend. Toch blijft er ondanks al deze verschillen toch het dwingende probleem van de geheel tegengestelde ontwikkeling in West-Europa aan de ene kant en Midden- en Oost-Europa anderzijds.

Vanuit een Westeuropees gezichtspunt, waarin de vrijheid als een zeer belangrijke verworvenheid wordt gewaardeerd en waarin het geschiedverloop wordt geïnterpreteerd als een steeds verdere ontplooiing van de menselijke vrijheid uit een vroeger bestaande onvrijheid, wordt de Midden- en Oosteuropese ontwikkeling gevoeld als een ernstige terugslag, ja zelfs als een afdwaling van de juiste weg. Het is echter evenzeer mogelijk, dat de Westeuropese ontwikkeling in de late middeleeuwen en de nieuwe tijd een afwijking is van een gebruikelijk patroon. Sterke gebondenheid van de boerenbevolking bestond ook in andere beschavingen, waarin de akkerbouw de belangrijkste bron van bestaan was. Maar dan rijst de vraag, wat wel het uitzonderlijke in de Westeuropese ontwikkeling is geweest? Was het een toevalligheid, waren het de politieke, sociale en economische omstandigheden, of de kapitalistische geest, de technische vinding-

rijkheid of de grote bevolkingsdichtheid? Deze mogelijke 'oplossingen' verklaren evenmin de tegenzijde. Waarom waren in Midden- en Oost-Europa de ondernemers zo gering in aantal, waarom werden er zo weinig uitvindingen gedaan, waarom verkeerde de economie nog goeddeels in het naturale stadium met weinig geldverkeer? Achter elk antwoord of poging tot een antwoord rijzen tien of meer vragen op. Natuurlijk is er geen volledig en alles afdoende oplossing.

De kenmerken van de lijfeigenschap in Midden- en Oost-Europa treden duidelijker naar voren door een vergelijking met de horigheid in West-Europa gedurende de middeleeuwen. Er zijn punten van overeenkomst en van verschil.

Er was overeenkomst in de juridische status: de horigen en ook de lijfeigenen in een aantal Midden- en Oosteuropese landen waren gebonden aan de grond of aan de boerderij. In dit opzicht verkeerden zij eigenlijk in een gunstiger positie dan de pachter in de moderne tijd, die het bedrijf voor enkele jaren heeft gepacht en na beëindiging van de pacht gedwongen kan worden het bedrijf te moeten verlaten. Om deze hardheid in het pachtsysteem te verminderen zijn in vele landen thans maatregelen genomen ter bescherming van de pachter. Hoewel de binding aan het bedrijf voor de horige zeker ook nadelige kanten heeft, dient toch evenzeer op deze gunstige zijde gelet te worden.

Zowel bij de horigheid als de lijfeigenschap kent men de verplichte betalingen, meestal in goederen in natura, de Russische *obrok*. Daarnaast bestonden leveringen van goederen of produkten of betalingen bij de aanvaarding van de boerderij, bij huwelijk en bij overlijden. Er bestond het recht tot vrijkoop, hoewel juist dit recht in vele Oosteuropese landen in de loop der tijden verloren ging.

Er waren verschillen tussen horigheid en lijfeigenschap in de exploitatie van het land, dat door de heer zelf werd gebruikt, het domein of *réserve*. In die Westeuropese landen waar de horigheid tot volle ontplooiing was gekomen, waren de hoven met een uitgebreid domein, geëxploiteerd door de heer met gebruikmaking van verplichte arbeidsdienst door de horigen, vrij zeldzaam. Meestal waren de boerderijen, die tot een hof behoorden, verspreid over enige dorpen, terwijl daarnevens andere eigenaren horige bedrijven in deze dorpen bezaten. Soms was de afstand tussen hof en horige erven zo groot, dat er van verrichting van diensten door de horigen op het domein geen sprake kon zijn. De in de oudere historische literatuur heersende opvatting, dat in het hofsysteem vrijwel steeds gehele dorpen aan één heer behoorden, heeft bij nader onderzoek geen

stand kunnen houden. Het bezit van de heren lag meestal verspreid. Het hofsysteem met bewerking van het domein door de horigen kwam in West-Europa vooral voor in de Merovingische en Karolingische tijd².

Het beeld van Midden- en Oost-Europa is ook minder eenvormig dan men veelal meent. In sommige streken, vooral in Oost-Duitsland, Polen en Bohemen kende men de grote, aaneengesloten bedrijven met grote domeinen en dorpen, die in hun geheel aan één heer behoorden. Daarnaast waren er bijv. in Rusland gebieden, waar de akkers van de heren verspreid lagen tussen de percelen van de boeren; het domein was geen compact aaneengesloten geheel van akkers. De bezittingen van één heer lagen over een aantal dorpen verspreid. Men had hier wel grootgrondbezit, doch dit behoefde niet altijd tevens uit grote bedrijven te bestaan³.

De diensten namen in de gebieden ten oosten van de Elbe vanaf de zestiende eeuw toe. Zij vormden een belangrijk deel van het gehele systeem van gedwongen arbeid (*barshchina* in Rusland). De lijfeigenen moesten gedurende drie of vijf dagen, later zelfs wel zes of zeven dagen per week arbeid verrichten voor de heer. Het werk bestond uit werkzaamheden in de landbouw, zoals ploegen, zaaien, eggen, oogsten, dorsen, hooien en uit het verrichten van transportdiensten, karrediensten bij het vervoer van de agrarische produkten, waaronder ook hout en houtprodukten, naar de woonplaats van de heer of naar marktplaatsen en havens. Het transport naar de marktplaatsen en havens vond men vooral in Polen.

Indien een boer zes of zeven dagen per week diensten moest verrichten, betekende dit, dat hij een extra arbeidskracht had te betalen en te voeden; deze werkte dan vrijwel uitsluitend op het domein van de heer. Soms beschikte de boer over een zoon, die dit werk deed, maar bij ontstentenis van een daarvoor in aanmerking komende zoon, moest de boer een extra knecht onderhouden. Een andere oplossing voor dit probleem was, dat de boer drie dagen voor de heer werkte en zijn vrouw de rest van de tijd.

Men dient deze diensten, indien zij door één van de kinderen van de lijfeigene werden verricht, wel te onderscheiden van de in Midden- en Oost-Duitsland bestaande *Gesindezwangsdienst*, waarbij alle kinderen van de lijfeigenen verplicht waren één tot vier jaren in het huis van de heer als huispersoneel te dienen. De *Gesindezwangsdienst* was een extra last boven de overal bestaande diensten voor akkerbouw en transport.

Door het systeem van gedwongen diensten werden de arbeidskosten van het landbouwbedrijf op het domein afgewenteld op de

² B. H. SLICHER VAN BATH (1963-I), p. 47.

³ M. CONFINO, p. 117, 139-140.

lijfeigenen. Hetzelfde geschiedde ook met de kosten van karrepaarden, ossen, karren, landbouwwerktuigen en -gereedschappen. Voor de uitvoering van hun werkzaamheden op het domein moesten de lijfeigenen alles meebrengen. In de Baltische gebieden mochten de boeren de mest van de trekdieren voor hun eigen bedrijf gebruiken; in Rusland moesten zij deze mest afstaan aan de heer voor de bemesting van het domein.

De exploitatiekosten van het domein werden op deze wijze kunstmatig tot de uiterste grens gedrukt. Iets dergelijks heeft in West-Europa nimmer bestaan.

Het domein kon niet onbeperkt worden uitgebreid. Er bestond een bepaalde verhouding tussen de grootte van het domein en het aantal lijfeigenen. De lijfeigenen moesten immers niet alleen de bouw- en graslanden van het domein bewerken, maar zij hadden ook nog op het bouwland bij hun boerderij voor de produktie van hun eigen levensmiddelen te zorgen. Er diende een zeker evenwicht te zijn tussen de grootte van de domeingrond en de oppervlakte van de akkers van de lijfeigenen. Op deze samenhang is gewezen door Pach voor Hongarije⁴, Rusinski en Baranowski voor Polen⁵, Confino voor Rusland⁶, Boelcke voor Opper-Lausitz⁷ en Heitz voor Meklenburg⁸.

In dit opzicht waren er derhalve grenzen aan het streven van de heren om de grond van de boeren aan zich te trekken, het *Bauernlegen*. In enige Duitse landen is het grootgrondbezit niet zo zeer ontstaan door het *Bauernlegen*, maar veel meer door het in bezit nemen van door oorlogen verlaten boerderijen en gronden en door het zich meester maken van de niet-gecultiveerde gronden. In de Mittelmark (Brandenburg) was in 1800 24 % van de grond van het grootgrondbezit verkregen door *Bauernlegen* in de zeventiende en achttiende eeuw, 46 % was verworven uit de in de late middeleeuwen en tijdens de Dertigjarige oorlog verlaten boerderijen⁹.

Men kan moeilijk schatten hoeveel de heren bespaarden door de eigen exploitatie van het domein met behulp van gedwongen diensten. In Polen was men van oordeel, dat de inkomsten van een domein ter grootte van twee tot vier hoeven in eigen exploitatie gelijk waren aan die van een dorp met tien tot vijftien boerderijen, waarvan de lijfeigenen geld betaalden en goederen in natura leverden¹⁰. In West-Duitsland, waar het systeem van pacht en erfpacht

⁴ Zs. P. PACH, p. 59-60, 80, 91.

⁵ W. RUSINSKI, p. 420; B. BARANOWSKI, p. 87-88; A. WYCZAŃSKI (1963), p. 87.

⁶ M. CONFINO, p. 157-158.

⁷ W. BOELCKE, p. 30.

⁸ G. HEITZ, p. 13-14, 24-25.

⁹ F. LÜTGE, p. 130.

¹⁰ B. BARANOWSKI, p. 44-45.

bestond, maakten de arbeidskosten 13 tot 26 % van alle bedrijfskosten uit¹¹.

Zowel in West- als in Midden- en Oost-Europa bezaten de heren economische monopolies. De heren hadden het recht van bouw en exploitatie van watermolens, windmolens, visvijvers, bakovens, brouwerijen en distilleerderijen; zij hadden het recht van verkoop van wijn, bier en sterke drank, de handel in ossen, de uitoefening van de jacht, de heffing van tol- en veerrechten. De visvijvers vormden een belangrijke bron van inkomsten voor de heren in Bohemen, de ossenhandel in Hongarije, de verkoop van wijnen in de herberg van de heer in Oostenrijk en de brouwerijen en distilleerderijen in Polen¹². De Hongaarse en Boheemse heren waren vooral actief op dit gebied in de zestiende eeuw, vele Poolse heren ontvingen in de achttiende eeuw meer inkomsten uit de bier en sterke drank monopolies dan uit de exploitatie van hun domein omdat in die periode de graanprijzen zeer laag waren¹³.

In vele Westeuropese landen had de centrale overheid een groot deel van de taken van de territoriale heren aan zich getrokken, zoals de rechtspraak en de bestuurstaken. Dit proces was voltooid in de zestiende eeuw. In Midden- en Oost-Europa onttrok het centrale bestuur zich aan de verantwoordelijkheid voor deze overheidstaak. Dit geschiedde hetzij vrijwillig, hetzij onder dwang van de adel, vooral in de zeventiende en achttiende eeuw. De lijfeigenen werden rechteloos, zij waren geheel overgeleverd aan hun heren, die niet alleen de grondeigenaren waren, maar ook hun rechters. In enkele landen, zoals in Rusland, werden de heren door de overheid tevens belast met de inning van de belastingen en met de aanwerving van soldaten voor het leger. Dit dreef de willekeur en despotie ten top.

In de voorafgaande samenvattende beschouwing zijn telkens de beide delen van Europa, gescheiden door de Elbe, tegenover elkaar gesteld. Dit is echter een te sterke vereenvoudiging van een veel gecompliceerder werkelijkheid. Restanten van het middeleeuwse hofsysteem met de daaraan verbonden horigheid zijn in enige Westeuropese landen blijven bestaan tot het einde van de achttiende eeuw: o.a. in West-Duitsland, Oost-Nederland en Oost-België tot de Franse revolutie of de Franse bezetting, die daarop volgde¹⁴.

Het is een misvatting deze horigheid als iets smadelijks te beschouwen. In de oostelijke Nederlanden hadden de boerderijen van

¹¹ W. ABEL, p.254 Tabel 31, ook p.252.

¹² W. E. WRIGHT, p.9, eind 15e eeuw begint men met de aanleg van visvijvers; Zs. P. PACH, p.18, 20-21, p.114 noot 163; G. GÜRL, p.26-27; J. BLUM, p.403.

¹³ B. BARANOWSKI, p.88.

¹⁴ B. H. SLICHER VAN BATH (1957), p.673-728; H. VON BORCKE-STARGORDT, 190-191.

de horigen een groter areaal bouw- en grasland dan de bedrijven van de niet-horigen. De horige bedrijven mochten bij vererving niet verdeeld worden, slechts één van de kinderen had het recht van opvolging. Bij de bedrijven van de niet-horigen kende men de verdeling van het bedrijf onder alle kinderen. De horigen behoorden dan ook tot de rijkste personen in het dorp. Zij behoefden jaarlijks minder te betalen dan de pachtboeren, daarentegen moesten zij bij aanvaarding van het bedrijf, bij huwelijk en bij overlijden grote bedragen opbrengen. In het algemeen waren de lasten van de horigen lager dan van de pachtboeren. De diensten waren vervangen door geldbetalingen. Jongere kinderen van de horige konden zich vrij kopen, maar zij verloren daardoor alle eventuele rechten op het erf¹⁵.

In West-Europa, met name in Frankrijk, België, Nederland en de Duitse landen bezaten de heren nog vele monopolierechten (molens, tollens, veren) en andere rechten zoals de jacht, welke zwaar op de plattelandsbevolking drukten.

Het beeld van Midden- en Oost-Europa is eveneens meer genuanceerd dan men vaak op grond van een eenzijdige voorstelling meent. Naast de lijfeigenen waren er ook vrije boeren en boeren, die onder tamelijk gunstige omstandigheden leefden. Boeren, die een zekere mate van vrijheid bezaten, werden gevonden in de grensgebieden van Hongarije, in de Oekraïne, in de bergen van Transsylvanië en in gebieden met minder gunstige klimaatsomstandigheden in Rusland en Siberië.

In enkele landen, zoals de Habsburgse monarchie, Pruisen en Saksen, stelden de regeringen of beter de vorsten belang in de juridische en sociale toestand van de boeren. Wellicht werden zij hiertoe door humanitaire motieven bewogen, economische en militaire overwegingen deden zich eveneens gelden. De vorsten beschouwden de boeren als een belangrijke steunpilaar van de staat, immers zij moesten een groot deel van de belastingen opbrengen en zij moesten de soldaten voor het leger leveren. Men vaardigde wetten uit, waarbij de boeren beschermd werden tegen te veeleisende heren. Reeds bij een wet van 1597 werden de diensten in Opper-Oostenrijk beperkt tot twee weken per jaar. Dit verhinderde evenwel niet, dat tussen 1710 en 1720 andere diensten werden verzwwaard¹⁶. Ook in Saksen ging de vorst al in de tweede helft van de zestiende eeuw over tot de bescherming van de boeren, wat tot gevolg had, dat slechts 4 à 5% van het boerenland in handen van de adel geraakte¹⁷.

¹⁵ B. H. SLICHER VAN BATH (1957), p. 713-722.

¹⁶ G. GRÜLL, p. 46-48.

¹⁷ F. LÜTGE, p. 130-131.

De *Robot-patente* van 1680 en 1738 beperkten de diensten (*Robot, robota*) van de lijfeigenen in Bohemen, Moravië en Silezië tot een maximum van drie dagen per week¹⁸. Op de bezittingen van de kroon en van de staat in Bohemen en Moravië werden de diensten afgeschaft bij de wetten van 1781 en 1783¹⁹. Frederik II van Pruisen vaardigde wetten uit tegen het verdrijven van boeren door de heren, die op deze wijze probeerden hun domein te vergroten. Hij verbood het *Bauerlegen* in 1749 en de verkoop van lijfeigenen zonder land of boerderijen in 1759²⁰. De politiek van boerenbescherming kon alleen worden gevolgd door sterke regeringen, daar deze duidelijk tegen de adel was gericht. In de landen, waar de adel een grote macht uitoefende, waren de boeren geheel en al aan de willekeur van de edelen overgeleverd, zoals in Mecklenburg, Opper-Lausitz en Zweeds Pommeren. In Mecklenburg werd zelfs het *Bauerlegen* in 1755 wettelijk toegestaan²¹. In het algemeen kan men constateren, dat met de politiek van boerenbescherming een ontwikkeling was ingeluid, welke in de algehele afschaffing van de lijfeigenschap in heel Midden- en Oost-Europa gedurende de negentiende eeuw zijn voltooiing vond.

Geografisch was de Elbe in de Duitse landen de grens tussen vrijheid en lijfeigenschap, ofschoon ook ten westen van deze rivier in de Altmark (Brandenburg) het Oostduitse *Gutbesitz* met gedwongen arbeid van de lijfeigenen op het domein van de heer, voorkwam²².

De opkomst van de lijfeigenschap was een langdurig proces van graduele erosie, het was geen snelle vernietiging van de daarvoor bestaande grotere vrijheid²³. Het is uiterst moeilijk om een exacte datum of jaar als het beginpunt aan te wijzen. In enkele landen ontwikkelde de lijfeigenschap zich uit de middeleeuwse omstandigheden. In de Slavische landen was de oorspronkelijke bevolking al gedurende de vroege middeleeuwen in meerdere of mindere mate onvrij geweest.

Na de kerstening was de kerk in Rusland, evenals in Byzantium, in het bezit gekomen van grote bedrijven. Meest was het grootgrondbezit geschonken aan kloosters, die het zelf exploiteerden. Voor het eerst wordt een dergelijk grootgrondbedrijf vermeld in 1146. Later had ook de adel grootgrondbezittingen in eigen be-

¹⁸ W. E. WRIGHT, p. 22-24.

¹⁹ W. E. WRIGHT, p. 74, 78-80.

²⁰ G. FRANZ (1963), p. 217-218, 234.

²¹ G. FRANZ (1963), p. 227-228.

²² F. LÜTGE, p. 102.

²³ W. E. WRIGHT, p. 8.

drijf²⁴. Er zijn enkele aanwijzingen, dat een soortgelijke ontwikkeling zich eveneens in Polen voltrok²⁵. Het is niet bekend, in hoeverre dit grootgrondbezit in Rusland gedurende de dertiende en veertiende eeuw, in de woelige tijd van de Tartaarse aanvallen en onderwerping, is blijven bestaan. Vermoedelijk bestaat er toch een verband tussen het vroeg-middeleeuwse grootgrondbezit en de domeinen in de late middeleeuwen, waarbij men gebruik maakte van verplichte arbeid door de lijfeigenen²⁶.

Sedert de veertiende en vijftiende eeuw vindt men bijna overal in Midden- en Oost-Europa de domeinen met arbeid door lijfeigenen. Wellicht al in de veertiende eeuw in Oost-Duitsland²⁷, Polen²⁸ en Rusland²⁹; zeker in het gebied van de Duitse Orde na de nederlaag tegen de Polen bij Tannenberg in 1410³⁰, in Hongarije na de Boerenoorlog van 1514 en na de verovering van een deel van het land door de Turken in 1526³¹ en in Bohemen omstreeks 1500³².

Oorspronkelijk waren de diensten niet zo zwaar: in het midden van de veertiende eeuw in Polen vijftien dagen per jaar³³, hetzelfde als in Opper-Oostenrijk sinds 1597³⁴. Na 1421 werden in Polen de diensten verhoogd tot één dag per week³⁵. Dit werd eveneens de regel in Rusland aan het einde van de vijftiende eeuw³⁶ en in Hongarije na 1514³⁷. In Polen werden de diensten wederom verzwaaard na 1466: zij bedroegen op de koninklijke goederen drie dagen en op sommige particuliere goederen al vijf dagen per week³⁸. In Rusland stegen de diensten in de zestiende eeuw tot drie dagen per week³⁹.

In de zestiende eeuw kende men in de Opper-Lausitz de ongemeten diensten, welke volgens 's-landsgebruik op twee of drie dagen per week werden gerekend⁴⁰. Aan het einde van deze eeuw waren de diensten in Hongarije ongelimiteerd⁴¹. In Bohemen en Moravië

²⁴ J. BLUM, p. 43.

²⁵ B. BARANOWSKI, p. 39-40.

²⁶ B. ZIENTARA, p. 233, 235-237.

²⁷ G. AUBIN, p. 66, 85-86; W. ABEL, p. 138; F. LÜTGE, p. 109.

²⁸ B. BARANOWSKI, p. 42.

²⁹ J. BLUM, p. 107: 13e eeuw; p. 110: 15e eeuw.

³⁰ G. AUBIN, p. 72, 77-78; F. LÜTGE, p. 116.

³¹ Zs. P. PACH, p. 14-15.

³² W. E. WRIGHT, p. 8: 1487; p. 9: ca. 1500.

³³ B. BARANOWSKI, p. 42.

³⁴ G. GRÜLL, p. 46, 48.

³⁵ B. BARANOWSKI, p. 48: in dorpen met Pools recht; L. REVESZ, p. 244.

³⁶ J. BLUM, p. 225.

³⁷ Zs. P. PACH, p. 27.

³⁸ W. RUSINSKI, p. 418; B. BARANOWSKI, p. 77: derde kwart van de 16e eeuw; L. REVESZ, p. 244.

³⁹ J. BLUM, p. 225.

⁴⁰ W. BOELCKE, p. 80.

⁴¹ Zs. P. PACH, p. 57.

bedroegen de diensten vóór 1620 gemiddeld vier dagen per week; na de slag bij de Witte Berg (Bila hora) werden veel meer diensten geëist. In vele streken konden de boeren slechts op zon- en feestdagen op hun eigen land werken ⁴². In de zeventiende eeuw stegen de diensten in de Opper-Lausitz tot zes dagen per week voor de boeren met een normaal gezinsbedrijf (de hoeve), vier dagen voor de *Grossgärtner* (halve hoeve), twee dagen voor de *Kleingärtner* (kwart hoeve) en één dag voor de *Häusler* (keuter) ⁴³.

In Rusland vermeerderden de diensten in de achttiende eeuw tot vijf of zeven dagen per week, hoewel in vele provincie's de diensten werden beperkt tot drie of vier dagen per week ⁴⁴. In de Neder-Lausitz moest in 1760 een boer met een vol bedrijf (*gantzer Bauer*) dagelijks spandiensten verrichten met een span paarden of dubbele handdiensten (twee personen); een kleine boer (*Kleinbauer*) twee of drie dagen per week handdiensten, een keuter (*Kossäte* of *Gärtner*) dagelijks handdiensten. De handdiensten werden gedaan door één der volwassen zoons. De kinderen van de boeren waren bovendien nog onderworpen aan de *Gesindezwangsdiensten* van één tot vier jaar ⁴⁵.

Het hoogtepunt van de lijfeigenschap werd bijna overal in de zestiende en zeventiende eeuw bereikt, in chronologische volgorde: in het land van de Duitse Orde na 1526 ⁴⁶, in Rusland gedurende de tweede helft van de zestiende eeuw, onder de regering van tsaar Iwan IV, speciaal tussen 1570 en 1580 ⁴⁷, in Hongarije ⁴⁸ en Walachije ⁴⁹ aan het einde van de zestiende eeuw, in Bohemen na de slag bij de Witte Berg in 1620 ⁵⁰, in Moldavië na 1621 ⁵¹, in Moravië in 1628 ⁵², in vele Oostduitse landen gedurende of na de Dertigjarige Oorlog (1618-1648) ⁵³, in Polen na deze oorlog en de oorlog tegen Zweden (1655-1660) ⁵⁴, in Estland na de oorlogen aan het einde van de zeventiende eeuw ⁵⁵. In Oost-Pruisen werd de positie van de lijf-

⁴² L. REVESZ, p. 242.

⁴³ W. BOELCKE, p. 80.

⁴⁴ J. BLUM, p. 447; M. CONFINO, p. 109-111.

⁴⁵ R. LEHMANN, p. 38.

⁴⁶ G. AUBIN, p. 129.

⁴⁷ J. BLUM, p. 152, 155-160.

⁴⁸ Zs. P. PACH, p. 57-60.

⁴⁹ W. H. MCNEILL, p. 103.

⁵⁰ W. E. WRIGHT, p. 10; L. REVESZ, p. 242.

⁵¹ W. H. MCNEILL, p. 103.

⁵² W. E. WRIGHT, p. 13.

⁵³ G. FRANZ (1943), p. 112; F. LÜTGE, p. 123-127.

⁵⁴ B. BARANOWSKI, p. 82; in Masovië was de verzwaring van de lasten van de lijfeigenen reeds eerder begonnen, in de laatste jaren van de 16e eeuw, J. TOPOLSKI (1962), p. 38-39.

⁵⁵ O. LIIV, p. 126-127.

eigenen nog weer slechter na de pest in het begin van de achttiende eeuw⁵⁶. De omstandigheden voor de lijfeigenen in Rusland veranderden na 1762 en vooral na 1775⁵⁷. Gedurende de laatste decennia van de achttiende eeuw werd de toestand van de lijfeigenen in Hongarije moeilijker door de Habsburgse belastingpolitiek⁵⁸.

De lange duur van het proces van de uitbreiding van de domeinen en de daarmee samengaande verzwaring van de diensten bemoeilijkt het onderzoek naar de oorzaken. Men kan aan het vraagstuk economische, demografische, politieke en institutionele aspecten onderscheiden. Bij hun pogingen om het ontstaan en de verzwaring van de lijfeigenschap te verklaren hebben vele historici gewezen op een aantal van deze aspecten. Men heeft, terecht, geprobeerd het probleem van alle zijden te belichten, voorbeelden hiervan zijn o.a. Pach, Topolski, Blum en Lütge⁵⁹. In het navolgende zal elk aspect afzonderlijk worden behandeld en daarbij zal worden aangegeven bij welke historici de desbetreffende gedachten te vinden zijn. Deze methode heeft het bezwaar, dat de betogen van historici, die tal van factoren naar voren brengen, in stukjes worden geknipt en dat men anderzijds de naam van een zelfde auteur bij een groot aantal aspecten vermeld vindt. Dit betekent, dat deze historici verschillende factoren of oorzaken naar voren hebben gebracht. Soms kan het voorkomen, dat een onderzoeker de slechter wordende toestand van de lijfeigenen toe schrijft aan twee schijnbaar tegenstrijdige oorzaken, bijv. zowel aan hoge als aan lage graanprijzen. In dit geval hebben de explicatie's betrekking op verschillende perioden: zo noemt Lütge voor de vijftiende en zestiende eeuw de hoge graanprijzen en voor de tweede helft van de zeventiende eeuw de lage graanprijzen een belangrijke factor voor de verslechtering van de positie van de lijfeigenen⁶⁰.

Allerminst is naar volledigheid gestreefd wat de literatuur betreft; deze verhandeling beoogt slechts een beknopt overzicht te geven met de aanduiding van enige belangrijke tendenzen in de vakliteratuur.

In het systeem van grootgrondbezit met eigen exploitatie door middel van gedwongen arbeid van de lijfeigenen nam de produktie van graan, vooral rogge, een grote plaats in. Overschotten, nadat aan de behoeften van de eigen consumptie en het zaaizaad voor het

⁵⁶ F. LÜTGE, p.130.

⁵⁷ M. CONFINO, p.22-23.

⁵⁸ Á. VÁRKONYI, p.385-387.

⁵⁹ Zs. P. PACH, p.18, 33, 157-159 (noten 410, 411, 412 en 417), 162-163 (noot 442); J. TOPOLSKI (1967), p.107-112; J. BLUM, p.210, 219; F. LÜTGE, p.126.

⁶⁰ F. LÜTGE, p.127, 129; hoge graanprijzen; p.126: lage graanprijzen.

volgend jaar was voldaan, werden ter markt gebracht, verhandeld en in enkele landen geëxporteerd. Duitse en Poolse historici hebben dan ook sterk de nadruk gelegd op de betekenis van de graanuitvoer naar West-Europa, vooral naar de internationale graanmarkt van Amsterdam. De graanexporten van Gdańsk naar Amsterdam begonnen in de eerste helft van de vijftiende eeuw. Het hoogtepunt werd in 1619 bereikt met een uitvoer van 290.000 ton. In de tweede helft van de zeventiende eeuw trad een daling van de uitvoer in tot 60.000 à 70.000 ton per jaar⁶¹. Deze omvangrijke graantransporten waren zowel voor de West-europese als de Oosteuropese landen van grote betekenis. De Oosteuropese landen leverden één van de belangrijkste grondstoffen, waardoor het voor het Westen – Engeland en Nederland – mogelijk werd om zich toe te leggen op de handel, de zeevaart, de nijverheid en op de meer gespecialiseerde landbouw, zoals de teelt van handelsgewassen en van voedergewassen. Het is het begin van een Europese arbeidsverdeling, welke voor het Westen zeer gunstig was, omdat dit plaats greep in een tijd, dat de graanprijzen relatief laag waren in verhouding tot de prijzen van andere produkten. Het verwijt van de Poolse historicus Malowist, dat Holland en Engeland bloeiden ten koste van de economische zwakte van de Oost- en Zuidoepese landen, heeft een zekere grond van waarheid⁶².

Men kan deze verklaring van het systeem van grootgrondbezit en lijfeigenschap, waarin de betekenis van de export naar het buitenland naar voren wordt gebracht, de buitenlandse-markt-theorie noemen. Zij wordt verdedigd door Lütge met betrekking tot Oost-Duitsland⁶³, door Malowist, Topolski, Rusinski en Revesz met betrekking tot Polen⁶⁴. Voorts door Wright in verband met Bohemen, hoewel weinig overtuigend, daar de graanexport uit Bohemen niet zo belangrijk was⁶⁵. McNeill heeft gewezen op de betekenis van de graanuitvoer uit Walachije en Moldavië naar het grote consumptiecentrum Constantinopel⁶⁶.

Enkele auteurs zijn zo ver gegaan, dat zij de theorie van de export-markt als een algemene verklaring aanvaardden. Overal zou de lijfeigenschap een gevolg zijn van de buitenlandse vraag. De grootgrondbezitters zouden door de grote vraag en de goede afzetmoge-

⁶¹ J. A. FABER, p.118 (in lasten); B. BARANOWSKI, p.118 en H. VON BORCKE-STARGORDT, p.176 geven uitvoercijfers van Gdańsk (in tonnen).

⁶² M. MALOWIST, p.206.

⁶³ F. LÜTGE, p.112.

⁶⁴ M. MALOWIST, p.199, 205; J. TOPOLSKI (1962), p.46-47; J. TOPOLSKI (1967), p.108, 117; W. RUSINSKI, p.422; L. REVESZ, p.244; zie ook A. MAĆZAK (1958), p.41.

⁶⁵ W. E. WRIGHT, p.9; zie echter Zs. P. PACH, p.157 noot 410.

⁶⁶ W. H. MCNEILL, p.173.

lijkheden aangemoedigd zijn de eigen exploitatie uit te breiden; om zo groot mogelijke winsten te behalen, zouden zij gebruik gemaakt hebben van de gedwongen arbeid van de lijfeigenen. Een redenering in deze trant kan men vinden bij Nichtweiss, Zientara en Rusinski⁶⁷.

De buitenlandse-markt-theorie wordt vooral verdedigd door historici uit de landen, die sterk bij de export van graan waren betrokken: Oost-Duitsland en Polen. Toch waren ook in Polen slechts enkele gebieden bij de graanuitvoer betrokken, namelijk die, welke gunstig gelegen waren voor het transport, langs de oevers van de beneden-Weichsel⁶⁸. De overige delen van Polen hadden geen belangrijke graanoverschotten; in het Zuiden waren er zelfs streken met een graantekort, welke afhankelijk waren van graaninvoer. Overigens bedroeg de geëxporteerde hoeveelheid slechts een relatief klein deel van de totale Poolse graanproduktie. Het grootste deel van het geproduceerde graan werd gebruikt voor binnenlands verbruik. Volgens een schatting bedroeg de export in de tweede helft van de zestiende eeuw 6% van alle geproduceerde granen of 12% van de totale rogge opbrengst⁶⁹.

Een ander argument tegen de buitenlandse-markt-theorie is, dat sommige landen, waar men wel het grootgrondbezit met eigen exploitatie en gedwongen arbeid kende, toch gedurende deze eeuwen geen graan exporteerden, zoals Rusland, Hongarije en Bohemen. In deze gevallen wordt door enige onderzoekers de nadruk gelegd op de betekenis van de binnenlandse markt. Dit is geschied door Lütge voor Oost-Duitsland⁷⁰, door Boelcke voor de Opper-Lausitz⁷¹, door Pach voor Silezië en de Opper-Lausitz⁷², door Blum, Rusinski en Topolski voor Rusland⁷³ en door Pach voor Bohemen⁷⁴. Men kan hiertegen de opmerking maken, dat binnenlandse markten vaak van lokale betekenis zijn en de omzetten op deze markten van geringe omvang. Het is niet duidelijk, dat de beperkte afzet op de binnen-

⁶⁷ J. NICHTWEISS (1954), p.21-24, 26-28; B. ZIENTARA, p.233; 235-237; W. RUSINSKI, p.422; Zs. P. PACH, p.158 noot 412.

⁶⁸ A. WYCZAŃSKI, (1961), p.129: koninklijk Pruisen; A. MAĆZAK (1968), p.79, table 1: Kujawië, oostelijk Groot-Polen en Masovië; p.95: koninklijk Pruisen.

⁶⁹ A. WYCZAŃSKI (1961), p.130. Het percentage is hoger als men alleen het graan of de rogge rekent, welke aan de markt kwam.

⁷⁰ F. LÜTGE, p.112: uitbreiding van de binnenlandse markt. Volgens p.127 zou echter juist de vermindering van de afzet op de binnenlandse markt tot een uitbreiding van het systeem hebben geleid.

⁷¹ W. BOELCKE, p.6.

⁷² J. BLUM, p.205-213, 219.

⁷³ W. RUSINSKI, p.422; J. TOPOLSKI (1967), p.112: de buitenlandse markt werd voor Rusland van betekenis na de tweede helft van de 17e eeuw.

⁷⁴ Zs. P. PACH, p.158 noot 412.

landse markt een dergelijk dwingend systeem van grootgrondbezit met corvee's in het leven zou kunnen hebben roepen.

De markt-theorie, zowel de buitenlandse als de binnenlandse, kan het systeem van grootgrondbezit met gedwongen arbeid zeker niet volledig verklaren. In de periode van de zestiende tot en met de achttiende eeuw produceerden de domeinen in enkele landen grotendeels voor de zelfvoorziening: de consumenten van de op het domein voortgebrachte produkten waren de heer zelf met de vele dienaren en de lijfeigen-boeren. Zulks was het geval in delen van Rusland⁷⁵ en van Hongarije⁷⁶. De Hongaarse historicus Pach heeft een overtuigende verklaring van dit verschijnsel gegeven. Door de voortdurende uitbreiding van de domeinen werden er steeds meer lijfeigenen bij het systeem betrokken; tengevolge van hun steeds erger wordende verarming verloor de binnenlandse markt aan betekenis, de grootgrondbezittingen daarentegen werden steeds meer autarkisch. De geldeconomie verdween en maakte plaats voor een natuurlijke economie van goederenruil. Het systeem geraakte in een toestand van verstarring⁷⁷. De stagnatie deed zich niet alleen op het gebied van de economie gelden, maar verlamde ook de techniek en zelfs de cultuur. In vrijwel alle landen, waar dit systeem heeft bestaan hoort men in de achttiende eeuw al klachten over de wurgende greep op de economische en sociale toestand.

Voor sommige auteurs zijn niet zozeer de markten belangrijk als wel de prijzen, die op de markten door vraag en aanbod tot stand komen. Bekend is de seculaire trend van de graanprijzen gedurende deze eeuwen: een algemene prijsstijging, beginnend in de tweede helft van de vijftiende eeuw; deze zette zich voort tot in het begin van de zeventiende eeuw, in sommige landen tot omstreeks 1620, in andere tot circa 1650; daarop volgde een daling, welke aanhield tot het midden van de achttiende eeuw, waarop weer een prijsstijging volgde.

Verschillende historici zijn van oordeel, dat de seculaire trend van de verhoudingen tussen de graanprijzen en de prijzen van andere goederen van invloed is geweest op de ontwikkeling van het grootgrondbezit en de lijfeigenschap. Er zijn twee mogelijkheden: de graanprijzen stijgen over een langer tijdsverloop, of zij dalen. In beide gevallen kan men een betoog leveren, dat de verandering in de prijzen gunstig is geweest voor de ontwikkeling van het grootgrondbezit.

Een lange periode van voortgezette stijging van de graanprijzen zal de grootgrondbezitters aangemoedigd hebben om hun winsten

⁷⁵ J. BLUM, p. 77, 210.

⁷⁶ Zs. P. PACH, p. 24-25, 85.

⁷⁷ Zs. P. PACH, p. 70.

te vergroten door uitbreiding van de eigen exploitatie. Het voordeligst kon dit geschieden door verzwaring van de diensten van de lijfeigenen. Gedurende de prijsstijging van de vijftiende en zestiende eeuw zouden de heren in Oost-Duitsland⁷⁸, Bohemen⁷⁹ en na 1530 in de Opper-Lausitz⁸⁰ op deze wijze hebben gereageerd; gedurende de tweede periode van de stijging van de graanprijzen, in de tweede helft van de achttiende eeuw, zou hetzelfde wederom in Oost-Duitsland⁸¹ en in Rusland⁸² zijn geschied.

De theorie van het verband tussen het ontstaan en de uitbreiding van de lijfeigenschap en de hoge graanprijzen is door enkele onderzoekers gegeneraliseerd: de opkomst van de domein-exploitatie en de verzwaring van de lijfeigenschap zouden steeds zijn samengegaan met depreciatie van het geld⁸³.

Anderzijds kan een economische regressie de heren even goed tot een politiek van uitbreiding van de eigen exploitatie en van verzwaring van de diensten hebben geleid. Dalende graanprijzen zullen de eigenaren hebben genoodzaakt tot verhoging van de graanproductie om de vroegere inkomsten op peil te houden. Daar ter zelfder tijd de lonen minder daalden en de reële lonen stegen, waren de heren geneigd om meer diensten te eisen om op de arbeidskosten te kunnen besparen. De diensten waren een vorm van goedkope, doch vaak ineffectieve arbeid.

Sommige onderzoekers menen, dat het systeem van grootgrondbezit met gedwongen arbeid het gevolg is geweest van de daling der graanprijzen en van de economische depressie. Lütge geeft een dergelijke verklaring voor Oost-Duitsland in de tijd van 1650 tot 1690⁸⁴, Pach voor Hongarije in de zeventiende eeuw⁸⁵. In Rusland waren er twee perioden van economische teruggang: in de veertiende en vijftiende eeuw en na 1550; volgens Blum zou in beide perioden het grootgrondbezit met de corvee's zijn uitgebreid⁸⁶. In Mecklenburg was de conjunctuur in de tijd van 1776 tot 1804 ongunstig; in deze periode is het grootgrondbezit sterk vermeerderd door het *Bauernlegen* van vele dorpen⁸⁷. Hoewel tijdens de depressie in de zeventiende eeuw ook in Bohemen het grootgrondbezit zich uitbreidde en de positie van de lijfeigenen veel slechter werd, is

⁷⁸ F. LÜTGE, p.111.

⁷⁹ W. E. WRIGHT, p.9.

⁸⁰ W. BOELCKE, p.8, 15.

⁸¹ F. LÜTGE, p.127, 129.

⁸² M. CONFINO, p.229.

⁸³ W. RUSINSKI, p.418.

⁸⁴ F. LÜTGE, p.126.

⁸⁵ Zs. P. PACH, p.70.

⁸⁶ J. BLUM, p.73, 152.

⁸⁷ J. NIGHTWEISS (1957), p.813-814.

Wright van mening, dat dit niet aan de prijsdaling mag worden toegeschreven, doch veeleer aan de politieke ontwikkeling in dit land na de slag bij de Witte Berg⁸⁸.

De economische teruggang wordt vaak gekenmerkt door een vermindering van de geldhoeveelheid, door een teruggang van de geld-economie naar de ruil van goederen, de *Rekommutation*. De herleving van de *Naturalwirtschaft* zou volgens Pach het domein-systeem in Hongarije en Bohemen hebben bevorderd⁸⁹ en volgens Blum in Rusland⁹⁰. Bij Lütge vindt men een negatieve redenering: het grootgrondbezit (*Gutswirtschaft*) is geen gevolg van de geldeconomie, want dan zou dit veel eerder in West-Duitsland hebben moeten ontstaan dan in de Oostduitse landen, omdat in het Westen het geldverkeer veel sterker was ontwikkeld⁹¹. De onuitgesproken conclusie moet dan wel luiden, dat er verband bestaat tussen het grootgrondbezit en weinig of geen geldverkeer.

Deze stelling roept echter weer tegenargumenten op. Vele historici wijzen op een zekere kapitalistische instelling van de grootgrondbezitters, die door het winstmotief worden geleid. Het winststreven is in de vijftiende en zestiende eeuw nog meer op handel in agrarische produkten gericht: ossenhandel, graanhandel, verder de exploitatie van visvijvers. In de tweede helft van de zestiende eeuw gaan de edelen zich veel meer wijden aan de akkerbouw in engere zin, de exploitatie van het grootgrondbezit. Het winstmotief en de kapitalistische instelling van de grootgrondbezitters wordt zeer belangrijk geacht door Topolski, Wright, Lehmann en Boelcke⁹².

Pach komt tot een andere conclusie. Hij ziet in het begin van de zestiende eeuw in Hongarije drie ontwikkelingsmogelijkheden, die alle drie in de kiem aanwezig zijn:

1. een boers-kapitalistische ontwikkeling met produktie voor de lokale markt;
2. een adellijk-kapitalistische ontwikkeling met handel in agrarische produkten (ossenhandel) en loonarbeid;
3. een adellijke-*gutsherrliche* ontwikkeling met eigen produktie, betalingen in natura en corvee's.

De eerste en tweede ontwikkelingen zijn in de tweede helft van de zestiende eeuw afgesneden door politieke oorzaken, zodat alleen de derde overbleef. Pach en velen met hem zien dit als een refeodalisatie, een terugkeer tot de feodale toestanden van de middeleeuwen.

⁸⁸ W. E. WRIGHT, p.10.

⁸⁹ Zs. P. PACH, p. 70, 90 (Lenin).

⁹⁰ J. BLUM, p. 73.

⁹¹ F. LÜTGE, p.112.

⁹² J. TOPOLSKI (1967), p.108-109; W. E. WRIGHT, p.9; R. LEHMANN, p.14; W. BOELCKE, p.8.

Van een kapitalistische instelling is dan bij deze grootgrondbezitters geen sprake meer. Tengevolge van de refeodalisatie geraakte de gehele maatschappij in verstarring, een toestand, die volkomen tegengesteld lijkt te zijn met de ondernemers-activiteiten van de grootgrondbezitters. Toch bestaat de mogelijkheid, dat de tegenspraak in de argumentatie van Topolski c.s. en Pach slechts schijnbaar is. In het huidige economische denken gaat men van de veronderstelling uit, dat winststreven en ondernemersactiviteit leiden tot economische groei, waardoor het effect van de activiteiten op de inkomensverdeling tamelijk gespreid is: de initiatieven van de ondernemers brengen meer welvaart voor velen. Geheel anders is de uitwerking in een economie, die – door welke oorzaken dan ook – geen groei vertoont of zelfs achteruit gaat. Hier zal het verhoogde winststreven van enkelen gaan ten koste van vele anderen. De voortdurende verzwaring van de lijfeigenschap wordt hierdoor begrijpelijk. Uiteindelijk kan dit winststreven van een kleine groep leiden tot een economische verstarring. Topolski, langs een andere weg redenerend, komt tot een ongeveer gelijke oplossing⁹³.

De prijzen worden bepaald door geproduceerde en geconsumeerde hoeveelheden. Enkele onderzoekers zijn van de veronderstelling uitgegaan, dat de omvang van de graanproductie wordt beïnvloed door veranderingen van het klimaat over een langer tijdsverloop. Zij nemen aan, dat klimaatsveranderingen in de late middeleeuwen en de zeventiende eeuw gunstig waren voor de graanbouw. Grote oogsten zouden de heren genoodzaakt hebben tot verzwaring van de diensten. De klimaat-theorie is bestreden met het argument, dat ook in andere streken de omstandigheden voor de graanbouw gunstig waren en dat daar geen adellijke goederen met lijfeigenschap zijn ontstaan. Bovendien heeft men in Polen, één van de landen met een uitgebreide lijfeigenschap, niets gevonden wat op klimaatsveranderingen wijst⁹⁴.

Enkele historici zijn niet zozeer in markten en prijzen geïnteresseerd dan wel in arbeidskrachten, de demografische factor. Oorlogen en de daarmee samengaande plunderingen van het platteland, epidemieën, zoals de pest in de zeventiende eeuw, hebben geleid tot grote sterfte en ernstige ontvolking. De heren maakten zich na de oorlogen en de epidemieën met graagte meester van de verlaten boerderijen en akkers⁹⁵. Zij worstelden dan echter met het probleem om in het

⁹³ J. TOPOLSKI (1967), p.113, 109, 117.

⁹⁴ J. TOPOLSKI (1967), p.107-108; J. TOPOLSKI (1962), p. 49.

⁹⁵ F. LÜTGE, p.113-114 suggereert, dat de verlaten boerderijen en akkers als het ware aan de grondeigenaren werden opgedrongen: De Grundherr wird gewissermassen gezwungen ein Gutsherr zu werden. Dit klinkt nogal naïef.

ontvolkte land arbeidskrachten te vinden, die het land konden bewerken. Het arbeidstekort probeerde men dan op te lossen door de diensten van de nog overgebleven lijfeigenen te verzwaren. Deze trachtten zich aan het gedwongen werk te onttrekken door te vluchten. De landvlucht, in Rusland, Bohemen en Hongarije een bekend verschijnsel, kon verhinderd worden door verboden en zware straffen en door de lijfeigenen volledig aan de grond te binden.

De ontvolkings-theorie vindt men bij Blum met betrekking tot Rusland in de dertiende eeuw en na 1550⁹⁶, bij Pach voor Hongarije na 1526⁹⁷, bij Franz en Lütge voor de Oostduitse landen na de Dertigjarige oorlog⁹⁸, bij Liiv voor Estland aan het einde van de zeventiende eeuw⁹⁹. Lütge wijst nog op het effect van de pest, welke in het begin van de achttiende eeuw Oost-Prusen teisterde. Het daardoor ontstane arbeidstekort leidde tot een verzwaring van de corvee's van de lijfeigenen¹⁰⁰.

Vele historici hebben een verband gelegd tussen de verzwaring van de lijfeigenschap in Midden- en Oost-Europa en bepaalde oorlogen. Het kan niet ontkennd worden, dat het effect van sommige oorlogen afschuwwekkend was, vooral van de Dertigjarige oorlog. Tengevolge van de oorlogsgruwelen, honger en pest was in sommige delen van Duitsland de bevolking met 70 % verminderd. In het algemeen schat men, dat ongeveer 40 % van de plattelandsbevolking en 33 % van de stadsbewoners zijn omgekomen¹⁰¹. Na de Dertigjarige oorlog en de rampzalige oorlog tegen Zweden (1655-1660) zou de bevolking van Polen gehalveerd zijn van tien op vijf miljoen¹⁰².

Een hele serie van oorlogen heeft men verantwoordelijk gesteld voor de steeds slechter wordende toestand van de lijfeigenen: de nederlaag van de ridders van de Duitse Orde bij Tannenberg in 1410 en de Boerenoorlog van 1525 in het land van de Duitse Orde (Aubin)¹⁰³, de Boerenoorlog van 1514 en de onderwerping door de Turken in Hongarije (Pach)¹⁰⁴, het einde van de Hussietenoorlog in 1434 en de slag bij de Witte Berg in 1620 in Bohemen (Wright)¹⁰⁵,

⁹⁶ J. BLUM, p. 60-61, 107.

⁹⁷ Zs. P. PACH, p. 15.

⁹⁸ G. FRANZ (1943), p.126; F. LÜTGE, p.123.

⁹⁹ O. LIIV, p.126-127.

¹⁰⁰ F. LÜTGE, p.130.

¹⁰¹ G. FRANZ (1943), p. 53.

¹⁰² B. BARANOWSKI, p. 73-74.

¹⁰³ G. AUBIN, p. 72, 85-86, 126, 129.

¹⁰⁴ Zs. P. PACH, p.10.

¹⁰⁵ W. E. WRIGHT, p.10. Volgens deze schrijver was de hoofdoorzaak niet de nederlaag van 1620, maar de politieke verandering daarna. Evenwel, de politieke verandering was een gevolg van de nederlaag.

de oorlogen gedurende de tweede helft van de zestiende eeuw in Rusland (Blum)¹⁰⁶, de Dertigjarige oorlog in de Duitse landen (Lütge, Franz en Lehmann)¹⁰⁷, de Dertigjarige oorlog en de oorlog tegen Zweden in Polen (Baranowski)¹⁰⁸ en tenslotte de oorlogen aan het einde van de zeventiende eeuw in Estland (Liiv)¹⁰⁹.

Veranderingen in de bestuursinstellingen, in de binnenlandse politiek kunnen ook het grootgrondbezit met de lijfeigenschap hebben bevorderd: zo de overgang naar de *pomestye* – kleinere stukken land in leen gegeven voor beperkte duur aan vazallen, die daardoor meer afhankelijk waren van de tsaar dan de vroegere grootgrondbezitters – in Rusland gedurende de tweede helft van de zestiende eeuw¹¹⁰. Ook worden genoemd de ineenstorting van het centrale bestuur in Hongarije na 1490¹¹¹ en de nieuwe adel, meest van vreemde herkomst, die door de Habsburgers na 1620 in Bohemen met grote macht werd bekleed¹¹². Revesz stelt de toegenomen invloed van het Romeinse recht gedurende de zeventiende en achttiende eeuw in Polen en Hongarije verantwoordelijk voor de verslechtering van de toestand van de boeren¹¹³. Várkonyi schrijft de verergering in het laatst van de achttiende eeuw in Hongarije toe aan de Habsburgse belastingpolitiek¹¹⁴.

Men heeft er op gewezen, dat in de zestiende en zeventiende eeuw de functie van de adel zich heeft gewijzigd. Door de opkomst van de huurlegers behoeften de edelen geen militaire dienst meer te doen. Hierdoor kregen zij meer gelegenheid zich aan de landbouw en de exploitatie van het grondbezit te wijden. Hiertegen kan men aanvoeren, dat in vrijwel alle landen van Europa de rol van de adel was veranderd, maar dat in vele landen, vooral in het Westen, van de gevolgen van die rolwijziging niets te bespeuren valt¹¹⁵. Overigens is in Rusland de verplichting voor de adel tot krijgsdienst pas in 1762 afgeschaft; wel heeft dit tot een slechtere toestand van de lijfeigenen geleid: tussen 1762 en 1769 waren er 36 opstanden¹¹⁶.

¹⁰⁶ J. BLUM, p.158–160.

¹⁰⁷ F. LÜTGE, p.123; G. FRANZ (1943) p.112; R. LEHMANN, p.27: Neder-Lausitz.

¹⁰⁸ B. BARANOWSKI, p.42, 48, 77, 79, 82; J. TOPOLSKI (1962), p.38–41, 45: de economische teruggang was al vóór de oorlogen begonnen.

¹⁰⁹ O. LIIV, p.126–127.

¹¹⁰ J. BLUM, p.160.

¹¹¹ Zs. P. PACH, p.10.

¹¹² W. E. WRIGHT, p.10, 12.

¹¹³ L. REVESZ, p.1.

¹¹⁴ Á. VÁRKONYI, p.385–387.

¹¹⁵ J. TOPOLSKI (1967), p.107.

¹¹⁶ M. CONFINO, p.22–23.

Vrij algemeen wordt door de historici gewezen op de toegenomen macht van de adel, de rechtspraak in handen van de edelen en de ondernemersactiviteiten van de grootgrondbezitters, als oorzaken van de uitbreiding en verzwaring van de lijfeigenschap. De versterking van de adellijke macht ging vaak samen met een verzwakking van het gezag van het centraal bestuur. Dit was het geval in Polen¹¹⁷, Hongarije¹¹⁸ Opper-Lausitz¹¹⁹ Zweeds Voor-Pomeren en Mecklenburg¹²⁰. Hiertegen kan worden aangevoerd, dat het systeem van grootgrondbezit en lijfeigenschap zich evengoed heeft uitgebreid tijdens de regeringen van krachtige vorsten, zoals in Bohemen na 1620¹²¹ in Hongarije onder Leopold I¹²² en in Rusland onder Peter I¹²³.

De binnenlandse politiek kan zelfs vrij onbelangrijk zijn geweest, zoals het geval van Hongarije toont. Tengevolge van de strijd tussen de Turken en de Habsburgers was het land in drie delen uiteengevallen: het Westen onder de Habsburgers, het Oosten was vrij gebleven en het Zuiden onder de Turken. Niettegenstaande de geheel verschillende bestuursvormen was de ontwikkeling van het systeem van grootgrondbezit met lijfeigenschap in alle drie delen vrijwel gelijk. Er was alleen een chronologisch verschil, doordat het Habsburgse deel voorop ging in de ontwikkeling¹²⁴.

Een voorbeeld, waarbij het bestuur gelijk is maar de ontwikkeling van het systeem van grondbezit verschillend, wordt geleverd door de Zweedse gebieden in Noord-Duitsland na 1648. In Zweeds Pomeren heeft zich het grootgrondbezit op dezelfde wijze ontwikkeld als in de andere omringende Oostduitse landen. In het ten Westen van de Elbe gelegen bisdom Verden, dat ook onder Zweeds gezag stond, waren de omstandigheden van het grondbezit dezelfde als in de andere Westduitse landen: vrije boeren met eigen erven of in pacht of erfpacht¹²⁵.

Om tenslotte de betrekkelijkheid van te tonen van alle argumenten die zijn aangevoerd om het systeem van grootgrondbezit en lijfeigenschap in Midden- en Oost-Europa te verklaren, kan men er op wijzen, dat precies dezelfde redeneringen worden gebruikt om een verklaring te geven voor het einde van de horigheid in de Westeuro-

¹¹⁷ B. BARANOWSKI, p. 77.

¹¹⁸ Zs. P. PACH, p. 10.

¹¹⁹ W. BOELCKE, p. 19-20, na de Dertigjarige oorlog.

¹²⁰ F. LÜTGE, p. 103, 126, 131; G. HETZ, p. 5.

¹²¹ W. E. WRIGHT, p. 13.

¹²² Á. VÁRKONYI, p. 358.

¹²³ J. BLUM, p. 346, 475. Het is dubieus of Catharina II in haar houding ten opzichte van de adel tot de krachtige vorsten gerekend moet worden.

¹²⁴ Zs. P. PACH, p. 25.

¹²⁵ F. LÜTGE, p. 145-146.

pese landen gedurende de late middeleeuwen. Precies dezelfde argumenten worden naar voren gebracht: de stijging van de graanprijzen gedurende de dertiende en het begin van de veertiende eeuw, de bloeiende steden en de zich uitbreidende markten, de bevolkingsvermeerdering, maar anderzijds ook de lange depressieperiode na 1350 met de lage graanprijzen, het tekort aan arbeidskrachten ten gevolge van de bevolkingsvermindering door epidemieën en oorlogen¹²⁶. Ter verklaring voor het einde van de horigheid en voor het ontstaan en de verzwaring van de lijfeigenschap wordt het zelfde bewijsmateriaal aangevoerd.

In de voorafgaande beschouwingen zijn enige fundamentele feiten niet voldoende tot hun recht gekomen. De landen, waarin het systeem van grootgrondbezit met lijfeigenschap zich heeft ontwikkeld, waren gebieden met een landbouw, die op laag niveau stond. In de meeste Midden- en Oosteuropese landen was de akkerbouw, en dan speciaal de graanbouw, de belangrijkste bron van bestaan. Daarnaast bestond in enkele landen een andere vorm van landbouw: de veehouderij voor de ossenhandel, doch deze was van veel minder gewicht.

Indien we ons eerst tot de rundveehouderij bepalen, dan blijkt, dat deze extensieve vorm van landbouw in de vijftiende, zestiende en zeventiende eeuw vooral in de perifere delen van Europa voorkwam, de buitenste cirkels van Von Thünen, gelegen rond het economisch veel meer ontwikkelde gebied van West-Europa. De runderen werden gefokt in Ierland, Schotland, Jutland, Schonen, Polen en Hongarije; de consumptie-centra, waarheen zij werden gedreven, waren Londen, de Noordelijke en Zuidelijke Nederlanden, de West- en Zuidduitse steden. Toen men in het Westen meer algemeen overging tot de verbouw van voedergrassen en door kruising zwaardere veerassen wist te fokken, terwijl er vermoedelijk ook een verschuiving in de vleesconsumptie plaats vond van rundvlees naar varkens- en schapevlees, was de runderfokkerij en ossenhandel in de afgelegen streken niet lonend meer.

Veel belangrijker was de graanbouw, bijna een monocultuur in de Midden- en Oosteuropese landen. Het graan werd verbouwd voor de voorziening in eigen behoeften en voor verkoop op de markt. In alle landen waren echter de oogstopbrengsten van het graan laag; aanmerkelijk veel lager dan in West-Europa in dezelfde tijd en ook nog lager dan in Zuid-Europa en West-Duitsland. De rogge, het voornaamste gewas in Midden- en Oost-Europa, bracht in de zeventiende eeuw gemiddeld 3,6 maal de hoeveelheid zaaizaad op. Ondanks het al niet hoge niveau van de oogstopbrengsten in de zes-

¹²⁶ B. H. SLICHER VAN BATH (1963 I), p.145-146.

tiende eeuw kan men in vrijwel alle Midden- en Oost-europese landen constateren, dat in de zeventiende eeuw en het begin van de achttiende eeuw de gemiddelde opbrengsten zijn gedaald: in het algemeen voor tarwe en gerst met 30 %, voor rogge met 10 % en voor haver, die meestal op slechte grond werd geteeld, met 55 %¹²⁷. Een voorbeeld leveren de goederen van het aartsbisdom Gniezno (Polen). De hoeveelheid van het geproduceerde graan daalde van de zestiende eeuw tot de achttiende eeuw met 39 %. In die periode was het areaal cultuurgrond verminderd met 14 %, de gemiddelde opbrengsten, vergeleken met het zaaizaad waren gedaald van 5 maal het zaaizaad tot 3,5 à 4 maal het zaaizaad, een vermindering met ca. 30 %¹²⁸. Niet alleen de veehouderij, maar ook de graanbouw werd in Midden- en Oost-Europa extensief bedreven.

In de landen met een weinig ontwikkelde landbouw en met weinig mogelijkheden buiten de landbouw moet het bruto nationaal produkt laag zijn geweest. Vele aanwijzingen maken het aannemelijk, dat door de teruggang van de oogstopbrengsten het bruto nationaal produkt in de zeventiende en achttiende eeuw nog gedaald moet zijn, vergeleken met de zestiende eeuw, vermoedelijk tot ongeveer het peil van de middeleeuwen. Dit betekent, dat de regeringen van de Midden- en Oosteuropese landen zeventiende- en achttiende-eeuwse taken moesten vervullen met de middelen van de twaalfde of de dertiende eeuw. In hun buitenlandse politiek moesten zij het opnemen tegen economisch veel sterkere landen. Ze moesten met die landen wedijveren en oorlogen voeren. Daartoe waren hogere belasting opbrengsten noodzakelijk; maar hierbij stuitte men op het bezwaar, dat er bijna geen produktieve investeringen werden gedaan. Er waren overigens ook niet veel mogelijkheden om een stijging van de produktiviteit te bewerkstelligen. De meeste vorsten besteedden de belasting opbrengsten aan het leger, het bouwen van paleizen en aan grote hofhoudingen. Enkele rijke edelen konden dit voorbeeld volgen, zij leefden met een groot gevolg in overdadig versierde en bemeubelde kastelen en jachtsloten. Vele kleine edellieden hadden nauwelijks enige middelen van bestaan; zij leefden in een armoedige staat, die nauwelijks verschilde van die der boeren. Van alle zijden hoort men klachten, dat de edelen en de boeren diep in schulden waren geraakt¹²⁹.

Verschuivingen in de sociale stratificatie waren opgetreden; de groepen van de niet-rurale bevolking waren relatief toegenomen: de adel en de geestelijkheid. In een maatschappij met lage graanop-

¹²⁷ B. H. SLICHER VAN BATH (1967), p. 35-43, 55-66.

¹²⁸ J. TOPOLSKI (1967), p. 114-116; J. TOPOLSKI (1962), p. 36, 38-45.

¹²⁹ G. GRÜLL, p. 11-12, 382; R. LEHMANN, p. 14, 29; W. BOELCKE, p. 4; M. CONFINO, p. 179, 181; verg. p. 145-148; J. BLUM, p. 243 (boeren).

brenghsten bestaat er een tamelijk vaste verhouding tussen de omvang van de rurale en die van de niet-rurale bevolking. De toeneming van de laatste was aan bepaalde grenzen gebonden of dit moest geschieden ten koste van de groep van de belangrijkste producenten in hun hoedanigheid van consumenten, de boeren. De gehele situatie in de Midden- en Oosteuropese landen doet het vermoeden rijzen, dat het evenwicht tussen rurale en niet-rurale bevolking was verstoord.

In deze landen bestond wel enige handel en nijverheid, maar de steden waren – op enkele uitzonderingen na – zeer klein. Een echte stedelijke middenstand was er niet. Pach heeft opgemerkt, dat de economische stagnatie de steden in Hongarije meer en meer ruraal maakte. Niet de stad drong het platteland binnen, zoals in West-Europa gebeurde, maar het dorp drong in de stad door¹³⁰. Vermoedelijk voltrok zich dit proces ook in de andere landen buiten Hongarije.

Wat het landbouwbedrijf betrof, stonden voor de grootgrondbezitters twee wegen open: produktieverhoging of kostenvermindering. Een vermeerdering van de produktie kon bereikt worden door uitbreiding van het areaal cultuurgrond (ontginningen) en door intensiever verbouw (meer bemesting, betere landbouwmethoden), maar dit vereiste investeringen. De lage graanprijzen in de zeventiende en achttiende eeuw en de schulden, waaronder de meeste grootgrondbezitters gebukt gingen, maakten investeringen niet aantrekkelijk. De meest voor de hand liggende weg was verlaging van de kosten, maar de mogelijkheden hiertoe zijn in de graanbouw gering. Het zaaizaad is een vrij vast deel van de oogstopbrenghst, zoals we reeds zagen in Midden- en Oost-Europa een derde of een kwart. De werktuigen en gereedschappen waren primitief en niet erg kostbaar; bovendien behoorden zij meestal nog aan de lijfeigenen, dus deze kosten waren al afgeschoven. Door het systeem van de corvee's konden de heren de arbeidskosten afwentelen op de lijfeigenen en van deze gelegenheid hebben ze gebruik gemaakt. Voor de boeren betekende dit een verlaging van hun levensstandaard, welke neergedrukt werd tot een ongekend laag niveau van armoede en honger.

De vorsten en grootgrondbezitters waren zich vermoedelijk niet bewust van het proces van economische stagnatie, dat door hun toedoen werd veroorzaakt, maar zeer vaak hebben ze het revolutionaire effect kunnen bemerken van de uitpersing van de plattelandsbevolking. De zestiende, zeventiende en achttiende eeuw waren de tijden van tal van boerenopstanden en oorlogen in heel Midden- en Oost-Europa: vooral in Rusland, Bohemen, Oostenrijk, Polen,

¹³⁰ Zs. P. PACH, p. 37.

Silezië en de Lausitz¹³¹. De belangrijkste opstanden waren die van Stepan Razin (1670–1671) en Yemelyan Pugachyov (1773–1775) in Rusland, welke op bloedige wijze werden onderdrukt.

De kloof in de agrarische ontwikkeling tussen West-Europa enerzijds en de Midden- en Oosteuropese landen anderzijds werd nog groter. In het begin van de negentiende eeuw waren de oogstopbrengsten vergeleken met het zaaizaad in Rusland ongeveer dezelfde als in de zestiende eeuw¹³², terwijl juist in de Westeuropese landen in de tweede helft van de achttiende eeuw een grote stijging inzette. Ondanks de ontplooiing van allerlei industriële bedrijvigheid na het midden van de achttiende eeuw bleven de Midden- en Oosteuropese landen ook op dit gebied achter.

De lage graanopbrengsten en de daaruit voortvloeiende lage algehele produktiviteit en de geringe mogelijkheden om de produktiviteit te verhogen, waren verschijnselen, die in alle Midden- en Oosteuropese landen voorkwamen. Het lage bruto nationaal produkt, dat in de zeventiende eeuw zelfs nog daalde, de hogere eisen, welke aan de regeringen in hun binnen- en buitenlandse politiek werden gesteld, het verstoorde evenwicht in de sociale stratificatie tussen de rurale en niet-rurale bevolking, waarbij een kleine groep van grootgrondbezitters de gelegenheid kreeg om hun winststreven ten koste van het algemeen welzijn na te jagen, al deze factoren zijn belangrijke oorzaken geweest van het ontstaan en het voordurend erger worden van het stelsel van lijfeigenschap, waarbij de lijfeigenen als goedkope arbeidskrachten werden gebruikt bij de exploitatie van het grootgrondbezit.

LIJST VAN GECITEERDE BOEKEN EN TIJDSCHRIFTARTIKELEN

- ABEL, W., *Geschichte der deutschen Landwirtschaft vom frühen Mittelalter bis zum 19. Jahrhundert. Deutsche Agrargeschichte*, Bd. II, Stuttgart, 1967, 2. Aufl.
AUBIN, G., *Zur Geschichte des gutherrlich-bäuerlichen Verhältnisses in Ostpreussen*, Leipzig, 1910.
BARANOWSKI, B., S. CHMIEŁOWSKI, H. DĄBROWSKI, Z. PODWIŃSKA, J. TOPOLSKI, *Histoire de l'économie rurale en Pologne jusqu' à 1864*, Wrocław, 1966.
BLUM, J., *Lord and peasant in Russia from the ninth to the nineteenth century*, Princeton, 1961.

¹³¹ Rusland: J. BLUM, p.554–558 en M. CONFINO, p.23; Bohemen: W. E. WRIGHT, p.21, 48; J. PROKOP, p.141–145; E. MAUR, p.145–148; J. PETRÁN, p.107–140; Opper-Oostenrijk: G. GRÜLL, p.2, 4–8, 81–361; Polen: J. TOPOLSKI (1969), p.158–159; Silezië en de Lausitz: J. LESZCZYŃSKI, p.164–166.

¹³² B. H. SLICHER VAN BATH (1963 II), p.262–264.

- BOELCKE, W., *Bauer und Gutsherr in der Oberlausitz. Ein Beitrag zur Wirtschafts-, Sozial- und Rechtsgeschichte der ostelbischen Gutsherrschaft*, Bautzen, 1957.
- BORCKE-STARGORFT, H. VON, Grundherrschaft – Gutswirtschaft. Ein Beitrag zur Agrargeschichte, in *Jahrbuch der Albertus-Universität zu Königsberg/Preussen*, X (1960) 176–212.
- CONFINO, M., *Domaines et seigneurs en Russie vers la fin du XVIIIe siècle. Etude de structures agraires et de mentalités économiques*, Paris, 1963.
- FABER, J. A., The decline of the Baltic grain-trade in the second half of the 17th century, in *Acta historiae neerlandica*, I (1966) 108–131.
- FRANZ, G., *Der dreissigjährige Krieg und das deutsche Volk*, Jena, 1943, 2. verm. Aufl.
- FRANZ, G., *Quellen zur Geschichte des deutschen Bauernstandes in der Neuzeit*, München, 1963.
- GRÜLL, G., *Bauer, Herr und Landesfürst. Sozialrevolutionäre Bestrebungen der oberösterreichischen Bauern von 1650 bis 1848*, Graz, 1963.
- HEITZ, G., Die sozialökonomische Struktur im ritterschaftlichen Bereich Mecklenburgs zu Beginn des 18. Jahrhunderts, in *Beiträge zur deutschen Wirtschafts- und Sozialgeschichte*, 1962 (Sonderdruck).
- LEHMANN, R., *Die Verhältnisse der niederlausitzischen Herrschafts- und Gutsbauern in der Zeit vom dreissigjährigen Kriege bis zu den preussischen Reformen*, Köln, 1956.
- LESZCZYŃSKI, J., Die Bauernbewegungen in Schlesien und in der Lausitz im 18. Jahrhundert, in *Acta universitatis Carolinae. Philosophica et historica*, 3 (1969) 161–170.
- LITV, O., *Die wirtschaftliche Lage des estnischen Gebietes am Ausgang des XVII. Jahrhunderts. I. Allgemeiner Überblick, Getreideproduktion und Getreidehandel*, Tartu, 1935.
- LÜTGE, F., *Geschichte der deutschen Agrarverfassung vom frühen Mittelalter bis zum 19. Jahrhundert. Deutsche Agrargeschichte*, Bd. III, Stuttgart, 1963.
- MCNEILL, W. H., *Europe's steppe frontier, 1500–1800*, Chicago, 1964.
- MAĆZAK, A., Polnische Forschungen auf dem Gebiete der Agrargeschichte des 16. und 17. Jahrhunderts (1945–1957), in *Acta Poloniae historica*, I (1958) 33–57.
- MAĆZAK, A., Export of grain and the problem of distribution of national income in the years 1550–1650, in *Acta Poloniae historica*, XVIII (1968) 75–98.
- MALOWIST, M., Les produits des pays de la Baltique dans le commerce international au XVIe siècle, in *Revue du Nord*, 166 (1960) 175–206.
- MAUR, E., Die soziale Aktivität der tschechischen Untertänigen während des österreichischen Erbfolgekrieges, in *Acta universitatis Carolinae. Philosophica et historica*, 3 (1969) 145–148 (dutch samenvatting).
- NICHTWEISS, J., *Das Bauernlegen in Mecklenburg. Eine Untersuchung zur Geschichte der Bauernschaft und der zweiten Leibeigenschaft in Mecklenburg bis zum Beginn des 19. Jahrhunderts*, Berlin, 1954.
- NICHTWEISS, J., Einige Bemerkungen zum Artikel von G. Heitz 'Zur Diskussion über Gutsherrschaft und Bauernlegen in Mecklenburg', in *Zeitschrift für Geschichtswissenschaft*, V (1957) 804–817.
- PACH, Zs. P., *Die ungarische Agrarentwicklung im 16.–17. Jahrhundert. Abbiegung vom westeuropäischen Entwicklungsgang*, Budapest, 1964.
- PETRAŇ, J., Der Höhepunkt der Bewegungen der untertänigen Bauern in Böhmen, in *Acta universitatis Carolinae. Philosophica et historica*, 3 (1969) 107–140.
- PROKOP, J., Die gegen die Fronarbeit gerichtete Bewegung in den böhmischen historischen Ländern im Jahre 1738, in *Acta universitatis Carolinae. Philosophica et historica*, 3 (1969) 141–145 (dutch samenvatting).
- REVESZ, L., *Der osteuropäische Bauer. Seine Rechtslage im 17. und 18. Jahrhundert unter besonderer Berücksichtigung Ungarns*, Bern, 1964.

- RUSINSKI, W., Hauptprobleme der Fronwirtschaft im 16. bis 18. Jhd. in Polen und den Nachbarländern, in *Contributions, communications, Première conférence internationale d'histoire économique. Stockholm 1960*, Paris, 1960, p. 415–423.
- SLICHER VAN BATH, B. H., *Een samenleving onder spanning, Geschiedenis van het platteland van Overijssel*, Assen, 1957.
- SLICHER VAN BATH, B. H., *The agrarian history of Western Europe, A.D. 500–1850*, London, 1963.
- SLICHER VAN BATH, B. H., Yield ratios, 810–1820, in *A.A.G. Bijdragen*, 10 (1963) 1–264.
- SLICHER VAN BATH, B. H., The yields of different crops (mainly cereals) in relation to the seed, c. 810–1820, in *Acta historiae neerlandica*, II (1967) 26–106.
- TOPOLSKI, J., La regression économique en Pologne du XVI^e au XVIII^e siècle, in *Acta Poloniae historica*, VII (1962) 28–49.
- TOPOLSKI, J., Les tendances de l'évolution agraire de l'Europe centrale et orientale aux XVI^e–XVIII^e siècles, in *Rivista di storia dell'agricoltura*, 7 (1967) 107–119.
- TOPOLSKI, J., Die Problematik der Bauernbewegungen in Polen, in *Acta universitatis Carolinae. Philosophica et historica*, 3 (1969) 155–161.
- VÁRKONYI, Á., Hapsburg absolutism and serfdom in Hungary at the turn of the 17th and 18th centuries, in *Nouvelles études historiques publiées à l'occasion du XII^e congrès international des sciences historiques par la commission nationale des historiens hongrois*, t. I (1965) 355–387.
- WRIGHT, W. E., *Serf, seigneur and sovereign. Agrarian reform in eighteenth-century Bohemia*, Minneapolis, 1966.
- WYCZAŃSKI, A., Tentative estimate of Polish rye trade in the sixteenth century, in *Acta Poloniae historica*, IV (1961) 119–131.
- WYCZAŃSKI, A., En Pologne. L'économie du domaine nobiliaire moyen (1500–1580), in *Annales*, 18 (1963) 81–87.
- ZIENTARA, B., *Kryzys agrarny w marchii Wkrzanskiej w XIV wieku*, Warszawa, 1961 (Duitse samenvatting: Die Agrarkrise in der Uckermark im 14. Jahrhundert).

SUMMARY

Freedom and serfdom in agrarian europe (16th–18th centuries)

Wellknown is the contrasting development in Europe in political and economic freedom and serfdom in the period between 1200 and 1800. In Western Europe on this side of the river Elbe the manorial system, the feudal relations between lords and peasants, the medieval villeinage disappeared between the twelfth and the sixteenth century. On the other side in the Trans-Elbian regions of Central and Eastern Europe, where the rural population had enjoyed during the Middle Ages perhaps more freedom than the peasants in Western Europe, the situation aggravated since the early fifteenth century. A process of increasing serfdom set in, culminating during the seventeenth and eighteenth centuries.

The problem of the underlying causes of this particular development of serfdom in Central and Eastern Europe has been in full

discussion among historians for a long time. Their answers differ accordingly to the various Central and Eastern European countries involved: Eastern Germany, Austria, Hungary, Bohemia, Poland and Russia. The answers differ too, accordingly to the different viewpoints of the historians: Marxists versus non-Marxists, German versus Slav historians. In the present contribution the problem has been discussed to what extent a common base existed in all these countries to explain – although it may be only partly – the development and increase of serfdom in Central and Eastern Europe.

The characteristics of this serfdom emerge more clearly when it is compared with the medieval villeinage in Western Europe. There are similarities and differences. Similarity in legal status: the villeins and the serfs were tied to the soil or the farm. In both systems we find the obligatory payments, mostly in kind, the entry-fines, the payments for marriage and at death, and the possibility to buy freedom. The greatest differences between villeinage and serfdom appeared in the exploitation of the demesne or *réserve*, the land which was held by the lord in own exploitation. In those Western European countries where villeinage in its fullest development has existed, manors with a large demesne exploited by the lords using labour-services rendered by the villeins, were rather rare. In Trans-Elbian Europe the services increased since the sixteenth century, they were an important part of the whole system. Serfs had to render services during three or five days, sometimes even six or seven days a week.

In Western as well as in Central and Eastern Europe the economic monopolies of the lords existed. They had the seignorial rights of the exploitation of watermills, windmills, fisheries, bakery ovens, the sale of wine, beer, liquors, the trade in oxen, etc. In the Western European countries the central government had absorbed a great deal of the tasks of the territorial lords in the field of jurisdiction and administration. This process had been completed during the sixteenth century. In Central and Eastern the central government, either voluntarily or under coercion from the side of the nobility, disclaimed the responsibility for jurisdiction and administration, especially during the seventeenth and eighteenth centuries. The serfs became rightless, they were at the mercy of their landed proprietors, who were at the same time their judges. In some countries the lords were also responsible for the collection of the taxes and the draft of the soldiers for the army.

In general the river Elbe was in Germany the boundary between freedom and serfdom, although West of the Elbe in the Altmark (Brandenburg) the Eastern German *Gutbesitz*, the demesne cultivated by serf labour, also existed.

The rise of serfdom was a long process of gradual erosion, not swift destruction. It is very difficult to mark any date or year as an exact starting-point. Beginning from the fourteenth or fifteenth century we find almost everywhere in Central and Eastern Europe the demesnes with serf labour. Originally the services were not so heavy, fifteen days a year, then they rose to one day a week, three days a week, five or seven days a week, finally they were unlimited. The culminating point came almost everywhere during the sixteenth and seventeenth centuries.

The long process of the expansion of the demesnes and the accompanying deterioration of the situation of the serfs make it very difficult to find the causes or more general explanations. It is possible to distinguish between economic, demographic, political and institutional aspects.

German and Polish historians have emphasized the significance of the exports of grain to Western Europe, particularly to the Netherlands. The foreign demand would have stimulated the lords to expand the demesnes and to require more services. An argument against this foreign-market-theory is that some countries with serfdom and the demesne-system during these centuries were not exporting grain at all, as Russia, Hungary and Bohemia. In these cases stress is laid on the significance of the inland-market. The market-theory, foreign as well as inland, cannot explain, however, the demesne-system completely. The demesnes in some countries, as Russia and Hungary, produced for a great deal for auto-consumption; the consumers were the lords and their many servants. In the process of increase of the demesnes continually more serfs became involved; as a consequence of their impoverishment the inland-market grew weaker. On the other side the large estates became more and more self-sufficient.

Some authors do not consider the markets themselves as important, but the prices made in the markets. Every prolonged rise of the grainprices would have stimulated the lords to increase their profits by expanding their demesne exploitations. This would have happened during the fifteenth and sixteenth centuries and in the second half of the eighteenth century. On the other side an economic depression could lead the lords also to a policy of expansion of the demesnes and to an aggravation of the burdens of the serfs. Lower grainprices will force the proprietors to produce more grain in order to maintain their former revenues. In the same time the wages fell relatively less, so the real wages rose. To save on labour costs the lords asked for more services, as they were a kind of cheap labour.

Other historians are not so much interested in markets and prices, but in labour and the labour force. There were periods of war and

epidemics, which caused serious depopulation. During such periods the lords succeeded very often to expand their demesnes with the fields which had been deserted by the peasants. However, it was difficult to get labourers to cultivate the fields. The shortage of labourers obliged the lords to increase the services of the still remaining serfs. This caused a flight from the land, which could only be prevented by tying the serfs to their land.

Many historians connect the increase of serfdom in Trans-Elbian Europe with a war. It cannot be denied that the effect of some of the wars have been tremendously, especially the Thirty Years War.

Changes in institutions, in the internal policy may also have affected the growth of the demesne-system: the collapse of the central government in Hungary after 1490, the new nobility in Bohemia after 1620, the change in the function of the nobility. More in general the historians emphasize the increase in power of the nobility, the jurisdictional power and the entrepreneurial interests of the noblemen as causes for the growth of serfdom. Such a development was accompanied by a weakening of the central government. However, sometimes the increase of the demesne-system has happened during the reigns of strong monarchs.

The same arguments which are used to explain the rise of serfdom, are also put forward as an explanation of the end of the villeinage in Western Europe during the late Middle Ages: the expanding markets, the high and the low grainprices, the epidemics, the wars, the shortage of man-power.

The countries of Eastern and Central Europe in which the demesne-system had developed, were rural; agriculture, especially grain growing, was their principal base of existence. However, the yields of grain were low; the yields of rye, the principal crop, were on an average 3.6 times the sowing-seed. These yields were considerably lower than in Western Europe at the same time. The meaning of this is, that in Central and Eastern Europe, a rural society with low grain yields, the gross national product must have been low, too; without much increase since the Middle Ages. The tasks of the governments, however, had grown, so they had to pursue a seventeenth and eighteenth century policy with the means of the twelfth or thirteenth century. In their foreign policy the states in Central and Eastern Europe had to wage wars with economic more advanced countries. Therefore higher yields of taxation were needed. To make the situation still worse, hardly any productive investments were made. There were not so many possibilities to stimulate the increase of productivity.

The social stratification in these countries had changed; the groups of the non-rural population had increased: the nobility and

the clergy. In societies with low grain yields a fixed ratio existed between the rural and the non-rural population. The growth of the latter was restricted to certain limits, or it had to go at the cost of the consumption of the producers themselves, the peasants. For the serfs this meant a degradation of their standard of living, which was lowered to an unknown level of misery.

The princes and the lords were not aware of the process of economic stagnation that set in, but very often they could observe the revolutionary effects of the extortion on the rural population. This was a period of many peasant wars and risings in the whole of Eastern Europe: especially in Russia, Bohemia, Austria, Poland, Silesia and Lusatia.

CONSTANTE, FLUCTUERENDE EN
VARIABELE FACTOREN IN DE
PRODUKTIE EN CONSUMPTIE VAN
AGRARISCHE GOEDEREN IN DE
PRE-INDUSTRIËLE MAATSCHAPPIJ*

B. H. SLICHER VAN BATH

In de eeuwen, die aan de Industriële Revolutie of de industrialisatie voorafgingen, was de landbouw in de meeste Europese landen de hoofdbron van bestaan. In sommige streken, zoals Vlaanderen en Holland, waren de handel, de scheepvaart en de nijverheid belangrijk; vrijwel overal elders kan men spreken van een sterk agrarische maatschappij. In de historische literatuur is het beeld van de agrarische maatschappij in Europa vóór 1800 zeer verschillend. Er zijn allerlei van elkaar afwijkende beschouwingen, waarbij men echter twee diametraal tegenover elkaar staande zienswijzen kan onderscheiden. Enerzijds een groep van onderzoekers, die de economische groei pas in de negentiende eeuw laten beginnen; dan worden ook de tradities van de oude boerensamenleving doorbroken. Vóór 1800 was het een wereld met een vrijwel stilstaande economie, met weinig veranderingen in de produktie en consumptie van agrarische goederen; een wereld ook, waarin de traditie's hoogtij vierden. In Engeland aan het einde van de achttiende en op het Europese continent in de negentiende eeuw voltrok zich de omkeer van een statisch agrarische maatschappij tot een dynamisch industriële, een stroomversnelling trad op, waarin ook de landbouw werd meegezogen. Andere onderzoekers zien het minder dramatisch, minder revolutionair. Zij nemen aan, dat er vanaf de vroege middeleeuwen een geleidelijke verandering is opgetreden; de boerenstand was naar hun mening ook veel minder sterk traditioneel gebonden dan men thans vaak veronderstelt. Ter staving van de beide conceptie's, die duidelijk tegenover elkaar staan en die elkaar ook uitsluiten, beroept men zich op historisch materiaal. De geschiedenis dient echter meer om de reeds bestaande indrukken en veronderstellingen te bekrachtigen dan om tot conclusie's te komen op grond van historisch wetenschappelijk onderzoek. Immers onderzoek naar de economie en de sociologie van de pre-industriële maatschappij is er vrijwel nog niet gedaan. Dergelijk onderzoek is echter zeer gewenst, omdat men dan eerst de beperktheden, de mogelijkheden en de vele vicieuze cirkels van die agrarische maatschappij leert kennen. De mensen in die maatschappij moesten leven met vele tegenstrijdige tendenzen,

* De conclusie's van dit artikel zijn verwerkt in de nog te verschijnen bijdrage tot *The Cambridge economic history of Europe*, vol. V.

welke moeilijk overwonnen konden worden. Bovendien heeft dergelijk onderzoek een grote waarde, omdat op deze wijze een verband gelegd kan worden tussen de vroegere Europese agrarische maatschappij en de sociale en economische toestanden in de maatschappijen van de huidige, nog sterk agrarische ontwikkelingslanden. De kennis van de Europese samenleving in een vroeger stadium kan aldus een bijdrage leveren tot een beter begrip van de problematiek van de ontwikkelingslanden. Alleen zal men daartoe eerst de vroegere agrarische maatschappij van vóór 1800 beter moeten kennen.

Indien men de vraag naar continuïteit en verandering in de oude Europese agrarische maatschappij onderzoekt, zal men enerzijds op statische elementen stuiten, anderzijds op elementen, die meer of minder sterk veranderingen ondergaan of bewerkstelligen. In het navolgende zal de hier gebezigde term 'elementen' vervangen worden door 'factoren', waarbij er echter op gewezen moet worden, dat de term 'factoren' in een zeer ruime zin is opgevat, een betekenis, die met de vage en neutrale aanduiding 'elementen' kan worden geïnterpreteerd.

Men kan in de agrarische maatschappij gelijkblijvende en veranderende factoren onderscheiden. Sommige veranderingen geschieden op korte termijn, andere pas gedurende een lang tijdsverloop. Bij de factoren kunnen we de volgende drie onderscheidingen maken:

1. constante factoren, die de neiging hebben gelijk te blijven, zowel over een kort tijdsverloop als gedurende lange tijd;
2. fluctuerende factoren, die veranderingen op korte termijn vertonen;
3. variabele factoren, die veranderingen op lange termijn vertonen.

Indien we het tijdselement invoeren van het korte en lange tijdsverloop zijn de volgende vier combinatie's mogelijk:

	kort tijdsverloop	lang tijdsverloop	afkorting
1	constant	constant	cc
2	fluctuerend	constant	fc
3	constant	variabel	cv
4	fluctuerend	variabel	fv

Ter verduidelijking van elk der vier combinatie-mogelijkheden enige voorbeelden:

1. (cc) Constant zijn gebleven vóór 1800 de oppervlakte, die door een ploeger op één dag geploegd kon worden, daar man en trek-dier van de ploeg aan een bepaalde snelheid waren gebonden. Constant was ook de hoeveelheid zaaizaad, die per oppervlakte-

eenheid werd gebruikt; op deze wijze werd zelfs de grootte van het land aangeduid, een mud land. Hetzelfde geldt voor de oppervlakte, die op één dag of één morgen gehooïd kon worden. Constant bleef ook de oppervlakte, die op één dag geoogst kon worden, de hoeveelheid, die op één dag gedorst kon worden, etc.

2. (fc) Fluctuerend over een korter tijdsverloop, maar constant op de lange duur waren de oogst-opbrengsten in Oost-Europa vóór 1800. Tussen 1500 en 1800 is in het gemiddelde niveau van de oogstopbrengsten in Oost-Europa vrijwel geen verandering opgetreden, hoewel er natuurlijk jaarlijks grote verschillen waren ten gevolge van de wisselende weersomstandigheden.

Dagelijkse veranderingen zijn er in de temperatuur, de neerslag, de intensiteit van het daglicht; over langere perioden beschouwd, kan men nauwelijks spreken van belangrijke veranderingen in het klimaat.

3. (cv) Constant over een kort tijdsverloop, maar toch op de duur veranderend zijn de landbouwstelsels, de overgang van het tweeslag- en drieslagstelsel naar vormen van intensiever landgebruik, zoals vruchtwisselingstelsels. Hetzelfde geldt voor de hoeveelheid landbouwprodukten, die het boerengezin gebruikt voor de eigen behoeftenvoorziening. Tot deze groep behoren ook de pachten, de belastingen, etc.
4. (fv) Fluctuerend op korte termijn en variabel op de lange duur zijn de totale hoeveelheden graan, die worden geproduceerd, althans in West-Europa. De fluctuaties op korte termijn zijn een gevolg van de weersomstandigheden, in de loop der eeuwen is een verhoging opgetreden door verandering in de landbouwstelsels, betere bemesting; tussen 1500 en 1800 is er in enige Europese landen een duidelijke stijging van de opbrengstfactoren. De schommelingen op korte termijn en de verandering in de lange tijdsduur vindt men ook bij de hoeveelheden graan, die ter markt worden gebracht, voorts bij de aantallen van het vee: de paarden, de trekdieren, de melkkoeien, de schapen, etc.

Indien men de continuïteit en de veranderingen in de produktie en consumptie van agrarische goederen vóór 1800 wil onderzoeken, zijn er nog vele moeilijkheden te overwinnen. Men kan van mening verschillen bij de beantwoording van de vraag, welke factoren van invloed zijn op de produktie en consumptie van agrarische goederen. Men kan dit in een zeer ruime zin opvatten en in een meer beperkte betekenis. De produktie en consumptie worden immers beïnvloed door een aantal factoren, die buiten de landbouw liggen: de grondgesteldheid, het weer en het klimaat, rampen als plantenziekten en veesterften, voorts de demografische factoren zoals be-

volkingsvermeerdering en -vermindering, de prijzen en de onderlinge prijsverhoudingen, de marktgebieden, de geldhoeveelheid, de geldomloopsnelheid, overheidsmaatregelen, politieke gebeurtenissen, oorlogen. Een onderzoek, dat zich over dit gehele terrein uitstrekt, wordt te complex, omdat het aantal combinatie's van variabelen vrijwel onbeperkt is. Om de structuur te leren kennen, moeten toevallige gebeurtenissen en invloeden worden uitgesloten: de weersomstandigheden, de rampen, ziekten en oorlogen. Indien men zich de beperking oplegt om alleen de economische en sociale factoren in het onderzoek te betrekken, blijft het terrein nog te groot, want vóór 1800 overheerste de landbouw zozeer alle andere takken van bestaan, dat in feite de gehele economie in het onderzoek zou moeten worden betrokken. Derhalve is nog weer een nauwere begrenzing vereist, namelijk tot de produktie en consumptie van agrarische goederen, en dan nog weer tot de belangrijkste van deze goederen.

Een andere moeilijkheid rijst als men wil bepalen, wat als afzonderlijke factoren beschouwd dient te worden. Men kan een aantal verschijnselen samenvatten tot een groep en dit als één factor beschouwen of als verschillende factoren, bijv. pacht, tienden, belastingen, polderlasten. Men kan alle gewassen samenvatten onder akkerbouwprodukten of men kan gaan onderscheiden in granen, handelsgewassen, voedergewassen. Elke indeling in factoren heeft in feite een zeker willekeurig karakter. In het navolgende is geprobeerd om al die factoren naar voren te brengen, die van betekenis zijn geweest voor het proces van produktie en consumptie.

Verskil in interpretatie is mogelijk bij de indeling van de factoren naar de continuïteit of veranderlijkheid in korter of langer tijdsverloop. Eigenlijk zou de graad van verandering of gelijk blijven over een zeker tijdsverloop kwantitatief moeten worden bepaald. Dit is niet geschied, want dit zou een uitvoerig onderzoek vereisen. Het gaat hier echter om een eerste verkenning van het probleem, de indeling is gemaakt naar indrukken uit het cijfermateriaal, dat thans ter beschikking staat over opbrengsten, tijdsduur van werkzaamheden, etc. Dit moge niet zo exact zijn, als men wel zou wensen, maar het beeld, dat nu ontstaat is toch reeds veel gedifferentieerder dan de generalisatie's, waarvan in het begin sprake was.

Een andere moeilijkheid levert het tijdselement op: wat wordt onder een kort en wat onder een lang tijdsverloop verstaan? Als kort worden hier beschouwd niet alleen alle veranderingen binnen een jaar, maar ook nog binnen het verloop van een aantal jaren. Een lang tijdsverloop is een tijdsduur van 30 jaren of meer, vaak is zelfs gedacht aan enige eeuwen, bijv. de tijd van 1500 (of 1600) tot 1800.

Bij de agrarische produktie dient men te onderscheiden:

1. produktie per beroepspersoon
2. produktie per bedrijf
3. totale produktie van alle bedrijven.

De agrarische produktie kan gemeten worden naar:

1. het areaal
2. het aantal beroepspersonen, dat bij de produktie betrokken is
3. de hoeveelheden, die zijn voortgebracht
4. de geldinkomsten

Bij de consumptie van agrarische goederen kan men onderscheiden:

1. consumptie per persoon
2. consumptie per huishouden
3. de totale consumptie van alle huishoudens.

De consumptie kan gemeten worden naar:

1. het aantal personen, dat agrarische goederen consumeert
2. de hoeveelheden, die worden geconsumeerd
3. de bestedingen in geld voor de geconsumeerde goederen.

Het is noodzakelijk om een onderscheid te maken tussen produktie en consumptie per persoon en per bedrijf of huishouden. Bedrijven en huishoudens treden bij produktie en consumptie vaak als eenheden op, maar deze eenheden behoeven geenszins op dezelfde wijze te zijn samengesteld. Op een bedrijf kan het aantal personen, dat volledig in het arbeidsproces betrokken is, zeer gering zijn, terwijl er vele andere personen op de boerderij konden leven, die als familieleden van de boer slechts een geringe bijdrage leverden in de te verrichten arbeid, maar alsconsument volledig mee profiteerden van de opbrengsten. De verborgen werkeloosheid op de boerderijen was vroeger zeer groot. Bovendien moesten zwakzinnigen, invaliden en zieken door de familiekring worden verzorgd, daar de inrichtingen voor verpleging ontbraken.

Op de boerderij waren produktie en consumptie zeer nauw met elkaar verbonden. Een belangrijk deel van het geproduceerde werd in eigen huishouding genuttigd, de autoconsumptie. Bij de produktie dient men de goederen, die voor de markt werden geproduceerd scherp te scheiden van die, welke door de boer werden voortgebracht voor de behoeftenvoorziening van het eigen huishouden. Dit geldt evenzeer bij de consumptie, in hoeverre moest de boer nog op de markt bijkopen voor de totale behoeftenvoorziening. Bij de sociale stratificatie blijken hier de scheidslijnen te liggen tussen de verschillende groepen van de agrarische maatschappij.

Hoewel de veehouderij en de verbouw van andere gewassen in het verleden allerminst verwaarloosd mogen worden, zal in het navolgende in de eerste plaats van de graanbouw worden uitgegaan, omdat deze het belangrijkste voedselprodukt leverde.

SCHEMA van de produktie en consumptie van agrarische goederen, onderscheiden naar constante, fluctuerende en variabele factoren.

	Tijdsverloop	
	kort	lang
<i>I. Produktie en autoconsumptie</i>		
a) per bedrijf		
1. <i>areaal</i> : met graan bebouwd	constant	variabel
2. <i>personen</i> :		
aantal personen per bedrijf	constant	variabel
aantal personeelsleden	constant	variabel
aantal consumenten	constant	variabel
3. <i>hoeveelheden</i> :		
zaaizaad	constant	constant
oogstopbrengst (W. Europa)	fluctuerend	variabel
oogstopbrengst (O. Europa)	fluctuerend	constant
aan vee gevoederd	constant	variabel
ter markt gebracht	fluctuerend	variabel
autoconsumptie	constant	variabel
4. <i>geldbedragen</i> :		
pacht	constant	variabel
tienden	fluctuerend	variabel
lasten (polderlasten, heerlijke rechten, etc.)	constant	variabel
belastingen	constant	variabel
lonen in de landbouw	constant	variabel
rentevoet in verband met investering in eigen bedrijf	constant	variabel
kapitaalinvestering	constant	variabel
netto-inkomsten uit verkoop op de markt	fluctuerend	variabel
b) per persoon		
1. <i>areaal</i> :		
oppervlakte, die door één persoon bebouwd kan worden (arbeidstijd)	constant	constant
3. <i>hoeveelheden</i> :		
hoeveelheid graan geproduceerd per producent	constant	variabel
autoconsumptie per persoon	constant	constant
c) totale produktie van alle bedrijven		
1. <i>areaal</i> :		
totale oppervlakte cultuurgrond	constant	variabel
totale oppervlakte bouwland	constant	variabel
totale oppervlakte graanland	constant	variabel
totale oppervlakte produktie voor de markt	constant	variabel
totale oppervlakte voor autoconsumptie	constant	variabel
totale oppervlakte voor teelt van zaaizaad	constant	variabel
totale oppervlakte voor voeding aan vee	constant	variabel
2. <i>personen</i> :		
totaal aantal agrarische producenten	constant	variabel
totaal aantal autoconsumenten	fluctuerend	variabel
totaal aantal voor de markt producerend	fluctuerend	variabel
totaal aantal niet-agrarische producenten	fluctuerend	variabel

	Tijdsverloop	
	kort	lang
3. <i>hoeveelheden</i> :		
totale hoeveelheid graan geproduceerd	fluctuerend	variabel
totale hoeveelheid autoconsumptie	fluctuerend	variabel
totale hoeveelheid zaaizaad	constant	variabel
totale hoeveelheid ter markt gebracht	fluctuerend	variabel
totale hoeveelheid aan vee vervoerd	constant	variabel
4. <i>geldbedragen</i> :		
waarde productie voor markt	fluctuerend	variabel
waarde autoconsumptie	fluctuerend	variabel
waarde totale graanproductie	fluctuerend	variabel
d) Andere factoren van belang voor de productie		
1. <i>areaal</i> :		
handelsgewassen	constant	variabel
wijngaarden	constant	variabel
olijfgaarden	constant	variabel
voedergewassen	constant	variabel
grasland	constant	variabel
2. <i>aantallen</i> :		
paarden	fluctuerend	variabel
trekdieren	constant	variabel
runderen	fluctuerend	variabel
schapen	fluctuerend	variabel
varkens	fluctuerend	variabel
3. <i>hoeveelheden</i> :		
melkgift per koe	constant	constant
levend gewicht slachtvee	constant	constant
slachtgewicht slachtvee	constant	constant
opbrengst wijn per ha	constant	constant
opbrengst olijven per ha	constant	constant
gewicht schapevacht (wol)	constant	constant
4. <i>geldbedragen</i> :		
inkomsten uit verdere agrarische produkten	fluctuerend	variabel
5. <i>overige factoren</i> :		
bedrijfsgebouwen	constant	constant
landbouwwerktuigen en gereedschappen	constant	constant
kapitaalinvestering van buiten het bedrijf	constant	variabel
eigendomsverhoudingen	constant	variabel
verkaveling	constant	constant*
landbouwstelsels	constant	variabel
bemesting	constant	variabel
drainage	constant	variabel
tijdsduur werkzaamheden	constant	constant
'human capital'	constant	variabel
onderwijs	constant	variabel
kennis	constant	variabel
rationeel winststreven	constant	variabel
sociale houding t.o.v. personeel	constant	variabel

* Met uitzondering van Engeland en Scandinavië, daar variabel.

	Tijdsverloop	
	kort	lang
aanpassingsvermogen (<i>human adaptability</i>)	constant	variabel
toepassing van 'innovations'	constant	variabel
<i>II. Consumptie</i>		
a) per huishouden		
1. <i>personen</i> :		
aantal personen en persoonseenheden	constant	variabel
2. <i>hoeveelheden</i> :		
consumptie hoeveelheid per huishouden	constant	constant
hoeveelheid autoconsumptie	fluctuerend	variabel
hoeveelheid op de markt gekocht	fluctuerend	variabel
3. <i>geldbedragen</i> :		
geldinkomen of loon per huishouden	constant	variabel
bestedingspatroon van inkomen of loon	constant	variabel
waarde voedselpakket	constant	variabel
waarde op de markt gekochte consumptie-goederen	fluctuerend	variabel
waarde goederen autoconsumptie	fluctuerend	variabel
b) per persoon		
1. <i>hoeveelheden</i> :		
consumptie hoeveelheid per persoon	constant	constant
2. <i>geldbedragen</i> :		
geldbedrag besteed aan consumptie-goederen	fluctuerend	variabel
c) totale consumptie		
1. <i>personen</i> :		
totaal aantal consumenten	constant	variabel
totaal aantal op de markt	fluctuerend	variabel
kopende consumenten		
totaal aantal zelfverzorgers	fluctuerend	variabel
2. <i>hoeveelheden</i> :		
totale hoeveelheid geconsumeerd	constant	variabel
totale hoeveelheid op de markt gekocht	fluctuerend	variabel
totale hoeveelheid autoconsumptie	fluctuerend	variabel
3. <i>geldbedragen</i> :		
waarde totale hoeveelheid geconsumeerd	fluctuerend	variabel
waarde consumptiegoederen	fluctuerend	variabel
op de markt gekocht		
waarde autoconsumptie	fluctuerend	variabel

Het meest opvallend in de tabellen op p.p. 110-113 is, dat van de 73 factoren, die op de agrarische produktie betrekking hebben er op de korte termijn 55 constant zijn en 18 fluctuerend. Dit sterke overwicht van de constante factoren brengt de rigiditeit van de landbouw tot uitdrukking. Aanpassing aan veranderingen op korte termijn was uiterst moeilijk. Fluctuatie's op korte termijn konden de boeren in grote moeilijkheden brengen, doordat ze in hun pogingen tot opvangen van de fluctuatie's gehinderd werden door de vele constante factoren.

Samenvattend krijgt men de volgende verdeling over constante, fluctuerende en variabele factoren:

Korte termijn Lange termijn	Constant Constant	Fluctuerend Constant	Constant Variabel	Fluctuerend Variabel	Totaal
I. Agrarische produktie					
a) produktie per bedrijf	1	(1)*	13	4	18
b) produktie per persoon	2	-	1	-	3
c) totale produktie	-	-	10	9	19
d) andere factoren	10	-	18	5	33
Subtotaal produktie	13	(1)	42	18	73
II. Agrarische consumptie					
a) consumptie per huishouden	1	-	4	4	9
b) consumptie per persoon	1	-	-	1	2
c) totale consumptie	-	-	2	7	9
Subtotaal consumptie	2	-	6	12	20
Subtotaal produktie	13	(1)	42	18	73
Subtotaal consumptie	2	-	6	12	20
Totaal	15	(1)	48	30	93

* Oogstopbrengsten in Oost-Europa.

Anders wordt de situatie op lange termijn, want dan staan er tegenover 13 constante 60 variabele factoren. Er blijkt slechts een klein aantal factoren te zijn, waarbij geen verandering op lange termijn is opgetreden of waarbij verandering zeer moeilijk was. Weliswaar is het aantal factoren betrekkelijk klein, maar er waren een aantal zeer belangrijke onder, die het gehele produktieproces beheersten. Van bijzonder gewicht zijn de oppervlakte, welke door één arbeidskracht bebouwd kon worden, de tijdsduur van de werkzaamheden in de landbouw, de hoeveelheden van de oogstopbrengsten per oppervlakte eenheid in Oost-Europa, de verkaveling, de bedrijfsgebouwen en de landbouwwerktuigen. Een stagnerende invloed moeten vooral de geringe arbeidsprestatie's hebben uitgeoefend.

Bij de consumptie zijn er op korte termijn 8 constante factoren tegenover 12 fluctuerende, een overwicht dus van de fluctuerende factoren. Terwijl bij de produktie op korte termijn de constante factoren overwegen, is dit bij de consumptie niet het geval. Hierin ligt de mogelijkheid besloten, dat de consumptie botst met de starre produktie. Op lange termijn zijn er bij de consumptie slechts 2 constante factoren tegenover 18 variabele. Evenwel de beide constante factoren zijn bijzonder belangrijk: de vrijwel onveranderlijke hoeveelheden, die een persoon of een huishouden moet nuttigen om in leven te blijven.

Onderscheidt men de factoren naar areaal, aantallen personen en dieren, hoeveelheden en geldbedragen, dan blijkt dat het areaal op

korte termijn zeer constant is, op de duur echter variabel. Men past zich aan door ontginningen of door land onbebouwd te laten liggen (*Wüstungen*). De factoren, die betrekking hebben op aantallen personen en dieren, zijn op de lange termijn alle variabel, in de korte periode gedeeltelijk constant. De hoeveelheden ondergaan nog weinig veranderingen vóór 1800; daarentegen fluctueren de geldbedragen in hevige mate. Bevolking en prijzen zijn op de lange duur variabel, de prijzen op de korte duur sterk fluctuerend, bij de bevolking is dit minder het geval.

Korte termijn Lange termijn	Constant Constant	Fluctuerend Constant	Constant Variabel	Fluctuerend Variabel	Totaal*
Areaal	1	—	13	—	14
Personen en aantallen	—	—	8	9	17
Hoeveelheden	10	(1)	6	9	25
Geldbedragen	—	—	9	12	21
Totaal	11	(1)	36	30	77

* 16 van de overige factoren konden niet in deze rubrieken worden ingedeeld.

De factoren komen zelden afzonderlijk voor, maar meestal in combinatie's. Er kunnen dan allerlei conflictsituatie's ontstaan als constante factoren gecombineerd worden met fluctuerende of variabele. Vooral op korte termijn was de mogelijkheid van het ontstaan van conflictsituatie's groot. Dit kan aan enige voorbeelden worden geïllustreerd.

De totale produktiviteit per arbeidskracht was aan bepaalde grenzen gebonden, doordat de technische ontwikkeling gering was en de energiebronnen beperkt waren tot de menselijke arbeidskracht en de trekkracht van paarden, muilieren, ezels, ossen en soms runderen. Eén arbeidskracht kon daardoor slechts een beperkt areaal bewerken. De produktiviteit per arbeidskracht was laag en aan een maximum limiet gebonden. Door allerlei oorzaken, waarop hier niet kan worden ingegaan, fluctueerden de oogsthoeveelheden nog veel heviger dan thans. De consumptie hoeveelheid per persoon was echter weer in vrij grote mate constant. Het was een tamelijk veelvuldig voorkomend verschijnsel, vooral op de kleinere bedrijven, dat de oogsten onvoldoende opbrachten voor de voeding van de producent met zijn huishouden.

Tussen de totale bevolking en de agrarische produktie bestond een nauw verband. De geringe overschotten in de graanproduktie, die bovendien hevig fluctueerden, maakte het bestaan van de niet-agrarische bevolking nogal precair. Voor de voedselvoorziening van de stedelijke burgers werden door de overheid allerlei maatregelen getroffen: gedwongen verkoop op de stedelijke markt, het aanhou-

den van voorraden in stedelijke pakhuizen, requisitie van voorraden bij partikulieren, prijszettingen en uitdeling van brood en graan aan behoeftigen.

Voor de produktiviteit is de bedrijfsgrootte van bijzonder gewicht, omdat het kleine bedrijf in een veel ongunstiger positie verkeerde dan het grote. Zo was bijv. in 1685 in Brunswijk op een 'normaal' gezinsbedrijf (bedrijfsgrootte 18,9 ha) één meerderjarige mannelijke arbeidskracht werkzaam op 8,2 ha bouwland. Op de keuterbedrijven was één arbeidskracht werkzaam op 2,8 ha bouwland. De arbeidsbezetting van het keuterbedrijf was derhalve bijna driemaal zo hoog als die van de gewone boerderijen. Er bestond een zeer duidelijke overcapaciteit aan arbeidskracht op het keuterbedrijf. Soms werd deze overcapaciteit opgevangen door de toepassing van intensieve teelten, zoals vlas en later in Ierland aardappelen, soms ook door rurale nijverheid, vooral textielnijverheid. Op de keuterbedrijven kampte men niet alleen met het bezwaar van overcapaciteit van menselijke arbeidskracht, maar ook met die van dierlijke trekkracht. Vaak hield de keuter op zijn kleine bedrijf nog een span paarden of ossen.

De hoeveelheid van het in het boerenhuishouden genuttigde voedsel wordt enerzijds bepaald door de wisselende oogstopbrengsten, maar anderzijds ook door het aantal gezinsleden en personeelsleden. Dientengevolge is de hoeveelheid, die door het bedrijf aan de markt geleverd kan worden, mede afhankelijk van de verhouding tussen het aantal producenten en het aantal consumenten op het bedrijf zelf en voorts wordt het bepaald door het areaal van het bedrijf, dat weer in verband staat met het aantal producenten.

Van de fluctuerende oogstopbrengsten werden vaste hoeveelheden voor zaaizaad en voor het eigen gebruik van het huishouden afgehouden. Het resterende deel, dat aan de markt kwam, vertoonde dezelfde schommelingen als de oogstopbrengsten, maar omdat het een kleinere hoeveelheid was, waren de schommelingen relatief veel heviger. De jaarlijkse fluctuaties in de oogstopbrengsten werden dus in verhevigde mate doorgegeven naar de markt en deden daar hun invloed gelden op de marktprijzen. Voor de graanprijzen uit de tijd vóór 1800 waren de scherpe prijsfluctuaties dan ook karakteristiek.

Een moeilijkheid voor de bedrijven, die voor de markt produceren is, dat de oogsthoeveelheden en de agrarische prijzen jaarlijks sterk fluctueren, terwijl de lasten, belastingen en lonen minder flexibel zijn, tenzij men met deelpachten en tienden te maken heeft, waarbij een deel van de oogsthoeveelheid wordt gegeven.

Het effect van de jaarlijkse fluctuaties in opbrengsten en prijzen en de variaties over een langer tijdsverloop hebben niet op alle

bedrijven een gelijk effect. Belangrijk is in deze de rol van de zelfverzorgers. Bij dalende oogsthoeveelheden zal het aantal zelfverzorgers dalen; omgekeerd zal bij stijgende oogsthoeveelheden het aantal zelfverzorgers toenemen. De aantallen zelfverzorgers en de door hen genuttigde hoeveelheden uit de eigen produktie vertonen een vermeerdering en vermindering, welke overeenkomt met de oogsthoeveelheden. In de prijsontwikkeling op de markt zal dit bij dalende oogstopbrengsten leiden tot een prijsstijging ten gevolge van de toegenomen vraag, anderzijds bij stijgende oogsthoeveelheden tot een prijsdaling ten gevolge van de afgenomen vraag. In beide gevallen ontwikkelen zich vraag en aanbod in tegengestelde richtingen. De prijsfluctuaties worden hierdoor in hevige mate verscherpt. Deze toeneming van de vraag van de zijde van de autoconsumenten bij schaarste en de stijging van het aanbod bij overvloedige oogsten doet zich vooral gelden in een economie, die nog voor een belangrijk deel op de eigen graanbouw en autoconsumptie is aangewezen zonder import of export.

In het voorafgaande is de consumptie, de hoeveelheid, welke door één persoon of door één persoonseenheid wordt gegeten als een constante factor aangenomen. Men kan hierover evenwel van mening verschillen. Binnen bepaalde grenzen is er een mogelijke graad van flexibiliteit. De maximum grens ligt bij de capaciteit van de menselijke maag, de minimum grens bij de hoeveelheid, die juist voldoende is om in leven te blijven. Bij het bereiken van de minimum grens echter daalt ook de mogelijkheid tot produktiviteit ten gevolge van de afnemende van de menselijke arbeidskracht. Dit heeft men kunnen constateren bij bevolkingsgroepen, die op de rand van het bestaansminimum leven. Ook hier weer een vicieuze cirkel: slechte voeding leidt tot geringere produktie, waarvan nog slechtere voeding het gevolg is.

Bij de besteding van het loon of inkomen is het aantal personeel-eenheden, waaruit het huishouden bestaat, van groot gewicht. Terwijl de consumptie hoeveelheid per persoonseenheid misschien dan nog eniger mate flexibel is, is dit met het aantal gezinsleden in een huishouden veel minder het geval. Wel kan men bezuinigen op personeel of opgroeiende kinderen in dienst doen bij andere boeren of in de stad.

Het maakt een groot verschil of de inkomsten van een huishouden bestaan uit een min of meer vaste loonsom of uit onregelmatig binnenkomende inkomsten, of uit inkomsten, die mede fluctueren met de agrarische prijzen of oogsthoeveelheden. De lonen hadden vaak de tendens, zelfs over een langer tijdsverloop, weinig te veranderen. Aangezien in de tijd tussen 1500 en 1800 graan en brood een belangrijk deel van het voedselpakket vormden, moesten ten gevolge

van de sterke fluctuaties in de graanprijzen voortdurend wisselende bedragen voor graan, brood en andere graanprodukten worden uitgegeven. Hier is een conflict tussen het vrij constante loonbedrag en de sterk schommelende bedragen voor het belangrijkste voedsel. Het voor de andere bestedingen overblijvende bedrag is daardoor ook aan grote schommelingen onderhevig. In tijden van hoge graanprijzen moesten de mensen met constant blijvende lonen deze geheel besteden aan de aanschaf van voedsel.

Lage oogstopbrengsten verminderden de werkgelegenheid voor de landarbeiders en voor de arbeiders in de graanverwerkende industrieën en in het vervoerswezen. Vermoedelijk had de stijging van de werkloosheid een lichte druk op de lonen tot gevolg. Voor een deel van de arbeiders betekende dit gelijkblijvende of wellicht nog dalende inkomsten bij stijgende uitgaven voor het duurder geworden graan en brood.

Indien men de resultaten van het onderzoek samenvat, moet het oordeel luiden, dat de vroegere agrarische maatschappij noch geheel statisch was noch volkomen dynamisch. Op korte termijn deden zich vele conflictsituaties voor tussen constante factoren enerzijds en fluctuerende anderzijds. Op langere termijn bestonden er veel meer mogelijkheden tot aanpassing. In dit opzicht is het beeld van de geleidelijke ontwikkeling in de landbouw vóór 1800 niet onjuist. Er waren echter toch nog enkele constante factoren, die door hun geringe veranderingsmogelijkheden en door hun centrale plaats in de produktie en consumptie, een belemmering vormden voor een ontwikkeling over de gehele linie.

OOGSTEN, KLIMAAT EN CONJUNCTUUR IN HET VERLEDEN*

B. H. SLICHER VAN BATH

Nog niet zo lang geleden was de landbouw de belangrijkste bron van bestaan in West-Europa. In deze landbouw waren de granen – tarwe, rogge, gerst en haver – de voornaamste gewassen. De voeding van de mens bestond voor het grootste deel uit spijzen en dranken, waarvoor de genoemde granen de grondstoffen leverden.

Het is begrijpelijk, dat schommelingen in de produktie, dus in de geogste hoeveelheden, heftige reactie's konden uitlokken in een maatschappij, die in zo hoge mate op de graanbouw was gebaseerd. Zowel in de produktie als in de consumptie konden jaarlijkse schommelingen optreden. Tevens kan men in produktie en consumptie veranderingen over langere termijnen constateren.

Jaarlijkse fluctuaties in de produktie werden door velerlei oorzaken teweeg gebracht: door de weersomstandigheden, door plantenziekten en het voorkomen van onkruid, welke beide soms werden bevorderd door bepaalde weersomstandigheden; ook door ongedierte, als veldmuizen en insecten en tenslotte door politieke omstandigheden, verwoestingen ten gevolge van krijgsgeschiedenissen. De consumptie had op korte termijn de tendens constant te blijven, tenzij epidemieën uitbraken, waaraan plotseling een deel van de bevolking ten slachtoffer viel.

Over langere termijn beschouwd, onderging de produktie wijziging door verandering van het areaal, dat met graan werd bebouwd door ontginningen, inpolderingen of *Wüstungen*; verder door intensivering of extensivering van de cultuur. De consumptie stond op langere termijn onder invloed van demografische wijzigingen, bevolkingsvermeerdering of -vermindering, en van veranderingen in de consumptiegewoonten, bijv. het in gebruik komen van de boekweit en de aardappelen.

Het gebied, waar de granen werden geproduceerd, kon regionaal

* Lezing gehouden voor de Koninklijke Vlaamse Akademie te Brussel in 1963. Over het zelfde onderwerp lezingen en colleges voor de Vereniging van Utrechtse Geografische Studenten en voor de studenten in de geschiedenis te Leuven en van de Vrije Universiteit te Amsterdam.

Gedeelten van deze lezing zijn gepubliceerd in 'Les problèmes fondamentaux de la société pré-industrielle en Europe occidentale', in *A.A.G. Bijdragen*, 12 (1965) 3-46 en in 'Le climat et les récoltes en haut moyen-âge', in *Agricoltura e mondo rurale in Occidente nell'alto medioevo. Settimane di studio del centro italiano di studi sull'alto medioevo*, XIII (1966) 399-425; voorts in de nog te verschijnen bijdrage 'European agriculture to the end of the eighteenth century', in *The Cambridge economic history of Europe*, vol. V.

beperkt zijn, maar het is ook mogelijk, dat ze van elders werden aangevoerd, als in de Noordelijke Nederlanden in de zestiende en zeventiende eeuw, toen grote hoeveelheden uit het Oostzeegebied werden geïmporteerd. Ook het consumptiegebied kon een wisselende omvang hebben, al naar gelang van de resultaten van de oogsten in andere landen. In tijden van slechte oogsten in Zuid-Europa werd graan uit Amsterdam daarheen verscheept. Omgekeerd werd in 1317 door Italiaanse en Catalaanse kooplieden graan naar Brugge vervoerd.

In het navolgende zullen we ons speciaal bezig houden met de invloed van de weersomstandigheden op de oogst, met de veranderingen in de oogsthoeveelheden onder invloed van klimaatschommelingen en met de samenhang tussen de omvang van de agrarische produktie, het klimaat en de prijzen. Onder klimaat wordt hier verstaan de gemiddelde weersomstandigheden gedurende een periode van dertig jaren.

I. INVLOED VAN DE WEERSOMSTANDIGHEDEN OP DE GROEI VAN DE PLANTEN

Voor de groei van de planten zijn belangrijk: de temperatuur, de neerslag en het daglicht. In de ontwikkeling van de tarweplant kan men acht fasen onderscheiden, die ieder bepaalde eisen van temperatuur, neerslag en daglicht stellen. Een te veel of te weinig kan gevaarlijk zijn. Teveel neerslag in november – december, in juni en begin juli en in augustus, en verder te weinig neerslag in april en mei is nadelig voor de oogst. Er is een negatieve correlatie geconstateerd tussen de hoeveelheid neerslag gedurende de periode van 10 juni tot 20 juli en het aantal graankorrels. Schadelijk is een te hoge temperatuur in januari en februari. De tarweplant heeft dan behoefte aan koude en aan kort daglicht, daarentegen is vorst in maart nadelig. Tijdens de bloeiperiode in juni en begin juli moet het koel weer zijn; een hittegolf, zelfs van twee dagen is zeer gevaarlijk voor de oogst. In het laatste deel van juli is echter een lage temperatuur nadelig. Wat het licht betreft, heeft men een positieve correlatie kunnen vaststellen tussen het percentage zonneschijn in de periode van 20 maart tot 10 mei en het aantal graankorrels.

Voor de groei van de andere granen geldt ongeveer hetzelfde als voor de tarwe. Rogge en gerst kunnen echter in koudere streken worden verbouwd, zij zijn winterharder dan de tarwe. De gerst heeft een kortere groeiperiode; een koud voorjaar en een natte zomer zijn schadelijk. De haver heeft een langere groeiperiode; deze plant kan op zeer vochtige plaatsen worden verbouwd, zij lijdt door late nachtvorsten.

De aardappel kan in een koel, vochtig klimaat worden verbouwd. De beruchte aardappelziekte ontstaat vooral tijdens warme, vochtige perioden met geringe lichtintensiteit. In Schotland was in het midden van de negentiende eeuw de aardappelziekte erger dan in Engeland ten gevolge van de geringere lichtintensiteit in het Noorden.

De wijnstruik is een meerjarige plant en de invloed van de weersgesteldheid is nog gecompliceerder dan bij de granen. Voor een goede wijnopbrengst is noodzakelijk, dat:

1. de zomer van het voorafgaande jaar warm is geweest, zodat er talrijke bloeiknoppen komen
2. de herfst een matige temperatuur heeft voor de rijping van het vruchthout
3. er tijdens de winter en in de lente geen sterke vorst optreedt in verband met het gevaar van bevrozing
4. de zomer en het begin van de herfst warm zijn voor de rijping van de vruchten. Een grote lichtintensiteit is gunstig voor de kwaliteit van de wijn.

Terwijl het graan bij grote warmte in vele streken verdort, is deze weersgesteldheid voor de wijn juist gunstig, zowel wat de kwantiteit als de kwaliteit betreft. Regenachtige zomers leveren geringe hoeveelheden op van slechte kwaliteit. Een wijngaard geeft het volle rendement pas vijf jaren na de aanleg. Daar de wijngaard na 25 jaar is verouderd, is de weersgesteldheid gedurende de produktieperiode van zeer groot belang.

De olijfboom geeft het volle rendement pas na twintig jaren en is om het andere jaar produktief. De bomen zijn zeer gevoelig voor vorst. Enige strenge winters in de achttiende eeuw hebben ernstige slagen toegebracht aan de olijvcultuur in Zuid-Frankrijk.

Bij het gras heeft men een positieve correlatie gevonden tussen de temperatuur en het ruw-eiwitgehalte, evenals tussen de lichtsterkte en het ruwe-celstofgehalte. Bij het hooi blijken de verschillen in zetmeelwaarde overwegend samen te hangen met regenval en zonneschijn gedurende de maanden van april tot en met juli. In een droge, zonnige zomer is de zetmeelwaarde het hoogst; in natte zomers wordt wel veel ruwvoeder gewonnen, maar het is van matige kwaliteit (geringe zetmeelwaarde). De zetmeelwaarde heeft weer invloed op de wintermelkproduktie. Naast deze indirecte weersinvloeden ondergaat de melkproduktie ook de directe invloed van de weersgesteldheid: bij zeer warme dagen in de zomer of langdurige regen in de herfst daalt de melkhoeveelheid.

In het algemeen neemt de oogstvariabiliteit toe bij kortere groeiduur, zoals bijv. bij de boekweit. Zaadgewassen en vooral tijdens de bloei gevoelige vlinderbloemigen zijn gemiddeld riskanter dan bol-

of knolgewassen. Men kan de volgende graden van oogstvariabiliteit onderscheiden:

1. riskant: voederbieten, vlaszaad, paardebonen en erwten
2. matig riskant: koolzaad, winter- en zomertarwe, wintergerst en vlasvezel
3. enigszins riskant: vroege aardappelen, zomergerst, klaverhooi en haver
4. nauwelijks riskant: grashooi, aardappelen en rogge.

In het verleden verbouwde men in de meeste streken in West-Europa rogge, zomergerst en haver, dus de gewassen, die het minste risico opleverden. Uit het bovenstaande blijkt duidelijk de betekenis van de invoering van de aardappelteelt, waardoor men er een nieuw gewas bij kreeg, dat weinig riskant was.

De oogstvariabiliteit is ook afhankelijk van de bodemgesteldheid. De geringste opbrengstschommelingen treft men op de loess aan. Dit zijn juist de gronden, waarop in Europa de oudste sedentaire nederzettingen, die van de bandkeramici, te vinden zijn. Grotere risico's leveren de zavel- en kleigronden, terwijl de zware kleigronden en de zandgronden nog weer minder zekerheid bieden. In deze laatste streken met in het algemeen vrij lage oogstopbrengsten is het gevaar van hongersnood het grootst. Al naar gelang van de bodemgesteldheid konden de oogsten op korte geografische afstand sterk van elkaar verschillen.

Uit het voorafgaande blijkt, dat voor een beoordeling van het verband tussen de oogsthoeveelheden en het weer of het klimaat in het verleden een veel gedetailleerder kennis van de weersomstandigheden en de bodemgesteldheid noodzakelijk is, dan waarover men gewoonlijk beschikt. Aanduidingen als koude winters, natte zomers zeggen op zichzelf weinig.

Door onderzoeken is aangetoond, dat in onze streken de graanopbrengsten sterker onder de invloed van de neerslag dan van de temperatuur staan. Men heeft gemeend een verband te kunnen leggen tussen de hoeveelheid neerslag in de herfst- en wintermaanden en de zuurgraad van de grond. Het effect van een grote hoeveelheid neerslag is, dat de zuurgraad van de grond stijgt en de opbrengsten dalen. In het verleden moet door de voortdurende graanbouw op de akkers de zuurgraad van de grond toch al hoog zijn geweest; door vele regens werd deze nog verhoogd. Een te veel aan neerslag heeft tevens een vermindering van kali, fosfaten en stikstof in de grond tot gevolg, hetgeen eveneens nadelig is voor de oogst. Vooral de verschillen in het stikstofgehalte van de grond moeten belangrijk hebben bijgedragen tot grote fluctuaties in de opbrengsten. De invloed van deze factoren is door de huidige, veel ruimere bemesting sterk genivelleerd.

Volkomen hiermede in overeenstemming zijn de resultaten van de onderzoekingen van Titow betreffende de graanoogsten van een veertigtal *manors* van het bisdom Winchester tussen 1211 en 1350. De oogsten waren zeer goed, indien de voorafgaande zomer en herfst zeer droog waren geweest, de winter koud of normaal en ook de zomer van de oogst droog was. Zeer slechte oogsten volgden na een natte of zeer natte herfst en een natte winter. De oogsten na koude winters waren meestal goed, tenzij de voorafgaande herfst nat was geweest. Ashton vermeldt, dat strenge winters, als die van 1784/5 en 1785/6 met resp. 89 en 112 dagen vorst in Londen, gevolgd door een droge, warme zomer, goede oogsten te zien gaven.

Binnen een zelfde neerslaggebied vertonen thans de opbrengsten van verschillende graangewassen in verloop van een zeker aantal jaren ongeveer een gelijke curve. Dit kan worden toegeschreven aan de omstandigheid, dat de verschillende gewassen op ongeveer gelijke wijze reageren op de bodemvruchtbaarheid, die in correlatie staat met de hoeveelheid neerslag, welke gedurende langere tijd in de grond is gecumuleerd. Ook in het verleden vindt men bij de oogsten van de verschillende granen gelijkvormige curven.

De opbrengsten van een zelfde gewas over een reeks van jaren vertonen grote verschillen. Indien wij de oogsten, die variëren tussen 85 en 115 % van de gemiddelde oogst als normaal beschouwen, overeenkomstig het algemene gebruik, en indien wij de oogsten boven 115 % als goede oogsten en die van minder dan 85 % als slechte oogsten aanmerken, dan blijkt in het verleden ongeveer de helft van de oogsten normaal te zijn geweest, terwijl een kwart tot de slechte en een kwart tot de goede oogsten gerekend moet worden. Dit betekent, dat men eens in de vier jaren een misoogst had. Funest moet dit geweest zijn voor de gebieden met slechte transportverbindingen, waar men in hoge mate op de lokale markt was aangewezen.

Dit resultaat, dat bereikt is op grond van 1449 gegevens over opbrengsten van granen in verschillende landen uit de periode van 1240 tot 1820, is ook in overeenstemming met onderzoekingen in het prins-bisdom Luik in de achttiende eeuw. In Engeland was het resultaat bij de reeds vermelde *manors* van het bisdom Winchester iets gunstiger.

Thans zijn de oogsten van tarwe en rogge in droge jaren ongeveer anderhalf maal hoger dan die in natte jaren. Bij de erwten, die veel gevoeliger zijn voor vocht, is het verschil het drievoudige. In het verleden was bij de granen het verschil tussen de minima en maxima het drie-tot bijna het vijfvoudige.

Graan	Minima %	Maxima %	Maxima/minima
Tarwe	40-80	120-140, 150-190	4,75
Rogge	50 of 60-80	120-170	3,40
Gerst	40-70	110-150	3,75
Haver	50-90	110-140, 150-170	3,40

Er kwamen nog wel enkele slechtere oogsten voor, maar dit waren uitzonderingen; soms werden ook nog betere resultaten bereikt.

De opbrengsten vertonen ieder jaar grote schommelingen. In een grafische voorstelling wordt dit weergegeven door een onregelmatige zigzag-curve. Er zijn geen tekenen van een periodiciteit over een reeks van enige jaren. Wel zijn er schommelingen over zeer lange perioden, doch deze kunnen pas na een bespreking van het klimaat behandeld worden. Van der Paauw meent perioden van $1\frac{1}{2}$ -3 jaar in het moderne materiaal van de opbrengsten te kunnen ontdekken, overeenkomende met soortgelijke perioden in de neerslag. Zijn berekening van de neerslag-curve wordt echter door meteorologen bestreden. Wat de schommelingen in de oogsten betreft is er wel enige verschil tussen het heden en de zigzag-curve uit het verleden. Toen werden de granen veel sterker beïnvloed door de wisselende weersomstandigheden; door beter zaaizaad, bemesting met kunst-
tuigen en het vruchtwisselingstelsel zijn de heftige fluctuaties van vroeger afgezwakt.

II. HET KLIMAAT

In Europa kan men vier klimaat-zones onderscheiden:

1. Noord-Europa, waar de temperatuur zeer belangrijk is voor de ontwikkeling van de planten. In het Noorden verbouwt men bij voorkeur zomergranen, omdat men bij de wintergranen te vroeg moet beginnen met de voorbereidingen voor het zaaien.
2. het Middellandse Zeegebied, waar de plantengroei zeer afhankelijk is van de hoeveelheid neerslag. Men verbouwt vooral wintergranen, daar er in het voorjaar te weinig neerslag valt voor het verbouwen van zomergranen.
3. het Russische steppegebied, waar de neerslag eveneens belangrijk is.
4. de gematigde zone in West-Europa, waar zowel de neerslag als de temperatuur voor de plantengroei van belang zijn. De oogst-opbrengsten leden in deze zone schade door te veel neerslag en te lage zomertemperatuur met te weinig zonneschijn. Koude win-

ters waren lang niet altijd schadelijk, tenzij de voorafgaande herfst zeer vochtig was of de winter tot lang in het voorjaar voortduurde. Deze gematigde zone was voor de voeding van West-Europa het belangrijkste.

Klimatologisch bestaat er een tegenstelling tussen West-Europa en het Middellandse Zeegebied: 'natte' jaren leveren goede oogsten op in Zuid-Europa en slechte in West-Europa; omgekeerd zijn de 'droge' jaren gunstig voor het Westen en ongunstig voor het Zuiden. Frankrijk is het enige land, dat in beide zones ligt, wat tot uitdrukking komt in twee van elkaar afwijkende economische en agrarische ontwikkelingen: het verschil tussen *le Beauvaisis* enerzijds en de Provence en Languedoc anderzijds. Alleen bij belangrijke prijsverschillen werd het lonend om graan van het ene gebied naar het andere te vervoeren. Aan het einde van de zestiende eeuw werd graan per schip uit West-Europa naar het Middellandse Zeegebied geëxporteerd.

De meest betrouwbare manier om het klimaat te bepalen geschiedt met behulp van instrumenten, de thermometer, de barometer en de regenmeter, die alle in de zeventiende eeuw in gebruik zijn gekomen. Hoewel de oudste instrumentele waarnemingen gebrekkig waren, kan men vaststellen, dat sedert 1770 er in zekere mate een analoog verloop is van de temperatuur bij de verschillende Europese waarnemingsstations. Bij de neerslag daarentegen blijken er grote regionale verschillen te bestaan.

Dit laatste is van groot belang, omdat er reeds op is gewezen, dat vrijwel steeds de invloed van de neerslag op de oogsthoeveelheden in West-Europa groter is dan die van de temperatuur. Dit houdt in, dat de oogsten regionaal grote verschillen zullen tonen. Een uitzondering op de regionale verscheidenheid maken de bekende strenge winters, die zich ver in het voorjaar uitstrekken en waardoor veel grotere gebieden worden getroffen. De temperatuur heeft op grotere gebieden betrekking.

De regionale verscheidenheid vinden we bevestigd in het historisch materiaal. Er bestaat een grote overeenstemming in de opbrengsten van landgoederen, die in elkaars nabijheid zijn gelegen en waar de weersomstandigheden ongeveer gelijk zijn. Dit is het geval met de tarwe-opbrengsten op de Poolse landgoederen Rzgów-Gospodarz, Wiskitno en Dłutów (1564-1569) en tussen de goederen Cismar en Körnick in Sleeswijk-Holstein (1658-1653). Grote overeenkomst bestaat er eveneens in de rogge-opbrengsten van twaalf Poolse landgoederen in de periode van 1564 tot 1569; overal vindt men een stijging in 1567 en een daling in 1568. Overeenkomsten in de rogge-opbrengsten zijn er eveneens op vijf Estnische

goederen (1681–1685), op landgoederen in Zweden: Skarhult en Rydboholm (1724–1778) en op bedrijven in Sleeswijk-Holstein: Büro, Oppendorf en Schönhorst (1728–1781).

De opbrengsten van bedrijven, die ver van elkaar gelegen zijn, vertonen generlei overeenstemming. Dit blijkt bij een vergelijking van de tarwe-opbrengsten in Büro (Sleeswijk-Holstein) en Fontmorigny (Frankrijk) in 1728–1745. De rogge-opbrengsten van de Zweedse landgoederen Skarhult en Rydboholm enerzijds en die van drie landgoederen in Sleeswijk-Holstein anderzijds in de periode 1728 tot 1778 wijken geheel van elkaar af. Hetzelfde geldt voor de rogge-oogsten in Kuckau en Deutschbaselitz in de Lausitz enerzijds en die in Löfstad in Zweden anderzijds (1779–1797). In het begin van de negentiende eeuw bestaan er grote verschillen tussen Björno in Zweden, Kuckau in de Lausitz en Pfeddersheim in de Palts (1803–1812). De klimatologische omstandigheden in Zweden, Sleeswijk-Holstein, de Lausitz, de Palts en de streek ten Zuiden van Parijs zijn te verschillend om een gelijkvormige opbrengstcurve te geven.

Enkele rampjaren van algemene misoogsten uitgezonderd, die dan ook in alle kronieken worden gememoreerd, is het effect van het weer op de oogsten in verschillende landen zeer gevarieerd. De lokale schaarsten zijn talrijk, ongeveer ieder vierde jaar, maar de algemene hongersnoden zijn exceptioneel.

Men heeft geprobeerd op grond van de instrumentele waarnemingen een zeker periodiciteit vast te stellen. Bij de neerslag is evenwel periodiciteit uitgesloten ten gevolge van de onderlinge afwijkingen van de waarnemingsstations. Ondanks vele pogingen hielden de meeste onderzoekers nu over tot de mening, dat er ook bij de temperatuur geen periodiciteit te vinden is. Vroeger is er door de z.g. *period-hunters* naarstig naar gezocht, vaak op weinig kritische wijze. Brückner bijv. kwam door een menging van gegevens van alle Europese stations tot cycli van 35 jaren. Ook blijkt er geen verband te zijn met de zonnevlekken-cycli van ongeveer 11, $22\frac{1}{2}$, 37, 83 en 300 jaren. Manley meent fluctuaties van onregelmatige lengte van 22 ± 10 jaar (12 – 32 jaar) te kunnen constateren. De gemiddelde jaartemperatuur schommelt bij deze periode met 1° F. Bij langere perioden van 100 à 300 jaar treedt er een verschil van 2° F. op. Voor de graanbouw in de gematigde zone zijn dergelijke schommelingen van weinig betekenis. Anders is dit voor graanbouw onder ongunstige omstandigheden, zoals in de Alpen en in Noord-Europa (Scandinavië en Rusland).

Bij de instrumentele waarnemingen heeft men in Engeland geconstateerd, dat bij vergelijking van de eerste helft van de achttiende eeuw met de eerste helft van de negentiende eeuw de gemiddelde januari temperatuur is gedaald met $1,2^\circ$ F., de juni

temperatuur is gestegen met 0,1° F. en de juli temperatuur is gedaald met 0,4° F. Sedert 1820 is overal in West- en Noord-Europa een stijging van de gemiddelde jaartemperatuur opgetreden ten gevolge van een stijging van de gemiddelde wintertemperatuur. In Nederland bedraagt deze stijging van de gemiddelde wintertemperatuur 1° C.

De neerslag vertoont in Nederland grote schommelingen; deze bedroeg in 1735–1775 gemiddeld 770 mm, in 1775–1801 daalde de neerslag tot 650 mm, daarna vond een stijging plaats tot 800 mm in de periode 1801–1880 om vervolgens weer te dalen tot 735 mm in de periode van 1880–1900.

De gegevens over de bewolking, zonneschijn en vochtigheidsgraad in het verleden, die voor de plantengroei evenzeer van groot belang zijn, ontbreken.

Op allerlei manieren heeft men getracht de lacune met betrekking tot de tijd vóór de instrumentele waarnemingen aan te vullen. Men heeft berichten uit kronieken verzameld, zoals Easton, Weikinn, Britton, Lamb en vele anderen. Vermeldingen van overstromingen, de neerslag en de winters zijn bijeengebracht, vaak op weinig kritische wijze, omdat de compilateurs geen historici zijn. Zo vindt men bij Weikinn overstromingen in Friesland vermeld in de jaren 516 en 533, waarbij hij zich baseert op de kroniek van Oeko Scharlensis, een zestiende eeuwse mystificatie zonder enige wetenschappelijke waarde. Easton, Brooks, Lamb en Buchinsky hebben geprobeerd de winters en de droge en natte jaren te klassificeren in een puntenstelsel. Dit is een zeer grove methode, die van weinig waarde is voor een waardering van de oogstopbrengsten, omdat het verband tussen het klimaat en de plantengroei veel gecompliceerder is, naar wij hebben gezien.

Andere gegevens om de veranderingen in het klimaat te bestuderen zijn de inkrimping en de uitbreiding van de gletschers in de Alpen, Noorwegen, Alaska, IJsland en de ijskap in Groenland: inkrimping in de middeleeuwen, daarna een uitbreiding, beginnende in de zestiende eeuw (1540 of 1590) durend tot de negentiende eeuw (1820 of 1890); vervolgens weer een inkrimping. Men heeft de periode van de zestiende tot de negentiende eeuw wel de kleine IJstijd genoemd (*the little Ice Age*). Voor de studie van de temperatuur zijn ook van belang de vorst-dagen in Denemarken en de dagen, dat het Suwa meer in Japan bevroren was.

Men heeft de rijzing en daling van de zeespiegel van de Kaspische Zee, van het Saki meer in de Krim, van het meer van Ostrovo in Macedonië en van het Victoria en Albert meer in Afrika bestudeerd.

Andere methoden zijn de dendrochronologie, waarbij de dikte

van de jaarringen van bomen en oude balken wordt onderzocht, en het pollen-analytisch onderzoek. De data van de druivenpluk in Frankrijk, Zwitserland en Duitsland en van de kersenvloei in Japan zijn in reeksen bijeengebracht.

Al dit materiaal kan echter alleen worden gebruikt voor de streek, waarop het betrekking heeft. Onder invloed van de *period-hunters* is men te gauw geneigd om alles op een grote hoop te gooien om dan daaruit overijlde conclusies te trekken, die met een zeker aplomb naar voren worden gebracht.

Niet op alle hiervoor genoemde gegevens kan worden ingegaan. Hoe voorzichtig men echter moet zijn, blijkt bijv. bij de wintergestrengheid. De correlatie-coëfficiënt tussen de winters in Engeland en Duitsland is laag, evenals die tussen Engeland en Rusland. De periode van koude winters van 1530–1700 treedt sterker op in Engeland en Rusland dan in Noord-Duitsland. Een recessie van koele zomers, veel neerslag en sneeuwval van 1691–1700 vindt men wel in Engeland, Zweden, in het Franse bergland en de westelijke Alpen, maar niet in Centraal Europa. Er bestaat geen positieve correlatie tussen de wintergestrengheid in Engeland en Japan, wel soms een negatieve correlatie gedurende lange perioden, zelfs tot een eeuw toe. De Japanse gegevens van de kersenvloei en het Suwameer zijn dientengevolge voor West-Europa weinig relevant.

Bij de jaarringen van de bomen blijkt, dat deze soms de temperatuur, soms de neerslag weerspiegelen. De bekende sequoias in Californië geven de neerslag weer, de bomen in Alaska, Schotland en Noorwegen de zomertemperatuur. In Duitsland (Hessen, Beieren) vindt men in de jaarringen meer de neerslag dan de temperatuur terug. Er dient op gewezen te worden, dat de dikten van de jaarringen, evenals de granen, over een langer tijdsverloop in een grafische voorstelling een zigzag-curve vertonen. Een samenhang met de zonnevlekken-perioden heeft men ook hier niet kunnen ontdekken. De primitieve theorieën van Huntington, waarbij hij verband probeerde te leggen tussen de jaarringen van de sequoias in Californië en het klimaat in Griekenland en het Middellandse Zeegebied in de klassieke oudheid zijn door het moderne onderzoek volkomen weerlegd. Men heeft geconstateerd, dat het klimaat in het Middellandse Zeegebied in de historische tijd geen veranderingen heeft ondergaan.

De onregelmatige zigzag-curve treft men eveneens aan bij de grafische voorstelling van de dagen, waarop de eerste druivenpluk plaats vindt. Hierin komt vooral de zomertemperatuur tot uitdrukking: een vroege pluk na warme, zonnige zomers, een late pluk na zomers, die vochtig en koel waren. De gegevens over de druivenpluk lenen zich moeilijk voor een vergelijking met de graanoogsten, om-

dat bij de granen de oogsthoeveelheden niet zozeer door de zomertemperatuur als wel door de neerslag in de voorafgaande herfst en winter worden bepaald. Voorts zijn voor de ontwikkeling van de druif juist de late zomer- en herfstmaanden nog van belang, als het graan reeds van het land is.

Bij een beschouwing van het klimaat in de tijd vóór de instrumentele waarnemingen blijkt, dat er veranderingen zijn opgetreden. Gerekend naar perioden van vijftig jaren waren de winters van 1551–1600 en van 1651–1700 in het algemeen zeer koud; de jaren van 1101–1150, 1201–1300 en vooral van 1301–1350 waren zeer nat. Overigens blijkt uit een journaal van een Engelse geestelijke uit Oxford gedurende de jaren 1337–1344, dat het weer in die stad weinig verschilde met het huidige. De periode van 1540 (1590)–1820 (1890), de z.g. Kleine IJstijd, werd doorbroken door een tijdperk van zachtere winters van 1681–1740. Toch is vermoedelijk de koude in deze tijd nadelig geweest voor de graanbouw in Scandinavië en de Alpengebieden. Ten aanzien van Noord-Zweden zijn er duidelijke aanwijzingen, dat de graanbouw in het midden van de zeventiende eeuw achteruitging; voor de streken van de gematigde zone is daaromtrent niets bekend.

Een betrouwbare indruk van de oogsten geven de verhoudingen van de oogst tot het zaaizaad, de opbrengstfactoren. Uit een verzameling van ruim 12.000 opbrengstfactoren van verschillende Europese landen uit de tijd van 1150–1820 blijkt, dat er gedurende die periode in West-Europa in het algemeen een stijging plaats vond, welke aan verbeteringen in de landbouwmethoden moet worden toegeschreven. Merkwaardig zijn de dalingen in de opbrengstfactoren, die bij alle granen optreden en in alle landen – voor zover er gegevens zijn – voorkomen, in de perioden van 1300–1349, 1400–1499 en 1600–1699. De daling in de middeleeuwen vindt men in Engeland en Frankrijk, gegevens over andere landen ontbreken; de daling in de zeventiende eeuw in Engeland, Frankrijk, Midden- en Oost-Europa. De grote vraag is nu of deze dalingen in verband staan met veranderingen van het klimaat. Het klimaat was evenwel in deze tijden zeer wisselend: 1300–1349 veel neerslag, 1365–1398 en 1420–1428 zacht, 1429–1445 koude winters, koele zomers, 1451–1540 zachte winters met koele zomers; 1591–1650 betrekkelijk koude winters, vochtige koele zomers, 1651–1680 zeer koude winters en hete zomers, 1681–1740 zachte winters. Hoewel er in het algemeen in de late middeleeuwen en in de zeventiende eeuw betrekkelijk veel neerslag gevallen schijnt te zijn, is het de vraag of de teruggang van de opbrengsten uitsluitend aan een klimaatsschommeling is toe te schrijven en of er geen andere factoren van invloed waren.

III. DE CONJUNCTUUR

Verschillende auteurs, o.a. Malthus, Jevons, Moore, Brückner, Lord Beveridge en vele anderen hebben geprobeerd aan te tonen, dat er een samenhang zou bestaan tussen langdurige perioden van goed en slecht weer en de prijzen. Men heeft soms gemeend de zonnevlekken-cyclus van 11 jaar in het prijsverloop terug te vinden. De cycli, die in de economische conjunctuur voorkomen, de Kitchin van ongeveer 40 maanden, de Juglar van 7 à 11 jaar, de Kondratieff van 47 à 60 jaar en ook de seculaire schommelingen werden met veranderingen van het klimaat in verband gebracht. Clough en sommige anderen dachten een overeenstemming te zien tussen de zonnevlekken-perioden, het poollicht, de frequentie van strenge winters, aardbevingen, de groei van de pijnbomen in Arizona, de overstromingen van de Nijl, de neerslag in Europa en de tarweprijzen in Engeland. Al deze gegevens zijn getekend in een grafiek met op de horizontale as 3 mm voor elke eeuw! Geen wonder, dat er dan ongeveer gelijkvormige curven verschijnen. Over de wilde theorieën van Brückner, die verband zag tussen de hoeveelheden neerslag en de emigratie uit Europa naar de Verenigde Staten, en van Williams, die een verband constateerde tussen de zonnevlekken en de oorlogen van de Verenigde Staten, tot en met de Koreaanse oorlog, kan men maar beter zwijgen.

Hoewel deze denkbeelden, die nog volledig onder invloed van de *period-hunters* staan, door de meeste onderzoekers van de hand worden gewezen, treft men onder de moderne historici nog auteurs aan, die een aantal strenge winters laten opmarcheren als het begin van ernstige economische recessie's. Zij zien gemakshalve over het hoofd, dat eerst nog bewezen moet worden, dat de voedselproductie in onze streken door de wijziging in de weersomstandigheden ernstig nadeel heeft ondervonden. Zij verklaren voorts niet, dat enkele strenge winters zulke ernstige en langdurige gevolgen van minstens enige decennia hebben gehad. Men zou de opmerking willen maken, dat er met de desbetreffende economie al voor dien iets mis geweest moet zijn.

In de literatuur gebruikt men graag de term *klimaatverslechtering*, waarbij men zich niet bewust is, dat verslechtering een verschillende betekenis heeft in iedere klimaatzone. In de Alpengebieden en in Scandinavië verstaat men onder het slechter worden van het klimaat een periode van lange en strenge winters, in Spanje en Italië een periode van droogte. De Zweed Utterström spreekt in het geval van een klimaatverslechtering alleen over de temperatuur, voor de Spanjaard Olagüe betekent dezelfde term een vermindering van de neerslag. Ieder houdt slechts rekening met zijn eigen klimaatzone; zij laten echter hun verklaringen voor geheel Europa gelden.

Ten aanzien van de vraag of de weersomstandigheden invloed op de prijzen hebben uitgeoefend, dient men zich in herinnering te roepen, dat de oogstopbrengsten in vrij grote mate afhankelijk zijn van de neerslag, dat de neerslag regionaal grote verschillen vertoont en dat er derhalve ook belangrijke regionale verschillen in de oogstopbrengsten zijn. Van invloed van de weersomstandigheden op de prijzen kan derhalve alleen sprake zijn op een regionale markt. Op een dergelijke regionale markt zullen de oogsthoeveelheden in een negatieve correlatie staan met de prijzen. Duidelijk wordt dit gedemonstreerd door de tarwe-oogsten van de *manors* van het bisdom Winchester in de dertiende en veertiende eeuw. Hoge opbrengsten ten gevolge van gunstig weer brachten lage prijzen op, geringe opbrengsten ten gevolge van slecht weer werden tegen hoge prijzen verkocht.

Zodra zich echter een meer uitgebreide graanhandel over een groter gebied heeft ontwikkeld, is het mogelijk, dat de regionale fluctuaties in de oogstopbrengsten, die bijv. het gevolg zijn van te veel neerslag, elkaar compenseren, een nivellering dus van de prijsverschillen. Daarentegen kunnen schommelingen in de oogsten, die het gevolg zijn van de weersomstandigheden in grotere gebieden, waarbij de temperatuur een rol speelt, als bijv. excessieve en langdurige winters, tot verscherpte prijsstijgingen leiden. De van alle zijden komende vraag naar graan drijft de prijzen tot ongekende hoogten op.

Vanaf het midden van de zestiende eeuw (na 1544) heeft zich een internationale graanmarkt in Amsterdam ontwikkeld. Het prijsverloop in Amsterdam en binnen de Republiek staat in nauwe correlatie met de prijzen in Gdańsk, Lübeck, Kopenhagen, Luik en verschillende andere plaatsen. In tijden van schaarste vond er bovendien nog uitvoer van Amsterdam naar Frankrijk, Spanje, Portugal en soms naar Italië plaats.

In het Middellandse Zeegebied is er nooit een dergelijk centrum van een internationale graanhandel ontstaan. Hier had men een aantal grote regionale markten, die weliswaar met elkaar in verband stonden, maar het graan werd hier niet steeds in één en dezelfde richting getransporteerd, zoals van het Oost- en Noordzee-gebied naar Amsterdam.

Wat het aanbod betreft, werd de graanprijs in Amsterdam bepaald door de marginale hoeveelheden, die geen afzet meer vonden op de Poolse binnenlandse markt. Wat de vraag betreft, werd de prijs bepaald door de behoeften in Nederland en bij gelegenheid in Frankrijk en Zuid-Europa. Het afzetgebied was niet constant, het vertoonde expansie bij hoge prijzen en contractie bij lage prijzen. De prijs op de internationale markt stond voorts onder invloed van

politieke factoren (oorlogen, de sluiting van de Sont), overheidsmaatregelen (vaststelling van graan- en broodprijzen) en van monetaire factoren. Op lange termijn onderging de prijs op de internationale markt de invloed van factoren als verandering in het areaal, extensivering of intensivering van de cultuur, demografische wijzigingen en verandering van de consumptiegewoonten. Bovendien ziet men, dat de boeren in hun bouwplan rekening beginnen te houden met de prijzen van het voorafgaande jaar. Indien bijv. de prijs van de gerst goed is geweest, dan gaan de boeren het volgend jaar meer gerst verbouwen. Een dergelijke methode wordt in de zestiende eeuw door Rienck Hemmema in Friesland gevolgd, in de zeventiende eeuw o.a. door Dirck Jansz in Friesland en Robert Loder in Engeland en in de achttiende eeuw door kleine tabakstellers in Wamel (Gelderland), die al naar gelang van de prijsverhouding tabak telen of graan verbouwen.

Op de internationale markt bestaat er allerminst een negatieve correlatie tussen prijzen en oogsthoeveelheden, zoals wel het geval is op de regionale markt. Zeer veel auteurs hebben dit verschil over het hoofd gezien, zij hebben de prijzen van de internationale markt gebruikt als indicaties voor de oogsthoeveelheden. Dit is o.a. geschied door Ashton, Gould en Heckscher. De laatstgenoemde heeft in een artikel getracht verband aan te tonen tussen de raming van de oogstresultaten van 1680–1780 in Zweden en de nuptialiteit en mortaliteit. Door een recente Zweedse onderzoeking is bewezen, dat de oogstresultaten berustten op een omwerking van de graanprijzen uit Uppsala in die periode. Mij is gebleken, dat er een nauwe correlatie bestaat tussen de prijzen in Uppsala en in Amsterdam, hetgeen niet onverwacht is, aangezien Zweden vóór 1800 niet in de eigen behoefte aan graan kon voorzien en dit derhalve moest importeren uit de Baltische gebieden. Het zijn dus internationale prijzen, waarmee Heckscher werkte en die hebben nooit de Zweedse oogsthoeveelheden kunnen weerspiegelen. Wel blijkt hieruit, dat de Zweedse demografische cijfers in verband staan met de Amsterdamse graanprijzen.

Het is niet mogelijk een verband te vinden tussen de klimatologische veranderingen en de prijzen. De reeks van strenge winters vanaf de zestiende eeuw, waarvan de eerste aankondigingen zich al voordeden in de eerste helft van die eeuw, vormde geen keerpunt in de graanprijzen. In de periode van 1690–1810 waren er twaalf zeer strenge winters. Hiervan werden er zes gevolgd door hoge graanprijzen; na de zes andere winters daalden de graanprijzen zelfs.

Met betrekking tot de periode van de instrumentele waarnemingen is geprobeerd de economische cycli van 47–60 jaar, de Kondratieffs, in verband te brengen met het klimaat gedurende dezelfde

tijd. Na koele zomers waren er dalende en stijgende prijzen, warme zomers werden gevolgd door zeer lage en door hoge prijzen, strenge winters door lage en door hoge prijzen, zachte winters door lage prijzen, koude voorjaarsmaanden door lage, stijgende en hoge prijzen, droge zomers door lage en door hoge prijzen, natte jaren door lage prijzen. Dit negatieve resultaat is geenszins verwonderlijk, als men bedenkt, dat deze prijzen op de internationale markt gold- den, waarop tal van andere factoren mede van invloed waren.

Hoe is het gesteld met het verband tussen het klimaat en de prijzen in de nog langere seculaire perioden? Verschillende auteurs, o.a. Huntington, Utterström, Flohn en Richter hebben de laat-middel- eeuwse depressie (1300-1450 of 1500) en de zeventiende eeuwse depressie (ca. 1620 of 1650-1720 of 1750) toegeschreven aan een slechter worden van het klimaat. Men wijst dan op een aantal koude winters, de uitbreiding van de gletschers, de slechter wordende toestanden op Groenland en IJsland, de zonnevlekken, het verdwijnen van de wijnbouw in Engeland, etc. Naar mijn mening ligt de moeilijkheid niet op het terrein van de natuur, die wellicht in de genoemde perioden wat meer neerslag heeft gegeven, maar veel meer op economisch terrein. Want wat is er geschied? Het is bekend, dat er in de late middeleeuwen en in de zeventiende eeuw een terug- gang in het areaal bouwland plaats vond: *Wüstungen, lost villages*, omzettingen van bouwland in grasland. Bij de oogstopbrengsten is, gedeeltelijk in dezelfde periode, een daling van de opbrengstfactoren geconstateerd. Inkrimping van het areaal enerzijds en daling van de opbrengsten per oppervlakte-eenheid anderzijds kunnen niet anders dan een vrij aanzienlijke daling van de totale graanproductie hebben teweeg gebracht. Indien alle andere factoren gelijk waren gebleven, zouden de graanprijzen in deze perioden een stijgende tendens hebben moeten laten zien. In werkelijkheid is de tendens in de meeste landen eerder dalend, een prijsdaling derhalve bij vermind- erd aanbod. Dit betekent, dat er ook aan de vraagzijde een ver- andering moet zijn opgetreden. Bekend is, dat de bevolking in de late middeleeuwen en in de zeventiende eeuw door de pest en andere epidemieën is getroffen. In sommige landen trad een ernstige ver- mindering van de bevolking op, in andere was er een stilstand in de bevolkingsgroei.

Voor de verklaring van de daling van de opbrengstfactoren kan men verschillende oorzaken aanvoeren, zoals wellicht de uitputting van de grond in Engeland in de middeleeuwen, de gevolgen van de Dertigjarige oorlog in Midden- en Oost-Europa, de verscherping van de lijfeigenschap in dezelfde gebieden. In het algemeen zal de daling een gevolg zijn van de geringe zorg, die de boeren aan de graanbouw besteedden ten gevolge van de lage graanprijzen. Het

was niet meer lonend het graanland voldoende bemesting te geven, deze kon lucratiever worden aangewend voor de teelt van handelsgewassen, waarvan de prijs zich beter had gehouden. Zoals reeds is gezegd, het klimaat had in beide perioden een sterk wisselend karakter.

Slechts terloops kan hier worden vermeld, dat de oogsten, het klimaat en de prijzen invloed hebben gehad op demografisch gebied. Er zijn o.a. van Franse, Engelse, Duitse en Zweedse zijde verschillende studies op dit gebied verschenen, waarop hier niet verder kan worden ingegaan.

Samenvattend kan men tot de volgende conclusie's komen. De invloed van het klimaat op de voortgrenging van de voedingsmiddelen en hierdoor op de prijzen van die voedingsmiddelen is vroeger nimmer afwezig geweest, hoewel het moeilijk is vast te stellen, hoe groot deze was. De ontwikkeling van de graangewassen geschiedt in verschillende fasen onder telkens andere weersomstandigheden. De opbrengsten staan in vrij sterke mate in negatieve correlatie met de neerslaghoeveelheden, zij tonen regionaal grote verschillen. Bij de vorming van de internationale marktprijs van de granen doen zich naast de oogsthoeveelheden nog tal van andere factoren gelden. Gezien de vele en uiteenlopende factoren, die van invloed zijn op de plantengroei, het weer en de prijzen, waardoor een vrijwel oneindig aantal combinaties mogelijk is, mag men geen onderling overeenkomstige periodiciteit van klimaatschommelingen en conjunctuur verwachten.

DE PALEODEMOGRAFIE*

B. H. SLICHER VAN BATH

INHOUD

I. INLEIDING	135
II. DE MENSELIJKE OVERBLIJFSELEN	137
1. Het bevolkingsaantal	
2. De verhouding tussen de aantallen van beide geslachten (sex-ratio)	
3. De leeftijd	
III. DE OVERBLIJFSELEN VAN MENSELIJKE AKTIVITEITEN, VOOR ZOVER ZIJ VAN DEMOGRAFISCH BELANG ZIJN	172
1. De nederzettingen	
2. Het bouwland	
3. Bevolkingsaantal en bevolkingsdichtheid	
Lijst van geciteerde boeken en tijdschriftartikelen	196
SUMMARY	200

* Lezing gehouden in november 1969 voor de Historisch-demografische Kring, hier in uitgebreider vorm, hoewel allerminst naar volledigheid is gestreefd.

I. INLEIDING

In de historische demografie maakt men bij het onderzoek van de bevolking in het verleden zoveel mogelijk gebruik van schriftelijk materiaal. Voor de contemporaine periode beschikt men over de gegevens van de volkstellingen, welke in hoge mate betrouwbaar geacht mogen worden. Hieraan gaat de z.g. pre-statistische tijd vooraf, waaruit wel allerlei schriftelijke bronnen bewaard zijn gebleven, zoals doop-, trouw- en begraafboeken, verpondingskohieren, lijsten van haardsteden, weerbare mannen, etc., maar die toch veel minder exact zijn dan het statistische materiaal. Toch is het, zij het met een zekere voorzichtigheid, mogelijk om inzicht te krijgen in de bevolkingsontwikkeling gedurende die periode. Door de toepassing van nieuwe methoden en technieken is men er de laatste jaren in geslaagd verrassende resultaten te bereiken. Bovendien wordt de zekerheid groter door onderzoekingen op uitgebreider schaal en over uitgestrekte gebieden; de gegevens en resultaten kunnen onderling aan elkaar worden getoetst. Toch moet men om tot resultaten te komen soms overgaan tot gissingen, schattingen, veronderstellingen. De onzekerheidsmarge wordt steeds groter als het onderzoek tot een verder verleden wordt uitgestrekt.

Alle vaste grond onder de voeten dreigt verloren te gaan als de tijd bereikt wordt, waaruit geen schriftelijke bronnen zijn bewaard gebleven, de periode, die men tot de prehistorie rekent¹. Het materiaal is nog veel gebrekkiger, men moet nog meer met substitutie van gegevens werken dan al bij de prestatistische periode het geval is, op veronderstellingen en schattingen worden conclusies gebaseerd.

Het verwijt klinkt van lichtvaardige veronderstellingen, die tot zeer misleidende resultaten voeren². Vermoedelijk is dit geluid toch te somber, omdat het wetenschappelijk onderzoek gedurende de laatste jaren op het terrein van de historische demografie in de prehistorische tijd een belangrijke voortgang heeft gemaakt. Ondanks de vrijwel onvoorstelbare onzekerheden houden zich steeds meer onderzoekers uit allerlei wetenschapsgebieden met de problematiek van de vroegste demografische geschiedenis bezig en juist de samenwerking van zoveel verschillende zijden heeft tot de samenwerking van zoveel verschillende zijden heeft tot meer inzicht geleid. Het paleodemografisch onderzoek staat nog aan het

¹ Hier wordt van de door velen aanvaarde stelling uitgegaan, dat de grens tussen prehistorie en geschiedenis ligt bij het in gebruik komen van het schrift.

² T. W. HOLLINGSWORTH, p. 294 is in zijn boek aan het einde van het hoofdstuk over de niet-schriftelijke bronnen wel erg pessimistisch.

begin, er zijn nog geen grootste resultaten bereikt, maar de methoden van onderzoek worden steeds beter.

Sedert enige jaren wordt de historische demografie van het vóór-schriftelijke verleden met paleodemografie aangeduid. Deze naam is tot nu toe alleen gebruikt voor het onderzoek van de menselijke overblijfselen uit het verleden, de skeletten. Voor dit speciale onderdeel van het onderzoek werden vroeger de volgende namen en omschrijvingen gebezigd: *Bevölkerungsbiologie*³, *biology of earlier human populations*⁴, *anthropologische Bevölkerungsgeschichte*⁵, *Anthropobiologie*⁶ en *vital statistics*⁷. De term paleodemografie is door de Hongaarse onderzoekers Acsádi en Nemeskéri in 1957 ingevoerd⁸ en daarna door verschillende andere onderzoekers overgenomen, o.a. door Schott, Fügedi, Scheffrahn, Swedlund en Jankuhn⁹. De studie van de ziekten uit het verleden, voor zover men dit kan doen met behulp van de skeletresten, heeft de naam van paleopathologie gekregen¹⁰.

Door vrijwel alle onderzoekers wordt de paleodemografie beperkt tot de bestudering van de menselijke skeletten; soms wordt het terrein iets ruimer gezien door het onderzoek uit te breiden tot de inscripties op de grafstenen. Dan heeft men evenwel de prehistorie verlaten; de grafschriften komen vooral voor in bepaalde delen van het vroegere Romeinse rijk. In de hierna volgende uiteenzetting zullen de grafschriften slechts terloops worden behandeld, maar de paleodemografie zal in een andere zin ruimer worden opgevat doordat het onderzoek zal worden uitgebreid tot de overblijfselen van menselijke activiteiten in de prehistorie voor zover deze van demografische betekenis zijn. Hiertoe behoren de resten van bewoning, zoals de grondsporen van huizen, gehuchten, dorpen en steden, voorts de uitoefening van de landbouw, welke blijkt uit de oppervlakte van de oude cultuurgrond, de omvang van de veestapel. Zijdelings wordt het terrein van de menselijke voeding geraakt, waarop in dit verband echter hier niet diep zal worden ingegaan. Tot de paleodemografie in ruimere zin wordt in het navolgende het pre- en protohistorische deel van de nederzettingsgeschiedenis (*Siedlungsgeschichte*) gerekend.

³ I. SCHWIDETZKY, p.217.

⁴ D. BROTHWELL (1963), p.325.

⁵ H. BACH, p.56.

⁶ H. ULLRICH, p.70.

⁷ M. S. GOLDSTEIN (1953), p.3; C. WELLS, p.176; J. C. RUSSELL (1965), p.85.

⁸ G. ACSÁDI und J. NEMESKÉRI, p.133.

⁹ L. SCHOTT, p.132; E. FÜGEDI, p.1301; W. SCHEFFRAHN, p.34; A. C. SWEDLUND et G. J. ARMELAGOS, p.1287; H. JANKUHN (1969), p.46.

¹⁰ G. GÁSPÁRDY, p.1; M. S. GOLDSTEIN (1963), p.391.

De skeletten verschaffen ons gegevens over het bevolkingsaantal, de verhouding tussen het aantal mannen en vrouwen met berekening van de masculiniteitsindex, waarbij het aantal vrouwen op honderd wordt gesteld, de leeftijd bij overlijden, de gemiddelde leeftijd en de leeftijdsverwachting bij de geboorte of op een later tijdstip.

Het aantal woningen, het areaal van het bouwland, de omvang van de veestapel, de afvalshopen geven ons alleen inzicht in het bevolkingsaantal, het aantal personen behorend tot één huishouden, het aantal inwoners van een dorp of gehucht, het bevolkingsaantal van een streek of een groter gebied en eventueel de bevolkingsdichtheid.

Achtereenvolgens zullen deze aspecten van de paleodemografie worden behandeld, waarbij aandacht zal worden geschonken aan de resultaten en de methoden van onderzoek. Een aantal van de verzamelde gegevens is in tabelvorm verwerkt, waarbij echter allerm minst naar volledigheid is gestreefd. Een gedeelte van de oudere literatuur van vóór 1940 is buiten beschouwing gelaten, omdat de daarin opgenomen gegevens niet meer voldoen aan de eisen van het huidige wetenschappelijke onderzoek.

II. DE MENSELIJKE OVERBLIJFSELEN

1. *Het bevolkingsaantal*

In de grafvelden treft men een aantal skeletten van begravenen aan of er worden gecremeerde resten gevonden. Zolang de skeletdelen nog niet helemaal zijn vergaan, kan men op grond van het aantal schedels of van de beenderfragmenten, die de mens enkel of dubbel bezit, het aantal individuen bepalen. Ook bij verbranding blijven er nog herkenbare delen van beenderen en tanden en van de schedel over. Na de verbranding worden deze verbrijzeld; indien de skeletresten door de verbrijzeling niet tot te fijne delen zijn gereduceerd, blijft het mogelijk om nog allerlei kenmerken vast te stellen: ook bij de gecremeerde resten kan men gegevens verkrijgen over het aantal individuen, de leeftijd en het geslacht¹¹.

Indien men het bevolkingsaantal van de nederzetting, waartoe het grafveld heeft behoord, op een gegeven tijdstip wil bepalen, dient men, behalve het aantal overledenen, ook het aantal jaren te kennen, dat het grafveld in gebruik is geweest. Op grond van deze gegevens maken sommige onderzoekers een schatting van het aantal inwoners van het dorp of het gehucht. Nauwkeuriger wordt het

¹¹ N. G. GEJVALL (1963), p. 380-383.

resultaat, als het mogelijk is de ouderdom van de overledenen vast te stellen. Hierdoor wordt een inzicht verkregen in het aantal personen in de verschillende leeftijdsgroepen. Men is dan in staat de gemiddelde leeftijd bij overlijden te berekenen, soms gedifferentieerd naar mannen en vrouwen.

Door de Hongaarse onderzoeker Acsádi is een formule opgesteld ter berekening van het bevolkingsaantal:

$$P = K + \frac{D e_0}{t}. \text{ Hierin geeft } P \text{ het bevolkingsaantal aan,}$$

K is een permanente factor, D is het aantal overledenen, e_0 is de gemiddelde leeftijd bij overlijden, of beter nog, indien deze bepaald kan worden, de gemiddelde leeftijdsverwachting bij de geboorte, t is de tijdsduur van het gebruik van het grafveld. De permanente factor K , die door Acsádi niet nader wordt verklaard, bedraagt ongeveer 10% van $D e_0/t$.¹² Acsádi gebruikt in zijn berekeningen soms de factor K , soms niet, andere onderzoekers verwaarlozen deze factor.

Daar ten gevolge van de geringe zekerheid betreffende het aantal overleden zuigelingen en kinderen de gemiddelde leeftijdsverwachting bij de geboorte niet gemakkelijk berekend kan worden, stelt men vaak hiervoor in de plaats de gemiddelde leeftijd bij overlijden. In het algemeen zal de gemiddelde leeftijd bij overlijden hoger zijn dan de gemiddelde leeftijdsverwachting bij de geboorte – omdat de groep van de jonggeborenen, die overleden zijn, niet is meegerekend – anderzijds zal het aantal overledenen, waarvan de leeftijd bij overlijden bekend is kleiner zijn dan het aantal waarvan de gemiddelde leeftijdsverwachting bij de geboorte bekend is, waarin immers ook zuigelingen en kinderen zijn begrepen. Anders gezegd, bij de gemiddelde leeftijd bij overlijden stijgt e_0 , maar daalt D ; omgekeerd bij de gemiddelde leeftijdsverwachting bij de geboorte daalt e_0 , doch stijgt D . Het totale produkt van $D e_0$ zal in beide berekeningen ongeveer gelijk zijn.

Theoretisch lijkt het vrij gemakkelijk om het bevolkingsaantal ongeveer te berekenen, in de praktijk zijn er vele moeilijkheden te overwinnen. Op een viertal zal nader worden ingegaan:

a. Het grafveld moet de gehele bevolking omvatten. Meestal ontbreken echter de skeletten van de zuigelingen en de kinderen of ten dele. Door de grondgesteldheid en ten gevolge van de klimaatomstandigheden vergaan in vele streken de skeletten van zuigelingen en jonge kinderen sneller dan die van oudere personen. Hierdoor alleen al zijn de zuigelingen en jonge kinderen in de

¹² G. ACSÁDI und J. NEMESKÉRI, p.142–143.

leeftijdspyramide ondervertegenwoordigd. Vaak zijn de jonge kinderen ook elders begraven, niet op het grafveld, doch in of nabij de woning, of verspreid in het veld. De waardering voor het overleden kind was zeer verschillend: in sommige culturen namen deze kinderen een bijzondere plaats in, daar ze dicht bij de goden zouden staan, in andere culturen werd heel weinig waarde aan het overleden kind gehecht, dat soms door de ouders of verwanten zelfs om het leven was gebracht¹³.

b. Het grafveld kan een aantal bijzettingen bevatten van reeds eerder overleden en voortijds elders begraven personen. Dit was het geval op het kerkhof van Thjodhild in Groenland. Gedurende de heidense tijd werden de overledenen bij de woning ter aarde besteld; na de kerstening en de bouw van de kerk werden de overledenen op het kerkhof bij de kerk begraven. Men bracht toen eveneens de elders begravenen naar het kerkhof over¹⁴.

c. Het is mogelijk, dat de bevolking van de plaats, waartoe het grafveld behoort, geen doorsnee is van de normale maatschappij. Acsádi spreekt in dit verband van een natuurlijk en een mechanisch karakter van de bevolking¹⁵. Indien men te maken heeft met het grafveld van een nederzetting, die gedurende een bepaald tijdsverloop permanent bewoond is geweest, kunnen de skeletresten een inzicht verschaffen in het verloop en de leeftijdsopbouw van de betrokken bevolking. Anders is het als men te maken heeft met een grafveld van een koopmansstad als Haithabu met een tamelijk groot mannenoverschot; hetzelfde geldt voor de grafvelden van vestingen of van kloosters. Op het Groenlandse kerkhof was een groep van twaalf volwassen mannen en één jongen van 12–14 jaar herbegraven. Vermoedelijk was dit een scheepsbemanning, die omgekomen was bij een schipbreuk¹⁶. In Egypte en in Paracas (Peru) werden alleen de aanzienlijke personen gemummificeerd. De mummie's kan men derhalve niet gebruiken voor een onderzoek naar de totale bevolking. In Egypte en in Ur werden bij het overlijden van de vorst vele personen gedood, zo zijn tesamen met de farao Zer van de eerste dynastie 595 volwassenen begraven¹⁷.

d. Indien het grafveld gedurende een zeer lange periode werd gebruikt, is het moeilijk of geheel onmogelijk om de totale bevolking te schatten, de formule van Acsádi kan als t zeer groot is en D klein is, niet worden toegepast. In Columnata (Algerije) zijn uit een periode van 1200 à 1400 jaar de resten van 116 individuen gevon-

¹³ A. HÄUSLER, p.8, 10–11, 14–17; K. J. KROGH, p.39.

¹⁴ K. J. KROGH, p.30, 36–37.

¹⁵ G. ACSÁDI und J. NEMESKÉRI, p.136.

¹⁶ K. J. KROGH, p.36–37.

¹⁷ V. G. CHILDE, p.2; G. H. S. BUSHNELL, p.64.

den¹⁸. In de Tehuacan vallei in Mexico heeft men op verschillende plaatsen 70 skeletten gevonden, daterend uit de tijd van vóór 6500 voor Chr. tot 1450 na Chr.¹⁹. In deze beide gevallen ontbreekt het totale aantal begravenen en hierover moet men beschikken voor de toepassing van Acsádi's formule.

Men kan met betrekking tot een zestal grafvelden berekeningen of schattingen van het totale bevolkingsaantal maken. Waterbolk komt voor het grafveld in Wapse (Drenthe) uit de late bronstijd (c. 900–c. 400 v. Chr.), dat 500 jaar in gebruik is geweest met 250 bijzettingen, bij een veronderstelde gemiddelde leeftijd van 30 jaar, tot een nederzetting van 15 personen of drie gezinnen²⁰. Nu stemt dit resultaat overeen met het onderzoek van nederzettingen uit de ijzertijd in Fochtelo en Zeyen en in Noordwest-Duitsland²¹. De gemiddelde leeftijd is een gissing en niet op grond van skeletonderzoek bepaald. In de bronstijd varieert de gemiddelde leeftijd, zoals hierna zal blijken, tussen 20 en 30 jaar. Bij een gemiddelde leeftijd van 25 jaar daalt het bevolkingsaantal tot 14 en bij een leeftijd van 20 jaar tot 11. Volgens Acsádi zou bij een gemiddelde leeftijd van 30 jaar de bevolking van de nederzetting 16–17 personen hebben moeten bedragen.

In Grossbrenbach (Thüringen) is een grafveld onderzocht door Ullrich, dat eveneens uit de bronstijd dateert. Hier waren 108 personen begraven op een grafveld dat 20 à 30 jaar in gebruik was. Op grond van het skeletonderzoek is gebleken, dat de gemiddelde leeftijd bij overlijden 20,8 jaar bedroeg. Dit is een lage gemiddelde leeftijd, vijf tot zeven jaren minder dan bij de bandkeramici uit het neolithicum. De kindersterfte was in Grossbrenbach zeer hoog, 36,1%. Ullrich schat de totale bevolking op 110–120 personen²². Met toepassing van de formule van Acsádi komt men tot een lager bevolkingsaantal: 75–112, gemiddeld 90 personen.

Uit een veel later tijd dateert het Alamannische grafveld te Bülach in Zwitserland. Uit de periode van ongeveer 550 tot ongeveer 750 na Chr. zijn 300 skeletten opgegraven; vermoedelijk moeten deze nog met 30 vermeerderd worden, die nog niet opgegraven konden worden. Volgens een schatting zou de nederzetting in de tweede helft van de zesde eeuw uit 6 à 8 gezinnen hebben bestaan, welke zou zijn uitgroeid tot 60 à 80 gezinnen, vermoedelijk 300–400 personen²³. Gezien het gevonden aantal skeletten lijkt deze

¹⁸ J. N. BIRABEN, p. 487–488.

¹⁹ J. E. ANDERSON, p. 91–113.

²⁰ H. Tj. WATERBOLK (1957), p. 64–65; id. (1959), p. 32.

²¹ M. MÜLLER-WILLE (1963), p. 31.

²² H. ULLRICH, p. 70, 73.

²³ J. WERNER, p. 5, 71.

spectaculaire vermeerdering twijfelachtig, te meer daar slechts 96 van de 300 skeletten met enige zekerheid gedateerd konden worden²⁴.

Het Hongaarse grafveld van Halimba-Cseres, Kom. Veszprém, onderzocht door Acsádi en Nemeskéri, leverde uit de periode 900-1120 932 skeletten. Daar het mogelijk was het aantal begravenen over kortere perioden van 40 tot 60 jaar vast te stellen en tevens de gemiddelde leeftijdsverwachting bij de geboorte kon worden bepaald, kan het gemiddelde bevolkingsaantal worden berekend. Opgemerkt moge worden, dat Acsádi zijn formule alleen heeft toegepast bij de berekening van het gemiddelde bevolkingsaantal over de gehele periode, niet over de kortere tijdperken. Waarom dit niet is geschied, wordt niet door hem vermeld.

Met behulp van gegevens uit verschillende tabellen van Acsádi kan men de volgende tabel 1 samenstellen.

TABEL 1. Bevolkingsaantal van Halimba-Cseres, 900-1120.

Periode	Aantal begravenen	Gem. leeftijdsverwachting bij geboorte	Bevolkingsaantal		
			volgens Acsádi tabel 4	volgens formule zonder factor K	volgens formule met factor $K = 10\%$
900- 960	154	32,6	83,8	83,7	92,1
960-1010	182	29,6	108,9	107,7	118,5
1010-1050	226	30,6	160,7	172,9	190,2
1050-1100	300	30,9	193,2	185,4	203,9
1100-1120	70	25,8	239,5	90,3	99,3
900-1120	932	30,6	142,4	129,6	142,6

De grootste afwijking treedt op in de periode 1100-1120, waar Acsádi voor de berekening van het bevolkingsaantal niet zijn eigen formule heeft gebruikt, maar door extrapolatie op grond van de groei in het voorafgaande tijdperk tot 240 inwoners is gekomen²⁵. Hij levert geen bewijzen, dat de groei van vóór 1100 zich ook daarna zou hebben voortgezet. De daling van de gemiddelde leeftijdsverwachting wijst veeleer in de richting van een bevolkingsteruggang dan in die van een aanmerkelijke stijging.

In het grafveld van Reckahn (Brandenburg) zijn uit de periode 1150-1350 270 skeletten opgegraven. De gemiddelde leeftijds-

²⁴ J. WERNER, p. 67-69.

²⁵ G. ACSÁDI und J. NEMESKÉRI, p. 143 tabel 4, p. 137, p. 141 tabel 3. De berekeningen in de twee laatste kolommen met gebruikmaking van de formule van Acsádi zijn van schrijver dezes.

verwachting bij de geboorte bedroeg 29,7 jaar voor mannen en 25,0 jaar voor vrouwen. Er zijn betrekkelijk weinig skeletten van kinderen gevonden. Door toepassing van de formule van Acsádi komt Schott tot een gemiddeld bevolkingsaantal van 40,2 personen²⁶.

Gevall heeft in het grafveld bij de kerk van Westerhus in Jämtland (Zweden) skeletten of skeletdelen van 364 individuen gevonden. De periode van het gebruik van het grafveld is moeilijk exact te bepalen. De begindatum moet kort na 1111 vallen, toen de kerstening van Jämtland plaats greep; muntvondsten wijzen er op, dat het grafveld tot ongeveer 1360 in gebruik was. De gemiddelde leeftijdsverwachting is zeer laag: 17,7 jaar, of indien men later op het kerkhof begraven kinderen niet mederekent, 19,5 jaar. Gevall berekent het bevolkingsaantal met behulp van een hypothetisch sterftecijfer van 40 of 50‰ per jaar. De totale bevolking zou dan resp. 30–45 of 24–36 personen hebben bedragen²⁷. Volgens de formule van Acsádi komt men tot 26–28 of met 10% vermeerdering tot 29–31 personen.

Indien men bovenstaande gegevens samenvat, komt men tot de volgende tabel:

TABEL 2. Bevolkingsaantal

Plaats	Land	Periode	Bevolkingsaantal volgens auteur	Bevolkingsaantal met formule van Acsádi
Grossbrembach	Duitsland	bronstijd	110–120	75–112
Wapse	Nederland	900–400 v.C.	15	16–17
Bülach	Zwitserland	550 na C.	30–40*	} 45–54
Bülach	Zwitserland	750 na C.	300–400**	
Halimba-Cseres	Hongarije	900–1120	142	142
Reckahn	Duitsland	1150–1350	40	40
Westerhus	Zweden	1111–1360	24–36 (30–45)	29–31

Indien aan het begraven op een grafveld een einde komt, kan dit er op wijzen, dat de nederzetting heeft opgehouden te bestaan. In Reckahn (Brandenburg) en in Westerhus (Zweden) wordt na 1350 of 1360 niet meer begraven. Men kan hier een verband vermoeden met de Zwarte Dood. Dit is echter niet bewijsbaar op grond van het skelettenmateriaal, omdat de pest geen verandering

* 6–8 gezinnen

** 60–80 gezinnen

²⁶ L. SCHOTT, p.142.

²⁷ N. G. GEJVALL (1960), p.38–39, 43.

in het beenweefsel teweeg brengt. Over de begraven schipbreukelingen in Groenland is hiervoor reeds gesproken. In Westerhus vertoont een aantal volwassen mannen fatale wonden, misschien behoren zij tot de gesneuvelde in de slag op de bevroren Storsjö in 1178²⁸.

In Groenland houden de grafvelden van de Noormannen in de vijftiende eeuw op. Volgens vroegere theorieën zouden de Noormannen in Groenland zijn uitgestorven tengevolge van degeneratie, slechte (onjuiste) voeding en chronische ziekten. Deze theorieën berustten op skelettenmateriaal, dat echter van geringe hoeveelheid was en bovendien van slechte kwaliteit doordat het sterk was vergaan. Thans is dit materiaal opnieuw onderzocht en voorts zijn er meer skeletten uit de laatste periode van de Noormannen op Groenland gevonden. Hierbij bleken er geen verschillen te bestaan met de skeletten van Thjodhild's kerkhof uit de elfde eeuw. De degeneratie-theorie is daardoor onhoudbaar geworden²⁹.

De grafvelden houden in Angeln in de vijfde en het begin van de zesde eeuw op. Dit einde van de grafvelden is terecht in verband gebracht met de overtocht van de Angelen en Saksen naar Engeland; ook het verdere archeologische materiaal bevestigt dit³⁰.

De skeletten geven enige inlichtingen over de algehele gezondheidstoestand van de bevolking. Reumatische vergroeiingen wijzen op slechte huisvesting en te weinig kleding. Bij een bevolking in Hongarije ongeveer 2000 v.Chr. kwamen algemeen veranderingen in het schedelgebente voor, het gevolg van een onvoldoende, niet volwaardige eiwitvoeding, een algemeen verschijnsel bij natuurvolken. Een zeer verbreide ziekte was de kwashiorkor. Verder leed deze bevolking onder gebrek aan calcium, fosfor en vitamine D³¹. Reumatiek, ontstekingen en vergroeiingen van de rugwervels waren veel voorkomende kwalen: in Groenland, Zweden en Mexico³². Men vindt bij de kinderen in de pre- en protohistorische tijd minder rachitis dan in later eeuwen, wat aan de lange tijd van borstvoeding moet worden toegeschreven. Te geringe beenvorming wijst op voedingsgebreken³³.

Van bijzondere betekenis voor de kennis van ziekten en voedselschaarste, waaronder kinderen hebben geleden, zijn de lijnen van

²⁸ Id., p.129.

²⁹ K. J. KROGH, p.51; over andere mogelijke verklaringen van het uitsterfen van de Noormannen in Groenland, *ib.*, p.119-122.

³⁰ H. JANKUHN (1961), p.159.

³¹ G. GÁSPÁRDY, p.3, 11-12.

³² I. SCHWIDETZKY, p.221 in het algemeen; K. J. KROGH, p.43 Groenland; N. G. GEJVALL (1960), p.91-93 Zweden; IGN. MARQUINA, p.19 Mexico.

³³ IGN. MARQUINA, p.19; C. WELLS, p.151-152.

Harris. Op het scheenbeen kunnen met gebruikmaking van roentgenstralen horizontale lijnen worden aangetoond, welke ontstaan telkens wanneer de groei tijdens de jeugdijaren tot stilstand komt. De stilstand van de beengroei kan veroorzaakt worden door ziekte, maar ook door gebrek aan voedsel³⁴. Bij het onderzoek van de Harrislijnen op de skeletten van de grafvelden van twee dichtbij elkaar gelegen plaatsen in Engeland uit de Saksische tijd bleken er grote verschillen te bestaan. De kinderen van het ene dorp, dat in een moeras gelegen was, hadden veel meer onder ziekte en voedselgebrek geleden dan die van de andere plaats, welke op een helling gelegen was in de nabijheid van vruchtbare gronden. Voorts bleek, dat de Harris lijnen in de leeftijd van twee tot zes jaar veel meer bij meisjes dan bij jongens voorkomen; tussen zeven en elf jaar is het bij beide geslachten ongeveer gelijk. Van twaalf tot zestien jaar treden de Harris lijnen meer bij de jongens dan bij de meisjes op. Men meent het verschil tussen meisjes en jongens op zeer jeugdige leeftijd te moeten toeschrijven aan de betere verzorging, die de jongens kregen. De verwaarlozing van de meisjes in de vroege jeugdijaren zou mede de oorzaak zijn van de op latere leeftijd veelvuldig bij vrouwen optredende tandcaries. Wells gaat zelfs zover, dat hij aan deze verwaarlozing ook de grote sterfte van vrouwen tussen 15 en 25 jaar wijt³⁵.

Veelvuldig komen bij schedels uit de neolithische tijd in Frankrijk, Peru en Bolivia trepanaties voor, operatieve verwijdering van stukken schedelbeen. Ook elders en in andere perioden werden dergelijke schedeloperatie's verricht en vaak met goed gevolg. Het is onbekend, waarom de getrepaneerde schedels in sommige streken in zo grote getale worden gevonden. Men heeft gedacht aan magische en rituele handelingen, maar hiertegen spreekt, dat sommige schedels duidelijk hoofdwonden vertonen. Men heeft daarom wel een verband gezocht tussen trepanaties en het in gebruik komen van slingers en knotsen als wapentuig. Voorts zijn er aanwijzingen, dat sommige van de geopereerden aan sinusitis leden. Sinusitis was een veel voorkomende kwaal, ten gevolge van de slechte behuizing en de walmende en rokende open haardvuren met onvoldoende rookafvoer. Verder zouden de trepanaties verricht kunnen zijn om hoofdpijn te verlichten of in gevallen van epilepsie en krankzinnigheid³⁶. De operatie werd verricht bij individuen tussen 20 en 60

³⁴ C. WELLS, p.155-160; D. and P. BROTHWELL (1969), p.185.

³⁵ C. WELLS, p.159-160.

³⁶ G. H. S. BUSHNELL, p.64; C. WELLS, p.141-148, 80-81; 74-75; Ch. COURRY, p.130-134; voor Nederland J. A. BRONGERS (1965-66), p.221-226; id., (1969), p.41-46; H. ULLRICH, p.73: 3 trepanaties in de bronstijd, waarvan 2 met genezing op een grafveld met 108 individuen.

jaar, drie kwart van hen behoorde tot het mannelijk geslacht. In Monte Alban (Mexico) was 16% van alle gevonden schedels getrepaneerd, in Paracas (Peru) was het percentage nog veel hoger. Van de 400 door Tello bestudeerde getrepaneerde schedels vertoonden 250 een zone van aangroei van het schedelbeen bij de rand van de opening. Hier uit kan geconcludeerd worden, dat deze personen de ingreep nog vrij lang hebben overleefd. De operatie werd soms herhaald, bij een schedel in Cuzco (Peru) is dit zevenmaal geschied en steeds met goed gevolg.³⁷

2. De verhouding tussen de aantallen van beide geslachten (*sex-ratio*)

Op grond van de overblijfselen kan men het geslacht van de overledene vaststellen, hoewel hieraan nog velerlei moeilijkheden verbonden zijn, vooral indien de skeletdelen uit een zeer oude tijd stammen. Het oordeel van de onderzoekers kan dan zeer uiteenlopen, zoals blijkt bij de zeven Neanderthals, waarvan skeletdelen bewaard zijn gebleven³⁸.

TABEL 3. Het geslacht van zeven Neanderthals volgens verschillende onderzoekers

Neanderthals I-VII	Volgens onderzoekers		
	mannelijk of verm. mannelijk	vrouwelijk of verm. vrouwelijk	onzeker
I	8	1	1
II	8	2	—
III	2	—	—
IV	4	2	2
V	2	6	—
VI	3	8	—
VII	3	3	—

In Egypte werden foetussen gevonden in bekkens, die volgens de onderzoekers uitgesproken mannelijk waren; ook in Mexico heeft men vrouwskeletten aangetroffen met beenderen, die mannelijk leken. Het karakter van de beenderen hangt o.a. af van het werk, dat verricht is, hetgeen van invloed is geweest op de spierhechtingen aan opperarmbeen en dijbeen. Bij sommige volken

³⁷ CH. COURRY, p.132-134.

³⁸ S. GENOVÉS (1963), p.346.

deden de vrouwen veel zwaarder werk dan thans. Dit was evenwel niet het geval bij de bandkeramici³⁹.

De drie belangrijkste verschilpunten tussen mannen en vrouwen zijn het bekken, de schedel en de lange beenderen (armen en benen). Ten aanzien van het bekken zijn er acht kenmerkende verschillen; bij de schedel zijn belangrijk de inhoud, de wenkbrauwranden, de achterhoofd- en neklijnen en de bovenrand van de gehoorgang. Bij de lange beenderen dient men te letten op de kop van het dijbeen en de breedte van het opperarmbeen. Minder zekerheid geven heiligbeen en borstbeen. Schouderbladen boven bepaalde afmetingen en gewicht worden als mannelijk aangemerkt; beneden bepaalde afmetingen en gewicht als vrouwelijk⁴⁰.

Harsanyi en Nemeskéri hebben een lijst van 30 geslachtskenmerken opgesteld, gaande van hypervrouwelijke tot hypermannelijk, wisselend van -2 tot +2. Indien men de som van de dertig kenmerken optelt, blijken vele skeletten te liggen tussen -1 en +1, vaak dichtbij 0 (allophyses). Soms is de schedel vrouwelijk, terwijl de overige skeletdelen mannelijk zijn. Ongeveer 20% van de skeletten van volwassenen zijn moeilijk te onderscheiden⁴¹.

Gejvall stelde het geslacht van de skeletten van Westerhus vast op grond van de dikte van de schedelwand, het opperarmbeen, de kop van het dijbeen, het spaakbeen en het bekken⁴².

Bij kinderen kan men het geslacht niet vaststellen. De leeftijden, waarop de geslachtsverschillen in de skeletdelen aantoonbaar worden, lopen volgens de verschillende onderzoekers nogal uiteen: Hooton bij de Pecos Pueblo Indianen (Ver. St.) boven de 10 jaar⁴³, Gejvall in Westerhus (Zweden) boven 14 jaar⁴⁴, Acsádi en Nemeskéri in Halimba-Cseres (Hongarije) boven 15 jaar⁴⁵ en Goldstein bij de Texas Indianen (Ver. St.) boven 18 jaar.⁴⁶

Op Scandinavische begraafplaatsen wordt de geslachtsbepaling soms vergemakkelijkt doordat mannen en vrouwen gescheiden worden begraven. Zowel in Westerhus als op Groenland liggen de mannen ten zuiden van de kerk en de vrouwen ten noorden; in Groenland liggen de kinderen ten oosten van de kerk⁴⁷.

Sommige onderzoekers bepalen het geslacht van de begravenen

³⁹ A. HÄUSLER, p. 23.

⁴⁰ S. GENOVÉS (1963), p. 345-350.

⁴¹ A. HÄUSLER, p. 21-23; N. G. GEJVALL (1960), p. 27; N. G. GEJVALL (1963), p. 384-385.

⁴² N. G. GEJVALL (1960), p. 27; N. G. GEJVALL (1963), p. 386-387.

⁴³ S. GENOVÉS (1963), p. 344.

⁴⁴ N. G. GEJVALL (1960), p. 36.

⁴⁵ G. ACSÁDI und J. NEMÉSKÉRI, p. 144.

⁴⁶ M. S. GOLDSTEIN (1953), p. 6.

⁴⁷ N. G. GEJVALL (1960), p. 44; K. J. KROGH, p. 30.

op grond van de bijgaven; dit is o.a. geschied door Werner, Guyan en Wyss⁴⁸. Häusler wijst er op, dat men aan de bijgaven niet te veel waarde mag hechten: sieraden vindt men zowel in mannen- als in vrouwengraven, wapens zijn meestal kenmerkend voor mannengraven, maar men kan ze ook aantreffen in vrouwengraven⁴⁹.

De volgende tabel (Tabel 4) geeft een overzicht van de aantallen mannen en vrouwen, die in verschillende grafvelden of in grotere gebieden zijn gevonden. Tevens is de masculiniteitsindex berekend, namelijk de verhouding van het aantal mannen per 100 vrouwen.

TABEL 4. Aantallen van mannen en vrouwen, masculiniteitsindex (vrouwen = 100).⁵⁰

Plaats	Land	Periode	Aantal mannen	Aantal vrouwen	Masculiniteitsindex
Tehuacan	Mexico	6500 v.C.– 1540 na C.	20	17	117,6
Lenzburg	Zwitserland	2500 v.C.	21	10	210,0
Grossbrennbach	Duitsland	bronstijd	32	27	119,2
Hallstatt	Oostenrijk	1000–400 v.C.	34	10	340,0
Bülach	Zwitserland	550–750 n.C.	108	71	152,1
Beggingen-Löbern	Zwitserland	7e eeuw	26	29	89,7
Pecos Pueblo	Ver. Staten	800–1700	n.v.	n.v.	176,5
Texas Indianen	Ver. Staten	850–1700	270	237	113,9
Halimba-Cseres	Hongarije	900–1120	309	291	106,2
Thjodhild's kerkhof	Groenland	1000–1100	53	39	135,9
Michaelskerk, Jena	Duitsland	1100–1400	75	38	197,4
Westerhus	Zweden	1111–1360	74	80	92,5
Reckahn	Duitsland	1150–1350	93	95	97,9

Uit deze tabel blijkt, dat er in tien van de dertien grafvelden of gebieden, waar skeletten zijn gevonden, een mannenoverschot was; soms gering, maar zeer groot in Hallstatt, Lenzburg en in de Michaelskerk in Jena. Dit mannenoverschot komt niet alleen in de zeer vroege periode voor, maar ook in de middeleeuwen. Indien men het totaal optelt, krijgt men 1115 mannen tegenover 944 vrouwen, een masculiniteitsindex van 118,1. Het mannenoverschot is nog veel groter in een lijst van 28 grafvelden, welke door Häusler is

⁴⁸ J. WERNER, p.5; W. U. GUYAN, p.11–18; R. WYSS, p.30.

⁴⁹ A. HÄUSLER, p.21–22, 24.

⁵⁰ J. E. ANDERSON, p.91–113 TEHUACAN, berekend op grond van de daar vermelde gegevens; W. SCHEFFRAHN, p.35 Lenzburg; H. ULLRICH, p.70 Grossbrennbach, berekend; A. HÄUSLER, p.4 Hallstatt; J. WERNER, p.5 Bülach; W. U. GUYAN, p.11, 13 Beggingen-Löbern; S. GENOVÉS (1963), p.344 Pecos Pueblo; M. S. GOLDSTEIN (1953), p.6, 7 Texas; G. ACSÁDI und J. NEMESKÉRI, p.138 Halimba-Cseres; K. J. KROGH, p.39 Thjodhild's kerkhof. Bij het aantal mannen zijn de 12 schipbreukelingen in het gemeenschappelijke graf niet meegerekend; H. BACH, p.57 Michaelskerk, Jena; N. G. GEJVALL (1960), p.36 Westerhus; L. SCHOTT, p.133 Reckahn.

opgesteld⁵¹. Slechts twee grafvelden uit Häusler's lijst komen ook in bovenstaande tabel 4 voor, namelijk Grossbrenbach en Hallstatt. Op de overige 26 voor Häusler vermelde grafvelden is de verhouding 543 mannen en 326 vrouwen, masculiniteitsindex 166,6.

De in tabel 4 genoemde aantallen mannen en vrouwen zijn soms ontstaan uit optellingen over een groter tijdsverloop of over een groter gebied. De verhoudingen binnen de kleinere eenheden kunnen sterker uiteenlopen dan de opgetelde aantallen doen vermoeden.

In de Tehuacan vallei (Mexico) waren de aantallen in de verschillende perioden de volgende:

TABEL 5. Aantallen mannen en vrouwen in de Tehuacan vallei, Mexico, vóór 6500 v. Chr.–1540 na Chr.⁵²

Fasen	Perioden	Aantal mannen	Aantal vrouwen	Aantal onbekend	Tot. aant.
Ajuereado	vóór 6500 v. Chr.	–	–	1	1
El Riego	6500–5000 v. Chr.	1	3	3	7
Coxcatlan	5000–3500 v. Chr.	1	–	1	2
Abejas	3500–2300 v. Chr.	1	–	3	4
Purron	2300–1500 v. Chr.	–	–	–	–
Ajalpan	1500– 900 v. Chr.	5	2	5	12
Santa Maria	900– 200 v. Chr.	6	1	5	12
Palo Blanco	200 v.Chr.–700 n.C.	3	2	5	10
Venta Salada	700–1540 n.Chr.	3	9	10	22
Totaal	v. 6500 v.C.–1540 n.C	20	17	33	70

Slechts door de laatste periode worden de verhoudingen ongeveer gelijk (20:17), zonder deze zou er een groot mannenoverschot zijn geweest (17:8). Gezien de kleine aantallen heeft de berekening van de masculiniteitsindex geen zin.

Grote regionale verschillen kan men eveneens bij de Indianen in Texas constateren (tabel 6).

Minder groot zijn de verschillen in de kortere perioden in Halimba-Cseres, Hongarije (tabel 7).

De hoge masculiniteitsindex van Hallstatt (in tabel 4) kan verklaard worden uit het speciale karakter van deze plaats, waar reeds in prehistorische tijd zoutmijnen werden geëxploiteerd. Op grond van de bijgaven zou men zelfs een nog sterker mannelijk overwicht

⁵¹ A. HÄUSLER, p.7 tabel; daar door Häusler de dateringen van de grafvelden niet zijn vermeld, is dit materiaal niet in tabel 4 opgenomen.

⁵² J. E. ANDERSON, p.91–113; berekend op basis van de door Anderson gepubliceerde tabellen.

TABEL 6. Aantallen mannen en vrouwen en masculiniteitsindex van de Indianen in Texas, 850-1700 (boven 18 jaar).⁵³

Gebieden	Perioden	Aantallen boven 18 jaar		Masculiniteits-index (vrouwen = 100)
		mannen	vrouwen	
Noorden van Texas	1250-1450	33	22	150,0
Noordoosten Texas	1300-1600	70	76	92,1
Centraal Texas	850-1450	56	30	186,7
Westen van Texas	900-1300	22	8	275,0
Zuiden van Texas	tot 1700	89	103	86,4
Totaal	850-1700	270	237	113,9

TABEL 7. Masculiniteitsindex in Halimba-Cseres (Hongarije), 900-1120 (boven 15 jaar)⁵⁴

Perioden	Masculiniteitsindex (boven 15 jaar)
900- 960	121,8
960-1010	91,1
1010-1050	112,4
1050-1100	119,2
1100-1120	97,2
900-1120	106,2

kunnen vermoeden. In 255 graven werden wapens gevonden, hetgeen op mannengraven zou kunnen wijzen, in 16 graven spinwartzels; dit zouden waarschijnlijk vrouwengraven zijn. In Hallstatt is de situatie ongeveer dezelfde als in de handelsstad Haithabu, waar men 40 mannenskeletten heeft kunnen vaststellen tegenover 28 vrouwenskeletten; overigens op een totaal van 2.000-5.000 begravenen.⁵⁵

Verschillende onderzoekers hebben zich met het probleem van de hoge masculiniteitsindex bezig gehouden. Het verschijnsel is des te merkwaardiger, omdat het niet in overeenstemming is met wat men bij de huidige primitieve gemeenschappen kan constateren, waar eerder een vrouwenoverschot bestaat. De mannen sterven op vrij jeugdige leeftijd op jacht of in de oorlog.

Häusler somt een twaalfstal mogelijk verklaringen op voor het bestaan van een mannenoverschot⁵⁶.

⁵³ M. S. GOLDSTEIN (1953), p. 7.

⁵⁴ G. ACSÁDI und J. NEMESKÉRI, p.144; hier aantal vrouwen per 1000 mannen boven 15 jaar. In tabel 7 omgerekend tot aantal mannen per 100 vrouwen.

⁵⁵ A. HÄUSLER, p.2-3, 19; H. JANKUHN (1956), p. 7.

⁵⁶ Id., p.18-20.

1. moord op kleine meisjes
2. mannenbonden in een vreemde etnische omgeving
3. immigratie van mannen
4. krijgsgemeenschappen
5. kunstmatige opeenhoping van mannen als priesters of soldaten
6. de vrouwen zijn als slavinnen verkocht
7. het zware werk werd door de vrouwen gedaan, die daardoor voortijdig stierven
8. huwen op te jeugdige leeftijd
9. geringe waardering voor vrouwen
10. handelssteden
11. gescheiden begraafplaatsen
12. mannelijke skeletten zouden beter bewaard blijven dan de vrouwelijke.

Verschillende van de aangevoerde argumenten gelden slechts voor speciale gemeenschappen en zij kunnen niet dienen voor een verklaring van het verschijnsel in het algemeen. Bovendien zijn er nog een aantal grafvelden, waar een licht vrouwenoverschot is. Dit pleit bijv. tegen het argument, dat mannelijke skeletten beter bewaard zouden blijven dan vrouwelijke. Hierna bij de behandeling van de ouderdom bij overlijden en de leeftijdsverwachting bij de geboorte zal blijken, dat de vrouwen in vrijwel alle prehistorische gemeenschappen op jeugdige leeftijd overlijden tijdens de zwangerschap of de geboorte van de kinderen. Als de vrouwen een leeftijd van 40 of 45 jaar hadden bereikt, hadden zij grotere kansen om een hoge ouderdom te bereiken dan de mannen van gelijke leeftijd. De moeilijkheid is, dat men het geslacht pas na het 15e tot 18e levensjaar kan bepalen. Het is waarschijnlijk, dat dan reeds een deel van de jonge vrouwen overleden zijn tijdens de eerste zwangerschap of bij de geboorte van het eerste kind.

3. *De leeftijd*

De bepaling van de leeftijd is moeilijk. Het onderzoek op dit gebied is pas gedurende de laatste veertig jaar op gang gekomen. Reeds eerder waren de Egyptische mummie's onderzocht (Pearson in 1901) en men had de grafschriften uit de Romeinse tijd verzameld (MacDonell in 1913). Van het skelettenmateriaal werd voor het eerst gebruik gemaakt door T.W. Todd (1920 en 1927) en E.A. Hooton (1930).

Belangrijke kenmerken om de leeftijd te bepalen zijn de tanden, vooral de melktanden en de overgang naar het vaste gebit bij kin-

deren en verder de samengroeiing van de schedelnaden⁵⁷. De tanden kunnen ook een aanwijzing geven voor de leeftijd van oudere individuen, maar de tandcaries kan op zeer verschillende leeftijden optreden. Bovendien is het voorkomen van caries afhankelijk van de voeding.

Andere leeftijdskennmerken worden geleverd door het schaambeentje, het bekken, het dijbeen, het opperarmbeen en het sleutelbeen⁵⁸. Bij kinderen kan men de leeftijd ongeveer bepalen op grond van de lengte van de beenderen van armen en benen en de totale lichaamslengte als het skelet tenminste in zijn geheel bewaard is gebleven. Genovés onderscheidt tien stadia in de ontwikkeling van het schaambeentje⁵⁹. Fügedi acht voor de leeftijdsbepaling van de volwassenen de schedelnaden, het schaambeentje, het dijbeen en het opperarmbeen het belangrijkste. Voor de verschillende leeftijdsgroepen zijn er nog weer onderlinge wisselingen in de importantie van deze kenmerken⁶⁰:

volwassenen 20–30 jaar: 1. schedelnaden, 2. schaambeentje, 3. dijbeen, 4. opperarmbeen.

rijpe volwassenen 30–54 jaar: 1. dijbeen, 2. schaambeentje, 3. schedelnaden, 4. opperarmbeen.

grijsaards 55 jaar en ouder: 1. dijbeen, 2. opperarmbeen, 3. schedelnaden, 4. schaambeentje.

Met uitzondering van de zuigelingen en de zeer jeugdige kinderen kan de leeftijdsbepaling niet op een jaar exact geschieden; meestal moet men er zich toe bepalen te constateren, dat de leeftijd binnen vrij ruime leeftijdsgroepen valt. Bij verschillende onderzoekers bestaat bij de indeling naar leeftijdsgroepen een zeer grote vaagheid. Vaak worden weinig concrete aanduidingen gebruikt als *kinderen*, *jeugdigen*, *volwassenen*, *senielen*, zonder dat de auteur duidelijk aangeeft, wat hij hieronder verstaat. Met *kinderen* worden soms individuen beneden 5 of 6 jaar, soms beneden 12 of 14 jaar, maar ook wel beneden 18 jaar aangeduid. De adolescentie loopt bij de ene onderzoeker van 15–19, bij de ander van 13–21 jaar; de

⁵⁷ O.a. M. S. GOLDSTEIN (1953), p.3; G. ACSÁDI und J. NEMESKÉRI, p.137; N. G. GEJVALL (1963), p.384; S. GENOVÉS (1963), p.356; K. J. KROGH, p.38; E. FÜGEDI, p.1301.

⁵⁸ Schaambeentje: G. ACSÁDI und J. NEMESKÉRI, p.137; S. GENOVÉS (1963), p.356; E. FÜGEDI, p.1301.

Bekken: N. G. GEJVALL (1963), p.384.

Dijbeen: S. GENOVÉS (1963), p.356; E. FÜGEDI, p.1301.

Opperarmbeen: G. ACSÁDI und J. NEMESKÉRI, p.137; S. GENOVÉS (1963), p.356; E. FÜGEDI, p.1301.

Sleutelbeen: S. GENOVÉS (1963), p.360–361.

⁵⁹ S. GENOVÉS (1963), p.361–362.

⁶⁰ E. FÜGEDI, p.1301.

volwassenheid laat men meestal bij 20 of 21 jaar beginnen, maar het einde staat allerm minst vast, soms op 30 jaar, in andere gevallen bij 40 jaar. De volwassenheid gaat dan over in de rijpe volwassenheid die van 30 tot 54, van 35 tot 49 of van 40 tot 60 kan duren. De ouderdom laat men met 50, maar ook wel met 60 aanvangen. Dergelijke grote verschillen in tijdsduur van de verschillende leeftijdsgroepen bemoeilijkt de onderlinge vergelijking van de gegevens ten zeerste. In onderstaande tabel 8 is de indeling naar leeftijdsgroepen bij een zestal auteurs weergegeven.

TABEL 8. Termen gebruikt ter aanduiding van de leeftijdsgroepen door zes onderzoekers⁶¹.

Benaming leeftijdsgroepen	Goldstein	Gejvall	Schott	Genovés	Scheffrahn	Fügedi
1. Pasgeborenen en zuigelingen	-	-	tot 1 jaar	-	-	-
2. Infans I	0-3	0-7	1-6	0-12	0-6	-
3. Infans II	4-9	7-14	7-14	-	6-13	-
4. Juveniles (adolescenten)	10-19	14-20	15-19	13 (15)-20	13-21	-
5. Adultus (adults)	20-34	20-40	20-34	21-40	21-39	20-30
6. Maturus (mature adults)	35-54	40-60	35-49	41-60	39-59	30-54
7. Senilis (senile)	boven 55	boven 60	50-64	boven 60	boven 59	boven 55

Men kan met een dergelijk indelingssysteem, waarbij de onderlinge overeenstemming zo gering is, weinig beginnen; nochtans is in tabel 9 geprobeerd de resultaten van enige onderzoekingen betreffende een aantal grafvelden samen te vatten.

Een enigszins afwijkende indeling is gebruikt bij enkele Amerikaanse skelettenvondsten, zoals blijkt uit tabel 10.

Uit de tabellen 9 en 10 blijkt, dat met uitzondering van Schweizerbild, Westerhus en Halimba-Cseres de kindersterfte (Infans I) overal beneden 20% ligt. Het percentage voor de jeugdigen van ong. 7 tot ong. 20 jaar ligt overal laag, behalve in twee neolithische grafvelden in Zwitserland. Vergelikt men de beide perioden van de volwassenheid, c. 20-c. 40 en c. 40-c. 60 jaar, dan blijkt, dat in de neolithische tijd en in de middeleeuwen in Westerhus en Reckahn de meeste sterfte voorkomt in de leeftijdsgroep van 20-40 jaar. Een ongeveer gelijk of een groter deel van de volwassenen wordt ouder dan 40 jaar in Halimba-Cseres, in Groenland en bij de In-

⁶¹ M. S. GOLDSTEIN (1953), p.5; N. G. GEJVALL (1960), p.35; L. SCHOTT, p.134, 136, dit kan worden geconcludeerd uit de door hem vermelde aantallen; E. GENOVÉS (1963), p.356; W. SCHEFFRAHM, p.39; E. FÜGEDI, p.1301 (onvolledig).

TABEL 9. Percentages naar leeftijdsgroepen van overledenen op acht grafvelden⁶³

Plaats	Periode	Aantal	Inf. I 0-6/7	Inf. II 6/7- 13/14	Juven. 13/15- 19/21	Adult. 20/21- 30/40	Matur. 30/41- 49/60	Senil. boven 50/60
Lenzburg (Zw.)	2500 v.C.	76	17,1	21,1	11,8	43,4	6,6	0
La Barmaz (Zw.)	2500 v.C.	38	18,4	23,7	5,3	26,3	26,3	0
Chamblandes (Zw.)	2500 v.C.	27	14,8	3,7	14,8	48,2	14,8	3,7
Schweizersbild (Zw.)	2500 v.C.	22	68,2	9,1	0	18,2	4,5	0
Halimba-Cseres (Hongarije)	900-1120	932	26,1	9,5	6,0	20,1	23,7	14,6
Thjodhild's kerk- hof (Groenland)	1000-1100	85	18,8	5,9	7,1	28,2	38,8	1,2
Westerhus (Zweden)	1111-1360	364	50,3	7,4	4,1	19,0	17,8	1,4
Reckahn (Duitsl.)	1150-1350	270	15,6	12,6	6,3	29,6	27,4	8,5

TABEL 10. Percentages naar leeftijdsgroepen van overledenen van enige Amerikaanse skelettenvondsten⁶⁴.

Plaats	Periode	Aantal	0-3	4-9	10-19	20-34	35-54	boven 55
Pecos Pueblo (V.S.)	800-1700	587	14,4	7,7	7,7	12,5	39,7	18,4
Texas Ind. (V.S.)	850-1700	767	12,5	4,7	10,4	29,2	29,6	13,6
			0-1	1-4	5-17	boven 17		
Tehucan (Mexico)	v. 6500 v.C. -1540 n.C.	66	7,6	7,6	12,1	72,7		

dianen in de Verenigde Staten. De Indianen en de Hongaren bereiken de hoogste percentages grijsaards. In Westerhus en in Groenland bereikt vrijwel niemand een leeftijd van ouder dan resp. 60 en 50 jaar; in Westerhus hebben vijf personen deze leeftijd bereikt, in Groenland één.

In de beschrijvingen van de onderzoeken van de grafvelden wordt herhaaldelijk geklaagd over de geringe aantallen van skeletten van kinderen en grijsaards welke worden gevonden. Wat de grijsaards betreft zijn er twee verklaringen: of ze zijn er niet, omdat vrijwel niemand zo oud werd, of de techniek voor de ouderdomsdiagnose van individuen op hogere leeftijd heeft een nog onvoldoende exactheid bereikt⁶⁴. Het ontbreken van de skeletten van zuigelingen en kinderen kan een gevolg zijn van het sneller vergaan

⁶³ W. SCHEFFRAHN, p.39 Lenzburg, La Barmaz, Chamblandes, Schweizersbild; G. ACSÁDI und J. NEMESKÉRI, p.138 Halimba-Cseres, schatting voor de beide jongste leeftijdsgroepen; K. J. KROGH, p.39, Thjodhild's kerkhof, in de eerste leeftijdsgroep zijn 15 zuigelingen, die kort na de geboorte zijn overleden (17,6%); N. G. GEJVALL (1960), p.35-36 Westerhus; L. SCHOTT, p.133, Reckahn, in de eerste leeftijdsgroep zijn 8 zuigelingen, die kort na de geboorte zijn overleden (3,0%).

⁶⁴ M. S. GOLDSTEIN (1953), p.5; J. E. ANDERSON, p.91-113, berekend op grond van de daar vermeld aantallen.

⁶⁴ A. HÄUSLER, p.4, 24-25.

van de lijken. Er kunnen evenwel ook andere oorzaken zijn. Bij vele volken werden de pasgeborenen en kleine kinderen niet op de grafvelden begraven, maar bij of in de woning. Er is ook de mogelijkheid van kinderverstoting. In Groenland werden de kinderen, die niet aanvaard werden, tussen twee stenen gelegd met een derde steen er boven op; het kind kreeg een stuk spek in de mond⁶⁵.

Ongeveer een gelijk beeld van de leeftijdsverdeling als in de tabellen 9 en 10 krijgt men uit een lijst, die door Genovés is gepubliceerd, berustend op materiaal uit verspreide grafvondsten en graf-schriften uit de Romeinse tijd.⁶⁶ De betrouwbaarheid van de graf-schriften zal hierna nog worden behandeld, maar reeds nu kan er op gewezen worden, dat men deze niet te hoog mag aanslaan. Bij Genovés gaat de leeftijdsgroep van de kinderen van 0-12 jaar, Infans I en II samen. Het percentage overleden kinderen varieert tussen 18 en 32 %, meer dan 32 % vindt men bij de Neanderthalers (40 %) en bij de bevolking van Rome in de Romeinse tijd (38,1 %). Zeer laag, beneden 18 %, is de kindersterfte op het Iberisch schiereiland en de provincie Africa in de Romeinse tijd (resp. 9,4 en 9,9 %) en in Hallstatt in de bronstijd (6,9 %). In Aulnay-aux-Planches in een grafveld uit de neolithische tijd ontbraken de kinderen zelfs geheel en al. De uitzonderlijke percentages uit de Romeinse tijd berusten op grafschriften, waarvan de wetenschappelijke waarde twijfelachtig is. Hallstatt had een uitzonderlijke leeftijds-structuur door de mijnbouw.

Betrekkelijk laag zijn de percentages van overleden adolescenten. Bij de volwassenen zijn de percentages van de groep van 21-40 jaar zeer hoog, 30-64 %. Het percentage personen, dat de leeftijd van 40-60 jaar bereikt, is aanmerkelijk kleiner, 3-20 %, hoger zijn alleen Hallstatt (28,6 %) en Aulnay-aux-Planches (25 %). Wat de grijsaards betreft, de personen ouder dan 60 jaar, deze ontbraken in het paleolithicum geheel. Meestal is het percentage minder dan 6 %, uitzonderingen zijn de provincie Africa (32,4 %) en het Iberisch schiereiland (15,2 %) in de Romeinse tijd, de Grieken in de bronstijd (10,1 %), de Egyptenaren in de Romeinse tijd (9,9 %) en Hallstatt (7,3 %). Het hoge percentage in de provincie Africa in de Romeinse tijd is zeer onwaarschijnlijk.

Acsádi en Schott hebben bij hun onderzoekingen van de middeleeuwse grafvelden van Halimba-Cseres en Reckahn een veel gedetailleerder leeftijdsindeling toegepast, waarbij tevens de mannen van de vrouwen zijn onderscheiden. Reeds eerder is er op gewezen, dat het onmogelijk is bij skeletten van kinderen beneden 15 jaar het

⁶⁵ K. J. KROGH, p. 39; A. HÄUSLER, p. 6, 8, 10-11.

⁶⁶ S. GENOVÉS (1963), p. 356 table B.

geslacht vast te stellen. De percentages van de vijfjaarlijkse periodes zijn de volgende:

TABEL 11. Percentages leeftijdsgroepen per vijfjaarlijkse periode van overledenen in Halimba-Cseres (Hongarije), 900-1120 en in Reckahn (Brandenburg), 1150-1300.⁶⁷

Leeftijd	Halimba-Cseres				Reckahn			
	mannen	vrouwen	kinderen	totaal	mannen	vrouwen	kinderen of onzeker	Totaal
0-4	-	-	59,7	21,2	-	-	34,2	10,4
5-9	-	-	33,4	11,9	-	-	43,9	13,3
10-14	-	-	6,9	2,5	-	-	14,6	4,4
15-19	5,8	13,1	-	6,0	2,1	11,6	4,9	6,3
20-24	3,9	5,5	-	3,0	2,1	23,2	-	8,9
25-29	10,7	8,3	-	6,1	10,8	14,7	1,2	9,3
30-34	7,4	10,7	-	5,8	19,4	13,7	-	11,5
35-39	4,2	12,0	-	5,2	22,6	10,5	1,2	11,9
40-44	6,8	8,3	-	4,9	14,0	13,7	-	9,6
45-49	6,8	10,3	-	5,5	12,9	4,2	-	5,9
50-54	9,4	7,2	-	5,4	7,5	3,2	-	3,7
55-59	17,8	6,9	-	8,0	5,4	3,2	-	3,0
60-64	16,5	9,6	-	8,5	3,2	2,0	-	1,8
65-69	6,8	4,1	-	3,5	-	-	-	-
70-74	2,9	2,7	-	1,8	-	-	-	-
75-79	1,0	1,0	-	0,6	-	-	-	-
80-84	-	0,3	-	0,1	-	-	-	-
Totaal	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Aantal	309	291	332	932	93	95	82	270

De kindersterfte komt vooral voor beneden tien jaar. In Halimba-Cseres overlijden 33,1% van alle geboren en voor het bereiken van de tienjarige leeftijd; in Reckahn is de toestand iets gunstiger, nl. 23,7%. In Hongarije wordt vooral de leeftijdsgroep van 0-4 jaar door de sterfte getroffen, in Brandenburg is het de groep van 5-9 jaar. Bij de sterfte van de volwassen mannen zijn er in Halimba-Cseres twee pieken: de leeftijdsgroep van 25-29 jaar en die van 50-64 jaar. In Reckahn sterven de meeste volwassen mannen tussen 30 en 40 jaar. Bij de vrouwen is in Halimba-Cseres de sterfte het hoogst in de leeftijdsgroep van 15-19 jaar, in Reckahn van 20-24 jaar. Een tweede piek bij de vrouwensterfte ligt in Halimba-Cseres tussen 30 en 40 jaar; in Reckahn blijft de vrouwensterfte hoog tussen 25 en 35 jaar en van 40 tot 45 jaar.

Uit het bovenstaande materiaal blijkt, dat er met betrekking tot het leeftijds onderzoek vier problemen zijn:

- het geringe aantal gevonden skeletten van zuigelingen en kinderen
- de omvang van de kindersterfte; deze was volgens sommige onderzoekers hoog

⁶⁷ G. ACSÁDI und J. NEMESKÉRI, p.138; L. SCHOTT, p.136.

- c. de grote sterfte van vrouwen, vooral tussen 15 en 25 jaar
- d. het geringe aantal gevonden skeletten van grijsaards.

Deze punten zullen achtereenvolgens behandeld worden.

a en b. Het geringe aantal gevonden skeletten van zuigelingen en kinderen, en de omvang van de kindersterfte.

Het percentage kinderen maakt vaak slechts een gering deel uit van het totaal aantal begravenen. Dit blijkt eveneens uit de lijst, welke door Häusler is gepubliceerd⁶⁸. Telt men de aantallen van de begraven kinderen en van het totaal aantal individuen van 25 door Häusler vermelde plaatsen op dan komt men tot een totaal van 437 kinderen op een totaal van 2534 begravenen, dit is 17,2%. Hierbij is inbegrepen het grafveld van Hallstatt, waar ca. 1000 volwassene en 65 kinderen zijn gevonden. Indien men dit grafveld in verband met het bijzondere karakter van deze plaats buiten beschouwing laat, dan komt men tot een totaal van 362 kinderen op een totaal van 1469 begravenen, 24,6%. Onduidelijk is, welke normen Häusler heeft gebruikt bij de bepaling van de leeftijdsgroep van de kinderen.

Men kan in de door Häusler gepubliceerde lijst twee duidelijk gescheiden soorten van grafvelden onderscheiden:

1. grafvelden met percentages kinderen van 0-13,5%; dit komt op 12 grafvelden voor;
2. grafvelden met percentages kinderen van 30-50%; dit vindt men eveneens op 12 grafvelden.

Buiten beschouwing gelaten is één grafveld in Bottendorf, waar 3 kinderen en 1 volwassene begraven waren; hier bedroeg het percentage 75%. Dit bijzonder kleine aantal laat echter geen percentage berekening toe.

Op enkele andere grafvelden zijn eveneens weinig skeletten van kinderen gevonden: in het grafveld van Bülach (550-750 na Chr.) 29 kinderen op een totaal van 300 begravenen (9,7%) en in de Michaelskerk in Jena (12e-15e eeuw) slechts 7 kinderen op 120 begravenen (5,8%)⁶⁹. In Jericho zijn weinig kinderlijken aangetroffen, die van jonger dan vier jaar ontbraken zelfs geheel⁷⁰. Russell geeft percentages van de kindersterfte van enkele Zweedse middeleeuwse grafvelden; deze variëren tussen 5% en 23%, de meeste liggen beneden 10%⁷¹. Brothwell heeft er op gewezen, dat in Nubië in de tijd van 3000-2000 v. Chr. de kindersterfte ongeveer

⁶⁸ A. HÄUSLER, p. 7, het percentage van Breść Kujawski moet 13,5% zijn in plaats van 23,5%: 5 kinderen op een totaal van 37 begravenen.

⁶⁹ J. WERNER, p. 5; H. BACH, p. 57.

⁷⁰ A. HÄUSLER, p. 6.

⁷¹ J. C. RUSSELL (1965), p. 86.

gelijk zou zijn geweest met die van Europa in 1959; tussen 10 en 20 % kinderen en 80–90 % volwassenen. In de Britse neolithische tijd, in Nubië in 600 na Chr. en bij de Angelsaksen zou de kindersterfte 20 tot 30 % hebben bedragen. Deze gunstige percentages steken sterk af tegen die van bijv. Egypte in het jongste verleden met 70 % kindersterfte of Engeland en Oostenrijk aan het begin van de negentiende eeuw. De lage kindersterfte in het verleden schrijft Brothwell toe aan de grotere isolatie van de nederzettingen, waardoor de besmettingskans bij ziekten geringer was, bovendien waren er minder ziekten⁷². Dit lijkt echter zeer onwaarschijnlijk.

Tegenover de klachten van de archeologen over het geringe aantal gevonden kinderskeletten staan toch de resultaten van opgravingen in andere grafvelden met zeer hoge percentages kindersterfte. Bovendien zijn dit opgravingen, waarbij er naar is gestreefd om een zo volledig mogelijk beeld van de demografische structuur te krijgen: in Zwitserland grafvelden uit het neolithicum (Lenzburg 38,2 %, La Barmaz 42,1 %, Schweizersbild 77,3), Grossbrenbach in Thüringen uit de bronstijd (36,1 %), Westerhus in Zweden (57,7 %) en Halimba-Cseres in Hongarije (35,6 %), beide uit de middeleeuwen (tabel 9).

Fügedi vermeldt, dat in Sopronköhida in Hongarije op een grafveld uit de 9e–12e eeuw de sterfte van de kinderen van 0–14 jaar 46,2 % bedroeg van alle begravenen. In Bled (Joego-Slavië) was het percentage van de kindersterfte in de tiende en elfde eeuw 44,8 %. Dezelfde hoge percentages treft men aan in een lijst van 16 Hongaarse grafvelden uit de 9e–11e eeuw, welke door Fügedi is gepubliceerd⁷³. Hieronder is ook het grafveld van Halimba-Cseres, waarvan de opgravings resultaten hiervoor reeds zijn meegedeeld. Op de vijftien overige grafvelden zijn 782 kinderen van 0–14 jaar begraven op een totaal van 2.259 begravenen; het percentage van de kindersterfte is 30,1 %, op negen grafvelden is het percentage hoger dan 30 %.

In Hongarije bedroeg in de 10e–13e eeuw de kindersterfte tijdens het eerste levensjaar 13–18 %, in Polen was in de vroege middeleeuwen de sterfte tijdens de eerste vijf levensjaren 21,7 %⁷⁴. In Asine (Griekenland) bedroeg op een grafveld uit de ijzertijd het percentage kindergraven 76,4 %, in Olynthos in de klassieke tijd ca. 50 %⁷⁵. Bij de opgravingen in de pyramide van Cholula (Mexico) bleek de sterfte van de niet-volwassen bevolking op grafvelden die van het begin van de jaartelling tot 1400 in gebruik waren

⁷² D. BROTHWELL (1963), p. 328–329.

⁷³ E. FÜGEDI, p.1303, p.1310 tabel, er is één grafveld bij uit de 6e eeuw.

⁷⁴ J. C. RUSSELL (1965), p. 86.

⁷⁵ A. HÄUSLER, p. 5.

ong. 40% te bedragen, vooral het aantal overleden kinderen beneden drie jaar was groot⁷⁶. Uit de opgravingen in een christelijk grafveld in Meinarti (Soedan), dat van 1050 tot 1300 in gebruik was, bleek er een zeer grote sterfte te zijn van kinderen tussen 2 en 6 jaar⁷⁷.

Uit al deze gegevens kan men concluderen, dat de kindersterfte in de gemeenschappen in de pre- en protohistorische tijd zeer groot is geweest. Indien op een aantal grafvelden naar verhouding slechts weinig begraven kinderen worden gevonden, moeten hiervoor bepaalde redenen hebben bestaan. De meest waarschijnlijke verklaring is, dat de kinderen niet op de grafvelden, maar elders werden begraven.

Men heeft de mogelijkheid geopperd, dat de lijken van de kinderen veel sneller zouden vergaan dan die van oudere individuen. Indien dit overal gold, zouden ook op alle grafvelden de kinderen en zuigelingen moeten ontbreken. Dit is echter geenszins het geval. Men zou de veronderstelling kunnen opperen, dat indien in het ene grafveld de kinderlijken wel bewaard zijn gebleven en in het andere niet, dit een gevolg zou kunnen zijn van verschil in bodemgesteldheid of van klimaat. In hoeverre zo'n veronderstelling een grond van waarheid heeft, kan met behulp van de bestaande literatuur niet worden beslist.

Een andere verklaring is, dat het bij vele volken vroeger gebruikelijk was zuigelingen na de geboorte te doden. Häusler heeft over deze gewoonte veel materiaal verzameld. Vaak waren het de meisjes, die werden gedood⁷⁸. Dit zou tevens een verklaring kunnen zijn over de onevenwichtige verhouding tussen de beide geslachten. Een hoge masculiniteitsindex zou dan moeten samengaan met een lage kindersterfte, waarbij verondersteld wordt, dat de na de geboorte gedode kinderen niet op het grafveld worden begraven. Omgekeerd zou dan een lage masculiniteitsindex met een hoge kindersterfte moeten samengaan. In het laatste geval zouden de vrouwelijke zuigelingen niet gedood zijn.

In het navolgende is een onderzoek ingesteld in hoeverre de veronderstellingen juist zijn. Hierbij is een masculiniteitsindex boven 150 als hoog gewaardeerd en beneden 100 (meer vrouwen dan mannen) als laag. De kindersterfte wordt als hoog gerekend indien meer dan 30% van alle begravenen kinderen zijn; als lage kindersterfte wordt beschouwd, indien deze minder dan 20% bedraagt.

⁷⁶ IGN. MARQUINA, p.19.

⁷⁷ A. C. SWEDLUND et G. J. ARMELAGOS, p.1295.

⁷⁸ A. HÄUSLER, p.6-14.

TABEL 12. Masculiniteitsindex boven 150, kindersterfte beneden 20%.⁷⁹

Plaats	Periode	Aantal begravenen	Masculini- teits-index	Percentage kinderen
Halstatt	1000-400 v.C.	1065	340,0	6,1
Bülach	550-750 n.C.	300	152,1	9,7
Michaelskerk, Jena	1100-1400	120	197,4	5,8
Vasil'evka I	n.v.	25	566,7	8,0
Vološskoe	n.v.	19	200,0	5,3
Olen'i Ostrov	n.v.	64	188,5	8,5
Ostorf	n.v.	30	283,3	10,0
Breść Kujawski	n.v.	37	266,7	13,5

De aan Häusler's lijst ontleende Oost- en Middeneuropese opgravingen kunnen moeilijk worden beoordeeld. Het gaat meest om slechts kleine grafvelden. In Halstatt is de masculiniteitsindex vastgesteld op de geslachtsbepaling van 34 mannen en 10 vrouwen, het aantal kinderen bedroeg 65. In het Alamannische grafveld van Bülach zijn 108 mannen, 71 vrouwen en 29 kinderen gevonden; van 92 skeletten kon het geslacht niet worden bepaald. Bij de in de Michaelskerk in Jena begravenen kan niet worden aangenomen, dat zij op grote schaal zuigelingen na de geboorte hebben gedood.

Voor de tegengestelde combinatie, een lage masculiniteitsindex en een hoog percentage kindersterfte beschikken we over vier voorbeelden.

TABEL 13. Masculiniteitsindex beneden 100, kindersterfte boven 30%.⁸⁰

Plaats	Periode	Aantal begravenen	Masculini- teits-index	Percentage kinderen
Westerhus	1111-1360	364	92,5	57,7
Noordoost Texas	1300-1600	227	92,1	35,7
Zuid Texas	tot 1700	285	86,4	32,6
Teviec	n.v.	15	80,0	40,0

In Westerhus (Zweden) is het een christelijk grafveld bij de kerk; er zijn alle redenen om te verwachten dat het doden van zuigelingen niet werd gedaan. De cijfers betreffende de Indianen in

⁷⁹ A. HÄUSLER, p. 7, alle plaatsen waarbij de periode niet is vermeld (n.v.) zijn ontleend aan de tabel van Häusler. De verhouding tussen mannen en vrouwen in Breść Kujawski door Häusler opgegeven, is onjuist: 16 mannen: 6 vrouwen = 80:20; J. WERNER, p. 67-69 Bülach; H. BACH, p. 5 Jena.

⁸⁰ N. G. GEJVALL (1960); p. 35-36 Westerhus; M. S. GOLDSTEIN (1953), p. 7 Texas Indianen, berekend; A. HÄUSLER, p. 7 Teviec.

Texas maken het waarschijnlijk, dat dit gebruik hier niet werd gepraktiseerd.

In tegenspraak met de veronderstelling van de zuigelingenmoord zijn ook het grote aantal gevallen van een samengaan van een hoge masculiniteitsindex en tevens een hoge kindersterfte.

TABEL 14. Masculiniteitsindex boven 150, kindersterfte boven 30%⁸¹

Plaats	Periode	Aantal begravenen	Masculini- teits-index	Percentage kinderen
Lenzburg	2500 v.C.	76	210,0	38,2
Centraal Texas	800-1450	144	186,7	40,3
West Texas	900-1300	48	275,0	62,5
Karmel (El Tabun)	n.v.	10	250,0	30,0
Vasil'evka III	n.v.	37	340,0	30,8
Tangermünde (na 1945)	n.v.	20	250,0	40,0
Zengövarkony	n.v.	197	170,2	35,6
Tiszapolgár- Basatanya I	n.v.	57	227,3	36,8
Budakalász	n.v.	125	157,1	42,5
Vychvatincy	n.v.	64	185,7	50,0

Een lage masculiniteitsindex samen met een laag percentage kindersterfte komt bij drie grafvelden voor.

TABEL 15. Masculiniteitsindex beneden 100, kindersterfte beneden 20%⁸²

Plaats	Periode	Aantal begravenen	Masculini- teits-index	Percentage kinderen
Beggingen-Löbern	7e eeuw	94	89,7	14,9
Västerbjers	n.v.	48	75,0	12,5
Tiszapolgár- Bastanya II	n.v.	84	97,4	10,7

Samenvattend komt men tot het volgende resultaat betreffend het aantal mogelijkheden van de combinatie's van de factoren masculiniteitsindex en percentage kindersterfte (tabel 16).

Hieruit blijkt, dat de hoge masculiniteitsindex bij deze combinatie van factoren veel vaker voorkomt dan de lage, 18 hoge indices tegenover 7 lage. De aantallen grafvelden met hoge en lage percentages kindersterfte ontlopen elkaar niet zo veel: 14 tegenover 11 met een klein overwicht van de hoge kindersterfte. Het aantal ge-

⁸¹ W. SCHEFFRAHN, p.35, 39 Lenzburg; M. S. GOLDSTEIN (1953), p.7 Texas Indianen, berekend; alle overigen A. HÄUSLER, p.7.

⁸² W. U. GUYAN, p.11, 13 Beggingen-Löbern; A. HÄUSLER, p.7.

TABEL 16. Combinatie-mogelijkheden masculiniteitsindex en percentage kindersterfte.

	Percentage kindersterfte beneden 20%	Percentage kindersterfte boven 30%	Totaal aantal
Masculiniteitsindex boven 150	8	10	18
Masculiniteitsindex beneden 100	3	4	7
Totaal aantal	11	14	25

vallen van hoge masculiniteitsindex en lage kindersterfte, waarin men aan zuigelingenmoord zou kunnen denken, bedraagt slechts 8 van de 25. Er zijn geen redenen om aan te nemen, dat de zuigelingenmoord op uitgebreide schaal en overal zou zijn bedreven. De lage kindersterfte of beter het lage percentage van begraven kinderen is niet een zo algemeen verschijnsel als men soms in de literatuur aanneemt. De meest aanvaardbare verklaring voor het ontbreken van de kinderlijken op sommige grafvelden is, dat de kinderen elders moeten zijn begraven.

c. De grote sterfte van vrouwen, vooral in de leeftijd van 15-25 jaar.

In het graf van Halimba-Cseres (Hongarije) was de sterfte van de vrouwen in de leeftijdsgroep van 15-19 jaar ruim tweemaal zo groot als die van de mannen van gelijke leeftijd: vrouwen 13,1%, mannen 5,8% van alle gestorvenen (tabel 11); in de daarop volgende leeftijdsgroep van 20-24 jaar was de sterfte van de vrouwen nog bijna 1½ maal hoger dan die van de mannen, resp. 5,5% en 3,9%; eerst in de leeftijd van 25-29 jaar was de mannensterfte hoger dan die van de vrouwen, resp. 10,7% en 8,3%. Hoog was ook de sterfte van de vrouwen op het grafveld Kérpusztá (Hongarije) uit de 10e-11e eeuw. Deze hoge sterfte van vrouwen in een bepaalde leeftijdsgroep verklaart Acsádi vooral als een gevolg van gevaren bij zwangerschap en de geboorte van kinderen. In veel graven werden moeders met een foetus gevonden⁸³.

Genovés geeft twee tabellen, waaruit ook de grotere sterfte van vrouwen tussen 14 en 40 jaar blijkt (zie tabel 17).

Het percentage overleden vrouwen in de leeftijdsgroep van 14-20 jaar is in Neder-Oostenrijk 2½ en in Egypte bijna drie maal zo groot als dat van de mannen uit de zelfde leeftijdsgroep. Genovés

⁸³ G. ACSÁDI und J. NEMESKÉRI, p.135, 140; C. WELLS, p.178.

TABEL 17. Percentages mannen en vrouwen naar leeftijdsgroepen (boven 14 jaar).

Leeftijdsgroep	Bronstijd Neder-Oostenrijk		Egyptenaren in Ro- meinse tijd (grafschrif- ten)	
	perc. mannen	perc. vrouwen	perc. mannen	perc. vrouwen
14-20	10,0	25,9	6,6	18,1
21-40	37,5	52,8	44,2	65,9
41-60	45,0	13,0	29,5	11,3
ouder dan 60 jaar	7,5	8,3	19,6	4,5

schrijft de grotere sterfte van de vrouwen beneden 40 jaar vooral toe aan de zwangerschap. Hij voegt er aan toe, dat er ook andere oorzaken zijn, maar deze worden door hem niet nader geëxpliciteerd⁸⁴. Als de vrouwen de zwangerschapsperiode hebben doorstaan, is hun leeftijdsverwachting even groot als die voor mannen van dezelfde leeftijd⁸⁵. Volgens Jankuhn is de hoge sterfte onder de jonge vrouwen een gevolg van vroeg moederschap (13-21 jaar) en de hoge fysieke belasting van de vrouw⁸⁶. Fügedi stelt de leeftijdsperiode van de hoge sterfte iets later tussen 16 en 20 jaar⁸⁷. Jankuhn is met 13 jaar wellicht wat vroeg, te meer omdat men op 13- en 14-jarige leeftijd de mannelijke en vrouwelijke skeletten nog moeilijk van elkaar kan onderscheiden.

Wells acht op grond van het onderzoek van de lijnen van Harris het zeer waarschijnlijk, dat de grotere vrouwensterfte veroorzaakt wordt door de verwaarlozing van de meisjes in de vroege jeugd-jaren (2-6 jaar). Zij zouden ten gevolge van een minder goede verzorging ook later zwak van gestel blijven. De verwaarlozing zou een gevolg zijn van de lagere sociale waardering van het vrouwelijke geslacht in het pre- en protohistorisch gezin⁸⁸. Het onderzoek van de Harris-lijnen is echter nog in het beginstadium en Wells baseert zijn mening alleen op de resultaten van een onderzoek in twee Engelse plaatsen uit de Angelsaksische tijd.

d. Het geringe aantal skeletten van grijsaards.

Door vele auteurs is gewezen op het vrijwel ontbreken van grijsaards in de leeftijdspyramide. Gevall is van mening, dat de ouder-

⁸⁴ S. GENOVÉS (1963), p.354, 356.

⁸⁵ L. SCHOTT, p.138, 134.

⁸⁶ H. JANKUHN (1969), p.47; W. SCHEFFRAHN, p.41.

⁸⁷ E. FÜGEDI, p.1302.

⁸⁸ C. WELLS, p.159-160.

domsbepaling boven dertig jaar moeilijk is, omdat de leeftijd meestal wordt vastgesteld op grond van de toestand van de tanden en met behulp van de schedelnaden⁸⁹. Volgens Häusler wordt de bepaling van de leeftijd pas moeilijk bij personen, die ouder dan vijftig jaar zijn geworden⁹⁰. Biraben meent het ontbreken van skeletten van mensen boven 50 jaar in het grafveld van Columnata (Algerije) uit de tijd van 6330–5350 v.Chr. te moeten toeschrijven aan de grotere vergankelijkheid van deze skeletten⁹¹. Hij gaat dus van de veronderstelling uit, dat de oudere individuen er wel geweest moeten zijn.

Uit de tabellen 9 en 10 blijkt, dat, met uitzondering van het grafveld in Halimba-Cseres en bij de Pecos Pueblo en Texas Indianen, de percentages van begravenen ouder dan 50 of 60 jaar overal slechts laag zijn en dat ze vaak zelfs helemaal niet voorkomen. Dit kan ook nog geïllustreerd worden met materiaal van twee andere grafvelden. In Cholula (Mexico) is slechts een kwart van de begravenen ouder geworden dan 35 jaar⁹². In het grafveld van de christelijke plaats Meinarti in Soedan waren er twee lagen. In de onderste laag, in gebruik van 1050–1150, werden 255 skeletten gevonden, in de bovenste laag, in gebruik van 1160–1300, trof men 73 skeletten aan. Bij de leeftijdsbepaling bleek het volgende:

TABEL 18. Percentages van de leeftijdsgroepen in het grafveld van Meinarti (Soedan)⁹³

Leeftijdsgroep	1050–1150		1160–1300	
	aantal	perc.	aantal	perc.
41–45	19	7,5	2	2,7
46–50	11	4,3	0	0
51–55	1	0,4	0	0
Totaal aantal	255		73	

Tenzij men van de veronderstelling uitgaat, dat alle archeologen, behalve zij, die de ouderdomsdiagnose in Halimba-Cseres en bij de Indianen in de Verenigde Staten hebben verricht, onjuiste maatstaven hebben toegepast, lijkt het zeer waarschijnlijk, dat in het verleden slechts zeer weinig personen ouder zijn geworden dan 50 of 55 jaar.

Men dient bij aanvaarding van deze conclusie zich bewust te

⁸⁹ N. G. GEJVALL (1960), p. 26.

⁹⁰ A. HÄUSLER, p. 24–25.

⁹¹ J. N. BIRABEN, p. 491.

⁹² IGN. MARQUINA, p. 19.

⁹³ A. C. SWEDLUND et ARMELAGOS p. 1295.

zijn van de tegenspraak met de resultaten van het onderzoek naar de kindersterfte. Immers daar luidde de conclusie, dat waarschijnlijk overal waar niet de zuigelingen onmiddellijk na de geboorte werden gedood, er een grote kindersterfte moet hebben bestaan. Voorts werd het zeer waarschijnlijk geacht, dat bij het ontbreken van skeletten van kinderen in de grafvelden, de kinderen er toch wel geweest moeten zijn, maar dat hun lijken elders zijn begraven of eerder zijn vergaan. Bij het ontbreken van skeletten van grijsaards luidt de conclusie nu, dat de afwezigheid van skeletten tevens inhoudt dat deze individuen dan ook niet voorkwamen.

Gemiddelde leeftijd en leeftijdsverwachting

Van de begravenen op ieder grafveld kan, indien men er in is geslaagd ongeveer de ouderdom bij overlijden te bepalen, de gemiddelde leeftijd worden berekend. Gezien echter, dat een zeer groot aantal grafvelden onvolledig is, vooral met betrekking tot het aantal kinderen, geeft de gemiddelde leeftijd van de begravenen geenszins de gemiddelde leeftijd van de gehele bevolking weer. Deze kan men eerst berekenen, indien men beschikt over de volledige leeftijdspyramide, dus de jaren van overlijden van de gehele bevolking. Soms kan men met behulp van de voorhanden zijnde gegevens de leeftijdsopbouw reconstrueren. Men kan dan de gemiddelde leeftijdsverwachting bij de geboorte berekenen. Er treedt nu echter een tweede moeilijkheid op, er is in enige leeftijdsgroepen een groot verschil tussen de sterfte van mannen en van vrouwen, zoals hiervoor reeds is uiteengezet. De gemiddelde leeftijdsverwachting bij de geboorte moet dus gesplitst worden in één voor mannen en één voor vrouwen. Wil men deze scheiding maken, dan stuit men op het bezwaar, dat het geslacht van de kinderen beneden 15 (eventueel 18) jaar niet kan worden vastgesteld. Er zouden geen moeilijkheden zijn, indien beneden 15 jaar de verhouding tussen jongens en meisjes 50:50 was, masculiniteitsindex 100. Daar echter boven 15 jaar de masculiniteitsindex in vele gevallen hoger dan 100 is, is het niet onmogelijk, dat ondanks de vrouwensterfte in de leeftijdsgroepen van 15-25 jaar, de jongens ook beneden 15 jaar sterker zijn vertegenwoordigd dan de meisjes. Om deze moeilijkheden te ontlopen, wordt vaak de gemiddelde leeftijdsverwachting voor mannen vrouwen berekend op volwassen leeftijd, boven 15 jaar.

De gemiddelde leeftijd bij overlijden wordt door Goldstein berekend door het rekenkundig gemiddelde van de ouderdom bij overlijden van alle begravenen te nemen⁹⁴. Gevall doet het op de volgende wijze:

⁹⁴ M. S. GOLDSTEIN (1953) p. 4.

aantal individuen Infans I vermenigvuldigd met 5
aantal individuen Infans II vermenigvuldigd met 10
aantal individuen Juvenilis vermenigvuldigd met 20
aantal individuen Adultus vermenigvuldigd met 30
aantal individuen Maturus vermenigvuldigd met 40
aantal individuen Senilis vermenigvuldigd met 60,
het totaal hiervan wordt gedeeld door het totaal aantal individuen⁹⁵.
In feite zal Goldstein's leeftijdsbepaling niet veel nauwkeuriger
kunnen zijn dan Gejvall's indeling in leeftijdsgroepen, zodat het
resultaat vermoedelijk weinig verschil oplevert.

In tabelvorm krijgt men het volgende overzicht van de gemiddel-
de leeftijd bij overlijden (tabel 19).

In het algemeen ligt de gemiddelde leeftijd bij overlijden tussen
20 en 32 jaar. Opvallend is, dat Westerhus in Zweden een zeer lage
gemiddelde leeftijd heeft. Dit is juist een begraafplaats, die met
grote zorgvuldigheid is onderzocht. Iets lager ligt nog het gemiddel-
de van Meinarti II, maar deze christelijke nederzetting in de Soe-
dan had op het laatst van haar bestaan met grote moeilijkheden te
kampen; ze lag te midden van een mohammedaanse omgeving en
er waren in de laatste tijd overstromingen van de Nijl⁹⁶. Voor de
lage gemiddelde leeftijd in Westerhus kan Gejvall geen afdoende
verklaring geven. Hij wijst op een stilstand in de kerkelijke inkom-
sten; het einde van het gebruik van het grafveld is omstreeks 1350
en valt misschien samen met de Zwarte Dood. Gejvall vermeldt
bovendien, dat velen van de volwassen mannen fatale wonden had-
den en hij vermoedt hier een verband met een veldslag op het ijs
van de Storsjö in 1178 tussen het leger van koning Sverre en een
boerenleger uit Jämtland⁹⁷.

In de gevallen van een hoge gemiddelde leeftijd, boven 32 jaar,
zijn er twee mogelijkheden, waardoor er een vertekend beeld kan
zijn ontstaan: het kan zijn, dat de kinderen ontbreken of onder-
vertegenwoordigd zijn of bij de ouderdomsbepaling van de grijs-
aards zijn andere normen gebezigd dan bij andere onderzoeken is
geschied. Hoge gemiddelde leeftijden vindt men bij de Pecos Pue-
blo, het Frankische grafveld in Ennery, Vallhager in Zweden en
klooster Aebelholt in Denemarken. In Pecos Pueblo zijn de kinde-
sen wellicht wat ondervertegenwoordigd, 29,8% van de 587 be-
gravenen waren jonger dan 20 jaar, vergeleken bijv. met Halimba-
Cseres waar 41,7% van de begravenen jonger was dan 20 jaar.
Het percentage ouder dan 55 jaar was in Pecos Pueblo vrij hoog,

⁹⁵ N. G. GEJUALL (1960), p. 38.

⁹⁶ A. C. SWEDLUND et G. J. ARMELAGOS, p.1294, 1297.

⁹⁷ N. G. GEJVALL (1960), p.118, 129.

TABEL 19. Gemiddelde leeftijd bij overlijden**.

Plaats	Periode	Aantal	Gemiddelde leeftijd bij overlijden		
			alge- meen	man- nen	vrou- wen
Columnata, Algerije	6330-5350 v.C.	90	21-22	-	-
Grossbrenbach, Duitsl.	bronstijd	108	20,8	-	-
Fiskeby, Zweden	einde brons- tijd-viking tijd	458	30,7	-	-
Simris II, Zweden	bronstijd- vroeg ijzertijd	98	29,0	-	-
Grieken	670 v.C.- 600 n.C.	544	23,0	-	-
S. Spånga, Zweden	ijzertijd	149	31,8	-	-
Kyrkbacken, Zweden	200 v.C.- 50 na C.	199	24,7	-	-
Kallands Mellby, Zweden	200 v.C.- 50 na C.	197*	26,4	-	-
Vallhager, Zweden	100 v.C.- 800 n.C.	90*	35,4	-	-
Ennery, Frankrijk	5e-6e eeuw	n.v.	40,0	-	-
Pecos Pueblo, Ver. St.	800-1700	587	42,9	-	-
Texas Indianen, Ver. St.	850-1700	767	30,5	-	-
Centraal Texas, Ver. St.	850-1450	144	29,6	-	-
West Texas, Ver. St.	900-1300	48	28,5	-	-
Noord Texas, Ver. St.	1250-1450	63	34,8	-	-
Noordoost Texas, Ver. St.	1300-1600	227	30,3	-	-
Zuid Texas, Ver. St.	tot 1700	285	30,5	-	-
Meinarti I, Soedan	1050-1150	255	21,0	-	-
Gamleby en Nyby, Zweden	middeleeuwen	c.400	28,8	-	-
Engelsen	11e eeuw	143	35,3	-	-
Westerhus, Zweden	1111-1360	364	17,7	17,0	18,4
- zonder later begraven kinderen	1111-1360	n.v.	19,5	18,7	20,3
Reckahn, Duitsland	1150-1350	270	26,2	-	-
Meinarti II, Soedan	1160-1300	73	17,4	-	-
klooster Aebelholt, Den.	1200-1550	n.v.	32,7	34,0	27,7

* grafvelden met weinig kinderen

** J. N. BIRABEN, p.493 Columnata; H. ULLRICH, p.70 Grossbrenbach; N. H. GEJVALL (1960), p.38-39 Fiskeby, Simris II, S. Spånga, Kyrkbacken, Kallands Mellby, Vallhager, Gamleby en Nyby, Westerhus, Aebelholt; J. C. RUSSELL (1965), p.86 enige van dezelfde Zweedse plaatsen; M. S. GOLDSTEIN (1953), p.4 Grieken, Engelsen, Texas en Pecos Pueblo Indianen; C. WELLS, p.177 Ennery; A. C. SWEDLUND et G. J. ARMELAGOS, p.1292-1298 Meinarti I en II; L. SCHOTT, p.134 Reckahn.

18,4% (108 individuen),⁹⁹ maar in Halimba-Cseres was het nog hoger met 22,5%. In Vallhager waren weinig kinderen ¹⁰⁰; in Aebeltholt heeft men met een speciaal soort gemeenschap te maken, hetgeen wellicht ook geldt voor het Frankische grafveld in Ennery.

Beschouwt men alleen de begraven volwassen individuen, dan staan ons gegevens betreffende de Texas Indianen en Reckahn in Brandenburg ten dienste. In Texas is de gemiddelde leeftijd bij overlijden bepaald van alle personen ouder dan 18 jaar, in Reckahn van allen boven 15 jaar; in beide gevallen gescheiden naar mannen en vrouwen.

TABEL 20. Gemiddelde leeftijd bij overlijden van volwassenen¹⁰¹

Plaats	Periode	Aantal mannen	Gem. leeftijd mannen	Aantal vrouwen	Gem. leeftijd vrouwen
Centraal Texas, V.S.	850-1450	56	41,1	30	44,9
West Texas, V.S.	900-1300	22	40,9	8	34,2
Noord Texas, V.S.	1250-1450	33	41,1	20	32,7
Noordoost Texas, V.S.	1300-1600	70	40,6	76	33,4
Zuid Texas, V.S.	tot 1700	89	41,4	103	31,2
geheel Texas, V.S.	850-1700	270	41,0	237	33,9
Reckahn, Duitsl.	1150-1350	93	38,2	95	30,9

Vrijwel overal, met uitzondering van Centraal Texas, is de gemiddelde leeftijd bij overlijden van de mannen hoger dan van de vrouwen. Het verschil bedraagt 7 tot 10 jaar. De gegevens van Reckahn stemmen overeen met die van Texas, alleen is daar de gemiddelde leeftijd bij overlijden zowel voor mannen als vrouwen iets ongunstiger, ongeveer drie jaar lager dan bij de Indianen in Texas.

Voor de gemiddelde leeftijdsverwachting bij de geboorte staan de volgende gegevens ter beschikking: tabel 21.

In Reckahn heeft Schott de gemiddelde leeftijdsverwachting bij de geboorte voor mannen en voor vrouwen afzonderlijk berekend; hij is daarbij van de veronderstelling uitgegaan, dat de 76 kinderen in de leeftijdsgroep van 0-14 jaar voor de helft uit meisjes en voor de helft uit jongens bestonden¹⁰². De resultaten berekend voor de gemiddelde leeftijdsverwachting bij de geboorte wijken niet erg af van die, welke berekend zijn voor de gemiddelde leeftijd bij overlijden (tabel 19).

⁹⁹ M. S. GOLDSTEIN (1953), p.5, tabel 2.

¹⁰⁰ N. G. GEJVALL (1960), p.38-39.

¹⁰¹ M. S. GOLDSTEIN (1953), p.7; L. SCHOTT, p.134.

¹⁰² L. SCHOTT, p.135-136.

TABEL 21. Gemiddelde leeftijdsverwachting bij de geboorte.¹⁰³

Plaats	Periode	Aantal	Gemiddelde leeftijdsverwachting bij de geboorte		
			algemeen	mannen	vrouwen
Halimba-Cseres, Hong.	900-960	154	32,6	-	-
Halimba-Cseres, Hong.	960-1010	182	29,6	-	-
Halimba-Cseres, Hong.	1010-1050	226	30,6	-	-
Halimba-Cseres, Hong.	1050-1100	300	30,9	-	-
Halimba-Cseres, Hong.	1100-1120	70	25,8	-	-
Halimba-Cseres, Hong.	900-1120	932	30,6	-	-
Sopronkőhida, Hong.	9e-12e eeuw	n.v.	26,7	-	-
Reckahn, Duitsl.	1150-1350	270	27,3	29,7	25,0

Men kan ook de gemiddelde leeftijdsverwachting berekenen voor een later tijdstip dan de geboorte, bijv. alleen voor de volwassen bevolking. Bij enkele Hongaarse onderzoekingen naar de gemiddelde leeftijdsverwachting voor mannen en vrouwen heeft men de kinderen buiten beschouwing gelaten. Gegevens betreffende deze onderzoekingen zijn gepubliceerd door Acsádi en Nemeskéri en door Fügedi. De beide eerstgenoemden hebben bij hun onderzoekingen van het grafveld van Halimba-Cseres de gemiddelde leeftijdsverwachting voor mannen en vrouwen boven 15 jaar berekend. Onder leeftijdsverwachting verstaan zij het aantal jaren, dat men na 15 jaar nog te leven heeft. Fügedi geeft in een tabel van een aantal grafvelden de leeftijdsverwachting voor mannen en vrouwen van 20-jarige leeftijd. Hij beschouwt als leeftijdsverwachting het totaal aantal jaren, dat men gemiddeld bereikt. Acsádi en Nemeskéri komen tot een gemiddelde leeftijdsverwachting in Halimba-Cseres van 32,9 jaar voor mannen en van 26,9 jaar voor vrouwen. Dit betekent, dat mannen, die de 15-jarige leeftijd bereikt hadden, gemiddeld 48 jaar konden worden ($15 + 32,9$) en voor vrouwen was dit 42 jaar ($15 + 26,9$)¹⁰⁴. Fügedi vermeldt in zijn tabel, dat in Halimba-Cseres de leeftijdsverwachting op 20-jarige leeftijd voor mannen 49,8 jaar en voor vrouwen 45,4 jaar bedroeg. Op 20-jarige leeftijd hadden de mannen nog gemiddeld

¹⁰³ G. ACSÁDI und J. NEMESKÉRI, p.141, tabel 3; E. FÜGEDI, p.1303 Sopronkőhida; L. SCHOTT, p.139 Reckahn.

¹⁰⁴ G. ACSÁDI und J. NEMESKÉRI, p.142.

30 jaar en de vrouwen 25 jaar te leven. Om ondanks het verschil van tijdstip van berekening van de levensverwachting, 15 of 20 jaar, toch de onderlinge vergelijking iets te vergemakkelijken is in onderstaande tabel 22 opgenomen de gemiddelde leeftijd, die men kon bereiken, hiertoe zijn de leeftijdsverwachtingen van Acsádi en Nemeskéri telkens met 15 jaren verhoogd.

TABEL 22. Gemiddelde leeftijd, welke bereikt kon worden door mannen en vrouwen op 15- en 20-jarige leeftijd in Hongarije.¹⁰⁶

Plaats	Periode	Tijdstip	Gemiddelde leeftijd, welke bereikt kon worden	
			mannen	vrouwen
Zalavár-Község	6e eeuw	20 jaar	48,3	48,1
Zalavár-Vár	9e-11e eeuw	20 jaar	48,9	46,6
Halimba-Cseres	10e-11e eeuw	20 jaar	49,8	45,4
Fiad-Kérpuszta	11e eeuw	20 jaar	47,1	46,4
Zalavár-Kápolna	11e eeuw	20 jaar	45,8	45,4
Gemiddeld	6e-11e eeuw	20 jaar	48,0	46,4
Halimba-Cseres	900- 960	15 jaar	50,2	48,9
Halimba-Cseres	960-1010	15 jaar	53,5	41,3
Halimba-Cseres	1010-1050	15 jaar	47,6	41,1
Halimba-Cseres	1050-1100	15 jaar	45,0	40,2
Halimba-Cseres	1100-1120	15 jaar	45,1	39,7
Gemiddeld	900-1120	15 jaar	47,9	41,9

De gemiddelde leeftijd, welke door de mannen bereikt kon worden, is evenals elders, hoger dan die van de vrouwen. Merkwaardig is de teruggang van de gemiddelde levensverwachting in Halimba-Cseres tussen 960 en 1120, bij de mannen daalde deze van 53 tot 45 jaar en bij de vrouwen van bijna 49 tot minder dan 40 jaar. Het is niet duidelijk waaraan dit moet worden toegeschreven. Wellicht zijn de economische omstandigheden slechter geworden door de grote bevolkingsvermeerdering in de periode van 900 tot 1100. In deze twee eeuwen was de bevolking meer dan verdubbeld van 84 tot 185 à 193 personen.

Slechts zelden beschikt men, zoals bij Halimba-Cseres het geval is, over grafvelden, die in een opeenvolging van perioden zijn gebruikt. Toch zou men gaarne willen weten of een bevolking binnen een bepaald tijdsverloop is vermeerderd of verminderd. Biraben heeft geprobeerd deze vraag te beantwoorden met gebruikmaking van de leeftijdstafels, welke ten behoeve van het moderne demografische onderzoek in de ontwikkelingslanden door de UNO zijn

¹⁰⁶ E. FÜGEDI, p.1309 tabel 2; G. ACSÁDI und J. NEMESKÉRI, p.141 tabel 3, alle leeftijdsverwachtingen met 15 jaar vermeerderd.

opgesteld. Hij heeft deze tabellen toegepast op een verzameling van skeletten van 116 individuen uit de nederzetting Columnata in Algerije uit de tijd van 6330–5350 voor Chr. Hij heeft de leeftijden van overlijden bij 90 individuen kunnen bepalen, de overige 26 waren volwassenen ouder dan 30 jaar. De door de leeftijdsbepaling verkregen bevolkingspyramide heeft hij vergeleken met tabellen voor de gemiddelde leeftijd van 20 en 25 jaar. Hij heeft voorts de bevolkingsopbouw van Columnata vergeleken met drie modellen, namelijk a. met een statische bevolking, b. met een bevolking, die 0,5 % per jaar toenam en c. met een bevolking, die per jaar met 1 % verminderde. De bevolkingsopbouw van Columnata stemde met geen der drie modellen overeen. Toen hij een model opstelde met een gemiddelde leeftijd van 25 jaar met een jaarlijkse groei van 0,5 % (stertecijfer 41 °/° en geboortecijfer 46 0/00) en daarbij tevens aannam, dat de bevolkingsgroei weer teniet werd gedaan door een catastrofe, welke elke twintig jaar plaats greep, bleek dit model te kloppen met de leeftijdsopbouw van Columnata¹⁰⁶.

Hoe ingenieus dit onderzoek ook moge zijn, het is twijfelachtig of men een dergelijke methode mag toepassen op zo'n gering aantal individuen en bovendien over zo'n lang tijdsverloop van ongeveer duizend jaar. De gebeenten verkeerden voorts nog in een slechte staat door de vochtigheid en de zuurgraad van de grond.

Bij het paleodemografisch onderzoek heeft men aanvankelijk veel gebruik gemaakt van de grafchriften uit de Romeinse tijd. Deze zijn in grote getale bewaard gebleven. Op deze stenen is vaak de leeftijd bij overlijden vermeld, hoewel dit allermint een vaste regel is. In Rome geschiedde dit bij volwassenen dikwijls niet. Langzamerhand is gebleken, dat de graftekens beslist geen weerspiegeling geven van de totale bevolkingsstructuur. Het is een historische bron, die met grote voorzichtigheid moet worden gebruikt. De gewoonte om grafmonumenten voor de overledenen op te richten is beperkt tot bepaalde gebieden en bepaalde groepen. De grafstenen vindt men vooral in Afrika, de Donaulanden en voorts in Engeland voor personen, die tot het leger behoorden. In Rome richtte men bijzonder veel stenen op voor kinderen, vooral bij de Christenen; in Afrika en Pannonië geschiedde dit meer voor de volwassenen. De grafmonumenten zijn ook gebonden aan speciale klassen: de middenstand en de lagere middenstand¹⁰⁷.

Voor het onderzoek naar de leeftijd bij overlijden zijn de grafchriften slechts in beperkte mate bruikbaar. De op de stenen vermelde leeftijden zijn onnauwkeurig, waarschijnlijk omdat het

¹⁰⁶ J. N. BIRABEN, p. 497–499.

¹⁰⁷ A. R. BURN, p. 3–7.

moelijk was de ouderdom te berekenen. De tijdrekening geschiedde meestal naar de jaren van de consuls; er waren lijsten van de consuljaren, maar die had niet iedereen tot zijn beschikking. De onzekerheid omtrent de leeftijd blijkt uit de voorkeur voor getallen, die eindigen op nul, een en vijf. Dit wordt geïllustreerd door de grafschriften in Quattuor Coloniae (prov. Africa):

TABEL 23. Aantal personen overleden in Quattuor Coloniae in de ouderdom van 50-54 en 60-64 jaar.¹⁰⁸

Leeftijd	Aantal	Leeftijd	Aantal
50	51	60	71
51	17	61	21
52-54	13	62-64	13

De onbetrouwbaarheid van de vermelde leeftijden blijkt nog duidelijker uit het grote aantal honderdjarigen en ouderen tot en met 135 jaar toe, zoals tabel 24 laat zien.

TABEL 24. Personen van honderd jaar en ouder in Quattuor Coloniae en Celtianis.¹⁰⁹

Levende personen op de leeftijd van ... jaar	Quattuor Coloniae				Celtianis			
	Mannen		Vrouwen		Mannen		Vrouwen	
	aantal	perc.	aantal	perc.	aantal	perc.	aantal	perc.
1	901	100,0%	690	100,0%	683	100,0%	575	100,0%
.
.
.
100	48	5,3%	37	5,4%	60	8,8%	61	10,6%
105	21	2,3%	16	2,3%	24	3,5%	17	2,9%
110	5	0,5%	9	1,3%	14	2,0%	12	2,1%
115	2	0,2%	5	0,7%	2	0,3%	6	1,0%
120	1	0,1%	4	0,6%	2	0,3%	5	0,9%
125	-	-	1	0,1%	2	0,3%	4	0,7%
130	-	-	-	-	1	0,2%	3	0,5%
135	-	-	-	-	-	-	1	0,2%

Hoewel sommige onderzoekers dergelijke hoge leeftijden aanvaarden en ze verklaren door de bijzondere gunstige gezondheidstoestand in het Noord-Afrikaanse deel van het Romeinse rijk, worden ze door vele anderen zeer kritisch beschouwd. Ze moeten even ongehoofwaardig geacht worden als een opschrift op een grafsteen in Cirta, dat daar een vrouw begraven ligt van 105 jaar met haar kin-

¹⁰⁸ I. KAJANTO, p.18.

¹⁰⁹ I. KAJANTO, p.27-28, tables 4 en 5.

deren van 20, 12 en 8 jaar, waarbij het opschrift de indruk wekt, dat de vier personen gelijktijdig begraven zijn¹¹⁰.

In Quattuor Coloniae zouden resp. slechts 6 en 1 kinderen binnen het eerste levensjaar zijn overleden. De sterfte tussen 1-25 jaar zou in Celtianis voor mannen 6,2% en voor vrouwen 7,3% hebben bedragen. De gemiddelde leeftijd bij overlijden was dan ook uitzonderlijk hoog: in Celtianis 60,2 jaar en in Quattuor Coloniae 46,0 jaar¹¹¹.

De indruk, die men van de demografische toestand in Noord-Afrika krijgt, was niet representatief voor de andere delen van het Romeinse rijk. De gemiddelde leeftijd bij overlijden was elders veel lager: in Ostia 16,8 jaar, in het vóór-Christelijke Rome 21,1 en in het Christelijke Rome 23,4 jaar. Wellicht zijn deze gemiddelden echter weer te laag, door een oververtegenwoordiging van de kinderen.

Volgens de grafstenen in Rome en Carthago was de sterfte van vrouwen in de leeftijdsperiode van 12-22 jaar zeer groot. De huwelijken werden, althans wat de vrouwen betreft, op jeugdige leeftijd gesloten: van een totaal van 59 vrouwen waren er 32 getrouwd tussen 12 en 17 jaar, 15 tussen 17 en 22 en 12 waren ouder dan 22 jaar toen zij in het huwelijk traden. Na 40-45 jaar was de leeftijdsverwachting voor vrouwen hoger dan voor mannen¹¹².

De grafschriften bevestigen in grote trekken de resultaten van het onderzoek van de skeletten: de lage gemiddelde leeftijd, de grote sterfte van de vrouwen op jeugdige leeftijd door de gevaren verbonden met zwangerschap en geboorte, de hogere leeftijdsverwachting voor vrouwen dan voor mannen als zij dit doorstaan hebben. Voor zover de resultaten van het onderzoek van de grafschriften afwijken van dat van de skeletten, moet aan de betrouwbaarheid van de grafschriften worden getwijfeld.

III. DE OVERBLIJFSELEN VAN MENSELIJKE AKTIVITEITEN, VOOR ZOVER ZIJ VAN DEMOGRAFISCH BELANG ZIJN

De mogelijkheden tot vestiging en tot verkrijging van voldoende voedsel waren in vroegere tijden in hoge mate afhankelijk van het natuurlijke milieu. De bandkeramici zochten de vruchtbare loessgronden op, later aan het einde van het neolithicum en in de ijzertijd bestond er juist een voorkeur voor de lichte zandgronden¹¹³. In

¹¹⁰ I. KAJANTO, p. 19.

¹¹¹ I. KAJANTO, p. 6, 14.

¹¹² A. R. BURN, p. 10-13.

¹¹³ H. JANKUHN (1961), p. 153-154, 155.

het algemeen zijn moerassen, dichte bossen en hoge bergen ongunstig geweest voor de vestiging van nederzettingen.

Voor mens en dier was de nabijheid van drinkwater noodzakelijk. De overgang van zoet naar zout water, zoals in de Oostzee omstreeks 5500 voor Chr.¹¹⁴ en van het Flevomeer aan het begin van de middeleeuwen, moet voor de mensen in het omliggende land van ingrijpende betekenis zijn geweest. Aan het einde van de Sumerische beschaving in de periode van 2400–2100 voor Chr. trad een verzilting op, waardoor de verbouw van tarwe onmogelijk werd en men alleen nog gerst kon telen¹¹⁵.

Er zijn allerlei veranderingen opgetreden, welke het gevolg waren van natuurlijke oorzaken – het klimaat werd vochtiger, waardoor de veenvorming werd versneld, de transgressie van de zee zette grote delen van de kustgebieden onder water – maar het natuurlijke milieu onderging eveneens wijzigingen ten gevolge van het ingrijpen van de mens, bijv. door ontbossing en uitputting van de humus. De ontbossing geschiedde door het afbranden van de bossen voor ontginningen, onder het oude bouwland heeft men dikwijls sporen van houtskool gevonden¹¹⁶. Op vele plaatsen schijnt er een vrij regelmatige afwisseling te zijn geweest van bos – bouwland – grasland – bos, waarbij in het bodemprofiel de laag van de bosgrond gescheiden wordt van het bouwland door een brandlaag¹¹⁷.

De ontbossing werd mede bevorderd door de domesticatie van de dieren; varkens, schapen en geiten moesten hun voer voor een belangrijk deel in de bossen of op open plaatsen in het struikgewas vinden, hetgeen echter de jonge aangroei niet ten goede kwam¹¹⁸. De mens had hout nodig voor zijn woning – de bandkeramici bouwden grote woningen van zwaar hout – en verder voor brandstof¹¹⁹. Het pollenanalytisch onderzoek verschaft belangrijke gegevens over de toestand van het vroegere natuurlijke milieu. Voor de kennis van de omvang van de menselijke bewoning zijn vooral de graanpollen van betekenis¹²⁰.

Er zijn vele aanduidingen van wijzigingen in het klimaat vochtige en droge, koude en warme perioden wisselden elkaar af. Toch wordt er de laatste tijd door onderzoekers voor gewaarschuwd de betekenis van klimaatsveranderingen niet te overschatten. De woestijnvorming in het Nabije Oosten en de Sahara is eerder te wijten aan de activiteiten van de mens dan aan een verandering van

¹¹⁴ H. T. J. WATERBLOK (1968), p.1096.

¹¹⁵ R. O. WHYTE, p.96–97.

¹¹⁶ H. JANKUHN (1961), p.6.

¹¹⁷ G. R. GALY, p.725; B. SOUDSKY (1966), p.79.

¹¹⁸ B. H. SLICHER VAN BATH (1960), p.83–84.

¹¹⁹ R. O. WHYTE, p.81.

¹²⁰ H. JANKUHN (1961), p.156, 159; M. MÜLLER-WILLE (1963), p.11.

het klimaat¹²¹. De nederzettingen van de Noormannen op Groenland zijn evenmin door een opgetreden klimaatsverslechtering verdwenen. De Noormannen overleefden de eerste koude periode van ong. 1200 tot in de veertiende eeuw. Daarna werd het klimaat weer zachter; de tweede koude periode, die in de zestiende eeuw begon, hebben de nederzettingen niet meer gehaald, ze zijn dus juist onder gunstige klimaatsomstandigheden verdwenen¹²².

1. De nederzettingen

Bij de jagers en voedselverzamelaars waren de rondtrekkende groepen nog klein: in het Moustérien (ong. 75.000 voor Chr.) bestonden dergelijke groepen vermoedelijk uit ongeveer 30 personen. Een vermeerdering van de bevolking vond plaats sedert het Magdalenien (18.000–10.000 voor Chr.). Vooral tijdens het Magdalenien VI nam de bevolking snel toe ten gevolge van de uitvinding van de boog, de visvangst in de rivieren en de conservering van het vlees door het te roken. In Couze (Dordogne) zou op 3 km² zelfs een bevolking van 450–700 personen hebben geleefd¹²³. Dit zou een zeer groot aantal zijn; voor de jagersvolken neemt men aan, dat een individu voor zijn voedsel 2 à 2½ km² nodig had¹²⁴. In de Tehuacan vallei in Mexico rekent MacNeish dat omstreeks 6800 voor Chr. daar drie groepen zijn geweest met een totaal van 12 tot 24 personen, dus 4 à 8 personen per groep.

De overgang van jagen en voedsel verzamelen naar akkerbouw en veehouderij voltrok zich in het Nabije Oosten in de *Fertile Crescent* omstreeks 9000 voor Chr. De eerste dorpsnederzettingen worden op ongeveer 7000 voor Chr. gedateerd. Van Klein-Azië verbreidden zich de vaste vestigingen met akkerbouw en veehouderij naar Thessalië en vandaar naar de Hongaarse laagvlakte, voorts van Klein-Azië langs de Middellandse zee kust en de Atlantische kust. Omstreeks 3000 voor Chr. waren er in Europa ten zuiden van Scandinavië overal vaste nederzettingen met akkerbouw¹²⁵.

De nederzettingen hebben hun sporen in de grond nagelaten; in streken met een droog klimaat vindt men vaak nog de grondslagen van uitgebreide dorpen en steden, zo in Mesopotamië, Egypte en Peru.

Voor het demografisch onderzoek zou het ideaal zijn, indien men niet alleen over de sporen van de woningen van een bepaalde

¹²¹ R. O. WHYTE, p.69; K. W. BUTZER, p.45; J. TIXERONT, p.430.

¹²² K. J. KROGH, p.119–120.

¹²³ M. H. ALIMEN und M. J. STEVE, p.66.

¹²⁴ E. S. DEEVEY, p.197–198; M. D. COE, (1967), p.61.

¹²⁵ H. Tj. WATERBOLK (1968), p.1095–1096, 1093.

plaats, maar ook over het grafveld en het areaal van het bouwland beschikte. Men zou op grond van deze gegevens met vrij grote zekerheid gevolgtrekkingen kunnen maken over het bevolkingsaantal. Dit vereist breed opgezette archeologische onderzoeken, zoals in de Tehuacan vallei in Mexico, Bylany in Tsjecho-Slowakije, Halleby in Zweden¹²⁶. In Wapse (Drenthe) is het aantal begravenen bekend en er zijn een drietal boerderijen opgegraven¹²⁷.

Bij de opgravingen is het meestal niet zo moeilijk het aantal huizen te bepalen; vaak vindt men ook sporen van oude haardvuren terug. Nu is het evenwel de vraag of in ieder huis één gezin heeft gewoond. In Bylany (Tsjecho-Slowakije) in nederzettingen van de bandkeramici uit de tijd van 4500–3000 voor Chr. was dit vermoedelijk niet het geval. Daar zijn huizen van verschillende lengte gevonden en in de langere huizen werden twee of meer haardsteden aangetroffen. Soudsky heeft hier op één gezin per haardstede gerekend: huizen van 6–9 m lengte werden door 1 gezin bewoond, van 11–16 m door 2 gezinnen, van 18–23 m door 3 en van 27–33 m door 4 gezinnen. Per nederzetting waren er 6–7 huizen en ca. 20 gezinnen¹²⁸.

Vermoedelijk kan men in de meeste nederzettingen het aantal gezinnen gelijk stellen aan het aantal huizen, hoewel ook buiten het bandkeramisch gebied grote huizen zijn gevonden.

De archeologie laat ons in de steek bij de vraag uit hoeveel personen een gezin bestond of door hoeveel personen een huis werd bewoond, die tesamen het huishouden vormden. Men moet evenwel over dit gegeven beschikken om het totaal aantal inwoners van een nederzetting te kunnen bepalen. Slechts weinig onderzoekers hebben zich bezig gehouden met de vraag van de grootte van het gezin of het huishouden in de pre- en protohistorische tijd. Vele archeologen slaan deze trede in de redenering over. Zij vermelden het aantal huizen van de nederzetting; op grond daarvan noemen zij een vermoedelijk aantal inwoners, het hypothetisch aantal personen per gezin of huishouden wordt daarbij niet vermeld. Achteraf kan wel worden nagegaan, welke grootte van het gezin of huishouden door de archeoloog impliciet is ingevoerd. In de hierna volgende tabel 25 berusten alle aantallen, vermeld in de kolom 'Aantal personen per gezin of huishouden' op een dergelijke wankelende basis.

¹²⁶ D. S. BYERS, van de zes delen over de opgravingen zijn er thans twee verschenen: vol. I, Environment and subsistence, vol. II, Non-ceramic artifacts; B. SOUDSKY (1966), in het kort in B. SOUDSKY (1962), p.190–200; S. O. Lindquist.

¹²⁷ H. T.J. WATERBOLK (1957), p.64–65; id., (1959), p.33.

¹²⁸ B. SOUDSKY (1966), p.75.

Slechts Soudsky en Haarnagel hebben aan dit vraagstuk enige aandacht besteed. Soudsky veronderstelt, dat ieder gezin gemiddeld bestaat uit ongeveer tien personen: namelijk 2 of $2\frac{1}{2}$ volwassenen en $7\frac{1}{2}$ kinderen. Volgens hem zouden de vrouwen een gemiddelde leeftijd van 25 jaar hebben bereikt en iedere vrouw zou gemiddeld tien kinderen hebben voortgebracht. Van de kinderen zou meer dan een derde overleden zijn vóór het bereiken van de volwassen leeftijd. Van de zes overblijvende kinderen zou de helft, dus drie, uit meisjes bestaan. Dit zou voldoende zijn geweest om de bevolking in stand te houden¹²⁹. Bij deze redenering van Soudsky zou men kunnen opmerken, dat een gemiddelde leeftijd in het algemeen van 25 jaar voor de bandkeramici mogelijk is, maar dat door de grote sterfte van de vrouwen in de leeftijdsgroep van 15-19 jaar, de gemiddelde leeftijd van de vrouwen lager zal liggen. De kindersterfte zal vermoedelijk boven de door Soudsky aangenomen 30 % liggen. Het aantal van gemiddeld tien kinderen per volwassen vrouw is zeer hoog, door Soudsky is het biologisch maximum aangenomen. Vermoedelijk zal door langere voortzetting van de borstvoeding het interval tussen elke geboorte meer dan één jaar hebben bedragen. Al deze oorzaken moeten er toe hebben geleid, dat de gemiddelde gezinsgrootte kleiner was dan de door Soudsky veronderstelde tien personen.

Haarnagel heeft geprobeerd het aantal inwoners van Feddersen Wierde te berekenen, een terpnederzetting uit de 3e eeuw na Chr. met 25 à 30 boerderijen. Hij veronderstelt, dat het huishouden van de boerderij als volgt was samengesteld: 2 grootouders, 2 ouders, 2 kinderen en 2 knechten of meiden, in totaal acht personen¹³⁰. Dit is te modern gedacht, het drie-generatie-huishouden van grootouders, ouders en kinderen is een vrij recent verschijnsel, een gevolg van de stijging van de gemiddelde levensduur. Voorts is geen rekening gehouden met de grote vrouwensterfte, waardoor complete gezinnen, waarvan beide ouders in leven zijn, vrij zeldzaam zullen zijn geweest. Het aantal van twee kinderen is bijzonder laag, in verband met de grote kindersterfte.

Verspreid in de literatuur zijn gegevens vermeld over het aantal boerderijen of huizen per nederzetting en (of) het aantal personen per nederzetting. In de navolgende tabel 25 zijn hiervan enige voorbeelden gegeven.

In het algemeen zijn vermoedelijk de boerennederzettingen van vrij geringe omvang geweest, drie tot vijf huizen. Waterbolk acht het waarschijnlijk, in verband met de ligging van de grafvelden, dat in Drenthe een groot aantal van dergelijke kleine buurschappen

¹²⁹ B. SOUDSKY (1966, p.80-81.

¹³⁰ W. HAARNAGEL (1962), p.151.

TABEL 25. Gegevens over het aantal huizen of gezinnen per nederzetting, het aantal personen per gezin of huishouden en het totaal aantal personen per nederzetting.¹³¹

Plaats	Periode	Aantal huizen of gezinnen per nederzetting	Aantal personen per gezin of per huishouden	Aantal personen per nederzetting
Bylany, Tsj. Sl.	4500-3000 v.C.	20 gez. (7 huizen)	10	200
Sumerië	3000 v.C.	-	5	-
Aichbühl, Dtsl.	neolithicum	25	4-8	100-200
Wapse, Nederl.	900-400 v.C.	3	5	15
Drenthe, Nederl.	ijzertijd	3-4	5	15-20
Sleen, Nederl.	ijzertijd	15-20	-	-
Skörback Hede, Den.	ijzertijd	3-4	-	-
Feddersen Wierde D.	3e eeuw na C.	25-30	8	200-250
Halleby, Zweden	voor 400 n.C.	4	-	-
Halleby, Zweden	6e eeuw	3	-	-
Diemelgebied, Dtsl.	500 na Chr.	4-10	-	-
Hailfingen, Dtsl.	6e eeuw	-	-	20
Sierexen, Dtsl.	vroege m.e.	4-5	-	-
Warendorf, Dtsl.	vroege m.e.	3-5	7	20-35
Hailfingen, Dtsl.	eind 7e eeuw	-	-	250
bij Osnabrück, Dtsl.	eind 8e eeuw	6	7	47
Gristede, Dtsl.	9e eeuw	5	-	-
Hongarije	ca. 1000	35-36	5-6	180-220
bij Varlar, Dtsl.	1000-1050	10	6	60

hebben gelegen op onderlinge afstand van ong. 1,5 km¹³². Vermoedelijk lagen de nederzettingen in verschillende delen van Duitsland en Scandinavië in de ijzertijd en de vroege middeleeuwen wat verder van elkaar. In de kustgebieden was men door de terpen tot een dichtere bewoning gedwongen, hoewel ook hier grote verschillen zullen hebben bestaan, al naar gelang van de oppervlakte van de terp. Halbertsma stelt het aantal nederzettingen in Westergo in de eerste eeuw na Chr. op 700 van verschillende grootte. Hij schat de totale bevolking op meer dan 20.000 zielen¹³³. Dit zou gemiddeld ca. 30 bewoners per terp zijn, wat veel minder is dan Feddersen Wierde met 200-250 bewoners.

In Peru aan de kust van de Stille Oceaan zijn tal van nederzettingen bewaard gebleven. Zij liggen in kleine vruchtbare vlakten langs ongeveer 26 rivieren, die in de Oceaan uitmonden. Op grond van het aantal huizen is geschat, dat omstreeks 2000 voor Chr. het bevolkingsaantal van elk van deze nederzettingen varieerde tussen

¹³¹ B. SOUDSKY (1966), p. 78-79 Bylany; V. G. CHILDE, p. 4 Sumerië; H. JANKUHN (1969), p. 48 Aichbühl; H. Tj. WATERBOLK (1957), p. 64-65 Wapse; id. (1959), p. 33 Drenthe, Sleen; M. MÜLLER-WILLE (1965), p. 78, 160-163 Skörback Hede; W. HAARNAGEL (1962), p. 151 Feddersen Wierde; S. O. LINDQUIST, p. 156 Halleby; W. ABEL, p. 31 Diemelgebied, p. 26 Hailfingen, p. 15 Sierexen, p. 25 Gristede; M. MÜLLER-WILLE (1963), p. 31 Warendorf; G. WREDE, p. 314, bij Osnabrück; E. FÜGEDI, p. 1301, 1303 Hongarije; A. K. HOMBERG, p. 38 bij Varlar.

¹³² H. Tj. WATERBOLK (1959), p. 32.

¹³³ H. HALBERTSMA, p. 243.

50 en 500 inwoners met een gemiddelde van ongeveer 330. De totale bevolking van Peru moet toen 50.000–100.000 personen hebben bedragen; in de periode tot het begin van de jaartelling zou de bevolking gestegen zijn tot 4 à 4,5 miljoen¹³⁴.

In Polen heeft men uit de tijd van ong. 400 voor Chr. een nederzetting op een eiland ontdekt, Biskupin, bestaande uit 102–106 huizen; de bevolking wordt geschat op 1.000–1.200 inwoners, dus 10–12 per huis¹³⁵.

In Groenland zijn in Estrybyggd 220 boerderijen van de Noormannen opgegraven en in Vestribyggd 80. Volgens een schriftelijke overlevering moeten er ca. 1300 190 boerderijen in Estrybyggd en 90 in Vestribyggd zijn geweest. In het oostelijk deel van het eiland zijn meer boerderijen gevonden dan er volgens de schriftelijke opgaven moesten zijn. Dit is niet zo verwonderlijk, want de opgegraven boerderijen zijn afkomstig uit een periode van 500 jaren. Op grond van het aantal boerderijen wordt de totale Noormannenbevolking in Groenland omstreeks 1300 op 2.000–4.000 inwoners geschat¹³⁶. Dit zou dus 7–14 personen per boerderij zijn.

In tabel 25 varieert het aantal personen per gezin of huishouden tussen vier en tien; in de meeste gevallen wordt het op vijf à zes geschat. Het is onduidelijk of dit getal door de onderzoekers is vastgelegd in verband met de oppervlakte van de woonruimte of dat zij van moderne gegevens zijn uitgegaan. Voorlopig kan men aan deze getallen geen al te grote wetenschappelijke waarde hechten. Hetzelfde geldt voor het aantal personen per nederzetting, aangezien dit afhankelijk is van het aantal personen per gezin of huishouden.

Een andere nog minder exacte methode is de schatting van het aantal inwoners op basis van de oppervlakte, die met huizen is bebouwd. Bij het onderzoek naar het aantal inwoners van de middeleeuwse steden heeft men deze methode toegepast. De vraag in hoeverre deze methode betrouwbaar is, heeft aanleiding gegeven tot uitvoerige discussie's¹³⁷. Indien de resultaten van dit soort onderzoekingen voor de middeleeuwen reeds twijfelachtig zijn, een periode waarvan men de schattingen nog aan schriftelijke gegevens kan toetsen, dan worden de getallen voor de prehistorie wel uitermate onzeker.

Het is een methode, welke gebruikelijk is voor de schatting van het aantal inwoners van stedelijke nederzettingen. We zien, dat de oppervlakten van de steden in de loop der geschiedenis steeds groter worden: Jarmo in Mesopotamië (7000–6000 voor Chr.) had een

¹³⁴ E. P. LANNING, p. 63–64.

¹³⁵ H. JANKUHN (1969), p. 66.

¹³⁶ K. J. KROGH, p. 53.

¹³⁷ J. HEERS, p. 62–65; T. H. HOLLINGSWORTH, p. 278–289.

oppervlakte van 1 ha, het gelijktijdige Merimde aan de westelijke oever van de Nijl besloeg 2,4 ha; kort na 3000 voor Chr. waren de steden veel uitgestreker: Ur had een oppervlakte van 45 ha en Khafaje van bijna 40 ha¹³⁸. De moeilijkheid ligt in de bepaling van het aantal inwoners per hectare. Bij verschillende beschavingen rijst bovendien de vraag in hoeverre de totale bebouwde oppervlakte voor bewoning werd gebruikt en niet voor bestuurs- of religieuze doeleinden. Bovendien vindt men ook, dat paleizen, tempels en hutten zich in een grote verspreiding over een hele zone uitstrekten. Een voorbeeld hiervan is Tikal (Guatamala), een Maya stad uit 600–900 na Chr. met een bevolking van 10.000–11.000 inwoners op een oppervlakte van 15 km², het bestuurscentrum alleen besloeg reeds 1 km² ¹³⁹.

Het aantal inwoners kan ook worden bepaald door te letten op de capaciteit van de publieke voorzieningen; de grootte van de kerkgebouwen, theaters, arena's, badhuizen, etc.¹⁴⁰. In Hongarije heeft men op deze wijze een bevestiging gevonden voor het geringe bevolkingsaantal van de meeste dorpen in de middeleeuwen. Op grond van verschillende grafvelden had men geconcludeerd, dat de bevolking van de dorpen slechts gering was. Uit de opmetingen van een honderdtal kerkgebouwen uit de elfde en twaalfde eeuw bleek, dat deze een gemiddelde oppervlakte van 33 m² hadden. In kerkgebouwen met een dergelijke oppervlakte kunnen niet meer dan 150 personen de kerkdiensten bijwonen. Uitgaande van de veronderstelling, dat 15–20 % van de bevolking door te jeugdige leeftijd, ziekte of ouderdom de dienst niet kon bijwonen, komt men tot een totale bevolking van de dorpen in deze tijd van 180–220 personen¹⁴¹. In de daarop volgende eeuwen zou de dorpsbevolking nog zijn teruggelopen door epidemieën en emigratie naar de steden: in de dertiende eeuw gemiddeld 140, in de veertiende eeuw 130 en in de vijftiende eeuw 115 personen¹⁴².

Het kerkgebouw was het kerkelijk centrum voor een groter gebied, waaraan de zorg voor het onderhoud van de kerk en voor het levensonderhoud van de pastoor was opgelegd. Volgens een bepaling van de *Capitulatio de partibus Saxoniae* (775–790) moesten telkens 120 boerderijen voor dit doel één boerderij met twee hoeven land en een knecht en een meid ter beschikking stellen. In het gebied van Osnabrück waren in de negende eeuw 7 gouwen en in iedere gouw was één kerk; volgens de *Capitulatio* zouden er dus 840 boerderijen

¹³⁸ V. G. CHILDE, p. 2.

¹³⁹ M. D. COE (1966), p. 92, fig. 21; S. G. MORLEY, p. 348, 355; over steden en urbanisatie bij Olmeken en Mayas Ign. Bernal, p. 49–52.

¹⁴⁰ T. H. HOLLINGSWORTH, p. 279, 284–285.

¹⁴¹ E. FÜGEDI, p. 1303.

¹⁴² E. FÜGEDI, p. 1306.

moeten zijn. Wrede is door onderzoek van de kavelvormen, de begrenzingen van de oudste parochies en het wegennet gekomen tot 140 dorpen en buurschappen met een totaal van 900 boerderijen. Per dorp of buurschap is dit een gemiddelde van 6,4 boerderijen. Wrede schat de totale bevolking van de zeven gouwen op 6.600 inwoners, hetgeen 7,3 personen per boerderij zou zijn en ongeveer 47 inwoners per dorp¹⁴³.

2. *Het bouwland*

De archeologen hebben de laatste decennia een grote belangstelling getoond voor het bouwland in de pre- en protohistorische tijd. Onze kennis is in dit opzicht belangrijk vergroot. Vanuit een demografisch gezichtspunt is de samenhang tussen de oppervlakte van het bouwland en de menselijke nederzetting van groot gewicht. De vraag, waar het hier vooral om gaat is niet de grootte van het totale areaal bouwland, maar veel meer hoeveel bouwland gemiddeld tot één boerderij behoorde; dit bouwland moest voldoende opbrengen voor het levensonderhoud van het gezin of het huishouden, dat de boerderij bewoonde. Indien men dan nog de grootte van het gezin of het huishouden kent, kan gemakkelijk bepaald worden hoeveel bouwland per hoofd nodig was om in het levensonderhoud te voorzien.

Terwijl er vrij veel gegevens bekend zijn over het totale areaal bouwland bij verschillende nederzettingen en er ook vrij veel materiaal is over het aantal huizen of gezinnen, waaruit de nederzetting bestond, beschikt men slechts zelden over de combinatie van de beide soorten van gegevens¹⁴⁴. Het antwoord op de vraag naar het areaal bouwland per boerderij (of gezin) en per persoon kan vrijwel niet worden gegeven. Bij de met walletjes omgeven akkercomplexen uit de ijzertijd in Jutland, Sleeswijk en Nederland heeft men overal wel sporen van huizen gevonden, maar deze lagen óf over elkaar heen, óf waren over een groot gebied verspreid. Duidelijk is, dat niet alle huizen gelijktijdig bewoond zijn geweest, maar achtereenvolgens¹⁴⁵. Dientengevolge blijft het onzeker uit hoeveel huizen de nederzetting op een bepaald tijdstip bestond. Hoewel de akkercomplexen uit de ijzertijd soms zeer uitgestrekt waren, waren de meeste toch kleiner dan 20 ha, gemiddeld 8 ha¹⁴⁶. Dit zou wijzen op kleine nederzettingen van slechts enkele boerderijen.

In tabel 26 zijn enkele voorbeelden uit de literatuur verzameld.

¹⁴³ G. WREDE, p.314.

¹⁴⁴ M. MÜLLER-WILLE (1965), p.75-83.

¹⁴⁵ M. MÜLLER-WILLE (1965), p.80.

¹⁴⁶ M. MÜLLER-WILLE (1965), p.40 tabel 7, p.41.

TABEL 26. Areaal bouwland per nederzetting, per boerderij (gezin) en per hoofd (in ha).¹⁴⁷

Plaats	Periode	Totaal areaal bouwland van de nederzetting (ha)	Areaal bouwland per gezin of boerderij (ha)	Areaal bouwland per hoofd (ha)
Bylany, Tsj.-Sl.	4500-3500 v.C.	9-10	0,45-0,5	0,05
Sumerië	3000 v.C.	-	0,35	0,07
Skörbaek Hede, Den.	ijzertijd	60	15	-
Frankische nederzettingen bij Rijn en Ruhr	6e eeuw	4- 5	1,5-2,0	-
Halleby, Zweden	6e eeuw	50	16	-
Juby, Zweden	6e eeuw	28	-	-
Prästgården Skärkind, Zweden	6e eeuw	37	-	-
Buckigau, Dtsl.	vroege middeleeuw.	10	2,5-4,0	0,5
Noordwest-Dtsl.	vroege middeleeuw.	-	1,5-4,0	-
Sierexen, Dtsl.	vroege middeleeuw.	-	7,0-9,0	1,0
Oldenburg, Dtsl.	vroege middeleeuw.	14-15	3,0-6,0	-
bij Osnabrück, Dtsl.	eind 8e eeuw	20	3,2	-
goederen Corvey, D.	11e eeuw	-	5,2	-
Suffolk, Engeland	1086	-	12,0	2,4

In het algemeen zijn het volgens bovenstaande tamelijk kleine complexen bouwland, variërend van 4 tot 60 ha, de nederzettingen bestaan uit drie tot zes boerderijen. In Bylany waren er meer gezinnen per boerderij, in totaal 20 gezinnen. Indien men Sumerië en Bylany met een bijzonder gering areaal per gezin of boerderij buiten beschouwing laat, dan beschikt overal elders een boerderij over minstens 1,5 hectare bouwland; in Scandinavië loopt dit zelfs op tot 15 en 16 ha. De meeste auteurs nemen aan, dat in de Westeuropese graanbouw 0,5-1,0 ha per hoofd vereist was. Het areaal moest ook wel een dergelijke omvang hebben, omdat de opbrengsten in verhouding tot het zaaizaad zeer laag waren.

Bij de beoordeling van de beide laatste kolommen van tabel 26 moet echter enige voorzichtigheid worden betracht, omdat op enkele punten verschil van interpretatie van de gegevens mogelijk is. Onduidelijk is, of in het areaal bouwland ook het braakland begrepen is of dat alleen het areaal van het in gebruik zijnde bouwland is opgegeven. In Bylany is het braakland, door het daar toegepaste landbouwstelsel van tienjarige braak, niet inbegrepen; in Skörbaek Hede (Amt Aalborg, Jutland) en in Halleby (Ostergötland, Zweden) echter wel. In de laatstgenoemde plaats heeft men een Västra en een Ostragardet, wat op een tweeslagstelsel zou wij-

¹⁴⁷ B. SOUDSKY (1966), p.78-79 Bylany; V. G. CHILDE, p.4 Sumerië; M. MÜLLER-WILLE (1965), p.84 Skörbaek Hede; W. ABEL, p.15 Frankische nederzettingen; S. O. LINDQUIST, p.46 Halleby, Juby en Prästgården Skärkind; W. ABEL, p.15 Buckigau, NW. Duitsland, Sierexen; M. MÜLLER-WILLE (1963), p.31 Oldenburg; G. WREDE, p.314 bij Osnabrück, goederen Corvey; J. C. RUSSELL (1948), p.312 Suffolk.

zen¹⁴⁸. Aannemende, dat in Skörbaek Hede ook de helft van het land braak lag, zou het werkelijk met graan bebouwd land 7,5 en 8,0 ha hebben bedragen. Dit zou het verschil met de andere bedrijven beduidend minder maken, maar het is onduidelijk, waarop de getallen van de andere bedrijven betrekking hebben: areaal met of zonder braakland.

Bij de berekening van het areaal bouwland per hoofd kan men het areaal bouwland per boerderij delen door het aantal leden van het gezin of het huishouden. Men kan echter ook in verband met de voeding uit de opbrengst van het land het aantal personen op de boerderij omrekenen tot persoonseenheden, waarbij de kinderen als een halve persoonseenheid worden gerekend¹⁴⁹. Men krijgt de indruk uit de getallen, dat hier steeds is gerekend naar het absolute aantal personen, zonder omrekening in persoonseenheden.

Speciale aandacht vraagt de bandkeramische nederzetting in Bylany (4500–3000 voor Chr.) waar minder dan een halve hectare bouwland voldoende zou zijn geweest voor het levensonderhoud van één gezin. Daar Soudsky heeft aangenomen, dat het gezin uit tien personen bestond, zou 500 m² voldoende opbrengen voor de voeding van één persoon. Dit moet onwaarschijnlijk worden geacht.

Uit de opgravingen in Bylany blijkt, dat elke nederzetting over 30 ha bouwland beschikte; per vijf jaar zouden hiervan 9 à 10 ha zijn gebruikt. Elk stuk van 10 hectare zou gedurende vijf jaren met graan – tarwe, gerst en gierst – zijn bebouwd, daarna zou het land gedurende tien jaren met eikenopslag zijn begroeid. Na verloop van deze termijn werd het hout verbrand en het land werd weer gedurende vijf jaren met graan bebouwd. Dit proces zou driemaal herhaald zijn, de gehele cyclus zou 45 jaren in beslag hebben genomen. Hierna werd de nederzetting verplaatst voor een volgende cyclus van 45 jaren. In het dorp werden verder nog 20 tot 40 runderen gehouden. In de afvalpunten waren 80 % van de botten afkomstig van runderen en 20 % van schapen en geiten, het wild ontbrak vrijwel geheel. Dit is in volledige overeenstemming met de voeding in andere bandkeramische nederzettingen¹⁵⁰.

Al mag men veronderstellen, dat op de loessgronden met toepassing van de brandcultuur de opbrengsten vrij hoog zullen zijn geweest, dan nog is een areaal van 9 à 10 hectare voor de voeding van 200 personen zeer gering. Reeds eerder is er op gewezen, dat de

¹⁴⁸ S. O. LINDQUIST, p. 46.

¹⁴⁹ W. ABEL, p. 24 rekent met *Vollpersonen*.

¹⁵⁰ B. SOUDSKY (1966), p. 79; H. H. MÜLLER, p. 145–149 op grond van een groot aantal vindplaatsen uit de bandkeramische tijd: 5154 botten van huisdieren (93,6%) en 352 van wild (6,4%). De verdeling onder de huisdieren was 61,2% runderen, 26,1% schapen en geiten en 12,7% varkens. Voor latere tijden W. Abel, p. 22.

gezinnen in Bylany vermoedelijk kleiner waren dan door Soudsky is verondersteld.

Hoe uitzonderlijk het kleine areaal in Bylany wel zou zijn, kan men ook zien uit een vergelijking met Sumerië. Daar kon men met een areaal van 700 m² per hoofd volstaan, maar dit was mogelijk door bevloeiing, zodat men tweemaal per jaar kon oogsten¹⁵¹. Dit waren dus bijzondere omstandigheden.

Het areaal van de bedrijven in Skörbaek Hede en Halleby is groot, 15–16 ha. Over deze nederzettingen is men door het archeologisch onderzoek goed ingelicht. In Skörbaek Hede waren in de vóórromeinse ijzertijd drie boerderijen, in de oudere Romeinse ijzertijd vier. In Halleby waren bij het begin van de jaartelling vier bedrijven; van 400–475 lag de nederzetting verlaten, in de zesde eeuw werden drie nieuwe bedrijven gesticht. In beide plaatsen bestond het bouwland uit de complexen van aaneengesloten met walletjes omgeven kavels, ter grootte van 60 ha in Skörbaek Hede en van 50 ha in Halleby (22 ha Västra- en 28 ha Östragardet)¹⁵².

Müller-Wille wijst op het verschil in bedrijfsgrootte tussen de boerderijen in de ijzertijd en die in de middeleeuwen, toen de gemiddelde bedrijfsgrootte op de zandgronden 3–5 ha was. De vermindering in de bedrijfsgrootte moet een gevolg zijn geweest van een intensivering in de akkerbouw. Müller-Wille meent, dat dit mogelijk werd door een wijziging van het bedrijfssysteem¹⁵³. In de ijzertijd werd het land afwisselend als bouwland en als grasland gebruikt; in de vroege middeleeuwen ging men over tot een systeem van permanent bouwland, hetzij afgewisseld met een kort durende braak, hetzij in de vorm van voortdurende graanbouw met plaggenbemesting. Ook Lindquist vermeldt, dat in de *inägorna* (verg. Engels *infield*) bouwland en grasland ongescheiden, gemengd lagen, hoewel vaak de hogere delen vooral als bouwland werden benut. De *inägorna* waren door een omheining of wal omgeven en daardoor gescheiden van de *utmark*, de niet-gecultiveerde gronden (*outfield*), welke voor het weiden van vee werden gebruikt¹⁵⁴. Het verschil tussen de bedrijfsgrootte in de ijzertijd en in de vroege middeleeuwen moet dus vermoedelijk verklaard worden als een gevolg van een concentratie en intensiever gebruik van het bouwland.

Misschien is mede een oorzaak, dat men in de vroege middeleeuwen er toe overging betere, zwaardere grondsoorten te bebou-

¹⁵¹ V. G. CHILDE, p. 4.

¹⁵² M. MÜLLER-WILLE (1965), p. 78, 160–163; S. O. LINDQUIST, p. 46, 156, 163.

¹⁵³ M. MÜLLER-WILLE (1965), p. 84.

¹⁵⁴ S. O. LINDQUIST, p. 46.

wen. De bouwlandcomplexen uit de ijzertijd welke thans uit Denemarken, Zweden, Duitsland, Nederland en Engeland bekend zijn, zijn alle in heidevelden gelegen of soms in bossen. Het is moeilijk na te gaan of de oude bouwlanden ook op de plaats van de huidige akkers hebben gelegen. De opbrengsten op de gronden, waar men thans nog de prehistorische akkers vindt, moeten zeer laag zijn geweest van wege de onvruchtbaarheid van de grond. Voor het verbouwen van voedsel voor het boerengezin op deze gronden moet een vrij groot areaal nodig zijn geweest.

Er zijn nog andere meer indirecte methoden ontwikkeld om het areaal bouwland in de pre- en protohistorische tijd te bepalen, maar ze zijn nog minder betrouwbaar. Een groot deel van de huidige cultuurgrond bestaat uit land, dat nog in de historische tijd is ontgonnen, na de vroege middeleeuwen. Door een soort appel-methode, waarbij men van de huidige cultuurgrond het in historische tijd ontgonnen land aftrekt, houdt men het areaal van het oude bouwland over (het *Altland* of de *Altfelder*). Op deze wijze is vastgesteld, dat in Paderborn het oude bouwland in de vroege middeleeuwen 1,7% van de gehele bodemoppervlakte besloeg en in de omgeving van Northeim 3,3–4,0%. In het laatstgenoemde gebied zou in de vroege middeleeuwen 2.500–3.000 ha bouwland in gebruik zijn geweest. Indien men een graanverbruik van 250–300 kg per jaar per persoonseenheid aanneemt, zou daar een bevolking van 3.000 mensen hebben kunnen leven. De bevolkingsdichtheid zou dan 4 per km² zijn geweest¹⁵⁵.

Tegen deze redenering kunnen als bezwaren worden aangevoerd, 1. dat wordt uitgegaan van een continuïteit van de ligging van de bouwland, en 2. dat de ontwikkeling sedert het begin van de middeleeuwen regelmatig stijgend zou zijn geweest. Indien men de juistheid van de beide hypothesen afwijst, kan men moeilijk de appel-methode aanvaarden.

De omvang van het areaal in het verleden kan men wellicht ook bepalen met behulp van de pollen-analyse. In de omgeving van Münster bedroeg omstreeks 500 na Chr. het percentage graanpollen 2,5% van alle pollen. Thans is het percentage graanpollen negenmaal hoger bij een areaal van 16.000 ha graanland. Op grond van het percentage graanpollen in de vroege middeleeuwen zou toen het areaal $\frac{16.000}{9} = 1.800$ ha hebben bedragen¹⁵⁶. Het is twijfelachtig of men de resultaten van het pollenanalytisch onderzoek, dat meestal op enkele steekproeven berust, op een dergelijke wijze mag generaliseren. Bovendien gebruikt men voor het onder-

¹⁵⁵ W. ABEL, p.13; W. MÜLLER-WILLE (1956), p.5–25.

¹⁵⁶ W. ABEL, p.16.

zoek bij voorkeur veenlagen, die door de moerassigheid niet dicht bij het bouwland lagen. In het verleden kan het graanland veel verder verwijderd hebben gelegen van de plaats van de steekproef dan thans nu het graanland door ontginningen sterk is uitgebreid. De afstand tussen de plaats van de steekproef en de ligging van het graanland in het verleden en thans is een zeer belangrijke factor in de hoogte van het percentage graanpollen.

Op de esgronden is door de eeuwenlange plaggenbemesting een verhoging van het terrein tot stand gekomen. Men heeft gemeend, dat uit het de hoogte van de kunstmatige stijging van de bouwlanden de ouderdom bepaald zou kunnen worden. Men ging daarbij uit van een jaarlijkse regelmatige stijging, die in het gehele esgebied dezelfde zou zijn geweest. Dit is onjuist gebleken omdat er allerlei soorten van plaggen zijn en de plaggen met mest werden vermengd. De jaarlijkse op de es gebrachte hoeveelheid is niet overal dezelfde en ook niet overal van gelijke kwaliteit.

In Duitsland heeft vooral Niemeyer zich met de ouderdom van de esgronden bezig gehouden. Op grond van Romeinse vondsten en houtskooldelen, gevonden in een brandlaag onder de esgronden, komt hij tot zeer vroege dateringen, sommige uit de periode van 400–200 voor Chr., andere uit de Romeinse tijd¹⁵⁷. Hiertegen zijn door andere onderzoekers bezwaren gemaakt, noch de Romeinse vondsten, noch de brandlaag behoeven iets te zeggen over de ouderdom van de verkaveling op de essen. Het is heel wel mogelijk, dat de gronden van de essen met hun lange kavels in de ijzertijd als akkers met walletjes zijn gebruikt. De oudste kernen van de essen zouden volgens deze onderzoekers uit de volksverhuizingstijd, de vroege middeleeuwen of zelfs uit de Karolingische tijd dateren¹⁵⁸.

Bij het lokale onderzoek kan men hoogteverschillen in het esdek constateren. Het is waarschijnlijk, dat de hoogste delen ook de oudste zijn; de lagere stukken liggen vaak aan de rand van de huidige es, dit kunnen jongere ontginningen zijn. Op deze wijze kan het areaal van het oude bouwland worden bepaald. Dit is gebeurd bij enkele Frankische nederzettingen uit de zesde eeuw aan de Rijn en de Ruhr. De omvang van het oudste bouwland werd op 4–5 ha gesteld, behorend tot twee à drie boerderijen¹⁵⁹. Daar dit een lage bedrijfsgrootte per boerderij geeft, moet aangenomen worden, dat het areaal bouwland te krap is berekend of dat er minder boerderijen waren.

In Scandinavië is men met het onderzoek naar het oude bouw-

¹⁵⁷ G. NIEMEYER, p.231.

¹⁵⁸ M. MÜLLER-WILLE (1963), p.37; id. (1965), p.129–131 vroege middeleeuwen; H. JANKUHN (1969), p.154 Karolingische tijd.

¹⁵⁹ W. ABEL, p.15.

land veel verder gevorderd. De grondleggers waren de Deen J. Steenstrup (1894) en de Zweed J. Sahlgren (1927). Hun werk is voortgezet o.a. door Hannerberg, N. Sahlgren, Enequist, Helmfrid, Hansen, Erixson en Lindquist. Met behulp van de geometrische methode worden de dorpskernen en de oudste kavelvormen opgespoord. De oude dorpskernen kunnen worden vastgesteld door gebruik te maken van de oude lengtematen, waarvan de eenheden terug te vinden zijn in de architectuur van de huizen en de afstanden tussen de huizen. Bovendien vertoont de bodem in de oude dorpskernen een hoge fosfaatconcentratie ten gevolge van de mest. Ook de oude kavels van de akkers zijn teruggevonden door opmetingen met oude landmaten, waarvan de eenheden hoeveelheden zaaizaad aangeven. Naast de metrologische analyse wordt de radioactieve koolstof methode toegepast voor de bepaling van de ouderdom van de bouwgronden. Het areaal van de oude bedrijven kan gereconstrueerd worden uit gegevens van latere tijd, vooral belastingkohieren. Bij het onderzoek naar de kavelvormen wordt scherp gelet op rijen van stenen in het veld, die de overblijfselen zijn van vroegere omwallingen of omheiningen¹⁶⁰.

De ouderdom van de nederzettingen komt voorts tot uitdrukking in de suffixen van de plaatsnamen. Dorpen met namen on *-inge* zijn ouder dan die op *-by*, nog jonger zijn de namen op *-berg*, *-torp* en *-rud*. Bij de dorpen van hoge ouderdom, die meestal ook een sterke uitbreiding van de bevolking vertonen, is het areaal bouwland meer toegenomen dan bij jongere nederzettingen; zo is het areaal bij de *-inge*-dorpen verdrievoudigd, bij de *-stad*-namen is er nog een sterke uitbreiding, bij de *-by*-dorpen, vaak jonge filiaal-nederzettingen, bedroeg de toeneming van het areaal bouwland slechts 10 %¹⁶¹.

Het Scandinavische onderzoek is vooral verricht door geografen met grote belangstelling voor de geschiedenis van de dorps- en kavelvormen. Deze studies kunnen belangrijk materiaal leveren voor de paleodemografie, maar op het ogenblik zijn uit deze gegevens nog geen historisch-demografische conclusies getrokken.

Bij de berekening van het areaal bouwland per hoofd van de bevolking komt men op het terrein van de voeding. Abel heeft gepro-

¹⁶⁰ Een recent overzicht geeft H. SZULC, p.473-492. W. EVERS, p.148. Over oude landmaten en nieuwe verkavelingen in verband met de belastingen F. Dovring, p.356-359 (samenvatting); D. HANNERBERG, p.30, 32 de oude maten zouden reeds te vinden zijn bij de akkers met de walletjes uit de ijzertijd. Voor de ruimtelijke verdeling van de dorpskernen past Lindquist de *nearest neighbor test* toe, p.139-140; een schema van de historische ontwikkeling p.48.

¹⁶¹ E. BLOHMÉ, p.12-13; B. H. SLICHER VAN BATH (1951), p.17-18.

beerd een indruk te geven van de voeding van een boerengezin in de vroege middeleeuwen¹⁶². Hij maakt daarbij onderscheid tussen de terpgebieden met voornamelijk veehouderij en de zandgronden met graanbouw. Op grond van de opgegraven boerderijen op de terpen (o.a. Ezinge en Feddersen Wierde) kan men de grootte van de stallen bepalen en daardoor de omvang van de veestapel. In de akkerbouwgebieden kan men het areaal van het oude bouwland (*Altifelder*) vaststellen en op basis daarvan de vermoedelijke graanopbrengst.

In Feddersen Wierde hadden de boerderijen in de regel stallen voor ongeveer 20–25 stuks rundvee. Abel veronderstelt, dat de veestapel ongeveer als volgt was samengesteld: 6–7 koeien van ouder van 3½ jaar, 2 vaarzen van 2½ jaar, 1 os of stier van 3½ jaar en 11–14 stuks jong vee. In het voorjaar kwamen er 6–7 kalveren bij, waarvan er één dood ging en een ander werd geslacht. Jaarlijks werden voorts nog 2 koeien en 2–3 ossen geslacht. Het levend gewicht van een drie- of vierjarig rund kan in die tijd op 200 kg worden gesteld, wat overeenkomt met 100 kg slachtgewicht; het levend gewicht van een kalf zal 35 kg zijn geweest met een vleesopbrengst van 20 kg. De totale vleesopbrengst was in het geval van vijf slachtdieren 420 kg en bij zes dieren 520 kg per jaar. Hierbij zullen nog 80 kg vlees van schapen en varkens gekomen zijn, zodat het huishouden over 500–600 kg vlees per jaar beschikte. Indien dit huishouden uit 5–6 persoonseenheden bestond (de kinderen voor een halve persoonseenheid gerekend) betekende dit aan voedsel 100 kg vlees per persoon per jaar. De melkopbrengst van de koeien leverde nog 1.000 kg melk per hoofd per jaar¹⁶³. Op deze wijze was men in de terpgebieden alleen al door de veehouderij verzekerd van 1.600 cal. per hoofd per dag. Voor een goede voeding ontbraken dan nog 1.600 cal., die uit meel en ander voedsel moesten worden verkregen. Blijkens de inhoud van een kookpot, die in de Tuinster Wierde bij Leens werd gevonden, bestond de voeding in de laat-Merovingische of karolingische tijd uit een breiachtige massa met veel vet. De brei bevatte goed uitgemalen meel van rogge en tarwe en verder groenten. Vermoedelijk hebben er ook vleesresten ingezet, maar die waren vergaan¹⁶⁴.

In de akkerbouwgebieden rekt Abel per boerderij op 3 ha bouwland met een opbrengst van 700 kg per hectare. Bij eeuwige roggebouw is dit een totale opbrengst van 2.100 kg. Hiervan moet 600 kg als zaaizaad voor het volgend jaar worden afgezonderd. In deze 600 kg is inbegrepen het graan dat verloren gaat door bederf.

¹⁶² W. ABEL, p. 23–24.

¹⁶³ Ongeveer 1.000 kg melk per koe, een voor die tijd zeer grote hoeveelheid.

¹⁶⁴ W. VON STOKAR, p. 91.

Er blijft voor de consumptie 1.500 kg over; bij zes persoonseenheden is dit 250 kg per hoofd per jaar of 2.190 cal. per hoofd per dag. Hier ontbreken nog 1.000 cal. per dag, die gehaald moeten worden uit vlees en groenten. In dit geval zou men met 3 hectare bouwland en 6 persoonseenheden over 0,5 ha bouwland per persoonseenheid hebben beschikt.

Dit soort berekeningen moet altijd hypothetisch van aard blijven, door onvoldoende gegevens; zij hebben toch het voordeel, dat men gedwongen wordt zich rekenschap te geven hoeveel er voor de voeding van een huishouden geproduceerd moest worden.

In andere streken, waar andere cultuurgewassen geteeld werden, kon met veel kleinere oppervlakten bouwland worden volstaan. De Europese graanbouw eiste grote oppervlakten en de opbrengsten waren bovendien nog laag. In Amerika leverde de maisplant het belangrijkste voedsel. De mais, oorspronkelijk in het wild groeiend, werd kort na 5000 voor Chr. gecultiveerd in de streek van Puebla (Mexico); in de Tehuacan vallei heeft men gecultiveerde mais uit de tijd van 3500–2300 voor Chr. gevonden¹⁶⁵. De mais heeft een veel hogere opbrengst in verhouding tot het zaaizaad dan de tarwe, rogge, gerst en haver. Voor de voeding van één persoon was een veel kleiner areaal nodig. Dit blijkt uit onderzoeken van Parsons in het Texcoco-gebied (Mexico). In deze streek met een droog klimaat en een dunne humuslaag kan men op de grond en uit de lucht gemakkelijk de overblijfselen van vroegere nederzettingen terugvinden. Door veldonderzoek van dorpen, huizen, land, aardewerk, afvalhopen, bevoeiingskanalen, aquaducten, terrassen, etc. hebben Parsons en zijn medewerkers het aantal nederzettingen binnen een gebied van 326 km² vastgesteld, voorts het areaal bouwland en op grond daarvan het minimum en maximum bevolkingsaantal in verschillende perioden tussen 700 voor Chr. en 1500 na Chr. In dit gebied bevond zich één grotere nederzetting bij Portezuelo van 100–600 na Chr. Bovendien onderging dit gebied heel sterk de invloed van de nabijgelegen grote stad Teotihuacan. Op de wisselende bevolkingsaantallen zal hierna nog worden ingegaan. Met gebruikmaking van de gegevens van Parsons kon tabel 27 worden samengesteld, waarin zijn opgenomen het gemiddeld aantal personen en het gemiddeld areaal per nederzetting; voorts het areaal bouwland per hoofd, dat hier wegens de kleine omvang beter niet in hectaren maar in vierkante meters kan worden uitgedrukt.

¹⁶⁵ P. C. MANGELSDORF e.a., p.178–200, speciaal p.180–181.

TABEL 27. Bevolkingsaantal en areaal bouwland per nederzetting en het areaal bouwland per hoofd in het gebied van Texcoco (Mexico) 700 voor Chr.–1500 na Chr.¹⁶⁶

Plaats	Periode	Gemidd. aantal personen per nederzetting	Gemidd. areaal bouwland per nederzetting (ha)	Gemidd. areaal bouwland per hoofd (m ²)
Texcoco	700 v.C.	42– 113	4,0	350–1000
	400 v.C.	132– 310	9,0	380– 680
	begin jaart.	193– 390	14,3	370– 740
	300 na C.	36– 108	5,3	500–1500
	500 na C.	37– 116	6,3	540–1700
	700–900	658–1328	44,1	330– 670
	1200	47– 110	7,3	700–1560
	1500	523–1058	41,9	400– 800
	zonder Portezuelo	100–300 n.C.	–	3,75
	300–600 n.C.	–	3,0	–

Uit bovenstaande tabel blijkt, dat bij een stijging van de bevolking het areaal niet in gelijke mate is uitgebreid. In de periode van 700–900 en omstreeks 1500 strekten de ontginningen zich tot hoog in de bergen uit; waarbij men er rekening mee moet houden, dat Texcoco zelf reeds op 2300 m hoogte ligt. Het minimum areaal per hoofd ligt tussen 300 en 400 m², dit is de helft van het in Sumerië benodigde areaal (700 m²) en ongeveer een veertiende deel van de oppervlakte, welke in Europa was vereist.

3. Bevolkingsaantal en bevolkingsdichtheid

Steeds weer hebben de onderzoekers geprobeerd het bevolkingsaantal van een groter gebied te schatten, ook voor de perioden, waarin de schriftelijke overlevering nog niet of in zeer gebrekkige mate bestond. Soms blijft het bij een gissing, soms ook heeft men bij de schatting allerlei andere gegevens betrokken. Indien men bij de schatting tot een bepaald bevolkingsaantal is gekomen, is het niet zo moeilijk de bevolkingsdichtheid per km² te berekenen. Uiteraard heeft een dergelijk cijfer niet zoveel waarde, omdat in de totale oppervlakte van het gebied zowel de gecultiveerde als de niet-gecultiveerde gronden zijn betrokken. Het getal van de bevolkingsdichtheid is echter een controle middel. Indien het aan de hoge kant is, moet men zich afvragen of een dergelijk dichte bevolking onder de toenmalige omstandigheden met primitieve landbouw wel een bestaan heeft kunnen vinden.

Uit de literatuur zijn in tabel 28 een aantal voorbeelden van bevolkingsaantal en bevolkingsdichtheid bijeengebracht. Op enkele ervan, waar men niet met louter gissingen te maken heeft, zal nader worden ingegaan.

¹⁶⁶ J. R. PARSONS (1968), p.872–875; id. (1969), p.31.

TABEL 28. Bevolkingsaantal en bevolkingsdichtheid in de pre- en protohistorische tijd.¹⁶⁷

Gebied	Periode	Bevolkings- aantal	Bevolkings- dichtheid per km ²
Mexico	7000 v.C.	30.000	—
N. en Z. Amerika	7000 v.C.	500.000	—
Brie, Frankr.	neolithicum	—	20-25
Peru	2000 v.C.	50.000-100.000	—
Andes en kustgebied	200 v.C.-600	4-4.500.000	—
Westergo, Nederl.	1e eeuw n.C.	20.000	—
Engeland	ca. 300 na C.	200.000	—
Engeland	ca. 500	440.000	2,0
Frankrijk	ca. 500	3.000.000	5,5
Diemelgebied, Dtsl.	ca. 500	—	1,0
Duitsland	500	530.000	2,2
Northeim, Dtsl.	vroege m.e.	—	4,0
Duitsland	vroege m.e.	600.000	2,4
Duitsland	vroege m.e.	700.000	—
Duitsland	laat-merov.	—	5-6
Salland, Nederl.	pre-karol.	5.100	3,4
Twente, Nederl.	pre-karol.	3.600	3,4
Overijssel, Nederl.	pre-karol.	—	2,6
Salland, Nederl.	karol.	6.400	4,6
Twente, Nederl.	karol.	5.400	4,6
Overijssel, Nederl.	karol.	—	3,6
Somain, Frankr.	868-869	120	9,0
Westergo, Nederl.	ca. 900	14.500	20,0
Oostergo, Nederl.	ca. 900	10.000	10,0
Zevenwouden, Nederl.	ca. 900	5.500	4,0
prov. Groningen, Ned.	ca. 900	12.500	5,0
Hongarije	ca. 1000	1.000.000	—
bij Varlar, Dtsl.	1000-1050	1.092	12,0
bij Werne, Dtsl.	1000-1050	522	12,0
Hongarije	1200	—	10,0
Groenland	ca. 1300	2.000-4.000	—
Noorwegen	ca. 1300	360.000	—
Peru	voor 1532	3.500.000	—
Peru	voor 1532	4.500.000	2,1

¹⁶⁷ M. D. COE (1967), p.34 Mexico, Noord- en Zuid-Amerika; G. R. GALY, p.725 Brie, volgens L. R. NOUGIER; E. P. LANNING, p.63-64, 115 Peru, Andes en kustgeb.; H. HALBERTSMA, p.243 Westergo; W. ABEL, p.13 Engeland, Frankrijk, Duitsland, Northeim, p.31 Diemelgebied; B. H. SLICHER VAN BATH (1957), p.734 Salland, Twente, Overijssel; id. (1966), p.417 Somain; id. (1965), p.100 Westergo, Oostergo, Zevenwouden, Groningen; E. FÜGEDI, p.1300, 1306 Hongarije; A. K. HÖMBERG, p.38 Varlar, Werne; K. J. KROGH, p.53 Groenland; J. SANDNES, p.282 Noorwegen; H. HORKHEIMER, p.28-29 Peru.

De onderlinge vergelijkbaarheid van de gegevens komt het best tot uitdrukking in de bevolkingsdichtheid per km². De getallen beginnen zeer fors met 20–25 personen per km² in Frankrijk in het neolithicum, maar dan blijven ze tot de 9e eeuw na Chr. beneden 6. Afgezien van Westergo komen de getallen tot 1200 niet hoger dan 12. Het is wel zeer duidelijk, dat een bevolkingsdichtheid in Frankrijk in het neolithicum van 20–25 per km² veel te hoog is. Bij de bepaling van dit getal door Nougier is rekening gehouden met het huidige areaal bouwland en het voorkomen van archeologische vondsten uit het neolithicum. Het veelvuldig voorkomen van neolithisch materiaal zou een graadmeter zijn voor de dichtheid van de bewoning in die tijd. Voor het gebied van Brie kwam Nougier op deze wijze tot 20–25 mensen per km², de bevolking van geheel Frankrijk zou op deze basis 5 à 10 miljoen hebben bedragen. Galy, die kortgeleden de schatting van Nougier en diens werkwijze ernstig kritiseerde, merkte op, dat de Elzas tijdens het neolithicum nog dichter bewoond zou geweest moeten zijn dan thans, gezien de in de Elzas veelvuldig voorkomende neolithica. Het vondstenmateriaal zegt weinig over het aantal. De neolithische akkerbouwers trokken nog veel rond, zodat zij overal hun sporen hebben achtergelaten¹⁶⁸. Bovendien is het materiaal uit een zeer lange tijdsperiode afkomstig.

Vijf tot tien miljoen inwoners in Frankrijk tijdens het neolithicum is ook onverenigbaar met het getal inwoners van het gebied van de huidige Bondsrepubliek. Bij een schatting voor de tijd omstreeks 500 na Chr. komt Abel tot 700.000 inwoners. Abel komt tot deze schatting op grond van lokale onderzoeken. Daarbij is gebleken, zoals hiervoor reeds is uiteengezet, dat het bouwland in de vroege middeleeuwen slechts een klein deel van de totale bodemoppervlakte besloeg. Abel neemt voor het gebied van de tegenwoordige Bondsrepubliek aan, dat omstreeks 500 na Chr. hiervan 1,4 % als bouwland werd gebruikt, dit is 330.000 ha, waarvan 2/3 met graan werd bebouwd en 1/3 braak lag. Als men stelt, dat de opbrengsten 700 kg per ha waren, waarvan 200 kg per ha moesten worden afgezonderd als zaaizaad voor het volgend jaar en als men een consumptie van 150 kg per jaar per hoofd aanneemt¹⁶⁹, dan zou van het totale areaal een bevolking van 700.000 personen hebben kunnen leven. Abel komt hier weer op ongeveer een halve hectare bouwland per hoofd¹⁷⁰.

W. Müller-Wille rekent, dat omstreeks 500 na Chr. ca. 8,5 % van de thans met graan bebouwde oppervlakte als graanland zou zijn

¹⁶⁸ G. R. GALY, p. 725.

¹⁶⁹ Hier is een persoon, niet een persoonseenheid bedoeld.

¹⁷⁰ W. ABEL, p. 13.

gebruikt. Hij heeft daarbij rekening gehouden met de bebossing in de vroege middeleeuwen en de oppervlakte van het *Altland*¹⁷¹. De bevolking zou volgens hem voor het gebied van de huidige Bondsrepubliek op 530.000 inwoners gesteld moeten worden, een aantal, dat nog beneden Abel's 700.000 ligt.

Bij een poging om de bevolking van Overijssel ca. 700 en ca. 800 te schatten, is gelet op de grondgesteldheid, de plaatsnamen, het voorkomen van archeologische vondsten, de verkaveling en voorts is de sociale stratificatie erbij betrokken¹⁷². Als resultaat van historisch onderzoek mag worden aangenomen, dat de zandgronden in deze tijd bewoond waren en dat het rivierkleigebied langs de IJssel tussen 700 en 800 in cultuur is gebracht; het moerassige Noordwest-Overijssel moet omstreeks 800 nog zeer weinig bewoond zijn geweest. Het toponymisch onderzoek leidde tot het resultaat, dat de namen eindigend op -veld, -laar, -rode, -ingen, -heim en -voorde op zijn vroegst uit de Karolingische tijd kunnen stammen en dat de namen op -broek, -holt, -huizen, -veen en -wold post-Karolingisch zijn. Door de archeologische vondsten en de essen wordt het toen bewoonde nederzettingsgebied aangegeven. Wat de sociale stratificatie betreft, is gebleken, dat na 1300 het aantal volle erven, d.w.z. boerderijen met 4 à 5 ha bouwland nauwelijks vermeerderd is. Na 1300 voltrok zich de vermeerdering door splitsing van bestaande bedrijven (groot-, klein-, old-, en ny-) en door de opkomst van keuters, bijzitters en landarbeiders als nieuwe groepen. Voor de berekening van het aantal bedrijven omstreeks 700 en 800 is aangenomen, dat de volle erven, die in 1300 bestonden in plaatsen met oude namen en gebieden met archeologische vondsten en esverkaveling, dat deze boerderijen ook reeds in de vroege middeleeuwen zullen hebben bestaan. Gelet op het areaal bouwland kan het gemiddeld aantal personen per boerderij in de Merovingische en Karolingische tijd niet hoger zijn geweest dan in later tijd toen het 4,8 bedroeg. Voor Overijssel komt men op deze wijze tot ruim 1800 bedrijven omstreeks 700 met een totale bevolking van ca. 8500 inwoners. Omstreeks 800 is dit gestegen tot ruim 2400 bedrijven en een bevolking van 12.000 inwoners. Dit geeft een bevolkingsdichtheid van 2,6 en 3,6 per km².

Bij een schatting van de bevolking van Friesland en Groningen is rekening gehouden met het aantal bewoonde terpen, het aantal kerkdorpen en voorts de dorpen, die in het goederenregister van de abdij Fulda uit ca. 945 zijn genoemd. Op grond van de opgravingen van Ezinge en Feddersen Wierde is een bepaald aantal boerderijen per terp aangenomen, een aantal personen per boerderij en in de

¹⁷¹ W. MÜLLER-WILLE (1956), p.18-19.

¹⁷² B. H. SLICHER VAN BATH (1957), p. 734.

grotere dorpen enkele niet-agrarische gezinnen. Voor Friesland is het bevolkingsaantal op deze wijze op 30.000 inwoners geschat en voor Groningen op 12.500, hetgeen een bevolkingsdichtheid is van resp. 10 en 5 per km² ¹⁷³.

Van een kleinere gemeenschap, de koninklijke hof in Somain (Noord-Frankrijk) met de daarbij liggende boerderijen was het aantal bedrijven en het areaal bouwland uit schriftelijke bronnen van de negende eeuw bekend¹⁷⁴. Tevens waren aantekeningen betreffende de aanwezige hoeveelheden graan of de opbrengsten en de gebruikte hoeveelheden zaaizaad bewaard gebleven. Bij berekeningen bleek, dat de opbrengsten veel hoger hadden moeten zijn dan uit de opgegeven hoeveelheden blijkt. Deze opgaven van de hoeveelheden zijn óf onvolledig óf hebben betrekking op een jaar met misoogst¹⁷⁵. Aan de hand van deze gegevens kon de bevolking van dit dorp op ongeveer 120 personen worden geschat.

Sandnes heeft het aantal boerderijen in Noorwegen in 1340, vóór de Zwarte Dood, berekend met behulp van schriftelijk bronnenmateriaal, opgravingen, boerderijnamen, gegevens over de heervaartsplicht en de opbrengsten van de Sint Pieterspenning¹⁷⁶. Hij komt tot 33.880 boerderijen; zeer veel boerderijen waren in die tijd al verdeeld in twee bedrijven; hierom vermenigvuldigt hij het aantal boerderijen met de factor 1,5. Hij rekt per boerderij op zes personen, daarbij steunend op moderne gegevens. De totale boerenbevolking kan op 306.000 worden geschat. Dit getal dient met 10 % te worden vermeerderd voor vissers, armen en de niet-rurale bevolking op het platteland. Het aantal stadsbewoners wordt op 20.000 geschat. In totaal zou het aantal inwoners van Noorwegen 360.000 hebben bedragen. Andere historici waren vroeger op grond van minder materiaal tot 300.000, 400.000, 560.000 en 1.000.000 inwoners gekomen.

Voor het Amerikaanse continent zijn er, behalve de grove gissingen over het bevolkingsaantal van Mexico en Peru op verschillende tijdstippen en de berekeningen van het aantal inwoners vlak voor de verovering door de Spanjaarden op grond van schriftelijk materiaal uit de Spaanse tijd (o.a. de onderzoeken van Borah en Cook), twee gebieden waar iets meer over de demografische ontwikkeling te vermelden is: de Tehuacan vallei en het gebied van Texcoco, beide in Mexico.

Op basis van opgaven van MacNeish, die een belangrijk aandeel

¹⁷³ B. H. SLICHER VAN BATH (1965), p. 98-104, 131-133.

¹⁷⁴ B. H. SLICHER VAN BATH (1966), p. 415-425.

¹⁷⁵ A. VERHULST, p. 181 brengt deze opgaven met misoogst en hongersnood in verband.

¹⁷⁶ J. SANDNES, p. 261-281.

heeft gehad in het archeologisch onderzoek van de Tehuacan vallei, kan het bevolkingsverloop worden gereconstrueerd als in tabel 29 is aangegeven. Bij de berekening van de bevolkingsdichtheid is uitgegaan van een oppervlakte van het gebied van het archeologisch onderzoek van 7200 km².

TABEL 29. Bevolkingsaantal en bevolkingsdichtheid in de Tehuacan vallei (Mexico), vóór 6800 voor Chr.–1500 na Chr.¹⁷⁷

Plaats	Periode	Bevolkings-aantal	Bevolkings-dichtheid per km ²
Tehuacan vallei, Mex.	vóór 6800 v.C.	12–24	0,0016–0,0033
	6800–5000 v.C.	48–96	0,007 –0,013
	5000–3000 v.C.	120–240	0,016 –0,033
	3000–1500 v.C.	480–960	0,07 –0,13
	1500 v.C.–		
	200 n.C.	1.800–3.600	0,25 –0,5
	200 – 700 n.C.	12.000–24.000	1,7 –3,3
700 –1500	60.000–120.000	8,3 –16,7	

De bevolkingsdichtheid was tot 200 na Chr. nog zeer laag. In de periode van 700–1500 steeg het bevolkingsaantal. In deze tijd werden bevoeiingskanalen aangelegd, waardoor de agrarische opbrengsten stegen.

Parsons heeft in het Texcoco gebied veel veldonderzoek verricht, waarvan hiervoor reeds melding is gemaakt. Hij heeft op grond van de omvang van de nederzettingen en het areaal bouwland in de verschillende perioden een schets van het bevolkingsverloop gemaakt (tabel 30).

Opvallend is allereerst de naar Europese maatstaven hoge bevolkingsdichtheid, welke mogelijk was door de grote opbrengsten van de maisbouw. De snelle expansie kon plaats vinden door de aanleg van een stelsel van irrigatiekanalen. Omstreeks 1500 werd een bevolkingsdichtheid bereikt, welke in die tijd in Europa niet voorkwam.

Tweemaal trad er in het Texcoco gebied een ernstige terugslag op. In de periode van het begin van de jaartelling tot 500 na Chr. was dit een gevolg van de aantrekkingskracht van de nabijgelegen stad Teotihuacan, die toen een bloeiperiode beleefde. De groei van de

¹⁷⁷ Berekend naar de getallen opgegeven door R. S. MACNEISH (1964), p.15–34. R. S. MACNEISH (1967), p.22 bevolking vóór 1514 zou 90.000–120.000 inwoners hebben bedragen. D.S. BYERS, p.42 acht het bevolkingsaantal van MacNeish te laag in de tijd vóór de Spaanse verovering. Volgens hem zou toen het bevolkingsaantal vermoedelijk het dubbele zijn geweest.

TABEL 30. Bevolkingsaantal en bevolkingsdichtheid van het Texcoco gebied (Mexico), 700 voor Chr.–1500 na Chr.¹⁷⁸

Plaats	Periode	Bevolkings- aantal	Bevolkings- dichtheid per km ²
Texcoco gebied, Mex.	700 v.Chr.	790– 2.150	2,4– 6,6
	400 v.Chr.	3.860– 9.000	11,8– 27,6
	begin jaart.	10.070– 20.250	30,9– 62,1
	300 n.Chr.	1.355– 4.000	4,1– 12,3
	500 n.Chr.	855– 2.675	2,6– 8,2
	700–900	15.820– 31.900	48,5– 97,9
	1200	2.760– 6.515	8,5– 20,0
1500	57.585–116.395	176,6–357,0	

stad is ten koste van het platteland gegaan. De bevolking is niet uit veiligheidsoverwegingen naar de stad getrokken; evenals in Tikal strekt het stadsgebied van Teotihuacan met tempels, pyramiden en huizen zich over een grote oppervlakte uit. Wel is het mogelijk, dat voor de bouw van de vele monumenten de bevolking uit het omringende platteland vrijwillig of gedwongen naar Teotihuacan is gegaan.

TABEL 31. Aantal inwoners, bebouwde oppervlakte en bevolkingsdichtheid van Teotihuacan (Mexico), 100 voor Chr.–600 na Chr.¹⁷⁹

Plaats	Periode	Bevolkings- aantal	Oppervlakte in km ²	Bevolkings- dichtheid per km ²
Teotihuacan	100 v.Chr.	5.000	3,5	1.429
	100 na Chr.	30.000	17,0	1.765
	100–200	45.000	22,0	2.045
	200–400	65.000	–	–
	500	85.000	–	–
	600	70.000	–	–

Na de ondergang van Teotihuacan nam de bevolking van het platteland toe tot een hoger peil dan ooit voor de opkomst van de stad. Vermoedelijk heeft een deel van de stadsbevolking zich over het platteland verspreid in de periode van 700–900 na Chr. Omstreeks 1200 voltrok zich weer een concentratie van de bevolking in de steden, toen in Tula, de belangrijkste plaats van de Tolteken, Cholula en Xochicalco. Het Texcoco-gebied vormde de grenszone tussen Tula en Cholula, vermoedelijk had men hier onder vijandelijkheden tussen beide steden te lijden. Daarna kwam er in de tijd

¹⁷⁸ J. R. PARSONS (1969), p.31.

¹⁷⁹ J. R. PARSONS (1968), p.875.

van de Azteken (1500) een zeer grote bevolkingsvermeerdering, mogelijk door de bevoeiingen en de uitbreiding van het bouwland tot hoog in de bergen. Uit schriftelijke bronnen van de Spaanse tijd is bekend, dat Texcoco een zeer volkrijk gebied was.

Uit de voorafgaande voorbeelden blijkt, dat men op alle mogelijke manieren probeert de lacune ten gevolge van het ontbreken van schriftelijk materiaal op te vullen. Men steunt hierbij op archeologische vondsten van velerlei aard, men betreft in zijn beschouwingen de omvang van het oude bouwland, de vroegere verkaveling, de grootte en de vorm van de dorpskernen; de opbrengsten van de akkerbouw en veehouderij worden in verband gebracht met het aantal mensen, dat daarmede kan worden gevoed. Plaatsnamen, boerderijnamen en oude landmaten worden bestudeerd om inzicht te krijgen in de geschiedenis der nederzettingen. Allerlei nieuwe technieken worden toegepast, zoals radio-actief koolstof onderzoek, fosfaat onderzoek; men gebruikt nieuwe statistische methoden. Ondanks de veelheid van methoden en technieken dient men zich steeds bewust te blijven, dat de moeizaam verworven resultaten vrij wankel zijn. Anderzijds zal echter elk werkelijk inzicht in de economische en sociale toestanden van het verleden blijven ontbreken, als men niets weet over de demografische basis van de maatschappij, die men bestudeert.

LIJST VAN GECITEERDE BOEKEN EN TIJDSCHRIFTENARTIKELEN

- ABEL, W., *Geschichte der deutschen Landwirtschaft vom frühen Mittelalter bis zum 19. Jahrhundert*, Deutsche Agrargeschichte, Bd. II, Stuttgart, 1967, 2. Aufl.
- ACSÁDI, G., und J. NEMESKÉRI, Paläodemographische Probleme am Beispiel des frühmittelalterlichen Gräberfeldes von Halimba-Cseres, Kom. Veszprém, Ungarn, in *Homo*, 8 (1957) 133-148.
- ALIMEN, M. H., und M. J. STEVE, *Vorgeschichte*, Frankfurt am Main, 1966.
- ANDERSON, J. E., The human skeletons, in D.S. Byers (ed.), *The prehistory of the Tehuacan valley*, vol. I, Environment and subsistence, Austin and London, 1967, p.91-113.
- BACH, H., Antropologische Untersuchung von Skelettmaterial aus der Michaeliskirche zu Jena und aus Wenigenjena. Beitrag zur anthropologischen Bevölkerungsgeschichte des Thüringer Raumes, in *Ethnographisch-archäologische Zeitschrift*, 5 (1964) 56-62.
- BERNAL, Ign., *The Olmec world*, Berkeley, 1969.
- BIRABEN, J. N., Durée de la vie dans la population de Columnata (épipaléolithique oranais), in *Population*, 24 (1969) 487-500.
- BLOHMÉ, E., *The study of Swedish place-names*, Groningen, 1950.
- BRONGERS, J. A., Evidence for trepanning practice in the Netherlands during pre- and protohistoric times, in *Berichten van de rijksdienst voor het oudheidkundig bodemonderzoek*, 15-16 (1965-1966) 221-226.
- BRONGERS, J. A., Schedel trepanaties, in *Spiegel historiael*, 4 (1969) 41-46.

- BROTHWELL, D., The biology of earlier human populations, in D. Brothwell and E. Higgs (eds.), *Science in archaeology*, London, 1963, p.325-329.
- BROTHWELL, D. and P., *Food in antiquity*, London, 1969.
- BURN, A. R., Hic breve vivitur. A study of the expectation of life in the Roman empire, in *Past and present*, 4 (1953) 2-31.
- BUSHNELL, G. H. S., *Peru*, New York, 1966 2nd ed.
- BUTZER, K. W., Climatic change in arid regions since the pliocen, in L. Dudley Stamp (ed.), *A history of land use in arid regions, Arid zone research, XVII*, Paris, 1961, p.31-56.
- BYERS, D. S. (ed.), *The prehistory of the Tehuacan Valley*, vol. I Environment and subsistence; vol. II Non-ceramic artifacts, Austin and London, 1967.
- BYERS, D. S., The region and its people, in D. S. Byers (ed.), *The prehistory of the Tehuacan Valley*, vol. I Environment and subsistence; Austin and London, 1967, p.34-47.
- CHILDE, V. G., The birth of civilisation, in *Past and present*, 2 (1952) 1-10.
- COE, M. D., *The Maya*, New York, 1966.
- COE, M. D., *Mexico*, New York, 1967 3rd impr.
- COURY, CH., *La médecine de l'Amérique précolombienne*, Paris, 1969.
- DEEVEY, E. S., The human population, in *Scientific American*, 203 no. 3 (1960 Sept.) 194-204.
- DOVRING, F., *Attungen och marklandet. Studier över agrarförhållanden i medeltidens Sverige*, Lund, 1947.
- EVERS, W., Agrarlandschaft und bäuerliche Siedlung. Zusammenhänge und Probleme, erläutert am Beispiel des Gestaltungsprinzips einer frühmittelalterlich-neuzeitlichen Siedlungsform, in *Géographie et histoire agraires, Annales de l'Est, mémoire no.21*, 1959, p.137-154.
- FÜGEDI, E., Pour une analyse démographique de la Hongrie médiévale, in *Annales*, 24 (1969) 1299-1312.
- GALY, G. R., Pour une géographie de la France préhistorique, in *Annales*, 24 (1969) 722-735.
- GÁSPÁRDY, G., Paläopathologische Untersuchungen an aeneolithischen Skelettfunden in Ungarn, in *Ethnographisch-archäologische Zeitschrift*, 2 (1961) 1-32.
- GEJVALL, N. G., *Westerhus. Medieval population and church in the light of skeletal remains*, Lund, 1960.
- GEJVALL, N. G., Gremations, in D. E. Brothwell and E. Higgs (eds.) *Science in archaeology*, London, 1963, p.379-390.
- GENOVÉS, S., Sex determination in earlier man, in D. Brothwell and E. Higgs (eds.), *Science in archaeology*, London, 1963, p.343-352.
- GENOVÉS, S., Estimation of age and mortality, in D. Brothwell and E. Higgs (eds.), *Science in archaeology*, London, 1963, p.353-364.
- GOLDSTEIN, M. S., Some vital statistics based on skeletal material, in *Human biology*, 25 (1953) 3-12.
- GOLDSTEIN, M. S., The palaeopathology of human skeletal remains, in D. Brothwell and E. Higgs (eds.), *Science in archaeology*, London, 1963, p.391-400.
- GUYAN, W. U., *Das alamannische Gräberfeld von Beggingen-Löbern*, Schriften des Instituts für Ur- und Frühgeschichte der Schweiz, 12, Basel, 1958.
- HAARNAGEL, W., Die Grabung Feddersen Wierde und ihre Bedeutung für die Erkenntnisse der bäuerlichen Besiedlung im Küstengebiet in dem Zeitraum vom 1. Jahrhundert vor bis zum 5. Jahrhundert nach Chr., in *Zeitschrift für Agrargeschichte und Agrarsoziologie*, 10 (1962) 145-157.
- HÄUSLER, A., Kritische Bemerkungen zum Versuch soziologischer Deutungen ur- und frühgeschichtlicher Gräberfelder - erläutert am Beispiel des Gräberfeldes von Hallstatt, in *Ethnographisch-archäologische Zeitschrift*, 9 (1968) 1-30.
- HALBERTSMA, H., Enkele aantekeningen bij een verzameling oudheden afkom-

- stig uit een terpje bij Deinum, in 33e, 34e, 35e, 36e en 37e *Jaarverslag van de vereniging voor terpenonderzoek*, 1953, p.239-256.
- HANNERBERG, D., Die Parzellierung vorgeschichtlicher Kammerfluren und deren spätere Neuparzellierung durch 'Bolskifte' und 'Solskifte', in *Zeitschrift für Agrargeschichte und Agrarsoziologie*, 6 (1958) 26-33.
- HEERS, J., Les limites des méthodes statistiques pour les recherches de démographie médiévale, in *Annales de démographie historique*, 1968, p.43-72.
- HÖMBERG, A. K., Münsterländer Bauerntum im Hochmittelalter, in *Westfälische Forschungen*, 15 (1962) 29-42.
- HOLLINGSWORTH, T. H., *Historical demography*, London, 1969.
- HORKHEIMER, H., *Nahrung und Nahrungsgewinnung im vorspanischen Peru*, Berlin, 1960.
- JANKUHN, H., *Haithabu. Ein Handelsplatz der Wikingerzeit*, Neumünster, 1956, 3. Aufl.
- JANKUHN, H., Vorgeschichtliche Landwirtschaft in Schleswig-Holstein, in *Zeitschrift für Agrargeschichte und Agrarsoziologie*, 9 (1961) 1-12.
- JANKUHN, H., Die Entstehung der mittelalterlichen Agrarlandschaft in Angeln, in *Morphogenesis of the agrarian cultural landscape*, *Geografiska Annaler*, XLIII (1961) 151-164.
- JANKUHN, H., *Vor- und Frühgeschichte vom Neolithikum bis zur Völkerwanderungszeit*, *Deutsche Agrargeschichte*, Bd. I, Stuttgart, 1969.
- KAJANTO, I., *On the problem of the average duration of life in the Roman empire*, *Annales academiae scientiarum Fennicae*, ser. B, tom. 153, 2, Helsinki, 1968.
- KROGH, K. J., *Viking Greenland*, Copenhagen, 1967.
- LANNING, E. P., *Peru before the Incas*, Englewood Cliffs, 1967.
- LINDQUIST, S. O., *Det förhistoriska kulturlandskapet i östra Ostergötland*, *Halleby undersökningen*, I, Acta universitatis Stockholmiensis; studies in North-European archaeology 2, Stockholm, 1968.
- MACNEISH, R. S., *El origen de la civilizacion mesoamericana visto desde Tehuacán*, Mexico, 1964.
- MACNEISH, R. S., An interdisciplinary approach to an archaeological problem, in D.S. Byers (ed.) *The prehistory of the Tehuacan Valley*, vol. I Environment and subsistence, Austin and London, 1967, p.14-24.
- MANGELSDORF, P. C., R. S. MACNEISH and W. C. GALINAT, Prehistoric wild and cultivated maize, in D. S. Byers (ed.), *The prehistory of the Tehuacan Valley*, vol. I Environment and subsistence, Austin and London, 1967, p.178-200.
- MARQUINA, Ign., Exploraciones en la pirámide de Cholula, in *Boletín, Instituto nacional de antropología e historia*, 32 (1968, Junio) 12-19.
- MORLEY, S. G., *La civilizacion Maya*, Mexico, 1965, 5a ed.
- MÜLLER, H. H., Die Haustiere der mitteldeutschen Bandkeramiker auf Grund osteologischer Untersuchungen, in *Ethnographisch-archäologische Zeitschrift*, 5 (1964) 145-149.
- MÜLLER-WILLE, M., Eisenzeitliche Fluren in den nordöstlichen Niederlanden, in *Westfälische Forschungen*, 16 (1963) 5-51.
- MÜLLER-WILLE, M., *Eisenzeitliche Fluren in den festländischen Nordseegebieten*. Landeskundliche Karten und Hefte der geographischen Kommission für Westfalen, Reihe: Siedlung und Landschaft in Westfalen, Heft 5, Münster, 1965.
- MÜLLER-WILLE, W., Siedlungs-, Wirtschafts- und Bevölkerungsräume im westlichen Mitteleuropa um 500 n. Chr., in *Westfälische Forschungen*, 9 (1956) 5-25.
- NEMEYER, G., Agrarlandschaftliche Reliktgebiete und die Morphogenese von Kulturlandschaften im atlantischen Europa, in *Morphogenesis of the agrarian cultural landscape*, *Geografiska Annaler*, XLIII (1961) 229-235.

- PARSONS, J. R., Teotihuacan, Mexico and its impact on regional demography. Dramatic population shifts in the Valley of Mexico marked the rise and fall of this prehistoric city, in *Science*, vol. 162, no. 3856 (1968 Nov. 22) p.872-877.
- PARSONS, J. R., Patrones de asentamiento prehispánico en la región texcocana, in *Boletín Instituto nacional de antropología e historia*, 35 (1969, Marzo) 31-37.
- RUSSELL, J. C., *British medieval population*, Albuquerque, 1948.
- RUSSELL, J. C., Recent advances in medieval demography, in *Speculum*, XL (1965) 84-101.
- SANDNES, J., Garder, bruk og folketall i Norge i høgmiddelalderen, in *Historisk tidsskrift* (Oslo), 1968. p.261-292.
- SCHEFFRAHN, W., Paläodemographische Beobachtungen an den Neolithikern von Lenzburg, Kt. Aargau, in *Germania*, 45 (1967) 34-42.
- SCHOTT, L., Zur Paläodemographie der hochmittelalterlichen Siedlung von Reckahn, in *Ethnographisch-archäologische Zeitschrift*, 4 (1963) 132-142.
- SCHWIDETZKY, I., Bevölkerungsbiologie der frühgeschichtlicher Zeit, in *Historia mundi*, vol. I, Bern, 1952, p.217-222.
- SLICHER VAN BATH, B. H., Nederzettingen in Nederland, in *Tijdschrift voor kadaster en landmeetkunde*, 67 (1951) 15-22.
- SLICHER VAN BATH, B. H., *Een samenleving onder spanning. Geschiedenis van het platteland van Overijssel*, Assen, 1957.
- SLICHER VAN BATH, B. H., *De agrarische geschiedenis van West-Europa (500-1850)*, Utrecht, 1960.
- SLICHER VAN BATH, B. H., The economic and social conditions in the Frisian districts from 900 to 1500, in *A.A.G. Bijdragen*, 13 (1965) 97-133.
- SLICHER VAN BATH, B. H., Le climat et les récoltes en haut moyen âge, in *Agricoltura e mondo rurale in occidente nell'alto medioevo, Settimane di studio del centro italiano di studi sull'alto medioevo*, XIII (1960) 399-425.
- SOUDSKY, B., The neolithic site of Bylany, in *Antiquity*, XXXVI (1962) 190-200.
- SOUDSKY, B., *Bylany, osada nejstarších zemědělců z mladší doby kamenné*, Praha, 1966 (fr. résumé, p.73-81: Bylany, station des premiers agriculteurs de l'âge de la pierre polie).
- STOKAR, W. von, De analyse van de spijsresten, in 20e, 21e, 22e, 23e en 24e *Jaarverslag van de vereniging voor terpenonderzoek* (1935-1940), p.91-93.
- SWEDLUND, A. C., et G. J. ARMELAGOS, Une recherche en paléo-démographie. La Nubie soudanaise, in *Annales*, 24 (1969) 1287-1298.
- SZULC, H., Badania geograficzno-historyczne nad osadnictwem wiejskim w Skandynawii, in *Kwartalnik historii kultury materialnej*, XVII (1969) 473-492 (Geographical and historical research on the rural settlement in Scandinavia)
- TIXERONT, J., Relations des fluctuations climatiques avec l'hydrologie, l'agriculture et l'activité humaine en Afrique du Nord, in *Changes of climate, Arid zone research*, XX (1963) 429-436.
- ULLRICH, H., Anthropobiologische Untersuchungen am Skelettmaterial eines Aunjetitzer Gräberfeldes von Grossbrembach, besonders in Hinblick auf die Frage nach der Herkunft der mitteleuropäischen Aunjetitzer, in *Ethnographisch-archäologische Zeitschrift*, 5 (1964) 70-74.
- VERHULST, A., Karolingische Agrarpolitik: Das Capitulare de Villis und die Hungersnöte von 792/93 und 805/06, in *Zeitschrift für Agrargeschichte und Agrarsoziologie*, 13 (1965) 175-189.
- WATERBOLK, H. Tj., Een kringgreppurnenveld te Wapse, in *Nieuwe Drentse volksalmanak*, 75 (1957) Van rendierjager tot ontginner, nieuwe oudheidkundige ontdekkingen in Drenthe, 11, p.42-67.
- WATERBOLK, H. Tj., Nieuwe gegevens over de herkomst van de oudste bewoners der kleistreken, in *Akademiedagen Koninklijke Nederlandse akademie van wetenschappen*, XI (1959) 16-37.

- WATERBOLK, H. T.J., Food production in prehistoric Europe (The spread of farming from the Aegean to the North Sea between 8000 and 3000 B.C.), in *Science*, 162 (1968) 1093-1102.
- WELLS, C., *Bones, bodies and disease. Evidence of disease and abnormality in early man*, London, 1964.
- WERNER, J., *Das alamannische Gräberfeld von Bülach*. Monographien zur Ur- und Frühgeschichte der Schweiz, Bd. 9, Basel, 1953.
- WHYTE, R. O., Evolution of land use in South-Western Asia, in L. Dudley Stamp (ed.), *A history of land use in arid regions, Arid zone research*, XVII (1961) 57-118.
- WREDE, G., Probleme der Siedlungsforschung in der Sicht eines Historikers, in *Morphogenesis of the agrarian cultural landscape, Geografiska Annaler*, XLIII (1961) 313-320.
- WYSS, R., Ein jungsteinzeitliches Hockergräberfeld mit Kollektivbestattungen bei Lenzburg, Kt. Aargau, in *Germania*, 45 (1967) 20-34.

SUMMARY

Palaeodemography

This article gives a survey of the results of some recent researches into the demography of the prae- and protohistoric ages. In a way it can be considered as a supplement to the chapter on 'non-written sources' in Hollingsworth's book *Historical demography* (London, 1969). Although the author completely agrees with Hollingsworth's warning to be very careful with non-written evidence, his opinion on the results of the researches is less negative.

Two different kinds of sources can be studied: the skeletal remains and the vestiges of human activities, as far as they are of demographic importance. The skeletal remains inform us on the number of population on a local scale, the sex-ratio, the age at death and the structure of age groups. The excavations of the cemeteries and the researches into the human bones revealed three remarkable phenomena. In half of the burial fields the number of children was too low. Perhaps they have been buried elsewhere, or they may have been killed just after birth or their remains have decayed rapidly. Almost everywhere the seniles, individuals above the age of fifty or sixty years, were lacking. It is probable that they did not exist. There was a preponderance of men over women, the masculinity index was mostly above 100 and sometimes far above (women = 100). The rate of female mortality was very high between the ages of 15 and 25 years. Many women died during pregnancy or at childbirth.

The remains of human activities give only information on the number of population. The number of houses, hearths, the area of the hamlets and villages, the acreage of the arable fields, the yields of the crops, the number of cattle, they all may give some idea of the number of population on a local scale. Many authors have gone

farther in trying to estimate the population of whole countries or even continents. Of course, we arrive here at the point of mere guesswork. This can be very misleading, but if we try to understand the economic and social conditions of primitive societies in earlier ages, the first necessity is to have some ideas of their demographic structure and problems.

DE OMVANG EN SAMENSTELLING VAN DE HUISHOUDING IN NEDERLAND IN HET VERLEDEN

A. M. VAN DER WOUDE

I

Men kan niet zeggen, dat de Nederlandse historici tot nog toe enige gerichte aandacht hebben besteed aan de ontwikkeling van het gezin en de huishouding in Nederland. Dit gold tot voor kort niet alleen voor Nederlandse, maar voor alle historici. Men mag zelfs zeggen, dat met het weinige dat ten onzent is gedaan, Nederlandse historici internationaal voorop gingen door dit onderwerp als een legitiem studieobject te onderkennen en er althans enige aandacht, zij het indirect en in het verband van studies die niet voor dit speciale doel werden opgezet, aan te wijden.

Eerlijkheidshalve dient gezegd te worden, dat het tot nu toe alleen twee Wageningse historici zijn geweest, die zich meer dan oppervlakkig in publikaties over dit onderwerp hebben uitgelaten. Slicher van Bath schreef in zijn 'Samenleving onder spanning' een paragraaf over de samenstelling van het boeregezin in Overijssel in 1748¹. Roessingh publiceerde over hetzelfde onderwerp in de paragraaf 'gezinsarbeidskracht en dienstponeel' in zijn studie over de beroepsstructuur op de Veluwe². Dezelfde auteur bracht in een andere studie nog enige, minder uitvoerige gegevens over de structuur van de huishoudingen in een gedeelte van de Veluwe in 1526 aan het licht³. Nog niet gepubliceerd, maar wel verzameld en bewerkt werden door Faber gegevens over de huishouding in Friesland in de 18e eeuw⁴ en door mijzelf over die in het Noorderkwartier van Holland in de 17e en 18e eeuw. Wat dit laatste gebied betreft valt nog op te merken, dat reeds het werk van de bekende 18e-eeuwse demograaf Nicolaas Struyck inlichtingen bevat, die voor het onderzoek naar bepaalde aspecten van de huishoudingen in deze streek bruikbaar zijn⁵.

Buiten deze Wageningse arbeid dient in de eerste plaats een studie

¹ B. H. SLICHER VAN BATH, *Een samenleving onder spanning; geschiedenis van het platteland in Overijssel*, Assen, 1957, blz.109-116.

² H. K. ROESSINGH, Beroep en bedrijf op de Veluwe in het midden van de achttiende eeuw, *A.A.G. Bijdragen*, 13 (1965) blz.239-249.

³ H. K. ROESSINGH, Het Veluwse inwonertal, 1526-1947, *A.A.G. Bijdragen*, 11 (1964) blz.93-94, en nog iets gedetailleerder in *A.A.G. Bijdragen*, 12 (1965) blz.91-92.

⁴ De ongepubliceerde gegevens over Friesland werden mij door Drs. J. A. Faber zonder voorbehoud ter inzage gegeven. Waarvoor mijn oprechte dank.

over het Land van Montfort in de 18e eeuw⁶ te worden vermeld. In dit onderzoek werd echter betrekkelijk weinig aandacht aan de *structuur* van de huishouding geschonken. Naar uit de tekst geconcludeerd zou mogen worden, laat het gebruikte bronnemateriaal vermoedelijk een veel grondiger bestudering toe. In zijn huidige vorm biedt de studie weinig meer dan inzicht in de gemiddelde omvang van de huishouding in de betreffende dorpen in 1789 en in het gemiddelde aantal kinderen en de grootte van huishouding in 1796. Verder bestaat er een volstrekt ontoereikende publikatie over ruim 3.000 Haagse huishoudingen in 1674⁷. Posthumus heeft dan nog een uitvoerige studie gewijd aan Leidse volkstellingen uit 1581 en 1622, maar daarbij het onderwerp van structuur en omvang van de huishoudingen vrijwel geheel buiten beschouwing gelaten, ondanks de mogelijkheden die deze bronnen daartoe bieden⁸. Een bepaald facet van het gezin, nl. de gezinsvorming, wordt tenslotte belicht in twee studies van Utrechtse geografen over de 19e-eeuwse huwelijksstructuur in resp. de stad Utrecht en de Noordbrabantse Kempen⁹. Afgezien van een ongepubliceerde Wageningse scriptie¹⁰ en enige door Coldewey gepubliceerde gegevens over huishoudingen van

⁶ N. STRUYCK, *Vervolg van de beschrijving der staartsterren, en nader ontdekkingen omtrent den staat van 't menschelyk geslagt, benevens eenige sterrekundige en andere aanmerkingen*, Amsterdam, 1753, passim. Met het Noorderkwartier van Holland wordt hier ruwweg bedoeld het vierkant tussen de steden Amsterdam, Hoorn, Alkmaar (inclusief) en Haarlem.

⁷ E. ROEBROECK, *Het Land van Montfort; een agrarische samenleving in een grensgebied, 1647-1820*, Assen, 1967, blz. 57-95. Dit onvoldoende uitdiepen is te meer te betreuren, omdat voor de zuidelijke provincies nog niets over dit onderwerp is gepubliceerd. Waarschijnlijk zal binnen afzienbare tijd aan deze toestand geluk kig een eind komen. H. J. VAN XANTEN werkt aan een analyse van de structuur van de huishouding in een tiental dorpen in de Meierij van 's-Hertogenbosch tussen 1700 en 1735. Daartoe zijn de huishoudingen in deze dorpen zoveel mogelijk om de vijf jaar op ponskaart gebracht.

⁸ W. F. H. OLDEWELT, *De bevolking van 's-Gravenhage omstreeks 1674, Die Haghe* (1948/49) blz. 114-117.

⁹ N. W. POSTHUMUS, *Bevolkingsverhoudingen in eene Hollandsche stad op het eind der zestiende eeuw, Handelingen van het zesde Nederlandsche philologencongres gehouden te Leiden* (1910) blz. 169-173.

¹⁰ N. W. POSTHUMUS, *De geschiedenis van de Leidsche lakemindustrie*, II, 's-Gravenhage, 1939, blz. 18-40 en 153-157.

¹¹ A. C. DE VOOYS, *Het huwelijkspatroon in Nederland in het midden der 19e eeuw toegelicht aan een onderzoek in Utrecht, Mededeling no. 1 van de Afdeling Historische Geografie van het Geografisch Instituut te Utrecht* (1965) blz. 1-4, W. BLANKERT, *De huwelijksstructuur in de Brabantse Kempen in de periode 1830-1859, Mededeling no. 4 van de Afdeling Historische Geografie van het Geografisch Instituut te Utrecht* (1967) blz. 12-28.

¹² Mejuffrouw C. W. ROOSENSCHOON, *De samenstelling van de boerenhuishouding in Borne en Tubbergen in 1748 en 1859*, scriptie 1958, Bibliotheek Afdeling Agrarische Geschiedenis van de Landbouwhogeschool.

Veluwe papiermakers¹¹, lijkt hiermee de opsomming uitgeput.

Samenvattend kan over deze onderzoeken gezegd worden, dat:

1. het thema van de geschiedenis van het gezin en de huishouding in Nederland nog nooit als zodanig ter hand is genomen, maar altijd terloops in het kader van studies, die een andere problematiek als hoofdthema hadden;
2. deze weinige aandacht zich bovendien voornamelijk heeft beperkt tot de onderwerpen van omvang en structuur van de huishoudingen, die slechts één facet van de gezinsgeschiedenis vormen¹².
3. deze aandacht zich dan chronologisch en geografisch nog weer verder heeft beperkt; chronologisch voornamelijk tot de 17e en/of 18e eeuw, geografisch vooral tot het oosten en noordwesten van het land (Overijssel, de Veluwe, Friesland en Noordholland).

II

Alvorens op de resultaten van dit historische gezinsonderzoek in te gaan, is het raadzaam eerst aandacht te schenken aan de theorieën, die door Nederlandse sociologen werden ontwikkeld over de geschiedenis en het karakter van het Nederlandse gezin in het verleden. Want het is vooral in het licht van hun theorieën, dat het weinige historische werk zijn betekenis krijgt.

Speciaal sinds de tweede wereldoorlog is de belangstelling voor het gezin bij de Nederlandse sociologen bepaald sterker gegroeid dan bij de historici¹³. De aandacht van de gezinssociologen richt zich uiteraard voornamelijk op het moderne hedendaagse gezin in de

¹¹ J. A. COLDEWEIJ, De papiermakerij op de Veluwe: hoofd- of bijzaak?, Bijlage C, *Bijdragen en mededelingen Gelre*, LXI (1964) blz. 234-245.

¹² Over de theoretische aspecten bestaat van sociologische zijde een uitgebreide literatuur. Hier zij gewezen op: G. A. KOOY, *Het veranderend gezin in Nederland*, Assen, 1957. G. A. KOOY, *Het modern-Westers gezin; een inleidende gezinssociologische beschouwing*. Hilversum-Antwerpen, 1967. W. J. GOODE, *World revolution and family pattern*, London, 1963, Zeer belangrijk is R. KÖNIG, *Alte Probleme und neue Fragen in der Familiensoziologie*, *Kölner Zeitschrift für Soziologie und Sozial-psychologie*, 18 (1966) blz. 1-20.

¹³ Wat de Nederlandse historiserende gezinssociologie betreft moeten naast de twee boeken van Kooy, die in noot 12 werden genoemd, de volgende studies worden vermeld: J. P. KRUIJT, Het gezinsleven in de verschillende delen van ons land, *Theologie en praktijk*, 1 (1938) blz. 333-344. J. P. KRUIJT, Het gezin sedert de middeleeuwen, *Sociologisch bulletin*, 4 (1950) blz. 79-94. C. D. SAAL, Het gezinsleven in Nederland, met name ten plattelande, *Sociologisch jaarboek*, V (1951) blz. 29-64. E. W. HOFSTEE, Regionale verscheidenheid in de ontwikkeling van het aantal geboorten in Nederland in de 2de helft van de 19de eeuw, *Akademie dagen*, VII (Amsterdam, 1954) blz. 59-100.

snel veranderende samenleving. Zij willen de gevolgen van deze veranderingen voor de structuur, de functies en het psychologisch klimaat in het gezin kennen. Het is daarbij echter vrijwel onvermijdelijk theorieën te ontwikkelen over de structuur van het gezin en zijn plaats in de maatschappij in het verleden. Eerst door de confrontatie van het geobserveerde moderne gezin met het hypothetische historische, kunnen de wezenlijk moderne karaktertrekken worden onderkend. Zonder het hedendaagse gezin te projecteren tegen het historische kan een inzicht in de te verwachten ontwikkelingen niet op bevredigende wijze worden gewonnen. Zonder contrast is een volledig begrip niet mogelijk. De behoefte aan expliciete verwoording of impliciete veronderstellingen over het gezin in het verleden bespeurt men dan ook evengoed in buitenlandse¹⁴ als Nederlandse gezinssociologische publikaties.

Van de historiserende Nederlandse gezinssociologen heeft Hofstee zich het meest expliciet over gezin en familie in Nederland in het verleden uitgelaten. Hij formuleerde ook de theorie van de drie voortplantingspatronen, die ten nauwste met zijn visie op de historische ontwikkeling van het gezin samenhangt, en die een belangrijke invloed had op het werk van Kooy. Het is om die reden, dat allereerst deze theorie de nodige aandacht verdient.

Deze theorie poneert het gelijktijdig bestaan van drie voortplantingspatronen in het 19e eeuwse Nederland, en wel het zgn. agrarisch-ambachtelijke voortplantingspatroon, het intermediaire proletarische voortplantingspatroon en het moderne patroon van opzettelijke geboortebeperving binnen het huwelijk. Deze patronen zouden weliswaar gelijktijdig voorkomen, maar tevens bij achtereenvolgende stadia van ontwikkeling behoren. Daarmee werd deze theorie in wezen een 'Stufentheorie'. Hij is daardoor ten nauwste verwant aan tot voor kort overal in de gezinssociologie ontwikkelde theorieën over gezins- en familie veranderingen op basis van evolutionistische vooronderstellingen¹⁵. Hofstee ontwikkelde zijn theorie om de intrigerende regionale verschillen in geboortefrequentie in 19e-eeuws Nederland te kunnen verklaren. Dit regionale verschil zag hij als een onderdeel van de verschillen van culturele, economische en sociale aard, die toen tussen de verschillende gedeelten van ons land bestonden. Speciaal zijn beschrijving van het zgn. traditionele, agrarisch-ambachtelijke voortplantingspatroon heeft in de histori-

¹⁴ Bij mijn beperkte kennisname van de gezinssociologische literatuur trof mij het begrip voor de waarde van feitelijke historische kennis in deze vooral bij de Duitse socioloog KÖNIG en de Amerikaan GOODE.

¹⁵ R. KÖNIG, Familie und Familiensoziologie, in *Wörterbuch der Soziologie* (onder redactie van W. BERNSDORF und F. BÜLOW), Stuttgart, 1955, blz. 114-126. W. J. GOODE, *World revolution*, blz. 3-4.

serende gezinssociologie een belangrijke rol gespeeld. Ik citeer daarom uitvoerig: 'dat in de 19e eeuw bij de boerenbevolking op onze zandgronden een stelsel van huwelijk en voortplanting bestond waardoor deze bevolkingsgroep op een merkwaardige wijze, zonder beperking van het kindertal in het huwelijk, de omvang van het nageslacht wist aan te passen aan de aanwezige bestaansmogelijkheden. De grondslag van dit stelsel vormde de regel, dat men slechts trouwde, wanneer men zich verzekerd wist van een vaste bestaansmogelijkheid overeenkomstig eigen beroep en stand. Had men deze mogelijkheid niet, dan trouwde men niet en bleef men als ongetrouwd lid binnen het familieverband leven. Had bijv. een boer meer dan één zoon... en was voor deze zoons in de toekomst slechts de ouderlijke boerderij ter beschikking, dan trouwde slechts één van de zoons en bovendien vaak niet vòòr de vader zelf niet meer in staat was om het bedrijf te voeren. De rest van de broers – en van de zusters – bleef ongetrouwd bij de ouders en naderhand bij de broer inwonen en vond, evenals deze, zijn bestaan in het ouderlijk bedrijf'. Volgens deze theorie ontstond a.h.w. vanzelf een uitgebreide familiehuishouding, waarin naast het eigenlijke gezin ook één of beide ouders, broers en zusters, ooms en tantes konden samenwonen.

Dat in de 19e eeuw de uitgebreide familiehuishouding op de zandgronden in het oosten en het zuiden van het land inderdaad op grote schaal voorkwam, was wegens het ontbreken van onderzoeken hiernaar eigenlijk nog nooit aangetoond¹⁶. Het ligt evenwel voor de hand dit tenminste voor het oosten te veronderstellen. Zelfs vandaag de dag komt de familiehuishouding daar nog frequent voor. Een onderzoek onder bijna 10.000 boerenhuishoudingen in 23 gemeenten in de Achterhoek bracht aan het licht, dat nog in 1956 46,5 % uit familiehuishoudingen bestond. In enkele gemeenten (Ruurlo, Borsculo en Laren) beliep dit aandeel zelfs 62 en 55 %¹⁷. Het ligt dan ook voor de hand te veronderstellen, dat ook in de 19e eeuw de familiehuishouding daar wijd was verbreid. Dit temeer, omdat daardoor bepaalde opvallende demografische verschijnselen verklaard kunnen worden.

Hofstee beperkte er zich echter niet toe dit zgn. agrarisch-amachtelijke voortplantingspatroon alleen te introduceren voor de verklaring van regionale demografische verschillen in de 19e eeuw.

¹⁶ Bij mijn weten is dit tot nog toe alleen nagegaan in de ongepubliceerde scriptie van Mejuffrouw ROOSSENSCHOON (zie noot 10). Daaruit blijkt o.a. dat in Borne en Tubbergen zowel in 1749 als in 1859 ongeveer 50% van de boerenhuishoudingen uit familiehuishoudingen bestond. Het opvallendste verschil was vooral, dat in 1749 de gehuwde zoon in het algemeen als hoofd van de huishouding werd beschouwd; in 1859 was dat overwegend de vader.

¹⁷ G. A. Kooy, *De oude samenwoning op het nieuwe platteland*, Assen, 1959, blz.11.

Door te veronderstellen dat dit patroon eerder in veel grotere gedeelten van Nederland had bestaan, maar daar reeds eerder dan in het oosten en zuiden via een proletarische tussenfase met hogere geboortecijfers tot het moderne patroon van geboortebeperving was geëvolueerd, bouwde hij zijn theorie uit tot een 'Stufentheorie', waarin de geografische verschillen tot een time-lag werden teruggebracht. Laten wij Hofstee weer zelf aan het woord: 'Was in de 19e eeuw een werking van dit stelsel (d.i. de uitgebreide familiehuishouding) in zijn volledigheid nog slechts te constateren bij de agrarische bevolking op de zandgronden, er zijn duidelijke aanwijzingen, dat het in de 18e eeuw nog het voortplantingspatroon in het land als geheel in hoofdzaak beheerste. In de agrarische gebieden in het Westen en in het Noorden van het land, waar in het algemeen de bedrijven groter waren dan op de zandgronden en waar als gevolg daarvan de arbeid op het boerenbedrijf voor een niet onbelangrijk deel werd verricht door gehuurde arbeidskrachten, werd niet slechts de voortplanting van de boeren, doch ook die van de landarbeiders door dit systeem in hoofdzaak bepaald. Zoals uit de verschillende gegevens, die we daarover bezitten, blijkt, was in de westelijke en noordelijke gebieden in de 18e eeuw een vast dienstverband in het boerenbedrijf regel. Evenals later vielen de arbeidskrachten te onderscheiden in inwonende meiden en knechts en uitwonende landarbeiders met een eigen gezin, al dient hierbij te worden opgemerkt, dat in de 18e eeuw de betekenis van de inwonende arbeidskrachten relatief veel groter was dan later... Ook de landarbeiders nu trouwden blijkbaar alleen, wanneer een verzekerde bestaansgrondslag voor een gezin aanwezig was, d.w.z. wanneer zij een plaats als vaste, uitwonende landarbeider konden krijgen. Kregen zij die niet, dan bleven ze inwonend knecht. De figuren van de bejaarde, ongetrouwde, inwonende knecht en meid, die in de 19e eeuw steeds zeldzamer worden, hebben in de 18e eeuw in de agrarische gebieden in het Noorden en het Westen vermoedelijk tot het normale beeld van de samenleving behoord.

Aangenomen moet worden, dat dit stelsel niet alleen op het platteland, doch ook in de stad, voor zover het niet door vroeg-kapitalistische invloeden werd doorbroken, de verhoudingen grotendeels beheerste. Ook in de wereld van het ambacht en het kleine bedrijf in het algemeen immers trad men slechts in het huwelijk, wanneer men een vaste grondslag voor het bestaan van zijn toekomstig gezin had gevonden. De ambachtsman trouwde slechts, wanneer hij zich een bedrijf had weten te verwerven, wat in de regel betekende, dat hij het van zijn vader of een ander had overgenomen. Gelukte hem dit niet, dan bleef ook hij tot op zijn oude dag gezelschap en ongetrouwd'.

Een historicus moge van meet af aan argwaan koesteren over zul-

ke schema's, voor de socioloog hebben zij ongetwijfeld hun bekering. Onze moderne dynamische samenleving wordt daarin zo duidelijk tegenover die oude, traditionele geplaatst. Met het moderne individualisme en de koele, onpersoonlijke, zakelijke verhoudingen van onze tijd wordt dan vergeleken een toestand waarin de banden van het individu met al zijn verwanten en niet minder ook met zijn dorp en buurt veel intenser waren. Met het niet geheel van egoïstische trekken vrij te pleiten moderne gezinsindividualisme wordt een situatie geconfronteerd, waarin het gezinsleven een publieke zaak was, dat niet los te denken viel van de grote invloed van de (al dan niet inwonende) verwanten en van de buurtgenoten daarop. In plaats van het moderne verlangen de ontplooiing van zijn persoonlijkheid zo veel mogelijk te maximaliseren ziet men een bereidheid de persoonlijke verlangens ondergeschikt te maken aan het gemeenschappelijke belang van zijn familie en de samenleving.

Zoals Hofstee zelf duidelijk aangaf, veronderstelt het door hem geschetste agrarisch-ambachtelijke voortplantingspatroon een aantal voorwaarden van economische, sociaal-culturele en psychologische aard, die diep in het leven van het gezin en de gemeenschap ingrijpen.

Ik citeer: 'In de eerste plaats eiste het een sterk, min of meer patriarchaal getint familieverband, een vanzelfsprekende onder-schikking van de individuele verlangens en gevoelens aan de belangen van de familie als geheel, aan het collectieve verlangen om het familiebezit onverdeeld te handhaven en de bestaansmogelijkheid van de familie als geheel blijvend te verzekeren. Ook wat de arbeidsverhoudingen betreft, vroeg dit stelsel van huwelijk en voortplanting een patriarchale sfeer. Het vroeg van de inwonende meid en knecht trouwe dienst en aanhankelijkheid aan het gezin van de boer of ambachtsman, waar zij hun werk en hun brood vonden. Immers slechts, doordat zij zich zonder protest en met overgave wijdden aan de belangen van het bedrijf en het gezin van hun patroon, konden verhoudingen bestaan, die hun de zekerheid boden, dat de familie van de werkgever in hun levensonderhoud zou voorzien, ook als zij ouder zouden worden en niet meer op hun eigen familie zouden kunnen terugvallen.

Aan de andere kant vroeg het van de werkgever een sterk gevoel van persoonlijke verantwoordelijkheid voor het lot van degenen die hem dienden, de overtuiging, dat het zijn zedelijke plicht was het lot van zijn dienstbaren aan het zijne en dat van zijn gezin te verbinden. Het eiste arbeidsverhoudingen, zoals die bestonden met de thans legendarische, maar eens zeer reële figuur van de dienstbode, die tot haar laatste snik de familie diende, waar zij eens als jong meisje in huis was gekomen.

Ook de vastheid en de zekerheid van het dienstverband van de uitwonende arbeidskracht vormde een essentieel element in het geheel van de verhoudingen. Het feit immers, dat deze zekerheid bestond, maakte het voor de boerenknecht zinvol om rustig te wachten en niet te trouwen tot hij de gelegenheid kreeg als vast uitwonend arbeider te worden aangesteld. Bovendien kon hij feitelijk niet anders. Voor 'losse' arbeiders bestond in de 18e eeuw, behalve misschien in enkele steden, vermoedelijk weinig of geen em-plooi.

Psychologisch was dit systeem slechts bestaanbaar bij een ver-gaand terugdringen van de sexuele verlangens... de levensstijl was erop gericht alles, wat tot sexuele prikkeling kon leiden, zo veel mogelijk te vermijden en de aantrekkingskracht, die de beide sexen op elkaar uitoefenen, zoveel mogelijk weg te nemen'.

Het zou onjuist zijn te denken dat alleen Hofstee deze opvattingen over de positie van het gezin, de familie en hun verband met de samenleving aanhing. Reeds eerder werd gezegd, dat dergelijke voorstellingen in de gezinssociologie internationaal gemeengoed waren¹⁸. In feite waren alle historiserende gezinssociologen ten onzent het er over eens: 'dat het toegenomen gezinsindividualisme in Nederland moet worden gezien als een groeiende gezins-autonomie als gevolg van de tanende autoriteit van zowel het grotere genealogische verband als het lokale verband'¹⁹. Kruijt benadrukte in 1938 reeds het oplossen van het buurtverband en het in zichzelf keren van de gezinnen. Met name de opvoedingsfunctie kwam z.i. meer en meer uitsluitend bij het gezin te liggen en werd minder en minder een aangelegenheid van de gemeenschap. Saal introduceerde een typologie van het (historische) open gezin en het (moderne) gesloten gezin. 'Open' dan te verstaan in de zin van 'nauwe betrekkingen onderhoudend met familie en buurt'. 'Gesloten' als het tegendeel daarvan, d.w.z. sterk in zichzelf gekeerd, een zekere afstand bewarend met verwanten en buurtbewoners. Het eerste type zal eerder meer geïntegreerd zijn in zijn omgeving als ook intern stabielere verhoudingen kennen dan het tweede, meer moderne geïndividualiseerde gezinstype. Hofstee merkte op, dat de toenemende individualisering zich o.a. hierin uitte, dat het bijeenwonen van drie generaties in één huishouding bij de boeren in het

¹⁸ HOFSTEE verwijst zelf naar MACKENROTH. Identieke voorstellingen maakten de Amerikaanse gezinssociologen zich over de positie van het gezin in de Verenigde Staten tot in een zelfs betrekkelijk recent verleden. Zie hierover W. J. GOODE, *World revolution*, blz. 6-7, die deze voorstelling van het historische gezin, die zo vaak met een waardeoordeel samenging, als 'the classical family of Western nostalgia' heeft getypeerd.

¹⁹ G. A. KOOY, *Het veranderend gezin in Nederland*, blz. 72.

westen en het noorden van het land steeds meer in onbruik raakte. Het handhaafde zich tot in onze tijd nog op de zandgronden, maar zou ook daar thans duidelijk tekenen van verzwakking vertonen. Ook bij Kooy kan men vele passages vinden die bij deze voorstellingen aansluiten²⁰. Hij vatte al het voorgaande min of meer samen door vast te stellen dat omstreeks 1900 in bepaalde, vooral stedelijke Nederlandse milieus de gezinsindividualisatie reeds vrij ver was gevorderd, maar dat in andere milieus toenmaals zulk een individualisatie nog nauwelijks voorkwam. Sindsdien is overal een proces van afzwakking van de morele, emotionele en coöperatieve verbondenheid van het gezin met familie en buurt op gang gekomen. Het duidelijkst waarneembaar is dit verschijnsel naar zijn mening in de plattelandssamenleving. Kooy benadrukt verder vooral de paralleliteit van deze Nederlandse ontwikkeling met die in de overige westerse landen²¹.

Het is eigenlijk verwonderlijk, dat van historische zijde tot nog toe nog nooit systematisch op deze theorieën over de verhouding tussen gezin, familie en samenleving is ingegaan. De reden daarvoor zal vermoedelijk hoofdzakelijk in een communicatiestoornis gezocht moeten worden, want aan materiaal om sommige aspecten van de theorie te toetsen ontbreekt het de historici ditmaal niet. Trouwens, reeds zonder speciaal voor dit doel georganiseerd onderzoek, staat de historicus thans voldoende feitelijke kennis over de voorbije samenleving ter beschikking om deze algemene theorieën over een sterke integratie van gezin, familie en maatschappij in het verleden; over het bestaan van uitgebreide familiehuishoudingen; over het patriarchale karakter van het gezins- en familieleven met de sterke onderschikking van het individuele aan het gemeenschappelijke belang te betwijfelen. Wat wij weten over de relatie tussen personeel en bedrijfshoofd, wijst eerder op een vrij zakelijke dan op een patriarchale binding. Was derhalve de Nederlandse samenleving in de 17e, 18e en 19e eeuw wel zo patriarchaal, hiërarchisch en collectivistisch getint als in deze gezinssociologische literatuur verondersteld wordt? Of ging dit slechts op voor enkele streken van het land, waaraan ook meestal de voorbeelden over de functie van de burendiensten, de familiehuishouding, de drie-generatie-huishouding, het ontbreken van privacy ontleend worden (in casu Twente, de Achterhoek, Kempenland)? Het is misschien nog wel mogelijk, dat over het al-

²⁰ In zijn *Het veranderend gezin in Nederland en meer recentelijk zijn schildering van 'de Westerse samenleving in de tweede helft van de 18e eeuw'* (*Het modern Westers gezin*, blz. 62-75).

²¹ G. A. Kooy, *Het veranderend gezin in Nederland*, hoofdstuk III en IV. Daar ook een overzicht van de aan zijn studie voorafgaande historiserende Nederlandse gezinssociologische literatuur.

gemeen in West-Europa vóór het doorwerken van de industriële revolutie de samenleving – en dan speciaal die op het platteland – een karakter vertoonde, dat dichter bij het beeld van deze theorieën dan bij een moderne situatie lag. Onderzoek zal het moeten nagaan. Maar voor Nederland zijn er redenen genoeg om dit in zijn algemeenheid te betwijfelen.

III

In de 17e en 18e eeuw waren de belangrijkste gedeelten van Nederland niet bevolkt door die min of meer gesloten boerengemeenschappen, die in de sociologische theorieën beschreven of verondersteld werden. Om te beginnen was de provincie Holland een sterk geürbaniseerd, zo niet het meest geürbaniseerde gebied in West-Europa. Reeds in 1514 leefde daar ongeveer 46 % van de bevolking in steden. In 1622 was dit percentage opgelopen tot 54 % en in 1795 bedroeg het 59 %²². In de 16e eeuw waren deze steden weliswaar nog betrekkelijk klein en ook zal in enige de agrarische sector toen nog niet geheel onbelangrijk geweest hoeven te zijn. Maar vanaf de laatste decennia van de 16e eeuw begon hun inwonertal zo sterk toe te nemen, dat omstreeks het midden van de 17e eeuw er één stad met ongeveer 200.000 inwoners was (Amsterdam), vier steden (Haarlem, Den Haag, Leiden, en Rotterdam) met een bevolking tussen 30.000 en 60.000 zielen, zes steden (Alkmaar, Hoorn, Enkhuizen, Delft, Dordrecht en Gouda) telden tussen 10.000 en 30.000 en nog acht andere tussen 2.500 en 7.000 inwoners. In dit verband acht ik het van veel belang dat deze steden zó regelmatig over het Hollandse platteland verspreid lagen, dat bijna geen dorp meer dan 25 kilometer van één of meer steden verwijderd was. Voor een verdere vergelijking van de situatie op het Hollandse platteland en de meest gebruikelijke elders moet gewezen worden op de bevolkingscijfers van de dorpen zelf. Over het algemeen waren deze namelijk veel groter dan elders. Vele Hollandse dorpen telden reeds in de 17e eeuw meer dan 2.000 inwoners; sommige zelfs meer dan 4.000. Dorpen met een aantal inwoners minder dan 500 waren een uitzondering. De bevolkingsdichtheid op het Hollandse platteland varieerde in de 17e eeuw in het algemeen van 40 tot 100 en meer inwoners²³ per km².

De verkeersverbindingen tussen de steden en het Hollandse platte-

²² J. A. FABER e.a., Population changes and economic developments in the Netherlands: a historical survey, *A.A.G. Bijdragen*, 12 (1965) blz. 53.

²³ A. C. DE VOOYS, De bevolkings spreiding op het Hollandse platteland in 1622 en 1795, *Tijdschrift van het Koninklijk Nederlandsch Aardrijkskundig Genootschap*, tweede seeks, LXX (1953) blz. 316–330.

land waren voor de toenmalige begrippen buitengewoon goed ontwikkeld en werden intensief gebruikt. In feite was ieder dorp aangesloten aan het net van waterwegen. Dit gold trouwens niet alleen in Holland, maar evenzeer in Zeeland, Friesland en westelijk Utrecht. Zelfs de meer afgelegen oostelijke en zuidelijke zandgebieden lagen in vergelijking met de toestand, die elders in West-Europa gebruikelijk was, betrekkelijk open door de mogelijkheden van het transport over water. Het vervoer van goederen en passagiers over water was voor toenmalige verhoudingen zeer druk. Dit valt aan vele verschijnselen te demonstreren. De transporttarieven waren laag, zodat personen uit alle lagen van de bevolking zich dit vervoer konden permitteren. Dit blijkt b.v. uit de typen, die in de 'schuitempraatjes' optreden en uit de indeling in twee klassen: een duurere klasse voor de 'heren' en de goedkope voor het gewone volk. Het feit trouwens, dat in de vorm van de 'schuitempraatjes' een apart genre van pamfletten ontstond, wijst op de belangrijke rol van dit personenvervoer. Uit Amsterdam vertrokken dagelijks niet minder dan honderd regelmatige lijndiensten in alle richtingen. Tussen steden als Den Haag en Leiden werd een uurdienst onderhouden²⁴. Indirect kan de voortreffelijkheid van het verkeersnet bewezen worden uit de nauwe correlatie van de goederenprijzen op verschillende punten in de Nederlanden. Op grond van eigen onderzoek kwam ik tot de conclusie, dat in Hollands Noorderkwartier omstreeks 1800 niet minder dan 4 % van de totale mannelijke beroepsbevolking van 21 jaar en ouder bij de binnenvaart betrokken was.

Al bestaat er nog geen voldoende kwantitatief gefundeerd inzicht in de omvang van de migratie in de Republiek tijdens de 17e en 18e eeuw, toch zijn er voldoende aanwijzingen om te kunnen besluiten, dat de migratie zeer omvangrijk was. In bepaalde gevallen waren de migratiecijfers misschien wel hoger in de 17e en 18e eeuw dan later soms het geval was. Het sterfte-overschot dat in de steden regel geweest zal zijn, vroeg om een voortdurende aanvulling van de bevolking vanuit het platteland. Van één R. K. parochie in Rotterdam is b.v. bekend, dat in de tweede helft van de 18e eeuw 29 % van de financieel ondersteunde gezinnen uit Noord-Brabant kwamen en 24 % zelfs uit Duitse gebieden²⁵. In de 17e en 18e eeuw waren circa 50 tot 75 % (5-jarige minima en maxima) van alle Amsterdamse bruidegoms buiten de stad geboren²⁶. Reeds zo vroeg als 1581 bleek

²⁴ R. E. J. WEBER, *De trekschuit, Spiegel historiael*, 2 (1967) blz. 301-305.

²⁵ C. W. VAN VOORST VAN BEEST, *De katholieke armenzorg te Rotterdam in de 17e en de 18e eeuw*, 1955, blz. 83.

²⁶ S. HART, *Bronnen voor de historische demografie van Amsterdam in de 17e en 18e eeuw* (stencil; lezing gehouden voor de Historisch Demografische Kring 24 mei 1965, bijlage 6a).

in Leiden ruim 40 % van de volwassen mannelijke bevolking buiten de stad geboren te zijn²⁷. Een telling, die in 1771 te Alkmaar werd gehouden, bracht aan het licht dat 43 % van de inwoners van buiten de stad afkomstig was²⁸. Trouwens ook in een dorp als Hilleegersberg bleek in 1810 10 % van de volwassenen uit Duitsland afkomstig te zijn²⁹. Van de migranten naar de stad zal een aantal in contact zijn gebleven met hun verwanten op het platteland, mede gezien de gemakkelijke verbindingen. Een aantal van hen zal zelfs na kortere of langere tijd naar het platteland zijn teruggekeerd. Langs deze weg drongen stedelijke opvattingen en het stedelijke levenspatroon door in de dorpen.

Zeer belangrijk was het, naar mijn overtuiging, dat op het platteland niet overal de landbouw dié overheersende positie innam, die elders in West-Europa voor normaal mag worden gehouden. Scheepvaart had een lange traditie en werd op het eind van de 16e eeuw een van de belangrijkste bestaansbronnen. Grote gedeelten van het Hollandse, Friese en Zeeuwse platteland vormden een belangrijk reservoir voor zeelieden. Duizenden en duizenden van deze plattelanders bezochten op die manier jaarlijks allerlei havens tussen Archangel en de Levant en nog verder weg. Op de lange duur zal dit toch niet zonder gevolgen zijn gebleven voor hun manier van denken en langs die weg voor het dorpsleven. Men kan zich eenvoudigweg niet indenken, dat de herhaaldelijke en langdurige afwezigheid van vaders en grotere zonen geen gevolgen gehad zal hebben voor het gezinsleven en geen verschillen gebracht zal hebben in vergelijking met een sedentaire agrarische bevolking. Hoe verschillend van de normale Westeuropese beroepsstructuur die in bepaalde gedeelten van het Hollandse platteland kon zijn, wordt geïllustreerd door het feit, dat omstreeks het midden van de 17e eeuw in het Noorderkwartier van Holland niet meer dan ongeveer 18 % van de mannelijke beroepsbevolking in de agrarische sector gewerkt zal hebben.

Indien de economische functie van de huishouding als produktie-eenheid in het verleden benadrukt moet worden, dan kan niet onvermeld gelaten worden, dat de landbouw in Holland, westelijk Utrecht en zuidwest Friesland niet die vorm had, die het meest gebruikelijk was in West-Europa. Graanakkerbouw was in de Westeuropese landbouw ongetwijfeld de meest normale situatie. Voor zover er vee gehouden werd, was dit in de eerste plaats omwille van de mestvoorziening voor het bouwland. De huishoudingen waren

²⁷ N. W. POSTHUMUS, *Leidsche lakenindustrie*, II, blz. 21.

²⁸ Gemeente Archief Alkmaar, no. 334.

²⁹ R. A. D. RENTING, Onderzoek naar de bevolkingsstructuur binnen het ambacht Hilleegersberg, *Rotterdams jaarboekje* (1957) blz. 242.

bij deze graanakkerbouw in belangrijke mate zelfvoorzienend. 'Naturalwirtschaft' had een zekere betekenis. Na aftrek van de eigen behoeften aan graan gingen slechts de produktieoverschotten naar de markt. Zelfs werd lang niet overal de pacht geheel of grotendeels in geld afgedragen. Maar Holland was daarentegen in de eerste plaats een gebied van veehouderij. De boeren verkochten hun produkten (melk, boter, kaas en vee) bijna uitsluitend op de markt. Veehouderij veronderstelt 'Geldwirtschaft'. Een min of meer zelfvoorzienende huishouding kon daar niet bestaan. Graan (en waarschijnlijk ook brandstof) moest door de veehouder net zo gekocht worden als door de stadsbewoner. En voor zover de akkerbouw in Holland dan van betekenis was, was deze gericht op de teelt van handelsgewassen voor de markt (hennep, vlas, koolzaad, hop, groenten) en niet op die van gewassen bestemd voor de eigen consumptie. Overheersen deed in Holland echter de veehouderij en dit had ongetwijfeld gevolgen voor de omvang en samenstelling van de huishoudingen. Veehouderij is immers arbeidsextensief en vraagt verhoudingsgewijs minder arbeidskracht dan akkerbouw. Wanneer dan de bedrijven betrekkelijk klein zijn, zoals in het overbevolkte Holland zeker het geval was, was er in het geheel geen plaats voor grote huishoudingen met volwassen inwonende en meewerkende verwanten en dienstpersoneel. De agrarische overbevolking moest en kon in Holland een bestaan zoeken buiten de landbouw.

Een verschijnsel, dat naar het mij voorkomt ook niet over het hoofd gezien moet worden, is een mentaal bijprodukt van de veehouderij in Holland. Deze schiep door het direct werken voor de markt niet alleen een geldgerichte mentaliteit, maar ook een van individualisme zowel in bedrijfsvoering als anderszins. Belangrijk is in dit verband bijv. het ontbreken van gemene gronden (behoudens een enkele uitzondering buiten het veehouderijgebied: het Gooi en misschien ook op Texel). Reeds daardoor speelden gemeenschappelijke dorps- en buurschapsaangelegenheden een geringere rol dan op de zandgebieden. Ook in het landschap waren de afscheidingen veel duidelijker gemarkeerd. De percelen waren doorgaans afgebakend en van elkaar geïsoleerd door sloten. Ook de boerderijen zelf met de bijbehorende hof waren dikwijls door water omgeven kleine eilandjes. Zo verbond het water op een afstand door goede transportfaciliteiten mogelijk te maken, maar tegelijkertijd sloot het af in de naaste omgeving. De grootste gemeenschappelijke zorg was nog de verdediging tegen dit altijd dreigende water, maar niettemin schiep ook deze strijd meer een geest van gelijkheid, onafhankelijkheid, individualisme en democratie dan één van onderschikking, collectivisme of hiërarchie. Typerend is het in dit verband, dat in grote gedeelten van Holland bij het dijkonderhoud tot in de 17e eeuw

werd vastgehouden aan het stelsel van verhoefslaging. In dit systeem werden de waterstaatkundige onderhoudswerkzaamheden noch gezamenlijk verricht (dat kwam bij mijn weten in het geheel niet voor), noch de kosten over de gezamenlijke ingelanden omgeslagen, maar werd aan ieder individueel de zorg voor het onderhoud van een duidelijk aangegeven gedeelte van de kunstwerken toevertrouwd.

Nòg twee punten zijn tenslotte te noemen, waarin het Hollandse platteland zich duidelijk onderscheidde van wat elders gebruikelijk was en waardoor naar mijn mening ook een mentaliteit van individualisme en zelfstandigheid voor het gezin ten opzichte van de buurt en het dorp versterkt moet zijn. In de eerste plaats is dat het feit, dat in het algemeen in de westelijke en noordelijke provincies van de Republiek adel of feodale instellingen praktisch geen tot een zeer ondergeschikte betekenis hadden. Deze situatie bestond ten minste sinds het eind van de 16e eeuw, maar was in verschillende streken nog veel ouder. Het kan overdreven zijn te zeggen dat feodale instellingen of adel geen enkele rol speelden, maar vergeleken bij de toestand elders in Europa kan van een quasi-absenteïsme gesproken worden. Het waren de stad, de stedelingen en stedelijke penetratie, waarmee die plattelanders geconfronteerd werden. Vermoedelijk is daardoor de gehele maatschappijstructuur veel minder als 'gepolariseerd' ervaren, maar veeleer als een geheel scala van sociale verschillen en overgangen, die nergens tot principiële hiërarchische tegenstellingen en collectivistische opstellingen aanleiding gaf. Juist het ontbreken van een vastliggende hiërarchie stimuleerde het optreden van individualiserende en centrifugale tendenties, zowel in de samenleving als in de familie.

Moeilijk over te waarden valt tenslotte de religieuze verdeeldheid, die na de Hervorming speciaal in grote gedeelten van Holland wordt aangetroffen. In een tijd, waarin de godsdienst zo'n alles overheersende positie innam, maakte deze kerkelijke verdeeldheid een werkelijk geïntegreerd dorpsleven tot een onmogelijkheid. Aan de ene kant plaatste het de katholieken buiten alle verantwoordelijke publieke functies. Reeds daardoor was hun integratie in het dorpsleven niet mogelijk. Aan de andere kant dwong deze verdeeldheid iedereen (zowel calvinisten als luthers, menisten en katholieken) om kerkelijke aangelegenheden als privé-zaken voor de familie te beschouwen. Het dorp kon niet functioneren zonder ruimte te scheppen voor persoonlijke overtuigingen. Godsdienst, elders een cement van de oude samenleving, schiep hier afstand tussen mensen die in hetzelfde dorp, dezelfde buurt, straat en soms zelfs huis leefden. Het verdeelde de samenleving in segmenten, die zich soms onvriendelijk, nooit intiem tot elkaar verhielden.

Niet al deze factoren werkten overal in Holland, Zeeland, Friesland en westelijk Utrecht in even sterke mate en in sommige streken golden sommige (bijv. de kerkelijke verdeeldheid, de economische structuur) in het geheel niet. Maar al deze elementen in de infrastructuur van de samenleving tezamen genomen, ligt het voor de hand te veronderstellen, dat zij een geheel ander type maatschappij conditioneerden dan bijv. op de oostelijke zandgronden kon worden aangetroffen. Voor de historicus zijn zij in ieder geval een voldoende aanleiding om zich gereserveerd op te stellen tegenover de hypothese, dat het gezins-, familie- en buurtverband dat nog in de 19e eeuw in het oosten van het land bestond, vòòr 1800 algemeen verspreid zou zijn geweest.

IV

Het tot nu toe verrichte onderzoek naar de structuur en/of omvang van de huishouding in Nederland in het verleden heeft op dit moment de volgende resultaten opgeleverd.

Het oudste gegeven van enige (maar toch geringe) kwantitatieve betekenis bracht Roessingh in een studie over de Veluwe, waarbij hij tot de conclusie kwam dat in 1526 de gemiddelde grootte van de huishouding te Scherpenzeel, Barneveld, Voorthuizen, Garderen, Kootwijk en Elspeet zich tussen 5,5 en 6,0 personen bevonden moet hebben³⁰. De gemiddelde grootte van de boerenhuishoudingen alleen was zelfs 6,8 personen.

Van drie dorpen aan de Langstraat (Sprang, Drimmelen en 's-Gravenmoer) bestaat een lijst van de huishoudingen in 1599³¹. Het betrof hier 368 huishoudingen, waarvan de omvang nauwkeurig is opgegeven en waarin 1.953 personen leefden. De gemiddelde grootte van de huishouding in deze drie dorpen tezamen was dus 5,3. Dit cijfer ligt onder het iets oudere Veluwse, maar zal toch nog betrekkelijk hoog blijken te zijn in vergelijking met de gemiddelden die voor andere delen van het land in latere perioden gevonden werden. De absolute aantallen zijn in dit geval nog te klein om uit dit geïsoleerde gegeven een conclusie te mogen trekken. Toch geeft de lijst van het dorp 's-Gravenmoer wel een aanwijzing, die van belang is voor het vraagstuk van inwonende verwanten en personeel. Deze zijn op deze lijst nl. duidelijk te onderscheiden. Zij blijken

³⁰ H. K. ROESSINGH, *Het Veluwse inwonertal, 1526-1947, A.A.G. Bijdragen*, 11 (1964) blz. 93-94. De gemiddelde grootte van de boerenhuishouding in deze zes dorpen was 6,85. Voor verdere details zie *A.A.G. Bijdragen*, 12 (1965) blz. 91-92.

³¹ A. R. A., *Staten Generaal, Resoluties no.105*. De lijsten werden mij ter kennis gebracht door de Heer D. C. J. BEVAART.

numeriek echter van betrekkelijk gering belang. Terwijl de gemiddelde grootte van de huishouding in dit dorp 4,76 bedroeg, was de gemiddelde gezinsgrootte 4,52. Het verschil (0,24 per huishouding) werd veroorzaakt door in totaal 36 inwonende verwanten, meiden, knechten en kostgangers in de 150 gezinnen van het dorp. Er waren slechts 6 inwonende verwanten (4×1 en 1×2). Van familiehuishoudingen als verschijnsel was in dit dorp dus geen sprake. Het betrekkelijk hoge gemiddelde van 4,52 personen per gezin werd vooral veroorzaakt door het grote gemiddelde aantal kinderen (3,04), door het geringe aantal kinderloze gezinnen en het geringe aantal gebroken gezinnen (slechts 19 van de 150 gezinshoofden waren weduwnaar of weduwe).

Op veel grotere aantallen had de graantelling van 1789 in het land van Montfort betrekking³². Deze opschrijving van de huishoudingen in de acht dorpen bij Roermond omvat 1265 huishoudingen. De gemiddelde grootte bedroeg toen 5,21. Deze ligt daar in die tijd dus nog zeer dicht bij die in de Langstraat twee eeuwen eerder. Het is vrijwel zeker dat achter deze overeenkomst in de gemiddelde grootte van de huishouding in de Langstraat en in het Land van Montfort geen overeenkomst in structuur schuil gaat. Gegevens uit 1796 van het Land van Montfort wijzen op de aanwezigheid van gemiddeld 2,5 kind per huishouding. Aanzienlijk lager dus dan in de Langstraat het geval blijkt te zijn³³.

Het zonder twijfel meest gedetailleerde en informatieve onderzoek naar samenstelling en omvang van huishoudingen in het verleden werd in 1957 door Slicher van Bath gepubliceerd in zijn 'Samenleving onder spanning'³⁴. Hij analyseerde daarvoor ruim 7.700 huishoudingen waarin bijna 41.000 personen in Overijssel in het jaar 1749. Hij vond daarbij een gemiddelde omvang van 5,28 personen. Voor het gehele Overijsselse platteland was in dat jaar dit cijfer 5,16³⁵. Zijn belangrijkste bevindingen hebben echter betrekking op de structuur van deze huishoudingen. Niet minder dan 20,5 % van alle huishoudingen bleek in 1749 uit familiehuishoudingen te bestaan. Vooral onder de boeren in Overijssel moet de familie-

³² E. ROEBROECK, *Het Land van Montfort*.

³³ E. ROEBROECK, *a.w.*, blz. 53, 67, 81 en 94.

³⁴ B. H. SLICHER VAN BATH, *Een samenleving onder spanning*, blz. 109-116.

³⁵ Er bestond een groot verschil tussen enerzijds Twente (5,39) en Salland (5,32) en anderzijds het Land van Vollenhoven (4,07). Zoals zal blijken, sluit dit laatste onmiddellijk aan bij Friesland en Holland. Het was dan ook geen zandgebied met akkerbouw. Onbekend is in 1748 de grootte van de huishouding in de steden Zwolle, Kampen, Deventer. In 1795 was de huishouding in geheel Overijssel gemiddeld 4,8 personen groot, nl. in de drie steden 4,3; Salland 5,2; Twente 5,0; Vollenhoven 4,1.

huishouding zeer gebruikelijk zijn geweest. Dit mag afgeleid worden uit het feit, dat in de kerkdorpen de familiehuishoudingen 15,3 % beliepen, maar daarentegen in de buurschappen, waar de echte boeren een veel grotere plaats innamen, zelfs 22,6 %. Deze constatering werd verder bevestigd in de ongepubliceerde scriptie van Mej. Roosenschoon, die kon vaststellen dat van de boerenhuishoudingen in Borne en Tubbergen zowel in 1749 als in 1859 45 tot 50 % uit familiehuishoudingen bestond.

Over de structuur van de familiehuishouding valt op te merken, dat de zgn. drie-generatie-huishouding, waarbij grootouders, kinderen en kleinkinderen samenwonen, in het oosten van het land zeer normaal was. Slicher van Bath vond dat in 1749 in 68 % van de familiehuishoudingen één of meer inwonende grootouders aanwezig waren. Dat is in 14 % van alle huishoudingen. Ook onder de boerenfamiliehuishoudingen in Borne en Tubbergen werden in 1748 ongeveer in twee van de drie gevallen grootouders aangetroffen. In 1859 was dit trouwens gedaald tot iets minder dan één op twee, mogelijk als gevolg van een stijging van de gemiddelde huwelijksleeftijd. Kooy constateerde, dat in 1957 in de Achterhoek zelfs in 75 tot 80 % van de boerenfamiliehuishoudingen grootouders aanwezig waren. Dit aanzienlijk hogere percentage laat zich gemakkelijk verklaren uit de verlenging van de gemiddelde levensduur. De conclusie van deze gegevens mag zijn, dat de familiehuishouding op de zandgronden in het oosten van het land een veel voorkomend verschijnsel was, speciaal onder de boeren. Het grootste gedeelte van de familiehuishoudingen bestond uit drie-generatie-huishoudingen. Het lijkt echter wel noodzakelijk dit patroon ten oosten van de IJssel uitdrukkelijk te beperken tot de zandgronden, waarop overwegend het akkerbouwbedrijf werd uitgeoefend. Slicher van Bath vond tenminste dat in het akkerbouwgebied van de provincie 23 % van de huishoudingen uit familiehuishoudingen bestond, terwijl dit in het veeteeltgebied, d.w.z. nabij de IJssel en in de kop van Overijssel, slechts 7,7 % was. Dit is een zeer significant verschil. Misschien vallen langs deze weg ook de opvallend veel lagere percentages, die Kooy in 1957 in de gemeenten Zevenaar, Duiven en Herwen en Aerdt vond, te verklaren. De bevindingen van Slicher van Bath wijzen in ieder geval op een correlatie tussen het verschijnsel van de boerenfamiliehuishouding en de bedrijfsstructuur.

Voor het vraagstuk van het agrarisch-ambachtelijke voortplantingspatroon – vooral gekarakteriseerd door het ongehuwd in de huishouding blijven van jongere zoons (broers) – is het veel belangrijker om naar de aanwezigheid van ooms en broers van het hoofd van de huishouding te kijken. Slicher van Bath vond hen in slechts 3,6 % van alle huishoudingen (ouders in 13,9 %). Hoewel dus niet

geheel zonder belang – vooral in verband gebracht met de veel lagere percentages, die nog voor andere streken van het land genoemd zullen worden – is dit cijfer toch te laag om te mogen concluderen, dat het agrarisch-ambachtelijke voortplantingspatroon in het oosten van het land overheerste. Het kwam kennelijk wel voor, maar vermoedelijk slechts onder een bepaalde groep (bijv. grote boeren). Verder onderzoek zou dit moeten uitmaken.

Zeker zo belangrijk als de inwonende verwanten bleek voor de structuur van de Overijsselse huishouding in 1748 het inwonende personeel te zijn. In niet minder dan 33,1 % van alle huishoudingen woonde één of meer meiden en/of knechts in. Het inwonende dienstpersoneel vormde niet minder dan 11,9 % van de totale bevolking. Dat vooral het boerenbedrijf inwonend personeel gebruikte, blijkt uit het feit dat overal in de buurschappen gemiddeld meer inwonend personeel per huishouding aanwezig was dan in de kerkdorpen. Vermoedelijk zal het op grote schaal de gewoonte zijn geweest, dat kinderen (de oudste zoon misschien uitgezonderd?) op een bepaalde leeftijd het gezin verlieten om bij een ander in dienstverband te treden en daar hun intrek te nemen. Dit gold dan zowel voor jongens als meisjes, want er was geen beduidend verschil in Overijssel tussen de aantallen inwonende knechts en meiden. Over de leeftijd, waarop het ouderlijke gezin verlaten werd, zijn de gegevens betrekkelijk schaars. Alleen uit Kamperveen en het richterampt Delden zijn de leeftijden van het personeel in 1749 bekend (218 meiden en knechten). Daaruit blijkt echter wel, dat personeel jonger dan 10 jaar tot de uitzondering behoorde. Jonger dan 16 jaar was echter reeds 18,4 % (knechts 21,2 %; meiden 15,0 %). Het meest frequent kwam de leeftijd tussen 16 en 20 voor (42,2 %; bij de meiden was zelfs 50 % tussen 16 en 20 jaar). Boven die leeftijd nam het aantal inwonend personeel weer snel af. Slechts 4 van de 218 inwonende meiden en knechts was ouder dan 30 jaar. Geen was ouder dan 40. Deze bevindingen zijn zodanig in strijd met de veronderstellingen over het inwonende personeel in de theorie van het agrarisch-ambachtelijke voortplantingspatroon, dat althans wat daarin met betrekking tot het inwonende personeel gesteld wordt, geheel herzien zou moeten worden.

De Veluwe was in 1749 een gebied, dat door zijn agrarische structuur verwant was met de zandgebieden ten oosten van de IJssel. Hoewel dit gebied natuurlijk wel een eigen karakter had, mag het in het algemeen toch tot de oostelijke zandgebieden gerekend worden. Deze overeenkomst blijkt echter maar zeer ten dele op te gaan voor de samenstelling van de huishouding. Van de ruim 6.600 huishoudingen, die Roessingh betrok in zijn onderzoek naar de gezinsstructuur op de Veluwe in 1749, bleek in de steden slechts 5 % en op

het platteland slechts 7 % uit familiehuishoudingen te bestaan³⁶. Representatief zijn deze cijfers wel, want het onderzoek omvatte 75 % van alle stedelijke en 44 % van alle plattelandshuishoudingen. De drie-generatie-huishoudingen kwam verhoudingsgewijs op de Veluwe ook minder voor dan in Overijssel. De helft van de Veluwse familiehuishoudingen waren drie-generatie-huishoudingen (in Overijssel twee van de drie). Het inwonen van broers en ooms werd in slechts 1 % van alle huishoudingen gevonden. Het agrarisch-ambachtelijke voorplantingspatroon was derhalve op de Veluwe van nog veel geringer betekenis dan op het Overijsselse platteland. Een grote overeenkomst was er daarentegen wat het inwonende personeel betreft. Dat was in 32 % van alle plattelandshuishoudingen aanwezig. Dit inwonende personeel vormde daar 14 % van de bevolking. Tegenover iedere 1.000 hoofden van huishouding stonden op het platteland niet minder dan 631 meiden en knechten. In de steden lagen de verhoudingen weer iets anders. Daar was in 24 % van de huishoudingen personeel te vinden; per 1.000 gezins-hoofden waren dat 387 meiden en knechts. Zeer opvallend was het verschil in samenstelling van het personeel: op het platteland 60, en in de stad 175 meiden per 100 knechts. Op het Overijsselse platteland leek het aantal meiden en knechts elkaar ongeveer in evenwicht te houden.

De belangrijkste conclusie van de Veluwse gegevens is echter wel, dat hier van een agrarisch-ambachtelijk voortplantingspatroon niets in de structuur van de huishouding is terug te vinden. Veel minder belangrijk dan over de IJssel waren op de Veluwe de familiehuishouding en de drie-generatie-huishouding. Afgaande op deze criteria was de gezinsindividualisatie op de Veluwe kennelijk veel verder voortgeschreden dan in Overijssel. In deze richting wijst ook de gemiddelde grootte van de huishouding op de Veluwe: 4,6 in de buurschappen; 4,1 in de dorpen en 3,8 in de steden³⁷. In Twente en Salland was dit gemiddelde 5,3. Voor de gehele Veluwe was het gemiddelde in 1748 4,3, terwijl dit toen in Overijssel 4,8 of 4,9 belopen moet hebben (zie noot 35). Bij een gelijk percentage personeel en een hoogstwaarschijnlijk vergelijkbaar percentage kinderen,

³⁶ H. K. ROESSINGH, Beroep en bedrijf op de Veluwe, *A.A.G. Bijdragen*, 13 (1965) blz. 239-249.

³⁷ H. K. ROESSINGH, Het Veluwse inwonertal, 1526-1947, *A.A.G. Bijdragen*, 11 (1964) blz. 85-92. Hierbij dient te worden opgemerkt, dat in de steden de bevolking jonger dan 15 jaar moest worden geschat, zodat hier een marge van 0,1 à 0,2 personen per huishouding niet is uitgesloten. Op het platteland moest de bevolking jonger dan 5 jaar worden geschat. Bekend waren daar echter de omvang van de leeftijdsgroepen 5-9 en 10-14 jaar. Aan de hand daarvan viel een schatting van de groep 0-4-jarigen te maken, die zo betrouwbaar lijkt, dat de onzekerheidsfactor van geen invloed op de eerste decimaal is.

moet het verschil vooral veroorzaakt zijn door het minder inwonen van familieleden.

In Doniawerstal – de enige grietenij, waarvan Faber de structuur van de huishouding in 1744 kon bestuderen – bleek 8 % van de huishoudingen uit familiehuishoudingen te bestaan en daarvan weer de helft (4 %) uit drie-generatie-huishoudingen³⁸. Deze verhoudingen zijn vrijwel identiek met de Veluwe. Een groot verschil blijkt echter bestaan te hebben wat de grootte van de huishouding betreft. Op het platteland van Salland en Twente vond Slicher van Bath 5,3 personen per huishouding. Op het Veluwse platteland waren dit er 4,5. In Friesland woonden in 1744 op het platteland echter gemiddeld slechts 3,8 personen per huishouding. Dit zijn beduidende verschillen. Ook voor de stedelijke bevolking bestonden deze. In de Veluwe steden waren de huishoudingen gemiddeld 3,8 personen groot (onder voorbehoud: zie noot 37). In de Friese waren dit er 3,3.

Belangrijk is in dit verband de vergelijking van de gemiddelde grootte van de huishouding in Doniawerstal met die in de andere grietenijen. Doniawerstal blijkt daarbij een van de grietenijen te zijn, waarin de huishouding gemiddeld groter was dan op het Friese platteland in 1744 gebruikelijk was. Dit vormt een duidelijke aanwijzing voor het feit, dat de familiehuishouding op het Friese platteland in het algemeen niet frequenter zal zijn voorgekomen dan in Doniawerstal (8 %). Op het Friese platteland (en zeker in de steden!) kan het agrarisch-ambachtelijke voortplantingspatroon dan ook van geen kwantitatieve betekenis zijn geweest.

Interessant zijn de Friese gegevens ook met betrekking tot de aantallen inwonende meiden en knechten in 1796, omdat zij een samenhang laten zien met de economische structuur. Hoe groter nl. het aandeel van de landbouw in de beroepsstructuur, hoe groter in het algemeen het percentage dat het inwonende personeel van de totale bevolking vormde. In de grietenijen, waar meer dan veertig procent van de beroepsbevolking haar bestaan in de landbouw vond, lag het percentage van het inwonende personeel bijna nooit beneden 11 %. Maar in de steden en in die gedeelten van het platteland, waar b.v. scheepvaart ook een belangrijke bron van werkgelegenheid was, schommelde dit percentage doorgaans tussen 5 en 10 %. Voor geheel Friesland bedroeg het 9,4 %.

Het grote verschil in de gemiddelde grootte van de huishouding, dat is vast te stellen tussen enerzijds de Friese huishoudingen en anderzijds die op de Veluwe en vooral in Overijssel en het Land van Montfort, geldt ook voor de huishoudingen in Holland. Ook deze waren veel kleiner dan die in het oosten en zuiden van het land en

³⁸ Voor de verantwoording van de cijfers betreffende Friesland zie noot 4. Het totale aantal huishoudingen (N) in Doniawerstal was 400.

sloten wat hun grootte betreft bij de Friezen aan. Een eerste aanwijzing hiervoor geven de kohieren van het familiegeld uit 1674, die voor de helft van 's-Gravenhage bewaard zijn gebleven en daar een gemiddelde grootte van de huishouding kleiner dan vier personen (3,92) doen kennen³⁹. Ook de door mij uit het werk van Struyck bijeengebrachte gegevens over de grootte van de huishoudingen in het Noorderkwartier omstreeks 1740 geven een gemiddelde van 3,84 personen te zien⁴⁰. Uit de archieven in dit gebied verzamelde ik zelf dertien documenten, waarop in totaal ruim 4.000 huishoudingen met een gemiddelde omvang van 3,72 personen.

De gemiddelde omvang van de huishouding in Holland en Friesland (en in de kop van Overijssel) stak in ieder geval in de 18e eeuw – maar naar alle waarschijnlijkheid ook reeds in de 17e eeuw – scherp af bij die op de zandgebieden van Twente en Salland, het Land van Montfort en – in iets mindere mate – de Veluwe. Ook wanneer internationale vergelijkingen getrokken worden, blijken langzamerhand de Hollands-Friese gemiddelden uitzonderlijk laag te zijn. Hoewel tot voor kort in het buitenland de bestudering van de omvang en de structuur van de huishouding zeker niet verder was gevorderd dan in Nederland, begint nu onder invloed van Peter Laslett van de Cambridge Group for the History of Population and Social Structure de belangstelling te ontwakken en zijn de eerste resultaten daarvan naar voren gebracht⁴¹. Het valt daaruit op, dat een grootte van huishouding zoals in Holland en Friesland in de 17e en 18e eeuw gemiddeld voorkwam, naar internationale maatstaven uitzonderlijk is. Zo lagen de gemiddelden in de bestudeerde gebieden van de Verenigde Staten in de tweede helft van de 18e eeuw dicht bij zeven personen per huishouding. Dit was voor Europese maatstaven echter wel uitzonderlijk hoog. Maar voor Engeland vond Laslett over de gehele driehonderd jaar tussen het midden van 16e en van de 19e eeuw gemiddelden die zich rond 4,57 personen per huishouding bewogen. Eerst bij de volkstelling van 1931 was het landelijke gemiddelde in Engeland tot beneden de vier personen

³⁹ W. F. H. OLDEWELT, De bevolking van 's-Gravenhage, *Die Haghe* (1948–49) blz.116. N = 3.330.

⁴⁰ N. STRUYCK, *Vervolg van de beschrijving der staartsterren*. Met het Noorderkwartier van Holland wordt hier ruwweg bedoeld het vierkant tussen Amsterdam, Hoorn, Alkmaar (inclusief) en Haarlem. N = 8.458. Minimum 3,06 (te IJp); maximum 4,71 (te Volendam).

⁴¹ Een belangrijke prikkel ging uit van de Conference on the comparative history of household and family, die van 12 tot en met 15 september 1969 te Cambridge werd gehouden. De publikatie van de papers kan in 1971 worden verwacht. Uitgangspunt voor de conferentie vormde de studie van Peter LASLETT, Size and structure of the household in England over three centuries, *Population studies*, XXIII (1969) blz.199–223.

gedaald. In Frankrijk werd dit reeds eerder bereikt, maar (naar zich uit de fragmentarische gegevens laat vermoeden) niet vòòr de 19e eeuw⁴². Gezien de uitzonderlijkheid van de Hollandse gemiddelden uit de 17e en 18e eeuw, is er alle reden de structuur van die huishoudingen aan een nadere analyse te onderwerpen en deze te vergelijken met de Engelse huishoudingen, omdat wij daarover op dit ogenblik het best zijn geïnformeerd.

V

Zoals dikwijls met historische gegevens het geval is, zijn ook de lijsten met de 4.089 huishoudingen uit Hollands Noorderkwartier niet zonder complicaties, die eerlijkheidshalve vermeld dienen te worden. Het betreft hier dertien lijsten met opgaven van huishoudingen, die overwegend in de 17e eeuw en alle tussen de jaren 1622 en 1795 werden aangelegd. Tabel 1 vermeldt de vindplaatsen en de aantallen huishoudingen waarover de lijsten inlichtingen geven. In slechts enkele gevallen zijn alle gezinnen op de lijst gebracht (Akersloot, Beverwijk, Heemskerk en waarschijnlijk het *dorp* Graft in 1680 en de *banne* in 1747 en 1748). In de andere gevallen geeft de lijst slechts een gedeelte van de inwoners, omdat de rest van de lijst verloren is gegaan of onbruikbaar is (Wormer, Monnikendam, West-

TABEL 1. Overzicht van de in het onderzoek betrokken gegevens (gezin=huishouding minus inwonende verwanten, personeel en kostgangers)

(Gedeelte van) banne	jaar	Gemeente archief inv. no.	Aantal huishoudingen	Gezinsleden		Totaal personen	
				aantal	gem. p. gezin	aantal	gem. p. huishouding
Akersloot	1622	L 55	382	1.522	3,98	1.555	4,07
Beverwijk	1622	202	360	1.462	4,06	1.586	4,41
Graft	1672	221	100	342	3,42	400	4,00
Edam-Zeevang	1674	274	450	1.425	3,17	1.472	3,27
Heemskerk	1674	L 93	171	630	3,68	697	4,08
Alkmaar	± 1680	1.188	445	1.280	2,88	1.787	4,02
Graft	1680	222	203	683	3,37	790	3,89
Graft	1680	222	433	1.352	3,12	1.491	3,44
Wormer	1680	120	542	1.678	3,10	1.854	3,42
Graft	1747	225	471	1.451	3,08	—	—
Graft	1748	226	426	—	—	1.483	3,48
Monnikendam	1748	115	183	611	3,34	650	3,55
Westzaan	1795	248	394	—	—	1.458	3,70

⁴² P. LASLETT, Size and structure, *Population studies*, XXIII (1969) blz. 210-212

zaan). In de overblijvende gevallen (Graft 1672, Edam-Zeevang, Alkmaar, Graft 1680) gaat het om lijsten, die zijn aangelegd in verband met verschillende soorten belastingen en waarop slechts een deel van de gezinnen, de taxabele, werden genoteerd. Vooral deze laatste groep hoeft niet representatief voor de gehele bevolking te zijn en heeft dan een vertroebelende invloed op de totaalcijfers. Ook kan vooral in die gevallen van onderregistratie sprake zijn. Vermoedelijk is dit zo met de lijst van Edam-Zeevang, waarop men meer personeel had mogen verwachten. Op de totaaluitkomsten is dit niet van doorslaggevende invloed. Temeer niet, omdat deze onderregistratie in zekere zin wordt opgeheven door de lijst met de Alkmaarse taxabele families, waarin ongetwijfeld veel meer personeel gevonden werd dan in de bevolking in doorsnee gebruikelijk was. De grote overeenstemming in de gemiddelde grootte van de huishouding (en in het bevolkingspercentage van het personeel) tussen de gegevens van Struyck en deze uit archivalische bron, is een argument voor de goede bruikbaarheid van deze laatste. Een complicatie wordt nog wel veroorzaakt door het feit, dat de lijsten niet op een identieke wijze zijn aangelegd. Daardoor kon op de ene lijst wel de betekenis van het inwonende personeel, verwanten, percentage van gebroken gezinnen, e.d. bestudeerd worden en op andere niet. Het gevolg is dat voor elk onderwerp weer een andere combinatie van lijsten mogelijk bleek en de resultaten derhalve op wisselende totaalcijfers van huishoudingen berusten. Om enige indruk te krijgen van de invloed van dit verschijnsel op de uitkomsten werd ook een aantal huishoudingen bijeengenomen van lijsten, waaruit alle relevante facetten van de gezinsstructuur te analyseren waren. Dit aantal was vanzelfsprekend beperkter ($N = 2, 367$).

Van de 4.560 huishoudingen en/of gezinnen, die in het onderzoek werden betrokken – daarnaast werden 4 weeshuizen gevonden waarin 132 personen: 54 kinderen, 43 vrouwen, 35 mannen – was van 4.089 huishoudingen de grootte vast te stellen (tabel 2). In totaal leefden hierin 15.223 personen. Het gemiddelde was 3,72 personen per huishouding. De frequentieverdeling van de huishoudingen volgens grootte is in grafiek 1 te zien. Daarin is ter vergelijking tevens die van de Engelse huishoudingen⁴³ uit 100 dorpen tussen 1574 en 1821 ingetekend (gemiddelde: 4,77; $N = 14.131$). De verschillen zijn opvallend. In Holland vinden wij een veel groter percentage huishoudingen bestaande uit 1 t/m 4 personen dan in Engeland. In Engeland is het percentage van de huishoudingen van 5 en meer personen veel groter. In Holland bestond 69 % van alle

⁴³ Alle gegevens over Engelse gezinnen zijn in dit artikel ontleend aan de in noot 41 genoemde studie van Peter LASLETT.

GRAFIEK 1. Grootte van huishoudingen in procenten

huishoudingen uit 4 of minder personen; in Engeland slechts 52%. In Holland leefde één van iedere twee personen in een huishouding van 1 t/m 4 leden (49%); in Engeland minder dan één op de drie (31%). Opvallend groot zijn de verschillen vooral bij de huishoudingen van 8 en meer personen. De Engelse percentages belopen hier veelvouden van de Hollandse. In Holland vielen slechts 4% van de huishoudingen in die grootteklassen. Huishoudingen van een dergelijke omvang waren een uitzondering. Maar in Engeland vielen ruim 13% van alle huishoudingen in die grootten. Het resultaat was dat in Holland minder dan één van iedere 10 inwoners in zulke grote huishoudingen leefde (9,5%); in Engeland waren dat er meer dan één op iedere vier (27%). Tabel 3 geeft een en ander duidelijk weer.

Wanneer inwonende familieleden, inwonend personeel en kostgangers van de huishoudingen worden afgetrokken resteren de 'gezinnen' bestaande uit man (weduwnaar), vrouw (weduwe) met (zonder) kinderen, plus bovendien ongehuwd gebleven hoofden van huishoudingen en de zonder kinderen wonende weduwnaars of weduwen⁴⁴. Het was in het Noorderkwartier mogelijk 3.740 huis-

⁴⁴ Het was helaas niet mogelijk tot een zuiverder benadering van het gezin te komen, omdat in de meeste gevallen niet met zekerheid kon worden vastgesteld of het een alleenwonend hoofd van de huishouding, een ongehuwd gebleven persoon dan wel een alleenwonende weduwe of weduwnaar betrof. Dit geldt voor het gehele artikel. Voor 'alleenstaande' leze men dus: ongehuwd gebleven persoon, dan wel zonder kinderen wonende weduwe of weduwnaar; voor 'weduwnaar (weduwe)' leze men: weduwnaar (weduwe) met kind(eren).

TABEL 2. Omvang van de huishoudingen in het Noorderkwartier (gemiddelde = 3,73)

Grote huishouding	Huishoudingen		Personen	
	aantal	%	aantal	%
1	427	10,4	427	2,8
2	811	19,8	1.622	10,7
3	879	21,5	2.637	17,3
4	698	17,1	2.792	18,3
5	552	13,5	2.760	18,1
6	357	8,7	2.142	14,1
7	197	4,8	1.379	9,1
8	94	2,3	752	4,9
9	44	1,1	396	2,6
10	19	0,5	190	1,2
11	7	0,2	77	0,5
12	3	0,1	36	0,2
13	1	0,0	13	0,1
Totaal	4.089	100,0	15.223	100,0

TABEL 3. Procentuele verdeling van huishoudingen en personen naar grootte-
klassen in het Noorderkwartier en Engeland

Grootteklassen	Huishoudingen		Personen	
	Noorderkwartier	Engeland	Noorderkwartier	Engeland
1-4	68,8	52,2	49,1	30,8
5-7	27,0	34,4	41,4	42,0
8-	4,2	13,4	9,5	27,2

TABEL 4. Gezinsgrootte in het Noorderkwartier (gemiddelde = 3,01)

Gezinsgrootte	Gezinnen		Personen	
	aantal	%	aantal	%
1	709	19,0	709	5,7
2	793	21,2	1.586	12,8
3	729	19,5	2.187	17,6
4	566	15,2	2.264	18,2
5	417	11,1	2.085	16,8
6	263	7,0	1.578	12,7
7	148	4,0	1.036	8,3
8	70	1,9	560	4,5
9	28	0,7	252	2,0
10	11	0,3	110	0,9
11	4	0,1	44	0,4
12	1	0,0	12	0,1
13	1	0,0	13	0,1
Totaal	3.740	100,0	12.436	100,0

houdingen aldus te 'ontdoen' van inwonende familie, personeel en kostgangers. De frequentie naar grootte van deze 'gezinnen' geeft tabel 4.

De meest opvallende feiten, die daaruit naar voren komen, zijn:

1. het gezin was in doorsnee betrekkelijk klein. Het gemiddelde was net drie personen;
2. bijzonder groot was het aantal huishoudingen van alleenstaanden, al dan niet versterkt met inwonende verwanten, personeel en/of kostgangers (19 %);
3. grote gezinnen (6 gezinsleden of meer) vormden slechts 1 % van alle gezinnen;
4. de meeste personen leefden in een gezinsverband van drie, vier of vijf gezinsleden (52,6 %).

Het bijzonder grote aantal alleenstaande ongehuwde hoofden van huishoudingen in het Noorderkwartier blijkt weer uit een vergelijking met de Engelse gegevens. Daar stond in 70 % van alle huishoudingen een echtpaar aan het hoofd; hier in slechts 57 %. Weduwen en weduwnaars vormden in Engeland 18 % van alle hoofden van huishoudingen; hier echter 22 %. Maar huishoudingen met een ongehuwde alleenstaande ⁴⁵ aan het hoofd werden in Engeland in slechts 12 % van alle gevallen aangetroffen; in het Noorderkwartier echter in liefst 21 % (N = 3.380). Hetzelfde verschijnsel blijkt uit de opbouw van de bevolking naar burgerlijke staat in vergelijking met Engeland (tabel 5). Zoals zo dadelijk zal blijken, was het aantal

TABEL 5. Samenstelling naar burgerlijke staat in procenten (N = 3.380)

	Holland	Engeland
gehuwd	31,3	33,4
gehuwd geweest	6,1	6,2
ongehuwd	62,6	60,4

kinderen in de Hollandse gezinnen betrekkelijk laag in vergelijking met de Engelse, zodat het hoge percentage ongehuwden in het Noorderkwartier niet daaraan toegeschreven kan worden. Het is derhalve veroorzaakt door het relatief grote aantal volwassen ongehuwden in het Noorderkwartier. Een opvallend verschil in de samenstelling van de hoofden van huishouding naar burgerlijke

⁴⁵ In werkelijkheid zijn hieronder ook kinderloos wonende weduwnaars en weduwen geteld, zodat met een kleine verlagende correctie van het percentage van de ongehuwde hoofden van huishoudingen ten gunste van het percentage weduwen-weduwnaars moet worden gerekend, wil de vergelijking met de Engelse gegevens zuiver zijn. Zie noot 44.

GRAFIEK 2. Hoofden van huishoudingen in procenten

staat is vooral, dat in Engeland het percentage weduwnaars zo veel lager was dan in het Noorderkwartier, terwijl dit verschil bij de weduwen veel geringer was. Was de prikkel tot hertrouwen voor de Engelse weduwnaar zoveel groter dan in het Noorderkwartier⁴⁶ (grafiek 2)? Het meeste frappant is echter wel dat vooral het percentage ongehuwde vrouwelijke hoofden van huishouding in het Noorderkwartier bijna driemaal zo hoog is. Dit gegeven kan geïnterpreteerd worden als een aanwijzing voor hetzij een lagere huwelijksfrequentie hetzij een veel grotere neiging om, ongehuwd blijvend, een zelfstandige huishouding op te zetten, hetzij een combinatie van beide verschijnselen.

Wat de in het gezin levende kinderen betreft: hun percentage in de bevolking was in het Noorderkwartier groter dan in Engeland (46,3 % tegen 42,6 %). Daarmee in tegenspraak lijkt op het eerste gezicht het feit, dat in Engeland verhoudingsgewijs in mèèr huishoudingen kinderen werden aangetroffen (74,6 % tegen 66,9 %) en

⁴⁶ Het verschil was zelfs nog geprononceerder dan grafiek 2 aangeeft i.v.m. het in noot 44 gestelde.

dat de gemiddelde omvang van het kindertal in die huishoudingen iets groter was dan in het Noorderkwartier (2,76 tegen 2,52). Dat er méér huishoudingen met kinderen in Engeland waren, vloeit logisch voort uit het veel kleinere percentage huishoudingen van ongehuwden. Dat in Engeland ondanks een groter gemiddeld aantal kinderen per huishouding met kinderen toch het percentage van deze kinderen in de bevolking lager was, wordt verklaard door de geheel andere samenstelling van de Engelse huishouding, waarin veel meer personeel en verwanten werden gevonden dan in het Noorderkwartier. Aangezien het Engelse personeel vooral uit personen zal hebben bestaan, die in het Noorderkwartier – waar veel minder de gewoonte bestond om op betrekkelijk jeugdige leeftijd het ouderlijke huis te verlaten om als meid of knecht bij een ander in te trekken – als 'kind' geboekt werden, dringt zich de conclusie op, dat de reële kinderrijkdom (dus de in en buitenshuis levende kinderen tezamen genomen) in Engeland eerder iets groter geweest zal zijn dan in het Noorderkwartier⁴⁷. De Engelse bevolking kende dus misschien een iets jongere leeftijdsopbouw dan die van het Noorderkwartier.

Een overzichtelijk beeld van de frequentie van de aantallen kinderen over de gezinnen biedt tabel 6. Onder 'gezin' wordt hier verstaan een huishouding met aan het hoofd een echtpaar dan wel een weduwnaar of weduwe met kinderen. Ruim 16 % blijkt kinderloos te zijn⁴⁸. Het meest frequent werden gezinnen met één kind gevonden. Maar ook kwamen de gezinnen met twee, drie en vier kinderen veelvuldig voor. Eerst wanneer de frequenties van het voorkomen van kinderen in groepen van één, twee, enz. in het Noorderkwartier en Engeland vergeleken worden (grafiek 3), komt de oorzaak van het verschil in gemiddelde naar voren. In de Engelse gezinnen werden de grotere groepen kinderen met grotere frequentie gevonden dan in het Noorderkwartier (in huishoudingen met meer dan vier kinderen leefden in Engeland bijna 30 % van de kinderen; in het Noorderkwartier bijna 25 %). Dit is zeker één van de redenen waarom de gemiddelde huishouding in Engeland groter was dan in het Noorderkwartier.

⁴⁷ Dit kan zowel door een lagere vruchtbaarheid als door een hogere kindersterfte als door een combinatie van deze beide veroorzaakt zijn. Groot is het verschil echter niet geweest. Inwonende kinderen en personeel vormden in Engeland 56% van de bevolking. In het Noorderkwartier waren zij tezamen 52% van de bevolking. Bovendien is het onzeker in welke mate het Hollandse percentage beïnvloed is door het feit, dat op een aantal lijsten uitsluitend taxabele huishoudingen staan vermeld.

⁴⁸ In werkelijkheid is dit percentage iets hoger geweest, omdat de kinderloze weduwen en weduwnaars hierbij niet zijn inbegrepen. Deze 16% mag vanzelfsprekend niet als een indicatie voor onvruchtbaarheid worden gehanteerd. In sommige gezinnen moesten nog kinderen komen, in andere waren deze overleden of uitgetrouwd.

GRAFIEK 3. Aantal kinderen per gezin in procenten

TABEL 6. Aantal kinderen per gezin (aantal huishoudingen = 3.380) (gemiddelde = 2,11)

Aantal kinderen	Gezinnen		Kinderen	
	aantal	%	aantal	%
0	445	16,4	—	—
1	709	26,2	709	12,4
2	595	22,0	1.190	20,9
3	439	16,2	1.317	23,1
4	269	9,9	1.076	18,9
5	148	5,5	740	13,0
6	66	2,4	396	6,9
7	19	0,7	133	2,3
8	10	0,4	80	1,4
9	4	0,1	36	0,6
10	1	0,0	10	0,2
11	1	0,0	11	0,2
Totaal	2.706	100,0	5.698	100,0

Van meer belang voor dit laatste lijkt echter de mate waarin inwonende verwanten in de huishoudingen aanwezig waren. Zoals in de voorgaande paragraaf reeds werd vermeld, werden deze op het Overijsselse platteland in 1748 in 20,5 % van alle huishoudingen aangetroffen en zowel op de Veluwe als in het Friese Doniawerstal in circa 8 % van de huishoudingen. In Engeland lag dit weer iets hoger: 10 %. In het Noorderkwartier was hun aandeel echter zeer gering. In slechts 3,6 % van alle huishoudingen (N = 3.198) werd de aanwezigheid van inwonende verwanten vermeld⁴⁹. In Engeland vormden die inwonende verwanten 3,4 % van de bevolking; in het Noorderkwartier slechts 1,2 %. Het handelde daar om slechts 148 personen in een bevolking van 16.905 zielen. Broers en zusters waren de grootste groep (94), met ouders (19) op de tweede plaats. Er waren ruim tweemaal zoveel vrouwen als mannen onder. Het hoeft geen betoog, dat de drie-generatie-huishouding en/of het agrarisch-ambachtelijke voortplantingspatroon in de 17e en 18e eeuw in Noordholland in geen enkele sociale groep enige betekenis hebben gehad. Deze verschijnselen kwamen daar niet voor.

Ook in het Noorderkwartier was het inwonende personeel van grotere kwantitatieve betekenis voor de structuur van de huishouding dan de inwonende verwanten. In Overijssel en op de Veluwe waren er meiden en knechten in ongeveer 33 % van alle huishoudingen. Hun percentage in de bevolking beliep 12 tot 14 %. De structuur van de Engelse huishouding kwam op dit punt veel met die van Overijssel en de Veluwe overeen (personeel in 28,5 % van de huishoudingen vormde 13,4 % van de totale bevolking). Voor Friesland in 1796 kon reeds een beduidend lager percentage worden vastgesteld. In het Noorderkwartier was dit echter nog weer veel kleiner. In 17,6 % van de huishoudingen (N = 3.269) was inwonend personeel aanwezig. Het vormde niet meer dan 5,9 % van de totale bevolking. Bovendien verschilde vooral de sex ratio essentieel van die, welke in het oosten van ons land en in Engeland voorkwam. In het Noorderkwartier bedroeg deze nl. 17,9 (609 meiden, 109 knechten), terwijl deze elders tamelijk in evenwicht was. Deze geringe vraag naar inwonende knechten in het Noorderkwartier heeft ongetwijfeld iets te maken met de aard van het werk, waarvoor personeel werd aangetrokken. In de sterk verstedelijkte Hollandse samenleving was dit – ook op het platteland – in de eerste plaats voor arbeid van huishoudelijke aard en daarnaast op het boerenbedrijf vermoedelijk voor traditioneel vrouwelijke arbeid in de boter- en kaasmakerij, de verzorging van wat klein- en pluimvee, e.d. Voor

⁴⁹ In 116 huishoudingen waren inwonende verwanten, nl. één verwant in 93 huishoudingen, twee in 18, drie en vier in 2 en vijf verwanten in 1 huishouding. Tezamen 148 personen.

zover er mannelijke arbeidskracht werd aangetrokken kwam deze van uitwonend personeel of (in het boerenbedrijf en de blekerij) van seizoenarbeiders. Aan de waarde van deze cijfers hoeft niet getwijfeld te worden. Ook Struyck geeft op een totaal van 30.769 personen de aanwezigheid van 1.539 inwonende meiden en knechten, d.i. 5,0 %. Ook in zijn opgaven⁶⁰ is de sex ratio zeer ongelijk: 38,4 (427 knechten en 1,112 meiden).

Uit tabel 7 blijkt overduidelijk, dat in het Noorderkwartier het personeelsbestand doorgaans (81 %) tot één personeelslid beperkt bleef. In minder dan 4 % van de gevallen bereikte het een aantal

TABEL 7. De omvang en samenstelling van het personeel per huishouding
(N = 3.269)

Omvang	Samenstelling	Aantal huishoudingen	% huishoudingen
1	1 knecht 1 meid	34 432	5,9 75,0 } 80,9
2	2 knechten 1 knecht, 1 meid 2 meiden	16 20 52	15,3
3	3 knechten 2 knechten, 1 meid 1 knecht, 2 meiden 3 meiden	3 2 3 7	2,6
4+	4 en meer	7	1,2
Totaal		576	100,0

van drie of meer meiden en/of knechten. Ook dit was een groot verschil met de situatie zoals die tot nog toe elders kon worden vastgesteld. Zo vond Slicher van Bath in Overijssel van de 5.068 huishoudingen met personeel er 52,5 % met slechts één personeelslid en zelfs 22,5 % met drie of meer. Hoewel Roessingh geen precieze opgaven over dit onderwerp geeft, is uit zijn tekst ook duidelijk, dat in zeer veel Veluwse huishoudingen meer dan twee knechten en/of meiden aanwezig waren. Op grond van de percentages, die Laslett in zijn studie noemt, mag verondersteld worden, dat ook in Engeland de situatie zo was⁶¹.

⁶⁰ N. STRUYCK, *Vervolg van de beschrijving der staartsterren*, passim. De cijfers hebben alleen betrekking op het Noorderkwartier.

⁶¹ B. H. SLICHER VAN BATH, *Een samenleving onder spanning*, blz.113. H. K. ROESSINGH, Beroep en bedrijf op de Veluwe, *A.A.G. Bijdragen*, 13 (1965) blz. 243. P. LASLETT, Size and structure, *Population studies*, XXIII (1969) blz. 219.

In het Noorderkwartier was geen verband vast te stellen tussen de omvang van de huishouding en de aanwezigheid van personeel daarin. Weliswaar lag het percentage huishoudingen van twee personen met personeel slechts op 12 % van alle tweepersoonshuishoudingen en dat van drie personen op 19 %, maar bij de huishoudingen, die uit vier, vijf, zes, zeven, acht of negen personen bestonden, lag dit percentage altijd ergens tussen 21 en 26 %. De huishouding van twee personen buiten beschouwing gelaten, nam de neiging tot het aantrekken van personeel niet met het groter worden van de huishoudingen toe. Wat het vrouwelijke personeel betreft is er echter wel een zeker verband te leggen tussen het in dienst hebben van een meid en het ontbreken van een huisvrouw in de huishouding. Uit tabel 8 blijkt, dat bij de huishoudingen met een huisvrouw in ruim 15 % een meid aanwezig was; in de huishoudingen zonder huisvrouw bedroeg dit echter ruim 23 %.

TABEL 8. Huishoudingen naar aanwezigheid van huisvrouw en meid.

	Huishoudingen	Waarvan met meid(en)	%
Met huisvrouw	2.296	349	15,2
Zonder huisvrouw	613	143	23,3
Totaal	2.909	492	17,2

Als meest belangrijke conclusie uit deze beschouwingen over het dienstpersoneel in het Noorderkwartier van Holland moet m.i. naar voren gehaald worden, dat daar niet op grote schaal de gewoonte bestond, dat kinderen vanaf ongeveer hun twaalfde à vijftiende levensjaar de ouderlijke woning gingen verlaten om in een andere huishouding in te wonen, daar werk te vinden en lering op te doen. Hoogst waarschijnlijk gingen ook in het Noorderkwartier wel veel jeugdige personen buitenshuis werken, maar dan als uitwonend personeel. 's Avonds keerde men terug in de ouderlijke woning, waar men als regel bleef wonen tot de huwelijksleeftijd, waarop men of overging tot het stichten van een eigen gezin, of zich als ongetrouwde alleenwonende vestigde of wegtrok. Dit was een bijzonder groot verschil met de gebruiken in het oosten van het land (en waarschijnlijk ook in Engeland), waar het voor zeer grote bevolkingsgroepen een normaal verschijnsel was de levensfase tussen circa 15 en 30 jaar in vreemde huishoudingen door te brengen⁵². Men kan het zich

⁵² ROESSINGH stelt, dat op de Veluwe in 1749 19% van de totale bevolking boven tien jaar als inwonende meid of knecht diende. Hoewel niets van de leeftijdsopbouw aldaar in concreto bekend is, mag men hieruit wel concluderen, dat zeker 40% van de bevolking tussen 10 en 30 jaar in deze positie verkeerde. Meer dan de helft van de bevolking moet dan een kortere of langere periode in de niet-ouderlijke huishouding hebben gesleten.

moeilijk indenken, dat een dergelijk groot verschil niet ook diepgaande verschillen in de psychologische, mentale en sociale attitudes van de bevolking met zich heeft meegebracht. Het zal nog heel wat van ons historische voorstellingsvermogen vergen vòòr wij dit enigszins kunnen peilen.

Waarschijnlijk wel belangrijker dan elders waren in Holland de kostgangers. Struyck vermeldt hun aanwezigheid omstreeks 1740 expressis verbis te Zaandam, Zaandijk, Koog, Westzaan, Heiloo en Westgraftdijk⁵³. Tezamen vormden deze 'slaapers' daar 2,05 % van de inwoners. Uit het feit dat ze elders niet werden opgegeven, mag niet zonder meer geconcludeerd worden, dat zij daar niet aanwezig waren. Bovendien geeft Struyck in de bovengenoemde plaatsen duidelijk aan, dat het hierbij gaat om 'slaapers' die van elders afkomstig zijn. Over Oostzaandam wordt zelfs letterlijk opgemerkt, dat kostgangers-medeburgers onder de inwoners zijn opgegeven. De 2,05 % geeft voor deze plaatsen dus een minimum aan. Zelf vond ik kostgangers in 343 huishoudingen, d.w.z. in ruim 10 % van alle huishoudingen (N = 3.198). In 75 huishoudingen waren dat er zelfs twee of meer. Tezamen waren zij 438 personen sterk en vormden 3,7 % van de bevolking. Hoe belangrijk hun betekenis voor de structuur en omvang van de Hollandse huishouding was, blijkt uit het feit dat dit percentage hoger was dan dat van de inwonende verwanten in het Noorderkwartier (1,2 %) en zelfs in Engeland (3,4 %). Het verschijnsel, dat in Holland bestond, om – tegen betaling door wees- of armenmeesters – kinderen in de kost te nemen, is niet vreemd aan dit hoge percentage. Het zou in ieder geval verkeerd zijn bij 'kostgangers' alleen aan volwassenen te denken. Op vijf lijsten was het mogelijk na te gaan of er kinderen onder die kostgangers zaten. Dit bleken er 90 van de 297 te zijn, d.w.z. bijna één derde van de kostgangers stond geboekt als 'kind', 'arm kind', 'weeskind', 'kind door de diaconie besteed', e.d. Van de overigen mogen wij aannemen dat het volwassenen waren. Waarschijnlijk waren het overwegend (of uitsluitend) manspersonen. Struyck geeft zijn 'slaapers' allen in de kolom 'mannen' op⁵⁴.

Met het doel een zo groot mogelijk aantal gegevens in het onderzoek te betrekken, was de voorgaande analyse van de huishoudingen in het Noorderkwartier op een per onderwerp wisselend aantal huishoudingen gebaseerd. Daarnaast bestaat er echter de behoefte deze verschillende deelaspecten van de huishouding en het gezin te

⁵³ N. STRUYCK, *Vervolg van de beschrijving der staartsterren*, passim.

⁵⁴ Het verschil tussen het percentage kostgangers bij STRUYCK (2,05%) en in mijn eigen onderzoek (3,68%) kan worden verklaard als het verschil tussen opgaben 'exclusief' en 'inclusief' kind-kostgangers.

integreren om tot één overzichtelijk beeld van de opbouw van de gemiddelde huishouding in het Noorderkwartier te kunnen komen. Daartoe zijn de gegevens bijeengebracht van al dié huishoudingen, waarvan de samenstelling zó nauwkeurig te achterhalen was, dat een groot aantal structuuronderdelen in alle gevallen kon worden onderzocht. Vanzelfsprekend werd daardoor het aantal in het onderzoek betrokken huishoudingen wat kleiner dan in de voorgaande analyses ($N = 2.367$). Omdat op enkele lijsten alleen taxabele personen (zgn. 'kapitalisten') stonden ingeschreven en op andere lijsten deze kwalificatie soms in de marge erbij geschreven was, kon ook een subgroep van vermogende huishoudingen samengesteld en geanalyseerd worden ($N = 774$). Tenslotte wordt op enkele lijsten ook nog melding gemaakt van 'gealimenteerden'. Door deze bij elkaar te nemen kon nog een subgroepje 'onvermogende huishoudingen' worden ontleed ($N = 163$). Vooral van deze laatste categorie is het absolute aantal zo klein, dat de waarde van de uitkomsten als zeer voorlopig beschouwd moet worden. Enkele aanwijzingen kunnen er echter toch wel aan ontleend worden.

De tabellen 9 t/m 11 geven een overzicht van deze bewerkingen. Zij brengen een aantal opvallende verschillen tussen de verschillende groepen aan het licht. Allereerst blijken de uitkomsten van de 2.367 alles omvattende huishoudingen meestal tot in onderdelen nauwkeurig tot zeer nauwkeurig overeen te komen met de uitkomsten welke in de voorgaande analyses werden verkregen, waarbij telkens per onderwerp naar maximumaantallen werd gestreefd. De uitkomsten van de analyse op dit beperktere aantal hebben een identieke gelding. Duidelijk blijkt in tabel 9, laatste kolom, hoe de doorsnee huishouding in het Noorderkwartier was samengesteld met een totale omvang van 3,74 personen. De huishouding van zowel de 'vermogende' als de 'gealimenteerde' was gemiddeld iets groter en bevatte nagenoeg precies vier personen. De samenstelling was echter totaal verschillend. In de gealimenteerde gezinnen vielen gezin en huishouding nagenoeg samen. In slechts een enkel geval was daar in de huishouding een niet-gezinslid opgenomen. Vergeleken met de overige uitkomsten was het gemiddelde aantal gezinsleden erg groot. Kennelijk hadden de gealimenteerde gezinnen betrekkelijk veel kinderen. Het aantal gezinsleden in de vermogende huishoudingen was daarentegen juist gering, nauwelijks drie. Deze huishoudingen bestonden voor bijna een kwart uit niet-gezinsleden. Niet de verwanten, maar het personeel en kostgangers maakten hier een belangrijk deel van de huishouding uit. Als reden voor de relatief kleine gezinsomvang van de vermogenden zal vermoedelijk een afwijkende leeftijdsopbouw van de vermogende gezinshoofden als voornaamste oorzaak zijn aan te voeren. Zij zullen gemiddeld wat

TABEL 9. Samenstelling van de gemiddelde huishouding.

	Aantal personen	%	Gemiddeld p. huishouding
(N = 2.367)			
Gezinsleden	7.845	88,72	3,314
Verwanten	117	1,32	0,049
Personeel	578	6,54	0,244
Kostgangers	302	3,42	0,128
Huishouding	8.842	100,00	3,736
(N = 774)			
Gezinsleden	2.409	77,84	3,112
Verwanten	42	1,36	0,054
Personeel	446	14,41	0,576
Kostgangers	198	6,40	0,256
Huishouding	3.095	100,00	3,999
(N = 163)			
Gezinsleden	642	96,98	3,939
Verwanten	3	0,45	0,018
Personeel	1	0,15	0,006
Kostgangers	16	2,42	0,098
Huishouding	662	100,00	4,061

ouder zijn geweest, zodat onder hen meer gezinnen vermoed kunnen worden, die door het vertrek van kinderen reeds in de periode van ontbinding verkeerden. Leerzaam is het vooral te constateren, hoe achter nagenoeg identieke gemiddelde grootten van huishouding bij 'kapitalisten' en 'gealimenteerden' totaal verschillende samenstellingen schuilgaan.

Uit tabel 10 is te zien hoe de samenstelling van de hoofden van huishouding bij de totale groep en bij de vermogenden elkaar naar burgerlijke staat weinig ontliep. Heel anders lag dit evenwel bij de bedeelde huishoudingen. Tegenover veel lagere percentages dan gebruikelijk van huishoudingen met een echtpaar of een mannelijke alleenstaande aan het hoofd, staat daar een meer dan tweemaal zo hoog percentage van bedeelde huishoudingen bestaande uit een weduwe met kinderen⁵⁵. Bij de toewijzing van ondersteuning genoten deze gezinnen een hoge prioriteit. Het kindertal speelde daarbij vermoedelijk ook een rol. Tabel 11 maakt duidelijk, dat wat kinderrijkdom betreft de gealimenteerde huishoudingen in alle op-

⁵⁵ Zie noot 44.

TABEL 10. Hoofden van huishouding in procenten

	N = 2.367	N = 774	N = 163
Echtpaar	56,6	55,2	46,0
Weduwnaar	9,0	8,1	9,8
Weduwe	13,3	14,5	31,3
Mnl. alleenstaande	11,7	12,4	3,1
Vr. alleenstaande	8,3	9,4	9,2
Weesgezin	1,0	0,4	0,6

TABEL 11. Kinderen

	N = 2.367	N = 774	N = 163
Kinderen in % van bevolking	47,0	39,2	59,7
% huishoudingen met kinderen	67,4	57,9	83,4
Gem. aantal kinderen in Huishoudingen met kinderen	2,61	2,48	2,90

zichten boven het normale niveau uitstaken, terwijl de vermogenden daar juist onder bleven.

VI

De beschouwingen en feitelijke gegevens, die in de voorafgaande paragrafen aan de orde zijn geweest, maken het mogelijk enige algemene conclusies te trekken.

1. Er hebben in Nederland niet alleen in de 19e eeuw, maar waarschijnlijk reeds sinds ten minste de 16e à 17e eeuw, mogelijk zelfs sinds nog veel oudere datum, grote regionale verschillen bestaan wat de omvang en structuur van de huishouding betreft⁵⁶. De door Hofstee geponeerde 'Stufentheorie', waarin het zgn. agrarisch-ambachtelijke voortplantingspatroon in de 18e eeuw nog in het gehele land overwoog, is daarmee niet in overeenstemming en dus in dit opzicht niet houdbaar.
2. Deze eerste conclusie sluit evenwel niet het bestaan van een agrarisch-ambachtelijke voortplantingspatroon uit. Bij de huidige stand van het historische onderzoek moet dit patroon tenmin-

⁵⁶ De verschillen in de structuur van de huishouding, die reeds in de 18e eeuw tussen de verschillende streken van Nederland vielen waar te nemen, zijn nog steeds niet verdwenen. Een onderzoek, dat door Kooy werd verricht op grond van het materiaal van de nationale huizentelling van 1956, bracht aan het licht, dat deze regionale verschillen uit de 18e eeuw rond het midden van de 20e eeuw nog niet waren uitgewist (G. A. Kooy, *Urbanization and nuclear family individualization; a causal connection?*, *Current sociology*, XII (1963/64) blz.13-24).

ste wat de 18e eeuw betreft, maar wellicht ook voor eerdere periodes in bepaalde gebieden gelokaliseerd worden. Zeer zeker bestond het in de 18e eeuw op de zandgronden van Twente en Salland, waar het ook in de 19e eeuw verwacht mag worden. Mogelijk heeft dit patroon ook op de Veluwe in het begin van de 16e eeuw nog bestaan. Dit kan met de thans beschikbare gegevens bevestigd noch weerlegd worden. In de 18e eeuw kan dit patroon in het Land van Montfort hebben bestaan. In dit geval is verder onderzoek mogelijk.

3. Het agrarisch-ambachtelijke voortplantingspatroon was in ieder geval van geen kwantitatieve betekenis op de Veluwe en in Friesland in het midden van de 18e eeuw. In Noordholland bestond het niet in de 17e en 18e eeuw. Ook in het dorp 's-Gravenmoer in de Langstraat kwam het op het eind van de 16e eeuw niet voor.
4. Zelfs op de zandgebieden in het oosten van het land werd het agrarisch-ambachtelijke voortplantingspatroon hoofdzakelijk in de boerenfamilies gevonden. Misschien was het in het boerenmilieu weer van grotere betekenis voor de ene groep (bijv. grote boeren?) dan voor de andere. Dit zou verder moeten worden uitgezocht.
5. Waar dit kon worden nagegaan (Overijssel, Veluwe, Friesland) was de gemiddelde omvang van de huishoudingen in de steden aanzienlijk kleiner dan op het platteland; op het platteland was deze dan weer kleiner in het eigenlijke dorp dan buiten de dorpskern. Dit maakt het onwaarschijnlijk, dat het agrarisch-ambachtelijke voortplantingspatroon ook in de kringen van ambachtslieden en kleine neringdoenden van werkelijke betekenis is geweest.
6. Op het platteland laat zich een verband vermoeden tussen de gemiddelde omvang en structuur van de huishouding en de structuur van het agrarische bedrijf (akkerbouw versus veeteelt; misschien ook de bedrijfsgrootte).
7. Wanneer het verschijnsel van de gezinsindividualisatie mede gemeten mag worden aan de hand van een analyse van de structuur van de huishouding – een werkwijze, die ook in de sociologie wordt toegepast – dan heeft het er alle schijn van dat deze in het westen en het noorden van het land reeds sinds lang een zeker gewicht had. Verder onderzoek, zowel over een groter geografisch gebied als ook naar andere aspecten van het gezin kan deze hypothese als uitgangspunt nemen.
8. Op grond van de huidige historische kennis van de huishouding in andere westerse landen, lijkt de Hollands-Friese huishouding in de 17e en/of 18e eeuw een tamelijk uniek verschijnsel te zijn geweest. Hierbij moet echter een dubbel voorbehoud worden

gemaakt. Ten eerste zal nog moeten worden uitgezocht in hoeverre de huishouding in het Noorderkwartier representatief was voor die in andere gedeelten van Holland. Ten tweede moet in de meeste westerse landen nog meer onderzoek op dit terrein gedaan worden, voordat definitieve conclusies getrokken mogen worden⁵⁷.

9. De belangrijkste uitkomst van deze studie is m.i. de constatering, dat in het verleden de samenleving in Nederland veel gedifferentieerder was dan de sociologische theorieën, die in paragraaf II besproken werden, willen doen geloven. De toenmalige samenleving was niet eenvormig, maar geschakeerd van karakter, zowel geografisch, als naar sociale geleding, als naar economische structuur. De belangrijke regionale verschillen van culturele, economische en sociale aard, die in de 19e eeuw in Nederland te constateren zijn, waren van veel oudere datum. Voor de historicus heeft deze vaststelling niets opzienbarends⁵⁸. Integendeel. Interessant is echter, dat deze verschillende cultuurpatronen (zowel geografisch als sociaal) nu ook aan de hand van gezins-sociologische vraagstellingen bestudeerd blijken te kunnen worden. Hiermee wordt een nieuwe weg geopend om dieper in het verleden (en dus in het heden) van de Nederlandse samenleving door te dringen. Hier ligt een nieuwe taak voor de historicus.

De voorafgaande conclusies zijn in strijd met de door Hofstee in 1954 geformuleerde theorie van de drie opeenvolgende voortplantingspatronen en met de vóór-negentiende-eeuwse betekenis van het agrarisch-ambachtelijke voortplantingspatroon in het bijzonder. In recentere gezins-sociologische literatuur vindt men trouwens reeds andere zienswijzen⁵⁹. Dit mag ons echter niet verleiden tot onderschatting van de betekenis van deze theorie voor het winnen van wetenschappelijk gefundeerd inzicht. Het onderzoek van historische zijde naar het gezin zou er in Nederland op een geheel andere wijze of in het geheel niet geweest zijn, indien deze theorie niet had bestaan. Ook dit artikel is er mede een vrucht van. De grote historische

⁵⁷ Zo meende ik uit de mededelingen van Madame Christiane KLAPISCH (Parijs) over haar onderzoek naar de structuur van de huishoudingen in Toscane in de 15e eeuw te mogen opmaken, dat deze de Hollandse structuur tamelijk wel benaderde (*Conference the comparative history of household and family*, Cambridge, 12-15 sept. 1969).

⁵⁸ Dit is een zo algemeen aanvaard uitgangspunt in alle historische disciplines, dat het nauwelijks zinvol is daarnaar te verwijzen. Omdat de tegenstelling Oost-West daarin zo duidelijk wordt benadrukt, is het meest relevant; P. GEYL, *De klein-Nederlandse traditie in onze historiographie, en Opkomst en verval van het Noord-Nederlands nationaliteitsbesef*, in zijn bundel *Eenheid en tweehed in de Nederlanden*, Lochem, 1946.

verdienste van deze theorie staat dus vast. Dat zij geen eeuwigheids-waarde heeft, maar als een geheel van nuttige werkhypothesen heeft gefungeerd, is juist haar grootste verdienste en is vooral te danken aan de kracht en duidelijkheid waarmee de hypothesen werden geformuleerd. Juist daardoor kunnen deze weerlegd, aangevuld, nader gepreciseerd worden. Deze duidelijkheid is een verdienste, die intellectuele vooruitgang mogelijk maakt en die ook in de sociale wetenschappen nog te weinig wordt aangetroffen.

Het gezinshistorische onderzoek staat intussen in Nederland nog slechts aan een begin. Wat tot nog toe is gedaan, is eerder het resultaat van intuïtieve pioniersarbeid dan van systematisch onderzoek. Het zou te stoutmoedig zijn hier en nu een programma van systematisch onderzoek te schetsen. Duidelijk is in ieder geval, dat eerst de basis van onze kennis – dat is de kennis van *de omvang en structuur van de huishouding* – verbreed moet worden. Dit houdt in, dat wij van zoveel mogelijk gebieden in Nederland vanaf een zover mogelijk terugliggende datum een overzicht moeten zien te krijgen van de ontwikkeling van deze gezinsaspecten tot in de 20e eeuw. Daarbij zal stevig moeten worden aangeleund tegen historisch-demografisch onderzoek van verschijnselen als onwettige geboorte, voorechtelijke zwangerschap, huwelijkspatroon, geboortebeperving, echtscheiding, kortom al die zaken, die ons indirect iets kunnen vertellen over huwelijksbeleving, sexuele moraal e.d. Daarmee is de arbeid echter niet gedaan. Het onderzoek zal zich ook moeten uitstrekken naar de *functies van het gezin* (de economische, de procreatieve, de educatieve, de affectieve en de sexuele functie). Nagegaan zal moeten worden of en zo ja, in hoeverre verbandingen gelegd kunnen worden tussen verschillen, resp. veranderingen in de structuur van de huishouding en in de functies van gezin en huishouding. Tenslotte zal zelfs niet teruggeschrikt mogen worden voor de vragen naar het psychologische klimaat in het gezin, de beleving van de gezins- en familiebanden.

Zo aangevat, zal de geschiedenis van gezin en huishouding in Nederland een authentiek stuk cultuurgeschiedenis blijken te zijn, die verplicht tot een zeer ruime interdisciplinaire aanpak. Voor de theoretische aspecten zal een goede kennis en gebruik van sociologische en antropologische theorieën, begrippen en inzichten onmisbaar blijken. Voor het opsporen en verklaren van allerlei verschijnselen zal een hele reeks van disciplines in het geweer geroepen moeten worden, variërend van demografie en economie tot de geschiedenis van woningbouw en kleding, de folklore, de volkskunde, de literatuur- en kunstgeschiedenis, de geschiedenis van de moraliteit, de psychologie, ja wellicht zelfs de biologische wetenschappen.

⁵⁹ In de werken van René KÖNIG (Köln) en William GOODÉ (Columbia Univ.).

SUMMARY

Variations in the size and structure of the household in the United Provinces of the Netherlands in the 17th and 18th century.

A somewhat abridged version of this study will be published in the English language in the volume: *The comparative history of household and family: studies in the development of the size and structure of the domestic group over time in five select countries* (Peter LASLETT, editor), Cambridge University Press, 1971.

A.A.G. BIJDRAGEN

- 1 B. H. SLICHER VAN BATH, De archieven als bronnen voor de agrarische geschiedenis (Overdruk uit Nederlands archievenblad, 63 (1958-59) 36-47).
- 2 B. H. SLICHER VAN BATH, Teksten behorende bij De agrarische geschiedenis van West-Europa, vol. I, Middeleeuwen, 1959, Stencil, XII en 79 p.
- 3 B. H. SLICHER VAN BATH, Teksten behorende bij De agrarische geschiedenis van West-Europa, vol. II, Nieuwe tijd, 1959. Stencil, 128 p., 4 ills.
- 4 B. H. SLICHER VAN BATH, Zwanzig Jahre Agrargeschichte im Benelux-Raum, 1939-1959 (Overdruk uit Zeitschrift für Agrargeschichte und Agrarsoziologie, 8 (1960) 68-78).
- 5 B. H. SLICHER VAN BATH, Systematische bibliografie behorende bij Zwanzig Jahre Agrargeschichte im Benelux-Raum, 1939-1959, 1960. Stencil, II en 146 p., 1688 nrs.
- 6 B. H. SLICHER VAN BATH, The influence of economic conditions on the development of agricultural tools and machines in history (Overdruk uit Studies in industrial economics, vol. II, Mechanisation in agriculture, 1960, 1-36).
- 7 J. A. FABER, Graanhandel, graanprijzen en tarievenpolitiek in Nederland gedurende de tweede helft der zeventiende eeuw (Overdruk uit Tijdschrift voor Geschiedenis, 74 (1961) 533-539).
- 8 B. H. SLICHER VAN BATH, Accounts and diaries of farmers before 1800 as a source for agricultural history, 1962, p. 5-33.
 - A. M. VAN DER WOUDE, De weerbare mannen van 1747 in de dorpen van het Zuiderkwartier van Holland als demografisch gegeven, 1962, p. 35-76.
- 9 J. A. FABER, Het probleem van de dalende graanaanvoer uit de Oostzeelanden in de tweede helft van de zeventiende eeuw, 1963, p. 3-28.
 - B. H. SLICHER VAN BATH, De oogstopbrengsten van verschillende gewassen, voornamelijk granen, in verhouding tot het zaaizaad, ca. 810-1820, 1963, p. 29-125.
 - A. M. VAN DER WOUDE, De consumptie van graan, vlees en boter in Holland op het einde van de achttiende eeuw, 1963, p. 127-153.
 - A. M. VAN DER WOUDE, Een belangwekkende Sowjet-Russische studie over de Nederlands-Russische handel in de tweede helft van de 16e eeuw, 1963, p. 155-166.
- 10 B. H. SLICHER VAN BATH, Yield ratios, 810-1820, 1963, 264 p.
- 11 V. RAU, The settlement of Madeira and the sugar cane plantations, 1964, p. 3-12.
 - B. H. SLICHER VAN BATH, Studiën betreffende de agrarische geschiedenis van de Veluwe in de middeleeuwen, 1964, p. 13-78.
 - H. K. ROESSINGH, Het Veluwse inwonertal, 1526-1947, 1964, p. 79-150.
 - H. K. ROESSINGH, De uitkomsten van de godsdienststelling van 1809 op de Veluwe in sociaal-historisch perspectief, 1964, p. 151-181.
 - B. H. SLICHER VAN BATH, Report on the study of historical demography in the Netherlands, 1964, p. 182-190.
 - B. H. SLICHER VAN BATH, Voorbeeld van verschillende bronnen van belang voor de historische demografie, 1964, p. 191-209.
 - B. H. SLICHER VAN BATH, Alfabetische lijst van boeken en tijdschriftartikelen van belang voor de kennis van de oude Nederlandse en Belgische maten en gewichten, 1964, p. 210-221.
- 12 B. H. SLICHER VAN BATH, Les problèmes fondamentaux de la société préindustrielle en Europe occidentale. Une orientation et un programme, 1965, p. 3-46.

- J. A. FABER, H. K. ROESSINGH, B. H. SLICHER VAN BATH, A. M. VAN DER WOUDE and H. J. VAN XANTEN, Population changes and economic development in the Netherlands: a historical survey, 1965, p. 47-113.
- 13 H. J. VAN XANTEN en A. M. VAN DER WOUDE, Het hoofdgeld en de bevolking van de Meijerij van 's-Hertogenbosch omstreeks 1700, 1965, p. 3-96.
- B. H. SLICHER VAN BATH, The economic and social conditions in the Frisian districts from 900 to 1500, 1965, p. 97-133.
- B. H. SLICHER VAN BATH, Die europäischen Agrarverhältnisse im 17. und der ersten Hälfte des 18. Jahrhunderts, 1965, p. 134-148.
- Numerieke aspecten van de protestantisering in Noord-Nederland tussen 1656 en 1726. Debat van A. M. VAN DER WOUDE, J. A. FABER en H. K. ROESSINGH, met J. A. DE KOK, o.f.m., 1965, p. 149-180.
- H. K. ROESSINGH, Beroep en bedrijf op de Veluwe in het midden van de achttiende eeuw, 1965, p. 181-274.
- 14 D. A. KOTELAWELE, Agrarian polices of the Dutch in South-West Ceylon, 1743-1767, 1967, p. 3-33.
- J. A. FABER, De buitenlandse scheepvaart en handel van Harlingen in de jaren 1654 en 1655, 1967, p. 34-71.
- B. H. SLICHER VAN BATH, Le développement de la productivité des travaux agricoles, 1967, p. 72-90.
- B. H. SLICHER VAN BATH, L'histoire des forêts dans les Pays-Bas septentrionaux, 1967, p. 91-104.
- B. H. SLICHER VAN BATH, Theorie en praktijk in de economische en sociale geschiedenis, 1967, p. 105-196.
- The numbers 1-11 of the A.A.G. Bijdragen are out of stock.