
ET OLDAMBT
EEN SOCIOGRAFIE

DEEL I

VORMENDE KRACHTEN

ACADEMISCH PROEFSCHRIFT
TER VERKRIJGING VAN DEN GRAAD VAN DOCTOR
IN DE LETTEREN EN WIJSBEGEERTE AAN DE
UNIVERSITEIT VAN AMSTERDAM, OP GEZAG VAN
DEN RECTOR-MAGNIFICUS Dr. E. LAQUEUR, HOOG­
LEERAAR IN DE FACULTEIT DER GENEESKUNDE,
IN HET OPENBAAR TE VERDEDIGEN IN DE AULA
DER UNIVERSITEIT, OP DONDERDAG 8 JULI 1937,

DES NAMIDDAGS TE 4 UUR PRECÏES,

DOOR

EVERT WILLEM HOFSTEE
GEBOREN TE WESTEREMDEN

BIJ J. B. WOLTERS' UITGEVERS-MAATSCHAPPIJ N.V.
GRONINGEN - BATAVIA ~ 1937

CENTRAI F I AMnprvi »«^.-r

1

Aan mijn ouders
Aan mijn broers en zusters

r

& * • •

Nu ik met de voltooiing van dit proefschrift mijn universitaire
studie heb beëindigd, is het me een behoefte, mijn dank te betuigen
aan allen, wier onderwijs ik heb mogen volgen, Prof. Mr. Dr. W. A.
Bonger, Prof. Dr. H. Brugmans, Prof. Mr. Dr. N. W. Posthumus,
Prof. Mr. Dr. S. R. Steinmetz en Dr. W. van Bemmelen; in het
bizonder aan mijn hooggeachten promotor, Prof. Dr. H. N. ter Veen.

Het doet mij leed, dat een mijner docenten — Prof. J. C. van
Eerde — reeds niet meer tot de levenden behoort. Zijn nagedachtenis
zal bij mij in ere blijven.

Allen in het Oldambt, landbouwers, medici, predikanten, onder­
wijzers en vele anderen, die mij door hun schriftelijke en mondelinge
inlichtingen onmisbaar materiaal hebben verschaft, ben ik zeer
erkentelijk.

Een woord van hartelijke dank ben ik verschuldigd aan Prof. Mr.
A. S. de Blécourt, hoogleraar aan de Rijksuniversiteit te Leiden,
voor de vriendelijke belangstelling, die hij voor enkele onderdelen
van mijn werk betoonde.

•«m

INHOUD
VAN HET EERSTE DEEL.

I n l e i d i n g 1—4
De sociografie en haar object, blz. 1. Is het Oldambt een
sociale groep?, blz. 1—3. Probleemstelling, blz. 3—4.

A. D e o m g e v i n g .

I. De physisch-geografische omgeving 4—13
Het ontstaan van de Dollard, blz. 5—6. De inpoldering,
blz. 6. De Dollardklei, blz. 6. Haar bizondere vruchtbaar­
heid, blz. 6—7. Oorzaken hiervan, blz. 7—9. De achteruit­
gang van de vruchtbaarheid in de oudere polders, blz. 9.
De oorzaken hiervan, blz. 9—10. Verbetering der oudere
kleigronden, blz. 10. Andere grondsoorten, blz. 10—11.
De regenval, blz. 11. De temperatuur, blz. 11. De ontwik­
keling van het waterstaatswezen, blz. 11—12. De be-
maling, blz. 12. Het waterschap Reiderland, blz. 12. De
moeilijkheden van het waterschap Oldambt, blz. 12. Het
gemaal de „Cremer", blz. 13. De drainage, blz. 13. De
zucht, blz. 13.

II. De sociale omgeving 14—21
De betekenis van de sociale omgeving, blz. 14. De wijdere
sociale omgeving: West-Europa, blz. 14. De wijdere sociale
omgeving: Nederland, blz. 14. De ligging ten opzichte van
Holland, blz. 14. De engere sociale omgeving: Groningen,
blz. 14. Het typisch Groningse, blz. 15. De verhouding
tussen stad en Ommelanden, blz. 15—17. De bizondere
positie van de boerenstand in de gewestelijke samenleving,
blz. 17—18. De positie van de boeren in de gebieden,
rondom het Oldambt: het Hogeland, Duurswold, de Veen­
koloniën en Westerwolde, blz. 18—20. De ligging aan de
Duitse grens, blz. 20. Oostfriesland, blz. 20—21.

B. D e e r f e l i j k e e i g e n s c h a p p e n d e r
b e v o l k i n g 22—100

I. De anthropologische samenstelling 22—38
De betekenis van de anthropologie voor de sociografie,
blz. 22. De exacte anthropologische gegevens alléén
onvoldoende, blz. 22. Interpretatie door historische gege­
vens over volksbewegingen, blz. 23. De Friezen-Saksen­
hypothese, blz. 23. Het oordeel van de typologische
anthropologen: Johan Winkler. Sasse Jr., Gallée en Biele­
feld, blz. 23—24. Het oordeel van prof. Bolk, blz. 24.
Het oordeel van prof. Huizinga, blz. 24. Kritiek op ver­
schillende uitspraken, blz. 24—25. Wat zijn Friezen?, blz.
25—26. Wat zijn Saksen?, blz. 26—27. Taalverandering
geen bewijs voor volksbeweging, blz. 27. Het onderzoek
van prof. Huizingat blz. 27—28. Kritiek van Nyèssen en
Ter Laan, blz. 28. Conclusie over de Friezen-Saksen­
hypothese, blz. 29. De Saksen in het Oldambt, blz. 30—31.
De anthropologische gevolgen van de menging, blz. 31.

VII

À

Het oordeel van de typologische anthropologen, blz.
31—32. Kritiek op hun mededelingen, blz. 32. De theorie
van prof. Bolk, blz. 32—33. Toetsing aan de exacte
anthropologische gegevens, blz. 34—35. Oordeel over de
theorie van Bolk, blz. 35—36. Conclusie, blz. 37. Schedel-
inhoud en hersenvolume, blz. 37—38. Constitutietypen
naar Kretschmer, blz. 38.

II. Het karakter der Oldambsters 39—100
Definitie van het individuele karakter, blz. 39. Definitie
van het groepskarakter, blz. 40. Elementaire en distribu­
tieve karakterverschillen, blz. 40. De erfelijkheid van
karaktertrekken, blz. 41—42. Genotype en phaenotype, blz.
42. De invloed van het milieu, blz. 42—43. Wijziging van
het genotype door selectie, blz. 43—45. De gevolgde me­
thode van onderzoek, blz. 45. De enquête, blz. 45—46.
Het materiaal, blz. 46—56. Overzicht van de karakter­
eigenschappen der Oldambsters, blz. 54—55. De groepe­
ring van de karaktertrekken in een karakterologisch
systeem, blz. 56—57. Het systeem van Heymans en zijn
voordelen, blz. 57. Overzicht van het systeem van Hey­
mans, blz. 57—58. Het karaktertype der Oldambsters:
I. het temperament, blz. 59. a. De emotionaliteit, blz.
59—64. b. De nawerking, blz. 64—66. c. De activiteit,
blz. 66—67. d. De psychische potentie, blz. 67—68. Con­
clusie over het temperament, blz. 68. II. De neigingen,
blz. 68. a. De vitale neigingen, blz. 68. b. De egoïstische
neigingen, blz. 69. c. De sociale neigingen, blz. 69—70.
d. De supra-sociale1 neigingen, blz. 70. Conclusie over de
neigingen, blz. 70. III. Het intellect, blz. 70. Algemeen
oordeel over het intellect, blz. 70—71. a. De nawerking,
blz. 71. b. De fantasie, blz. 72—73. c. De concentratie,
blz. 73—74. Conclusie, blz. 74. Het intelligentie-onderzoek
van het Centraal Bureau v. d. Statistiek, blz. 74—75.
Eindconclusie, blz. 75. Vergelijking van de uitkomsten met
die van anderen, blz. 75—76. Het oordeel van Lofvers,
blz. 76—77. Het oordeel van Van Teylingen, blz. 77—78.
Het oordeel van K. ter Laan, blz. 78—79. Conclusie van
deze vergelijking, blz. 79. De grondslagen van het Old-
ambster karakter: I. Omgevingsinvloeden, blz. 80. 1) De
beïnvloeding langs organische weg, blz. 80—81. 2) De
beïnvloeding langs geestelijke weg, blz. 81—82. a. De
invloed van de economisch-technische toestand, blz. 82—
86. b. De strijd tegen en de aanpassing aan het geogra­
fisch milieu, blz. 86—88. c. De invloed van godsdienst en
kerk, blz. 88—90 d. De invloed van opvoeding en onder­
wijs, blz. 90. e. Directe beïnvloeding door aanraking met
de omgevende sociale groepen, blz. 90—92. II. De erfe­
lijke aanleg, blz. 92. 1) Karaktertrekken, die met lichame­
lijke eigenschappen samengaan, blz. 93—94. 2) Karakter­
trekken, die in het verleden onder andere omstandigheden
eveneens naar voren kwamen, blz. 94. 3) Karaktertrekken,
voorkomende bij verwante groepen, die in andere omstan­
digheden leven, blz. 94—99.

C. H i s t o r i s c h e l i j n e n en k r a c h t e n . . . 101—299

I. Schets van de politieke geschiedenis 101—148
Het Oldambt deel van het oude Friesland tussen Vlie
en Wezer, blz. 101. De toestand in de Friese landen vóór

VIII

r
V

"V

1100, biz. 101. Het verdwijnen van het landsheerlijk gezag,
blz. 101. Het bestuurstelsel na 1100, blz. 102. De redger
en de grietman, blz. 102. De ommegaande rechtstoelen,
blz. 102. De edele heerd, blz. 102. De functie van den
redger, blz. 103. De warven, blz. 103. De Opstalboomse
bond, blz. 103—104. De mené meente, blz. 104. De kluft,
blz. 104. Het kerspel, blz. 105. De oorsprong van het be­
stuurstelsel, blz. 105. De fouten, blz. 105—106. De op­
komst van nieuwe, onwettige politieke machten, blz. 107.
De kloosters, blz. 107—108. De hoof delingen, blz. 108. De
oorsprong van het hoof delingwezen, blz. 108—110. Het
conflict tussen de oude en de nieuwe machten, blz. 110—
111. De uitkomst van de strijd in Oostfriesland, blz. 111—
112. In het Westlauwerse Friesland, blz. 112. Het ingrij­
pen van de stad in Friesland tussen Eems en Lauwers, blz.
112. De positie van de stad vóór 1350, blz. 112—113.
Het verdrag van 1361, blz. 113. Het verdrag van 1368,
blz. 113. De hernieuwde warven, blz. 114—115. De Hoofd-
mannenkamer, blz. 115. De nederlaag der hoof delingen,
blz. 115—117. De gevolgen van de strijd voor de verhou­
ding tussen stad en Ommelanden, blz. 118—119. Het Old-
ambt tot 1400, blz. 119. De strijd tegen de Gockinga's
en de Houwerda's.blz. 120—121. Hoe kwam het Oldambt
onder de stad?, blz. 121. De mening van Ubbo Emmius,
blz. 121. Kritiek van Gosses en De Blécourt, blz. 122.
Bezaten Gockinga en Houwerda vóór 1444 (1438) de
souvereine macht in het Oldambt?, blz. 122—126. Is er een
overeenkomst, waarbij de souvereiniteit aan de stad werd
overgedragen?, blz. 126—129. Heeft de stad direct na 1444
het souvereine gezag, in het Oldambt bezeten?, blz. 129—
130. Conclusie, blz. 130. De groeiende invloed van de
stad tot 1498, blz. 131—133. De Saksische tijd, blz. 133—
135. De toestand na 1536, blz. 135—136. De mening van
Emmius, psychologisch gezien, blz. 136—137. De gang
van zaken na 1600, blz. 137. De conflicten over de souve­
reiniteit, blz. 137—139. De verhouding tussen de stad en
de Oldambsters na 1650, blz. 139—140. Geschiedenis van
de Reiderlander dorpen na 1400, blz. 140—143. De ge­
volgen van het optreden van de stad, blz. 143—148.

II. De ontwikkeling van grondbezit en grond­
gebruik 149—172
De geografische gesteldheid in de Friese landen: de
gordel der hoge klei en de gordel der „Wolden", blz.
149—150. De nederzettingen der proto-Saksen in de Wo l ­
den, blz. 150. De komst der Friezen, blz. 150——151. Geen
gemeenschappelijk grondbezit bij de Friezen, blz. 151. De
„Blockflur", blz. 151. Grondverlies, blz. 152. De koloni­
satie der Wolden, blz. 153. Het recht van opstrek én de
opstrekkende heerden, blz. 153—155. Het voortbestaan
van het recht van opstrek in Groningen, blz. 156—157.
De „Blockflur" in het Oldambt, blz. 157—158. Het recht
van opstrek in de Dollardpolders, blz. 158—159. Nieuwe
boerderijen in het Dollardgebied en de oorzaak van hun
ontstaan, blz. 160. Het spade-schieten, blz. 160—161. Het
grondbezit van de stad, blz. 161—162. Klei- en lichtere
gronden, blz. 163—164. Vrieschelo, blz. 164—165. Het
beklemrecht, blz. 165—166. Het ontstaan van het recht van
beklemming, blz. 166—170. De voor- en nadelen van het
recht van beklemming, blz. 170—172.

IX

X

III. Standen en klassen 173—235
Het verband met de sociale geschiedenis van de Friese
landen in het algemeen, blz. 173. Het ontbreken van de
feodale adel, blz. 173—175. De Friese „etheling", blz.
175—176. De „nobiles" etc. van de kloosterkronieken, blz.
176. Bestond er in de Friese landen, in de middeleeuwen,
grootgrondbezit?, blz. 176—182. De agrarische arbeids­
krachten in de middeleeuwen, blz. 182—183. Het vroeg­
tijdige verdwijnen van de onvrije arbeid, blz. 183. De oor­
zaken hiervan, blz. 183. De mening van Blok, blz. 183.
De theorie van Nieboer, blz. 183—184. Proletarisering en
gemeenschappelijk grondbezit, blz. 184—185. Vroegtijdig
grondgebrek in de Friese landen, blz. 185. Geen gemeen­
schappelijk grondbezit, blz. 185—186. Bewijzen voor het
bestaan van een klasse van bezitslozen, blz. 186—187.
Het ontstaan van de vrije pacht, blz. 188. Het geestelijk
grondbezit, blz. 189—190. De structuur van de middel­
eeuwse maatschappij in de Friese landen, blz. 190—191.
Het Oldambt in de periode 1450—1750, blz. 191—193.
De wijziging van de economische geest, blz. 193. De vee­
pest en haar gevolgen, blz. 193—195. De invloed van
de nieuwe landbouwwetenschap, blz. 195—197. De hoge
graanprijzen aan het eind van de 18de eeuw en het begin
van de 19de eeuw, blz. 197—199. De moderne boer in het
Oldambt, blz. 199—200. De verdere vooruitgang van de
landbouw in de 19de eeuw, blz. 200—203. De verande­
ringen in het boerenleven, blz. 203. Het boerenleven in de
18de eeuw, blz. 203. De gevolgen van de toenemende
rijkdom, blz. 204. Toenemende ontwikkeling en culturele
belangstelling, blz. 204—206. Oordeel over de sociale en
culturele toestand van de boerenstand door tijdgenoten,
blz. 207—208. De veranderingen in de sociale positie van
de boerin, blz. 208—209. De invloed van de veranderingen
op het leven van de arbeiders, blz. 209. De toename van
de arbeidsbehoefte en de toename van het aantal arbei­
ders, blz. 209—213. De ongelijkmatigheid van de arbeids­
behoefte, blz. 213—214. Gezonde en ongezonde arbeids­
reserve, blz. 215. De arbeidsreserve in de 18de eeuw, blz.
215. Het uitvallen van het boerengezin als arbeidsreserve,
blz. 215. De seizoenswerkloosheid, blz. 216—217. De losse
arbeidskrachten, blz. 217. Het éénschaftswerk, blz. 217—
218. De lonen, blz. 218—219. Veranderingen in de ver­
houding boer—arbeider, blz. 220. De verhouding in de
18de eeuw, blz. 220—221. Het verdwijnen van de
patriarchale verhouding, blz. 221. De oorzaken hiervan,
blz. 221—223. Overzicht van de materiële toestand van
den arbeider, gedurende de 19de eeuw, blz. 223—228.
De positie van het inwonend personeel, blz. 228—230.
De culturele en morele toestand van de arbeiders in de
19de eeuw, blz. 230—231. De differentiatie der klassen
en de positie der boeren in de dorpsgemeenschap, blz.
231—232. De houding van de arbeiders tegenover de
sociale toestanden in de 19de eeuw, blz. 233. De houding
van de boeren, blz. 233—235.

IV. Geschiedenis van de geestelijke stromingen . 236—299
Algemene opmerkingen, blz. 236. Religieus leven in de
middeleeuwen, blz. 236. Het kloosterleven in de 13de
eeuw, blz. 236—237. De aard van het religieuze leven,
blz. 238—239. De „moderne devotie", blz. 239—242. De

\

invloed van deze beweging in het Noorden, blz. 242—
243. Het fraterhuis van de Broederschap des Gemenen
Levens te Groningen, blz. 243. Wessel Gansfort, blz.
243. De kring om Wessel te Groningen, blz. 244.
Wessel 's christelijk humanisme, blz. 245. De houding
van de machthebbers in stad en land, blz. 246. Wessel 's
invloed, blz. 247—248. De Sacramentisten, blz. 248—250.
De Wederdopers, blz. 250—253. Het begin der Doops­
gezinde gemeenten, blz. 253—254. De Evangelischen,
blz. 254. Het Calvinisme, blz. 254—255. De Beelden­
storm, blz. 255. De toestand tot de Reductie, blz. 255—
256. Het religieuze leven in de 17de eeuw, blz. 257. De
houding der aanzienlijken tegenover kerk en godsdienst,
blz. 257—259. De heerschappij der „preciezen", blz.
259. Remonstranten en Contra-Remonstranten, blz.
260. Onverschilligheid, blz. 261. Calvinistisch dogmatis­
me en de religieuze behoeften der Groningers, blz. 261—
262. Kerkelijk leven in de 17de eeuw, blz. 262. Groninger
Oude-Vlamingen, blz. 262—263. De opkomst van het
piëtisme, blz. 263—264. Schortinghuis, blz. 264—265.
Schortinghuis in Midwolda, blz. 265. De strijd tussen de
„fijnen" en de „rechtzinnigen", blz. 265—266. Het karakter
van Schortinghuis' piëtisme, blz. 266—269. De invloed van
het piëtisme, blz. 269—272. Andere nieuwe stromingen in
de 18de eeuw, blz. 272—273. Het rationalisme in de kerk,
blz. 273. De invloed van het rationalisme in het Oldambt,
blz. 273—275. Politieke denkbeelden, blz. 275. De opstand
van 1748, blz. 275—276. Verdere ontwikkeling van de
politieke denkbeelden, blz. 276—277. De geestelijke tegen­
stellingen in het Oldambt aan het eind van de 18de eeuw,
blz. 277—279. De Franse tijd, blz. 279. Het religieuze
leven in het begin van de 19de eeuw, blz. 279. Ds. Engels
van Nieuwolda, blz. 279—281. De boeren en het geloof
in de rede en de vooruitgang, blz. 281—282. De Gro­
ninger richting, blz. 282. De denkbeelden van Hofstede
de Groot en de zijnen, blz. 282—283. De betekenis van
de Groninger richting voor het religieuze leven van de
boeren, blz. 283—284. De piëtistische stroming in en na
de Franse tijd, blz. 284. Het conflict met de liberale ideeën,
blz. 284. De Afscheiding van 1834 en haar oorzaken, blz.
285—287. Haar invloed in het Oldambt, blz. 287. De
ondergang van de piëtistische stroming in de Ned. Herv.
kerk, 287—288. De invloed van ds. Engels in Nieuwolda,
blz. 288—289. De invloed van ds. Gravemeyer in Mid­
wolda, blz. 289—290. De ondergang van de Groninger
richting in het Oldambt, blz. 290. Het modernisme, blz.
290—291. Het godsdienstig leven der boeren, blz. 291.
Het godsdienstig leven der arbeiders, blz. 291—294. De
politieke denkbeelden der boeren, blz. 294. Hun houding
t.o.v. de regering van Willem I, blz. 295. De graan-
rechten, blz. 295. De kwestie van de grondbelasting, blz.
295—296. Het liberalisme, blz. 296. Oorzaken van de
liberale sympathieën, blz. 296—297. De politieke actie
der Oldambster boeren omstreeks 1840, blz. 297—298.
J. F . Zijlker, blz. 298. Liberale idealen, blz. 298—299.
De kentering, blz. 299.

Lijst v a n v o o r h e t e e r s t e d e e l g e r a a d ­
p l e e g d e b o e k e n en a r t i k e l e n . . . 300—310

XI

Kaart 1.

X ' ' Vf \
Ho/q e) Ka n d \ ,.

•*• Rjjksgrenzen
••— Prov. grenzen

Gemeentegrenzen
Grens v.h. Old ambt

•\ I \

r\ C \6 .? -~' v^'i C-'\ 1 t ,

X ^ j ^ Noord- { \Midwoldal ,*•* / *

\ \ £"*"z~uU.~~! \ \ ^ / / ' - 'Beerta , > >

N \ 4» - 4 ^ 5,^ 3 °" ^ ^ A Schans

V far?—\ Â *••«• _-> c. +

D R E N T E

54'"'--

*" \ s % \

W \
\ V •. 1

\ V. ŝ

f
t

\ K /WesterjwolW \

,v-- • ••*? f-V ^ «

Schaal 1 : 400.000.

Het Oldambt en omgeving.

file:///Midwoldal

INLEIDING.
De sociografie is „de studie der volken en hunner onderdeden

in hun verscheidenheid", 20 definieerde Steinmetz x) deze weten­
schap. „Voor die groepsindeeling zijn natuurlijk sociale momenten
beslissend", zo vult Ter Veen deze definitie, wat betreft de onder­
delen, aan 2) .

Object van de sociografie zijn dus alle sociale groeperingen 3) ,
d.w.z. alle menselijke groeperingen, waarvan de leden in hun
onderlinge verhoudingen en eventueel ook in hun verhouding tot
anderen, bepaalde, voor hen karakteristieke kenmerken vertonen.
Van een bepaalde groep het bizonder karakter dezer verhoudingen,
in haar geestelijke en stoffelijke uitingen, te leren kennen en ze
te leren begrijpen, is de taak van den sociograaf.

Is het Oldambt4) nu zo'n sociale groepering? Hierop een af­
doend antwoord geven kan men pas na een nauwkeurig onderzoek
te hebben ingesteld. Aan de andere kant echter eist de praktijk van
de sociografische arbeid, dat we, vóór we een dergelijke studie
aanvatten, enig begrip hebben van de aard en de omvang van het
te onderzoeken object. Het beste middel om hierin een voorlopig
inzicht te krijgen lijkt ons te realiseren, wat er aan vage, onge­
controleerde, deels onbewuste kennis van het sociale groepsleven
bij onze omgeving en bij ons zelf aanwezig is. Inductief onderzoek
moet dan uitmaken, of de op deze wijze gevormde werkhypothese
juist is.

Wij vragen ons dus af, wat men in Groningen onder het Oldambt
pleegt te verstaan, of dit Oldambt een sociale groep is en welke
omvang men er aan toe kent.

Het is niet onmogelijk, dat onze vraag enige bevreemding wekt.
Velen toch zullen in „het Oldambt", evenals in andere streeknamen,
enkel de aanduiding van een bepaald gebied zien, wa&tbinnen
misschien een bepaalde sociale groep moge wonen, doch dat zelf
een zuiver territoriaal karakter draagt5). Voor een Groninger

1) S. R. Steinmetz, Die Stellung der Soziographie in der Reihe der Geistes­
wissenschaften, Arch. f. Rechts- und Wirtsch. phil., April, 1913.

S. R. Steinmetz, Wat is Sociografie?, Mensch en Maatschappij, 1925, blz.
280 e.v.

S. R. Steinmetz, Inleiding tot de Sociologie, 1931, blz. 34 en 35.
2) H. N. ter Veen, Van Anthropogeografie tot Sociografie, Mensch en

Maatschappij, 1927, blz. 298 e.v.
3) Steinmetz, Inleiding, blz. 204 e.v.
*) In Groningen spreekt men de naam uit als Ol-dâmbt.
6) Toch is het, naar onze mening, geen uitzondering, dat men in de loop der

tijd de naam van een streek overdraagt, niet eens op alle, doch op de belang­
rijkste groep der inwoners. Denken we bij Twente feitelijk niet alleen aan de
textielplaatsen? Voor de Twentenaren zelf is Ootmarsum al geen „echt" Twente

echter is het niet alleen een territoriaal, doch ook een sociaal begrip
en — naar wij menen — overweegt hierin het sociale.

Territoriaal vat men er onder samen: de gemeenten Nieuwe
Schans, Beerta, Finsterwold, Midwolda, Nieuwolda, Termunten,
Noordbroek, Zuidbroek, Meeden, Scheemda, Winschoten, de ge­
meente Wedde, tot aan de z.g.n. Louwdijk (dus enkel het dorp
Blijham) en de gemeente Bellingwolde, tot aan de Veeleer Schei­
ding (dus de dorpen Bellingwolde en Vriescheloo).

Maar niet alles, wat er binnen dit gebied ligt, is voor een
Groninger „echt" Oldambt. „Zuidbroek behoort maar gedeeltelijk
tot het Oldambt, de bevolking is voor een deel Veenkoloniaal."
„Wagenborgen is geen echt Oldambster dorp. Grote boeren zijn
hier haast niet." „Vooral de arbeidersbevolking van Vriescheloo
heeft een sterk Westerwoldse inslag." „Het grootste deel van
Nieuwe Schans is geen eigenlijk Oldambt." „Scheemda is niet
meer zo'n typisch Oldambster dorp als b.v. Finsterwolde." „Meeden
ligt op de grens van het Oldambt en de Veenkoloniën." Deze en
soortgelijke uitlatingen kregen we in gesprekken voortdurend te
horen. Duidelijk blijkt hieruit, dat men het Oldambt een bepaald
sociaal karakter toekent. Wat is het nu, dat men als typisch
Oldambsters beschouwt, wat bepaalt, of een plaats al of niet, geheel
of tendele „Oldambt" is? De antwoorden, die men hierop krijgt,

; variëren. Doch één element keert hierin steeds weer terug: het
Oldambt is gekenmerkt door bizondere verhoudingen tussen de
grote boeren en de overige bevolking. In deze verhouding domi-

I neert de boer. Waar deze verhoudingen een ander karakter krijgen,
waar naast de grote boeren andere groepen een leidende rol in de
samenleving gaan spelen, waar zij plaats maken voor de middel­
en kleine boeren, daar eindigt het Oldambt. Het sociale bepaalt
het territoriale.

Hoe waar dit is, blijkt als we de omvang van het Oldambt, zoals
we die boven aangaven, vergelijken met die van de oude gouw
van die naam x) .

In zijn oudst bekende vorm werd deze westelijk begrensd door
een lijn, lopende langs de westgrens van de tegenwoordige ge­
meenten Termunten, Noord- en Zuidbroek en dan verder, ongeveer
zuidwaarts naar de grens tussen Groningen en Drente. De oost­
grens liep langs de Tjamme (nu nog gemeentegrens tussen Beerta
en Finsterwolde) en de Zijpe, om zich daarna, eveneens door de

meer. En hoe vaak schrijft en spreekt men niet van Nederland, als men het
Nederlandse volk bedoelt, terwijl men daarbij dan nog dikwijls onze landgenoten
ten Zuiden van de grote rivieren min of meer buiten beschouwing laat.

x) Zie o.a. Mr. G. C. Joosting, De oude indeeling der provincie Groningen,
Gron. Volksalmanak, 1915.

venen, naar het Zuiden voort te zetten. De dorpen Beerta,
Winschoten en Westerlee lagen toen dus niet in het Oldambt, doch
in de gouw Reiderland. De venen echter, waarop later Veendam,
Wildervank en de Pekela's (de laatste tendele) ontstonden, be­
hoorden, evenals Muntendam, tot het Oldambt. Na het ontstaan
van de Dollard, waarin Reiderland bijna geheel verdween, werd
het Nederlandse deel van dit district verdeeld tussen het Oldambt
en Westerwolde, waarbij aan het eerste Winschoten, Westerlee
en Beerta en aan het laatste Bellingwolde en Blijham werden
toegevoegd.

Zo bleef de toestand tot de Franse tijd, toen de Groninger
districten officieel ophielden te bestaan.

Voor de Groningers echter bleef het begrip „Oldambt" leven,
doch merkwaardigerwijze gaf men er langzamerhand een geheel
andere inhoud aan. Heden ten dage rekent men de Veenkoloniën,
er niet meer toe, terwijl daarentegen Blijham, Bellingwolde en, tot
op zekere hoogte, ook Vriescheloo er in opgenomen zijn. Dit bete­
kent, dat men, onbewust, hetgeen men als sociaal gelijk zag heeft
verenigd en het afwijkende heeft uitgebannen.

De plaatsen, die buiten de bovengenoemde gemeenten en delen
van gemeenten liggen, bezitten niet de sociale kenmerken, die hen
tot „Oldambt" zouden maken, de plaatsen die er binnen liggen
bezitten deze kenmerken alle in minder of meerdere mate. Dat
het beeld, dat men zich vormt van de mate van „Oldambtheid",
die de laatste stuk voor stuk bezitten, betrekkelijk vaag is, hoeft
nauwelijks betoog en al hopen we door onze studie dit beeld te
verscherpen, precieze getallen te geven blijft natuurlijk onmogelijk.
Nu kunnen we alleen nog het volgende zeggen: een plaats als
Nieuwe Schans, met zijn vele ambtenaren, zijn spoorwegpersoneel
en zijn talrijke fabrieksarbeiders, behoort slechts voor een klein deel
tot het Oldambt. Van een stadje als Winschoten enkel de agra­
rische périphérie. Ook in Scheemda en Zuidbroek is de positie van
de grote boeren niet meer zo overheersend. Verder vertonen natuur­
lijk de grensdorpen een geleidelijke overgang naar de aangrenzende
groepen.

Door het bovenstaande hopen we een zo goed mogelijk antwoord
op onze vraag te hebben gegeven. Het Oldambt, zoals een Groninger
het kent, moeten we, naar het ons voorkomt, inderdaad beschouwen
als een sociale groep. Dat onze omgrenzing enigszins vaag is ge­
bleven, vindt zijn oorzaak in de aard van ons object.

Tot taak stellen wij ons nu: 1) te onderzoeken, of de boVen
(voorlopig) omschreven groep inderdaad bizondere sociale ken­
merken vertoont, of ze dus werkelijk een sociale groep is; 2) het
sociale leven van deze groep dan te beschrijven en te verklaren.

Het eerste deel van onze studie zal een overzicht van de omge­
ving, de erfelijke eigenschappen en de geschiedenis van de bevolking
omvatten. In deze factoren toch moet de verklaring van al het
bizondere, dat het Oldambt mag kenmerken, te vinden zijn.

Het tweede deel zal dan gewijd zijn aan de beschrijving en de
verklaring van de huidige sociale toestanden.

A. DE OMGEVING.
I. DE PHYSISCH-GEOGRAFISCHE OMGEVING.

a. D e b o d e m .
„Coppen Jarghes hadde dat regement in Groninghen ende Omme­

landen II. jaer lanck, tot dat Joncker Keno der Groningher vyandt
worde ende brande twee sielen in Reyderlant, daer dat lant inrydich
of worde", 20 vertelt Sybe Jarichs1), onder het jaartal 14132),
ons op sobere wijze een episode uit de woedende twisten tussen
Schieringers en Vetkopers, die in die dagen de Friese landen ver­
scheurden.

- Deze daad van den Oostfriesen edelman Keno ten Broeke 3) (het
vernielen van de sluizen, die de Westerwoldsche A van de Eems
afsloten) had verstrekkende gevolgen. Ook al door de „satansche
partijen", was er van herstel geen sprake 4) en weldra verdwenen
grote stukken land in de golven. Wel strekte zich langs de Eems
een stevige kleistrook ui t5) , die enige weerstand bood, doch daar­
achter lag een slappe bodem, die snel aan de golven ten prooi viel.

• Het grootste deel van Reiderland moest men na korte tijd reeds
als verloren beschouwen.

Een poging, om althans de lage landen van het Oldambt tegen
het voortwoekerende water te beschermen, scheen aanvankelijk
succes te hebben. Een dijk, van Palmar (in de buurt van de tegen-

4 ^

1) „Corte Chronyc", geciteerd bij J. C. Ramaer, De vorming van den Dollard
en de terpen in Nederland in verband met de geografische geschiedenis van ons
polderland, Tijdschr. v. h. Kon. Ned. Aardr. Genootschap, 1909, blz. 23.

2) W e volgen de mening van Ramaer, n.1., dat de Dollard in 1413 is ontstaan
en niet in 1277, De opvatting, dat het ontstaan een gevolg zou zijn van de door­
braak van de Eemsdijk bij Wilgum in 1277, schijnt op een oude overlevering
te berusten (zie Jhr. Mr. J. A. Feith en Dr. H. Brugmans, De Kroniek van Abel
Eppens tho Equart, deel I, 1911, blz. 96). Men vindt haar o.a. bij Ubbo Emmius
en ze is door de latere schrijvers met of zonder kritiek overgenomen. Z o ook door
G. Acker Stratingh en G. Ä. Venema in hun werk over de Dollard (1855). Blok
(Het Oldambt in oude tijden, Gron. Volksalmanak, 1890) en Ramaer hebben
echter overtuigende argumenten tegen deze opinie aangevoerd. Men zie verder
over deze kwestie nog G. Acker Stratingh. Nog een woord over het eerste
ontstaan van den Dollard, Bijdr. tot de Geschiedenis en Oudheidk., inzonderheid
van de provincie Groningen, deel X, 1873.

3) Zie Blok, in bovengenoemd artikel, blz. 27 en 28.
4) Zie overleveringen hierover bij E. J. Huizinga-Onnekens en K. ter

Laan, Groninger Volksverhalen, 1930, blz. 126 e.v.
5) Deze kleistrook vormde een verbinding tussen de hoge kleigronden van het

Hogeland en die langs de Eems in het Duitse Reiderland en was, evenals deze
gebieden, waarschijnlijk met terpen bezet. In tegenstelling met het zuidelijke deel
van het Oldambt (Wold-Oldambt) droegen deze kleigronden de naam Klei-
Oldambt, waarmee men nu nog wel de gemeente Termunten, die voor een groot
deel uit de laatste resten van deze kleidam bestaat, aanduidt. Stukken ervan waren
in de 16de eeuw nog als eilandjes in de Dollard zichtbaar (Ramaer, blz. 21).

woordige punt van Reide) naar Finsterwolde, werd met dit doel
in 1454 aangelegd 1). De hernieuwde binnenlandse twisten, waar­
onder Groningen in de Saksische tijd had te lijden (ongeveer 1500),

- waren oorzaak van onvoldoende onderhoud van deze waterkering.
,. Ze brak verschillende keren door en werd niet meer hersteld 2) ,

zodat weldra de Zuidbroeksters en de Midwolders, evenals vroeger
reeds de Blijhamsters 3) en Bellingwolders, hun dorpen moesten
terugleggen, om het geweld van de Dollard te ontgaan4).

Alle pogingen, om de zich steeds uitbreidende zee te beteugelen,
leden schipbreuk op de onderlinge tweedracht. Eerst de erkenning

- van Karel V in 1536 gaf aan het geteisterde gewest de zo nodige
rust. De Stad werd bij deze gelegenheid in het „bezit" van de
Oldambten bevestigd5) en weldra begon onder haar energieke
leiding de herwinning van het verloren gegane gebied. De eerste
bedijking vond plaats in 1545 en vanaf die tijd werden in regel­
matige opeenvolging de verschillende polders ingedijkt6), die
thans het grootste deel van de oppervlakte van het Oldambt
innemen7).

De herwonnen gronden bestaan bijna zonder uitzondering uit
zeeklei en wel zeeklei, die in samenstelling en structuur van de
overige in Groningen bekende kleisoorten zó sterk afwijkt, dat ze
als een afzonderlijke soort bekend staat8).

De Dollardklei wordt gekenmerkt door een bizondere vrucht-1
baarheid. Buitengewoon talrijk zijn de getuigenissen over haar uit­
nemende kwaliteiten, die we bij de verschillende schrijvers
vinden 9) . Acker Stratingh noemt haar de beste grondsoort, die in

x) Zie o.a. Acker Stratingh en Venema, De Dollard, blz. 81 en Tegenwoordige
staat van Groningen en de Ommelanden of Stad en Lande, deel II, 1793, blz. 166.

2) De Dollard, blz. 83.
3) Reeds in 1418 was het water tot Blijham gekomen (Ramaer, blz. 29).
*) Zie o.a. de kaart bij A. A. Beekman, Nederland als polderland.
B) Blok, Oldambt, blz. 45. Over de aard van dit „bezit" later meer.
6) Men zie voor de geschiedenis van de bedijking vooral Acker Stratingh en

Venema, De Dollard. Verder ook A. Smith, Geschiedenis van de provincie
Groningen, 1849. De opvattingen over de loop der dijken en de tijdstippen,
waarop de verschillende inpolderingen plaats vonden, lopen nogal uiteen (men
vergelijke de kaarten van Stratingh en Venema, Beekman, Schuiling en
Ramaer). Op het kaartje hebben we de voorstelling gegeven, die ons na ver­
gelijking en toetsing van de verschillende inzichten het meest waarschijnlijk voor­
kwam.

T) In het geheel is uit de Dollard ongeveer 25000 H.A. land ingedijkt (zonder
de Duitse polders, met deze ruim 30000). Zie de Dollard en A. J. Smith, Verlies
en aanwinst van land in de provincie Groningen gedurende de 19de eeuw, Bijdr.
tot de kennis van de provincie Groningen en omgelegen streken, deel I, 1901.

8) Zie o.a. G. Acker Stratingh, Beschrijving van de kaart van de provincie
Groningen, 1839, blz. 24.

8) Zie o.a. Schuiling, Nederland, 1915, blz. 415 en 438; Tegenwoordige
Staat, deel I, blz. 26, deel II, blz. 208; H. Dijkema, Proeve van eene geschiedenis
der Landhuishouding en Beschaving in de provincie Groningen, 1851, blz. 394

Nederland te vinden is x) , al wijst van Bemmelen er dan ook op,
dat de samenstelling van de kleigrond in de Haarlemmermeer onge­
veer soortgelijk i s 2) . De stalmest beschouwde men, vooral in de
jongere Dollardpolders, als waardeloze ballast, waarmee men
sloten en kolken dempte, als men ze tenminste niet naâr de Veen­
koloniën of naar de zandstreken kon verkopen. Van mestproductie
was dan ook geen sprake. Het graanstro ging grotendeels in
vlammen op 3) . Ja, volgens sommigen zou stalmest voor de Dollard-
gronden schadelijk zijn 4) .

Doordat de Dollardklei toevalligerwijze het speciale terrein van
werkzaamheid van twee (nu nog) erkende autoriteiten op het ge­
bied van kleionderzoek (Venema en van Bemmelen) is geweest,
zijn we goed onderricht over de chemische en physische eigen­
schappen van deze grondsoort. Bovendien heeft in latere tijd de
agro-geoloog Dr. D. J. Hissink in zijn publicaties vele medede­
lingen gedaan over de klei van de Dollardpolders5).

Volgens van Bemmelen moet de bizondere vruchtbaarheid van
de Dollardklei worden toegeschreven aan de volgende oorzaken:
1) dat-het een zware klei is, die nog los en open is; 2) dat ze
zeer veel koolzure kalk en koolzure magnesia bevat; 3) dat ze
vrij wat phosphorzuur inhoudt; 4) dat ze rijk is aan oplosbare

en T . J. de Boer, Overzicht van den Groningschen landbouw 1800—1900, Bij­
dragen, deel I, 1901, blz. 340.

Een aardig bewijs voor de vruchtbaarheid van de Dollardpolders gaf de heer
W . W . Schippers (Lappa Tomentosa lmk. of Donzige Klis. De verspreiding in
verband met de aard van de bodem en die van de omgeving, Bijdr. deel II, 1918),
die de verspreiding van de donzige klis, die alleen op uiterst vruchtbare gronden
wil groeien, in de provincie Groningen naging. Het bleek, dat deze plant bijna
uitsluitend in het gebied van de vroegere Dollard voorkomt.

1) G. Acker Stratingh, Aloude staat en geschiedenis des Vaderlands, deel I,
blz. 333.

2) Dr. J. M. van Bemmelen, Bouwstoffen tot de kennis van de scheikundige
zamenstelling van de alluviale gronden in de provincie Groningen, Bijdragen tot
de kennis van de tegenwoordige staat der provincie Groningen, deel III, blz. 193.

3) G. Minderhoud, Ontwikkeling en beteekenis der landbouwindustrie in
Groningen, 1925, blz. 95 en 106.

4) In Bouwstoffen, blz. 186 e.v. wijst van Bemmelen er echter op, dat dit
ook tendele samenhing met de keuze der gewassen. De invoering van de kunstmest
heeft de houding van de Oldambster boeren t.o.v. het bemestingsvraagstuk
grondig gewijzigd.

5) Z o o.a. in de volgende artikelen: De inwerking eener kalkbemesting op
kleigronden, Landbouwkundig Tijdschrift, 1925; De natuurkundige en schei­
kundige veranderingen, die kweldergronden nà de indijking ondergaan, Verslagen
van Landbouwkundige Onderzoekingen der Rijkslandbouwproef stations, No. XXIX,
1924; Bijdragen tot de nomenclatuur en de klassificatie van de minerale gronden
in Nederland I, Definitie van de begrippen klei, leem en zand, 1924; De ver-
zadigingstoestand van kleigronden, overzicht van een voordracht, gehouden voor
de Afdeling Beerta van de Groninger Maatschappij van Landbouw, Januari 1925;
Resultaten van het onderzoek van eenige kleigronden uit de provincie Groningen
(samen met Dr. Jac. van der Spek), Groninger Landbouwblad, 1925; De inwerking
eener kalkbemesting op een roodoorngrond, Landbouwkundig Tijdschrift, 1925.

, . , , Dollardklei (humusrijk)
~i~l j. £ Zandige klei (zavel)

Gewone klei
Knik-en knipklei
Zware klei ??&* Potklei
Grootste uitbreiding Vduol/ard Bestaande zee-en binnendijken

Kaart 2.

Ontgonnen hoogveen
Laagveen
Darg en derrie
Zand

••u.U. Vroegere dijken
Kanalen
Spoorwegen
Tramwegen

•.«. Grenzen

Dollardpolders:
I. Gronden binnen de dijk van 1545.

II. Polder van 1597.
III. Polder Oudland van 1626.
IV. Polder Oud-nieuwland van 1665.
V . Polder Nieuwland van 1701.

VI . Oostwolderpolder van 1769.
VII . Finsterwolderpolder van 1819. ;

VIII . Reiderwolderpolder 1ste afdeling van 1862.
IX. Joh. Kerkhovenpolder van 1875.
X. Carel Coenraadpolder van 1927.

XI. ?
XII. ?

XIII. Polder Uiterdijken van 1651.
XIV. Polder van 1550(?)
XV. Kroonpolder van 1696.

XVI . Stadspolder van 1740.
XVII . Reiderwolderpolder 2de afdeling van 1874.

Schaal 1 : 260.000.

zouten; 5) dat ze rijk is aan humus; 6) dat de laag zeer
dik i s 1) .

Is in het algemeen de klei van de Dollardpolders dus als uiterst
vruchtbaar aan te merken, niettemin bestaan er binnen het gebied
in dit opzicht vrij belangrijke verschillen. Deze verschillen worden
teweeggebracht: 1) door verschil in dikte van de kleilaag; 2) door
verschil in ouderdom van de klei.

1) Vooral langs de randen van de gewezen Dollard zijn de
kleilagen veelal betrekkelijk dun. Zo strekt zich in het verlengde
van het vroegere schiereiland, waarop Beerta, Finsterwolde enz.
liggen, een zandrug uit, die slechts door een kleilaag van geringe
dikte is bedekt. Deze rug, op welks randen Finsterwolder Hamrik
en Nieuw-Beerta (Beerster Hamrik) liggen, is waarschijnlijk nooit
geheel onbewoond geweest2), terwijl hij slechts bij hoge vloeden
werd overstroomd. Bovendien werd dit gebied reeds vroeg omkaad.
Te Nieuw-Beerta is voor de boeren het verschil in vruchtbaarheid
tussen de „Binnenlanden" (de zandrug) en de „Uiterdijken" (de
polder van 1651) dan ook bizonder duidelijk waar te nemen3).

Elders langs de randen zijn dergelijke verschijnselen merkbaar.
Zo ploegt men bij de Weerdij k, onder Wagenborgen, soms de veen­
grond boven.

2) Met het toenemen in ouderdom van de klei gaat gepaard:
a. ontkalking, b. oxydatie, c. structuurwijziging4).

Zoals gezegd is de Dollardklei gekenmerkt door een hoog percen­
tage koolzure kalk. In de oudere polders echter, vooral die binnen
de dijk van 1545, is dit reeds belangrijk gedaald tengevolge
van uitspoeling. De natuurlijke vruchtbaarheid heeft hieronder
sterk geleden 5) .

Deze oudere kleigronden vertonen een roodbruine kleur, teweeg­
gebracht door oxydatie van het in de klei aanwezige zwavelijzer
tot ijzeroxyden. Onder deze z.g.n. roodoorngronden vindt men op
enige decimeters diepte veelal een z.g.n. kniklaag, een kleilaag even­
eens met een hoog gehalte aan ijzeroxyden, doch daarnaast geken­
merkt door taaiheid en ondoorlaatbaarheid voor water. Planten-

a) Van Bemmelen, Bouwstoffen, blz. 117—261 en G. A., Venema, blz. 1—102,
beiden in deel III van de Bijdragen tot de kennis van de tegenwoordige staat der
provincie Groningen. Zie voor Venema ook: De Dollard. Voor de analyse van de
klei door van Bemmelen, ook van Baren, De bodem van Nederland, deel II, blz. 73.

2) H. van Berkum, Kerkelijke geschiedenis van Nieuw-Beerta, 1856, blz. 7.
3) Dezelfde, blz. 8—12.
4) Dodo Wildvang, Das Reiderland, 1920, blz. 104 e.v. Zie ook van Baren,

deel II, blz. 738; Hissink, De verzadigingstoestand van kleigronden; dezelfde,
De inwerking eener kalkbemesting op kleigronden; dezelfde, De natuurkundige
en scheikundige veranderingen, die kweldergronden nà de indijking ondergaan.

B) Bouwstoffen, blz. 173 en 202.

wortels dringen er moeilijk in door *). Dat deze kniklaag de
vruchtbaarheid nadelig beïnvloedt, is zonder meer duidelijk2).

Een grote verbetering van de roodoorn- en knikgronden werd
verkregen door het sedert het midden van de vorige eeuw toe­
gepaste kleidelven en woelen, waarbij de onder de kniklaag aan­
wezige zuivere, ongeoxydeerde, kalkrijke klei door het graven van
diepe goten naar boven werd gebracht en over de oppervlakte uitge­
spreid 3) . De resultaten waren verrassend. Voorheen schrale gronden
leverden, volgens Staring, zeven oogsten achtereen, zonder dat
men behoefde te mesten. Het doorgraven van de kniklaag had met­
een een verbetering van de afwatering van de gronden tengevolge 4) .

Van minder betekenis voor het Oldambt zijn de zandige klei
(zavel) en de moeilijk te bewerken zware klei 5) . Beide vinden we
voorn, onder de gemeente Termunten. Deze gronden vormen daar
de laatste rest van de reeds genoemde kleistrook, die zich voor het
ontstaan van de Dollard langs de Eems uitstrekte. Zware klei
vinden we, volgens de kaart van Acker Stratingh, ook nog onder
Winschoten, terwijl zavelachtige gronden voorkomen in de nieuwe
Carel Coenraadpolder.

Na de klei nemen in het Oldambt de zand- en afgegraven veen­
gronden de grootste oppervlakte in. In samenstelling en vrucht­
baarheid wijken zij van soortgelijke gronden elders niet af.

Een eigenaardige grondsoort is de limnisch-pleistocene potklei 6) ,

l) Over roodoorn en knik o.a. Bouwstoffen, blz. 201 e.v. en G. A. Venema,
De bodem van het Oldambt en Westerwolde, blz. 82. Ook Staring, De bodem
van Nederland, deel I, 1856, blz. 248.

a) Het feit, dat men de minder vruchtbare gronden bijna uitsluitend vindt
binnen de dijk van 1545, heeft de vraag doen opwerpen, of we daar wel met
Dollardklei in engere zin te doen hebben. Het is moeilijk aan te nemen, dat het
geringe leeftijdsverschil tussen deze polder en de eerste daaropvolgende, zulke
grote verschillen in vruchtbaarheid ten gevolge zou hebben. Het is dan ook
waarschijnlijk, dat deze kleigronden in hoofdzaak al voor het ontstaan van de
Dollard aanwezig waren en enkel door een dun laagje Dollardslib zijn over­
dekt. Dit zou meteen een verklaring geven van de vrij grote dikte, die de
kleilagen van deze oudste bedijking op sommige plaatsen vertonen. Het lijkt
haast onmogelijk, dat in de zeer korte tijd (dit betreft dan alleen de westelijke
boezem) dat deze landen overstroomd waren (van ongeveer 1515 tot 1545) zoveel
slib zou zijn afgezet. Vooral het onderzoek van Dodo Wildvang, in de Duitse
Dollardpolders, heeft aan de bovengenoemde opvatting veel steun gegeven. Hij
gaat zelfs zo ver, dat hij veronderstelt, dat de dijk van 1545 de uiterste grens
van de Dollard zou zijn geweest. Dit is, althans wat het Nederlandse deel
betreft niet juist. De historische berichten spreken hier een te duidelijke taal.
Men zie over deze kwestie, Das Reiderland, blz. 165 en 166; H. J. Moerman,
Oostfriesland, Tijdschr. v. h. Kon. Ned. Aardr. Genootschap, 1921, blz. 686;
De Dollard, blz. 280 e.v.

3) De Dollard, blz. 293; Bouwstoffen, blz. 246 e.v. en Das Reiderland, blz. 177.
4) Staring, deel I, blz. 248.
5) Acker Stratingh, Beschrijving van de kaart enz.
6) G. A. Venema, De bodem van het Oldambt en van Westerwolde, blz.

96; Van Baren, deel II, blz. 615 e.v.

10

die aan de rand van het schiereiland van Winschoten aan de opper­
vlakte komt. Door hun taaiheid en ondoorlaatbaarheid ongeschikt
voor de landbouw, vormen de „potkleikampen" een smalle groene
zoom langs de diluviale gronden ten Noorden van Winschoten*).

b. H e t K l i m a a t .
Hoewel, zoals bekend, de verschillen in klimaat binnen onze

grenzen niet van dien aard zijn, dat ze een belangrijke verklarings-
mogelijkheid vormen voor de verscheidenheid van het sociale groeps-
leven in Nederland, zijn ze toch voor de agrarische gebieden niet
geheel zonder betekenis. Wat het Oldambt betreft, valt hierover het
volgende op te merken: de regenval 2) blijft met 610 m.m. (station
Finsterwolde) belangrijk beneden het Nederlandse gemiddelde
(max. Leeghwater 882 m.m., min. Kampen 596 m.m.). Opvallend
gering is de neerslag in de nazomer (Augustus 77 m.m., September
51 m.m.). Het gemiddelde van Finsterwolde voor de maand Septem­
ber is zelfs het laagste van het gehele land. Voor de oogst is de
relatieve droogte in deze maanden een belangrijk voordeel. Dat
ook het aantal regendagen gering is (117), is voor het kleigebied
van grote betekenis, daar de bewerking van deze bodemsoort bij nat
weer moeilijk en voor de structuur van de grond zeer nadelig is.

Ongunstige gevolgen voor de plantengroei heeft de relatieve
geringe regenval niet; hiervoor is ze ruim voldoende.

Minder gunstig staat het Oldambt er voor, wat de tempe­
ratuur 3) betreft. Daar in Nederland de gemiddelde temperatuur
in Januari in vrijwel noord-oostelijke richting afneemt, vertoont
het Oldambt dan de laagste gemiddelde temperatuur van het gehele
land (—2, Zeeland + 1) , een verschijnsel, dat de mogelijkheid van
het bevriezen van het wintergraan sterk verhoogt.

c. D e W a t e r s t a a t .
- De ontwikkeling van het waterstaatswezen in ons gebied hangt
samen met de verdeling van de Dollard in twee boezems. Uit de
westelijke boezem ontstond het Termunter Zijlvest, het tegen-

1) Het geologische kaartje berust voorn, op de geologische kaart van
G. Acker Stratingh en I. A. Smit van der Vegt. Daar de nieuwe geologische
kaart voor ons gebied nog niet is verschenen, ja, nog niet gecarteerd, is deze
uitvoerige en nauwkeurige kaart de beste, die ons ter beschikking stond, al stamt
ze dan ook van 1839. Voor ons doel heeft ze het voordeel, dat de ver­
deling der kleisoorten voorn, is gebaseerd op de verschillende geschiktheid voor
agrarische doeleinden.

2) Dr. Ch. M. A. Hartman, Het klimaat van Nederland, A. Neerslag, 1913,
Mededeelingen en verhandelingen van het Kon. Ned. Met. Inst., No . 15.

s) Dr. C. Braak, Het klimaat van Nederland, B. Lucht- en grondtemperatuur,
(vervolg), 1930, Med. en Verh., No . 33.

1 1

woordige waterschap Oldambt, uit de oostelijke het Vierkerspelen
Zijl vest, het tegenwoordige waterschap Reiderland1). Samen om­
vatten zij het verreweg het grootste deel van het Oldambt. In het
Oosten behoort een gedeelte tot het waterschap Westerwolde, ter­
wijl verschillende jongere polders samen het waterschap „de
Vereeniging" vormen. De Stadspolder heeft een eigen water­
lozing2). .'V

Tot in de 2de helft van de 18de eeuw was de afstroming vrijwel
geheel natuurlijk, evenals in geheel Groningen 3) . De stijgende
graanprijzen in de laatste tientallen jaren vanjde 18de eeü'w schiepen
de wenselijkheid en de mogelijkheid van een beter afwaterings­
systeem door middel van bemaling door windmolens. In betrekke­
lijk korte tijd werden tal van molenkolonies gevormd en tegen­
woordig wordt bijna het gehele gebied bemalen. In Reiderland
heeft zich in de loop van de 19e eeuw de hydrografische toestand
verder gunstig ontwikkeld, zodat men daar sedert enige tientallen
jaren de waterstand voldoende beheerst. Een minder opwekkend
beeld bood lange tijd het waterschap Oldambt4). Dit had te
kampen met een te kleine boezem 5) en een peil, dat enige deci­
meters lager was, dan dat van Reiderland. Maakte bij een sterke
W. of N.W. wind de hoge stand van het Eemswater afstroming
onmogelijk en trad tegelijkertijd zware regenval op, dan stond
spoedig een groot deel van het lagere land onder water. Daar de
boezem bij enigszins ongunstige weersomstandigheden spoedig
aangemalen was, schaften de verschillende molenpolders steeds
sterker bemalingswerktuigen aan, om de geringe gelegenheid tot
malen zoveel mogelijk te kunnen benutten. Het kwaad werd hier­
door natuurlijk steeds verergerd, want het Termuntenzijldiep werd
zodoende in een minimum van tijd telkens weer gevuld.

Aan deze wantoestanden is na lange strijd (evenals b.v. in de
Haarlemmermeer6), liepen ook hier de belangen van „hoog­
landers" en „laaglanders" niet parallel) tenslotte een einde

1) Voor de geschiedenis van de afwatering zie: De Dollard, op verschil­
lende plaatsen en Mr. E . van Loon, Het grondreglement voor de waterschappen
in de provincie Groningen, 1898, eveneens op verschillende plaatsen.

2) Enkele gebieden van minder belang behoren ook nog bij de water­
schappen Duurswolde, Oterdum, de Pekel A en de boezem van het Eemskanaal.
Voor de nauwkeurige indeling in waterschappen enz. zie Mr. C. C. Geertsema,
De Zeeweringen, Waterschappen en Polders in de provincie Groningen, 1910.

3) Van Loon, Grondreglement, blz. 10, 52, en 53.
4) Het volgende danken we grotendeels aan mededelingen van den heer

P. G. Cremer, gepens. opzichter van het waterschap Oldambt.
5) Zie ook het landbouwverslag van 1905.
6) Zie Dr. H. N . ter Veen, De Haarlemmermeer als kolonisatiegebied,

1925, blz. 41 .

12

gekomen, doordat men tot boezembemaling is overgegaan*). Sinds
1932 is daarvoor het motorgemaal de „Cremer" bij Termunten in
werking2).

lïen sterke verbetering van de afwatering is ook teweeg gebracht
door de drainage. Men is in het Oldambt betrekkelijk vroeg
(midden 19de eeuw) hiermee begonnen. Nog wordt voortdurend
de drainage verbeterd. Het leggen van de buizen is nog steeds het
typische winterwerk.

Een der belangrijkste resultaten, die men er door heeft verkregen,
is dat de zucht, een eigenaardige structuurtoestand van de Dollard-
klei, die op 3e opbrengst van de bodem uiterst nadelig werkte,
vrijwel is verdwenen.

Het optreden van de zucht was voor een boer vroeger niet veel
minder dan een ramp 3) . De grond werd plotseling vrijwel ondoor­
laatbaar voor water en vooral in de eerste jaren na het optreden
van het verschijnsel, was de opbrengst buitengewoon slecht. Ont­
stond op een bepaalde plaats zucht, dan breidde de „ziekte" zich
meestal vrij snel over de gehele omgeving uit, zonder dat men er
veel tegen kon doen en zonder dat men begreep, waar de
oorzaak lag.

Van Bemmelen wees echter reeds op de grote betekenis van
drainage voor de bestrijding van zucht en de feiten hebben de juist­
heid van zijn bewering bewezen 4) .

Ook de toepassing van kalkbemesting heeft het verdwijnen van
de zucht in de hand gewerkt.

*•) C. J. Geertsema, Beschouwingen over het waterschap Oldambt, 1867,
wees reeds op de noodzakelijkheid van boezembemaling.

2) Genoemd naar onzen zegsman.
3) Voor de beschrijving van de zucht, De Dollard, op blz. 288 en 289.
4) Van Bemmelen, Bouwstoffen, blz. 193 en 194.

13

II. DE SOCIALE OMGEVING.

Het sociale leven van een bepaald volk of volksdeel wordt in
belangrijke mate beheerst, door het sociale milieu, waarin het is
geplaatst. Dat het er in het Oldambt b.v. heel anders uit zou zien,
als het (overigens onder dezelfde omstandigheden) was omgeven
door primitieve natuurvolken, inplaats van door volkeren en volks­
delen van Westeuropese cultuur, spreekt voor iedereen vanzelf.
Bij de verklaring van het ontstaan van de typerende kenmerken
van de Oldambster samenleving heeft men met de sociale omge­

v ing dus rekening te houden.
Dat het Oldambt deel uitmaakt van de Westeuropese cultuur­

kring, kunnen we hier buiten beschouwing laten. Het heeft dat
met de sociale groepen, waarmee we het vergelijken (andere delen
van het Nederlandse volk; het Nederlandse volk als geheel)
gemeen. Hetzelfde geldt, om dezelfde reden, natuurlijk van het

T feit, datjhet" gevat is in een Nederlandse omgeving. Wel is echter
\ van belang, waar het Oldambt binnen Nederland gelegen is. Wie

„Nederland" zegt, zegt voor meer dan 50% „Holland"; wat als
typisch Nederlands geldt, is van oorsprong grotendeels enkel typisch
Hollands. Holland heeft in vele opzichten zijn stempel op het
gehele land gedrukt] Uit de aard der zaak werkt de Hollandse
invloed het sterkst in de onmiddellijke omgeving van dat deel

-r van ons land. |Het Oldambr ligt ten opzichte van Holland in een
I uithoek en de Hollandse invloed zal er zich dus minder direct en

J_ minder intensief doen gevoelenj
Vergelijkt men het Oldambf met andere delen van ons land,

dan zal men er echter in de eerste plaats rekening mee moeten
houden, dat hetgeen deel van Groningen is. Groningen is na Fries­
land ongetwijfeld onze provincie met het sterkst uitgesproken eigen
karakter1). Dat men Overijselaar of Geldersman is, zegt niets

•t bepaalds, dat men Groninger is zegt veel. Natuurlijk valt Groningen,
J evenals iedere andere provincie, weer in delen uiteen ; het Hogeland,
| het Oldambt en de Veenkoloniën2), zij hebben alle hun typische
l eigenaardigheden. Wil men echter het sociale leven in zo'n onder-

1) Een duidelijk symptoom hiervan zijn de Groninger verenigingen, die in
vele steden buiten Groningen bestaan. J. te Winkel (De taalkaart van Noord-
Nederland, Tijdschr. v. h. Kon. Ned. Aardr. Genootschap, 1895) merkt op, dat
het dialect van Groningen, meer dan dat van enige andere provincie, een eenheid
vormt.

2) Veel prae-sociografische literatuur over de verschillende delen van
Groningen bestaat er niet. In dit opzicht staan we ver ten achter bij onze
oostelijke buren. Over Oostfriesland bestaat een groot aantal „Heimatkunden"
en soortgelijke studies. Een lijst van literatuur over Groningen vindt men bij
K. ter Laan, Nieuw Groninger Woordenboek. Dit boek is zelf een belangrijke
bron voor de kennis van Groningen en de Groningers.

1 4

deel begrijpen, dan dient men het steeds te zien in het kader van
de gehele provincie.

Waaruit dit typisch Groningse bestaat, is moeilijk in korte J
woorden te zeggen. Opvallend is in de eerste plaats de verhouding j
tussen „de" stad en de Ommelanden, zoals die zich in de loop der j
geschiedenis heeft ontwikkeld^). Het geleidelijk ingroeien van !

Groningen in de Friese landen tussen Eems en Lauwers, heeft ge­
durende lange eeuwen aan het politieke en economische leven van
de tegenwoordige provincie zijn kleur gegevenj Nu het samen-_
smeltingsproces zich na eeuwen heeft voltrokken, is er wel geen \
stad in Nederland aan te wijzen, die zó eng met het sociale leven)
in haar omgeving is verbonden en er zo'n grote invloed op uitoefent, ;
als Groningen. '

De tegenwoordige verhouding is geenszins een gevolg van een
„natuurlijke" ontwikkeling. Eeuwenlang heeft de stad moeten x.
vechten, om haar positie te verwerven en te behouden. Hoe meer
men zich in haar geschiedenis verdiept, hoe meer men in bewon­
dering geraakt voor de ijzeren consequentie, waarmee ze onder alle
omstandigheden aan dezelfde politiek heeft vastgehouden. Ze kende \
maar één doel: beheersing van de Ommelanden. Om dat te be­
reiken, was geen middel haar te goed of te slecht. Grote moeilijk- x
heden had ze te overwinnen, maar alle is ze tenslotte te boven *
gekomen.

Het valt moeilijk vol te houden 2) , dat de stad haar opbloei zou
hebben te danken aan haar gunstige geografische ligging t.o.v. de
Ommelanden. Eerder zou men — zij het dan met enige overdrij­
ving — kunnen zeggen, dat ze ondanks haar geografische ligging
haar historische taak tot een goed einde heeft gebracht. Geen enkele j
natuurlijke weg verbond haar aanvankelijk met de Ommelanden, i
noch te land, noch te water. Door onbegaanbare moerassen was ze \
van een groot deel der omliggende gouwen gescheiden. Slechts <
door eigen volhardende werkzaamheid is ze er in geslaagd, om zich
te maken tot het centrum, van waaruit de verbindingswegen naar

1) In tal van boeken en artikelen is de ontwikkeling van de verhouding
tussen stad en Ommelanden geschilderd. Men zie o.a. Prof. Dr. P. J. Blok, De
grenzen van Groningen, Groningsche Volksalmanak, 1892, blz. 1 e.V.; Prof. Dr.
H. Brugmans, De beteekenis van den 28sten Augustus, Gr. Volksalm., 1923, blz.
132 e.V.. Verder de inleiding tot de Bijdragen tot de kennis van de tegenwoor­
dige staat der provincie Groningen, deel I, 1860.

Gemakshalve gebruiken we hier als vele anderen de term „Ommelanden",
voor platte land van Groningen. Feitelijk is dit niet juist. Tot de Ommelanden
behoorden enkel die delen, die niet direct aan de stad onderhorig waren. Er
buiten stonden dus het Gorecht, Selwerd, de beide Oldambten en Westerwolde.

2) P. R. Bos, De ligging der steden en dorpen in de provincie Groningen,
verdedigt o.i. ten onrechte deze mening. Men vergelijke hiermee de mening van
prof. Huizinga, Hoe verloren de Groningsche Ommelanden hun oorspronkelijk
Friesch karakter?, 1914 blz. 23 e.v.

15

alle richtingen uitstralen. Het zijn de Groningers zelf, die aan hun
stad die machtige positie hebben gegeven, niet de gelukkige geogra­
fische omstandigheden1).

„Geen Nederlandsche stad heeft tegenover het omliggende land
zulk een groot politiek en economisch overwicht bezeten als
Groningen. Dat had de stad te danken aan de consequente politiek
van haar koopliedenregeering", zo schrijft prof. Brugmans2).

Ethnisch en politiek stond ze buiten haar omgeving; als Drents-
Saksische stad vormde ze geen eenheid met de haar omringende
Friese gouwen. Met een eindeloos geduld heeft ze gewerkt aan
een reeks van verdragen, die aan deze isolatie een eind moesten
maken. Op voortreffelijke wijze heeft ze gebruik gemaakt van de
verdeeldheid tussen de Friezen onderling. Reeds in 1361 waren
deze gedwongen, om met de stad en binnen haar muren te ver­
gaderen over het herstel van de oude Opstalboomse bond; om de
vrede in eigen land te handhaven, moesten de Friezen de hulp van
de stad inroepen. Steeds dieper wrong deze zich in de Friese landen
en in de Friese zaken. Willens of onwillens, steeds sterker werden
de Ommelanden aan de stad gebonden. „Aan Groningen hanget
gansch Vrieslandt", moest men weldra erkennen. Voortdurend
breidde ze haar economische invloed uit. Met list en geweld werden
concurrenten, als Appingedam, uitgeschakeld en steeds meer boetten
de Ommelander Friezen aan macht in 3) .

Toen de stad zich in 1536 aan Karel V onderwierp, bezat ze het
souvereine gezag over Selwerd, het Gorecht en tot op zekere hoogte
over het Oldambt. Later voegde ze Westerwolde nog aan haar
bezittingen toe. Verder bezat ze nog uitgebreide rechten in en
tegenover de Ommelanden (het stapelrecht!). Dat had zij bereikt,
die, zoals de Ommelander edelman Johan Rengers ten Post met
afgunst zegt, slechts „up ten steert van Drenten" lag.

Nadat Stad en Lande onder de Republiek tot één gewest waren
verenigd, was vrede en vriendschap nog vaak ver te zoeken. Voort­
durend rammelden de ex-Friezen met hun ketens. Eerst de 19de
eeuw heeft aan de economische en politieke samensmelting het
gevoelselement toegevoegd. Het verdwijnen van de bizondere

1) Over de economische ontwikkeling van de stad zie o.a. P. G. Bos, Het
Groningsche Gild- en Stapelrecht, 1904; J. B. Schepers, Groningen als Hanze­
stad, 1891; H. A. Wijnne, Handel en ontwikkeling van Groningen, 1865.

2) In bovengenoemd artikel, blz. 148.
3) De historische kritiek van de 19de eeuw heeft van de stralenkrans, waar­

mee de locale geschiedschrijving de vrijheid en de grootheid der Friezen had
omhangen, weinig overgelaten. „De eerbied voor de oude friesche vrijheid maakte
plaats voor medelijden met de anarchie in Friesland van de 13de tot de 16de
eeuw," zegt Prof. Blok (P. J. Blok, Studiën over Friesche toestanden in de
Middeleeuwen, Bijdr. voor de Vad. Gesch. en Oudheidk. 3de Reeks, 6de deel,
1892).

16

rechten en privilegiën van de stad deed de oude twistpunten ver­
dwijnen. De stad is nu voor iederen Groninger zijn trots en zijn
glorie x) . Het wegvallen van de kunstmatige bescherming kon haar
weinig meer deren. Haar positie als centrum was voldoende gecon­
solideerd en de ontwikkeling van het moderne verkeer kon deze
alleen nog maar verstevigen.

De grote invloed van de stad op het platteland, de typische
verbondenheid van beide in allerlei opzicht, gaf en geeft de samen­
leving in Groningen een bizonder cachet en was voor de sociale
ontwikkeling van alle delen van het gewest van grote betekenis.

Karakteristiek voor Groningen is ook de hoge positie, j-die de
boerenstand in de gewestelijke samenleving inneemt. Wie aan
Groningen denkt, denkt vanzelf aan de Groninger boeren en de
grote rol, die zij in het maatschappelijke leven spelen. Overal en
in alles treft men in Groningen boeren of mensen, die uit de boeren­
stand voortkomen. In tal van verenigingen, instellingen, bestuurs­
colleges enz., waar men in andere gewesten zelden of nooit boeren
aantreft, zal men deze in Groningen wel vinden.

Dit typische verschijnsel heeft meerdere oorzaken. In de eerste
plaats hangt het samen met de reeds genoemde sterke verbonden­
heid van stad en land. Niet alleen heeft de stad grote invloed uit­
geoefend op het platteland, maar ook het platteland op de stad.
Meer dan enige andere grote stad in ons land is Groningen een
boerenstad. Niet alleen economisch, doch ook in sociaal en cultureel
opzicht is Groningen oneindig veel nauwer met zijn agrarische
omgeving verbonden, dan b.v. AmsterdamJ Bewust of onbewust
voelt men aan beide kanten deze sterke band; de geestelijke tegen­
stelling tussen stedeling en plattelander is in Groningen lang niet
zo sterk als in vele andere delen van ons land. De Groninger boeren
voelen zich in de stad geen vreemdelingen en ze verkeren er veel en
graag. De stad-Groninger van zijn kant kent den boer en weet hem
te waarderen. Waarschijnlijk is de gemiddelde Groninger van de
werkelijke toestanden en verhoudingen op het platteland heel wat
beter op de hoogte, dan de gemiddelde stedeling in het Westen
van ons land. De suprême minachting, die zelfs het kleinste Jordaan-
joggie heeft voor een „boer", is den stad-Groninger in den regel
vreemd. In honderd en één dingen houdt men in de stad rekening
met de boerenstand; men weet zich middelpunt van een boerenland.

*) Een aardig bewijs voor de verandering van de houding van de Omme­
landen tegenover de stad is de viering van de 28ste Augustus, de herdenkingsdag
van het ontzet van Groningen in 1672. W a s dit voor de 19de eeuw een zuiver
stadsfeest, naderhand neemt de provincie, vooral het Hogeland, hieraan met
enthousiasme deel. Zie hierover Dr. H. P. Coster, Hoe de 28ste Augustus tot
dusver te Groningen gevierd werd, Gron. Volksalm., 1923, blz. 173 e.v.

2 17

X i

/

Dit alles brengt mee, dat men in Groningen in allerlei opzichten
de steun en de medewerking van de boeren meer weet te waarderen
dan elders en dat men er gemakkelijker geneigd is om voor hen
overal een plaats in te ruimen.

Een tweede oorzaak ligt in het bekende feit, dat Groningen
een groot aantal rijke, welvarende en ontwikkelde landbouwers
telt, die in staat zijn in het maatschappelijke leven een woordje
mee te spreken. In verschillende delen van Groningen kan men
zonder overdrijving de boeren aanduiden als een landelijke aristo­
cratie. Ze nemen daar op de dorpen een, voor niet-Groningers vaak
onbegrijpelijk, hoge sociale positie in. Stelt in de meeste delen
van ons land de ongeschreven maatschappelijke wet in den regel
de dorpsburgerij boven de boeren, hier is het omgekeerde het geval.
Hier vormen de boeren de „upper ten", die door de andere maat­
schappelijke groepen met respect beschouwd en bejegend worden.
De laatste tientallen jaren is de houding tegenover de boeren wel
veranderd, maar deze verandering is meer uiterlijk dan innerlijk.
Vele arbeiders mogen in theorie met het respect voor de boeren
hebben afgerekend, in feite zien ze nog steeds hoog tegen deze op.

Deze rijke, machtige en aanzienlijke landbouwers speelden en
spelen in de Groninger wereld en zelfs ook daar buiten een rol
van grote betekenis. Zij hebben op de Groninger boerenstand als
geheel hun stempel gedrukt en aan hen denkt men meestal, als men
spreekt van de „Groninger boeren". Geheel juist is dit natuurlijk
niet: lang niet alle boeren in de provincie Groningen zijn
„Groninger boeren" in deze zin en in de verschillende delen van
het gewest neemt de boerenstand lang niet overal dezelfde positie
in. Het is van belang om nog even in het kort op het onderscheid
in dit opzicht in de het Oldambt omringende gebieden te wijzen.

Op het Ho geland1), de noordelijke kleistreek tussen Reitdiep
en Eems, telt vele oude en bekende boerengeslachten, die al sinds
vele jaren in het gewest een plaats van betekenis innemen. De
bedrijven zijn er relatief groot, vooral in het Noorden langs de
Waddenkust. De afstand tussen boeren en arbeiders is er dus
bijgevolg vrij groot. Toch zijn over het algemeen de verhoudingen
er vrij gemoedelijk, wat zeker tendele moet worden toegeschreven
aan de grote invloed, die de kerk daar nog op vele plaatsen op de
arbeiders heeft. Waar deze invloed geringer is, zoals b.v. in
Uskwerd, staan beide groepen scherper tegenover elkaar.

In het z.g.n. Duurswold, het zand- en laagveengebied van de
gemeente Slochteren, is het gemiddeld grondbezit geringer dan op
het Hogeland. De afstand tussen boeren en arbeiders is er dan

*) Enkele niet onaardige, hoewel verouderde schetsen van het Hogeland
vindt men bij G. Zijlma, Ommelander schetsen, 1891.

18

ook niet 20 groot en de boeren nemen er niet zo'n overheersende
positie in het maatschappelijk leven in.

Een eigen type vertonen ook de Veenkoloniën1}. Evenals in
andere koloniale gebieden, b.v. de Haarlemmermeer, heeft hier
selectie van de bevolking naar economische begaafdheid plaats
gehad2). De bevolking, voor een niet onbelangrijk deel uit het
Oldambt afkomstig, is vooruitstrevend en weinig gehecht aan
traditie. Vaak zijn het de Veenkoloniale boeren geweest, die hun
vakgenoten in het overige deel van Groningen de nieuwe wegen
aanwezen. In het toepassen van de rijenteelt en het gebruik van
kunstmest zijn zij de anderen voorgegaan3). De coöperatieve
aardappelmeel- en strocartonindustrie vond hier haar uitgangspunt
en haar sterkste ontwikkeling.

Ook hier ontbreekt het de boeren niet aan gevoel van eigen­
waarde. Naast de landbouw vormt de industrie echter een belang­
rijk middel van bestaan en dit heeft tengevolge, dat de invloed
van de boerenstand hier niet zo overwegend is als in verschillende
andere delen van Groningen.

Westerwolde mist bijna alles, wat men meestal voor Groningen
als kenmerkend beschouwt4). Voor het gevoel van een Groninger
hoort het er dan ook nauwelijks bij. Sprekende en denkende over
zijn land is hij gemakkelijk geneigd, dit oude landschap te ver­
geten. Evenals de stad van oorsprong Saksisch gebied, heeft het
sociaal, cultureel en economisch van oudsher weinig gemeen gehad
met het overige, oorspronkelijk Friese platteland van Groningen.
Het markenstelsel, dat hier tot in de 19de eeuw heerste en de
slechte verkeerswegen remden de ontwikkeling. Tot voor enige tien­
tallen jaren vormde het een afgezonderd en achterlijk hoekje. Het
aanleggen van verharde landwegen en later van tramwegen en
kanalen hebben het land opengelegd en voor kolonisatie ontsloten.
Sindsdien is Westerwolde sterk veranderd. Sociaal-economisch sluit
het aan bij de andere zandgebieden in het Oosten van ons land.
Kleinbedrijf, met landbouw, in dienst van de veeteelt, is over-

x) Over de Veenkoloniën zie men: H. J. Keuning, De Groninger Veen­
koloniën, diss. Utrecht, 1933.

2) Het is jammer, dat Keuning deze selectie en haar gevolgen niet nader
heeft onderzocht. Enkele opmerkingen daarover vindt men bij H. Dijkema,
Proeve van eene geschiedenis der landhuishouding en beschaving in de provincie
Groningen, 1851 en bij G. en R. H. Herwig, Gids voor de Groninger Veen­
koloniën, z.j. blz. 45.

3) Zie G. Minderhoud, Ontwikkeling en beteekenis der landbouwindustrie
in Groningen, diss. Wageningen, 1925.

4) Over de geschiedenis van Westerwolde zie men: Robert Fruin, Overzicht
der staatsgeschiedenis van het landschap Westerwolde tot op zijne vereeniging
met de XVII Nederlanden, diss. Leiden, 1886. Over de verkeerstoestanden,
R. H. Herwig, Westerwolde en de verkeerswegen in het Oosten van Groningen,
Vragen van den dag, 1907.

19

heersend. De positie van de boeren is hier geheel anders dan
elders in Groningen. Toonaangevend zijn ze allerminst. Land­
arbeiders vindt men er weinig.

Een bizondere invloed van buitenaf zou men in het Oldambt
misschien verwachten door zijn ligging aan de Duitse grens. Hier­
van valt echter weinig te bespeuren. Van oudsher heeft Oostfries­
land 1) zoveel overeenkomst met Groningen vertoond, dat het
eigenlijk alleen maar politiek gesproken buitenland was. Met
Groningen en Friesland vormde het eens de kern van de Friese
landen tussen Wezer en Zwin. Naderhand onderging het evenals
Groningen een sakcifiseringsproces. Taal en cultuur hebben daarom
grote overeenkomsten. Sociaal-economisch vertonen beide gewesten
bijna hetzelfde beeld. Langs de Wadden vinden we in Oostfries­
land, zowel als in Groningen, een brede strook zeeklei, waar een
boerenaristocratie tegenover een brede massa van landarbeiders
staat. De overeenkomst in de verhoudingen aan weerszijden van
de grens is treffend. Bladzijden en bladzijden uit de beschrijving
van Swart2) van de toestanden op de „Marsch" in Oostfriesland
zou men in een sociografie van Groningen zonder meer over kunnen
nemen. Ook de toestanden op de zandgronden van Oostfriesland
lijken sterk op die in de overeenkomstige delen van Groningen.
Evenals op een deel van de zandgronden dââr, wonen op de Oost-
friese „Geest" van oudsher de Saksen.

In de 16de, 17de en 18de eeuw heerste in een groot deel van
Oostfriesland het Nederlands als beschaafde taal. Het Westen was
geheel Calvinistisch en hiermee ging het gebruik van Nederlandse
boeken voor kerk en school gepaard3). De Oostfriese predikanten
genoten hun opleiding aan de Groninger hogeschool. Vaak
stonden de predikanten afwisselend aan weerszijden van de grens.

Eerst in de 19de eeuw is Oostfriesland langzamerhand een Duits
land geworden. In Nederland, zowel als in Duitsland, maakten
provincialisme en particularisme plaats voor de eenheidsstaat. Het
nationale karakter van beide staten, dat zich van binnenuit vormde,
straalde naar de grenzen uit. Reeds onder het Hannoveraanse be­
stuur zet het streven naar verduitsing in en na de vereniging met

1) Over Oostfriesland: W. Lüpkes, Ostfriesische Volkskunde, 1907; H. J.
Moerman, Oostfriesland, Tijdschr. v. h. Kon. Ned. Aardr. Genootschap, 1921,
blz. 665 e.V.; Otto Thiele, Die Volksverdichtung im Regierungsbezirk Aurich,
1901; Rudolf Bielefeld, Die Geest Ostfrieslands, 1906.

2) F. Swart, Zur friesischen Agrargeschichte, Staats- und Sozial-wissenschaft­
liche Forschungen, Heft 145, 1910.

3) Over het Nederlandse element in de Oostfriese cultuur schreef veel
Johan Winkler (Oud Nederland, 1888, blz. 86; dezelfde, De Nederlandsche ge­
slachtsnamen in oorsprong, geschiedenis en beteekenis, 1885).

20

Pruisen wordt het met verdubbelde kracht voortgezet. Het Neder­
lands als kerk- en schooltaal verdwijnt. „Die Abschaffung des
Holländischen fand anfangs in den Gemeinden und vielfach auch
bei den Predigern Widerstand, doch haben die grossen nationalen
Ereignisse der letzten Jahren den Kampf schnell zu Ende führen
helfen", zeggen de Vries en Focken1). Toch bleven ook na de
zeventiger jaren de overeenkomsten tussen Groningen en Oostfries­
land groot en de band tussen beide sterk. Leden van dezelfde
boerenfamilies woonden aan weerszijden van de grens. Boeren­
arbeiders en knechten werkten nu eens hier en dan weer daar. De
strocartonfabriek te Nieuwe Schans telt nog zowel Nederlandse
als Duitse leden.

Eerst de wereldoorlog maakte de scheiding vrijwel volkomen.
Een uiterlijke aanleiding hiervoor vormde de jarenlange sluiting
van de grens. De ware oorzaak echter ligt dieper. Gemeenschappe- \ <
lijk doorleefde geschiedenis smeedt volksdelen aaneen tot naties. En
de Oostfriezen hebben met hun landgenoten in en na de oorlog
geweldige gebeurtenissen doorleefd, waaraan de Groningers geen
deel hadden. Dit scheidt hen van ons en verenigt hen met
hun vaderland.

De in de laatste jaren, zowel in Nederland als in Duitsland, toe­
nemende centralisatie en het dieper ingrijpen van de overheid in
beide landen in het gehele sociale leven, noodzaakt Groningers en
Oostfriezen zich sterker naar binnen en meer van elkaar af te
wenden. Zo is Oostfriesland langzamerhand vreemd land geworden.
Dat er van het aangrenzende Duitsland echter ooit een invloed van
betekenis op het Oldambt zal uitgaan, is niet waarschijnlijk. Grote
plaatsen, centra van vermaak en cultuur vlak over de grens ont­
breken en nu de banden van vroeger zijn verbroken, valt er voor
de Oldambsters weinig meer te zoeken.

*) J. Fr. de Vries und Th. Focken, Ostfriesland, 1881, blz. 360.

21

B. DE ERFELIJKE EIGENSCHAPPEN
DER BEVOLKING.

I. DE ANTHROPOLOGISCHE SAMENSTELLING.

Voor den sociograaf is de kennis van de erfelijk lichamelijke
eigenschappen — de rassamenstelling dus — van de te onderzoeken
sociale groep van grote betekenis. In de eerste plaats om de directe
invloed, die lichaamsbouw, constitutie enz. hebben op het leven
van de verschillende individuen en daardoor ook op het leven van
de groep als geheel. In de tweede plaats om de mogelijke aan­
wijzing, die zij kunnen geven voor de aanwezigheid van bepaalde
geestelijke eigenschappen. Want al moge de raspsychologie nog
steeds in haar kinderschoenen staan en al weten we van de causale
samenhang tussen beide niets, dat er verband bestaat tussen ras
en psyche, wordt bewust of onbewust door iedereen aanvaard.

We bezitten, zoals bekend, door het werk van prof. Bolk en
anderen verschillende exacte anthropologische gegevens over ons
volk. Ze hebben voornamelijk betrekking op de verhouding tussen
lengte en breedte van de schedel (schedelindex) en op de kleur
van haren en ogen (pigmentatie). We zouden nu voor het Oldambt
de gemiddelde schedelindex, het percentage blondharigen enz.
kunnen opgeven en daarmee onze taak als voleindigd beschouwen.
Dit zou echter weinig bevrediging geven.

In de eerste plaats is het cijfermateriaal, dat de anthropologen
hebben verzameld, te weinig gedetailleerd en te onvolledig, om
van een betrekkelijk klein onderdeel van ons volk als het Oldambt
een voldoende overzicht te geven. Dat het beschikbare materiaal
in de eerstkomende tijd veel zal worden uitgebreid en verbeterd
valt niet te verwachten. De anthropologische commissie, die in 1925
door de Koninklijke Academie van Wetenschappen werd gevormd,
heeft, voor zover ons bekend, niets gepubliceerd. Leest men een
geschrift als de openbare les van Dr. Bijlmer 1), dan ontkomt men
niet aan de indruk, dat de Nederlandse anthropologen voorlopig
hun bekomst hebben van het meten van schedels etc. en dat andere
problemen hun aandacht opeisen.

Hadden we echter de meest volledige cijfers, dan zouden deze
tenslotte toch niet meer geven dan dode gemiddelden en geen
levende mensentypen. Een direct inzicht in de wijze, waarop de
bevolking uit de verschillende subrassen van het blanke ras is

*) Dr. H. J. T. Bijlmer, De beteekenis van de erfelijkheidsleer voor de
anthropologische wetenschappen, 1933.

22

opgebouwd, leveren ze niet. Ze vereisen een nadere interpretatie.
Kennis van het verloop van de volksbewegingen in historische en
praehistorische tijden moet ons daarbij helpen. We moeten de
verschillende mensenstromen leren kennen, die de bevolking hebben
opgebouwd. Kunnen we dan vaststellen tot welke' subrassen deze
hebben behoord en hoe ze zich hebben gemengd, dan pas krijgen
de cijfers — als eindbalans van het historisch gebeuren dus — hun
waarde.

Voor de provincie Groningen en daarmee voor het Oldambt, lijkt
de mogelijkheid om een dergelijk historisch inzicht te krijgen
oppervlakkig gezien wel aanwezig. Er is nauwelijks één deel van
ons land, dat wat de samenstelling van de bevolking betreft, zozeer
de aandacht van de geleerden heeft getrokken. En wat meer zegt,
de conclusies van de verschillende schrijvers gaan allemaal in de­
zelfde richting. In het kort kan men hun oordeel als volgt samen­
vatten: Groningen had vroeger een bevolking van Friezen, doch
is door immigratie gedeeltelijk versakst. Friezen en Saksen ver­
toonden een verschillend anthropologisch type. De tegenwoordige
Groninger bevolking dankt haar anthropologische eigenschappen
aan de menging van deze beide typen.

De stelling, dat in Groningen (evenals in Oostfriesland) Friezen
en Saksen zich zouden hebben gemengd, stamt oorspronkelijk van
de taalkundigen. Zij merkten op, dat in de middeleeuwen daar
Fries werd gesproken, doch na ongeveer 1450 Saksisch. Ze conclu­
deerden daaruit, dat zich Saksen onder de Friezen hadden gemengd
en dat deze hun taal aan de Friezen hadden opgedrongen.

Naderhand heeft deze opvatting van verschillende zijden steun
ontvangen. In de eerste plaats van hen, die men als typologische
anthropologen zou kunnen aanduiden, van mensen dus, die de be­
volking van een bepaalde streek goed kennen en menen op grond
van die kennis te kunnen zeggen, welk anthropologisch type voor die
streek kenmerkend is.

Deze typologische anthropologen nu menen in de Groningers
een overgang te zien tussen het „Saksische" en „Friese" type. Zo
zegt Johan Winkler *) : „De Groningers, waaraan wij thans zijn
genaderd, ofschoon oorspronkelijk Friezen, zijn thans zeer sterk
met Saksisch bloed vermengd, zóó zelfs, dat het naar het voor­
komen van vele Groningers, bij hen duidelijk de overhand op het
Friesche bloed heeft".

Sasse Jr .2) laat een door hem geciteerde briefschrijver zeggen:

*) Johan Winkler, Over de taal en de tongval der Friezen, 1870, blz. 15.
2) Dr. J. Sasse Az., Over enige bijdragen tot de kennis van taal en volk

in Groningen en Drente, in Bijdr. tot de kennis van de prov. Gr. en omgel.
streken, deel I, 1901, blz. 145.

23

„ , dat de anderen zuivere Friezen zijn, zooals ze daar wonen
in het oostelijk deel van het Oldambt en over de grens in Oost­
friesland, ik zou het niet durven beweren; in het algemeen ver­
schillen ze tenminste heel wat van een inwoner uit het eigenlijke
Friesland en dan zou het niet onmogelijk zijn, dat daar reeds een
sterke vermenging met Saksen heeft plaats gevonden".

Prof. Gallée merkt op: „Wanneer men het blonde type van
Friesland en dat van Groningen met elkaar vergelijkt, vindt men
zoolang men zich tot de landbevolking der zeekust bepaalt, weinig
verschil in uiterlijk. Komt men echter in het zuiden der provincie
Groningen, dan begint een sterke menging van friesche en drentsche
eigenaardigheden zich te vertoonen" *).

Bielefeld 2) tenslotte ziet ook in het aangrenzende Oostfriesland
de Friezen en de Saksen als de twee physiek en geestelijk verschil­
lende elementen, uit welker menging de bevolking daar is ontstaan.

Ook de exacte anthropologie in de persoon van prof. Bolk heeft
zijn zegen gegeven aan de Friezen-Saksenhypothese. Reeds in
1908 3) , maar duidelijker nog in 19244), als hij zegt: „Hij (d.i.
de Saksenstroom) vindt in dit gebied de Friesche bevolking, ver­
dringt deze bij haar noordelijke uitbreiding uit het wel schaars
bevolkte Drenthe en schuift als een wig in Groningerland in, de
Oostfriezen op deze wijze van hun om de Middelzee wonende stam-
genooten scheidende".

Tenslotte heeft een eminent historicus als Huizinga zich met dit
probleem bezig gehouden en hij komt tot de conclusie, dat ook op
historische gronden een vermenging van Friezen en Saksen moet
worden aangenomen 5) .

We zouden hiermee de mengingshypothese bewezen kunnen
achten. Daar prof. Bolk en anderen bovendien nog in staat menen
te zijn het type van de Saks en de Fries vast te stellen, zou het
rasprobleem voor Groningen en daarmee voor het Oldambt groten­
deels opgelost zijn.

Het wil ons echter voorkomen, dat er wel enige aanleiding is
voor kritiek. Bij een nauwkeuriger onderzoek merkt men weldra,
dat de verschillende schrijvers, sprekende over Friezen en Saksen,
lang niet altijd hetzelfde bedoelen. De anthropoloog, de taalkundige
enz. houden er allen een eigen opvatting over het begrip „Fries" en

1) J. H. Gallée, Het boerenhuis in Nederland en zijn bewoners, 1908, blz. 80.
2) R. Bielefeld, Die Geest Ostfrieslands, 1906, blz. 168 e.v.
3) Prof. L. Bolk, De bevolking van Nederland in haar anthropologische

samenstelling, in Gallée, Het boerenhuis enz., blz. 183—184.
4) Prof. L. Bolk, De samenstelling en herkomst der Nederlandsche bevolking,

Ned. Tijdschr. v. Geneesk., 1ste helft A, 1924, blz. 672 e.v.
5) Prof. Dr. J. Huizinga, Hoe verloren de Groningsche Ommelanden hun

oorspronkelijk Friesch karakter?, 1914.

24

„Saks" op na. Nu is dit op zichzelf nog niet zo gevaarlijk. Erger
wordt het evenwel, wanneer de beoefenaars van de verschillende
wetenschappen bij hun bewijsvoering op elkaar steunen en zich er
dan lang niet altijd van bewust zijn, dat ze over geheel verschil­
lende dingen spreken.

Het lijkt ons daarom noodzakelijk, vóór we verder gaan, ons
eerst duidelijk voor ogen te stellen, wat we onder „Friezen" en
„Saksen" willen verstaan. Dan kunnen we opnieuw nagaan, wat
de verschillende schrijvers ons over de menging van de aldus om­
schreven volksgroepen weten mee te delen en welke anthropolo­
gische gevolgen deze menging eventueel heeft gehad.
^ Wat de Friezen betreft, deze willen we omschrijven als het volk,

** dat in de middeleeuwen — met als kerngebied het grootste deelx)
van het tegenwoordige Friesland, Groningen en Oostfriesland —
het Noordnederlandse en Westduitse kustgebied bewoonde. Dit
Friese volk kenmerkte zich door een bewuste eenheid, berustende
op overeenstemming in taal 2) en cultuur. Het staat daardoor als
een afzonderlijk geheel tegenover de bewoners van de aangrenzende
streken. Later is de eenheid verbroken. Door de ongunstige vorm
van zijn gebied heeft de Friese stam nooit een sterke statenvormende
kracht vertoond. Zelfs in de tijd van zijn hoogste bloei is de Opstal-
boomse bond van de Zeven Friese Zeelanden nooit meer geweest
dan een losse federatie. De sterk individualistische neigingen van de
Friezen hebben waarschijnlijk de centrifugale krachten versterkt.
Zodoende hebben ze zich slecht kunnen verdedigen tegen invloeden
van buitenaf. In de loop van de middeleeuwen zijn daardoor de
Friese taal en cultuur in het grootste deel van het gebied verloren

L) Geen der drie gewesten is ten allen tijde geheel Fries geweest. De
Z.O.-hoek van het tegenwoordige Friesland had waarschijnlijk reeds voor dat
de Friezen zich in het kleigedeelte vestigden een zeer dunne bevolking van
Saksische oorsprong, die in de Middeleeuwen, toen dit gebied door de kleibe-
woners werd gekoloniseerd, werd verfriest of verdreven. In Groningen was de
bevolking van de stad en omgeving en van Westerwolde Saksisch, terwijl in
Oostfriesland de oostelijke zandgronden door Saksen werd bewoond.

2) Dat in Groningen en Oostfriesland in de Middeleeuwen het Fries de
algemeen heersende spreektaal zou zijn geweest, wordt door den heer K. ter
Laan, naar men weet, een goed kenner van Groningens volk en taal, betwijfeld.
Hij acht het niet onmogelijk, dat van oudsher in deze beide gewesten een
Saksisch dialect inheems was. Het Fries zou dan enkel schrijftaal geweest zijn,
een soort tweede Latijn dus. Dit gebruik van het Fries zou, evenals het Friese
bewustzijn, zijn oorsprong danken aan de grote Friese expansie in de Karolin­
gische tijd. Men zie voor de denkbeelden van den heer Ter Laan de inleiding
van het Nieuw Groninger Woordenboek en zijn artikel: „Zijn de Groningers
Friezen?", Tijdschr. v. Gesch., 44ste jaarg. 1929, blz. 221 e.v.. Persoonlijk mochten
we met den heer Ter Laan enige keren een gesprek over dit onderwerp hebben.
Het zou ons te ver voeren hier de argumenten vóór en tegen aan te voeren en
we volstaan met de mededeling, dat we na vergelijking van de verschillende
meningen en feiten de twijfel van den heer Ter Laan niet kunnen delen.

25

gegaan. Dit heeft geleid tot de ondergang van het Friese bewustzijn
in verschillende delen van de oorspronkelijk Friese landen. Het leeft
nu nog slechts in het tegenwoordige Friesland en min of meer kunst­
matig in Oostfriesland.

Kan men het begrip „Fries" moeilijk vast omlijnen zonder de
feiten geweld aan te doen, nog lastiger is het met „Saks". Het is
begrijpelijk, want men zou kunnen zeggen, dat de Saksen in ons
land, sedert de vroege middeleeuwen, als zodanig nog slechts be­
staan bij de gratie van hun tegenstelling tot de Friezen. Van een
Saksisch bewustzijn is daar dan feitelijk geen sprake meer. Dat
de Drenten, de Westerwolders en de oostelijke naburen van de
Duitse Friezen ooit contact hebben gezocht en gevonden op grond
van hun Saks-zijn is ons niet bekend. Dit neemt niet weg, dat de
genoemde groepen overeenkomsten bezitten in taal en cultuur, die
hen onderling verbinden en van de Friezen scheiden. Wanneer we
dus in het vervolg van Saksen spreken, is dit een verzamelnaam
voor deze, langs de grens van het Friese gebied in Drente, Wester-
wolde en West-Duitsland wonende bevolkingsgroepen. Hoever hun
gebied zich overigens in Nederland en Duitsland uitstrekte, is een
vraag, die we hier verder voorbij kunnen gaan.

Aanvankelijk is er waarschijnlijk tussen de Friezen en Saksen,
als bovenomschreven, weinig contact geweest. In de eerste eeuwen
van onze jaartelling schijnen ze door een woud- en moerasgordel
nog vrij scherp van elkaar gescheiden te zijn geweest. Toen de
Friezen in latere eeuwen koloniseerend zuidwaarts drongen, stieten
ze daarbij op de vooruitgeschoven voorposten van de Saksen, die
zich b.v. reeds hier en daar in de Zuidoosthoek van Friesland en
in Westerwolde hadden genesteld. Verschillende historische feiten
wijzen er op, dat dit contact aanvankelijk niet van al te vriend­
schappelijke aard is geweest.

Volledigheidshalve zij hier nog opgemerkt, dat de archaeologen
op grond van versieringsmotieven, die op in de terpen gevonden
voorwerpen voorkomen, menen in de Friese landen, tussen de 5de
en de 7de eeuw, Saksische beschavingsinvloeden te moeten consta­
teren1). Meestal denkt men hierbij echter niet aan invloeden van
de landzijde, van de zojuist genoemde groepen. Men schrijft ze
toe aan de Angel-Saksen, die, komende van de Duitse Noordzee-
bocht, langs de kreken en rivieren het land binnendrongen. Of zij
zich hier tijdelijk (op weg naar Engeland) of voorgoed hebben
gevestigd, of enkel met de Friezen in handelsrelatie hebben gestaan,

x) Men zie de verschillende jaarverslagen van de Vereeniging voor Terpen-
onderzoek en verder Mr. P. C. ƒ. A. Boeles, De oudste beschaving op Friesche
klei, Elsev. Geïll. Maandschr., 1908, blz. 173.

26

valt niet te zeggen. In hoeverre ze verwant waren met de Saksen 1),
zoals wij ze hebben gedefinieerd, zal op grond van potscherven
enz. en enkele vage historische berichten wel niet zijn uit te maken.
Blijvende invloed schijnen ze op de cultuur en op het anthropolo­
gische type van de Friezen niet te hebben uitgeoefend, zodat we ze
hier verder buiten beschouwing kunnen laten.

We stellen ons nu opnieuw de vraag, of er inderdaad Friezen en
Saksen, zoals we die boven omschreven, zich in de provincie
Groningen in belangrijke mate hebben gemengd en of door die
menging eventueel het anthropologisch type van de bevolking van
Groningen is gewijzigd.

Zoekt men naar bewijzen voor deze menging bij de verschillende
schrijvers, dan komt men tot de min of meer verbazingwekkende
conclusie, dat vrijwel geen van hen die geeft. Men steunt op elkaar
bij de bewijsvoering, doch zoekt men naar eigen bewijsmateriaal
bij de historici, de taalkundigen en de anthropologen afzonderlijk,
dan is o.i. het resultaat, dat alleen aan het getuigenis van Huizinga
waarde mag worden toegekend. Hij is de enige, die werkelijk
onderzoek heeft gedaan.

De anderen borduren eigenlijk alle voort op de geconstateerde
verandering van taal en nemen op grond daarvan de menging als
vanzelfsprekend aan. Het behoeft nauwelijks te worden gezegd,
dat verandering van taal op zichzelf nog in het geheel geen bewijs
is voor het binnenstromen van nieuwe bevolkingselementen. Het
onderzoek van Kloeke 2) naar het effect van de Hollandse expansie
in de 16de en 17de eeuw op de Nederlandse dialecten, heeft uitge­
wezen, dat een groot cultuurcentrum als Holland en speciaal
Amsterdam, op de in wijde omgeving gesproken talen en dialecten
van enorme invloed kan zijn. En nu is er zeker in ons land geen
stad aan te wijzen, die groter invloed op haar omgeving heeft
uitgeoefend, dan het Saksische Groningen op de Friese Omme­
landen. Vervanging van het Fries door het Saksisch kan men zich
daar dus heel goed zonder volksbewegingen voorstellen.

Het merkwaardige is, dat Huizinga ook inderdaad tot de conlusie
komt, dat de verandering in dialect geen verband houdt met de
migratie. Hij toont aan, dat de wijziging in de taal aan de instro­
ming van Saksen voorafgaat en bewijst hiermee meteen, dat alle
vroegere theoriën over de menging, die in Groningen zou

1) Men zie o.a. hierover nog Dr. I. H. Gosses, Friesche Jubileumlitteratuur,
Tijdschrift, v. Gesch., 44ste jaarg. 1929, blz. 23 e.v.

2) Dr. G. G. Kloeke, De Hollandsche expansie in de 16de en 17de eeuw
en haar weerspiegeling in de hedendaagsche Nederlandsche dialecten.

27

hebben plaats gehad zonder enige positieve grond warenx),
Dat er toch wel werkelijk Saksen in groten getale naar de Friese

Ommelanden getrokken zijn, concludeert Huizinga uit een vrij plot­
selinge verandering in de daar in gebruik zijnde voornamen, die
aan het eind van de 15de eeuw optreedt. Zijn de voornamen, die
omstreeks 1400 voorkomen, bijna zonder uitzondering typisch
Fries, na 1500 zijn ze grotendeels Saksisch.

Deze conclusie van Huizinga vindt bestrijding bij K. ter Laan en
bij Nyèssen2). Ter Laan voert tegen de bewering van Huizinga
aan, dat de z.g.n. Friese namen niet speciaal Fries, doch algemeen
Germaans zouden zijn en dat de z.g.n. Saksische namen grotendeels
van bijbelse oorsprong zouden zijn.

Het wil ons voorkomen, dat de kwestie van de oorsprong van
deze namen in dit verband van secundaire betekenis is. Een feit
is (en daar gaat het hier om), dat ze vóór 1400 dezelfde waren
als die in het tegenwoordige Friesland en dat ze dat na 1500 nog
slechts tendele zijn. Ze vertonen dan daarentegen een veel grotere
overeenkomst met die van Drente en de andere Saksische streken
dan een eeuw vroeger. Dat de kerk een grote invloed op de naam­
geving heeft uitgeoefend, is een feit, maar er is geen enkele reden
om aan te nemen, dat zij de Groninger Ommelanden in de 2de helft
van de 15 de eeuw tot haar speciaal terrein van werkzaamheid op
dit gebied zou hebben gemaakt. Bovendien zijn slechts een deel
van de namen, die dan in Groningen worden geïmporteerd van
kerkelijke oorsprong3). Geheel bezijden de waarheid is Nyèssen,
als hij een naam aanduidt als „a mere label" 4) . De nu nog, vooral
op het platteland, in zwang zijnde gewoonte, om het kind te
„benoemen" naar familieleden, geeft aan de voornamen een zeer
conservatief karakter5).

*) Omstreeks 1450 was het Saksisch reeds het heersende dialect, terwijl
de naamgeving toen nog overwegend Fries was. Zie: Hoe verloren enz., blz. 46.

2) Zie voor de bestrijding door Nyèssen, D. J. H . Nyèssen, The passing
of the Frisians,; diss. Amsterdam, 1927, blz. 265 e.v.

3) Over de kerk en haar invloed op de namen in Friesland ook J. J. Graaff,
Nederlandsche doopnamen naar oorsprong en gebruik, 1915, op verschillende
plaatsen.

4) Frisians, blz. 279.
5) De Friese geslachtsnamen zijn als bewijs voor oorspronkelijk Friese af­

stamming van weinig betekenis. Zowel de Groninger als de Friese boeren
hebben hun naam veelal ontleend aan de boerderij, waarop zij woonden, inplaats
van omgekeerd. Dat een Jensemaheerd nu door een Jensema wordt bewoond,
bewijst allerminst, dat we hier met een oud Fries geslacht te maken hebben,
dat vanaf de stichting van de boerderij op die plaats woont. In het tegenwoordige
Friesland stammen bovendien veel van de „Friese" namen uit tijd, dat de
burgerlijke stand werd ingevoerd. De tinnegieter noemde zich toen Lepela, de
verver Ferwerda en de wever Spoelstra om aan zijn naam een Fries cachet te
geven. Men zie over deze Friese namen Bernhard Brons, Friesische Namen und
Mittheilungen darüber, 1877 en Johan Winkler, Nederlandsche geslachtsnamen
in oorsprong, geschiedenis en beteekenis, 1885, beide op verschillende plaatsen.

28

We menen dus, dat Huizinga's argumenten in hun waarde moeten
worden gelaten. We moeten dus met hem aannemen, dat inderdaad
in het laatst van de 15de eeuw migratie van Saksen — we zullen
wel in de eerste plaats aan Drenten hebben te denken — naar
Groningen heeft plaats gevonden.

We doen dit echter schoorvoetend. Er blijven in deze kwestie
nog veel punten onopgehelderd. Zo is opvallend, dat bij de be­
woners van de Ommelanden het idee, dat hun land een sterke
Saksische immigratie heeft gekend, nooit heeft geleefd. Nog in de
16de en 17de eeuw hebben ze zich zuivere Friezen gevoeld en in
de 19de eeuw Groningers x) . Nu nog voelen ze zich tot op zekere
hoogte verwant met de Friezen, doch geenszins met de Saksen,
i.e. de Drenten; voor de laatsten voelen ze eerder een zekere min­
achting2).

Ook de Saksen zelf zijn zich er nooit van bewust geworden,
dat er een belangrijke volksverschuiving heeft plaats gevonden.
Nu zegt dit niet veel, maar toch wel iets, als we ons herinneren,
dat de trek uit de Nederlanden naar het Duitse Oosten in de middel­
eeuwen, blijkens de bekende volksliedjes, wel bewust is geworden.
In ieder geval pleit het tegen een grote intensiteit van de Saksische
instroming.

Slechts in heel enkele individuele gevallen kan immigratie van
Drenten in de Groninger Ommelanden direct worden aangetoond.
Een bewijs voor het bestaan van een instroming van betekenis kan
daarin niet worden gevonden. Bovendien weten we niets van be­
paalde sociale of economische redenen, waarom de Drenten juist
toen uit hun land zouden zijn weggetrokken, terwijl ook nooit is
aangetoond, dat er juist toen in Groningen plaats voor immigranten
was. Over de omvang van de migratie laat Huizinga zich niet uit,
terwijl hij ook over de soort van mensen, die er aan deel hadden,
niet veel kan meedelen. Schuiling deelt als een vaststaande waarheid
mee3) , dat de Saksen kwamen om de Friezen te helpen bij de
bedijking. Dit klinkt al zeer onwaarschijnlijk, daar juist in de 2de
helft van de 15e eeuw er in Groningen al heel weinig bedijkingen
hebben plaats gevonden. Bovendien bleek ons, dat Schuiling deze
opmerking ontleent aan een geheel oncontroleerbare en ongefun­
deerde bewering van Johan Winkler 4) . De geschiedenis heeft dus
hier nog wel nader licht te verspreiden.

x) Men zie over deze kwesties ook Huizinga, Hoe verloren enz.
2) In verschillende in Groningen onder het volk levende uitdrukkingen en

zegswijzen wordt de Drent bespot en belachelijk gemaakt. Naar men verhaalt
moest een Drents adspirantlid van het Groningsch studentencorps, als hij zich
voorstelde, aan de gewone formule steeds toevoegen: „Drent met permissie".

3) Nederland, 5e druk, 1915, blz. 686.
4) Oud Nederland, 1888, blz. 55 en 56.

29

Even moeten we hier stilstaan bij hetgeen Huizinga over het
Oldambt in het bizonder opmerktx). De Friese namen schijnen
zich hier langer te hebben gehandhaafd, dan in het overige deel
van Groningen. Althans Huizinga vindt hier in 1377 en 1660 een
percentage Friese namen, dat belangrijk hoger is, dan elders. Nog
vandaag aan de dag zijn Friese namen in het Oldambt buitenge­
woon talrijk. Vele daarvan hebben een voor het Oldambt karakte­
ristieke vorm, n.1. de uitgang op o (b.v. Hemmo, Hommo, Hayo,
Heiko, Luppo, Tjapko, Wiepko enz.). Een verzamelaar telde 244
namen van dit type en merkte op, dat de dragers bijna alle in het
Oldambt woonden of zich tot Oldambster families lieten terug­
brengen 2) .

Misschien, dat dit hogere percentage Friezen zich laat verklaren,
als we rekening houden met de wordingsgeschiedenis van de
Dollard. Zoals we reeds schreven, heeft deze boezem zich in de
15de eeuw en het begin van de 16de eeuw geleidelijk uitgebreid.
Grote catastrofen, waarbij vele mensenlevens verloren gingen,
schijnen hierbij niet plaats te hebben gevonden. Wel echter ging
een groot deel van het dichtstbewoonde gebied van het Oldambt
en van Reiderland verloren (de kleistreek langs de Eems). De van
hun woonplaats beroofde mensen zullen zich waarschijnlijk ten
dele langs de rand van de ontstane zee hebben opgehoopt, zodat
daar weinig plaats was voor de instromende Saksen. De bedijkingen,
die naderhand plaats vonden, schijnen nooit tot omvangrijke
immigratie aanleiding te hebben gegeven. Zoals we later zullen
trachten aan te tonen3), hebben de bedijkingen relatief weinig
nieuwe boerenbedrijven doen ontstaan. Waarschijnlijk zullen de
oudere gedeelten en de naaste omgeving wel voldoende overschot
van boerenzoons hebben gegeven, om aan de behoefte aan nieuwe
ondernemers te voldoen. De familiegeschiedenis van de Oldambster
boerengeslachten wijst dan ook inderdaad in deze richting. Ook van
een sterke instroming van arbeiders uit andere streken zijn geen
sporen te vinden. Van een blijvende vestiging op grote schaal van
polderjongens, zoals b.v. in de Haarlemmermeer plaats vond, is
niets bekend. Wel zal misschien uit de naaste omgeving een ge­
leidelijke toevloeiing hebben plaats gevonden. Dat echter in
vroegere eeuwen het Oldambt niet te kampen heeft gehad met
gebrek aan mensen, bewijst het groot aantal Oldambsters, dat in
de 17de en 18de eeuw naar de Veenkoloniën is getrokken4). Het

*) Blz. 60 e.v. ~
2) R. R. Rijkens. Groninger voornamen op o, Bijdr. tot de kennis van de

prov. Gr. en omgel. str., Deel I, 1901, blz. 76.
3) In het hoofdstuk over de ontwikkeling van het grondbezit en het grond­

gebruik.
4) H. J. Keuning, De Groninger Veenkoloniën, Diss. Utrecht, 1933.

30

Oldambt draagt dan ook in geen enkel opzicht het karakter van
een immigratie-gebied, zoals b.v. de juist genoemde Veenkoloniën.

Het is dus niet waarschijnlijk, dat na de 17de eeuw in het
Oldambt nog extra veel Saksische elementen binnengekomen zijn,
zodat het Oldambt misschien nog steeds een wat sterkere Friese
inslag heeft dan het overige Groningen.

Dit alles neemt echter niet weg, dat ook het Oldambt aan de in
zovele opzichten geheimzinnige versaksing niet is ontkomen en
het probleem van de samenstelling van de bevolking hier enkel
een variant biedt op het algemeen Groninger probleem.

Even zij hier nog gewezen op een opmerking van Johan
Winkler x) , die meent, dat blijkens de namen, onder de Groninger
boeren het oorspronkelijk-Friese element sterker is vertegenwoor­
digd dan onder de landarbeiders en de andere sociale groepen.
Wat het Oldambt betreft, schijnt dit juist te zijn. Men vindt daar
de namen op o bij de boeren zeker méér dan bij de landarbeiders.

Ons rest nog steeds de vraag, of de menging tussen de Friezen
en Saksen, zoals we die met Huizinga moeten aannemen, anthropo­
logische gevolgen heeft gehad en zo ja, welke.

Voor we hier op kunnen antwoorden, moeten we eerst weten
of de Friezen en Saksen elk een eigen anthropologisch type ver­
tonen en welke kenmerken deze typen dan eventueel eigen zijn.

Horen we eerst, wat onze typologische anthropologen er van
zeggen.

Johan Winkler2) : „De meeste Oostfriezen, vooral zij die aan
de zeekant of op de eilanden wonen, vertoonen dan ook, door hun
slanke lange lichaamsbouw, hun fijnere knoken, hun zeer langen
en vollen hals, afloopende schouders, uitgerekte vingers, en uiter­
mate blanke huid, den zuiveren frieschen typus tegenover den van
het zuiden ingedrongen Saks, met zijn korten gedrongen bouw,
grovere botten, stompe vingers, korten schralen hals op vierkante
schouders en veel mattere huidtint".

Sasse Jr. 3) : „De Friezen zijn forscher van lichaamsbouw, breeder
over de borst en langer. De haarkleur is bij beiden blond, maar het
witte sluike haar der Westerwolders is zeer goed te onderscheiden
van dat der Friezen; hebben deze doorgaans geelblond, goudblond,
roodachtig blond haar, gene hebben het haar wit, vaalwit, nog wel
te onderscheiden van het aschblonde der Duitsche Nachbarinnen,
dat zeer fraai staat, terwijl het Westerwoldsche erg leelijk is. Hierbij
behoort een blanke huid zonder pigmentafzetting".

*) Oud Nederland, 1888, blz. 56.
2) Over de taal en de tongvallen der Friezen, blz. 16.
3) Enige bijdragen enz., blz. 145.

31

Prof. Gallée x) : „De Fries heeft een langwerpig, ovaal gezicht
met weinig uitstekende jukbeenderen, een vrij grooten, licht gebogen
neus, een zeer gedecideerden ietwat breeden mond, een ietwat
breede terugwijkende kin, alles gedragen door een slanke hals met
afhangende schouders. De huidskleur is blank en doorschijnend
roze. De oogen zijn over het algemeen blauw en het haar is licht­
blond. In Groningen is iets meer hoekigs en scherps in de trekken,
dat aan Saksische invloeden doet denken". En van de Friezen elders
nog: „ daarmee in overeenstemming is dikwijls een zeer enge
bovenborstruimte' '.

Bielefeld2) : „Sie (de Saksen) sind körperlich kleiner als die
Friesen, haben viel öfters ein ovales Gesicht, rötliches Haar und die
bekannten Sommersprossen, als die namentlich in ihrer Jugend
flachsblonden Friesen, die wieder ein mehr längliches Gesicht, be­
deutend gröszere Hände und Füsze und vielfach eine ausgeprägtere
Nase haben, als die Niedersachsen. Der dunkelblonde Typus der
Niedersachsen aber zeigt eine deutlich gelbliche Hautfarbe in
Gegensatz zu der blendend weiszen Haut der Friesen".

Tracht men uit het bovenstaande een beeld van het anthropo­
logisch type van de Friezen en de Saksen samen te stellen, dan is het
resultaat teleurstellend. In allerlei opzichten spreken de schrijvers
elkaar tegen. Om enkele voorbeelden te noemen: de Friezen zijn
slank met fijne knoken (W) — ze zijn fors gebouwd (S) ; ze zijn
breed over de borst (S) — ze hebben een enge bovenborst­
ruimte (G) ; de Friezen hebben veelal roodachtig blond haar (S) —
de Saksen hebben roodachtig haar (B) ; de Friezen hebben een volle
hals (W) — ze hebben een slanke hals (G) ; de Saksen zijn donker­
blond (B) — ze zijn wit (S) ; de Saksen zijn geelachtig (B, W) —
ze hebben een huid zonder pigmentafzetting (S) ; de Friezen hebben
een ovaal gezicht (G) — de Saksen hebben een ovaal gezicht (B)
enz. Behalve de grotere lichaamslengte is er bijna geen aan de
Friezen toegeschreven eigenschap, die door een anderen auteur niet
weer aan de Saksen wordt toegekend. En juist de grotere lichaams­
lengte laat zich in dit geval gemakkelijk verklaren door het verschil
in voedingstoestand, dat vooral vroeger tussen klei- en zandbewoners
bestond. Op deze wijze komen we niet verder. Dat het zo moeilijk
valt om het verschil tussen Friezen en Saksen aan te geven, doet
reeds twijfelen aan de betekenis van die verschillen.

Een andere weg heeft prof. Bolk ingeslagen. Hij heeft getracht de
Friezen en Saksen beide in de onderrassen van het blanke ras een
plaats aan te wijzen. De Friezen vindt hij op het ogenblik nergens

x) Boerenhuis enz., blz. 76 en 80.
2) Die Geest Ostfrieslands, blz. 169.

32

meer geheel zuiver. Afgaande echter op hetgeen ons bekend is over
de in de terpen gevonden schedels, veronderstelt hij, dat ze aan­
vankelijk een onvermengde groep van het z.g. Teutoonse, Nordische
of Europese ras vormden1). Dit sub-ras wordt, zoals bekend,
gekenmerkt door lange schedels (dolichocephalic), blonde haren,
blauwe of grijze ogen, blanke huid en hoge gestalte. De Saksen
zouden volgens hem in de tijd van de volksverhuizing ons land
binnengekomen zijn. Ze zouden een blonde variant van het Alpine
of Kelto-Slavische ras vormen en zich dus kenmerken door kort-
schedeligheid (brachycephalie). In tegenstelling met de zuivere
Alpinen zouden ze echter blonde haren en blauwe ogen vertonen.
Volgens Bolk zouden ze uit de Noordduitse laagvlakte zijn ge­
komen. Ze vormden dan dus een deel van de z.g.n. Baltische stroom,
die men tegenwoordig als het Baltische ras aanduidt en dus als een
afzonderlijk sub-ras van het blanke ras beschouwt.

Wat de Friezen betreft, schijnt de mening van Bolk gerecht­
vaardigd. Nyèssen 2) , die de Friese en Groninger terpschedels nog­
maals aan een gedetailleerd en nauwkeurig onderzoek heeft onder­
worpen, komt eveneens tot de conclusie, dat deze in de terpentijd
overwegend dolichocephaal waren. Wel vindt hij enige verschillen
tussen de schedels uit de beide provincies. Zo vertonen de Friese
schedels een gemiddelde index van 74, de Groningers van 76. Verder
zijn er nog enige andere verschillen. O.i. zijn ze echter niet van
dien aard, dat tot een belangrijk verschil in rassamenstelling mag
worden geconcludeerd, temeer daar het beschikbare materiaal daar­
voor te gering is. De torenhoge conclusies, die Nyèssen er zelf op
bouwt, zijn zeker niet gerechtvaardigd. Hun overwegend Nordisch
type hebben de Friezen tot diep in de middeleeuwen bewaard.
Nyèssen vindt tenminste voor een aantal laat-middeleeuwse terp-
schedels uit Groningen een gemiddelde index van 75.9. De Friezen,
zoals we die hebben gedefinieerd, waren dus waarschijnlijk in hoofd­
zaak van het Nordische ras, althans dolichocephaal.

Veel minder gefundeerd is de opinie van Bolk over de Saksen.
Dat de bevolking van de zandstreken in het Noordoosten van ons
land hier eerst in de tijd van de Volksverhuizing zou zijn binnenge­
komen, wordt door niets bevestigd. Bolk vindt hier dan ook een
archaeoloog als van Giffen tegenover zich 3) . Deze meent, dat de
grote Volksverhuizing op de samenstelling van de bevolking dââr

1) Zie de genoemde artikels in Gallée, Boerenhuis, blz. 183 e.v. en in het
Tijdschr. v. Geneesk., 1924, blz. 672 e.v.

2) Frisians.
3) A. E. van Giffen, Over de oudste bevolkingselementen van ons land,

Mensch en Maatschappij, 1925, blz. 257 e.v.

33

weinig of geen invloed heeft gehad. Ook Holwerda x) ziet in de
Saksen geen nieuwkomers uit die tijd, doch veronderstelt, dat zij
zich ontwikkelden uit reeds lang aanwezige stammen, die hij als
proto-Saksen aanduidt. Ook de veronderstelling, dat de Saksen van
de aanvang af kortschedelig waren, mist ieder historisch funda­
ment. Van Giffen merkt op, dat er maar één schedel van een
behoorlijke ouderdom uit het Saksische gebied bekend is. En deze
éne is lang.

Is de theorie van Bolk over de Saksen dan misschien gebaseerd
op de hedendaagse anthropologische verhoudingen? Zo ja, dan
mag men, wat de schedelvorm betreft, in de drie noordelijke provin­
cies ongeveer het volgende verwachten: 1) dat in Friesland, waar
volgens Bolk het oude Friese type het zuiverst bewaard is gebleven,
de schedels naar verhouding sinds de terpentijd weinig korter ge­
worden zijn. De schedels moeten daar nu belangrijk langer zijn
dan in Drente; 2) Drente moet beslist korte schedels vertonen;
3) Groningen als menggebied van Friezen en Saksen moet tussen
de beide provincies een middenpositie innemen; 4) onder de onder­
delen van Groningen moet het Oldambt zich kenmerken door een
relatief lage schedel-index (meer Friezen, dus meer langsche-
deligen).

We vonden de volgende cijfers:
Bolk, 19082), hoofd-index: Groningen ten Oosten van de

stad 81.2; Friesland (het Westen) 80.4;
Bolk, 19203), hoofd-index: Drente 81; Friesland 80.4;

Groningen 81.2;
Nieuwzwaag4), hoofd-index: Noordbroek (Oldambt), 158 per­

sonen 81.9;
Dijkstra5), schedel-index: prov. Groningen (128 schedels) 79-9-

Deze zijn te verdelen in: stad Groningen (28) 80.4; Veenkoloniën
(22) 79.7; Oldambt (26) 80; Hunsingo en Fivelgo (15) 79-1; één
schedel uit het Westerkwartier. Voor 9 Friese schedels vond
Dijkstra gemiddeld 80.8, voor 23 Drentse 79-3-

Vergelijkt men deze cijfers, nadat men de in verband met het
verschil tussen hoofd- en schedel-index noodzakelijke correctie

x) Dr. J. H. Holwerda, Nederland's vroegste geschiedenis, 1918, blz. 190 e.v.
2) Boerenhuis, blz. 170.
3) Over den Index cephalicus en de absolute maten van het hoofd der be­

volking van Nederland, Mededeelingen van de Kon. Acad, van Wetensch., afd.
Lett., deel XXVIII, 2de gedeelte, 1920.

4) S. A. Nieuwzwaag, De constitutie als ziektefactor, diss. Groningen, 1931,
blz. 33.

5) O. H. Dijkstra, Bijdrage tot de physische anatomie van schedel en
hersenen. Geneeskundige Bladen, 1927, blz. 171 e.v.

34

heeft aangebracht1), dan valt in de eerste plaats op, dat de ge­
middelde indices van de verschillende provincies en delen van
provincies al zeer weinig uit elkaar lopen. De verschillen tussen
de waarnemingen van de diverse onderzoekers van eenzelfde groep
zijn haast even groot, als de tussen de groepen onderling gecon­
stateerde verschillen. De laatste zijn zó klein, dat men met recht
kan betwijfelen, of zij een aanwijzing van betekenis geven voor
eventuele verschillen in rassamenstelling tussen de verschillende
gebieden in het Noorden van ons land.

Wil men echter conclusies trekken, dan moeten het o.i. de
volgende zijn: 1) sedert de vroege middeleeuwen is het percen­
tage langschedeligen in Groningen en Friesland belangrijk gedaald
en het percentage kortschedeligen dienovereenkomstig gestegen.
Neemt men de verschillen in aanmerking, die Nyèssen reeds in de
vroegste terpentij d tussen Groningen en Friesland aantoont, dan
blijkt deze verkorting van de schedel in Friesland minstens even
sterk, ja sterker te zijn geweest dan in Groningen; 2) de gemid­
delde hoofd-index van de Drenten is slechts zeer weinig hoger dan
die van de bewoners van het tegenwoordige Friesland; 3) de ge­
middelde hoofd-index in Drente is niet hoger, maar lager dan in
Groningen; 4) onder de verschillende delen van het platteland
van Groningen munt het Oldambt niet uit door een bizondere lang-
schedeligheid. De index is er eerder hoger dan in andere delen
van de provincie.

Dat deze conclusies in alle opzichten strijdig zijn met de theorie
van Bolk, behoeft nauwelijks meer betoog; ook in de hedendaagse
anthropologische verhoudingen vinden zijn opvattingen dus geen
steun. Vooral het feit, dat de Drenten iangere schedels bezitten
dan de Groningers, is geheel in strijd met zijn theorie. Dat in
Friesland de schedels in de loop van de tijd nog meer zijn verkort
dan in Groningen, laat zich er trouwens ook op geen enkele
manier mee rijmen. Hoe Bolk zich eigenlijk deze verkorting
van de Friezenschedel wel tot stand gekomen denkt, vermeldt hij,
voor zover ons bekend, nergens 2) .

We menen dus te kunnen zeggen, dat niets er op wijst, dat de
Drenten of in het algemeen de Saksen „schuldig" zijn aan het
verkortingsproces, dat de schedel van den Groninger heeft onder-

1) Zoals bekend, ligt de hoofd-index I ; X 100, van het hoofd
V grootste lengte

met haar en hoofdhuid) gemiddeld 1 à 2 punten hoger dan de schedel-index
i X 100, van de onbedekte schedel).

grootste lengte
2) Ook Huizinga veronderstelt, dat er maar zeer weinig Saksen in Friesland

zijn binnengedrongen en hij wijst dan ook reeds op de genoemde inconsequentie
in de theorie van Bolk. Zie: Hoe verloren enz., blz. 64 en 65.

35

gaan. Het is haast onbegrijpelijk, hoe Bolk uit zijn eigen materiaal
de omgekeerde conclusie kon trekken en op grond daarvan de
bewoners van Friesland tot de nog meest zuivere vertegenwoordigers
van het langhoof dige Nordische ras kon verklaren en aan de andere
kant de voorvaderen van de Drenten tot de zuivere rondhoofden
kon rekenen. De eigenaardige neiging van ons volk om de Friezen
een beetje te verheerlijken en hen te verklaren tot de „Germanen"
par excellence, zal hem hier misschien parten hebben gespeeld x) .

Hoe de verkorting van de schedel van Groningers en Friezen
dan wel tot stand gekomen is, is nog steeds een open vraag. Nyèssen,
die ook Bolk's opvattingen aanvalt, komt zelf met de theorie, dat
de korthoofdige elementen via de steden zouden zijn binnen­
gedrongen2). Voor ons klinkt dat al evenmin overtuigend, alleen
al vanwege het simpele feit, dat migratie van de stad naar het
platteland altijd een zeer ongewoon verschijnsel is geweest. Het
lijkt ons het meest waarschijnlijke, dat we hier te doen hebben met
een intern selectieproces3), m.a.w., dat verandering is opgetreden
zonder dat we aan het binnendringen van „rasvreemde" elementen
behoeven te denken. In dit proces zal Drente dan misschien evenzeer
deel hebben gehad als Friesland en de Ommelanden.

De pigmentatiekaart van Bolk 4) geeft ook weinig meer inzicht
in de geschiedenis van de bevolkingssamenstelling in het Noorden
van ons land. Groningen heeft de meeste blondharigen van al onze
provincies (81 %) , Friesland de meeste blauw- en grijsogigen
(81.5%). In beide opzichten worden de noordelijke provincies
echter op de voet gevolgd door Drente en Overijsel. Zoals Bolk
opmerkt, vormen deze vier tezamen een blok van geringe pigmen-
tatie. Het Oldambt sluit zich bij het algemene Groninger beeld aan.
De velden van gelijke pigmentatie liggen overigens zo grillig over
de provincies verspreid, dat men moet fantaseren als men daaruit

x) Zowel in de literatuur als bij gesprekken trof ons bij onze studie telkens
weer deze hoge waardering voor alles, wat Fries is. Z o schrijft Kloeke:

, dat de Friezen — in velerlei opzicht het voortreffelijkste element in ons
Nederlandsche volk — enz." (Hollandsche expansie, blz. 81). N . Lofvers, Enkele
opmerkingen over den aard en de vroomheid van den Noord-Groninger, Nieuw
Evangelisch Tijdschrift, 1922, blz. 256 e.V., neigt er toe om alles, wat hem in het
karakter van den Groninger sympathiek voorkomt, aan de Friese invloed toe
te schrijven en het minder aangename te wijten aan de menging met de Saksen.
Bij bezoeken, die we bij verschillende landbouwers in het Oldambt aflegden, viel
het ons telkens weer op, dat ze met een glimlach van voldoening luisterden, als
we in de loop van het gesprek de mening uitten, dat de Oldambsters en speciaal
de landbouwers grotendeels van Friese oorsprong waren.

2) Frisians, blz. 259.
3) Van Giffen wijst er nog eens op, dat de verkorting van de schedel een

algemeen proces is, dat sinds duizenden jaren gaande schijnt te zijn en dat
niet alleen de mensen, maar ook de huisdieren ondergaan.

4) Plaat LUI van de Atlas behorende bij het „Boerenhuis".

36

(behalve dan in de grote lijnen) conclusies wil trekken. Zo ver­
toont b.v. het dorp Noordbroek x) een wat sterkere pigmentatie dan
de omgeving (slechts 75.2 % blauw- en grijsogigen) zonder dat
zich daarvoor één oorzaak laat aanwijzen, of zelfs maar gissen.

Zo komen we tenslotte tot de eindconclusie, dat niet is aange­
toond, dat er anthropologische verschillen van betekenis bestaan
of bestonden tussen de Friezen en de Saksen en dat dus van een
verandering van het anthropologisch type van de Groningers door
het eventuele binnenstromen van Saksen niet kan worden gesproken.
De bevolking van onze beide noordelijke provincies en dus ook van
het Oldambt bestond in de middeleeuwen waarschijnlijk uit dolicho­
céphale en mesocephale blonden en ze bestaat nu hoofdzakelijk uit
mesocephale en brachycephale idem. De verkorting van de schedel
stamt waarschijnlijk uit de laatste 4 à 5 eeuwen. Het is niet mogelijk
voor deze verkorting enige oorzaak met zekerheid aan te wijzen 2) .

Bij de indeling in rassen wordt gewoonlijk weinig rekening ge­
houden met de absolute maten van de schedel. Zo vindt men
schedelinhoud en het daarmee in verband staande hersenvolume
slechts zelden opgegeven. Bestaat er echter inderdaad verband
tussen hersenvolume en geestelijke vermogens, zoals men geneigd
is aan te nemen, dan zou het van het grootste belang zijn, dat we
over de verschillen, die er in dit opzicht tussen de verschillende be­
volkingsgroepen bestaan, voldoende waren ingelicht. Toevallig be­
schikken we in ons geval over enkele vergelijkbare gegevens, die
van waarde zijn. Prof. Bolk merkte reeds op 3) , dat als men de
lengte en de breedte van de schedel optelt deze som, met 348 m.m.,
in Groningen gemiddeld hoger is, dan in enige andere provincie
van ons land. Het laagst staat Noord-Holland met 343 m.m. In
Groningen vindt men dus de meeste „dikkoppen".

Op merkwaardige wijze wordt deze conclusie bevestigd door
enkele onderzoekingen over de schedelinhoud. Bolk vond bij een
onderzoek te Amsterdam als gemiddelde inhoud voor mannen
1455 cm.3), Dijkstra te Groningen 1542. Voor de vrouwen vond
Bolk 1237, Dijkstra 1359. Er bestaat dus wat schedelinhoud be­
treft een enorm verschil tussen de Amsterdamse bevolking en
de Groningers. Met dit verschil loopt een verschil in hersenge-
wicht en hersenvolume parallel.

*) Nieuwzwaag, Constitutie, blz. 32.
2) W e hebben bij onze beschouwing over de rassamenstelling de lichaams­

lengte geheel buiten beschouwing gelaten, daar deze o.i. te veel van de sociaal-
economische verhoudingen afhankelijk is, om in ons gebied als indicatie voor
een bepaalde rassamenstelling te kunnen dienen.

3) Over den index cephalicus enz.

37

->.

Nu vertonen echter, zoals bekend, de Groningers een relatief grote
lichaamslengte, waarmee een groter lichaamsvolume gepaard gaat.
Dit grotere lichaamsvolume brengt in het algemeen weer een groter
hersenvolume mee en men zou dus kunnen denken, dat langs deze
weg het grotere hersenvolume van de Groningers moest worden
verklaard. Dat is echter niet het geval, want volgens de berekening
van Dijkstra geeft een lengte-toename van 5 cm. gemiddeld slechts
een toename van het hersengewicht van 20—30 gram x) . We hebben
hier dus wel te maken met een typisch kenmerk van de Groninger
bevolking. Bestaat dus inderdaad het genoemde verband tussen
hersenvolume en geestelijke vermogens, dan zou dit een gunstig
getuigenis voor de Groningers afleggen.

Tenslotte willen we nog het onderzoek vermelden, dat Nieuw-
zwaag2) te Noordbroek (Old.) instelde naar het verband tussen
constitutie (naar Kretschmer 3)) en het voorkomen van bepaalde
ziekten. Bij de beoordeling van het constitutietype van 1189 Noord-
broeksters vond N. 25 % leptosomen, 30 % musculairen (athle­
tische type) en 45 % pycnikers. Daar vergelijkingsmateriaal ont­
breekt, vallen hier direct geen nadere conclusies te trekken. Wel
echter zullen we in ons volgende hoofdstuk nagaan, of we er iets
aan hebben bij de verklaring van de eigenaardigheden van het
Oldambster karakter, want, naar men weet, bestaan er volgens
Kretschmer nauwe betrekkingen tussen het lichamelijk constitutie­
type en het geestelijk type van de mensch.

x) Zie bovengenoemd artikel.
2) Constitutie enz.
3) De typen van Kretschmer laten zich ongeveer als volgt omschrijven:

Leptosomen: lang, opgeschoten, tenger, langer lijkend dan ze zijn; Athleten:
van middelmatig tot grote lichaamslengte, stevig gebouwd, hoofd vrij op de
schouders; Pycnikers: gemiddelde lengte, afgeronde lichaamsvormen, hoofd tussen
de schouders.

38

II. HET KARAKTER DER OLDAMBSTERS.

Bestaat er een eigen Oldambster karakter en zo ja, is dit, althans
tendele *), erfelijk bepaald? Er zullen er misschien zijn, die er toe
neigen, zowel het ene als het andere te ontkennen. Ongetwijfeld be­
geven we ons hier op een uiterst moeilijk terrein. Reeds over de
kwestie, wat we onder karakter moeten verstaan, zijn de deskundigen
het allerminst eens; de definities, die zij geven, zijn zeer uiteenlopend
en soms tegenstrijdig2). Om verwarring te voorkomen zullen we
dus moeten beginnen met aan te geven in welke zin wij dit woord
hier willen gebruiken. We zouden uit willen gaan van de volgende
definitie: het karakter van een bepaald individu is de bizondere,
voor hem kenmerkende vorm, waarin de menselijke zielseigen­
schappen, in hun onderlinge samenhang, zich bij hem voordoen.

De karakterkunde onderzoekt dus de bouw van de menselijke
ziel, d.w.z. de aard van het menselijke denken, voelen en willen
bij de individuen in hun verscheidenheid. De inhouden, de pro­
ducten van het zieleleven (gedachten, gevoelens enz.), behoren o.i.,
op zich zelf beschouwd, niet tot het terrein van de karakterkunde.
Wel zijn ze voor haar natuurlijk van het hoogste belang, daar men
enkel via de tot uiting gebrachte gedachten, gevoelens enz. de bouw
van de ziel kan leren kennen 3) .

x) Het feit, dat we dit hoofdstuk hier plaatsen, houdt in, dat we de mening
toegedaan zijn, dat het karakter tendele door erfelijkheid wordt bepaald en dus
een factor is, die mede de aard der samenleving bepaalt. Aan de andere kant is
het karakter natuurlijk onderhevig aan milieu-invloeden en daardoor product van
de samenleving. Met enig recht zou men dus ook een overzicht over het karakter
bij de beschrijving van de hedendaagse sociale toestand onder kunnen brengen.
W e menen echter, dat het hier meer op z'n plaats is.

2) Men zie over deze verwarring in de definities o.a. Dr. H. C. Rümke, In­
leiding in de karakterkunde, 1929, blz. 21 e.v.

s) W e gebruiken „karakter" dus in een ruimere zin dan Heymans,
die deze term gewoonlijk niet gebruikt in de zin van „tout ce qui caractérise
une personne", doch speciaal voor de sterkteverhouding der neigingen. Het woord
„ziel" gebruiken we in de ruime betekenis, die het ook heeft in ons woord
„zielkunde ' = psychologie en dus geheel anders dan Klages, wanneer hij onder­
scheid maakt tussen „Seele" en „Geist".

Het wil ons voorkomen, dat het maken van een duidelijk onderscheid tussen
bouw en inhoud van het zieleleven een van de eerste vereisten is, voor een
juiste analyse van het psychisch gebeuren. Bij verschillende Duitse psychologen
vindt men de opvatting, dat „karakter" identiek is met „persoonlijkheid". Deze
opvatting lijkt ons verwarrend, daar iemands persoonlijkheid, behalve door de
bouw, ook in belangrijke mate wordt bepaald door de inhoud van zijn zieleleven.
Z o behoort het b.v. tot iemands persoonlijkheid, dat hij communistische denk­
beelden heeft. Voor het karakter echter gaat het alleen om de aard van het denken
en niet om de aard van het gedachte, al is kennis van het gedachte als middel om
inzicht in het denken te krijgen natuurlijk onontbeerlijk.

Ook complexen, attitudes (en hoe men dergelijke uitgebreide, ingewikkelde en
in het zieleleven vastverankerde producten van de aanraking van den mens met de
hem omgevende wereld ook moge noemen) zijn enkel zielsinhouden en vormen dus

39

Aansluitend aan onze bovenstaande definitie willen we als groeps-
(ras-, volks-, streekgroeps-) karakter aanduiden, de bizondere, voor
haar kenmerkende vorm, waarin zich de menselijke zielseigenschap­
pen, in hun onderlinge samenhang, bij een bepaalde groep voordoen.
Het bovenstaande is niet zonder meer duidelijk. Hoe moeten we
ons een dergelijk groepskarakter voorstellen? De groep als zodanig
heeft feitelijk geen karakter. Slechts in overdrachtelijke zin kan men
haar een eigen persoonlijkheid toekennen; ze bestaat slechts uit en
door haar individuele leden.

Het is Steinmetz geweest, die duidelijk heeft uiteengezet, hoe
we de groepskarakters en de verschillen, die er tussen deze groeps-
karakters bestaan, hebben te zien1). Hij onderscheidt elementaire
en distributieve karakterverschillen.

We zeggen, dat twee groepen elementaire karakterverschillen
vertonen, als alle leden van de ene groep een karaktereigen­
schap vertonen, die alle leden van de andere groep missen.
Dit zou b.v. het geval zijn, als alle Duitsers muzikaal en alle
Engelsen onmuzikaal of tenminste allen veel minder muzikaal waren.
Van distributieve karakterverschillen spreken we, als van de ene
groep een hoger percentage van de leden een bepaalde eigenschap
bezit, dan van de andere groep; b.v. als 80 % van de Duitsers muzi­
kaal zijn en 40 % van de Engelsen.

Het is twijfelachtig, of er op aarde wel twee mensengroepen
zijn, die werkelijk elementaire karakterverschillen vertonen2).
Tussen de Oldambsters en de groepen, waarmee we ze willen verge­
lijken (het Nederlandse volk in het algemeen, andere onderdelen
van ons volk), bestaan ze zeker niet. Wanneer we dus in het vervolg

geen deel van de bouw, van het karakter. Complexen, attitudes etc. zijn tenslotte
niet anders dan een samenstel van gedachten en gevoelens, die door aanraking
met het milieu worden teweeg gebracht. Om die gedachten en gevoelens te kunnen
vormen, moet men kunnen voeten en denken. En de aard van dat denken en
voelen, dat juist is o.i. het karakter.

Hiermee wil natuurlijk niet gezegd zijn, dat complexen enz. op het karakter
geen invloed hebben. Het postvatten en doordringen van bepaalde (bewuste of
onbewuste) gedachten en gevoelens (als men wil dus b.v. complexen) in het ziele-
leven kan de ontwikkeling van bepaalde karaktertrekken remmen of wel be­
vorderen en op deze .wijze de bouw van het zieleleven, het karakter, beïnvloeden.
Over de kwestie, hoe groot deze invloed is, kan men dan ' verder van mening
verschillen.

De studie van de zielsinhouden behoort dus o.i. niet tot de taak
van de karakterkunde (eventueel groepskarakterkunde). Voor zover hun ontstaan,
hun ontwikkeling en hun invloed verband houden met en betekenis hebben voor
het sociale leven, is het de sociale psychologie, die zich met hun bestudering
bezig houdt.

x) Der erbliche Rassen- und Volkscharakter, Gesammelte kleinere Schriften,
deel II, blz. 244 e.v.

2) Ook Steinmetz zelf is deze mening toegedaan, blijkens een uitlating in
zijn „Aphorismen", Ges. kl. Sehr., deel III, blz. 472.

40

aan de Oldambsters de één of ander eigenschap zullen toekennen,
dan betekent dat steeds, dat naar onze mening een relatief hoog
percentage van de Oldambsters die eigenschap bezit, meer niet.
Of er, in deze zin genomen, werkelijk een Oldambster karakter
bestaat, of dus de distributie van de verschillende karaktereigen­
schappen hier werkelijk een eigen, voor deze groep kenmerkend
beeld vertoont, zal ons onderzoek moeten uitwijzen.

Mocht de uitkomst positief zijn, hebben we dan het recht te
verwachten, dat dit Oldambster karakter voor een belangrijk deel
erfelijk is vastgelegd ? Deze vraag is er in de eerste plaats een naar
de erfelijkheid van het individuele karakter. Misschien, dat een posi­
tief antwoord op deze vraag voor sommigen niet meer zo vanzelf­
sprekend is, als een 10 à 15 jaar geleden. Waarschijnlijk onder
invloed van de geweldige, schijnbaar „sprunghafte" verandering
in het geestelijk leven, die we in onze tijd op kunnen merken, zijn
er velen, die er toe neigen om weer het milieu (in de ruime zin)
als de allesbeheersende factor in de karaktervorming te beschouwen.
Wel laten zich niet alleen in het buitenland, maar ook in ons land,
tendenzen gevoelen, die juist in tegengestelde richting gaan (Blut
und Boden!), doch het is opvallend, dat een karakterkundige studie­
richting van iemand als Heymans, die aan het onderzoek naar de
overerving van karaktertrekken een groot deel van zijn leven wijdde,
min of meer op de achtergrond is geraakt1). Veel belangstelling
heeft men daarentegen voor de theoriën van Klages 2) , Spranger 3) ,
en Freud 4) en vooral voor die van Adler 5) en Künkel 6) . Waarin
deze psychologen (wier betekenis in ander opzicht we hier buiten
beschouwing laten) ook mogen verschillen, allen hebben ze gemeen
een negeren, ja een ontkennen van de erfelijkheid van het karakter.
In dit opzicht komen ze overeen mef de Amerikaanse „Behavio­
risten" 7) en „Attitudinisten" 8) .

Veelal ziet men op het ogenblik in verband met het karakter het
modewoord „dynamisch" gebruikt, waarmee men dan aan wil
duiden, dat men het ziet als iets, wat voortdurend en in alle rich-

]) Kenmerkend is b.v. de wijze waarop G. van Veen over Heymans spreekt
(Nederland's geestesmerk, Volksontwikkeling, 1935, blz. 273).

B) L. Klages, Prinzipien der Characterologie, 1910. Over de opvattingen van
Klages ook Rümke en verder Arthur Kronfeld, Lehrbuch der Characterkunde, 1932.

a) Ed. Spranger, Lebensformen, 4e Auflage, 1924.
4) Sigm. Freud, Vorlesungen zur Einführung in die Psychoanalyse, 1933;

dezelfde, Zur Psychopathologie des Alltagslebens, 1919. Over de denkbeeiden
van Freud over het karakter ook Kronfeld.

3) Alfr. Adler, Praxis und Theorie der Individualpsychologie, 4e Aufl., 1930
en ook Kronfeld, Lehrbuch.

6) Fr. Künkel, Einführung in die Characterkunde, 1928.
7) Over het Behaviorisme o.a. Krueger and Reckless, Social Psychology, 1931.
8) Zie o.a. Kimball Young e.a., Social Attitudes, 1931.

41

tingen kan veranderen. Het wil ons voorkomen, dat men op deze
wijze van de ontwikkeling van het karakter een eenzijdige en scheve
voorstelling geeft. Zeker, het karakter is niet onveranderlijk, niet
„statisch"; niemand heeft dat, voor zover ons bekend, ook ooit
beweerd. Maar er zit in ieder karakter een constant element, een
vaste basis, die werd gelegd door overerving.

Ontdaan van alle bijkomstigheden, is de erfelijkheid van karak­
tertrekken *) een nauwelijks te loochenen feit. Om principieel van
het bestaan ervan overtuigd te zijn, hoeft men slechts in te stemmen
met de volgende stellingen: 1) dat een kind reeds bij zijn geboorte
de kiemen tot geestelijke menswording in zich draagt; 2) dat in
die aanleg tot menswording individuele verschillen voorkomen, .
m.a.w., dat ieder kind met een eigen aanleg wordt geboren; 3) dat
deze aanleg in hoofdzaak wordt bepaald door de erfelijke aanleg
van de beide ouders. Neemt men 1 en 2 aan (en het is bijna
onmogelijk ze af te wijzen), dan dwingen de uitkomsten van het
biologisch erfelijkheidsonderzoek tot aanvaarding van 3 en daarmee
in principe van de juistheid der erfelijkheidsgedachte. De wetten»,
volgens welke de psychische erfelijkheid verloopt, zijn nog slechts
tendele bekend. Het is zeker, dat ze niet eenvoudig zijn. £

Uit de aangeboren aanleg (het genotype) ontwikkelt zich onder ••*"•
invloed van het milieu het karakter, zoals zich dat op een bepaald
moment aan Ons voordoet (het phaenotype). Zelfs al is men ervan
overtuigd, dat zich onder invloed van het milieu nooit een eigen­
schap kan ontwikkelen, die niet reeds in de aangeboren aanleg
sluimerde, dan moet men zich er toch voor hoeden, de invloed
van dit milieu, waarin het mensenkind opgroeit, te gering aan te
slaan. Het pasgeboren kind heeft eigenlijk nog geen karaktereigen­
schappen, het heeft enkel kiemen van eigenschappen (disposities).
Zo kan men b.v., zolang het nog niet met mensen in aanraking
geweest is, onmogelijk zeggen, dat het wreed is, enkel dat het
gepraedisponeerd is om tot een wreedaardig mens uit te groeien.
We kunnen misschien deze eigenschapskiemen het beste vergelijken
met plantenkiemen. Komen ze in een gunstige omgeving, dan
worden ze op de voorgrond tredende eigenschappen. Groeien ze
bizonder voorspoedig uit, dan kunnen ze het hele zieleleven be­
heersen. Andere zullen in de omgeving een slechte voedingsbodem
vinden; ze verkommeren, verschrompelen of leiden een kwijnend
bestaan. Evenals bij planten, kan ook bij zielseigenschappen een
verandering van omgeving een grote ommekeer teweeg brengen.

1) Voor het volgende vooral W . Peters, Vererbung geistiger Eigenschaften
und psychische Konstitution, 1925. Verder ook Dr. J. P . Kruijt, Het Nederlandse
volkskarakter en het Socialisme, 1934, hoofdstuk II en van dezelfde, Sociologie
en Paedagogiek, Volksontwikkeling, 1935, blz. 69 e.v.

42

Eigenschappen, die in de vroegere omgeving uitstekend groeiden,
gedijen in de nieuwe omgeving niet; andere vinden daar juist wat
ze nodig hebben. Zo kan een mens in een nieuw milieu schijnbaar
geheel van karakter veranderen. Nooit vermoede krachten treden
uit zijn ziel naar voren, de vroegere geestelijke kledij schijnt geheel
afgeworpen. Komt door bepaalde omstandigheden een geheel volk
of volksdeel in andere levensomstandigheden (b.v. bij revolutie,
landverhuizing enz.), dan kan het schijnen of het gehele volks­
karakter verandert1).

Is dus de invloed van de omgeving groot, zeer groot, de invloed
van de aangeboren aanleg blijft even goed bestaan. Een kiem,
waarin geen kiemkracht schuilt, groeit ook onder de beste omstan­
digheden niet uit tot een krachtige plant; een sterke scheut zal
ook onder moeilijke omstandigheden vrucht dragen.

De kwestie, waar het eigenlijk op aan komt, is in welke mate
elk der beide factoren, erfelijkheid en milieu, tot de vorming van
het phaenotype bijdragen.

Op grond van studies, als die van Heymans en Wiersma 2) en:

Peters, menen we te mogen aannemen, dat de betekenis van de
overerving zeer groot, zo niet overwegend is.

Door het bovenstaande is de vraag of ook het groepskarakter,
althans tendele, erfelijk is, feitelijk reeds beantwoord. Door de
haar samenstellende individuen zal iedere groep de haar kenmer­
kende aangeboren aanleg (en daarmee een groot deel van haar
karakter) van generatie op generatie overdragen.

Eén beperking moeten we hier echter maken. Door selectie kan
geleidelijk een bepaald karaktertype binnen de groep in sterkere
mate gaan overheersen dan in de vorige generaties het geval was.
Gebeurt dat, dan wijzigt zich dus de distributie van de verschillende
karaktertrekken en verandert daarmee het groepskarakter. Op ver­
schillende wijzen kan een dergelijke selectie tot stand komen. In
de eerste plaats kunnen door immigratie mensen binnen komen,
die gemiddeld een ander karakter vertonen dan de reeds aanwezige
leden van de groep. Verder kunnen door emigratie leden van de
groep wegtrekken, die niet het doorsnee-type vertonen (zo kan
men b.v. veronderstellen, dat de meest energieken emigreren). Ten­
slotte kan er een inwendige selectie optreden, doordat mensen van
een bepaald karaktertype zich minder snel, of sneller voortplanten
dan de overige leden.

x) Men zie o.a. Steinmetz, Verandering bij de Nederlandsche Landverhuizers
in Amerika, Ges. kl. Sehr., deel III, blz. 286 e.v.

2) Hiervoor o.a. G. Heymans, Inleiding tot de Speciale Psychologie, deel II,
blz. 220 e.v.

43

Voor het Oldambt behoeven we met de eerstgenoemde mogelijk­
heid o.i. weinig rekening te houden. Al zijn er in de loop van de
eeuwen natuurlijk wel wat mensen van buiten in het gebied binnen­
gekomen, de immigratie heeft zich bijna geheel beperkt, tot ambte­
naren, dominee's enz. Het nageslacht hiervan trok meestal weer weg,
zodat hun invloed op de erfelijke samenstelling van de bevolking
waarschijnlijk zeer gering geweest is. Het valt gemakkelijk aan te
tonen, dat de meeste boerenfamilies reeds eeuwenlang in het
Oldambt wonen, terwijl meestal binnen het gebied gehuwd werd.
Voor de arbeiders hebben we minder zekerheid, doch nergens is
een spoor te vinden van belangrijke toevloeiing van arbeidskrachten
uit den vreemde. Hiervoor zou ook geen plaats geweest zijn.

Wel echter zijn er veel Oldambsters uit hun gebied weggetrokken.
Reeds in de 17de en 18de eeuw vinden we, zoals vroeger reeds is
opgemerkt, veel Oldambsters onder degenen, die zich in de
Groninger Veenkoloniën een nieuw bestaan trachtten te schep­
pen1) . En gedurende de laatste decennia trekt jaar op jaar een
groot aantal naar andere delen van ons vaderland, terwijl destijds
ook de Verenigde Staten een grote aantrekkingskracht hadden. Hier
en daar neemt zelfs, ondanks een behoorlijk geboortecijfer, de be­
volking in aantal af. Of dit alles selectie meebrengt en meebracht
en in welke richting deze dan ging? Het is natuurlijk onmogelijk,
hierop een exact antwoord te geven. Onze eigen waarneming op
een beperkt gebied voerde ons tot de conclusie, dat over het alge­
meen die mensen wegtrekken, die in de een of andere richting
(soms enkel in uiterlijke dingen) enigszins afwijken van het door­
sneetype, die, zoals men op het dorp pleegt te zeggen, „gain ge­
wonen" zijn. Het zijn niet speciaal de meer begaafden, doch de
mensen die „anders" zijn en daarom juist door de naar egalisering
strevende dorpsgeest worden uitgebannen. Een zekere selectie geeft
het dus wel. De zuiverheid van het type wordt op deze wijze in
de hand gewerkt.

De voortplanting is niet in alle lagen van de bevolking gelijk.
Het kindertal bij de boeren is veel geringer dan bij de arbeiders
en bij de iets beter gesitueerde arbeiders is het weer lager dan bij
de armste. In hoeverre hierdoor een nadelige selectie wordt uitge­
oefend, kan onmogelijk worden vastgesteld. Dat het echter selectie
meebrengt, valt nauwelijks te betwijfelen.

Als we dus geneigd zijn aan te nemen, dat het straks te onder­
zoeken Oldambster karakter in de loop der tijden een zekere
constantheid heeft vertoond, omdat we het in sterke mate bepaald
zien door overerving, dan verliezen we dus toch de mogelijkheid

x) Keuning, Veenkoloniën.

44

van een geleidelijke en gedeeltelijke verandering van de erfelijke
aanleg tengevolge van selectieve invloeden niet uit het oog.

De methoden, die we kennen, om het karakter van een volk of
een andere groep te onderzoeken, zijn nog steeds alles behalve
ideaal. Zelfs als men de beste auteurs op dit gebied, zoals b.v.
Hurwicz x) leest, dan laat hun werk bij den lezer nog steeds het
gevoel achter, dat het in sterke mate subjectief is en dat men weinig
zekerheid heeft, dat hier inderdaad het karakter van een volk is
gegeven, zoals het werkelijk is.

De beste werkwijze lijkt ons de door Prof. Steinmetz op z'n
colleges gevolgde, die naderhand o.a. ook door Kruijt werd toe­
gepast2).

Volgens deze methoden verzamelt men zoveel mogelijk uit­
latingen over het karakter van een bepaald volk of volksdeel van
betrouwbare auteurs, die de groep in kwestie goed kennen. Door
deze gegevens ondering te vergelijken en ze aan elkaar te toetsen,
tracht men een zo betrouwbaar en objectief mogelijk beeld te
krijgen. Het element van eenzijdigheid en subjectiviteit, dat bij
karakterbeoordeling haast onvermijdelijk is, schakelt men op deze
wijze zoveel mogelijk uit.

Het was ons natuurlijk niet mogelijk om, zoals Prof. Steinmetz
en Kruijt bij hun studie deden, onze gegevens te verzamelen uit
gedrukte bronnen. Gedrukte opmerkingen en mededelingen over
het karakter der Oldambsters bestaan er feitelijk in het geheel niet.
We moesten ons grondmateriaal dus op een andere wijze zien te
krijgen. We wendden ons daarom met een vraag3), het karakter
van den Oldambster betreffende, tot alle hoofden van scholen,
medici en predikanten in ons gebied. Als schriftelijk en mondeling
antwoord hierop ontvingen we een vijftigtal min of meer volledige
beschrijvingen, die we hierachter afdrukken. We menen, dat de

J) E. Hurwicz, Die Seelen der Völker, 1920.
2) Het Nederlandse volkskarakter en het Socialisme.
3) De vraag luidde: „Indien U uit een ander deel van het land komt, of om

andere redenen tot vergelijking in staat bent, zou ik gaarne Uw oordeel vernemen
over psyche der Oldambsters, vergeleken met die van een ander deel van ons volk,
of met die van het Nederlandse volk in het algemeen".

Met opzet werd de vraag zo eenvoudig mogelijk gehouden en de term „karakter"
vervangen door het nog vagere „psyche" om te voorkomen, dat we door onze
wijze van vragen onze berichtgevers als het ware het antwoord al min of meer in
de pen gaven. We l had deze wijze van vragen vaak het nadeel, dat de antwoorden
minder volledig waren, dan we wel hadden gewenst. W e meenden echter, dat vol­
strekte objectiviteit als de eerste eis moest gelden en al het andere daaraan onder­
geschikt moest zijn. Wa t de intelligentie betreft, hierover kan nog worden opgemerkt,
dat we ook gebruik gemaakt hebben van de antwoorden op een vraag betreffende
de aangeboren intelligentie van de schoolkinderen in het algemeen en van de
kinderen uit de verschillende sociale groepen, die op onze vragenlijsten aan de
hoofden van scholen voorkwam.

45

personen, die ons zo welwillend behulpzaam waren, in het algemeen
voor dit doel de meest geschikten zijn. Door hun beroep komen ze
allen met mensen uit alle lagen van de bevolking voortdurend in
aanraking en vaak zeer intiem. Ze behoren niet alleen tot de meest
ontwikkelden in de streek, doch door hun opleiding zijn ze allen
met de psychologie min of meer bekend en dus tot oordelen in staat.
Daar het ons in de karakterkunde aan vaste maatstaven ontbreekt,
moet ieder karakterkundig oordeel eigenlijk steeds een vergelijkend
oordeel zijn. Om deze reden kwam bij de vragen dan ook het
verzoek voor om de Oldambsters te vergelijken met andere delen
van het Nederlandse volk, of met ons volk in het algemeen. Voor
het maken van dergelijke vergelijking waren onze berichtgevers
ook de aangewezen personen, daar ze bijna zonder uitzondering
buiten het gebied zijn geboren of werkzaam geweest.

Tenslotte nemen ze door de aard van hun ambt allen een min
of meer onafhankelijke positie in, zodat ze minder dan vele anderen
uit voojgichtigheid of om andere redenen een blad voor de mond
behoefden te nemen.

Opmerkelijk is, dat op één uitzondering na, onze berichtgevers
de vragen als vanzelfsprekend beschouwden, dus inderdaad van
mening waren, dat de Oldambsters in psychisch opzicht een min
of meer zelfstandige groep vormen. Wel blijkt, dat velen hen in dit
opzicht als naverwant aan de overige Groningers beschouwen. Af­
wisselend spreekt men van Oldambsters en van Groningers in het
algemeen. Dat ondanks de bovengenoemde goede eigenschappen
van onze berichtgevers, vele mogelijkheden voor het maken van
fouten blijven bestaan, spreekt haast vanzelf. Niet zelden wordt
het oordeel door persoonlijke waardeschattingen vertroebeld. Ook
bekijken niet al onze waarnemers de mensen uit het zelfde oogpunt.
Een predikant ziet zijn kudde met een ander oog, dan een dokter
zijn patiënten. We hopen echter door onderlinge vergelijking deze
fouten te kunnen elimineren. Dat een groot deel van degenen, die
ons van inlichtingen voorzagen, ons persoonlijk min of meer bekend
zijn, maakt dit gemakkelijker. Tot onze spijt zijn we gedwongen,
terwille van de discretie, woonplaats, naam en functie van onze
berichtgevers niet te vermelden. Ook de vroegere woonplaats, die,
om een goede vergelijking mogelijk te maken, bijna steeds werd
meegedeeld, zullen we als regel verzwijgen. De volgorde der be­
richten is volmaakt willekeurig.

^ 1) Ik vond de Oldambsters gesloten; men kon met weinig van
hen een vertrouwelijk gesprek voeren; voorzichtig van aard; kijken
de kat uit de boom. De grote massa is weinig intellectueel. Ook de
burgers hechten veel waarde aan wereldse welstand en delen zich
daarna in groepen in. Overal elders in Groningen woont gemoede-

46

lijker volk, meen ik, al heeft de Groninger in het algemeen iets
over zich, waardoor hij zich niet gemakkelijk geeft. Men leert den
Groninger, den verborgen mens des harten, niet gemakkelijk kennen.

2) In rekenen munt zo goed als geen enkele leerling uit. Integen­
deel, het is voor het grootste aantal hier een werkelijk struikelblok.
De Oldambster is zeer materialistisch. De vraag is altijd: „Wa t is
er aan te verdienen?", bij alle standen. Zin voor humor. Mogen
elkaar er graag doorhalen. De arbeidersbevolking heeft een révo­
lutionnaire geest, maar mist durf. Ik geloof zelfs, dat ze lafhartig zijn.
In geen geval zijn ze moedig. Eén veldwachter houdt h e e l
in bedwang. Zuinigheid is hier een grote deugd. Netheid — aan
de buitenkant dan — eveneens. Liefde voor de natuur kennen
ze niet. W e l voor dieren.

3) De Oldambsters zijn niet moedig.

4) Niet soepel.

5) Mijn voorlopige indruk is, dat de Oldambster stug van karak­
ter en traag van temperament is. De arbeidersbevolking is ^ o n t ­
wikkeld en achterlijk, de boerenstand tamelijk ontwikkeld;'Tbeide
zijn nuchter, zakelijk en materialistisch, weinig vatbaar voor reli­
gieuze en idealistische motieven.

6) Direct thuis voelden wij ons er niet. Dat is toch zo ver­
anderd, dat we ons nu bij de Groningers wel thuis voelen. Zij
geven zich niet spoedig. Laten hun sympathie wel wat laat merken.
Ik mag den Groninger om zijn trouw. De wufte oppervlakkigheid
van den Hollander komt er niet vaak voor. Lang voelde ik, dat men
mij als een geïmporteerde beschouwde. Toch heb ik gemerkt, dat
het niet zo was. Als er familiebezoek was, kwam ik vaak niet
verder dan de mat. W a s dit belediging? Zo voelde ik het wel.
Toch meen ik nu, dat het niet zo was.

7) Taal: grammatisch goed, doch uitdrukking van gedachten
slecht. Kennisvakken middelmatig. Bepaald achterlijk in het uit­
drukken van gedachten, zowel mondeling als schriftelijk. Principes
heeft men in het Oldambt niet veel. Niet ijverig. Allerminst actief.
Oppervlakkig. Een hele dunk van zich zelf. Z e kunnen de mening
van een ander niet eerbiedigen en niet in zijn argumentatie treden.
Men krijgt nooit het vertrouwen van de Sterk materialistisch.
Zullen geen ongelijk erkennen. Men beoordeelt de waarde van het
gezegde niet naar de inhoud, maar naar de vraag: „Heeft degene,
die het zegt mijn vertrouwen?" Geen samenwerking. Ieder moet
maar voor zich zelf zorgen. Men is niet verontwaardigd over het
onrecht, dat anderen wordt aangedaan.

8) Rekenen niet het beste vak. Talen beter. De Oldambster is
stug. De kinderen zeggen niet direct de waarheid. Z e liegen niet
veel, maar ze houden hun mond. In Friesland zeggen de kinderen
direct, wie het gedaan heeft. Werkkracht groter dan van de
Friezen. Meer volharding dan de Friezen. Valt iemand in het

47

48

Oldambt in de smaak, dan heeft hij het goed. Z o niet, dan heeft
hij er geen leven.

9) De mensen in zijn opbruisender van aard, dan b.v. de
Hogelandster bevolking, waar men er meer op uit is om het uiter­
lijke fatsoen te bewaren. Ik voor mij houd het in dit opzicht met
de ; die zeggen je wat ze op je tegen hebben „Hek veur de
kop", terwijl een Hogelandster tegenstander meer een stiekeme
vijand zal zijn. De Friese waar ik nu verkeer, lijken in dit
opzicht op . . . naar het mij voorkomt.

10) Over het algemeen krachtig van temperament; eerlijk karak­
ter; vrij goed ontwikkeld, doch stijf in hun opvattingen.

11) Over het algemeen is de Oldambster rustig, niet heftig, niet
emotioneel, langzaam en eerlijk. Intellect gering.

12) Tegenover de Veenkoloniaal is de Oldambster veel stugger;
moeilijker in beweging te brengen, schijnbaar ruwer, nog banger
om zijn ware aard te tonen, die vaak veel beter en zuiverder is
dan hij voorgeeft. Noemt iets gauw „aanstellerij" en is daar vreselijk
bang voor.

13) Alle richtingsbesef ontbreekt in mijn gemeente en men weet
niet eens van confessioneel, ethisch etc. Er is zelfs maar een heel
enkele, die de naam van die richtingen kent en ook enigszins de
betekenis meent te begrijpen. Ik kom uit Friesland. De Oldambster
is zeer stug, moeilijk in beweging te brengen en zeer materialistisch.
Ook zijn enthousiasme, dat wel bestaat, toont hij niet gauw, want
hij stelt er een eer in, zich zelf gelijk te blijven. Toch is hij zeer
getrouw, wanneer men eenmaal zijn vertrouwen heeft. Van een
intellectuele trek heb ik nog bitter weinig gemerkt. Daarin staat
hij m.i. ver achter bij den Fries. Bij de Groningers, althans in deze
streek, is een enkeling intellectueel van aanleg, bij de Friezen is
het volk over het algemeen intellectueel aangelegd, waardoor de
enkelingen, die er nog weer boven uitsteken niet zo sterk opvallen.

14) Een der kenmerkende trekken van den Oldambster is, ge­
loof ik, de nuchterheid. Daardoor houdt hij niet veel van praatjes
of complimenten, maar van daden, van plichtsbetrachting. Men wil
echtheid zien. W a a r men zich voor uitgeeft, dat moet men zijn.
Vandaar veel flinkheid onder de Oldambsters. Veel eerlijkheid,
vooral in het negatieve om het zo uit te drukken. B.v. iemand
die men niet gaarne mag lijden zal men niet groeten en niet openlijk
prijzen; wie niet van de kerk houdt, zal er in het algemeen niet
heen gaan. De Oldambster maakt een stugge indruk, maar dat komt,
geloof ik, omdat hij niet vlot is in het spreken en in de omgang.
Daardoor is hij bij de eerste kennismaking gereserveerd. Dit is
zozeer een karaktertrek van den Groninger in het algemeen, dat,
wanneer men eens een bizonder vlotten Groninger aantreft, men
bevreesd is, dezen niet te kunnen vertrouwen en dikwijls is dit ook
het geval. Verder is de Groninger en vooral de Oldambster vol­
strekt niet slaafs onderdanig; hij wenst meegeteld te worden. De
aard is overigens kalm. De Oldambster is, evenals de Groninger

/

in het algemeen, intellectueel, dunkt me, gewoon; hiervan kan niets
bizonders worden gezegd. Doordat hij zich echter niet bizonder
vlot uitdrukt (er zijn, merkte iemand op, onder de Groningers niet
veel sprekers) maakt hij een mindere indruk, dan een Hollander
met dezelfde kennis.

15) Het spel van de Oldambster jongens is veel luidruchtiger
dan dat van de Westerwolders. Drukker, veel vechten. De Wester-
wolder jongens houden van stille spelen, de Oldambster jongens
van wilde. Nergens heeft men zo gauw de klomp van de voet.
In dienst is de Hollander den Groninger met de mond de baas, doch
als het ernst wordt, de Groninger. Als een onderwijzer in Drente
weggaat, krijgt hij een cadeau, dat klinkt als een klok; in het
Oldambt komt dit weinig of niet voor. Niet gemoedelijk; het harde
treedt meer naar voren dan het gemoedelijke. Iemand, die uit een
gemoedelijke kring komt, kijkt eerst raar uit zijn ogen. Materialis­
tisch. Echter niet om zich zelf genot te verschaffen. Spaarzin. Toch
heeft men meer zin voor geestelijke waarden dan in Drente. De
godsdienstzin in het Oldambt is dieper. Het streven om vooruit
te komen is in het Oldambt veel sterker dan in Drente. In Drente:
in de zomer geld verdienen en in de winter het opmaken. In het
Oldambt zijn allen spaarzaam. Ook de boeren zijn matig in eten
en drinken. Intellectueel staan de Oldambsters niet laag. Om aan
de geestelijke behoeften te voldoen, moet men zich meer inspannen,
dan b.v. in Drente. Een Groninger heeft veel meer wilskracht dan
de Drent. Een veel steviger figuur. Niet rijk aan woorden. Het
religieus leven kenmerkt zich door een sterk individualisme. Het
is een heel werk om de gelovigen kerkbesef bij te brengen.

16) Ze denken, dat ze vrijzinnig zijn, maar de Groninger heeft
een neiging naar het conservatieve, naar de orthodoxie. De
Groninger is veel gevoeliger, dan wij Hollanders eerst denken. Ze
voelen alles scherp aan, maar ze praten er onder elkaar niet over.
Ze zijn b.v. bij een sterfgeval veel meer ontroerd, dan men zou
veronderstellen. Werkelijk innerlijk bewogen. Materialistisch. Z e
houden de dingen lang vast. Gaan niet gauw tot iets nieuws over.
Willen geen experiment. Tonen heel moeilijk, wat er in hun om­
gaat. Maar als ze los komen, dan dondert het. Dan is het een
katarakt. Erg bedachtzaam en bedacht. Bedacht in de eerste plaats
op eigen belang. Hollanders vindt de Groninger onberekenbare
lieden. Op een Groninger kun je aan. Het karakter is beter dan
men denkt. Maar om ze te krijgen is een duivelse kunst.

17) De Oldambster is niet spontaan; voorzichtig in zijn uitdruk­
king; laat zich niet gaan. Weinig idealistisch. Moeilijk voor iets
warm te krijgen. Niet al te veel belangstelling voor het intellectuele.
Materialistisch.

18) Als ik het religieuze leven hier vergelijk met dat uit het
Noorden van Friesland en Groningen, dan lijkt het me toe, dat
het hier minder diep is, minder inhoud heeft, mede door de geringe
ontwikkeling. i

19) De gemeente mist — op enkele uitzonderingen na — alle

49

begrip van richtingen. Over het karakter kan ik niet veel nieuws
vertellen. De spreekwoordelijke stugheid alleen valt mee. Ik waar­
deer hun soms grove openheid, waarmee ze de dingen zeggen.
Liegen en ongegeneerd vleien ontmoet ik vooral onder de arbeiders
weinig. De boeren verliezen veel van hun Groninger eigenschappen
door contact met de buitenwereld. De arbeiders waarderen het
over het algemeen, wanneer zij ondervinden, dat men hen ook mee
rekent.

20) Betrouwbaar. Als hij zegt, dat hij in de kerk komt, dan
doet hij het ook. In Zeeland zeggen de mensen vaak dat ze zullen
komen en komen dan niet. Als een Groninger zegt: „Ik kom niet",
dan is ook alle verdere moeite tevergeefs. Spaarzaam. Zeer ijverig.
Als een Groninger met een ander iets heeft, dan wordt het nooit
weer goed. Dan lopen ze elkaar straal voorbij.

21) Ze doen koud en koel aan.

22) Men schijnt moeite te hebben, om persoon en zaak van elkaar
te scheiden. Dat is een verschijnsel, dat zich bij alle groepen gelijke­
lijk voordoet. Opvallend is de mildheid, waar het geldt, de school­
kinderen een of ander vermaak te verschaffen. In de arbeiders­
kringen onderlinge afgunst, betreffende een beetje meer of minder
•welstand. Algemeen materialistische levensopvattingen van alle
groepen der bevolking. Zuiver ideële kwesties hebben zeer weinig
belangstelling, ook niet bij de jeugd.

23) Onverschillig voor alles, behalve de dingen die voor- en
nadeel brengen. Ruwheid. Onbetrouwbaarheid. Lage ontwikke-
lingstrap.

24) Den doorsnee Oldambster acht ik een flinke werkkracht.

25) Weinig emotioneel. Zo nodig actief, maar ook gaarne van
zijn rust genietend. Secundaire functie in meer of mindere mate.
Karakter vrij gemoedelijk, met egoïstische inslag. Intellect middel­
matig, tendeie slecht, tendele zeer goed.

26) Als ik d e vergelijk met de Friezen, krijg ik de indruk,
dat de geestelijke belangstelling van de Friezen meer uitwendig
is. Z e zijn veel eerder uitbundig en enthousiast, maar het gaat
veel minder diep. De Friezen zijn oppervlakkiger. Gauw is iets
schitterend en reusachtig, maar de diepte van gevoel en denken
valt bij de Friezen niet mee. Het richtingsbesef is bij een groot
gedeelte van de gemeente al zeer gering. Men vindt onder de
mensen, die zich vrijzinnig noemen, soms opvattingen, die rein
orthodox zijn.

27) Een collega uit Friesland, die aan onze school werkzaam
is, denkt er aldus over (dus vergeleken met de Friese jeugd).

1. intellectueel ongeveer gelijk (rekenen hier iets minder);
2. hier iets lauwer; minder spontaan enthousiasme;
3. hier minder mededeelzaam;
4. laten gauwer de moed zakken; minder doorzettingsvermogen.

50

28) Stug, terughoudend, niet veel uiterlijke levensvreugde tonend.
Ernstig. Munten niet uit door overdreven vriendelijkheid.

29) Geweldig gereserveerd. Vaak pienter als het hun eigen­
belang betreft. De rest laat hun koud.

30) De Groningers in het Oldambt zijn hard, ruw, grof en bot.
De Friezen worden stijfkoppen genoemd, de Groningers zou men
dwarskoppen kunnen noemen. Ook zijn ze stiekum, achterdochtig
en wantrouwig.

31) Groningers goed ontwikkeld en vooruitstrevend, Friezen
geestelijk fijner ontwikkeld. Groningers energiek, veel meer dan de
Geldersen. Arbeidzamer dan de Friezen. Groningers veel overeen­
komst met de Duitsers. In hetzelfde huis leven de mensen als
vreemden naast elkaar. Vaak een afzonderlijke tafel, vaak afzonder­
lijke kost. Ieder gaat bij dag en bij nacht zijn eigen gang. Het
harde geld heeft de harten der bezitters verhard en verkild. Bij
een huwelijk huwen niet twee harten, maar twee beurzen.

32) In Noord-Holland bestaat tegenover de godsdienst een
werkelijke onverschilligheid. In Noord-Holland zal men glim­
lachend de schouders ophalen voor een straatevangelisatie. In
Groningen zal men er vaak heftig tegen ageren en ze onmogelijk
maken. „Den Noordhollanders is het evangelie een dwaasheid,
den Groningers een ergernis". De Groninger is niet zakelijk. Hij is
b.v. op een vergadering dadelijk geneigd een kwestie van het
zakelijke in het persoonlijke te transponeren.

33) De Groninger valt wel iets anders uit dan de Geldersman.
De Groninger wordt vaak geschilderd, als nuchter te zijn in heel
zijn doen. Nu is niet te ontkennen, dat deze trek sterk op de
voorgrond treedt, maar ze schijnt me enigszins gewild te zijn. Vooral
op vergaderingen en in gesprekken komt dit tot uiting. Dan lijkt
me de nuchterheid meer een mom (misschien te sterk uitgedrukt),
waarachter misschien toch wel een grote emotionaliteit ligt op­
gesloten, die soms sterk naar voren komt en tot plotselinge uit­
barstingen aanleiding geeft. Een kleinigheid wordt dan vaak voor­
gesteld als iets heel gewichtigs. 't Flegmatische ifi ons volkskarakter
spreekt m.i. even sterk, zo niet sterker, uit den Hollander en den
Geldersman dan uit den Groninger. Ook in godsdienstig opzicht
meen ik dit te zien. De Geldersman is vaak verstandelijk wat zijn
godsdienst betreft, 't Dopen, belijdenis afleggen, wordt soms be­
heerst door verstandelijke motieven, 't Belijdenis doen wordt hier
soms vaak uitgesteld tot gevorderde leeftijd; moeilijk kan men tot
het doen van een dergelijke gewichtige stap besluiten.

34) In Westerwolde waren de jongens veel gemener dan hier.
Ze zijn daar niet betrouwbaar. Hier wel. Zeer sterk is de valse
schaamte bij de kinderen. Generen zich te zeer voor andere kinderen
om b.v. zo goed te lezen als ze kunnen.

35) Er bestaat wel overeenkomst met de Westfriezen. Nuchter.

51

Niet erg intellectueel. Als ik op de catechisaties wat dieper op de
dingen inga, snappen ze me niet.

36) Een predikant, die werkelijk voor zijn ambt voelt, moet
hier niet komen. Hij wordt hier doodgemaakt. Inderdaad, het was
een ploegen op rotsen. Het botte egoïsme viert er hoogtij. De af­
gunst was groot onder de arbeidende klasse; ook onderling gunden
ze elkaar het licht in de ogen niet. Het laatste viel me telkens
weer op. „Ieder voor zich", was de leus. Wanneer ik nu vergelijk
met mijn standplaatsen in Zeeland, Zuid-Holland en Noord-
Brabant, dan komt het mij voor, dat de mensen daar meer gemoede­
lijk, meer hulpvaardig en meer gastvrij waren. Het is me opgevallen,
dat een Groninger een eenmaal gevestigde mening niet of zeer
moeilijk prijs geeft. Aanvankelijk blijft hij op een afstand, om eerst
de kat uit de boom te zien. De Groninger maakt U niet gauw
deelgenoot van wat er in hem omgaat. Hij houdt veel voor zich
alleen. Onder de mensen z.g.n. van het kapitaal waren er veel, die
een groot gevoel van eigenwaarde hadden in de minder gunstige
zin van het woord: arrogant misschien. Zij alleen weten het, een
ander niet. Precies als in Noord-Holland. Als een vreemdeling, of
liever een niet-Groninger, dan niet voorzichtig is, dan kan men
spoedig moeilijkheden krijgen.

37) Sterk valt me op de geslotenheid der mensen. Om er maar
van af te zijn zeggen groot en klein: „Wai t nait". De mensen zijn
vriendelijk, beleefd, hulpvaardig, arbeidzaam.

38) W a t tegenwoordig overal geldt, geldt voor deze streken
dunkt me in het bizonder, n.1. dat er weinig principieel gedacht en
geleefd wordt.

39) Ik kom uit het Oosten van Friesland. De mensen hebben
daar meer karakter, zijn principiëler, over het algemeen beter ont­
wikkeld. De Oldambster is ruwer, heeft minder ruggegraat, maar
bezit een schat van humor, die te benijden is.

40) De godsdienst zit m.i. bij den Oldambster erg diep. Zelden
komt hij godsdienstig vlot voor den dag. Er is m.i. een vrees zich
bloot te geven. Een zekere aangeboren schroom. Bovendien is het
godsdienstige leven door het materiële bij velen overstoven. De
Oldambster praat niet gemakkelijk over godsdienst en vooral niet
over zijn eigen gevoelens.

41) W a t ethisch en confessioneel is, weet men hier in het alge­
meen niet.

Materialistisch. Geld verdienen staat voorop. Niet om er
later nu eens duchtig van te genieten, want ze zijn zuinig en
spaarzaam. Zeer individualistisch in hun godsdienstig leven. Onge­
schoold in geloof en godsdienst. Geen geloof in de verlossing
door de dood van Christus. Als je je er zelf niet brengt, kom je
er niet.

42) Volgens mijn ervaring onderscheidt de Groninger, zoals ik
hem heb leren kennen, zich b.v. van den Drentenaar, doordat hij

52

meer plompverloren met zijn mening voor den dag komt. Hij is
meer lomp en onbeschaafd, toch ook weer van een ruwe rond­
borstigheid en openhartigheid. Hij windt er geen doekjes om. In
dit opzicht kan een predikant uit een andere provincie wel eens
onaangename dingen beleven.

43) Mij dunkt, er is bij den Groninger (Oldambster) een sterke
gemeenschapszin, zin voor gezelligheid, humor, openheid, trouw­
hartigheid, spaarzaamheid. Prediking, die op het gemoed werkt,
wordt er het meest gewaardeerd.

44) In Friesland zijn de mensen over het algemeen netter, be­
schaafder in hun optreden dan in Groningen. Meer religieus ont­
wikkeld, fijner voelend. De Bijbelkennis der gelovigen in Friesland
is meestal dieper. Maar het wikken en wegen van predikanten
is er dan ook vaak bedenkelijker.

45) Het best ben ik bekend in N . W . Groningen. Ik geloof, dat
de psyche daar bezadigder en vaster is.

46) De Groninger is bedeesd, uiterlijk ruw, doch van binnen ge­
voelig; de arbeider is onderworpen, afstand tussen boer en arbeider
moet er zijn.

47) Ja, voor het werk van den dokter zijn ze veel dankbaarder,
dan ze zich kunnen uiten. Zij spreken er b.v. met de Zuster over;
zenden het dikste konijn uit het hok en de grootste kool; vangen
ze eens een haas bij het werk, dan wordt die stilletjes gebracht.
Z e zijn blij, als ze vruchten kunnen zenden. Z e zijn zeer trouw,
vaak de ruwste kerels het meest. Ze zijn secundair, stug, kalm en
weinig intelligent.

48) Niet oppervlakkig. We l belangstelling voor het religieuze
leven. Trouw. Zeggen je de waarheid recht in je gezicht. Het
duurt lange tijd, voor men contact met ze krijgt. In het begin
gesloten, pas op den duur komen ze los.

49) Ik ben 6 jaar in Friesland geweest en u i t afkomstig.
Mijn indruk van de is, dat ze gemoedelijk zijn, volgzaam en
zeer gevoelig voor onderling samenleven. De Friezen zijn meer
nuchter, beslister, principiëler, zodat ze niet zo gauw bewogen
worden en niet zo gevoelig zijn, maar vaster in hun schoenen staan;
vandaar, dat de mensen zich hier gemakkelijker laten meeslepen
door volksmenners. W a t het godsdienstig leven aangaat, wil ik
enige opmerkingen maken over de gereformeerde en orthodox-
hervormde volksgroep. Over de Gereformeerden kan ik zeggen,
dat ze het principiëelst zijn, wat gezien de kerkleer ook niet te
verwonderen valt. De Calvinistische levensbeschouwing drukt op
hen een stempel. Maar toch is de ziel van den doorsnee-Gerefor­
meerde ook op 't godsdienstig terrein mystiek van uiting. De ziels­
ervaringen staan dikwijls de objectieve aanvaarding van Gods
woord in .de weg, zodat de toon van hen meer een hopen is dan
een' ~w£tén, wat twijfel in de hand werkt. Een rusten in Gods
belofte wordt dan ook minder gevonden, dan bij de Friezen het

53

+1

UI

+

~ I od v o d
e n I i-H m

0\ "-H f^lT) O\00
N U I > — C N •*•

en O \O-»<0ON *-H
CN in —i CN •*• T

CN "-• m e n N o o
CSt •*« « CN •*< CN

r^ o •*• CN —i «•>. i n

VO Ô -H O N VO CN
—. en rt ^H cn

oo O

oo m
CN —<

CN CN

o CM en
CN in en

0 \ 0 VO
>—i i n >-<

>—i va en m

i n TT CN CN

yfi _ i n T-i

OO

en

CN

CO r -
cn *- •
CN O

com

o
in

in
en

oo o v in CN CN •*• vo in vo o in
Ĥ en in "-1 H « M

i r

I I
o «: m c-
CN c
CN f

t-. u-

m' —

J 3
u
m -a

8*
"S.»
u o
o"2

* S

o
u c
en ra

co

A-a
s o

° :
S "S

J3 'S
U .

'N .S3

CD
B

"3
-13
0
0

S
c
4)

3 £

u

•2 S
CO
N Ü

s
ra
N
(0 w
fl C

ÙT tu

J 3
U
CO

T3
(U
CD

cl

-g
CO

C0 ra ra

4)
xi

CD
e

£ 2

CD

—"0

41 - d

CO
CO

XI

3
o

41
X)

1 3
C

T 3

ra .*

> w

2 ra
m CD CD ß

.S ra
C D "
41

£ e
4) u *a S ra
.3. A)

a
AS
22

S*
. 3

O

a
CD
en

M
u

4)

a
ra
>

a
o
u

a
41

4J
'S
O

T3
O

J 3

T 3

ra

1 s:
N
CD Ä ,

4-) ïï ^3
H C 41
0 > -s

Z S h
•s 'S

2 X 2 2 ;

.S 5 CD
'S" c

J2 ra

ta <

" (
f

-4-* 4
•y <

2 2

3

en f in vo t-. o\ o «-• cN en -»f* in

54

OO

v©
C M

m m - i

i n

I W s I
I ^ CM I

i n •*•'in t~~'
CM y CM

ON

VO
"T1

CM

co
CM

VO
co

O
co

oo
CM

CM
CO

VO

i n '

oo

CM

O
CM

O —i OS
« i n «

- * 1 T -

o «->
in in
o\ ' v d

VO O
•*< T

co •*« t~~'
-«p co •*•

co' •*" co'
c o « «

CM CM f co m Î - . r-1

CM
m

i n
CO

O N VO
T CM

s M a (s n rt

OO CM VO
CM —

« I N N O

VO
CO

i n
CM

CM
CM

v o
CO

R

« VO

<n i n
CO r-H

O N
CO

o
CO

m o o\ co
N N « N i n t i n

in —i « «

c
a»

N

4)

CO

Ci
«J
4>
N
3
41

0
O

>
CO

e

m

a

a
4)

a
(0 > a
"3

CO
CR

m

03
a
0)

a
<V)

*1
O
p >
4)

**-i

41
-Si
*4>

*T3 41
•S "S

.Si
>
Cp
'3

3 'S

o
o
>

CO
C

o
"3.
•o
to
m

I
I
tO
C0

CI

J 3

O

• a
a
41
u
41
D3

rt
41

> , C0 '

o « ^
-W t-l Cl
_ . id 41

. 5 co n

41 41 M

2 X 3

41

j a
u
41

"831
41 • - - , 4)

n) 4i p

P to H

S A _

d

- T 3 - 0
41 Ci

J 3 Si
(S Ci

§'âf

«a
Q 41

Si?
en 4i

c-o
ni c
A 41
O >

: p 4i

•ai »
w .

d

S co
« co
> 41

N

S u
Ü 41
< CO

4i 41 a

§ § | |

41 3 41 >

o a *

coo g

S § Si-* J 3 '
• "o e
co~2

41

CO^j S
•ï-t « 41

O

8 « -
Cl "O CO

C *** -M

S S, S K 0 "1 %
»JSâ °
S w c l u

. S « 41 « S

o
o
>
co

Ci
41
CD

*4)
-M
Ci

a
_4j

•a
o
o
Ci
41

1 3

§
G C0
41
a 4i

41 M

4) T3

41

JS
JJ
o
o
>

CO
cl

co
c

'S
• ö

co

3
41

££

en

-c °
S «s
•a «
Ci 41

Ö J 3 — .

s a J
ci - e

o°S2
-a %

co
CO CO

c .s
41 J 3

CI
41 >
41
CO

T I
CO C

S "•
' 3 ci

4) 5
S w
:§-§
N >

. Co
Cl CI
Si 'Ö S w

ci c
41 3

4) n

M 41

C O n
cl
o

CO

CO

CO CO
S '-B
b ™
co "o
- Co

CI <"

s -s

o

9. a "4;

Si, -3
cl
41
u o
CO

J 3
U

tO
3

•a

a
41

1 3
i-t
O

CO
41
41

41

Ci
41

Ci
(0

1 3
u
41

-a
c
o

> T> * •

'S I
3 — CM co T 1 m
N CM CM CM CM CM CM

O . 0 0
CM CM

O N O
CM CO

y— CM CO
CO CO CO CO

i n \ o
CO co

1^ 00 o \ o
c o c o c o •*<

55

geval is. De hervormde groep is veel meer mystiek. Daar wordt
het leven niet zo gevangen gelegd onder het Woord , zodat de
inwerking van de leer niet zo gevonden wordt in het leven. Het
vrijzinnige beginsel heeft in deze omgeving zijn uitwerking niet
gemist, want de volksziel is onvast, niet beginselvast in het alge­
meen genomen.

50) Materialistischer dan de Friezen. Weinig idealistische over­
tuiging. Nuchter, doch ook sentimenteel. Eerlijk en ronduit. Vallen
niet tegen. Geen vleiers; je weet wat je er aan hebt. W i e er op
speculeert kan de Groningers gemakkelijk aan het huilen krijgen.

51) Ruw is m.i. de jeugd -'wel. Ongunstig steekt ze daarin af
bij de jeugd van het z.g.n. Hogeland. Daar was de schooljeugd
zeer zeker rustiger, kalmer, bescheidener van aanleg; wilskracht
en netheid beter. Onderling fatsoenlijk spelen kunnen ze hier niet.
Altijd, wanneer men niet de hand er aan houdt, stompen, trekken,
slaan en slepen op het schoolplein; graag de mond vol scheld­
woorden en bijnamen. De jeugd is vrij; tegenover hun onderwijzer
onbeleefdfebeleefdheid vinden ze belachelijk; gauw met zich zelf

' en hun werk ingenomen. Algemene begaafdheid zeer middelmatig.
De bevolking is materialistisch, egoïstisch. „Wa t baat het mij?";
„Word ik er beter van"? De godsdienstige gevoelens van de z.g.n.
Christelijke groepen zijn m.i. niet warm, maar koel, beredeneerd,
verstandelijk; niet gauw bewogen, geen behoefte aan mystiek. Voor
vrije meningsuiting. De jeugd blijft ook bij de meest gevoelige ver­
telling onbewogen. Men loopt niet gauw met iemand weg. Daar­
voor is men te zeer ingenomen met zich zelf. Men voelt weinig voor
jubilea, feesten en geschenken aan predikanten etc. Een schilder,
een bakker en een boer houden die er toch ook niet op na? Aan
waardering loopt men heus niet over. Maar als iemand zijn plicht
verstaat, is men ook niet lastig. De arbeiders zijn voor 95 % onker­
kelijk en aanhangers van de klassenstrijd, maar voor organisatie
voelen ze weinig. Het tast teveel de persoonlijke vrijheid aan.

52) Weinig temperament. Eerlijk, open karakter. Weinig intel­
ligent.

Terwille van de overzichtelijkheid hebben we verschillende ant­
woorden samengevat tot een lijst van eigenschappen en groepen
van eigenschappen (zie blz. 54 en 55).

De onder de + gerangschikte berichtgevers zijn van oordeel, dat
de betreffende eigenschap sterk op de voorgrond treedt, de onder
de — gerangschikte, dat deze weinig voorkomt. De onder ± ge­
noemde zijn van oordeel, dat de Oldambster in dit opzicht niets bi-
zonders vertoont of de middelmaat houdt.

Een eenvoudig beeld en een begrip van het karakter van den
Oldambster geeft deze lijst nog allerminst. Om dit begrip te krijgen,
d.w.z. om de onderlinge samenhang tussen verschillende eigen­
schappen te verstaan, is het noodzakelijk, dat we deze analyseren,
ze in de verschillende psychische grondtrekken uiteenleggen.

56

Hebben we op deze wijze de verschillende grondtrekken van het
Oldambster karakter leren kennen, dan kunnen we deze in een
karakterologisch systeem rangschikken en op deze wijze het karak­
ter-type van den Oldambster bepalen.

Een dergelijk type-onderzoek heeft zijn bezwaren. Ieder in-
systeem-brengen is noodzakelijkerwijs min of meer een in-systeem-
persen. Al is het schema nog zo ruim, het blijft enigszins een
Procrustesbed. O.i. is het echter de enige weg om van een bepaald
individueel- of groepskarakter een zo duidelijk en zo objectief moge­
lijk beeld te geven.

Als systeem kiezen we dat van Heymans en wel op de volgende
gronden: 1) het systeem van Heymans is — voor zover wij hier­
over kunnen oordelen — een van de beste, zo niet het beste, dat
we kennen; 2) geen der andere systemen kan bogen op een
dergelijk uitgebreid en nauwkeurig correlatieonderzoek. Dit maakt
het veel gemakkelijker te hanteren, dan één van deze; 3) geen
karakterologisch systeem geniet in ons land nog steeds een zo grote
bekendheid als dit x) .

Naar men weet, onderscheidt Heymans in het karakter de
volgende drie grote groepen van eigenschappen: 1) het tempera­
ment; 2) de neigingen in hun onderlinge sterkteverhoudingen;
3) het intellect2).

H e t t e m p e r a m e n t bepaalt de vorm, waarin op een zekere
in- of uitwendige prikkel wordt gereageerd. H. ziet het temperament
opgebouwd uit drie grondtrekken:

1) Hoewel het werk van Heymans natuurlijk nog in vele opzichten valt te
verbeteren en uit te breiden (dat H . daar zelf van overtuigd was, blijkt uit het
enorme werk, dat hij te dien einde met Steinmetz heeft ondernomen, zie Steinmetz,
Ges. Sehr, deel III, blz. 477 e.V.), lijken ons de principiële bezwaren, die tegen
zijn werk worden aangevoerd weinig steekhoudend. Z o zegt Kronfeld, dat het
stelsel van H. niet deugt, daar de trekken, die Heymans als grondslag voor zijn
indeling neemt, niet essentieel zouden zijn. H. had zich volgens hem eerst filo­
sofisch op het „Wesen" van het karakter moeten bezinnen voor hij zijn indeling
ontwierp! En dit, terwijl H. de eerste en, voor zover we weten, de enige is, die
door omvangrijke enquête's en statistische berekeningen heeft aangetoond, dat
inderdaad de door hem als grondtrekken aangenomen eigenschappen van het
uiterste gewicht waren voor de bouw van het karakter als geheel.

Enigszins eigenaardig doet ook de bewering aan, dat de opvattingen van
Heymans zouden zijn verouderd. Voor zover we weten, is sinds de tijd, dat
H . nog in volle aanzien stond, geen grote nieuwe gedachte op het gebied der
karakterkunde uitgesproken; Freud, Adler, Jung, Spranger, Klages enz. waren
allen zijn tijdgenoten.

Een andere kwestie is, dat de streng analytische methode van onderzoek, die H .
toepaste, niet goed past in de sfeer van indeterminisme en irrationalisme, die
niet alleen in Duitsland, maar tendele ook in ons land onder de beoefenaars
der geesteswetenschappen rondwaart.

Voor de vergelijking van de verschillende psychologische stelsels gebruikten
we, behalve de reeds genoemde werken, ook nog B. ter Haar Dzn., Hedendaagsche
karakterkunde, 1931.

2) Voor het volgende Heymans, Inleiding.

57

a. de mate van emotionaliteit. De ene mens reageert op een
onbeduidende gebeurtenis met intensieve, diepe gevoelens, anderen
blijven bij de schokkendste gebeurtenissen „koud als een steen";

b. de mate van nawerking (secundaire junctie). Een prikkel (b.v.
het overlijden van een geliefd persoon) kan bij de ene mens een
reactie teweeg brengen (smart b.v.), die echter slechts kort duurt.
Bij een ander daarentegen kan deze smart nog lang blijven
nawerken en bewust of onbewust het hele zieleleven blijven kleuren;

c. de mate van activiteit. Bij sommige mensen geeft een prikkel
direct aanleiding tot een daad, een actie. Anderen daarentegen zijn
uiterst moeilijk in beweging te brengen.

Volgens Steinmetz wordt door deze drie grondtrekken het tempe­
rament nog niet geheel bepaald. Hij voegt er nog enige aan toe,
waarvan de belangrijkste is de mate van psychische potentie, van
algemene geesteskracht.

D e n e i g i n g e n 2) zijn de zielseigenschappen, die de zede­
lijke waarde van het individu in kwestie vastleggen, die ons zeggen
of iemand „goed" of „slecht" is. Hun onderlinge sterkteverhouding
bepaalt, welke motieven aan een zekere reactie ten grondslag liggen.
In het voetspoor van Paulhan onderscheidt H. de volgende groepen
van neigingen:

a. de vitale neigingen. Deze zijn weer te onderscheiden in orga­
nische en geestelijke. Tot de organische behoren eigenschappen als
gulzigheid en matigheid (in de meest ruime zin), smaak voor eten,
drinken enz. De geestelijke tegenhanger van de organische gulzig­
heid is de drang naar voortdurende occupatie van de opmerkzaam­
heid. In zijn verfijnde vorm doet deze zich kennen als schoonheids­
behoefte;

b. de egoistische neigingen. Hiertoe behoren hebzucht, gierig­
heid, eigenliefde, heerszucht en verwante eigenschappen;

c. de sociale of altruïstische neigingen. Hiertoe behoort de liefde
in haar meest uiteenlopende uitingsvormen;

d. de supra-sociale of abstracte neigingen, waaronder eigen­
schappen als waarheidsliefde, betrouwbaarheid, zin voor rechtvaar­
digheid en plichtsbesef vallen.

H e t i n t e l l e c t staat volgens H. in nauw verband met ver­
schillende temperamentseigenschappen. De samenhang is echter
niet zo eenvoudig en zo direct, dat het intellect niet als een zelf­
standige eigenschappengroep zou moeten worden beschouwd. Het
hoogste intellectuele type, het genie, is gekenmerkt door een sterke
en harmonische ontwikkeling van: a. secundaire functie; b. concen­
tratie; c. fantasie.

1) Over de neigingen ook Heymans, Einführung in die Ethik, 1914, blz. 38 e.v.

58

Het psychisch type der Oldambsters.

I. H e t t e m p e r a m e n t .

a. De emotionaliteit.
In den regel wordt de Groninger aangeduid als nuchter. Gewoon­

lijk gebruiken we dit woord in de zin van zakelijk, verstandelijk.
De nuchtere is van een psychologisch type, dat zo ongeveer samen­
valt met dat der phlegmatici uit het temperamentensysteem van
Heymans, dus met dat van de niet-emotionele, sterk secundair-
functionerende actieven. We zullen hebben te onderzoeken, of dit
oordeel, althans wat den Oldambster betreft, juist is.

De eigenschappen van onze lijst, die direct en duidelijk verband
houden met de mate van emotionaliteit zijn 15, 21, 22, 24, 25,
27, 32. Gaan we na, wat onze berichtgevers hier van zeggen, dan

•blijkt, dat in meerderheid aan den Oldambster eigenschappen worden
X toegekend, die wel wijzen op sterke emotionaliteit. De publieke

opinie blijkt dus niet zo stevig te staan, als men zou verwachten.
Daartegenover valt echter op te merken, dat over deze groep van
eigenschappen een belangrijk geringere mate van overeenstemming
bestaat, dan over de andere in de lijst genoemde. 25 uitlatingen
pleiten vóór, 12 tegen emotionaliteit (een verhouding dus ongeveer
als 2—1), terwijl als we al de andere eigenschappen van de lijst
samennemen, deze door 178 uitlatingen worden bevestigd en slechts
door 15 ontkend (een verhouding dus als 12—1). Hoewel natuur­
lijk aan deze verhoudingscijfers geen absolute waarde mag worden
toegekend, ligt hier toch voor de hand, dat er een bizondere oorzaak
moet zijn, waardoor dit opvallende gebrek aan eenstemmigheid over
deze „emotionele" eigenschappen is te verklaren. Men kan de ge­
makkelijkste weg kiezen en veronderstellen, dat de waarheid wel zo
ongeveer in het midden zal liggen, m.a.w., dat de Oldambster wel
niet weinig emotioneel zal zijn, maar toch ook niet zo heel erg.
De één zal in dat geval de indruk krijgen, dat ze een vrij grote
emotionaliteit vertonen, de ander, dat ze deze eigenschap slechts
in geringe mate bezitten. Het ontbreken van neutrale mededelingen,
die dan theoretisch in groten getale aanwezig zouden moeten zijn,
zou men kunnen verklaren uit het feit, dat het normale niet opvalt
en men zich er dus geen rekenschap van geeft.

We moeten echter ook rekening houden met de mogelijkheid,
dat door onze waarnemers fouten zijn gemaakt, die het totaalbeeld
van de emotionaliteit van de Oldambsters, dat zij ons geven, in
een bepaalde richting hebben verschoven. Dit kan gebeuren, als de
Oldambsters zich uiterlijk heel anders voordoen, dan ze innerlijk
zijn. De kans op foutieve waarneming is dan natuurlijk zeer groot.

59

In dit geval doen zich twee mogelijkheden voor: 1) ze zijn niet
of weinig emotioneel, doch trachten te doen voorkomen, of ze
het wel zijn. Een deel der waarnemers wordt daardoor op een
dwaalspoor geleid; 2) ze zijn wel sterk emotioneel, doch trachten
dit zoveel mogelijk te verbergen; ze doen zich dus zoveel mogelijk
voor als niet-emotioneel. Ook dan bestaat de mogelijkheid van te
goeder trouw gemaakte waarnemingsfouten.

Het onder 1) genoemde moet uitgesloten worden geacht. Het
voorwenden van niet-aanwezige gevoelens wordt door iedereen
aangevoeld als huichelarij, oneerlijkheid en onbetrouwbaarheid.
Echter ook zij onder onze waarnemers, die de Groningers als niet-
-emotioneel aanmerken — en dus, als deze veronderstelling juist
was, het simuleren van de niet-aanwezige gevoelens zouden hebben
doorzien — stemmen met de anderen in, als deze de Oldambsters
eerlijk en betrouwbaar (7), trouw (11) en afkerig van vleierij en
veinzen (26) noemen. Ook de algemeen erkende stugheid en ge­
slotenheid (2) pleit sterk tegen deze veronderstelling, die wij dan
ook gerust als ongerijmd terzijde kunnen stellen. Geheel anders
echter staat het met de mogelijkheid, dat door het onderdrukken
van gevoelsuitingen door de Oldambsters verschillende waarnemers
tot verkeerde conclusies gekomen zijn. Negen getuigen (28), die
door niemand worden tegengesproken, verzekeren ons, dat de
Oldambster steeds tracht zijn gevoelens te verbergen. Hij stelt er
een eer in om „zich zelf gelijk te blijven", d.w.z. te doen, alsof
hem alles steenkoud laat. Hij wil doen voorkomen, alsof hij onbe­
roerd door alles wat er om hem heen gebeurt, door de wereld gaat.
Hij geneert zich er voor te tonen, dat hij ook gevoelens heeft en
stelt zich liever een beetje ruw aan om toch maar vooral niet te
laten merken, dat hij door het een of ander bewogen is. Deze trek
vertoont hij overal en altijd, ook tegenover groepsgenoten en zelfs
in eigen gezin. Maar het sterkst komt ze tot uiting t.o.v. vreemden.
Misschien kan men het als een zeker bezwaar tegen de aard van
onze berichtgevers voelen, dat h o e goed zij om bovengenoemde
redenen ook met de bevolking bekend zijn, ze voor het grootste
gedeelte, sociaal-psychologisch gezien, waarschijnlijk vreemden
zullen blijven1). De meesten van hen worden door de bevolking
ongetwijfeld niet als „eigen" aanvaard. Nu hebben ze in de door
hun beroep en opleiding verworven mensenkennis en psychologisch
inzicht zeker een wapen tegen dit gebrek aan „eigenheid". Ze zullen
daardoor veelal in staat zijn waar van onwaar te onderscheiden
en ze zijn o.i. alleen al op deze grond ook voor deze „emotionele"

a) Een aardige onderscheiding van de soorten van onbekendheid en vreemd­
heid geeft P. A. Barentsen in zijn: Het oude Kempenland, 1935, blz. 191 e.v.

60

eigenschappen als waarnemers boven de „echte" Oldambsters te
verkiezen.

Dit neemt echter niet weg, dat naar onze mening, verschillende
van hen zich ongetwijfeld door de uiterlijke schijn hebben laten
bedriegen en dat tengevolge daarvan het totaalbeeld, dat de ver­
schillende uitlatingen ons geven, ten onrechte in de richting van
de niet-emotionaliteit is verschoven.

Dat vooral zij, die nog slechts kort in het Oldambt werkzaam
zijn, kans lopen zich te vergissen is begrijpelijk, ja, vanzelfsprekend.
Het is ons dan ook opgevallen, dat zij, die door langer verblijf,
of om een andere reden, de bevolking beter kenden dan onze be­
richtgevers in doorsnee, meer geneigd waren om aan de Oldamb­
sters grote emotionaliteit toe te kennen dan de anderen. „De
Groninger is veel gevoeliger, dan wij Hollanders eerst denken,"
zei ons iemand, die lange jaren in het Oldambt had doorgebracht
(zie bericht 16). Dit oordeel lijkt ons volkomen juist en we twijfelen
er dan ook niet aan, dat velen van hen, die nu den Oldambster als
niet-emotioneel beschouwen, tot heel andere conclusies zullen
komen, als ze „den verborgen mens des harten" beter leren kennen.

De 12 getuigen tegen emotionaliteit verliezen hierdoor een groot
gedeelte van hun gezag. Daar ze toch reeds sterk in de minderheid
waren, is de veronderstelling, dat de Oldambster relatief sterk
emotioneel is, 'als voorlopige hypothese niet al te gewaagd. Om
tot zekerheid te worden, moet ze echter in andere richting steun
vinden.

Tot nu toe hebben we ons bezig gehouden met eigenschappen,
waarvan het verband met emotionaliteit zonder meer duidelijk was.
Daarnaast echter zijn er verschillende eigenschappen, die volgens
de onderzoekingen van Heymans wel in nauw verband staan met
deze grondtrek, doch die, oppervlakkig genomen, iemand niet direct
tot een „gevoelig" mens stempelen. Iemand, die graag voor
„nuchter" door wil gaan, zal zich dus geen moeite geven om deze
eigenschappen te verbergen. Vinden we, dat dergelijke trekken
zonder tegenspraak aan de Oldambsters worden toegekend, dan is
dit een sterk bewijs voor de juistheid van onze voorlopige hypothese.

Een der meest karakteristieke trekken van de Oldambsters is
hun uitgesproken materialisme. Met dit woord duiden onze bericht­
gevers niet een bepaalde levensbeschouwing aan, doch enkel een
sterke hang naar aardse goederen. Zet men nu (dit laatste in aan­
merking genomen) „materialistisch" (l) op één rij met „niet
idealistisch" (16), „weinig principieel" (19), „subjectief, op
persoonlijke gronden oordelend" (32) en „weinig dogmatisch"
(33), dan geeft dit 35 positieve uitlatingen, zonder enige tegen­
spraak, die alle wijzen in één richting en wel in die van een sterke

61

hang tot het concrete en het reële en een geringe zin voor het ab­
stracte. Het merkwaardige is nu, dat Heymans, zoals bekend, deze
zelfde trek terugvindt als een der typische eigenschappen, die de
gemiddelde vrouw onderscheidt van den gemiddelden man 1). Ook
de vrouw heeft een uitgesproken neiging naar het concrete en af­
keer van analyse en abstractie. De persoon zegt haar meer dan de
zaak, het tastbaar reële meer dan een theoretische constructie. Al­
gemene begrippen als rechtvaardigheid zeggen haar weinig; ze
handelt, zoals in het concrete geval haar gevoel haar ingeeft.

Idealen en principes, theoretische „Gedankengebäude" over de
verhouding tot de medemens en tot de wereld in het algemeen,
dogmata, theoriën over de verhouding tot God en godsdienst, al
deze abstracte begrippen trekken den Oldambster evenmin als de
vrouw. De persoon, die de theorie voordraagt, bepaalt het oordeel
in sterkere mate, dan de objectieve waarde van het voorgedragene.

Heymans ziet de vrouwelijke hang naar het concrete als een karak­
teristieke uiting van de relatief sterke emotionaliteit, die de vrouw
eigen is en wij menen, in navolging daarvan, in de neiging naar het
concrete van de Oldambsters een duidelijk bewijs te mogen zien voor
hun sterke emotionaliteit2).

Natuurlijk is hier slechts sprake van een vergelijking met het
vrouwelijk karakter, niet van een gelijkheid. De Oldambster psyche
is zeker niet vrouwelijk; ze herinnert alleen door deze hang naar
het concrete aan de vrouwelijke psyche. De hang naar het concrete
kan zich echter op zeer verschillende wijzen uiten; in het zich geheel
wijden aan en verdiepen in een geliefd persoon, in een dogmaloze
vroomheid even goed als in een uitgesproken materialisme. Het
laatste is zeker geen specifiek vrouwelijke trek, al zijn er niet weinig
vrouwen, bij wie de hang naar het concrete aanleiding geeft tot
een „soms in gierigheid ontaardende zuinigheid". Andere eigen­
schappen, o.a. verschillende neigingen, spreken hierin ook een
woordje mee.

Het wil ons voorkomen, dat deze neiging naar het concrete,

*•) Heymans, Inleiding, deel II, blz. 65 e.v.
2) Heymans gaat o.i. te ver, als hij de hang naar het concrete bij de vrouw

alleen verklaart uit de relatief sterke emotionaliteit. Ongetwijfeld is deze eigen­
schap zonder sterke emotionaliteit ondenkbaar, doch men kan o.i. sterk emotioneel
zijn zonder deze hang naar het concrete te vertonen. Naar we menen berust
deze behalve op sterke emotionaliteit op een zekere beperktheid van belang­
stelling, een geringe omvang van de geestelijke interessesfeer. De wijdte van
geestelijk leven, volgens Steinmetz een belangrijke eigenschap, die in de klassi-
ficatie van Heymans onvoldoende tot haar recht komt (Aphorismen, Ges. Sehr,
deel III, blz. 471), is bij de Groningers, zowel als bij de vrouwen gering. Het wil
ons voorkomen, dat deze geringe wijdte van geest bij de vrouwen biologisch
en kultuur-historisch al heel gemakkelijk is te verklaren. Bij de Groningers vindt
ze o.i. haar oorsprong in een uitgesproken egocentrisme (waarover later).

62

deze werkelijkheidszin, een der meest opvallende eigenschappen der
Oldambsters is. Hun hele psyche is er als het ware van doortrokken.
Zo hangen ook hun eerlijkheid, hun afkeer van conventies, van
inhoudsloze plichtplegingen, van vleierij en veinzerij, hun neiging
om zich niet mooier voor te doen dan ze zijn, ja zich liever lelijker
te laten zien, er geheel of gedeeltelijk mee samen1). Zou men,
bij wijze van spreken, een centraalpunt zoeken, om van daaruit
het karakter der Oldambsters te overzien, dan zou men het vinden
in deze eigenschap.

Pleit deze werkelijkheidszin voor emotionaliteit, dan pleit hij
in even sterke mate tegen de z.g.n. nuchterheid, die we immers
omschreven als zakelijkheid, verstandelijkheid, phlegmatisme, dus
o.a. als niet-emotionaliteit. Het is echter merkwaardig, dat anderen
deze eigenschap juist als identiek met nuchterheid beschouwen.
Klages2), die, zij het dan met andere woorden, over het verschil
russen man en vrouw ongeveer hetzelfde zegt als Heymans, noemt
de vrouw in verband met haar neiging tot het concrete nuchter.
Het is duidelijk, dat hier twee zeer verschillende begrippen met
hetzelfde woord worden aangeduid. Want niemand en Klages
allerminst, zal de vrouw als zakelijk, verstandelijk en phlegmatisch
beschouwen. Hoe kan deze verwarring ontstaan, wat heeft de niet-
emotionele, zakelijke mens gemeen met de emotionele werkelijk-
heidsmens, dat men er toe kan komen, beiden nuchter te noemen?

Hun aanrakingspunt ligt in beider belangstelling voor de werke­
lijkheid. Deze heeft voor ieder van hen echter een geheel verschil­
lende waarde. De zakelijke mens leeft niet in de werkelijkheid,
doch hij werkt met de werkelijkheid. De werkelijkheid is voor hem
geen subject, doch object; hij ondergaat haar niet, doch hij stelt
zich er tegenover. De mensheid, de wereld, is voor hem middel
tot doel of een probleem, dat opgelost moet worden. Zijn denken
is in feite abstract, doch hij houdt steeds rekening met de werke­
lijkheid. Hij staat er met zijn beide benen midden in, maar
met zijn hart er buiten.

De werkelijkheidsmens echter leeft in het concrete, het levende,
het voelbare, het tastbare. Voor hem bevredigt het een diepgevoelde

1) Heymans wijst er op, dat een bepaalde vorm van oneerlijkheid, die men
vroeger bij de vrouw meende op te merken, haar als het ware door de omstan­
digheden werd opgedrongen. De sociale en juridische vrijwording van de vrouw
heeft de toestand geheel veranderd. Uit de vergelijking van de oudere en de
jongere generatie in de heriditeitsenquête blijkt, dat eerlijkheid bij de vrouwen
snel toeneemt en de jongere generatie, overeenkomstig haar ware aard, hierin
de mannen overtreft.

2) Volgens Klages zou de vrouw in sterke mate gekenmerkt worden door
„Seele", de man door „Geist". Deze tegenstelling komt o.i. zo ongeveer neer
op de oude tegenstelling tussen „gevoel" en „verstand". Zie Kronfeld, blz. 86 e.v.

63

gemoedsbehoefte. Het concrete is hem dierbaar, zijn geest verzet
zich tegen analyse en abstractie. Wat op zich zelf objectief van
aard is, krijgt voor hem pas waarde, als het hem subjectieve bevre­
diging kan verschaffen, iets wat zakelijk is, pas als het een persoon­
lijke inhoud krijgt.

Hoewel dus feitelijk de beide typen diametraal tegenover elkaar
staan, hebben ze door hun gemeenschappelijke belangstelling voor
de werkelijkheid bepaalde uitingsvormen gemeen. Tracht de werke-
lijkheidsmens bovendien de hem eigen emotionaliteit zoveel moge­
lijk te onderdrukken en heeft dan nog zijn werkelijkheidsbehoefte
een sterk materialistische inslag, zoals dat bij de Oldambsters het
geval is, dan ligt een verwarring met zakelijkheid en nuchterheid
voor de hand.

Het wil ons voorkomen, dat verschillende van onze berichtgevers
werkelijkheidsbehoefte en nuchterheid verward hebben, zodat ook
om die reden van de getuigen tegen emotionaliteit nog weer enige
moeten worden afgetrokken. Wat berichtgever 14 onder nuchterheid
verstaat, is blijkens zijn verdere betoog niet anders dan werkelijk­
heidsbehoefte. Voor ber. 5, 50 en 51, die nuchterheid in één adem
noemen met gebrek aan idealisme en met materialisme, geldt
misschien hetzelfde.

Alles tezamen genomen, menen we de tegenstrijdigheden op de
redelijkste wijze te hebben opgelost en onze eindconclusie, dat de
Oldambsters relatief sterk emotioneel zijn, voldoende te hebben
gerechtvaardigd.

b. De nawerking (secundaire junctie).
Of de Oldambster al of niet in sterke mate secundair functione­

rend is, is als men de verschillende berichten heeft doorgelezen,
dunkt ons, nauwelijks meer een vraag. De eigenschappen 2 t.e.m.
14 van onze lijst hangen volgens Heymans alle in meer of mindere
mate samen met sterke nawerking. Voor de Oldambsters handelen
geven ze zich rekenschap van de gevolgen en ze zijn daarom be­
dachtzaam (2), voorzichtig, stijf (2) en moeilijk in beweging te
brengen (8), ja achterdochtig. Voor ze spreken bedenken ze welke
indruk hun woorden zullen maken, of men ze misschien ook ver­
keerd zal opvatten en belachelijk zal vinden. Ze zijn dus niet
spontaan (2) in hun uitingen en hun geringe vlotheid laat zich
misschien ook gedeeltelijk hierdoor verklaren.

Terwijl de primair-functionerende mens spoedig vergeet en bij
iedere nieuwe situatie als het ware weer een onbeschreven blad is,
blijft bij de secundaire van elke ervaring bewust of onbewust iets
hangen, dat zijn later handelen beïnvloedt. Heeft vroeger contact
met zijn medemensen bij hem een niet in alle opzichten aangename

64

herinnering achtergelaten (en wanneer is dit wel het geval!), dan
ontwikkelt zich bij hem gemakkelijk het onbewuste gevoel, tegen­
over de buitenwereld min of meer in het defensief te staan. Hij
omgeeft zich met een sfeer van ongenaakbaarheid en wordt stug (2)
en gesloten (2). De Oldambster is dit in hoge mate. Wie echter
gesloten mensen goed kent, weet, dat hun geslotenheid voor hen
zelf vaak een geestelijke gevangenis is, waarin ze zich zelf helemaal
niet op hun gemak voelen. Van een vroeger Amsterdams hoogleraar
wordt verteld, dat hij zei: „Wij Friezen, wij sluiten ons niet aan,
maar sluiten ons af en dan voelen we ons alleen". Van de
Oldambsters, die naar we menen geslotener zijn dan de Friezen,
geldt dit zeker ook. Voor velen van hen betekent hun geslotenheid
allerminst innerlijke bevrediging. Hieruit vloeit voort, dat hij, die
de bizondere gave bezit dit pantser te doordringen, meestal een
verrassend veel dieper verlangen naar intimiteit en gezellige omgang
vindt, dan hij had vermoed. In het algemeen echter blijft men
tegenover de vreemden terughoudend en slechts weinigen weten
hen te benaderen. Hierin zijn onze berichtgevers 43 en 49 misschien
bizonder goed in geslaagd, waardoor dan ook hun oordeel iets
afwijkt van dat der anderen. Hoewel hun oordeel op zich zelf
onjuist is (want de Oldambsters zijn zeker gesloten en eenzelvig),
wijzen hun uitlatingen er op, dat er met onze mensen evenals
met andere gesloten typen wel iets valt te beginnen, als men ze
maar goed weet aan te pakken.

Onder elkaar zijn de Oldambsters over het algemeen wat ver­
trouwelijker dan tegenover vreemden. In hun onderling samenzijn
komt vaak ook de gemoedelijkheid voor de dag, die men overigens
in het Oldambt niet moet zoeken (17). Doch ook tegenover mensen,
waarmee ze geheel eigen zijn zullen ze moeilijk „hun hart uitstorten"
of „zeggen wat er in hen omgaat". Hun gevoelens verbergen ze
ook dan nog bij voorkeur achter humor (18) en ironie. Vooral
ook bezit de Oldambster een sterke neiging tot zelfbespotting.

De secundairen zijn gemiddeld eerlijker (7) *), betrouwbaar­
der (7) en trouwer (11) dan de primairen; de Oldambsters vormen
op deze regel geen uitzondering. Deze eigenschappen behoren
volgens Heymans tot de neigingen, doch hun ontwikkeling kan door
temperamentseigenschappen worden bevorderd of geremd. Het­
zelfde geldt van de neigingseigenschappen: plichtsgetrouwheid (10)
en matigheid (12). Bij mensen met sterke nawerking, die voortdu­
rend rekening houden met alles, zullen ze zich gemakkelijk ontwik-

1) Ber. 23, die de Oldambsters oneerlijk noemt, heeft persoonlijk zeer onaan­
gename ervaringen gehad, waaraan de Oldambsters maar tendele schuld waren.
Zijn bitter oordeel lijkt ons dan ook niet objectief.

65

kelen, evenals ernst (4) *), spaarzaamheid (3) en volharding (6) 2) .
Dat de Oldambster niet moedig is (9), ligt wel in de lijn. De

secundairen zijn zich te veel bewust van de gevolgen en houden
daarmee te veel rekening, om als moedig te kunnen gelden. Toch
kunnen we aan deze twee positieve uitlatingen niet al te veel waarde
hechten. Ze stammen uit hetzelfde dorp en één van beide berust
op de o.i. verkeerde conclusie, dat het aan lafheid zou zijn toe te
schrijven, dat één veldwachter deze sterk communistische gemeen­
schap in bedwang kan houden.

Over het algemeen weet de Oldambster zich sterk te be­
heersen (2). Al zijn gemoedsbewegingen onderdrukt hij zoveel
mogelijk. Dat hij nog wel eens losbarst (25) (26), is niet het
gevolg van gebrek aan beheersing, doch van de diepte van de
opgekropte gevoelens van verontwaardiging en boosheid, die aan
een dergelijke uitbarsting ten grondslag liggen. Als ze loskomen,
„dan dondert het." Het is echter geen „onweer, dat de lucht
zuivert", zoals we dat van de primairen kennen. Hun gevoelens
worden er eerder door versterkt, dan dat ze daarna af zouden
ebben. Want als echte secundairen zijn ze niet vergevensge-
zind (14). Staan ze eenmaal met iemand op voet van oorlog, dan
wordt het niet gauw weer goed.

Van alle kanten dus geeft de Oldambster blijk, iemand te zijn
met sterke nawerking.

c. De activiteit.
De verschillende gunstige opmerkingen over de ijver van den

Oldambster zouden, oppervlakkig gezien, tot de conclusie „sterke
activiteit" moeten leiden. IJver echter, de wil tot werken, is niet
helemaal hetzelfde als activiteit, de drang naar daden. Behalve
op activiteit, berust ijver ook op plichtsgevoel, terwijl ook een sterke
Secundaire functie in hoge mate stimulerend op de ijver kan werken.
Het wil ons voorkomen, dat de verhouding het best wordt gekarak­
teriseerd door 25, die er op wijst, dat de Oldambster weliswaar
ijverig is, doch op zijn tijd ook gaarne van zijn rust geniet. De
activiteit is niet gering, doch werkelijk „verbrand" op het werk
(zoals hij het zelf uitdrukt) is de Oldambster niet.

De veronderstelling, dat de ijver van den Oldambster berust op
x) Ook Ber. 7 schijnt verbitterd te zijn, zodat we zijn mededeling, dat de

Oldambsters oppervlakkig zouden zijn, niet als een onbevooroordeelde mening
kunnen aanvaarden.

s) Ber. 27, die de Oldambsters minder volhardend noemt als de Friezen,
baseert zijn oordeel op de prestatie van de kinderen op de lagere school.

Daar, zoals we later zullen zien, de belangstelling voor het onderwijs door
verschillende sociale omstandigheden slecht wordt beïnvloed, mag o.i. dit oordeel
niet over de hele bevolking worden gegeneraliseerd, wat onze ber. dan ook
niet doet.

66

een middelmatige activiteit, gesteund door een sterke secundaire
functie en een zeer behoorlijk plichtsgevoel, vindt steun in enkele
andere feiten. De onder (8) genoemde eigenschappen wijzen niet
alleen op een bedachtzame, doch ook op een enigszins trage aard.
Misschien, dat ook het egocentrisme (36) van den Oldambster langs
deze weg kan worden verklaard. Egocentrisme (de eigenschap, zich
in gevoelens en gedachten voorn, bezig te houden met zichzelf)
is vaak moeilijk te onderscheiden van egoisme (de neiging om
zich enkel te bekommeren óm eigen belangen), hoewel het in het
geheel niet noodzakelijk is, dat deze beide eigenschappen samen­
gaan. We hebben ze in de lijst dan ook niet afzonderlijk kunnen
onderscheiden (36). Dat de Oldambster egocentrisch is, is o.i. niet
alleen in de daar genoemde berichten duidelijk genoeg aangegeven,
niaar ook in tal van andere tussen de regels door te lezen.

Volgens Heymans kan deze eigenschap uit verschillende grond-
trekken ontstaan. Zo is er een egocentrisme, dat berust op gebrek
aan nawerking1). In gebrekkige nawerking is echter zeker de oorzaak
van het egocentrisme der Oldambsters niet te vinden. Deze eigen
schap kan echter ook voortvloeien uit geringe activiteit. De actieve
mens is voortdurend bezig. Hij heeft geen tijd om zich te ver­
diepen in eigen ik. Heeft een bepaalde gedachte zich van hem
meester gemaakt, dan geeft dat direct aanleiding tot een daad, niet
tot overmatig lang nadenken en bezinnen. Zo'n daad betekent
natuurlijk bijna altijd, dat hij in aanraking komt met zijn mede­
mensen, met zijn omgeving. Hij is dus veel meer in contact met de
buitenwereld en deze werkt voortdurend op hem, evenals hij op
haar. Hij krijgt belangstelling voor alles, wat er om hem heen
gebeurt. Het is duidelijk, dat deze belangstelling zich bij de niet-
actieve veel moeilijker ontwikkelt en hij veel gemakkelijker tot een
egocentrisch individu wordt2).

Hoewel er misschien andere oorzaken meegewerkt hebben om de
Oldambsters egocentrisch te maken, wil het ons voorkomen, dat de
niet overmatige activiteit er een rol van betekenis in heeft gespeeld.

d. Psychische potentie.
Wat we onder psychische potentie moeten verstaan, wordt

misschien het duidelijkst, als we het definiëren als het tegengestelde
van „zielig". Nu, zielig is de Oldambster allerminst, de boer niet
en de arbeider niet. In doorsnee zijn het flinke kerels, stoere typen,
niet van die ineengedoken, verschrompelde zieltjes, zoals we ze b.v.
in sociografische en romanliteratuur over de Noordbrabantse
boeren dikwijls tegenkomen.

*) Heymans, Inleiding, deel I, blz. 35.
2) Heymans, Inleiding, deel I, blz. 157 e.v.

61

Van de eigenschappen van onze lijst wijzen in de eerste plaats
de onder (6) genoemde flinkheid en wilskracht op psychische po­
tentie, terwijl ook de geringe onderdanigheid, die den Oldambster
zeker eigen is (de ontkenning door ber. 46 is ons niet duidelijk), in
die richting wijst.

Ook het individualisme kan enkel gepaard gaan met een behoor­
lijke geestkracht.

Dus zeker een flinke psychische potentie.

Onze analyse leidt tot de conclusie, dat in het temperamenten­
stelsel van Heymans de Oldambsters een plaats innemen tussen de
sentimentelen en de gepassioneerden.

II. D e n e i g i n g e n.

a. De vitale neigingen.
De organisch-vitale neigingen vertonen een gunstig beeld. De

Oldambsters zijn matig (12). Hoewel onze getuigen er verder
weinig over zeggen, menen we er wel aan te mogen toevoegen, dat
dit geldt zowel voor eten, drinken en sexueel leven, als voor alle
verdere genietingen. De vroeger in het Oldambt, evenals elders in
ons land, bestaande drinkgewoonten pleiten daar niet tegen. Integen­
deel, het feit, dat men in zeer korte tijd (nauwelijks een generatie)
dit sociale euvel te boven is gekomen, wijst er op, dat het niet diep
in de psyche van het volk verankerd lag. Zoals we reeds opmerkten,
wordt de ontwikkeling van de matigheid door de sterke secundaire
functie in de hand gewerkt.

Ook de geestelij k-organische neigingen zijn bij de Oldambsters
niet bizonder sterk ontwikkeld. Egocentrisme en vooral de gesloten­
heid wijzen, behalve op de reeds genoemde temperamentstrekken,
ongetwijfeld op een niet bizonder sterke drang naar occupatie van
de opmerkzaamheid. Natuurlijk moet men zich ook hier geen over­
dreven voorstelling van maken. Ook in het Oldambt vindt men
behoefte aan gezelligheid, spelen en wedden, zucht naar avonturen,
nieuwsgierigheid, reislust en alle andere eigenschappen, die uit het
verlangen naar geestelijke prikkels voortvloeien, al is er dan
misschien een gradueel verschil met andere streken.

De meer verfijnde vorm van de geestelijke occupatiedrang, de
schoonheidsbehoefte, is, naar het ons wil voorkomen, in het alge­
meen bij de Oldambsters weinig ontwikkeld. Ook bij hen, die zich
uit hoofde van hun welstand het genieten van de kunst niet be­
hoeven te ontzeggen, vindt men daarvoor (gunstige uitzonderingen
daargelaten) meestal weinig gevoel en interesse. De vrees, zich
belachelijk te maken, door zijn bewondering voor een kunstproduct
te tonen, kan hier misschien meewerken.

68

b. De egoïstische neigingen.
De neiging om te verwerven en te behouden, leidende in zijn

verscherpte vorm tot hebzucht en gierigheid, is bij de Oldambsters
in relatief hoge mate aanwezig. Al moet de sterke ontwikkeling,
zoals we getracht hebben aan te tonen, ook grotendeels uit tempe-
ramentstrekken worden verklaard, daarnaast berust ze zeker ten
dele op egoïstische neigingen.

Minder ongunstig staat het met de eigenliefde. Een zekere eigen­
dunk (34) mag soms te constateren zijn, terwijl, zoals we later
zullen zien, onder de meer welgestelden soms neiging bestaat om uit
eerzucht de schoolprestaties van de kinderen op te voeren, eigen­
schappen als ijdelheid, roemzucht en behaagzucht worden nergens
door onze bronnen genoemd. Van pronken met land, vee, paarden
enz. merkt men bij de boeren weinig. Het enige, waarin men iets
merkt van de pronkzucht zijn de woningen. Bouw en versiering zijn
vaak veel royaler, dan met de werkelijke behoeften overeenkomt.

Heerszucht is den Oldambster niet vreemd. De boer voelt zich
koning op zijn erf. „Boer is heer, boer is keuning", luidt een ge­
zegde, dat men in het Oldambt nog wel eens kan horen. Bij den
arbeider treedt dezelfde eigenschap in zijn negatieve vorm, als
geringe onderdanigheid, naar voren. Voor hem valt er niets te
heersen; hij kan dus enkel zijn afkeer van de heerschappij van
anderen kenbaar maken. Naar men weet heeft hij zich daarin bij
verschillende gelegenheden niet onbetuigd gelaten. Al is de Ol­
dambster landarbeider o.i. wel wat minder rebels dan men uit
verschillende van die heftige botsingen oppervlakkig zou opmaken,
eerbiedig prijzen, wat de boeren hem wijzen, doet hij allerminst.

c. De sociale of altruïstische neigingen.
Het uitgesproken individualisme van de Oldambsters wijst nog

niet direct op gebrek aan altruïstische neigingen. De Friezen b.v. zijn
eveneens individualistisch, dech hebben een sterk altruïstische
inslag. Gaat echter, zoals in ons geval, het individualisme gepaard
met egoïsme, afgunst (36) en hardheid (38), dan geeft dit geen
erg aantrekkelijk beeld. Ook de geringe beleefdheid, vriendelijkheid,
hulpvaardigheid en dankbaarheid, die volgens de meerderheid der
berichtgevers de Oldambsters eigen is, wijst niet op een overmaat
van liefdegevoelens. Nu wordt onze indruk van deze eigenschappen
echter zeer ten ongunste beïnvloed door de gevolgen van de sterk
op de voorgrond tredende trekken als valse schaamte, geslotenheid
en derg. en verder ook afkeer van veinzen en vleierij. Dat het met de
sociale neigingen bij de Oldambsters niet in alle opzichten slecht
staat, bewijst de liefde voor dieren (21). Het is moeilijk om over
deze groep van eigenschappen een uiteindelijk oordeel te vellen

69

(en dit geldt eigenlijk voor de neigingen in het algemeen), omdat
onze berichtgevers ons over tal van trekjes, waar we graag
iets meer van zouden weten, onvoldoende inlichten. Bepaald gunstig
schijnt het echter met deze groep van neigingen niet te staan.

d. De supra-sociale of abstracte neigingen.
De waarheidsliefde is bij de Oldambsters ongetwijfeld zeer be­

hoorlijk ontwikkeld (7) (26). Wel heeft de geslotenheid, gepaard
gaande met geringe vlotheid, ten gevolge, dat ze niet overal en te
allen tijde zonder noodzaak getuigenis afleggen van hetgeen ze als
waarheid beschouwen; in tegenstelling met den Fries is de Groninger
geen propagandist. Het komt dus nog wel eens voor, dat ze de waar­
heid verzwijgen. Dit doet echter niets af aan de waarheidsliefde
van de Oldambsters; liegen in woord, of zelfs maar in gebaar, vindt
men onder hen zelden. Nooit zal men iemand vriendelijk bejegenen,
als men hem niet vriendelijk gezind is.

Trouw is hij zeker, zowel in huwelijk en vriendschap als in
andere verhoudingen; aan een gegeven woord en aan een gedane
belofte zal hij zich houden.

De zin voor rechtvaardigheid is niet zo bizonder groot. Geringe
belangstelling voor het lot van een ander, hem als egocentrisch mens
eigen en ook het sterk laten meewegen van onzakelijke motieven,
verhinderen de ontwikkeling van de meest abstracte der abstracte
deugden.

Het plichtsbesef daarentegen is zeer behoorlijk ontwikkeld. Zelfs
de toenemende verscherping van de verhouding boer-arbeider
heeft hierin van de kant van den arbeider niet veel verandering
gebracht. Er zijn er natuurlijk wel, die voor hun werkgever niet
meer doen, dan strikt noodzakelijk is, doch niet zelden vinden de
boeren onder de communisten hun betrouwbaarste arbeiders.

Vatten we onze conclusies over de verschillende neigingen samen,
dan komen we tot het volgende: de vitale neigingen vertonen een
gunstig, de egoïstische een vrij ongunstig, de altruïstische geen
gunstig en de supra-sociale een vrij gunstig beeld.

III. H e t i n t e l l e c t .

Het oordeel over het intellect als geheel is niet gunstig. Geen
der beoordelaars kent de Oldambsters uitgesproken goede intel­
lectuele vermogens toe. Van onze berichtgevers vinden 3 ze middel­
matig, 6 beneden middelmatig. Men moet er o.i. echter rekening
mee houden, dat de indruk, die men krijgt van de intellectuele gaven,
in sterke mate afhankelijk is van de wijze, waarop de aanwezige
kennis en het aanwezige inzicht naar voren worden gebracht. De

70

wijze, waarop de Oldambster dit doet, laat heel erg veel te wensen
over. Het goed mondeling en schriftelijk uitdrukken van zijn ge­
dachten valt hem uitermate moeilijk (5). Het is de vraag of alle
beoordelaars daarmee wel voldoende rekening hebben gehouden.
Dat het er met de werkelijk intellectuele vermogens wel wat beter
uitziet dan onze inlichtingen laten vermoeden, lijkt ons dan ook
zeer waarschijnlijk.

Een nauwkeuriger inzicht in het intellect en zijn mogelijke fouten
geeft ons misschien een onderzoek van de verschillende grondeigen­
schappen, waarop 'deze psychische functie berust, n.1. nawerking,
fantasie en concentratie.

a. De nawerking.
Deze is, zoals we hebben vastgesteld, op zichzelf groot genoeg.

Er bestaat echter het gevaar, dat bij sterk emotionele mensen de
secundaire functie eenzijdig gaat werken. Er wordt dan op emotio­
nele, dikwijls persoonlijke gronden een bepaalde mening aanvaard.
Heeft deze zich eenmaal vastgezet, dan wordt alles wat er voor
pleit door het bewustzijn grif aanvaard, doch wat er tegen pleit
wordt onbewust genegeerd. Met de vasthoudendheid, de secun-
dairen eigen, wordt de geliefde opvatting onbewust tegen alle er
mee in strijd zijnde argumenten verdedigd. Deze glijden af, als
een kogel op een stalen pantser.

j4 Dat deze intellectfout bij de Oldambsters inderdaad veel voor­
komt, bewijzen de onder (32) en (34) genoemde eigenschappen.
Ze oordelen subjectief en op persoonlijke gronden, kunnen zich
zeer moeilijk van een eenmaal gevestigde opvatting losmaken en
treden moeilijk in de argumentatie van een ander. Het gebrek aan
nuchterheid speelt den Oldambster bij zijn verstandelijke prestaties
dus blijkbaar parten.

Als bewijs voor de veronderstelde nuchterheid wordt nog wel
eens de — eveneens veronderstelde — aanleg van den Groninger
voor wiskunde aangehaald. Nu is het in de eerste plaats de vraag,
of aanleg voor wiskunde mag gelden als een argument voor
nuchterheid. Maar daarbij komt nog, dat — voor zover ons be­
kend — nooit een poging is gedaan om aan te tonen, dat deze
aanleg voor wiskunde zich inderdaad in de feiten demonstreert.
Opmerkelijk is wel, dat op onze vraag aan de onderwijzers naar
opvallend grote, eventueel opvallend geringe begaafdheid van de
kinderen in bepaalde richting, drie van hen op een geringe aanleg
voor rekenen wezen en slechts één deze aanleg normaal
noemde (31) x) .

1) Wel vonden we de mededeling, dat in vroegere tijden de leerlingen in
het Oldambt op het gebied van rekenen grote bekwaamheid bezaten. Het be-

71

b. De fantasie.
Over de scheppende fantasie, een der eerste voorwaarden voor

het tot stand komen van hogere intellectuele prestaties, geeft ons
materiaal niet veel inlichtingen. Over het algemeen slaat men de
fantasie van den Groninger niet erg hoog aan. Zo zegt Prof.
Huizinga x) :

„Het verdwijnen van het Friesche karakter in de streken tusschen
Eems en Lauwers heeft zeker niet enkel taalverlies beteekend, maar
ook cultuurverlies. De nieuwe Saksische bevolking heeft er weinig
van de oude Friesche overleveringen, van de gansche onderlaag
van volkscultuur, opgenomen en voortgeplant en ook geen daarvoor
in de plaats gebracht. Deze streken hebben in hun volksbeschaving
iets dors en prozaïsch gekregen, dat meer dan in het eigenlijke
Friesland het smalende „Frisia non cantat, Frisia ratiocinatur"
schijnt te rechtvaardigen. Het was niet altijd rechtvaardig geweest.
Van Rudolf Agricola werd nog verteld, dat hij als jongen de blinde
Hermannen naliep en met de herders, die den doedelzak, den horen
of de fluit bliezen, uren op het veld lag.

Ja, hoe hij van wilgentakken harmonisch gestemde pansfluiten
maakte en daarbij zijn makkers liet zingen. Er is iets weemoedigs
in: juist het land van Bernlef verloren!"

Het is duidelijk, wat H. bedoelt. De instroming van de Saksen
heeft tengevolge gehad, dat sinds 1500 de Groningers zich ken­
merken door een geringe scheppende fantasie. De armelijke volks­
cultuur (waaronder H. naar we veronderstellen, volksliteratuur,
volkspoëzie, folklore etc. verstaat) zou dit bewijzen.

Het wil ons voorkomen, dat deze mening onjuist is. In de eerste
plaats is het Groninger volksleven vandaag aan de dag lang niet
zo arm als H. ons wil doen geloven. Dikke bundels volksverhalen
en voksliederen zijn er om ons het tegendeel te bewijzen2). Dat
deze uit het brein van een fantasiearm volk zouden zijn gesproten,
is rein ondenkbaar. Als Groningen nu in sommige opzichten de

roemde, spreekwoordelijke rekenboek van Bartjens was voor de leerlingen hier
niet voldoende; ze hadden een „hoger" boek. Dit was echter niet te danken
aan de hogere begaafdheid van de Oldambsters op dit gebied, doch aan de
vele Oostfriese schoolmeesters, die toen in het Oldambt werden gevonden. Zij
„waren niet alleen in de cijferkunst ver gevorderd, maar soms ook bedreven in
de Meetkunde en de Algebra" (H. Dijkema, Proeve van eene geschiedenis der
landhuishouding en beschaving in de provincie Groningen, 1851, blz. 538).
Onder de Oldambster schoolmeesters in de 18de eeuw waren er, die zelf reken-
boekjes schreven (Dr. G. A. Wumkes, Kibbelende schoolmeesters, Groningsche
Volksalmanak, 1923, blz. 48) . Of de faam van de Groningers op het gebied
der wiskunde misschien op de herinnering aan deze en dergelijke feiten berust?

*) Dr. J. Huizinga, Hoe verloren de Groningsche Ommelanden hun oorspron­
kelijk Friesch karakter?, 1914.

2) Om rechtvaardig te zijn tegenover prof. Huizinga dient hierbij opgemerkt,
dat deze bundels zijn verschenen, nadat het artikel in kwestie was gepubliceerd.

72

indruk maakt arm te zijn aan folklore (wat we niet willen ont­
kennen), dan is er geen reden om aan te nemen, dat dit zijn oorzaak
vindt in de instroming van Saksen. We wezen er reeds op, hoe er
over dit nauwelijks bewezen historisch feit nog steeds een myste­
rieus waas hangt. Het schijnt, dat aan de tijdgenoten dit verschijnsel
in ieder geval onbemerkt is voorbijgegaan en voor zover ons bekend,
is er niets dat er op wijst, dat het een breuk heeft betekend in de
culturele geschiedenis van Groningen, zoals H. ons wil doen voor­
komen. Zelf voert hij daarvoor geen enkel bewijs aan.

De oorzaak van de relatieve armoede aan folklore ligt o.i. in
de vroegtijdige en krachtige ontwikkeling van de moderne econo­
mische verhoudingen in de Groninger agrarische maatschappij.
Duidelijk komt dit tot uiting in een aardig boekje over Groninger
volksgebruiken, uit het jaar 1886, waarschijnlijk geschreven door
een Groninger boer1). Aan de ene kant blijkt hieruit, welk een
rijkdom toen nog bestond, vergeleken met het heden en aan de
andere kant, hoeveel er in de voorafgaande decennia al verloren
gegaan was. Uit de beschrijving ziet men, hoe de patriarchale ver­
houding tussen boeren en arbeiders de basis was, waarop de folklore
berustte en de sfeer schiep, waarin deze kon groeien. Het proces
van de verburgerlijking van de boeren en de proletarisering van
de arbeiders, dat toen reeds tientallen van jaren gaande was, had
tengevolge, dat met toenemende snelheid practisch alles, wat er aan
oude zeden en gebruiken bestond, verdween.

Dat Groningen nu voor de folklorist vrijwel een kaal veld is,
vindt niet zijn oorzaak in stamverschuiving en karakterverandering
in de 15 de eeuw, doch in economische veranderingen in de 19de
eeuw, waardoor aan de folklore de sociale grondslag werd ont­
nomen, waarop ze zich had ontwikkeld.

Groningen is oorspronkelijk niet minder rijk geweest aan volks­
cultuur dan enig ander deel van ons land en er is o.i. dan ook
geen enkele reden om aan te nemen, dat de Groninger bij enig deel
van ons volk in de kracht van zijn scheppende fantasie ten achter
zou moeten staan en dat hij daardoor in dichten en denken zou
worden belemmerd.

c. De concentratie.
Ook over de concentratie, het zich verdiepen, laat ons materiaal

een weinig duidelijke indruk na. Vijf van onze berichtgevers zijn
van oordeel, dat de belangstelling (de eerste voorwaarde voor
concentratie) voor religieuze en geestelijke zaken gering is, drie

*) Johs. Onnekens, Zeden, gewoonten en gebruiken in de provincie
Groningen, 1886.

73

zijn een andere mening toegedaan. Waarschijnlijk echter is het
oordeel door de geslotenheid etc. weer ongunstiger uitgevallen dan
met de waarheid in overeenstemming is.

Bij het onderwijs laat de concentratie waarschijnlijk wel vaak
te wensen over, daar ook hier de belangstelling veelal ontbreekt.
Dit heeft echter sociale gronden (wij komen hierop later terug)
en hangt dus niet met de eigenlijke intellectuele vermogens samen.
Het geldt zowel voor de boeren-, als voor de arbeiderskinderen,
zij het dan ook om verschillende redenen. Bij de middenstand is
het beter, doch daar deze in verhouding tot boeren en arbeiders
een betrekkelijk kleine groep vormt, heeft dat niet zoveel invloed.
Dit gebrek aan belangstelling drukt uit de aard der zaak sterk
op de onderwijsprestaties. Daar onze mededelingen over de intel­
ligentie hoofdzakelijk van de onderwijzers stammen, is het niet
onmogelijk, dat het oordeel over de intellectuele capaciteiten daar­
door nogal sterk is beïnvloed. Dit zou dan ten onrechte het geval
zijn, want het gebrek aan interesse betreft alleen de school en
zegt dus niets omtrent de algemene belangstelling in practische
en theoretische problemen en dus omtrent de werkelijke intel­
ligentie.

Alles tezamen genomen is ons materiaal niet voldoende, om een
positieve uitspraak in deze of gene richting te doen. Weliswaar
heeft de Oldambster enkele eigenschappen, die een in alle op­
zichten gunstige ontwikkeling van zijn intellect in de weg staan,
doch het is de vraag, of deze de vele ongunstige uitlatingen recht­
vaardigen. Waarschijnlijk is het oordeel ongunstig beïnvloed door
eigenschappen en toestanden, die buiten de eigenlijke intelligentie
staan. Bovendien lichten onze berichtgevers ons, jammer genoeg,
over tal van trekjes, die op de intelligentie betrekking hebben, in
het geheel niet in. Voor een goed gefundeerde conclusie is een
beter en vooral een gedetailleerder materiaal nodig, dan waarover
we nu beschikken.

Zoals bekend, heeft men in een publicatie van het Centraal
Bureau v. d. Statistiek een poging gedaan om de intelligentie­
verhoudingen in Nederland in cijfers vast te leggen x) . Jammer
genoeg wordt het Oldambt hierin niet als afzonderlijke eenheid
genoemd. In het algemeen komen de „buitengewesten" er, verge­
leken met Holland en Zeeland, niet zo goed af. Het intelligentie-
cijfer voor Groningen houdt in de rij der provincies zo ongeveer
het midden. De economisch-geografische eenheid, waartoe het
Oldambt wordt gerekend (Noord-Groningse Bouwstreek), maakt

1) Intelligentie verhoudingen in Nederland, 1935.

74

als plattelandsdistrict geen slecht figuur, terwijl bij vergelijking
met andere provincies de Groninger gemeenten met minder dan
5000 inwoners (waartoe bijna het gehele Oldambt behoort) een
bizonder goede plaats innemen.

Het wil ons echter voorkomen, dat men met het gebruik van
de cijfers uit deze publicatie voorzichtig moet zijn. In de eerste
plaats, omdat de aan het onderzoek ten grondslag liggende leger-
test (een vernederlandsing van de beroemde Amerikaanse army-
test) waarschijnlijk niet in alle opzichten als een intelligentie-test
kan worden beschouwd. Uit de beschrijving blijkt (jammer genoeg
werd de test zelf niet gepubliceerd), dat alle opgaven binnen een
bepaalde tijd moesten worden gemaakt. Deze tijd was zó gekozen,
dat niemand van de ongeveer 25000 proefpersonen al het werk
af kon krijgen. M.a.w., de reactiesnelheid van de proefpersoon was
een zeer belangrijke factor bij het bereiken van een hoog cijfer. Nu
is het een bekend feit, dat de reactiesnelheid van mensen met weinig
nawerking, dus primairfunctionerenden, hoger is dan die der secun-
dairen. Dus de secundaire functie, die volgens Heymans een der drie
grondslagen vormt van de intelligentie, werkt — althans in zeker
opzicht — nadelig bij het streven naar een zo goed mogelijke test­
prestatie! Dat de zeer secundaire, ietwat trage en weinig vlotte
Groninger hier b.v. sterk in het nadeel was, spreekt vanzelf.

Weliswaar heeft men bij het vergelijken van de verschillende
delen van ons land getracht de invloeden van beroep en onderwijs
uit te schakelen, doch behalve deze twee kunnen tal van andere
factoren van betekenis zijn voor het eindresultaat, zonder dat ze
met de eigenlijke intelligentie iets hebben te maken.

Tenslotte zijn er uit statistisch oogpunt nog wel enige aan­
merkingen te maken op de wijze, waarop het materiaal is verwerkt.

Al moeten we dus de poging, om de intelligentieverhoudingen in
concrete cijfers vast te leggen, ten zeerste waarderen, de bezwaren
zijn van zo ernstige aard, dat op de uitkomsten geen verstrekkende
conclusies mogen worden gebouwd. Een vergelijking van de graad
van intelligentie van de verschillende delen van ons volk kan men
er niet op baseren.

(We zijn hiermee gekomen aan het einde van onze analyse van het
Oldambster karakter. We zijn tot conclusies gekomen, die in ver­
schillende opzichten nogal afwijken van de meningen, die men
gewoonlijk over den Groninger hoort verkondigen. Volgens onze
mening en volgens die van anderen wijkt de Oldambster echter niet
sterk af van den Groninger in het algemeen. Is het laatste waar, dan
is of de gangbare opinie over den Groninger onjuist, ôf de uitkomst
van ons onderzoek foutief. Om tot meerdere klaarheid te komen,

75

leek het ons gewenst, onze uitkomsten nog eens te vergelijken met
de opvattingen van hen, die van het karakter van de Groningers
in het algemeen of van de bevolking van een ander deel van de
provincie niet alleen een oppervlakkige indruk hebben, of er terloops
een opmerking over neer schreven, doch er dieper over hebben
nagedacht en er studie van hebben gemaakt.

Slechts weinigen hebben er zich mee bezig gehouden. Vrij uit­
voerige studies schreven N. Lof vers1) en E. G. van Teylingen2).
Verder vonden we den heer K. ter Laan 3) , die misschien meer dan
iemand anders vertrouwd is met het Groninger volkseigen, bereid
om ons zijn oordeel over het karakter van de Groningers te geven.

De studie van Lofvers is een beetje zonderling van opbouw. Hij
begint met het citeren van een lijstje van eigenschappen van den
Noord-Groninger, vergeleken met den Fries. Dit lijstje4) geeft

*) N . Lofvers, Enkele opmerkingen over den aard en de vroomheid van den
Noord-Groninger, Nieuw Evangelisch Tijdschrift, 1922, blz. 255 e.v.

2) E. G. van Teylingen, Eenige opmerkingen over de snelle verbreiding van
de Afscheiding in het Noorden van ons land, bizonder in Groningen, Gerefor­
meerd theologisch Tijdschrift, October, 1933.

3) Opmerkingen, gedurende een gesprek gemaakt, door ons opgeschreven
en naderhand door den heer Ter Laan doorgezien en goedgekeurd.

4) Het lijstje ziet er als volgt uit:

N.-Groninger

+ + —
+ + (? + +)
—
—
- (? ±)
—
+ (? -)
—
± (? +)
+ +
+
- (? +)
- (?? + +)
- (?)

+
+
+
- (?)

+
+
—
+

regelmatig actief
emotioneel (? spontaan) actief
volhardend
zelfstandig
verdiept
sensitief
heftig
idealiserend
verdraagzaam
wisselende stemming
prikkelbaar
geldzucht
trots
eerzucht
ernstig
godsdienstige levensopvatting
concientieus
eerlijk, waar
betrouwbaar
gevoel voor muziek
talent voor wiskunde
punctueel en practisch
aangenaam prater
systematisch

Fries

+
+
+
+ +
+
± H;

+
±
+ +
+
+
+ (?)
+
+
+
+ +
+
+
+

Het teken + + wil zeggen sterk aanwezig, + aanwezig, — niet aanwezig,
— het midden houdend tussen al of niet aanwezig. De tussen haakjes geplaatste
vraagtekens, tekens en opmerkingen houden onze kritiek op dit lijstje in. „Gods­
dienstige levensopvatting" lijkt ons zo'n gecompliceerd iets, dat men het onmo­
gelijk als een zelfstandige eigenschap kan beschouwen.

76

echter niet zijn eigen mening weer, doch die van een ongenoemden
collega-predikant, die het hem verschafte. Hij is het er zelf maar
tendele mee eens.

De traditionele nuchterheid neemt hij echter als vanzelfsprekend
van het lijstje over. Dan noemt hij den Noord-Groninger verder:
niet-idealiserend, eerlijk, eerzuchtig en trots. „Eenbeleedigde Noord-
Groninger zal niet veel zeggen; hij is niet spraakzaam, maar hij
trekt zich in zijn innerlijk terug. . . . " „En als dan soms nog eens zijn
tong doorslaat, dan is hij geen diplomatisch spreker, die zijn
woorden gebruikt om zijn gedachten te verbergen." Dan wijst L. op
het uitgesproken materialisme. Van de geslotenheid zegt hij:
„ een Noord-Groninger loopt niet te koop met zijn ziele­
emoties."

Zijn hoofdbetoog echter loopt over de aard van de vroomheid
der Noord-Groningers. Daarvan zegt hij: „Maar de vroomheid
van den Noord-Groninger heeft in de loop der eeuwen wel haar
eigen aard gehad en grootendeels gehouden. En dan zou ik willen
zeggen, dat die vroomheid geen starre, dogmatische vroomheid is,
maar veel meer echt een vroomheid voor het hart." En verder: „Van
den aanvang af is ons voorgeslacht hier meer vatbaar geweest voor
echt Bijbelsche vroomheid, dan dat het zich warm maakte om
dogmatiek en theologische kwesties". En dan: „Want het wil me
voorkomen, dat in den arbeid van Prof. Hofstede de Groot en
zijne medewerkers, de Groninger Godgeleerden, een herleving te
zien is van de oude vroomheid, zooals die zich in 't verleden leerde
kennen, een geest van innige Bijbelsche vroomheid

Van ds. van Teylingen citeren we:
„Men zegt veelal: de Groningers zijn nuchtere verstands-

menschen. Doch dat is slechts een oppervlakkig oordeel, niet meer
dan een karakteristiek op eersten indruk. Bij nadere kennismaking
blijkt over 't algemeen, dat niet het verstand, maar het gevoel
domineert. In verband daarmee moeten we onderscheid maken
tusschen waarheid en werkelijkheid. De Groninger aanleg is er niet
naar de werkelijkheid onder de tucht der waarheid te brengen : dan
moest inderdaad het verstand : nader het geloovige verstand, verge­
zeld door den geheiligden wil, domineeren. Maar juist omgekeerd
is daar de neiging uit de werkelijkheid, ook de geestelijk doorleefde,
te besluiten tot de waarheid. De Groningers hebben een hartstocht
voor de werkelijkheid, want in de werkelijkheidsbeleving wordt het
gevoel bevredigd".

„De Groninger heeft, en daarin is hij ook mensch als ieder ander,
een sterke hang naar materialisme. Dat is al een heel oude trek.
Bezit en geld nemen een groote plaats in. Maar niet om er, zooals

77

in het Zuiden veelal 't geval is, genot van te hebben en royaal van
te leven. Neen, het wordt gespaard, want het geeft een gevoel van
levenszekerheid. Hier is een werkelijkheid, die niet weg valt te
redeneeren, iets tastbaars en zichtbaars."

„Van deze zijde uit valt ook licht, op wat men het Groningsche
conservatisme noemt. Conservatisme in den echten zin van het
woord beteekent gehecht te zijn aan het oude, omdat het oud is,
er zit iets onpersoonlijks in. Doch wil men in Groningen van con­
servatisme spreken, dan is dat toch iets anders n.1. toepassing van
den regel: je weet wel wat je hebt, maar niet wat je krijgt. Een zeer
realistische opvatting dus. Iets nieuws dreigt onzekerheid mee te
brengen — en dan is de gevoelsrust gestoord. Het is dus te begrijpen,
dat ingrijpende veranderingen, vooral op geestelijk gebied, zich
slechts langzaam voltrekken."

„ . . . er is een intuïtief verzet tegen verandering in de haar bekende
en vertrouwde werkelijkheid. Ook hier domineert het gevoel. Dit
spreekt in Groningen te sterker, omdat hier over het algemeen het
denkproces langzaam verloopt. Men heeft tijd noodig om te be­
grijpen en te verwerken. Men abstraheert moeilijk; het concreete
verdringt het algemeene. Men vindt dikwijls moeilijk zijn woorden,
die lastige onstoffelijke klanken en begrippen voor zoo hoogst reëele
zaken! Voor kunstuitingen is er weinig belangstelling".

„Een Groninger is over het algemeen gesloten. Hij kijkt de kat
uit den boom en gaat niet over één nacht ijs. Wat schuilt daar
achter? Koudheid, berekening? Volstrekt niet. Veeleer een elemen­
tair wantrouwen. Werkelijkheid is voor hem allereerst hijzelf en
z'n naaste levenskring. Daar krijgt ook een ander niet spoedig
toegang toe. Gebeurt het, dan is er ook warme trouw en vriend­
schap. Maar overigens is er afweer. In allerlei voelt hij spoedig
inbreuk op eigen terrein, op hem zelf. Vandaar ook het telkens
voorkomende ongemotiveerde transponeeren van het zakelijke in het
persoonlijke."

Het oordeel van den heer Ter Laan luidt als volgt:
„De heersende mening, dat de Groninger nuchter zou zijn, vindt

zijn oorsprong in onvoldoende kennis. De Groningers zijn niet
nuchter; integendeel, ze hebben een rijk en diep gemoedsleven. Het
is echter naar binnen gekeerd; de Groningers zijn doodsbang hun
gevoelens te uiten. Voor een deel berust dit op valse schaamte; ze
zijn doodsbang zich belachelijk te maken. Hun gevoelens zijn hun
eigen intieme bezit, waar ze een ander niet gemakkelijk in laten
kijken. Omgekeerd vermijden ze ook het gevoelsleven van een ander
te na te komen. Ze zijn wat ze zelf noemen „miedzaom".

„Aan fantasie en gevoel voor romantiek ontbreekt het hun niet.

78

De vele Groninger volksverhalen en de volkspoëzie logenstraffen
het „Frisia non cantat." Kenmerkend is ook de zin voor humor."

„Een der meest op de voorgrond tredende trekken is de zin voor
werkelijkheid. Uit de zin voor werkelijkheid vloeit voort de zucht
naar weten. Van de wetenschappen vinden vooral de geschiedenis
en de wiskunde veel beoefenaars. Met de zin voor werkelijkheid
hangt ook samen de zucht om zich te handhaven, de zucht naar
bezit, naar macht en gezag en de neiging tot verbeteren (b.v. het
verbeteren van grond door inpoldering en ontginning)."

„De Groninger is taai en volhardend en het eens verworvene
verdedigt hij met hand en tand. Hij vecht graag, als er iets bij te
winnen valt. Hij is niet bang, al begeeft hij zich niet onnodig in
gevaar. Een Fries vliegt er eerder op in."

,,De Groningers zijn uitgesproken individualisten. Ieder vecht
zijn eigen moeilijkheden alleen uit."

„De Oldambsters onderscheiden zich van de overige Groningers,
doordat ze verschillende eigenschappen in nog sterkere mate
bezitten; zo is b.v. het individualisme bij de Oldambsters sterker
ontwikkeld dan bij de overige Groningers."

Het wil ons voorkomen, dat de opvattingen van de drie heren
een onverwacht grote overeenkomst vertonen met de uitkomsten van
ons onderzoek. Wat allen duidelijk naar voren brengen, is de zin voor
werkelijkheid, de neiging naar het concrete, de geringe liefde voor
abstractie en theorie. Van Teylingen en Ter Laan komen daarbij
tot dezelfde conclusie als wij: een sterk gemoedsleven, een grote '
emotionaliteit. Lofvers had o.i. uit de door hem genoemde feiten
dezelfde slotsom moeten trekken. Het is onmogelijk, om innige
vroomheid, vroomheid voor het hart, afkeer van dogmatiek en
theologiseren te combineren met nuchterheid, zakelijkheid en
verstandelijkheid. Dat (zoals hij zelf zegt) een Noord-Groninger
met zijn zieleëmoties niet te koop loopt en hij zijn innerlijke aan­
doeningen slecht onder woorden kan brengen, had hem een waar­
schuwing moeten zijn, om niet te gauw aan de traditionele nuchter­
heid te geloven en om koele zakelijkheid niet te verwarren met
een zich in de werkelijkheid verdiepend gemoedsleven. Ook zijn
mededelingen leveren het bewijs, dat we er bij de Groningers met
nuchterheid niet komen. De kern van zijn betoog bewijst de onhoud­
baarheid van deze opvatting.

We menen dan ook, in de bovenstaande uitlatingen aan de ene
kant een solide bevestiging te hebben gevonden van onze eigen
resultaten, terwijl ze ons aan de andere kant de overtuiging geven,
dat de heersende mening over de Groningers moet worden herzien.
De zich in een hang naar werkelijkheid het duidelijkst uitende

19

Sterke emotionaliteit is een der meest typische kenmerken van dit
deel van ons volk.

Het zal veel Groningers verdriet doen, dit te horen; 2e waren
zo trots op hun nuchterheid!

Het zou voor ons van het grootste belang zijn, om te weten,
in hoeverre het door ons gevonden Oldambster karakter gevormd
is door de omgevingsinvloeden en in hoeverre het een product is van
overerving. We kunnen er zeker van zijn, dat we er niet in zullen
slagen om hier een zuivere scheiding te maken. Een poging om
althans enige van de hoofdzaken vast te stellen willen we echter
ondernemen.

I. O m g e v i n g s i n v l o e d e n .

Wanneer we gemakshalve spreken van de „omgeving" als de
invloed, die samen met de aangeboren aanleg het karakter van een
individu of groep bepaalt, dan vatten we in dit ene woord een bijna
onontwarbaar kluwen van telkens veranderende, met elkaar in
voortdurende wisselwerking tredende krachten samen. Het klimaat,
de bodem en alle verdere physiografische factoren, de wijdere en
engere sociale omgeving, waarin de groep is geplaatst, de traditie
en de materiële erfenis, die zij van de voorvaderen heeft meege­
kregen, dus alle invloeden, behalve de erfelijkheid, worden samen­
gevat in dit éne woord.

Op tweeërlei wijze kan het milieu het karakter beïnvloeden:
1) langs organische weg, 2) langs geestelijke weg.

1) De beïnvloeding langs organische weg.
Tussen lichaam en geest bestaat een nauw verband en daardoor

bestaat de mogelijkheid, dat de lichamelijke toestand, waarin een
persoon of groep verkeert, een belangrijke directe (dus zonder de
omweg langs begrippen, voorstellingen en andere zielsinhouden)
invloed heeft op het karakter. Behalve van de erfelijk lichamelijke
aanleg (die hier uit de aard der zaak onbesproken blijft) is de
physieke toestand van de groep afhankelijk van het geografisch
milieu (klimaat, hydrografische toestand enz.) en van de sociale
toestand, waarin ze verkeert, vooral van de sociaal-materiële ver­
houdingen (voeding, kleding, huisvesting, arbeid enz.). Deze beide
milieufactoren kunnen dus langs organische weg op het karakter
inwerken. Dat ze dit ook inderdaad doen, valt nauwelijks te be­
twijfelen. Huntington x) heeft trachten aan te tonen, dat de invloed
van het klimaat b.v. op het karakter bizonder sterk kan zijn en al

x) E. Huntington, Civilisation and Climate, 1915.

80

moge zijn voorstelling overdreven zijn, een stuk waarheid bevat
ze zeker. En wat de sociaal-materiële verhoudingen betreft, dat b.v.
een chronische ondervoeding ook de geestelijke krachten sloopt,
zal wel niemand willen ontkennen.

We menen echter, dat in ons geval deze factoren geen verkla-
ringsmogelijkheid van betekenis leveren. Wat het klimaat aangaat,
men bedenke, dat we de Oldambsters vergelijken met andere delen
van het Nederlandse volk. Het verschil in klimaat tussen het
Oldambt en welk ander deel van ons land ook is zó gering, dat de
eigenaardigheden van de Oldambster psyche zich onmogelijk hier­
door kunnen laten verklaren. Hetzelfde geldt van de andere
physisch-geografische verschijnselen.

Van een beïnvloeding langs organische weg door de sociaal-
materiële toestand is evenmin een spoor te vinden. Zelfs onder de
medici, die ons inlichtten, was er geen, die aan voeding, kleding
enz. enige directe invloed op het karakter toekende.

2. De beïnvloeding langs geestelijke weg.
Beïnvloeding van het karakter langs geestelijke weg vindt plaats,

doordat zich bij individu of groep bepaalde zielsinhouden (ge­
dachten, gevoelens, voorstellingen, als men wil complexen en
„attitudes") vormen, die de ontwikkeling van bepaalde karakter­
trekken bevorderen of wel remmen. Onderzoek naar de beïnvloe­
ding door het milieu langs geestelijke weg wil dus zeggen, onder­
zoek naar de invloed, die het milieu uitoefent, op het ontstaan van
deze karaktervormende zielsinhouden.

De som van zielsinhouden, die op een zeker moment bij de groep
aanwezig zijn, is het product van het karakter zelf en van de erva­
ringen, die de groep heeft opgedaan. Niet enkel de ervaringen
in het heden of van de laatste generatie spelen een rol, doch ook
die uit het verleden, die in de vorm van traditie, zede en gewoonte
hun neerslag hebben gevonden.

Al deze ervaringen, van het vroegste verleden tot op de dag
van heden, zijn het product van het geografisch milieu, de wijdere
en engere sociale omgeving, de lichamelijke eigenschappen van de
groepsleden, het historisch toeval en tenslotte van het karakter zelf.
Het karakter doet dus tweemaal mee als ontstaansoorzaak van de
zelf weer karaktervormende zielsinhouden. In de eerste plaats is
het een van de factoren, die de aard van de ervaringen van de
groep bepalen en in de tweede plaats maakt het uit, hoe de opge­
dane ervaring geestelijk wordt verwerkt, m.a.w., welk psychisch
residu, welke zielsinhoud, er van over blijft.

Een juiste bepaling van de invloed, die ieder van de zes ge­
noemde krachten in de loop van de geschiedenis heeft gehad, is

6 81

onmogelijk. Nooit werkt één alleen, steeds werken ze samen,
terwijl ze onderling van elkaar afhankelijk zijn. Bovendien wisselen
ze in de loop van de geschiedenis voortdurend in richting en kracht.
Ze zijn zelf historisch product en ze zijn van de aanvang af alle met
elkaar in voortdurende en universele wisselwerking.

De meeste studies, die zich bezighouden met de beïnvloeding
van het karakter door het milieu, zijn van min of meer eenzijdige
aard. Meestal kent men daarin aan één bepaald deel van het sociale
leven, zoals zich dat in de loop van de geschiedenis heeft gevormd,
een overwegende invloed toe, terwijl men de andere delen bewust
of onbewust negeert. Weinig hebben de milieu-theoretici rekening
gehouden met de bovengenoemde dubbelzijdige invloed, die het
karakter zelf op het ontstaan van de karaktervormende ziels-
inhouden uitoefent. Uit de aard der zaak neigen zij er gemakkelijk
toe, de menselijke ziel te beschouwen als „tabula rasa".

Sociale verschijnselen, waaraan men bij afwisseling een grote
invloed op de karaktervorming heeft willen toekennen, zijn:

a) de economisch-technische toestand in zijn historische ontwik­
keling; b) de strijd tegen en de aanpassing aan het geografisch
milieu; c) de godsdienst en de kerk; d) opvoeding en onderwijs;
e) directe geestelijke beïnvloeding door de aanraking met de omge­
vende sociale groepen.

a) de economisch-technische toestand in zijn historische ontwik­
keling.

Het is bekend, dat van Marxistische zijde de nadruk is gelegd
op het verband tussen de economisch-technische toestand en het
geestelijk leven. Al mag men van oordeel zijn, dat men hierbij
vaak te eenzijdig te werk is gegaan, het valt niet te ontkennen,
dat de wijze, waarop productie, distributie en consumptie plaats
vinden, van grote betekenis is voor het psychisch leven der mensen.

De loop van de geschiedenis heeft het Oldambt gemaakt tot
een bij uitstek agrarisch gebied. Het agrarisch systeem wordt er
gekenmerkt door, voor Nederlandse verhoudingen, opvallend grote
bedrijven. Mede in verband hiermee heeft de kapitalistische bedrijfs­
voering er reeds vroeg haar intree gedaan en ze heeft zich er mis­
schien sterker ontwikkeld, dan in enig ander deel van ons platteland.

Zowel de ontwikkeling tot landbouwgebied, als de vroeg­
tijdige en krachtige groei van het kapitalisme, zijn meer te
danken aan verschillende omgevingsfactoren, dan aan aanwezige
karaktereigenschappen, hoewel de ontwikkeling van de kapitalis­
tische bedrijfsvoering misschien enigszins in de hand is gewerkt
door een, van oudsher bestaand, uitgesproken individualisme. De
zielsinhouden, die met de economisch-technische toestand in ver-

82

band staan, kan men dus inderdaad beschouwen als grotendeels
door het milieu veroorzaakt.

Veel is er reeds geschreven over bepaalde karaktertrekken, die
aan agrarische bevolkingsgroepen, aan de „boeren", eigen zouden
zijn. Jammer genoeg bestaat er, voor zover ons bekend, geen
werkelijk vergelijkende studie op dit gebied. De schrijvers zijn
meestal slechts bekend met één of enkele groepen van boeren en
hun generalisaties kan men dan ook moeilijk beschouwen als
geldende voor „de" boeren. Zo beschrijft 1'Houet*) in zijn „Zur
Psychologie des Bauerntums" een boerentype, zoals in ons land
reeds lang niet meer voorkomt. Ook Sorokin en Zimmerman2)
beschrijven feitelijk slechts twee soorten van boeren, n.1. de
Amerikaanse „farmer" en de Russische „moezjiek". Het hoofdstuk,
dat Prof. Diepenhorst3) in zijn boek over de Nederlandse land­
bouw wijdt aan de boerenziel, is al zeer mager aan feitelijke inhoud.
Veel meer dan wat vage algemene opvattingen bezitten we op dit
gebied dus feitelijk niet.

In ons lijstje van eigenschappen vindt men verschillende trekken,
zoals materialisme, geslotenheid, gebrek aan idealisme e.d., die
dikwijls worden beschouwd als typische boerentrekken. Mogen we
dus deze kenmerken van de Oldambsters geheel verklaard achten
door te wijzen op het agrarisch karakter der samenleving? De
feiten wijzen er op, dat we voorzichtig moeten zijn met een derge­
lijke conclusie. Het zou b.v. gemakkelijk zijn uit ons eigen materiaal
en van elders getuigen aan te voeren, die ons meedelen, dat de
Friese plattelanders minder materialistisch en sterker idealistisch
zijn dan de Groningers. Wie naast de Oldambsters andere platte­
landers uit ons land kent, zal tot de conclusie komen, dat de alge­
mene boerengeslotenheid iets anders is, dan de geslotenheid der
Oldambsters.

Het is in dit verband van belang er aan te denken, met welke
delen van het Nederlandse volk onze berichtgevers de Oldambsters
hebben vergeleken, m.a.w., in vergelijking met welke groepen van
ons volk de Oldambsters de gevonden eigenschappen in hoge mate
vertonen.

Daar we dit in onze vragen uitdrukkelijk hadden verzocht,
hebben bijna al onze berichtgevers meegedeeld, welk ander volks­
deel ze bij het uitspreken van hun oordeel over de Oldambsters
voor ogen hadden. Uit de mededelingen daaromtrent (die we, zoals
gezegd, terwille van de discretie slechts tendele kunnen publiceren)
blijkt, dat bijna allen daarbij dachten aan andere groepen van onze

x) A. 1'Houet, Zur Psychologie des Bauerntums, 1905.
2) Sorokin and Zimmerman, Principles of Rural-Urban Sociology, 1929.
3) P. A. Diepenhorst, Onze Landbouw, 1933, biz. 88 e.v.

83

plattelandsbevolking. Het ligt trouwens ook voor de hand. Wanneer
men denkt aan het karakter van een deel van ons volk, dan denkt
men als vanzelf niet aan stedelijke agglomeraties met hun gemengde
bevolking, doch aan plattelandsgebieden. Bovendien zijn de meesten
van onze berichtgevers (predikanten, onderwijzers) vroeger elders
op het platteland werkzaam geweest en van het platteland af­
komstig.

Het bovenstaande houdt in, dat in verreweg de meeste gevallen
in het oordeel de algemene plattelandseigenaardigheden geen rol
spelen, omdat deze als het ware van te voren reeds zijn afgetrokken.
In het agrarisch karakter van de samenleving ligt dus geen ver­
klaring voor de typische kenmerken van het Oldambster karakter.
Had men ze als regel vergeleken met stedelingen of met de Neder­
landers in het algemeen, dan bestond inderdaad de mogelijkheid,
dat hierin een belangrijke verklaringsgrond te vinden was. Nu
zullen wij echter naar andere oorzaken moeten zoeken.

Het Oldambt is echter, zoals reeds gezegd is, niet agrarisch
zonder meer. Het grootbedrijf en de vroege en sterke ontwikkeling
van de kapitalistische wijze van bedrijfsvoering geeft het onder de
Nederlandse en zelfs onder de Groninger agrarische gebieden een
bizondere plaats.

Bijna even moeilijk als het was om uit te maken, welke karakter­
trekken aan een agrarische groep toekomen, is het om vast te stellen,
welke psychische eigenschappen zich met de groei van het kapita­
lisme in het algemeen ontwikkelen, m.a.w., wat „burgerlijk" is en
wat niet. In de eerste plaats, omdat met weinig woorden zoveel
„Unfug" is bedreven, als met „burgerlijk". „Le bourgeois c'est
l'homme, qui n'a pas mes idées", citeert Huizinga ergens *) en
inderdaad is het in bepaalde kringen gewoonte, om alles wat hen
persoonlijk niet aan staat, als burgerlijk te kwalificeren. In de
tweede plaats, omdat het woord „kapitalistisch" wordt gebruikt
voor begrippen, die onderling enorm uiteen lopen. Het kapitalisme
heeft zich in de loop der geschiedenis in tal van vormen voorge­
daan, terwijl ook van plaats tot plaats de verschillen groot waren
en zijn. Daardoor moeten ook de invloeden, die het kapitalisme
op het psychisch leven heeft uitgeoefend, zeer verschillen. Een onder­
zoek naar de kenmerken van de „burgerlijke ziel" zou dus feitelijk
moeten berusten op afzonderlijke studies van de burgerlijke menta­
liteit in alle landen en gedurende alle phasen van de kapitalistische
ontwikkeling. Het is duidelijk, dat van een degelijk onderzoek
voorlopig nog geen sprake kan zijn. Dit neemt echter niet weg,
dat er over dit onderwerp reeds belangrijke studies zijn ver-

1) Nederland's Geestesmerk, 1935, blz. 10.

84

schenen x) en we over de „burgerziel" zeker beter ingelicht zijn,
dan over de boerenziel.

De resultaten van deze studies in aanmerking genomen, lijkt
het ons aannemelijk, dat het groeiend kapitalisme, zoals zich dat
in het Oldambt voordeed, de ontwikkeling van de volgende door*
ons gevonden trekken kan hebben bevorderd: individualisme,:
egoïsme, hardheid, ijver, geslotenheid, materialisme en eerlijkheid.

Vooral het 19de eeuwse kapitalisme heeft de economische vrij­
heid en het economisch individualisme sterk op de voorgrond ge­
schoven. Dit heeft tot het verbreken van de oude patriarchale banden
tussen werkgever en werknemer aanleiding gegeven. Een toe­
nemende zelfstandigheid en een versterking der egoïstische
neigingen is hiervan het gevolg. Pas zeer laat komen voor de oude
patriarchale banden nieuwe banden tussen de arbeiders onderling
in de plaats. De gehele 19de eeuw kenmerkt zich in dit opzicht door
afbraak van het oude, zonder dat er iets nieuws voor terug komt.
Ongetwijfeld is een toenemend antagonisme tussen boer en arbeider
er uit voortgevloeid. Een zekere hardheid tegenover den medemens
kan hieruit weer zijn ontstaan. De gemoedelijkheid verdwijnt, mede
ten gevolge van de grotere mogelijkheden van winst en verlies en
de daaruit voortspruitende onrust; achterdocht en geslotenheid
komen er aan weerszijden voor in de plaats. De verzakelijking van
de verhouding tussen boeren en arbeiders heeft zeker geleid tot het
stellen van hogere eisen aan de ijver en het arbeidsvermogen van
de arbeiders. Eerlijkheid is een van de eerste voorwaarden voor
het goed functioneren van het kapitalistisch economische
systeem.

We menen echter, dat de opgesomde eigenschappen slechts ten
dele op bovenstaande wijze kunnen worden verklaard. Individua­
listen waren de Groningers, evenals de Friezen, reeds lang vóór
er van kapitalisme sprake was. Zo hadden ze (we hebben dit elders
trachten aan te tonen) reeds van oudsher een hang naar individueel
grondbezit2) en zelfstandige bedrijfsvoering. Er kan hier enkel
sprake zijn van versterking van een bestaande eigenschap.

Gesloten zijn de Groningers vermoedelijk ook altijd wel geweest.
Het „Frisia non can tat" moge dan in ruimere zin genomen niet
juist zijn, het wijst er toch wel op, dat de noorderlingen ook vroeger
al de indruk maakten van zich weinig te uiten. Dat de geslotenheid

x) Men zie o.a. Werner Sombart, Der Bourgeois, 1913; H. de Man, De
Socialistische Idee, vooral hoofdst. IV, V en VI. Verder Kulischer, Allgemeine
Wirtschaftsgeschichte, deel II, blz. 407 e.v.

2) Bespreking van O. Postma, De Friesche Kleihoeve, in het Tijdschrift voor
Rechtsgeschiedenis, 1935, blz. 201 e.v.

85

in het Oldambt niet zelden de vorm aanneemt van een verbeten
zwijgzaamheid, mag men waarschijnlijk op rekening van de bizon-
dere sociaal-economische verhoudingen schuiven.

Het egoïsme laat zich ook slechts tendele langs deze weg ver­
klaren. Het hangt o.i. in sterke mate samen met het reeds genoemde
egocentrisme der Oldambsters. Deze trek staat weer in verband
met tal van andere, die door de groei van het kapitalisme niet
kunnen worden verklaard. Wel echter heeft waarschijnlijk door de
ontwikkeling van de moderne economische verhoudingen en de
daarmee gepaard gaande denkwereld het egocentrisme als het ware
een materialistische inslag gekregen. De belangstelling in eigen
persoon, in eigen gevoelens en gedachten, werd belangstelling in
eigen materieel welzijn, dikwijls zonder dat men zich daarbij be­
kommerde om de geestelijke en stoffelijke belangen van anderen.
Egocentrisme werd gemakkelijk tot egoïsme.

Iets soortgelijks is het geval met het materialisme en de neiging
tot realia. De laatste kan zich op tal van wijzen uiten. Inde 18de eeuw
deed ze zich b.v. op typische wijze kennen in verschillende, nader te
bespreken godsdienstige stromingen. In de 19de eeuw verslapt bij
het grootste gedeelte van de Oldambster bevolking de belangstelling
voor het religieuze leven steeds meer en meer. Deze toenemende
ongodsdienstigheid, samen en in verband met de zich ontwikkelende
kapitalistische bedrijfsvoering, werkten een toenemende belangstel­
ling voor het zuiver stoffelijke in de hand, een belangstelling, die
door de toen onder de boeren heersende geestelijke stroming (het
liberalisme) in vele opzichten eerder werd gesteund dan geremd.
Op de basis van de hang naar realia ontwikkelde zich daardoor een
steeds dieper dringend materialisme, dat nu nog kenmerkend is voor
de Oldambsters.

Wat de eerlijkheid betreft, zij hier tenslotte nog opgemerkt,
dat ook deze te zeer met de gehele geestelijke structuur van de
Oldambsters samenhangt, om alleen als een gevolg van de kapita­
listische ontwikkeling te kunnen gelden.

b) De strijd tegen en de aanpassing aan de geografische om­
geving.

Dikwijls heeft men in de strijd tegen het water in de lage delen
van ons land een factor van grote betekenis willen zien ter ver­
klaring van de karaktervorming van de betreffende groepen. Zo
zou het gemeenschapsgevoel, nodig voor de samenbinding van ons
volk tot natie, ontstaan zijn in deze strijd. Ter Veen x) heeft er

1) Dr. H. N . ter Veen, De Haarlemmermeer als kolonisatiegebied, 1925,
blz. 5.

86

reeds op gewezen, hoezeer deze bewering in tegenspraak is met de
werkelijkheid van het waterschapswezen, dat zo vaak juist het
toneel was van het engste egoïsme en het bekrompenste particu­
larisme. De juistheid van deze opmerking zou met tal van feiten
uit de hydrografische geschiedenis van het Oldambt kunnen worden
gestaafd. Ook hier groeide geen gemeenschapszin uit gemeenschap­
pelijke nood. Het ontstaan van de Dollard is grotendeels te wijten
aan gebrek aan samenwerking. Eerst toen het feitelijk al te laat
was, was men bereid om onderling en met de stad samen te werken,
om de algehele ondergang van de gouw te verhinderen.

Een andere theorie lanceert Lofversx). Hij wil uit de strijd tegen
het water het doorzettingsvermogen, de stoere kracht en de vol­
harding der Groningers verklaren. Terecht? We betwijfelen het. Wil
iets invloed hebben op het karakter van den mens, dan moet het
in zijn ziel leven. En leeft de strijd tegen het water in de ziel van
de bewoners van Neerland's lage landen ? Voelen zij de maatregelen,
die worden genomen tegen overstroming door het overtollige
binnenwater en tegen het binnendringen van de zee, werkelijk als
een voortdurende strijd? We durven die vraag niet voor ons
gehele land te beantwoorden, maar voor het Oldambt is het ant­
woord zeker ontkennend. Enkel valse romantiek kan aan de
Groningers dergelijke gevoelens toekennen. Het enige, wat de boer
merkt van de strijd tegen het water, zijn de jaarlijks terugkerende
polderlasten en een beetje ergernis, als het water niet zo gauw
verdwijnt als hij wel zou willen. Voor de rest is het een zuiver
technische en administratieve kwestie, die door de besturen van de
waterschappen wordt opgelost. Ook de laatsten voelen zich aller­
minst als aanvoerders in een heroïsche strijd. En toch, als er een
deel van ons land „der zee ontrukt" is, dan is het zeker het Dollard-
gebied.

Men zal misschien opmerken, dat de bovengeschetste toestand
voor de laatste honderd jaar mag gelden, maar dat in vroegere
eeuwen, toen men zich voortdurend door dijkdoorbraak en over­
stroming bedreigd wist, de verdediging tegen het water een heel
wat grotere plaats in het bewustzijn van het volk innam dan nu.

Het is in de eerste plaats de vraag, of dit nog nawerkt. Bewust
zeker niet meer. Onder het volk weet men van de geschiedenis van
dijkdoorbraken enz. niets meer te vertellen. Behalve bij een enke­
ling, die zich er toevallig voor interesseert, leeft trouwens van de
locale geschiedenis niets meer onder de mensen.

Inderdaad zal men vroeger door de grotere frequentie van de
dijkdoorbraken vaker aan het water gedacht hebben dan nu. We

1) In zijn genoemde artikel.

87

zijn waarschijnlijk echter gauw geneigd, dit te overschatten. Over­
stromingen van enige betekenis kwamen slechts met tussenpozen
van één of meer generaties voor. En men is gauw geneigd om te
vergeten. Uit de geschiedenis der overstromingen krijgt men ten­
slotte niet de indruk, dat deze aanleiding gaven tot de ontwikkeling
van een vastberaden ijver om het vernielde weer op te bouwen.
Meestal volgden na zo'n ramp eindeloze onderhandelingen, om vast
te stellen, wie nu het herstel van de dijken moest betalen. Men
krijgt niet de indruk, dat men dan te maken had met door tegen­
spoed gestaalde mensen, die meteen ferm de handen uit de mouwen
staken. Veeleer schijnt men het met een soort van gelatenheid te
hebben aanvaard. Dat men tenslotte de dijken herstelde, ja dat
spreekt eigenlijk vanzelf. Men kon zijn land, zijn enigste middel
van bestaan, toch niet anders dan in geval van uiterste noodzaak
in de steek laten?

De Javanen zijn geen kloeke en vastberaden lieden geworden,
ondanks het feit, dat ze na iedere uitbarsting van een vulkaan op­
nieuw de gevaarlijke, maar vruchtbare helling weer opzochten. Dat
de Groningers wel kloek en vastberaden zijn, vindt o.i. ook niet
zijn oorzaak in het steeds weer herstellen van doorgebroken dijken
in vroegere eeuwen.

c) De godsdienst en de kerk.
Het geloof kan het zieleleven van een mens geheel doortrekken

en zodoende een belangrijke invloed uitoefenen op het karakter.
Dat b.v. het Calvinisme op de vorming van het karakter van het
Nederlandse volk grote invloed heeft gehad1), valt niet te ont­
kennen.

Kunnen echter de godsdienstige verhoudingen, zoals die zich
in het Oldambt in de loop der geschiedenis ontwikkelden, een ver­
klaring geven van de eigenaardigheden van de Oldambster psyche ?
In grote lijnen gezien is de geschiedenis van de godsdienst in het
Oldambt geen andere geweest dan die in de andere delen van
ons land ten Noorden van de grote rivieren, d.w.z. van de streken,
waarmee onze berichtgevers ze in hoofdzaak hebben vergeleken.
Hier, zowel als daar, vond men gedurende de laatste eeuwen een
overheersend Calvinisme. M.a.w., het Calvinisme in het algemeen
geeft geen verklaringsmogelijkheid voor de verschillen tussen de
Oldambsters en andere niet-katholieke delen van ons volk, omdat
met deze algemeen-Calvinistische invloed door onze zegslieden
onwillekeurig reeds rekening is gehouden.

Doch evenmin als b.v. alleen maar agrarisch, is het Oldambt

1) G. van Veen wijst hier in zijn genoemde artikel nog weer eens op.

88

alleen maar Calvinistisch (of ex-Calvinistisch). Evenals elders heeft
in het Oldambt het religieuze leven zijn eigen vorm aangenomen.
De oorzaken van het ontstaan van deze, voor het Oldambt type­
rende vorm van het religieus leven zijn in de eerste plaats te
zoeken in het karakter zelf, in de engere sociale omgeving
(Groningen) en in het historisch toeval.

De ontwikkeling van het godsdienstig leven in het Oldambt en
in het overige Groningen loopt in hoofdzaak parallel, elkaar over
en weer aanvullend en versterkend.

Een leidende invloed in het religieuze leven ging, uit de aard
der zaak, dikwijls uit van de stad, terwijl in het geval van de Af­
scheiding de stoot kwam van een ander deel van het platteland
van Groningen. Bij alle nieuwe religieuze stromingen echter, die
zich in het Oldambt door een stoot van buitenaf ontwikkelden,
valt steeds een sterke innerlijke bereidheid van de Oldambsters,
om deze te aanvaarden, op te merken. Zo had b.v. de Afscheiding
evengoed ergens in het Oldambt als in Ulrum kunnen ontstaan. Ze
was het eindpunt van een historische ontwikkeling, die zich vooral
ook in het Oldambt sterk had doen gevoelen en die geheel in over­
eenstemming was met het karakter der Oldambsters. Dat de engere
sociale omgeving via de godsdienst een belangrijke oorzaak
is van het ontstaan van bepaalde karaktertrekken bij de Oldamb­
sters, is dus niet waarschijnlijk.

Het historisch toeval is verantwoordelijk voor de splitsing van
het Oldambt in een kerkelijk en een sterk onkerkelijk gedeelte
(hierover later). Op den duur zal deze tegenstelling waarschijnlijk
wel geestelijke residuen achter laten, die een belangrijke invloed
uit kunnen oefenen op de karakters. Voorlopig is hier echter nog
weinig van te merken. Onze berichten over de onkerkelijke dorpen
geven ongeveer hetzelfde beeld van het karakter, als die over de
kerkelijke.

In hoofdzaak lijkt ons de diepere inhoud van het geloofsleven
der Oldambsters bepaald door het karakter zelf. We hopen dit
verderop uiteen te zetten. Dit betekent natuurlijk niet, dat het
godsdienstig leven als verklaringsbron voor de eigenaardigheden van
het karakter daarmee geheel is uitgeschakeld. Onder andere omstan­
digheden kan hetzelfde karakter tot andere godsdienstvormen aan­
leiding geven. De vroegere opvattingen kunnen dan tradities achter­
laten, die in een latere periode het karakter weer als zelfstandige
factor beïnvloeden. Bovendien kunnen trekken van het religieus
leven, die uit bepaalde karaktereigenschappen voortkomen, deze
eigenschappen weer versterken. Dat egocentrisme en de hang naar-
werkelijkheid op deze wijze zijn verstevigd, lijkt ons niet onwaar­
schijnlijk. Grote invloed mag o.i. echter aan het kerkelij k-religieus

89

leven bij de verklaring van de karaktertrekken der Oldambsters niet
worden toegekend.

d) Onderwijs en opvoeding.
Van het onderwijs geldt hetzelfde als van de godsdienst: het is

van grote betekenis voor de karaktervorming, doch het kan in ons
geval enkel verklaringsfactor zijn, voor zover het in het Oldambt
eigenschappen vertoont, die afwijken van hetgeen voor ons land
als het normale kan gelden.

Opvallend is (natuurlijk samenhangende met de kerkelijke ver­
houdingen) het sterk overwegen van het openbare onderwijs. Welke
invloeden op het karakter op den duur van de verschillende onder­
wijssoorten uit zullen gaan, valt nu nog niet te zeggen. Voorlopig
schijnt het nog niet groot te zijn. Het beeld, dat de onderwijzers
van beide kanten van hun leerlingen geven, is ongeveer hetzelfde
en sluit aan bij dat, wat we ons van het Oldambt in het algemeen
hebben gevormd.

De opvoeding, in de meest ruime betekenis van het woord, dus
in de zin van alle opzettelijke en onopzettelijke invloeden, die
door de oudere generatie op de jongere worden uitgeoefend, is
natuurlijk eveneens van grote betekenis voor de vorming van het
karakter van een groep. Toch mag men o.i. voor de verklaring van
het karakter niet naar de opvoeding verwijzen. Deze toch is groten­
deels niets anders, dan het projecteren van de persoonlijkheid (en
daarmee van het karakter) van de oudere generatie in de jongere.
Verklaren van het karakter door de opvoeding betekent dus eigen­
lijk verklaring van het verschijnsel door zich zelf. Het probleem
blijft; men legt het enkel een generatie verder terug.

e) Directe geestelijke beïnvloeding door aanraking met de omge­
vende sociale groepen.

Dat deze groot is, staat weer zonder meer vast. Als de Oldamb­
sters, met dezelfde erfelijke aanleg, woonden temidden van primi­
tieve negerstammen, zou hun karakter heel anders zijn dan nu.
Toch valt van te voren, om de reeds enkele malen genoemde reden,
te zeggen, dat deze invloed maar in beperkte mate ter verklaring
kan dienen; de belangrijkste krachten, die van de omgeving uit­
gaan, ondervinden de groepen, waarmee we het Oldambt hebben
vergeleken, evenzeer; ze zijn algemeen Nederlands. Slechts de
invloeden van de engere sociale omgeving, dus in hoofdzaak de
invloeden, die van het overige Groningen uitgaan, komen in aan­
merking.

Zoals we reeds opmerkten, lopen de bewoners van het overige
Groningen en de Oldambsters in karakter niet zo erg ver uiteen.

90

Dat kan natuurlijk het gevolg zijn van het feit, dat overal in
Groningen soortgelijke voorwaarden van erfelijkheid en omgeving
heersten. Men kan zich echter ook voorstellen, dat van een bepaald
centrum (i.e. natuurlijk de Stad) invloeden uitgingen, die aanlei­
ding gaven tot de ontwikkeling van dezelfde karaktertrekken in al
de omringende gebieden.

Het is Lofvers, die in het voetspoor van Wumkes, het laatste
verdedigt in zijn meergenoemd artikel. De stad zou de Ommelanden
hebben vermaterialiseerd. Niet alleen door menging met Saksen
zouden ze zijn veranderd, doch ook, doordat ze zo nauw in aan­
raking kwamen met de materialistische Stad. Het wil er bij ons
niet best in, die boosheid van de Stad en de Saksen. Wumkes en
Lofvers (en als „Dritter im Bunde", feitelijk Huizinga) hebben
een neiging, om alles wat ze in de Groningers aan goeds zien,
aan de Friezen toe te schrijven, terwijl al het verkeerde volgens
hen van de Saksen stamt. In hun afkeer van de „Sassen" en speciaal
van het „Sasse Grins", tonen zij zich waardige afstammelingen
van hun Friese voorvaderen. Het lijkt ons moeilijk vol te houden,
dat de Stad zo materialistisch is geweest en dat zij de Ommelanden
in dit materialisme heeft meegesleept. Sedert eeuwen heeft ze een
bevruchtende werking uitgeoefend op het culturele leven van het
hele gewest. De universiteit, door haar met zorg gekoesterd, heeft
ook voor de provincie een moeilijk te overschatten betekenis gehad.
Het onderwijs in het algemeen heeft haar steeds na aan het hart
gelegen. Vandaag aan den dag is Groningen relatief een van de
meest onderwijsrijke steden van ons gehele land. Van dit onderwijs
profiteerde het omringende gebied in hoge mate. En niet enkel
„practische" cultuur heeft de Stad aan haar omgeving gebracht.
Gantfort en Praedinius, de beide grote humanisten, leefden in de
Stad; in latere jaren vonden mannen als Hofstede de Groot en
Heymans er hun plaats. Ze hebben er hun leerlingen en volgelingen
kunnen kweken, die hun gedachten weer uitdroegen over de om­
ringende gouwen. Zouden deze mensen zich thuis hebben gevoeld
in een stad, die zo materialistisch was, als men ons van Groningen
wil doen geloven? Zeker, de Stad heeft steeds met energie en
kracht datgene verdedigd, wat zij als haar belang beschouwde.
Maar betekent dat een gebrek aan waardering voor geestelijke
waarden ?

Het Oldambt is het deel van de provincie, dat het meest direct
de invloed van de Stad heeft ondervonden. Er is echter niets te
vinden, waaruit blijkt, dat de Stad daar de ontplooiing van het
geestelijk leven zou hebben geremd, of ook maar een strobreed in
de weg gelegd. Integendeel, aan haar invloed is het te danken,
dat het Oldambt vrij bleef van het collatierecht, dat in de eigenlijke

91

Ommelanden zo dikwijls leidde tot droevige en onwaardige tonelen
bij de predikantsbenoemingen, die zeker niet bevorderlijk zijn ge­
weest voor het kerkelijk en religieus leven.

De periode van het sterkste geestelijke leven, die het Oldambt
heeft gekend, was waarschijnlijk de 18de eeuw, toen de macht
van de Stad er steviger gevestigd was dan ooit te voren!

De invloed, die de Stad heeft gehad op de sociale geschiedenis
van het gehele gewest, is ongetwijfeld groot geweest. Of ze echter
direct veel invloed uitgeoefend heeft op het karakter, is de vraag.
Dat zij het is geweest, die de Groningers tot materialisten heeft
gemaakt, lijkt ons niet vol te houden.

Onze eindconclusie is, dat aan de omgeving geen te grote bete­
kenis moet worden toegekend als factor voor de verklaring van de
verschillen in karakter tussen de Oldambsters en de andere delen
van ons volk, waarmee we ze hebben vergeleken.

Een enkel woord moeten we nog wijden aan omgevingsver­
schillen binnen de groep, nl. verschillen in levenswijze tussen boeren
en arbeiders. Zoals bekend, zijn deze zeer groot. We menen echter,
dat de karakterverschillen tussen deze beide hoofdgroepen van de
bevolking, gering zijn. Hun uiterlijk gedrag loopt, zoals vanzelf
spreekt, in tal van opzichten sterk uiteen, doch hun innerlijke aard
is dezelfde.

II. D e e r f e l i j k e a a n l e g .

Evenmin als de betekenis van de omgeving, kunnen we de waarde
van de erfelijke aanleg voor de ontwikkeling van het karakter
zuiver afwegen. We kennen van het genotype slechts datgene, wat
zich in het phaenotype manifesteert. Er kunnen in de erfelijke aan­
leg eigenschappen sluimeren, die nooit aan het licht gekomen zijn,
omdat de omgeving voor de ontwikkeling niet gunstig was en die
we dus ook nooit leren kennen. Van een bepaalde eigenschap
kunnen we nooit zeggen, in hoeverre deze berust op erfelijkheid
en in hoeverre op omgevingsinvloeden.

We kunnen echter aannemen, dat een bepaalde trek waarschijnlijk
in belangrijke mate op erfelijke aanleg berust als:

1) het een trek is, die in de regel met bepaalde erfelijk lichame­
lijke eigenschappen samengaat en de Oldambsters deze lichamelijke
eigenschappen blijken te bezitten;

2) in het verleden onder geheel andere omstandigheden dezelfde
trek naar voren kwam;

3) bij delen van ons volk, die met de Oldambsters na verwant
zijn, doch in andere omstandigheden verkeren, dezelfde trek aan­
wezig is.

92

1) Karaktertrekken, die met lichamelijke eigenschappen samen­
gaan.

De leer der Anthroposociologie heeft, naar men weet, getracht
verband te leggen tussen ras en karakter. Volgens de anthroposo-
ciologen zou ieder ras en 20 ook ieder subras van het blanke ras
zijn eigen, bizondere karaktereigenschappen bezitten. De wijze,
waarop een volk of volksdeel uit de verschillende sub-rassen is
samengesteld, zou in hoofdzaak zijn karakter en daarmee zijn ge­
schiedenis bepalen. We weten hoe deze, op zichzelf vruchtbare
gedachte jammer genoeg spoedig is ontaard in een even onweten­
schappelijke als gevaarlijke verering van een der sub-rassen, n.1. het
Noordse ras. Van een objectief zoeken naar de voor ieder ras ken­
merkende eigenschappen was weldra geen sprake meer, zodat we
nog steeds niet een enigszins betrouwbaar overzicht van de eigen­
schappen van ieder dier groepen bezitten. Het is te hopen, dat men
in de toekomst, door exacte en onbevooroordeelde studies, nog
eens zal komen tot nauwkeurige kennis van de samenhang russen
ras en psyche. Misschien zal dan blijken, dat het karakter der
Oldambsters tendele samenhangt met de wijze, waarop de bevol­
king uit de verschillende sub-rassen van het blanke ras is samen­
gesteld. Nu is het echter nog niet mogelijk in dit opzicht conclusies
te trekken. Trouwens, al was onze kennis van de samenhang tussen
ras en karakter voldoende, dan zouden er in dit geval nog vele
moeilijkheden overblijven, daar, zoals we in het vorige hoofdstuk
getracht hebben aan te tonen, de kwestie van de rassamenstelling
in onze noordelijke provincies in vele opzichten nog een open
vraag is.

Een andere weg, om het verband tussen erfelijk lichamelijke en
geestelijke eigenschappen vast te leggen, heeft Kretschmer x) inge­
slagen, toen hij trachtte aan te tonen, dat het karakter nauw samen­
hing met de verschillende erfelijke constitutietypen, die hij bij de
mensen onderscheidde. Bij zijn karakterindeling vat hij zijn drie,
vroeger genoemde typen samen tot twee; aan de ene kant de lepto­
somen en de athleten en aan de andere de pyknikers. De mensheid
wordt dus verdeeld in twee soorten, die we enigszins oneerbiedig
zouden kunnen aanduiden als de langen en de dikken. Aan de
langen zou het z.g.n. schizothyme, aan de dikken het zyklothyme
temperament eigen zijn. Nu is het de vraag, of een dergelijke
tweedeling ons in het algemeen bij de klassificaties der karakters erg
veel verder brengt. De beide groepen zijn zo ruim, dat geheel ver­
schillende karaktertypen er hun plaats in kunnen vinden. Bovendien

*) Over de temperamentstypen van Kretschmer schrijft o.a. Kronfeld op
blz. 278 e.v.

93

wil het toeval in ons geval nog, dat (als we de cijfers voor Noord­
broek tenminste als voor het gehele Oldambt geldig mogen be­
schouwen) er van beide groepen elk ongeveer 50 % in het Oldambt
aanwezig zijn. M.a.w., welke trek men aan de Oldambsters ook
moge toekennen, men is er van tevoren zeker van, dat deze in het
systeem van Kretschmer past.

Ook langs deze weg komen we dus niet verder.
Tenslotte hebben we nog in ons vorige hoofdstuk gewezen op

enkele metingen van de schedelcapaciteit, waaruit zou blijken, dat de
Groningers een belangrijk grotere schedelinhoud bezaten dan de
Amsterdammers. Onze voorlopige veronderstelling, dat dit zou
wijzen op hogere intelligentie van de Groningers, blijkt niet met
de psychologische feiten te kloppen. Zelf vonden we zeker geen
opmerkelijk hoge intelligentie en ook de resultaten van het
onderzoek van het Bureau v. d. Statistiek, voor zover men daar
waarde aan wil hechten, wijzen in andere richting.

2) Karaktertrekken, die in het verleden onder andere omstandig­
heden, eveneens naar voren kwamen.

Om bij het bespreken van de geschiedenis niet in herhaling te
vervallen, volstaan we hier met een korte opsomming van de
trekken, die o.i. in vroegere eeuwen ook reeds de aandacht trokken.

Het zijn: het diepe gemoedsleven, de geringe neiging tot theorie
en abstractie en de hang naar het concrete, geringe onderdanigheid,
individualisme, egocentrisme.

3) Karaktertrekken, voorkomende bij verwante groepen, die in
andere omstandigheden leven.

Dat de Oldambsters en de Groningers in het algemeen, in
oorsprong het nauwst verwant zijn aan de Friezen, mag wel als een
feit worden aangenomen. Is het verschil in uiterlijke levensom­
standigheden tussen Groningers en Friezen echter wel van dien aard,
dat, indien we merkwaardige overeenkomsten in karakter tussen
beide vinden, deze met enig recht aan deze verwantschap (dus
waarschijnlijk aan erfelijkheid) en niet aan een overeenkomstige
omgeving moet worden toegeschreven? We menen van wel. Sinds
eeuwen gaat de geschiedenis van Groningen en Friesland in ver­
schillende richting. In Friesland ontbreekt de machtige factor, die
de historische ontwikkeling van Groningen zo sterk beïnvloedde:
de Stad. Aan de versaksing, die Groningen en Oostfriesland hebben
ondergaan, is Friesland ontkomen. De omgevingsinvloed, die in het
Oldambt, van alle krachten van dien aard, de grootste betekenis
bleek te hebben, n.1. de economische ontwikkeling, was in Friesland
geheel anders dan in Groningen. De grootte der boerenbedrijven

94

in Friesland is veel geringer dan in Groningen. Terwijl Friesland
zucht onder slechte pachtverhoudingen en absenteïsme, vertoont
Groningen zeer gunstige cijfers voor eigen bezit. Groningen is in
de eerste plaats een landbouwprovincie, Friesland een veeteeltland
bij uitnemendheid. De verhouding tussen boeren en arbeiders is
in den regel in Friesland geheel anders dan in Groningen. Het lijstje
valt nog te verlengen; het is echter voldoende om aan te tonen, dat
in uiterlijke omstandigheden Friesland even sterk van Groningen
afwijkt, als verschillende andere gebieden, waarmee we het Oldambt
hebben vergeleken, zoals b.v. het platteland van Zuid-Holland of
Zeeland.

Hoe is nu het karakter der Friezen?1)
Volgens van Dijk zijn de Friezen in de eerste plaats verstandelijk.

Ze hebben een goed verstand en gebruiken het graag. Ze houden
van redeneren, debatteren en discussiëren. De dingen worden vooral
beoordeeld naar de vraag, of en in hoeverre ze het verstand
bevredigen. Een voor het gemoed bedoelde stemmingspreek wordt
meestal minder gewaardeerd dan een exegetische preek. De ver­
standelij kheid ontaardt niet zelden in eigenwijsheid en oppervlakkig­
heid. De Fries is overtuigd van eigen gelijk en houdt vol tegen
beter weten in. Hij komt er gemakkelijk toe, om de mystieke kant
van het geloof, die zich door het gezond verstand niet laat grijpen,
voorbij te zien, zodat hij niet zelden zijn hart verpandt aan opper­
vlakkige verstandsgodsdienst en dode orthodoxie. Behalve door
verstandelijkheid, zijn de Friezen vooral gekenmerkt door zin voor
bet ideële, in tegenstelling tot materialisme en platvloersheid. De
sterke ontwikkeling van het socialisme en vooral ook het religieus
socialisme, de drankbestrijding en de Friese beweging, zijn er
bewijzen voor. Uit de neiging naar het ideële vloeit voort de
dichterlijkheid der Friezen, die misschien weer aanleiding geeft tot
een grote mate van levensvreugde.

Bij Wumkes vinden we de volgende trekken: krachtig, niet
onderdanig, goed intellect, moreel hoogstaand, beheerst, ver­
trouwende op eigen kracht. Het duurt enige tijd voor een indruk
op hem inwerkt, maar deze wordt dan ook niet gauw weer los­
gelaten. Ze zijn karig met lof en blaam, doch vertonen een neiging
tot dwepen en zijn idealistisch van aanleg.

Voor de eigenschappen, die in het lijstje van Lof vers worden
genoemd, verwijzen we naar aantekeningen op blz. 76.
I We geloven, dat na vergelijking, de lezer het wel met ons eens

*) Als bronnen gebruikten we: D. van Dijk, Het Friesche karaktertype, De
Reformatie, 1927, blz. 234 enz.; Dr. G. A. Wumkes, Friezendom en Christendom,
1916. Verder het door Lofvers opgenomen lijstje. Het laatste met enige reserve,
daar we niets weten omtrent de betrouwbaarheid van den onbekenden auteur.

95

zal zijn, dat er opvallend grote overeenkomsten in karakter bestaan
tussen Groningers en Friezen, al vallen er ook verschillen van be­
tekenis aan te wijzen.

Naast tal van andere overeenkomsten valt vooral op, dat beide
zo zeer de indruk maken van een krachtig volk, een stevig mensen­
slag, of om het woord van Steinmetz te gebruiken, mensen met
een sterke psychische potentie te zijn. Noch de Friezen, noch
de Groningers zijn slappelingen, die voortdurend moeten steunen;
ze zijn uitgesproken individualisten, die hun eigen weg gaan. Ze
vertonen dezelfde beheerste kracht, dezelfde onwil om zich te
buigen1), dezelfde koppigheid en eigengereidheid. Ze gaan hun
eigen weg, de mensen van Friese stam. Duidelijk hebben ze dit
b.v. getoond op het gebied van de godsdienst. Groningen en Fries­
land zijn beide brandpunten van landelijke onkerkelijkheid 2) ; ver­
loor men hier het geloof, dan hield in veel minder mate dan elders
de macht van de gemeenschap, de dorpszede, de mensen in de kerk.
Niet slechts naar links, ook naar rechts durfden de Groningers en
Friezen uittreden; in beide provincies is het aantal Gereformeerden,
naar men weet, opvallend groot. Niet alleen in de laatste eeuw
vertonen ze deze onafhankelijkheid op religieus gebied. Voortdu­
rend had de kerk hier ook in vroegere eeuwen te worstelen met
mensen, die het bij haar niet konden vinden en dan naar de „ver­
maning" der Mennisten trokken. Nog steeds vindt men in beide
provincies een groot aantal Doopsgezinde gemeenten.

In kerkelij k-religieus opzicht herinneren Groningen en Friesland
vooral aan Holland's Noorderkwartier, dat, zoals bekend, ook een
sterke Friese inslag heeft3). Trouwens, overeenkomsten in karakter
vallen niet te loochenen; de Hollanders boven het IJ vertonen b.v.
eveneens uitgesproken individualistische neigingen 4) .

Ons volk heeft de naam een individualistisch volk te zijn; het
is zeer waarschijnlijk, dat het de Friese stam is geweest, die deze
trek aan ons volkseigen heeft geschonken.

Van de geestelijke erfenis, die de Groningers van hun Friese

1) Men zou misschien geneigd zijn aan te nemen, dat deze onafhankelijk-
heidszin voortkwam uit de grote mate van politieke vrijheid, die de Friezen
tot aan de tijd van Karel V hebben bezeten. Misschien heeft dat meegewerkt,
maar hoofdzaak is het niet, het zit dieper. Drente, dat practisch in dezelfde
positie verkeerde (geen feodalisme, feitelijk geen landsheerlijk gezag), heeft
een bevolking, die in dit opzicht net precies het omgekeerde vertoont: slap,
collectivistisch, afhankelijk.

2) Zie Dr. J. P. Kruijt, De onkerkelikheid in Nederland, 1933.
3) Zie over het karakter van de Noordhollanders boven het IJ: H. ƒ. Heynes,

Noord-Hollandsche menschen en dingen, 1912; dezelfde, Uit kerkelijk Noord-
Holland, Stemmen voor Waarheid en Vrede, 1923, blz. 513 e.v. en verder
J. P. Kruijt, De bevolking der Zaanstreek, Mensch en Maatschappij, 1928, blz.
221 e.v. en 306 e.v.

4) Zie ook J. P. Kruijt, Onkerkelikheid.

96

voorouders hebben meegekregen, lijkt ons dus een grote psychische
potentie, zich vooral manifesterende in een uitgesproken individu­
alisme, de voornaamste trek.

Verschillen tussen Groningers en Friezen bestaan er aan de
andere kant ongetwijfeld. We willen de voornaamste even be­
spreken, daar hierdoor het karakter der Groningers in het algemeen
en dat der Oldambsters in het bizonder, misschien nog duidelijker
uitkomt.

De Groningers zijn niet verstandelijk, de Friezen zijn het wel;
de Groningers zijn niet idealistisch, de Friezen zijn het zeer. De
bewering van Huizinga, dat het „Frisia non cantat, Frisia ratioci-
natur" voor de Groningers meer gold dan voor de Friezen, blijkt,
althans wat het tweede deel betreft, nogmaals niet juist te zijn.
Het „Frisia ratiocinatur" geldt voor de verstandelijke Friezen en
niet voor de in het concrete levende Groningers. Onze veronder­
stelling, dat het geringe idealisme der Oldambsters z'n oorsprong
vond in hun geringe neiging tot het theoretische en abstracte, hun
geringe verstandelijkheid, vindt bij de Friezen bevestiging in het
omgekeerde verschijnsel; verstandelijkheid gaat gepaard met idea­
lisme. Natuurlijk wil hiermee niet gezegd zijn, dat verstandelijkheid
alléén idealisme geeft. Daarnaast is natuurlijk een behoorlijke
emotionaliteit noodzakelijk, terwijl ook de aard van de sterkte-
verhouding der neigingen van grote betekenis is.

De Groningers zijn gesloten en weinig vlot; de Friezen zijn wel
geen veelpraters, maar ze discussiëren graag; ze komen graag voor
hun mening uit, getuigen van hetgeen ze als waarheid beschouwen.
De Friezen komen, in veel sterkere mate dan de Groningers, naar
buiten met hun gevoelens, zó, dat ze oppervlakkig zelfs de indruk
maken, sterker emotioneel te zijn dan de Groningers. Ze durven
hun gevoelens aan de buitenwereld te tonen. De Friese poëzie heeft
een niet onbelangrijke lyriek; hun idealen dragen de Friezen niet
zelden uit met heilig vuur. De Groninger poëzie, voor zover ze
bestaat, is overwegend humoristisch. Een lyrisch gedicht in het
Gronings, geeft een Groninger een licht gevoel van onbehagen. In
hun uitingen zijn de Groningers zeer geneigd tot ironie en zelf-
bespotting.

Het gevoelsleven van den Groninger blijft zoveel mogelijk ver­
borgen binnen zijn eigen ik, terwijl het zich in de eerste plaats
concentreert om eigen persoon. Kortom, de Groninger is sterk
egocentrisch, de Fries is het niet, althans in veel mindere mate.

We hebben het egocentrisme van de Groningers aan een niet
overmatig grote activiteit toegeschreven. Is dit juist, dan zouden de
Friezen een grotere activiteit moeten bezitten dan de Groningers.
We menen, dat er redenen zijn om aan te nemen, dat dit inderdaad

7 97

het geval is. De Friezen hebben iets „viefs" en „draufgängerisch",
wat de Groningers missen. De Groningers hebben iets zwaars en
zwaarwichtigs, de Friezen zijn monterder en levendiger. De Friezen
vliegen er meteen op af, de Groningers kijken eerst nog eens even
toe. Op het Hogeland, waar vroeger veel Friese arbeiders naar
toe trokken, stonden deze bekend als rappe werkers.

Dit betekent niet, dat de Friezen ijveriger zouden zijn, in de zin
van regelmatiger actief, dan de Groningers. Eerder haast het tegen­
deel. Zijn sterke secundaire functie geeft den Groninger dat stoere
doorzettingsvermogen, die onverzettelijke wil, om zijn taak te vol­
brengen. Als hij een keer aan het werk is (en zijn plichtsgevoel
zorgt wel, dat hij aanpakt), dan laat hij zich waarschijnlijk minder
gemakkelijk afleiden dan de Fries, juist omdat de prikkel om weer
iets anders te ondernemen bij hem sterker moet zijn.

In de verplichte actie staat de Groninger waarschijnlijk niet bij
den Fries ten achter; wel echter in de onverplichte, de spontane. Dit
bedoelde de auteur van het lijstje van Lofvers (zie het lijstje op
blz. 76) waarschijnlijk ook zo ongeveer, toen hij den Noord-
Groninger voor regelmatige activiteit -\—h gaf en de Friezen + ,
doch de Groningers voor emotionele activiteit een — en de
Friezen een + . Het woord „emotioneel" lijkt ons hier echter
onjuist, „spontaan "veel beter.

Het is merkwaardig, hoe de door Heymans gevonden correlaties
der activiteit overeenstemmen met de eigenschappen, die de Friezen,
in tegenstelling met de Groningers, bezitten x) . Volgens H. zijn de
actieven, vergeleken met de minder actieven, verstandig; bij gelijke
emotionaliteit voeren de gevoelens bij hen minder de boventoon,
ze zijn dus verstandelijker; ze houden zich ook in de praktijk aan
de beginselen, die ze in theorie hebben aanvaard (vooral de bericht­
gevers, die vroeger in Friesland hadden gewerkt, wezen op het
weinig principiële der Oldambsters) ; ze bezitten al de eigen­
schappen, die de mens ontvankelijk maken voor idealistisch streven;
ze spreken gemakkelijk in het openbaar; ze zijn vlot.

Men heeft wel eens de veronderstelling geuit, dat het verschil
tussen de Groningers en Friezen zou berusten op een relatief geringe
emotionaliteit van de Groningers. We menen te hebben aangetoond,
dat de emotionaliteit van de Groningers niet gering, doch groot
is. Hiermee vervalt deze verklaringsmogelijkheid. Een wat grotere
activiteit aan de kant van de Friezen veronderstellende, geeft men
o.i. een ongezochte en betere verklaring van de psychische ver­
schillen, die inderdaad tussen de inwoners van onze beide noorde­
lijke provincies bestaan.

a) Inleiding, deel I, blz. 155 e.v.

98

Heeft Huizinga l) gelijk, dan zit in den Groninger, behalve Fries,
ook nog een belangrijk percentage Saksisch bloed. We zijn dus
verplicht, om eveneens naar de Saksen, i.e. de Drenten, te zien
en te onderzoeken of we ook bij hen karakterkenmerken terug­
vinden, die we bij de Groningers hebben ontdekt.

Een aardige beschouwing over de Drenten geeft Beks2). Ken­
merkend voor Drente vindt hij in de eerste plaats het dorpscommu-
nisme. Het dorp, de collectiviteit, bepaalt voor den Drent, wat ge­
daan en niet gedaan moet worden, wat goed en wat niet goed is.
Het individu, de persoon, wordt sterk op de achtergrond geschoven.

j „Men zegt", is voor den Drent het begin en het einde van alle wijs-
• heid. Nergens wordt volgens B. het dorpsleven zozeer door het

collectivisme beheerst als in Drente. Als tweede grondtrek beschouwt
hij het sterke afhankelijkheidsgevoel, zich uitende in slapheid,
gelatenheid en fatalisme.

Uit een artikel van van der Kley 3) blijkt, dat het collectivisme
zich ook nog in de tegenwoordige tijd handhaaft. Nu de marke
als kern van de collectiviteit zijn betekenis heeft verloren, groepeert
deze zich om een nieuwe vorm van gemeenschappelijk bezit, n.1.
de coöperatie. Om de verschillende coöperaties schaart zich het
hele dorp; iedere boer is er lid van. In Holland is de ene boer lid
van de ene zuivelfabriek, de andere van een tweede, de derde van
geen enkele. In Drente zijn alle boeren lid van de zuivelfabriek
van het dorp, van hun fabriek.

Het collectivisme schijnt bij de Drenten dus wel diep te zitten.
Uit de beschrijving, die Beks van zijn landgenoten geeft, valt op
te maken, dat deze geringe neiging tot individualisme een uitings­
vorm is van een geringe psychische potentie. In de trekken, die
hij voor hen als essentieel beschouwt, is niets terug te vinden van
het karakter van de Oldambsters en van de Groningers in het alge­
meen. Het schijnt dus, dat de instroming van Saksen in Groningen, \
zo deze heeft plaats gevonden, op het karakter der Groningers
weinig invloed heeft gehad. Van een sterk uitgesproken materia­
lisme, dat we, als bovengenoemde opvatting van Wumkes, Lofvers
en Huizinga juist zou zijn, bij de Drenten hadden moeten vinden,
blijkt uit de beschrijving van een uitstekend kenner als Beks niets.

Onze verklaringsmogelijkheden voor het ontstaan van het

*) Hoe verloren enz.
2) Johs. Beks, Belemmerende invloeden van het Drentsche volkskarakter

op de doorwerking van het Evangelie, Stemmen voor Waarheid en Vrede,
1912, blz. 514 e.v.

3) K. van der Kley, Drentsch dorpsleven, Mensch en Maatschappij, 1932,
blz. 387 e.v.

99

Oldambster karakter zijn hiermee uitgeput. Zoals van tevoren te
verwachten was, zijn we er niet in geslaagd, van alle trekken de
oorsprong aan te wijzen. Naar we hopen zal men er in de toekomst
in slagen, bij de beschrijving en de verklaring van groepskarakters
dieper te boren, dan ons nu mogelijk was. Veel echter zal wel altijd
een open vraag blijven; het verschijnsel is te ingewikkeld.

Van enkele trekken konden we waarschijnlijk maken, dat ze
berusten op milieuinvloeden, van verscheidene, dat ze hun ontstaan |
dankten aan overerving. Het laatste is van groot gewicht, omdat*
ons daardoor een factor van betekenis voor de verklaring van de
huidige samenleving is gegeven.

100

C. HISTORISCHE LIJNEN EN
KRACHTEN.

I. SCHETS VAN DE POLITIEKE GESCHIEDENIS.

Wanneer het Oldambt voor het eerst in de geschiedenis op­
treedt, vormt het een deel van het oude Friesland tussen Vlie
'en WezerJVan begin af heeft het aandeel gehad in de typische
staatkundige ontwikkeling, die dit gebied heeft doorgemaakt./Wil
men zich een juist begrip vormen van de verhoudingen in het
Oldambt, dan dient men steeds het oog te houden op de geschie­
denis van Friesland in het algemeen en vooral natuurlijk op die
van de andere Friese gouwen tussen Lauwers en Eems, de latere
Groninger Ommelanden^J

Onze kennis van de Friese geschiedenis vóór de 13de eeuw, ver­
toont vele open plekken 1) . De meer of minder fantastische voor­
stellingen, waarmee men vroeger deze gaten trachtte te vullen,
hebben tegen de historische kritiek meestal geen stand kunnen
houden. Het schijnt wel, dat de toestanden in de vroege middel­
eeuwen een beeld hebben vertoond, dat minder van het van elders
bekende afweek, dan men eertijds wel heeft gemeend. Het privilege
van Karel den Groten, waarvan de Friese geschiedschrijvers vroeger
de Friese vrijheid plachten af te leiden, is reeds lang naar de
historische rommelzolder verbannen2);|dat Friesland na zijn in- I
lijving bij het Frankische rijk graven heeft gehad, evenals de andere
delen van dit rijk en dat het deze nog eeuwenlang heeft gehouden, j
staat nu wel vast. i

Zo was aanvankelijk de politieke toestand tussen Vlie en Wezer ;
dus ongeveer dezelfde, als b.v. in Holland. Tegen het jaar HOOI
echter verandert de situatie. Dan sterft het huis van de markgraven
van Meissen, dat toen de grafelijke waardigheid bekleedde, uit en
sindsdien ontbreekt feitelijk in de Friese landen het landsheerlijk
gezag. fWel aanvaardden de bisschop van Utrecht (voor Drente) en
de graaf van Holland (voor Friesland bewesten de Lauwers) de
erfenis van de markgraven, doch, naar menjveet, hebben ze zelden
meer dan een nominaal gezag uitgeoefend) Friesland tussen Eems f
en Lauwers is, ook zelfs in naam, geheel „herrenlos". 3) Het tijd-'
perk van de „Friese vrijheid" begintj |

1) I. H. Gosses, De Friesche Hoof deling, Mededeelingen der Kon. Acad.
v. Wetensch., Afd. Letterk., deel 76, Serie B., blz. 1 e.v.

2) P. J. Blok, Studiën over Friesche toestanden in de Middeleeuwen,
Bijdr. v. 'Vad. Geschiedenis en Oudheidk., 3de reeks, deel VI, 1892, blz. 3.

3) P. J. Blok, Het Oldambt in oude tijden, Gron. Volksalmanak, 1890,
blz. 18 en W. J. Formsma, De wording van de Staten van Stad en Lande tot
1536, diss. Amsterdam, 1930, blz. 1 e.v.

101

De term „Friese vrijheid", die overigens, zoals Blok1) zegt,
den historicus, die de toestand van anarchie, die in de latere middel-

J eeuwen in de Friese landen heerst, kent, als een scherpe satire in
f>*Y'!' } de oren kjpkt, vond een zekere rechtvaardiging in de uiterlijke

JJvotm van het staatkundige stelsel, dat dit gebied na het verdwijnen
'•/ van het grafelijk gezag kenmerkte. Dit stelsel was in opzet, ook
j voor onze moderne begrippen, vrij democratisch; een groot deel
| van het volk had aandeel in de hoogste bestuursfunctie. Het land

was verdeeld in gouwen (Hunsingo, Fivelgo, Oldambt enz.) en de
gouwen weer in kleinere onderdelen. De persoon, aan wie het over­
heidsgezag in zo'n onderdeel in hoofdzaak toekwam — in het
Westen van de tegenwoordige provincie Groningen (we zullen ons in
hoofdzaak tot dit gewest bepalen) grietman, in het Oosten redievan,
later redger of redie geheten — werd, volgens sommigen, aanvanke­
lijk zelfs door de bevolking (de mené meente) 2) gekozen3).

J Spoedig echter ontstond het eigenaardige instituut van de z.g.n.
J „ommegaande rechtstoelen". Volgens dit stelsel 4) werd ieder jaar

een nieuwe redger of grietman aangewezen, met dien verstande, dat
l regelmatig afwisselend aan de eigenaars van bepaalde boerderijen
' het recht (en de plicht) van het redgerschap te beurt viel. Niet
i iedere boer, zelfs niet iedere eigenerfde, kon aanspraak maken op
\ een toerbeurt in het redgerschap van een bepaalde rechtstoel. Men
| moest daarvoor in het bezit zijn van een „edele heerd", d.w.z. een

behuisd stuk land van een vastgestelde minimum-grootte. De eis
echter was niet al te hoog. Niet altijd en overal zal deze dezelfde

; geweest zijn 5) , maar de limiet was nooit hoger, dan de 30 grazen
-—(ongeveer 15 H.A.), die in een warfsconstitutie van 1560 worden

genoemd 6) . Al was er dus een zeker bevoorrechting van de meer­
gegoeden, dit neemt niet weg, dat een brede schare het recht had
om te zijner tijd het hoogste bestuursambt te bekleden.

*) Dr. P. J. Blok, Schieringers en Vetkoopers, Bijdr. v. Vad. Geschiedenis
en Oudheidk., 3de reeks, deel VII, blz. 1 e.v.

2) Deze term wordt zeer veel gebruikt en hoewel nergens duidelijk om­
schreven is, wat we er onder moeten verstaan, blijkt uit de wijze, waarop men
ze gebruikt wel, dat men er waarschijnlijk de gehele bevolking van een dorp,
een gouw enz., mee aanduidde. Zie ook Formsma, Staten, blz. 6.

3) Mr. D. F. J. Halsema, Oordeelkundige verhandeling over den staat en
regeringsvorm der Ommelanden, Verhandelingen van het genootschap „Pro
Excolendo Jure Patrio", deel II, 1778, blz. 332. Men zie echter ook A. S. de
Blécourt, Oldambt en Ommelanden, 1935, blz. 214 e.V., die meent, dat het bewijs
voor een vroegere verkiezing der redgers niet is geleverd.

4) Een korte, duidelijke uiteenzetting hierover vindt men o.a. bij J. Frima,
Het strafproces in de Ommelanden tusschen Eems en Lauwers van 1602 tot
1749, blz. 105 e.v.

5) Formsma, blz. 5 en 6, geeft enige feiten, waaruit blijkt, dat tenminste de
eisen voor den huurrechter in Vredewold (Westerkwartier) niet altijd dezelfde
zijn geweest.

6) Frima, blz. 106.

102

De taak van den redger (grietman) bestond in de eerste plaats
in het uitoefenen van de rechtspraak^ De verschillende bestuurs­
functies hadden zich echter nog niet gedifferentieerd, zodat hij in
feite vrijwel met het volledige overheidsgezag was bekleed. De
omvang van zijn rechtsgebied was niet overal gelijk. De redger in
Hunsingo en Fivelgo had meestal slechts enkele kerspelen onder zijn
jurisdictie, soms zelfs niet meer dan één ^ De grietenijen in het
Westen van Groningen waren iets groter] De grietmannen hadden
echter ook z.g.n. buurrechters naast zich, die in zaken van minder
belang recht spraken.

] Behalve redgers en grietmannen worden soms nog andere func-
\ tionarissen genoemd, wier betekenis wisselend en niet altijd even
i duidelijk is. Zo b.v. de lancrechters en overrechters 2)J Van meer

speciale en beperkte aard was de werkkring van zijl- en dijkrechters
en soortgelijke personen.

Ze zijn echter allen figuren van de tweede orde. In het centrum
tfstaat de persoon van den redger. In zijn redschap had deze een

zeer zelfstandige positie. Directe controle op_zijn doen en laten,
door een hogere instantie, bestond er niet.// Een zekere eenheid
tussen de redschappen van iedere gouw werd echter tot stand ge­
bracht door de warven, vergaderingen van de verschillende
redgers uit de gouw. Aanvankelijk vond de rechtspraak in hoofd­
zaak op de warven plaats. Later, toen de redgers zich vrijwel onaf­
hankelijk hadden gemaakt, hielden ze zich voorn, bezig met
kwesties, die de veiligheid en de orde in de gouw betroffen en met
de rechtspraak in hoger beroep 3) .

Waren de redschappen zeer zelfstandig, nog weer losser hingen !
de gouwen onderling samen. In feite vormdeii ze elk een onafhan- \
keiijk republiekje. De enige band, die hen samenbond, was de \
bekende Upstalboomse bond van de Zeven Friese Zeelanden. Het
is nu wel een algemeen aanvaard feit, dat deze, ook in de tijd van
zijn betrekkelijke bloei, slechts weinig betekenis heeft gehad.
Het doel van de bond was, om op haar jaarlijkse vergade­
ringen, die bij Aurich in het tegenwoordige Oostfriesland werden
gehouden, algemene maatregelen te beramen, voor de handhaving
van orde en recht in de Friese landen. Slechts zelden echter schijnt
het tot effectief ingrijpen gekomen te zijn. Voor het laatst horen

*) In 1749 waren er in de Ommelanden (d.w.z. het platteland van Gro­
ningen, behalve het Oldambt, Westerwolde, de tegenwoordige Veenkoloniën en
het z.g.n. gericht van Selwerd) 65 rechtstoelen. Zie ook Formsma, blz. 15.

2) Halsema, blz. 324 e.v. en ook Formsma, blz. 15 en 21.
3) Over de warven, Halsema, blz. 283 e.v., 320 en 385, Formsma o.a. blz. 14

e.v. Zie ook Heck, Altfriesische Gerichtsverfassung, blz. 126 en Mr. Ph. van
Blom, Geschiedenis van Oud-Friesland, Vrije Fries, 4de reeks, deel I, blz. 524,
600, 615, 714 en 759.

103

we daarvan iets in 12311). Daarna schijnt de bond te zijn inge­
slapen, totdat in 1327 een dreigende aanval van Willem III, graaf
van Holland, de Friezen weer samendreef en er opnieuw een ver­
gadering werd gehouden 2) . Het was de zwanenzang van de bond.
Toen het gevaar geweken was, verslapte de aandacht voor de
gemene zaak weer. De reeds zo zwakke politieke eenheid is sinds­
dien voorgoed verbroken.

Het schijnt, dat het volk aanvankelijk niet alleen indirect, doch
ook direct, een zekere invloed op de behartiging van de publieke
zaak heeft uitgeoefend. Zo trokken niet alleen de redgers, maar
ook de mené meente op ter warve. Misschien, dat we hierin een
rest hebben te zien van de oud-Germaanse gewoonte, om het oordeel
der rechters aan de goedkeuring van het volk te onderwerpen 3) .
Hoewel men er later nog sporen van terug vindt4), schijnt deze
gewoonte geleidelijk in onbruik te zijn geraakt. De toenemende
moeilijkheid van de rechtspraak, die deze maakte tot een zaak,
waarin niet iedereen zich zo maar zonder meer kon mengen, zal
aan deze ontwikkeling wel niet vreemd zijn.

Een grote betekenis hadden in Friesland, in de Middeleeuwen,
de kleinste territoriale gemeenschappen, de buurschappen, in het
Oldambt (althans in latere eeuwen) „gilde", in het overige
Groningen „kluft" genoemd. In de kluft hebben we waarschijnlijk
de oudste territoriale eenheid te zien, waaruit later de andere zijn
gegroeidj Hoewel in de tijd, die ons nu bezig houdt, reeds een deel
van de gemeenschapstaak aan hogere eenheden (redschap en gouw)
was overgedragen, bleef toch voor haar een belangrijk terrein van
werkzaamheid over. De behartiging van wat wij waterstaats- en
sociale aangelegenheden zouden noemen, bleef nog lang aan haar
voorbehouden. Ze deed dit grotendeels zonder tussenkomst van
bizondere organen; slechts voor de waterstaatszaken vinden we vaak
een z.g.n. dijk- of hamrikrechter. Naar buiten treedt de kluft nog
lang als een vrijwel gesloten eenheid opj. Was men het er b.v. niet
over eens, aan wie binnen een bepaalde kluft het redgerschap toe- i
kwam, dan was het aan de kluft zelf, om uit te maken, wie ze \
wilde aanwijzen. De andere kluften binnen het redschap hadden \
daarmee niets te maken5). Eén verschil was er echter tussen de \ ,
Friese gilden en kluften en de dorp- en buurtgemeenschappen in het f
Oosten van ons land, waardoor hun positie als kleinste sociale J

;

*) Blok, Schieringers en Vetkoopers, blz. 3.
2) Dezelfde, blz. 4.
3) Formsraa, blz. 6.
*) Dezelfde, blz. 7.
B) Halsema, blz. 334. Alleen als men het in het geheel niet eens kon worden,

kon men tot andere maatregelen overgaan.

104

gemeenschap op den duur veel minder stevig bleek te zijn: ze waren j
niet tegelijkertijd markegenootschappen. Marken heeft Friesland, j
zoals we verderop zullen trachten aan te tonen1), nooit gekendj !
In latere eeuwen weten de -buurschappen zich in Groningen dan
ook veel minder goed te handhaven, dan in de genoemde delen
van ons land. Hun sociale betekenis schrompelt ineen en verdwijnt
tenslotte vrijwel geheel.

Een deel van haar bovengenoemde taak heeft de kluft reeds in
de middeleeuwen moeten afstaan aan het kerspel. Deze kerkelijke
gemeenschap, meestal opgebouwd uit twee of meer kluften, kreeg
tengevolge van de toenemende macht van de kerk en haar dienaren
steeds meer invloed, ook in het burgerlijke leven 2) .

We hebben in het bovenstaande de politieke organisatie van het
middeleeuwse Friesland tussen Eems en Lauwers in grove trekken
proberen te schilderen. Van de oorsprong van dit bestuursstelsel is
niet alles bekend. Volgens Heek is het het oude Frankische be­
stuursstelsel, dat door het verdwijnen van den graaf werd „ont­
hoofd". De grietman zou dezelfde zijn als de in de oudere Friese
wetten genoemde „frana" en deze zou weer dezelfde zijn als de
schout uit het Frankische stelsel. De redger zou overeenkomen met
den „asega" van de oude wetten. In het Westen drong zich dus,
volgens Heek, de figuur van den frana, in het Oosten die van den
asega op de voorgrond 3) .

' • • , ~ - * "

Het valt niet te ontkennen, dat het stelsel in theorie veel aan­
trekkelijks bezit: geen dwingend landsheerlijk gezag, geen feodale
adel of andere erfelijk bevoorrechte standen en een relatief demo­
cratische bestuursregeling. Is het wonder, dat de Friese historici in
vervoering raakten, als ze schreven over de staatsinrichting van hun
voorvaderen ?

De praktijk echter rechtvaardigde deze vervoering allerminst;
ze was weinig meer dan droevig. De tijd was voor een vrijheid,
zoals die de Friezen ten deel viel, allerminst rijp. Alle Friese be-
stuursinstanties leden aan dezelfde kwaal: te geringe macht om
aan hun besluiten kracht bij te zetten 4) .
Is regeren zonder dwingend gezag in het algemeen al een onmoge­
lijkheid, in een middeleeuwse maatschappij is het dit in versterkte
mate. Dat het in de Friese landen niet veel eerder en veel erger

-1) In het volgende hoofdstuk.
2) Formsma, blz. 29 en 30.
3) Ph. Heck, Die altfriesische Gerichtsverfassung.
4) maar de hoofdoorzaak van alle ongeregeldheden ligt in het gemis

van een centrale macht, (Blok, Schieringers, blz. 2).

105

misgelopen is, laat zich enkel verklaren als men bedenkt, dat er
in het algemeen weinig te regeren viel, dat de overheidsbemoeiing
miniem en de mogelijkheid van botsing met het gezag dus zeer
gering was. Kwam er echter een dergelijke botsing, dan had de
overheid — ook reeds in het begin van de periode van de Friese
vrijheid, toen de toestand nog betrekkelijk gunstig was — de
grootste moeite om haar wil door te zetten.

Van een volk, dat verkeert in een cultuurstadium, als dat, waarin
de Friezen zich in de middeleeuwen bevonden, kan men niet ver­
wachten, dat het dezelfde onderwerping aan — en hetzelfde
respect voor het staatsgezag vertonen zal, als we in onze tijd als
normaal beschouwen.Tvan een begrip van en een liefde voor een
territoriale gemeensenap, dus van staatsgevoel en vaderlands­
liefde x) , was nauwelijks het eerste spoor te bekennen. De centrale
macht in het sociale leven was nog de familie. Algemeen belang
viel voor den middeleeuwer vrijwel samen met familiebelang. Was
er al een zeker gevoel voor een territoriale eenheid, dan ging dit
nauwelijks verder dan de misschien uit de familie voortgekomen
buurschap; wat daarbuiten lag was „vreemd" en daardoor op zich­
zelf reeds min of meer vijandig. Het is te begrijpen, dat mensen
met een dergelijke mentaliteit weinig eerbied hadden voor een
bestuur en een rechtspraak, die probeerden zich boven deze kleine
eenheden te verheffen. Men zag in den redger niet de onafhanke­
lijke magistraat, doch in de eerste plaats het lid van de bevriende
of wel de vijandige familie of kluft2). Men kon zijn uitspraken,
als deze strijdig waren met het eigen, enge gemeenschapsgevoel
niet aanvaarden en als rechtvaardig beschouwen. Liever nam men
dan het recht zelf in handen. De macht om het laatste te voor­
komen, ontbrak aan de Friese redgers. Eigenrecht, vete en bloed­
wraak, stonden in de Friese landen dan ook in hoge bloeij Eén
voorbeeld: de schone Ida van Menterwolde (Oldambt), was ge­
huwd met Elbo van Helium (bij Slochteren). Blijkbaar met haar
echtgenoot niet tevreden, verliet ze deze trouweloos. De Menalda's,
tot welk geslacht Elbo behoorde, gingen toen niet naar den redger,
om recht te verkrijgen, doch begonnen (1283) een vete tegen het
geslacht van Diederik Folpreta te Midwolde (Oldambt), met wie
Ida ondertussen was getrouwd. Deze vete hield het ganse Oldambt
en omgeving jarenlang in onrust. De redgers van Fivelgo, die zich

1) Zie voor deze beide begrippen: Prof. Mr. S. R. Steinmetz, De Nationali­
teiten in Europa, 1920, blz. 5.

2) Volgens sommige schrijvers zouden kluft en geslacht oorspronkelijk het­
zelfde zijn geweest; alle leden van een kluft zouden aanvankelijk tot hetzelfde
geslacht hebben behoord. Zie hierover o.a. Dr. O. Postma, De Friesche Klei-
hoeve, 1934, blz. 155 e.v.

106

met de zaak hadden bezig gehouden, zagen geen kans om aan de
strijdende partijen hun wil op te leggen. Ten einde raad, grepen
ze toen ook zelf maar naar de wapenen, om met het zwaard hun
gezag te handhaven x) .

Het was onmogelijk het vetewezen te onderdrukken; men moest
het wel dulden. Om het althans enigszins in banen te leiden, was
men genoodzaakt in de landrechten bepalingen omtrent de uitoe­
fening op te nemen, waardoor he,t feitelijk officieel werd
erkend 2) .

Had de geringe macht van de redgers dus van het begin af al
ten gevolge, dat het hun vaak moeilijk viel om aan hun uitspraken
gevolg te geven, op den duur bleef het niet bij deze incidentele
oppositie.^ Gebruik makende van de fouten van het staatkundige
systeem, wisten nieuwe, onwettige politieke machten zich op de
voorgrond te dringen. De redgers kwamen hierdoor in een uiterst
moeilijke positieJAlleen al de aanwezigheid van deze nieuwe
machten moest hun aanzien verminderen, terwijl spoedig zou
blijken, dat het oude gezag de macht miste om met succes tegen
deze indringers op te kunnen treden. Het gevaar was niet denk­
beeldig, dat de oude, democratische bestuursorde geheel ter zijde
zou worden geschoven. Wie waren het, die op deze wijze de Friese
vrijheid aan het wankelen brachten?
I Een storende invloed in het Friese politieke leven hebben zonder-
lingerwijze de kloosters uitgeoefend. Naar men weet, waren de
Friese landen rijk aan kloosters. Vooral in de 13de eeuw zijn er
vele gesticht. Aanvankelijk hebben ze uitnemend werk gedaan.
Voor de verheffing der beschaving en voor de bedijking en het
in cultuur brengen van gronden, hebben ze zich bizonder grote
verdiensten verworven3). Ook de rechtszekerheid en de orde
hebben ze aanvankelijk in sterke mate bevorderd. In de latere
middeleeuwen (na ongeveer 1300) leidde de groeiende rijkdom
echter tot verslapping van de kloostertucht en tot een verwereld­
lijking van het leven der monnikejij Een en ander werd in de hand
gewerkt door het steeds toenemende misbruik van het opnemen
van conversen, bij wie de belangstelling voor het geestelijk leven
veelal vrij gering was. De abten bemoeiden zich bovendien weldra S
meer met de administratie van de geweldige kloosterbezittingen, j
dan met de geestelijke zorg voor de onder hun leiding staande \
kloosterlingen. Tenslotte gingen ze zich steeds meer met het poli- i.

1) N. Westendorp, Jaarboek van en voor de provincie Groningen, deel II,
1832, blz. 36 e.v.

2) Gosses, Hoofdeling, blz. 14.
3) Blok, Friesche toestanden, blz. 10; dezelfde, Schieringers en Vetkoopers,

blz. 3.

107

tieke leven bemoeien. Om daarin invloed te kunnen uitoefenen,
begonnen ze weldra, uit de onder hun hoede staande monniken
en kloosterpachters, legertjes te vormen, die veelal een, voor die tijd,
niet geringe omvang bereikten. Spoedig horen we dan van twisten
tussen kloosters onderling en van kloosterlingen met wereldlijke
machten. Volgens Blok *) waren de vechtpartijen tussen de

I kloosters onderling aanleiding en tendele oorzaak van het ontstaan
van de rampzalige twisten tussen Schieringers en Vetkopers, die
in de 14de en 15de eeuw de Friese landen teisterdenj De namen
van deze partijen zijn, volgens hem, aan die van twee strijdende
groepen van kloosterlingen in het tegenwoordige Friesland ont­
leend2).

Niet alleen in het Westlauwerse Friesland, doch ook in het
tegenwoordige Groningen hadden de kloosters een bedenkelijke
macht verworven. Vooral het klooster te Adewerd (Aduard) had
een grote invloed. Volgens het verhaal, kon het een legertje van
niet minder dan 500 man te velde brengen 3) .

Van veel grotere betekenis echter, als ordeverstoorders en onrust­
verwekkers, waren de hoofdelingen, de vechtersbazen, die in de
politieke verhoudingen in de landen tussen Vlie en Wezer, in de
latere Middeleeuwen, zo'n grote rol hebben gespeeld. De Friese
hoofdeling is aan de ene kant het product van de bestaande rechts­
onzekerheid en rechtsonmacht; aan de andere kant is hij er de
oorzaak van, dat deze ontaardden tot de soms dolzinnige anarchie,
die vooral tussen de jaren 1350 en 1500 de Friese landen heeft
geteisterd. Meer dan aan iets anders, is de ondergang van de
„Friese vrijheid" aan zijn optreden te wijten4).

Waar komen deze hoofdelingen vandaan? Zoals we reeds op­
merkten, kenden de oudste landrechten geen personen of groepen,
die erfelijk bizondere rechten bezaten. De enige basis van de poli­
tieke macht was het grondbezit; de edele heerd. Van een stand van
hoofdelingen, als mensen met een bizondere politieke en sociale
positie, is in de eerste anderhalve eeuw na het verdwijnen van het
gravenbestuur dan ook geen sprake. Wel echter kent men dan
reeds het woord hoofdeling. Men duidt met dit woord aan b.v.
den leider van een partij bij een vete; degene die bij een misdaad
in vereniging de hoofdschuldige is; hem die verantwoordelijk is

*) Blok, Schieringers en Vetkoopers, blz. 8 e.v.
2) Dezelfde, blz. 9.
3) H. Dijkema, Proeve van eene geschiedenis der landhuishouding en be­

schaving in de provincie Groningen, 1851, blz. 172.
4) De studie over den Friesen hoofdeling is het reeds genoemde artikel van

Gosses. Het volgende is dan ook in hoofdzaak aan zijn werk ontleend.

108

voor de te betalen boete enz. Kortom, de betekenis van het woord
is leicer, aanvoerder van een bende 1) . Het hoof delingschap is dan
een tijdelijk, een incidenteel verschijnsel2).

Te beginnen echter met ongeveer 1350 (in Friesland tussen
Lauwers en Eems voor het eerst in 1358) 3) , vinden we melding
gemaakt van lieden, die de naam hoofdeling dragen als een soort
van persoonlijke titel. Wat waren dit voor mensen en uit welke
groep waren zij voortgekomen?

Uit de bronnen blijkt, dat de aanzienlijken (d.w.z. dus de groot­
sten onder de eigenerfden) in deze jaren er toe zijn overgegaan, om
een kleine, doch permanente, gewapende macht om zich te ver­
zamelen, om daarmee zélf hun ware en vermeende rechten te
verdedigen 4) . De geringe macht der redgers gaf hun de gelegen­
heid dit ongestraft te doen. Deze mensen waren dus niet meer
tijdelijk, maar voortdurend aanvoerder. Hun krijgsbende bestond
niet uit een tijdelijke verzameling van vrienden en bloedverwanten
etc, die hen tot hoofd kozen, maar uit een groepje „wonirs",
„woners", „wonnen ruters", of hoe deze gewapende knechten in
vast dienstverband meer mogen heten. Zij waren dus permanent
hoofdeling. Aan hen gaf men, volgens Gosses 5) , de naam hoofde­
ling als een titel; uit hen is de stand der hoof delingen voortge­
komen.

Als men bij het woord „stand" denkt aan een zekere mate van
afgeslotenheid en bezit van bepaalde privileges, dan kan men
omstreeks 1350 van een hoof delingenstand nog niet spreken. Bizon-
dere rechten bezaten de hoofdelingen toen nog niet. Hetgeen hun
later werd toegekend, heeft trouwens nooit veel betekend.

Aanvankelijk was de grens tussen eigenerfden en hoofdelingen
natuurlijk vaag en wisselend. Ieder eigenerfde, die daartoe de
aspiraties en de middelen had, kon een groepje wapenknechten
om zich verzamelen en het tot hoofdeling brengen. Vastomschreven
is de titel hoofdeling nooit geweest. Iemand was hoofdeling, omdat
hem naar schatting van zijn omgeving die titel toekwam 6) . Men
kon de titel niet alleen verwerven, doch men kon hem ook weer
verliezen, als de omstandigheden veranderden. Ongetwijfeld zijn
velen, na tijdelijk tot de groep der hoofdelingen te hebben behoord,

1) Gosses, blz. 12 e.v. en ook A. S. de Blécourt, Oldambt en Ommelanden,
1935, blz. 48.

*) Gosses, blz. 24.
3) Gosses, blz. 3.
4) Gosses, blz. 25.
5) Gosses, blz. 29.
6) Mr. J. A. Feith, De Ommelander borgen der 17de en 18de eeuw en hare

bewoners, 1906, blz. 66.

109

naderhand weer tot de groep der eigenerfden teruggekeerd x) . Pas
nadat de bloeitijd van het hoof delingwezen voorbij is en de
verhoudingen zich min of meer stabiliseren en verstijven, tekenen
beide groepen zich duidelijker tegen elkaar af en kan men, zo
al niet formeel, dan toch in feite, van een stand van hoof delingen
spreken 2) .

Van de macht der hoofdelingen moet men zich geen overdreven
voorstelling maken. Het aantal van hun gewapende knechten was
gering; dikwijls waarschijnlijk maar enkele3). Al is er in den
hoofdeling wel iets, dat herinnert aan den ridder met zijn knapen,
men moet zich, als men hem daarmee wil vergelijken, toch in
ieder geval den ridder zeer verboerst denken. „Een hereboer, die
zich met politiek bezig houdt", is in moderne woorden misschien
wel de beste kwalificatie voor althans de grote meerderheid van
de Friese hoofdelingen, in de 14de en 15de eeuw.

Dit alles neemt echter niet weg, dat de ontwikkeling van het
hoofdelingwezen een groot gevaar inhield voor de oude Friese
instellingen en de daaruit voortspruitende machten. Met hun
„ruters" konden ze de macht der redgers tarten. Hun „borgen" en
„steenhuizen" (volgens Gosses een even noodzakelijke voorwaarde
voor het hoof delingenschap als de „ruters") 4) , waarborgden hun
een zekere onaantastbaarheid. Hun overmacht bezorgde hun een
zekere invloed op de minder weerkrachtigen in hun omgeving.
Bij onenigheid en twisten waren zij direct paraat; ze behoefden
niet meer als vroeger eerst een groep van vetegenoten te verzamelen.
Hun steun was bij geschillen voor de betrokkenen weldra van meer
betekenis, dan die van de officiële machthebbers. Hun aanzien
steeg, dat van de redgers daalde.

Het is duidelijk, dat hier een conflict moest komen. Liet men de
zaak op zijn beloop, dan dreigde er een algehele machtsverschuiving,
die de hoofdelingen tot de feitelijke heersers zou maken. Dat zij,
die daarbij het kind van de rekening zouden worden, op verzet
zonnen, ligt voor de hand.

1) Vrijwel zeker is dit het geval geweest in het Oldambt en volgens De
Blécourt waarschijnlijk ook in de Ommelanden. Zie De Blécourt, Oldambt, blz. 72
e.v. en de aantekeningen op blz. 78 en 79.

2) Niet formeel in zoverre, dat de titel „hoofdeling" niet té danken was aan
de begiftiging door een vorst of leenheer en men dus enkel tot de stand der
hoofdelingen behoorde krachtens de traditie. Zie Feith, Ommelander borgen,
blz. 66.

3) In een landsvredebepaling van Friesland bewesten de Lauwers, van 1439,
wordt het maximaal aantal „ruters" dat een hoofdeling in dienst mag hebben
bepaald op drie. Al heeft men deze bepaling naar alle waarschijnlijkheid niet
weten te handhaven, ze bewijst toch wel, dat de omvang van de legertjes zeer
gering was. Zie Gosses, blz. 29.

4) Gosses, blz. 30.

1 1 0

/ Verzet had men in de eerste plaats te verwachten van de redgers.
Zij moesten zien, hoe hun macht voortdurend afbrokkelde. Steeds
moeilijker viel het hun, om hun gezag tegenover de hoof delingen
te handhaven; het aantal „overherigen" (ongehoorzamen) nam
steeds toe. Al was de tegenstelling redger-hoofdeling niet altijd
zuiver — ook de hoofdelingen hadden natuurlijk hun toerbeurten
in de rechtstoelen — toch kan men zeggen, dat zij in het algemeen
de groeiende invloed van de hoofdelingen met lede ogen aanzagen
en hun uiterste best hebben gedaan deze te keren.

Gekant tegen de hoofdelingen was ook het gewone volk, de
„mené meente". Niet alleen de eigenerfden, die op hun beurt zelf
de redgerplaats zouden innemen, doch ook de minder aanzienlijken
zagen ongaarne hun oude vrijheden verdwijnen. De steeds toene­
mende onrust en wanorde, tengevolge van de „satanse partijen",
zal hen tegenover de voornaamste verwerkers hiervan ook wel
niet gunstig hebben gestemd *).

Redgers en mené meente zijn het dan ook, die we steeds in de
verschillende overeenkomsten, die tot doel hebben de oude vrij­
heden te handhaven, als verdragsluitende partijen terugvinden2).

Tenslotte had de richting, waarin het hoofdelingwezen zich op
den duur ontwikkelde, ten gevolge, dat een deel van de groep zelf
zich tegen grotere machtsuitbreiding keerde. Geleidelijk toch wisten
een aantal hoofdelingen zich boven het gros van hun soortgenoten
te verheffen. Het streven wordt bij hen merkbaar, om zich op te
werpen als gebieders van gehele gouwen. In dit stadium vindt men
niet zelden de kleinere hoofdelingen aan de zijde van hen, die de
groteren bestrijden 3) .

Zo stond er dus een grote strijd te wachten, die niet alleen het
tegenwoordige Groningen, doch het hele gebied tussen Vlie en
Wezer tientallen jaren in beweging zou houden. Want niet alleen
in Friesland tussen Eems en Lauwers, doch ook in de beide buur­
landen, had zich het hoofdelingenwezen op een dergelijke wijze
ontwikkeld. Het is merkwaardig om te zien, hoe verschillend de
strijd tegen de usurpators in deze drie landjes is afgelopen.

In Oostfriesland 4) , waar de verdedigers van het oude geheel

*•) Zie R. Fruin, Overzicht der staatsgeschiedenis van het landschap Wester-
wolde. diss. Leiden, 1886, blz. 102.

2) Men zie o.a. het lijstje van verdragen bij Formsma, blz. 51 en 52 en
ook Gosses, blz. 66.

3) Z o worden de verdragen, die de stad in 1435 met de verschillende
Oldambster kerspels sloot en die duidelijk gericht waren tegen de beide opper-
hoofdelingen in dat gebied, gesloten door gemene hoofdelingen, richters en „mené
meente" van de verschillende dorpen. Zie De Blécourt, blz. 135 en Gosses,
blz. 68 en 69.

4) Gosses, blz. 53 e.v.

1 1 1

op zich zelf waren aangewezen, hebben ze het onderspit moeten
delven. De hoofdelingen slagen er daar in, de redgers langzamer­
hand geheel weg te dringen. Deze verdwijnen tenslotte absoluut
van het toneel. De verschillende hoofdelingen weten zich daar
vaak op te werken tot dorpspotentaatjes en na lange strijd met
verschillende mededingers, is het tenslotte één van hen gelukt,
zich in 1464, als graaf van Oostfriesland, het gezag over het gehele
gewest te verschaffen.

In het Westlauwerse Friesland x) kon het proces van ontbinding
van de oude rechtsorde zich ook lange tijd ongestoord voortzetten.
Ondanks alle verzet, zagen de grietmannen hun gezag steeds verder
ten onder gaan en tenslotte moesten ze de hoofdelingen als hun
meerderen erkennen. Voordat zich hier echter een soortgelijke toe­
stand als in Oostfriesland kon ontwikkelen, werd door het ingrijpen
van een buitenlandse macht (Albrecht van Saksen in 1498) aan
de overmacht van de hoofdelingen een eind gemaakt. Dit betekende
een streep door de rekening van deze heren. Hoewel zij de feite­
lijke macht vrijwel in handen hadden, waren hun heerschappij tjes,
zoals Gosses het uitdrukt2), nog te amorf en te weinig gestabili­
seerd, om den nieuwen landsheer veel moeilijkheden in de weg te
kunnen leggen. De werkelijke macht van de hoofdelingen was in
het geschreven recht nog niet neergeslagen en met enkele weinig
betekenende titels en privileges moesten ze zich tevreden stellen.
Doch ook het oude stelsel wist zich niet meer te handhaven. De
grietmannen werden in het vervolg door den landsheer aangesteld;
de ommegang over de „riuchtferende stathen" (te vergelijken met
de Groninger edele heerden) werd afgeschaft3).

Geheel anders was de gang van zaken in Friesland tussen Eems
en Lauwers. Ook hier nam de machtsuitbreiding van de hoofde­
lingen onrustbarende afmetingen aan. Reeds omstreeks 1350 begint,
naar het schijnt, de toenemende wanorde en rechteloosheid de
redgers en „mené meente" van de verschillende gouwen dermate
te benauwen, dat zij om zien naar een macht, die hun bij de hand­
having van de oude rechten krachtige steun zou kunnen verlenen.
Er was een macht, die dat kon en wilde: de Stad.

Reeds lang had de stad getracht, invloed te krijgen in de zaken
van de omringende Friese gouwen, maar tot op die tijd zonder
veel succes. Wel had ze zich op weten te werken tot marktplaats
voor de omgeving en ze had haar positie als zodanig door verschil­
lende verdragen weten te verstevigen. Zo sloot ze, in 1258 al, een

*) Gosses, blz. 43 e.v.
2) Gosses, blz. 50.
3) Gosses, blz. 51.

112

verdrag met Fivelgo 1) , ter waarborging van het vrije marktverkeer,
terwijl 2e in 1283 met het Klei-Oldambt2) en in 1287 met het
Wold-Oldambt 3) een overeenkomst sloot. Verschillende pogingen,
om zich een bizondere machtspositie in deze landen te scheppen,
waren echter mislukt. Zo leed ze b.v. in 1251 een nederlaag tegen
de Friezen (waaronder de Oldambsters) en ze moest, als gevolg
daarvan, haar ommuring weer afbreken4). Nog in 1338 moest
ze zich diep voor de Ommelanden vernederen. In een oorlog van
1333—'38 werd ze verslagen en een der vredesvoorwaarden was,
dat: ze haar stenen muur weer moest slopen en deze vervangen
door de vroegere houten omheining 5) . Van een eenzijdige econo­
mische bevoordeling van de stad (het stapelrecht!) was toen, naar
het schijnt, nog geen sprake6).

Nu echter werd de toestand anders. De Ommelanden verkeerden
in nood en moesten zich wel tot de stad wenden. De gelegenheid,
die deze zo lang had gezocht, werd haar nu ongevraagd geboden.

Het eerste symptoom van de komende verandering is een ver­
drag, dat in 1361 binnen Groningen werd gesloten en waarbij de
stad en de Friese landen zich verbonden tot handhaving van recht
en orde in het Friese gebied. Tot dat doel zouden in het vervolg
vergaderingen van afgevaardigden van de verschillende gouwen
binnen de stad worden gehouden7). Men trachtte in dit verdrag
nog bij het verleden aan te knopen en de overeenkomst werd aan­
geduid als een herstel van de ter ziele gegane Opstalboomse bond.
Een herstel echter binnen de Saksische stad!

Of het verdrag is uitgevoerd, is de vraag. Het was waarschijnlijk
te groot opgezet; niet alleen de Friese landen tussen Eems en
Lauwers, doch ook het tegenwoordige Friesland en een groot deel
van Oostfriesland hadden er deel in. In 1368 vinden we dan ook
reeds melding gemaakt van een nieuwe en soortgelijke overeen­
komst, die zich beperkt tot de gebieden tussen Eems en Lauwers 8) .
Dit verdrag is merkwaardig, omdat hier voor het eerst de delen,

1) Formsma, blz. 40.
2) Formsma, blz. 40.
3) De Blécourt, Oldambt, blz. 128. Het Klei-Oldambt droeg in die tijd de naam

Meriterne of Mentene, het Wold-Oldambt die van Menterwolde.
4) Prof. Dr. H. Brugmans, De beteekenis van den 28sten Augustus, Gron.

Volksalmanak, 1923, blz. 147.
5) Blok, Schieringers, blz. 6 en 7; P. G. Bos, Het Groningsche gild- en

stapelrecht tot de Reductie in 1594, diss. Groningen, 1904, blz. 9.
6) H. A. Wijnne, Handel en ontwikkeling van stad en provincie Groningen,

geschiedkundig beschouwd, 1865, blz. 43. Over het stapelrecht zie men verder
Bos, Gild- en stapelrecht.

T) Zie over dit verbond o.a. Formsma, blz. 39.
8) Formsma, blz. 39.

113

die later de provincie Groningen zouden vormen, vrijwel alle *)
door éénzelfde verbond zijn verenigd. Naderhand heeft de stad
nog wel verschillende keren geprobeerd haar invloed ook buiten
de grenzen van dit gebied te doen gelden, maar op den duur heeft
ze zich tot de landen, waarmee ze zich in 1368 verbond, moeten
bepalen.

Deze verdragen zijn later nog door een reeks van andere ge­
volgd2). De stad kreeg hierdoor gelegenheid, zich steeds dieper
in de Ommelander zaken in te dringen. De omstandigheden
dwongen de Ommelanden er toe, dit te aanvaarden en zoveel moge­
lijk te bevorderen. „Groningen wiert gevryet, gesocht, geambieert
tot Verbonden", schrijft de bekende stads-syndicus Alting; „Alle
tijdt tot vermeerderinge van haer reputatie, neringe, macht", voegt
hij er terecht aan toe 3) .

Zo haalden dus de Ommelanders de stad in eigen huis. Wilden
ze er zeker van zijn, dat de stad hen zou helpen om de vonnissen
der redgers uit te voeren en dat zij de laatstgenoemden met haar
autoriteit zou steunen, dan kon men dat niet beter bereiken, dan
door haar aandeel te geven in de rechtspraak. Zij werd dan auto­
matisch medegarant voor de uitvoering van de gewezen vonnissen 4) .
De hoof delingen en andere „overherigen", die neiging mochten
voelen om zich er tegen te verzetten, kregen dan niet alleen met
de redgers, doch ook met de stad te doen.

Aan deze overwegingen is het ontstaan van het typische instituut
der Groninger warven te danken. Zoals de naam reeds aanduidt,
vormen deze in zekere zin een voortzetting van de aloude vergade­
ringen van de gezamenlijke redgers binnen een bepaalde gouw.
Deze warven waren geleidelijk in betekenis achteruitgegaan 5) , doch
nu herleefden ze in een andere vorm. Reeds in de oudste van de
genoemde serie van verdragen vindt men bepalingen omtrent regel­
matige vergaderingen van de redgers van de verschillende gouwen
met de stadsbestuurders. Uit deze vergaderingen groeiden tenslotte
de warven, waar recht werd gesproken in hoger beroep in zaken,
die voor de redgers hadden gediend 6) . Het is duidelijk, dat de

*) Alleen Humsterland ontbreekt, terwijl een stuk van Reiderland, dat wel
meedeed, nu tot Duitsland behoort. Merkwaardig is, dat Westerwolde meedeed.
Dit Saksische gebied kende de problemen niet, waarmee de Friese Ommelanden
hadden te worstelen en heeft zich overigens van de verschillende verdragen
dan ook meestal verre gehouden.

2) Men zie o.a. de opsomming bij De Blécourt, in de noot op blz. 13 en
die bij Formsma, op blz. 50 en 51.

3) Bernard Alting, Historische Lof-Rede ter eere van Groningen, 1710, blz.
32 en 33.

4) Gosses, blz. 76.
5) Formsma, op verschillende plaatsen, o.a. blz. 15.
6) Over het ontstaan der warven, o.a. Formsma, blz. 46.

114

stad door deze vernieuwde warven een grote invloed kreeg in de
Ommelander zaken. In de eerste plaats op de rechtspraak, doch,
daar de warven ook een zekere wetgevende bevoegdheid hadden,
ook op de wetgeving1). Van zeer grote betekenis bleek het op den
duur voor haar, dat de warven binnen de stad werden gehouden.
Hierdoor ontstond de gewoonte, dat men zaken van minder belang,
die tussen twee warfzittingen aan de orde kwamen, aan de stad
ter behandeling overliet. Uit het college, dat hiermee was belast,
is de z.g.n. Hoofdmannenkamer gegroeid. Deze Hoofdmannen-
kamer is steeds belangrijker geworden en heeft zich tenslotte ont­
wikkeld tot een soort van provinciaal gerechtshof2).

Het oudste, bewaard gebleven vonnis van een waarschijnlijk in
de stad gehouden warf, stamt al van 1379 3) . De bepalingen van
het verdrag van 1368 schijnen dus geen dode letter te zijn gebleven,
al werden waarschijnlijk in het begin de warven minder regelmatig
gehouden dan later. Dat het de stad ernst was met haar bedoeling
om het recht te helpen handhaven, blijkt uit een vonnis van
1392 4) , waarbij van de partijen wordt geëist, dat zij zich aan de
einduitspraak zullen houden, op straffe van „der Stad tovare", het­
geen De Blécourt vertaalt met: op straffe, dat de stad er met ge­
wapend volk heen zal „varen", d.i. rijden5).

Het is echter duidelijk, dat, wanneer men het doel van dit alles —
de handhaving van de positie der redgers en het handhaven van
de rechtszekerheid — wilde bereiken, de macht der hoofdelingen
moest worden gebroken. Deze toch was de grond van al het kwaad.

Het is niet onwaarschijnlijk, dat de stad dit van het begin af
duidelijk heeft ingezien. In alle verdragen toch, die tussen 1362
en 1417 met de Ommelanden worden gesloten, worden nooit de
hoofdelingen als mede-verdragsluitenden genoemd, hoewel zij toch
de feitelijke macht op het platteland voor een groot deel in handen
hadden 6) . Het is dus waarschijnlijk, dat zij van begin af princi­
pieel en systematisch zijn buitengesloten, omdat men in hen de
ware vijand zag. Pas in de 15de eeuw, als zij weer in het gareel

*) Formsma, blz. 47.
2) De Hoofdmannen worden het eerst genoemd in 1421 (Formsma, blz. 46) .

Een overzicht van de geschiedenis van de Hoofdmannenkamer geeft Mr. J. A.
Feith in: Inventaris der rechterlijke archieven, berustende in het oud-archief in
de provincie Groningen, Verslagen omtrent 's rijks oude archieven, deel XV,
1892, blz. 370. Later hebben de Ommelanden ook medezeggenschap in de Hoofd­
mannenkamer geëist en gekregen, doch de invloed van de stad is altijd over­
wegend gebleven.

3) Formsma, blz. 46. De naam warf wordt daarin nog niet genoemd; die
verschijnt eerst in 1400.

4) De Blécourt, blz. 12.
5) Oldambt, blz. 13.
6) Gosses, blz. 66.

115

gedrongen zijn, ziet men ze als medecontractanten optreden1).
Of men misschien om dezelfde reden voor 1418 ook de prelaten
(d.w.z. de abten, priors en commandeurs der kloosters) niet als
medeondertekenaars vindt2), durven we niet uitmaken.

Vóór dat jaar vindt men enkel de redgers en daarnaast soms
de „mené meente" — de natuurlijke verdedigers der oude orde
dus — als degenen, die de overeenkomsten met de stad sluiten.

Bij dergelijke papieren demonstraties kon het echter niet blijven;
het gevaar werd te dreigend. In de tweede helft van de 15de eeuw
treden reeds enkele machtige hoofdelingen in de Ommelanden uit
de groep van huns gelijken naar voren. Het gevaar was groot, dat
zij zouden trachten de Friese gouwen geheel in hun macht te
krijgen. Het zou dan met de invloed van de stad gedaan zijn en
haar eigen onafhankelijkheid zou zelfs gevaar lopen. In 1398
gingen twee hoofdelingen uit Hunsingo, twee uit Fivelgo en twee
uit het Oldambt (de later nog te noemen Houwerda en Gockinga)
er toe over, het gezag over de Ommelanden op te dragen aan
Albrecht van Beieren, met de bedoeling, het van hem in leen terug
te ontvangen 3) . Ongetwijfeld boden zij meer dan ze bezaten, doch
indien Albrecht hen had kunnen steunen, zou het er met de Friese
vrijheid slecht hebben uitgezien. Albrecht moest echter, zoals be­
kend, zijn pogingen tot verovering van Friesland opgeven en nu
zag de stad haar kans schoon. Samen met de andere tegenstanders
van deze voorbarige heren viel ze hen aan. Ze werden verslagen
en hun burchten werden grotendeels omver gehaald; de hoofde­
lingen hadden de eerste gevoelige slag in ontvangst te nemen 4) .
Hun macht was echter nog niet volkomen gebroken. De verslagenen
behoorden tot de partij der Vetkopers en de stad, die in die dagen
de partij der Schieringers aanhing, had bij de strijd tegen hen dan
ook zonder genade te werk kunnen gaan. De Schieringer hoofde­
lingen echter moest ze voorlopig nog ontzien. Doch in 1415 kwam
in de stad de partij der Vetkopers, onder Keno ten Broek, aan het
bewind en nu kwam hun beurt. De voornaamste Schieringer hoofde­
lingen werden eveneens verslagen en hun borgen verwoest 5) . Hier­
mee was het werk vrijwel voltooid. Met de macht van de hoofde­
lingen was het zo goed als gedaan. In het Oldambt bleven nog een
paar lastposten zitten — hun tijd zou ook spoedig komen — maar
voor de rest moesten ze zich bukken voor de stad en zich weer

1) Gosses, blz. 68 en 69.
2) In het lijstje van Formsma, op blz. 50 en 51, komen ze tenminste vóór die

tijd niet voor.
3) Zie o.a. Blok, Het Oldambt in oude tijden, blz. 25 en 26.
4) Gosses, blz. 64.
5) Gosses, blz. 65.

116

voegen binnen het kader van de oude instellingen. Al hebben ze
in latere eeuwen ook kans gezien, om binnen dat kader nog een
belangrijke macht te verwerven, van pogingen, om door geweld en
overmacht hun invloed uit te breiden, moesten ze voorgoed afzien.
Wat ze later weten te verkrijgen, bezitten ze niet krachtens hun
hoof delingschap ; het komt langs legale weg in hun handen1).

Zo zijn de oude Friese instellingen in Oostfriesland geheel en
in het Westlauwerse Friesland grotendeels, onder de druk der
hoofdelingen bezweken. In Groningen echter heeft het oude stelsel
zich in zijn grond trekken tot aan de Franse tijd vrijwel weten te
handhaven2).

Uit den aard der zaak hield de onderwerping van de hoofde­
lingen in, dat deze van hun bizondere machtsmiddelen afstand
moesten doen. Zo sloten Hunsingo en Fivelgo met de stad een
verdrag, waarbij de maximale dikte der muren voor de borgen etc.
en de breedte der grachten werd vastgesteld3). De stad zal er
in de regel wel voor hebben weten te zorgen, dat deze bepalingen
werden gehandhaafd4). Geleidelijk verliezen de borgen dan ook
hun militair karakter en in de latere eeuwen dragen ze veel meer
het karakter van grote landhuizen dan van vestingen 5) . Ook van
hun gewapende macht moesten de hoofdelingen afstand doen;
tegen het midden van de 15de eeuw is de figuur van den „ruter"
uit de Ommelanden verdwenen. Het landrecht van 1448 kent hem
niet meer 6) .

Nu aan de irreguliere machtsontwikkeling een eind was gekomen,
verstijfde het hoofdelingschap tot een standsbegrip. Wat de
Groninger hoofdelingen aan bizondere voorrechten overhielden,
was haast nog minder, dan wat hun Friese collega's naderhand
verwierven. Doodslag op een hoof deling moest, volgens het zojuist
genoemde landrecht, met een dubbel mangeld geboet worden; in
latere tijd namen de hoofdelingen in de gewestelijke statenver­
gaderingen de ereplaats in, zonder dat dit hun echter meer politieke
rechten gaf, dan een gewonen bezitter van een edele heerd. Bizondere
voorrechten bij de belastingbetaling en een speciale rechtspraak,
zoals de Friese heerschappen die bezaten, hebben ze echter niet
weten te verwerven7).

1) Zie blz. 143 e. v.
2) Gosses, blz. 63 en 64.
3) Gosses, blz. 65.
4) Een indirect bewijs, hoezeer de vrees voor „der Stad tovare" er in zat,

leverde Onno van Ewsum, toen hij een door hem gebouwde toren van het
inschrift deed voorzien: „Anno 1472 heft Jr. Onno van Eussum dit gebouwt
tegens de wille van Groningen", (Feith, Ommelander borgen, blz. 2).

5) Feith, blz. 17.
e) Gosses, blz. 29.
7) Gosses, blz. 29 en blz. 50 en 51.

117

De strijd tegen de hoof delingen is voor de verdere ontwikkeling
van stad en Ommelanden beide van de grootste betekenis geweest.
In deze strijd is de basis gelegd voor de latere eenheid van Stad
en Lande. Stond in 1350 de stad feitelijk nog buiten de Friese
gouwen, in 1450 waren er tussen beide reeds zoveel banden gelegd,
dat een verbreken hiervan haast niet meer mogelijk was. Vanuit
gewestelijk standpunt gezien, is het samengroeien van de stad met
de Friese Ommelanden ongetwijfeld het belangrijkste proces in de
Groninger geschiedenis. Met enig recht kan men dan ook de
periode 1350—1450 als de gewichtigste in de historie van de
tegenwoordige provincie aanduiden.

In alle delen van het maatschappelijk leven in de Ommelanden
merkt men sedert die tijd de enge verbondenheid met de stad.
We wezen er reeds op, hoe de stad via de warven invloed kreeg
op de rechtspraak en de wetgeving in de Ommelanden. Ook in
de „buitenlandse politiek" van de Ommelanden kreeg de stad
zeggenschap. Zo wordt er b.v. in verschillende verdragen vastge­
steld, dat men elkaar zal helpen tegen buitenlandse heren x) en
dat men, zonder elkaar er in te kennen, geen vreemde heren zal
aannemen.

Een oorzaak voor een sterkere binding tussen beide vormden
ook de gemeenschappelijke geldmiddelen, die de stad en de Omme­
landen, tengevolge van de gemene rechtspraak op de warven,
kregen 2) .

Economisch waren stad en omgeving veel sterker gebonden dan
in vroegere perioden. Hadden de Ommelanden zich vóór 1350 nog
met succes tegen speciale bevoorrechting van de stad weten te
verdedigen, in de loop van de 15de eeuw schijnen ze gedwongen
te zijn de stad, stilzwijgend en bij verdrag, tal van gunsten toe te
staan. Het stapelrecht, waarvan voor 1400 nooit sprake is, schijnt
zich in de eerste helft van de 15de eeuw te hebben ontwikkeld 3) .
Volledig erkend is het door de Ommelanden nooit4) en als de
stad later beweert, dat het een recht is, dat haar van ouds toekwam,

x) Zo wordt b.v. in de verdragen, die de stad in 1435 sluit met de Oldambster
dorpen, overeengekomen, dat men elkaar zal helpen verdedigen tegen „duytsche"
en „zuydersche" heren.

2) Formsma, blz. 52.
3) Wel bestonden er vroeger reeds bepalingen, die aan vreemdelingen ver­

boden, waren uit de Friese landen anders dan over Groningen te vervoeren. Dit
gold echter alleen voor de grote verkeersweg over de Hondsrug naar het Zuiden,
niet voor de wegen over Delfzijl en Zoutkamp. De Ommelanders zelf stond het
vrij om met hun waren te doen, wat ze wilden. Met het latere stapelrecht had
dit nauwelijks iets te maken. Van een economische knechting van de Omme­
landen was geen sprake. Bovendien schijnen deze bepalingen nog slap gehand­
haafd te zijn. Zie Bos, Gild- en stapelrecht, blz. 94, 107 en 364.

4) Bos, blz. 133.

118

is dat enkel een staaltje van de haar eigen brutaliteit. Het is echter
waarschijnlijk, dat de Ommelanden zich in de moeilijke jaren
om 1400 tegen een geleidelijke uitbreiding van de economische
invloed van de stad niet hebben kunnen en willen verzetten, in
het besef, dat zij de hulp van de stad te zeer nodig hadden.

Zo raakten de Ommelanden steeds vaster in de greep van de
stad. Toen later de toestanden weer normaal werden en de rust
in het gewest terugkeerde, merkten de Ommelanden, hoezeer ze aan
haar waren gebonden. Ze probeerden zich te verzetten; de
Groninger geschiedenis van de 16de, 17de en 18de eeuw is geken­
merkt door een voortdurende strijd van het platteland tegen de
economische en politieke overheersing, waaraan het was onder­
worpen. Het was echter alles tevergeefs; de stad liet niet meer los.

In hun afkeer van de stad vergaten de Ommelanden meestal,
dat zij het zelf geweest zijn, die haar de gelegenheid gaven om dit
alles te bereiken en dat zonder haar hulp van de vrijheden, waarop
zij zich beroemden, waarschijnlijk weinig zou zijn overgebleven.

Tot ongeveer 1400 loopt de geschiedenis van het Oldambt en
van Reiderland (het laatste hebben we in verband met de latere, ge­
deeltelijke vereniging met het Oldambt ook in het oog te houden)
vrijwel parallel met die van het overige Friesland tussen Eems en
Lauwers. Het Oldambt had oorspronkelijk 1) deel uitgemaakt van
Fivelgo, doch het had zich daarvan reeds in de 13de eeuw losge­
maakt; Reiderland behoorde oorspronkelijk tot de pagus Eemsgo,
doch het had zich ook reeds vroeg daarvan afgescheiden 2) . Sedert
die tijd leidden beide als zelfstandige republiekjes een politiek
leven, dat van dat van de andere gouwen, in grote lijnen gezien,
niet afweek. Ze hadden hun edele heerden en hun ommegaande
rechtstoelen, hun redgers en hun warven, zoals de anderen. Ze
hadden echter ook hun veten en hun twisten en hun redgers waren
al evenmin in staat deze afdoende te bestrijden als de ambtgenoten
van elders. De gevolgen waren dezelfde: ook in het Oldambt ontwik­
kelt zich het hoof delingschap, dat dreigt de bestaande rechtszwakheid
te doen overslaan in anarchie en rechteloosheid. Het geneesmiddel
tegen deze kwaal zoekt men op dezelfde plaats als de andere
Friezen tussen Eems en Lauwers: bij de stad. Het Oldambt en
Reiderland vinden we beide als ondertekenaars, zowel van het
verdrag van 1361, als van dat van 1368. Ook verder verloopt het
proces in dezelfde richting. Ook hier zien we, in de tweede helft
van de 14de eeuw, enkele hoofdelingen zich losmaken van hun

*) Blok, Oldambt, blz. 9.
2) Fruin, Westerwolde, blz. 5.

119

groepsgenoten en opklimmen tot een soort van opperhoofdelingen.
Het zijn de Gockinga's, op hun burcht Oosterbroek tussen Noord­
en Zuidbroek en de Houwerda's, op hun slot de Holm, te Ter-
munten. Zij zijn het, zoals we reeds terloops opmerkten, die in
1398, met de hoof delingen uit Fivelgo en Hunsingo, de landen
tussen Eems en Lauwers aan Albrecht opdragen. Tammo Gockinga
hoopte het Wold-Oldambt en Menno Houwerda het Klei-Oldambt
van den Hollandsen graaf in leen te ontvangen. Dat hun het recht
tot deze daad ontbrak, spreekt vanzelf 1) , doch evenals de Omme-
lander heren ontbrak hun waarschijnlijk de macht om aan hun
verklaring gevolg te geven. We weten hoe het hun verging. In
1401 veroverden de Groningers — volgens Blok met hulp van de
Oldambster boeren 2) — hun beider burchten, die daarna vernield
werden. Hoewel de stad blijkbaar de veroveringen van de beide
borgen als een zeer belangrijk feit beschouwde — de verovering
van 4e Gockingaborg zou in het vervolg, op bevel van de stads­
regering, in Groningen als een „nationale feestdag" worden ge­
vierd 3) — schijnt de slag niet afdoende geweest te zijn. Spoedig
merken we, dat de beide families zich weer herstellen en opnieuw
tegen de stad ageren. Ze vonden steun bij Oostfriese hoofdelingen
en bij de stad Hamburg, waarmee de stad in die dagen in onmin
leefde4). Opnieuw wisten ze zich een invloedrijke positie in het
Oldambt te verschaffen. De stad was echter niet van zins zich
zonder meer gewonnen te geven; ze zocht en vond steun waar
ze deze het best kon vinden, n.1. bij de Oldambsters zelf. Deze
hadden zich misschien in 1401 reeds niet onbetuigd gelaten en
zagen waarschijnlijk met lede ogen, hoe de beide opperhoofdelingen
opnieuw hun „vrijheden" om hals brachten. In 1435 sloten de
meeste kerspels van het Oldambt en één van Reiderland (Win­
schoten) overeenkomsten met de stad 5) . Deze verbonden hadden
ongeveer dezelfde inhoud als het Eerste of Grote verbond van 1428,
waarbij zich de meeste Ommelander gouwen hadden aangesloten 6) .
Men zou elkaar over en weer helpen om de oude vrijheden te ver­
dedigen, terwijl werd vastgesteld, dat er van de uitspraken van
de redgers beroep zou zijn op gemeenschappelijke warven in de

*) Ubbo Emmius, Rerum Frisicarum Historia, 1616, blz. 231/232, geciteerd
bij De Blécourt, Oldambt, blz. 93/94.

2) Oldambt, blz. 27. Dat inderdaad de boeren de stad geholpen hebben, is
feitelijk een veronderstelling van Blok. Zo duidelijk staat het in de bronnen
niet aangegeven. Men kan echter rustig aannemen, dat dit inderdaad het geval
was. Zie De1 Blécourt, Oldambt, blz. 125.

3) Zie o.a. Bijdragen tot de kennis van de tegenwoordige staat der provincie
Groningen, deel I, 1860, blz. 14.

4) Zie De Blécourt, Oldambt, blz. 96, 97, 133 en bijl. 18.
5) De Blécourt, blz. 133 e.v.
e) De Blécourt, bijlagen 2 en 4.

120

stad1). Het is duidelijk, dat de spits van deze verdragen tegen
Gockinga en Houwerda was gericht.

Tegen de verenigde macht van stad en volk moesten de beide
heren het afleggen. In 1438 werden hun borgen opnieuw aange­
vallen en ingenomen. Er werd nu geen half werk meer gedaan;
deze nederlaag betekende voor hen de genadeslag. Met behulp
van de stad hadden de Oldambsters hun vrijheden tegenover de
usurpators gehandhaafd.

Tot zo ver levert de geschiedenis van het Oldambt weinig op,
dat afwijkt van de gang van zaken in de andere delen van
Groningen. Alles is volkomen begrijpelijk. Er zijn veel dingen, waar
we wel wat meer van zouden willen weten, maar bizondere moei­
lijkheden zijn er niet. Het verdere verloop plaatst ons echter voor
een probleem. Slaan we voorlopig even een tijdperk van 200 jaren
over, dan zien we in de eerste helft van de 17de eeuw het Oldambt
in een geheel andere verhouding tot de stad staan, dan de overige
delen van de landen tussen Eems en Lauwers. Terwijl de Omme­
landen, ondanks veel knellende banden, toch nog een zekere onaf­
hankelijkheid bezitten en gezamenlijk, als gelijkberechtigd lid,
naast de stad in de gewestelijke staten zitting hebben, is het
Oldambt daarentegen geheel van de stad afhankelijk. De stad is
heer van het Oldambt; ze bezit er de absolute souvereiniteit. Recht­
spraak en wetgeving zijn in haar handen; zij vertegenwoordigt het
Oldambt in de statenvergadering. Wat is er ondertussen gebeurd?
Hoe is het Oldambt onder de stad gekomen?

Tot voor kort hebben vrijwel alle historici, die deze kwestie
bespraken2), zich in hoofdzaak gehouden aan een mededeling
van den bekenden Groninger geschiedschrijver Ubbo Emmius, die
antwoord geeft op deze vraag. Hij zegt, dat Eppo Gockinga in
1444 stierf „en de Stad nam toen het overheidsgezag van het ganse
Oldambt tot zich, want aldus was overeengekomen" 3) .

Aanvaardt men deze mededeling als juist, dan zijn er eigenlijk
geen moeilijkheden meer. In de laatste tijd echter is er een gerecht­
vaardigde twijfel aan de betrouwbaarheid van deze uitlating ont-

*) „Ende weert, dat he yemandt onrecht dede ofte nyet rechten en wolde,
de mach zine zake beroepen in de stad." (Verbond met Winschoten, De Blécourt,
bijl. 4) .

2) Het is merkwaardig, hoe vast men op het woord van Emmius heeft ver­
trouwd. Men vindt de door hem gegeven voorstelling van zaken in alle door
ons geciteerde werken, voor zover ze zich met deze kwestie bezig houden. Veelal
zijn de woorden van Emmius echter iets aangedikt en laat men zich positiever
uit, dan deze het doet.

3) Rerum Frisicarum Historia, blz. 356, geciteerd door De Blécourt, Oldambt,
blz. 95. Wij nemen zijn vertaling van Emmius' woorden: „et totius Praefecturae
Veteris imperium assumpserat Civitas Groningana; sic enim ante convenerat",
over.

1 2 1

staan. Gosses x) toont zich er niet door bevredigd en De Blécourt
voelde zich door de klassieke voorstelling zó weinig voldaan, dat hij
het gehele probleem, hoe en in hoeverre het Oldambt onder de stad
is gekomen, aan een geheel nieuw en diepgaand onderzoek onder­
wierp2).

De oplossing van dit vraagstuk is voor de geschiedenis van het
Oldambt van het grootste gewicht. Niet alleen ons oordeel over
het voor het Oldambt zo gewichtige optreden van de stad, doch ook
de voorstelling, die wij ons moeten vormen van de mentaliteit, die
de Oldambsters in vroegere eeuwen heeft gekenmerkt, hangt er
ten nauwste mee samen. We menen er dus, hier iets dieper op in
te moeten gaan 3) .

Uit het geciteerde zinnetje van Emmius kan men het volgende
lezen:

1) dat de stad in 1444 het gezag over het Oldambt kreeg;
2) dat ze het kreeg krachtens een gesloten overeenkomst;
3) dat de Gockinga's voor 1444 „het ganse overheidsgezag"

over het Oldambt bezaten. E. zegt dit laatste wel niet duidelijk,
maar het valt uit het verband op te maken. Van wie anders, dan
van Gockinga zelf, zou de stad bij diens dood het overheidsgezag
hebben gekregen? Dat Emmius inderdaad deze mening was toege­
daan, blijkt trouwens ook uit andere uitlatingen van zijn kant4). Dat
hij spreekt van het „gehele Oldambt" is natuurlijk een vergissing;
bedoeld is het Wold-Oldambt. In het Klei-Oldambt heeft, voor
zover bekend, Gockinga nooit enige invloed gehad.

Beginnen we met het laatste punt en stellen we ons dus de
vraag, of de Gockinga's inderdaad voor 1444 rechtens of dóór
geweld de souvereine macht in het Wold-Oldambt bezaten. Volle­
digheidshalve kunnen we er dezelfde vraag voor de Houwerda's
en het Klei-Oldambt aan toevoegen.

Voor de Gockinga's kan o.i. het antwoord niet anders dan ont­
kennend luiden. Om deze kwestie in het juiste licht te zien, moet
men zich herinneren, dat het de redgers waren, die van oudsher de

1) Gosses, biz. 74.
2) In het opstel: „Hoe en in hoeverre kwam het Oldambt onder de Stad?",

Oldambt en Ommelanden, bk . 92—168.
3) W e baseren ons in het volgende natuurlijk in hoofdzaak op het werk

van prof. De Blécourt. Zijn opstel met de daarbij behorende bijlagen bevat, behalve
zijn eigen beschouwingen, een uitvoerige verzameling van het op deze kwestie
betrekking hebbende geschreven en gedrukte materiaal.

4) Zie o.a. De Blécourt, blz. 99. Degenen, die na Emmius kwamen, hebben
dit ook uit zijn woorden gelezen. Z o zegt Fruin (Westerwolde, blz. 119): „Van
twisten met de Gockinga's en de Houwerda's hadden zij (de Groningers) ge­
bruik weten te maken om zich in het bezit te stellen van het geheele Oldambt,
waarin die beide families gezamenlijk alle macht bezeten hadden" (cursivering
van ons).

1 22

souv ereine macht in de Friese landen in handen hielden. In verga­
dering verenigd, vormden zij niet alleen de hoogste rechterlijke
macht, doch het hoogste gezag in de gouw in het algemeen. Zouden
de Gockinga's het nu inderdaad tot souverein van het Wold-
Oldambt hebben gebracht, dan zou dat moeten inhouden, dat zij
de macht van de redgers geheel aan zich hadden getrokken en deze
op zij waren geschoven, zoals dit in het aangrenzende Oostfriesland
geschiedde. Dit is nu naar alle waarschijnlijkheid niet het geval
geweest. Alles wat we weten van de toestand vóór 1444, pleit tegen
die veronderstelling.

In een request van 1594 1) , door de Oldambsters aan de raad van
de stad gezonden, wordt gezegd, dat vóór 1444 de toestand in
het Oldambt dezelfde was, als in de Ommelanden in die dagen
en dat ook de eigenerfden aandeel hadden in de rechtsbediening.
Er is weinig reden om aan te nemen, dat deze mededeling onjuist
is. De grote conflicten tussen de stad en het Oldambt over de
kwestie van de souvereiniteit waren toen nog niet uitgebroken en er
was voor de Oldambsters weinig reden, om de toestand in dit op­
zicht te mooi voor te stellen. Mocht men echter menen, dat dit
wel het geval is, onverdacht is in ieder geval een verklaring, die
in 1487 door een aantal oude lieden op verzoek van de stad werd
afgelegd, over de toestanden in het Oldambt, voor 1438 2) . Hun
getuigenis bevestigt, dat er in die tijd in het Wold-Oldambt omme­
gaande rechtstoelen waren.

Dat de Gockinga's niet alléén de rechtspraak in handen hadden,
blijkt uit een brief, die de pastoor van Midwolda in 1401 aan
hoof delingen, rechters en mené meente van het Oldambt stuurt3).
Verder treden de Oldambster redgers op bij het sluiten van ver­
dragen in 1405 4) , 1408 5) en 1411 6) , terwijl zij met hoof delingen
(de kleinere) en „mené meente" de reeds genoemde, tegen Houwerda
en Gockinga gerichte verdragen van 1435 sluiten7). In deze ver­
dragen zelf wordt trouwens uitdrukkelijk van redgers, toerbeurten
etc. gesproken.

Dit grote aantal feiten, wijzende op het tegendeel, maakt het
onmogelijk om aan te nemen, dat de Gockinga's er in geslaagd
zijn, de redgers in het Wold-Oldambt uit te schakelen. De redgers

1) De Blécourt, bijlage 134.
2) De Blécourt, bijl. 18.
3) Het was een brief ten behoeve van Eilt Gockinga. Zie De Blécourt, blz.

92. Eilt Gockinga bevond zich na de nederlaag in 1401 in een beklagenswaardige
positie.

4) De Blécourt, blz. 132.
5) De Blécourt, blz. 132.
6) De Blécourt, blz. 94 en 132.
7) Zie over deze verdragen De Blécourt, blz. 94, 95, 135 en bijlage 4.

123

bestaan niet alleen, maar ze treden ook handelend op, zonder dat
er iets blijkt van een afhankelijkheid van Gockinga. Ze doen, voor
zover dit valt na te gaan, alles, wat b.v. ook een Ommelander rechter
in die tijd placht te doen.

De Gockinga's waren dus niet souverein. Maar waaruit bestond
hun, ongetwijfeld belangrijke machtspositie dan wel? In de eerste
plaats hadden ze natuurlijk zelf redgerrechten en naar alle waar­
schijnlijkheid zelfs meerdere. Hoeveel het er waren, valt moeilijk
te zeggen. Volgens een tweetal schrijvers van strijdschriften tegen
de stad 1) zouden ze alleen de jurisdictie in het dorp Zuidbroek
hebben bezeten. Verder mogen we wel aannemen, dat zij met hun
„ruters" een zekere „terreur" in het Oldambt hebben uitgeoefend.
Ze zullen het de andere redgers moeilijk gemaakt hebben, om hun
taak naar behoren te vervullen; ze zullen hen misschien soms ge­
dwongen hebben anders te handelen, dan ze zelf wel wilden. Een
geregeld gezag hebben zij echter, voor zover dit valt na te gaan,
over het Wold-Oldambt niet uitgeoefend.

En nu het Klei-Oldambt. We weten van de toestand dââr vóór
het jaar 1438 iets meer, dan van de verhoudingen in het Wold-
Oldambt, o.a. door de reeds genoemde verklaring van de oude
mannen van 1487. Hieruit valt af te leiden, dat er in het begin
van de 15 de eeuw, naast Houwerda, nog tal van andere recht­
hebbenden op de rechtsbediening in het Klei-Oldambt bestonden.
Naderhand echter heeft Ailcko Houwerda, met hulp van den Oost-
friesen hoofdeling Keno ten Broek (dus waarschijnlijk tussen de
jaren 1410 en 1415), een aantal mederechthebbenden met geweld
uit hun recht ontzet en verdreven. Hij slaagde er echter niet in,
zich voorgoed van hen te ontdoen; een andere Oostfriese hoofde­
ling, Focke Ukena, herstelde hen in hun recht. Dit laatste zal wel
in het jaar 1427 zijn gebeurd2). Spoedig echter verloor ook Focke
weer zijn macht en, met hulp van de Hamburgers, verdreef Ailcko
toen opnieuw zijn tegenstanders. Tenslotte heeft de stad in 1438
Ailcko verslagen.

Laten we de periode vóór het optreden van Keno ten Broek en
de korte tijd, dat Focke de macht in handen had, buiten beschouwing
— want toen heeft Houwerda zéker de souvereine macht niet be­
zeten — dan blijft nog de vraag, of Houwerda in de ongeveer
vijftien jaren vóór het optreden van Focke en de tien jaren daarna,
het volledige gezag over het Klei-Oldambt in handen heeft gehad.
Het wil ons voorkomen, dat ook dit niet het geval was. Evenals
nu bestond het Klei-Oldambt toen feitelijk uit drie dorpen: Ter-

!) Zie De Blécourt, blz. 108 en 117.
2) In dit jaar kreeg Focke Ukena, nadat hij de Groningers had verslagen,

tijdelijk de macht in de Ommelanden in handen.

124

munten, Wagenborgen en Woldendorp. Nu worden in de ge­
noemde verklaring alleen rechthebbenden genoemd uit Termunten
en de omgevende gehuchten en verder uit Woldendorp. Dat deze
allen door Houwerda werden verdreven, staat niet vast1), maar
zelfs al nemen we dit aan, dan blijft Wagenborgen er nog over.
De veronderstelling van De Blécourt2), dat Houwerda ook hier
de baas heeft gespeeld, lijkt ons niet aannemelijk. Waarschijnlijker
komt het ons voor, dat Ailcko er niet in is geslaagd, om in dit wat
afgelegen dorp zijn wil door te drijven. Deze veronderstelling
wordt bevestigd door het feit, dat Wagenborgen — in tegenstelling
met Termunten en Woldendorp — in 1435 meedoet met de tegen
Houwerda en Gockinga gesloten verdragen3). Dit wijst er op,
dat het gezag van Houwerda in dit dorp, zo het al bestond, dan
toch in ieder geval gering geweest is. Anders zou hij wel hebben
verhinderd, dat deze overeenkomst werd gesloten 4) .

Alles tezamen genomen, zijn we van oordeel, dat Houwerda en
Gockinga, noch rechtens, noch door geweld de alleenheerschappij
in de beide Oldambten hebben bezeten. De Blécourt meent, ondanks
zijn grondige kritiek op de voorstelling van Emmius, nog aan te
moeten nemen, dat het hoofdelingwezen in het Oldambt zich anders
heeft ontwikkeld dan in de Ommelanden 5) . Het zou zijns inziens
— in ieder geval in het Klei-Oldambt — tijdelijk een Oostfries
karakter hebben vertoond. Dit lijkt ons niet waarschijnlijk. De
Oldambster hoofdelingen hebben, naar onze mening, niet meer

*) De verklaring van de oude mannen is op punt iets vaag.
2) De Blécourt meent, dat het mogelijk is, dat er in Wagenborgen geen

rechtstoel is geweest (blz. 138). Hiermee zijn we het eens. Dat dit echter zou
inhouden, dat Houwerda door het verdrijven van de gerechtigden in de rest
van het Klei-Oldambt ook automatisch de baas werd in Wagenborgen, lijkt ons
niet aannemelijk. Dat er in Wagenborgen geen enkele gerechtigde zou hebben
gewoond, die een aandeel had in een rechtstoel, waar dan ook gevestigd, is niet
waarschijnlijk. Temeer, daar voor de kleine, slechts uit enkele boerderijen be­
staande gehuchtjes bij Termunten wel alle één of meer gerechtigden worden
genoemd. Dat de laatstgenoemden, zoals men bij letterlijke lezing van de ver­
klaring misschien zou kunnen menen, werkelijk in functie zijnde redgers waren,
valt moeilijk te geloven. Zou echter werkelijk de rechtspraak in die tijd in het
Klei-Oldambt nog zo versnipperd geweest zijn, dan moet ook een flink dorp
als Wagenborgen zeker zijn eigen rechtstoel hebben gehad. In ieder geval moeten
we o.i. aannemen, dat degenen, aan wie daar de macht toekwam, niet werden
verdreven. Of het een redger was, of enkel een gerechtigde, of gerechtigden, is
bijzaak.

De omvang van het gebied in aanmerking genomen, lijkt het ons het waarschijn­
lijkste, dat het Klei-Oldambt maar één rechtstoel had. We l zal waarschijnlijk Reide
toen nog een eigen rechtstoel hebben gehad. Ooster- en Wester-Reide waren, vóór
het ontstaan van de Dollard, twee belangrijke dorpen op de kleistrook langs de
Eems en hun grondgebied was in die tijd nog: slechts tendele ondergegaan.

3) De Blécourt, blz. 135.
4) Dat Gockinga er niet in geslaagd is, Zuid- en Noordbroek buiten deze

verbonden te houden, geeft ook geen erg hoog idee van zijn macht.
6) Zie Oldambt, blz. 139.

125

bereikt dan hun Ommelander soortgenoten. Een staande x) recht-
stoel in één of op 2ijn hoogst enkele dorpen en een militaire machts­
positie, meer hebben ze, voor zover valt aan te tonen, niet ver­
worven. Staande rechtstoelen vond men toen in de Ommelanden
ook al en in de „terreur-methoden" hadden de Ommelander kop­
stukken het waarschijnlijk niet minder ver gebracht, dan de heren
van Zuidbroek en Termunten. Een hoofdeling uit Hunsingo heeft
zelfs het landszegel van deze gouw geroofd en dit een hele tijd
onder zich gehouden2). Een dergelijk brutaal staaltje wordt van
de Oldambster heren niet vermeld.

Het enige verschil tussen H. en G. en de vier andere adspirant-
leenmannen van 1498 bestaat hierin, dat zij zich nà 1401 van de
toen toegebrachte slag hebben weten te herstellen. Dit lag waar­
schijnlijk niet aan de sterkere positie, die ze in het landschap in­
namen, doch aan de grotere afstand van het Oldambt van de stad.
Het was voor de Groningers daardoor moeilijk, om hen voort­
durend in de gaten te houden, terwijl zij bovendien de hulp van
de „Duitse heren" (Oostfriese hoofdelingen en de stad Hamburg)
uit de eerste hand hadden.

En nu de „overeenkomst", waarvan Emmius spreekt en waarbij
de souvereiniteit over het (Wold-) Oldambt aan de stad zou zijn
overgedragen. Van deze overeenkomst is later nooit een spoor ge­
vonden en we mogen gerust aannemen, dat deze nooit heeft bestaan.
Had een dergelijk verdrag wel bestaan, dan is het uitgesloten, dat
de stad er gedurende de conflicten met het Oldambt over de sou­
vereiniteit, in de jaren 1635—1650, geen gebruik van zou hebben
gemaakt.

Ze had het geschil, dat nu zulke langdurige processen vereiste,
met één slag te haren gunste op kunnen lossen. Het omgekeerde
echter was het geval. De scherpzinnige verdediger van de belangen
van de stad, haar bekende syndicus Alting, heeft in zijn betoog 3)
de tijden vóór 1536 angstvallig gemeden. Over een overeenkomst
van 1444 of van 1438 spreekt hij met geen woord. Het is onmo­
gelijk, dat in de tijd, die verliep tussen het schrijven van het boek
van Emmius en het uitbreken van het conflict, het stuk zelf, of
indien het in Emmius' tijd reeds verdwenen was en hij het dus
enkel van horen zeggen kende, de herinnering er aan, zou zijn
verdwenen. De beide gebeurtenissen toch liggen nauwelijks twintig

1) Een staande rechtstoel was een rechtstoel, waarvan alle ommegangen in
één hand waren gekomen. Zie ook blz. 144.

2) Johannes Ontsata van Sauwerd. Zie Formsma, blz. 46.
3) In „Der Oldambten dependence", 1643, geciteerd bij De Blécourt, Oldambt,

blz. 104 en 105.

126

jaar uit elkaar. Neen, Alting heeft waarschijnlijk maar al te goed
geweten, dat de rechten van de stad vóór 1536 op een uiterst zwakke
basis berustten en dat hij het beste deed, door over die tijd 20
luchtigjes mogelijk heen te huppelen. Hij zou, zoals De Blécourt
zegt. zijn zaak hebben verknoeid, als hij verder als 1500 was terug­
gegaan1).

Heeft Ubbo Emmius dus het verhaal over het verdrag uit zijn duim
gezogen? Het lijkt ons onwaarschijnlijk; hij is er de man niet naar
om dat te doen. Het meest waarschijnlijke lijkt ons, dat de stad
met Gockinga een soortgelijke overeenkomst heeft gesloten, als het
straks te noemen accoord met Houwerda, waarbij Gockinga, even­
als Houwerda dit deed, zijn persoonlijke bezittingen aan de stad
af stond. Het betreffende stuk was waarschijnlijk in de tijd van
Emmius reeds verloren gegaan, doch de herinnering er aan leefde
nog. Ongetwijfeld nu is in die tijd de kwestie van de oorsprong
van het gezag van de stad reeds een lastig probleem geweest. De
in de genoemde conflicten tijd geschreven strijdschriften bewijzen,
dat men er het rechte niet meer van wist. Emmius heeft waarschijn­
lijk gezocht naar een oplossing en toen hij bij geruchte over het
accoord met Gockinga hoorde, heeft hij gemeend hier de bron van
alles te hebben gevonden.

Juist het feit, dat hij het accoord enkel nog van horen zeggen
kende, zal het hem mogelijk gemaakt hebben, om er zijn gedachten
zo'n grote betekenis aan toe te kennen. Dat hij inderdaad geen
overeenkomst, van welke inhoud dan ook, in handen heeft gehad,
blijkt o.i. ook vrij duidelijk uit de vage vorm, waarin hij zijn mede­
delingen giet. Had hij deze wel gezien, dan zou hij zich over de
inhoud wel wat positiever hebben uitgelaten.

Een overeenkomst met Houwerda is, zoals we zagen, wel be­
waard gebleven. Deze stamt van 1438 en er wordt daarin bepaald,
dat de stad het huis te Termunten, „mit zinen rechte en herlicheyt"
en 200 grazen land in pand zal krijgen, totdat bij scheidsrechterlijke
uitspraak een uiteindelijke regeling zal zijn getroffen3). Van een
overdracht van het oppergezag in het Klei-Oldambt is hier dus geen
sprake. De stad krijgt Ailcko's persoonlijke bezittingen met de
daaraan klevende redgerrechten ; meer niet. Dat de stad zich toen
ook geenszins als souverein van het Klei-Oldambt beschouwde,
blijkt o.i. ook uit de brief, waarmee Burgemeesters en Raad in 1444
hun „medeburger" Lodewijk Horenken als bewoner van het slot

!) Oldambt, blz. 105.
2) Dat er inderdaad een verdrag geweest is, wordt bevestigd door een be­

stand, dat in 1439 tussen Gockinga en de stad is gesloten, waarbij gewag wordt
gemaakt van een nadere scheidsrechterlijke uitspraak (De Blécourt, bijl. 7).

3) De Blécourt, bijl. 6.

127

in Termunten continueren x) . Hij wordt niet gecontinueerd als een
soort van gouverneur-generaal van het Klei-Oldambt, doch om
„onze huys mit synen toebehooren . . . to bruycken, to bewaren ende
to besitten." Het „toebehooren" bestaat dan behalve uit 100 grazen
land uit „heerlicheden en rechtinge als wij nu ter tijt hebben in
Reijderlandt 2) ende in den Oldampte".

Hij is dus slotbewaarder, kastelein, niet iemand, die voor de stad
het oppergezag in het Klei-Oldambt uitoefent. Het is trouwens
opvallend, hoe de stad gedurende de 15de eeuw de personen, die
zij in het Oldambt plaatst, nooit anders als met deze naam van
„kastelein" betitelt. Pas na 1536, als haar positie geheel is ver­
anderd, spreekt ze van haar „ambtman" of „drost" 3) .

De vraag is echter, hoever zich de „heerlicheden en rechtinge"
uitstrekten. Neemt men aan, dat Houwerda door geweld het gezag
kreeg over het hele Klei-Oldambt en dat de stad zonder meer al
deze geroofde redgerrechten van hem heeft overgenomen, dan zou
dit betekenen, dat ze in feite toch het hele gezag over dit gebied
kreeg. Noch het een, noch het andere is o.i. echter het geval ge­
weest. Dat Houwerda niet alle redgerrechten aan zich heeft ge­
trokken, hopen we reeds aannemelijk te hebben gemaakt. Dat de
stad datgene, wat hij wel geroofd had, zonder meer zou hebben
overgenomen, is a priori reeds weinig waarschijnlijk. Ze had met het
Oldambt samen tegen de overmacht van de beide heren gestreden;
dat zij de slachtoffers van deze overmacht, de verdreven recht­
hebbenden op de rechtstoelen in het Klei-Oldambt, stil in verban­
ning zou hebben gelaten, zou zeer zonderling geweest zijn. Als
de stad in 1438 nog een laatste poging doet, om met Houwerda
langs vreedzame weg tot een schikking te komen, is dan ook een
van de voorwaarden die ze stelt, dat de ballingen terug zullen
komen 4) . Het ligt dus voor de hand, dat deze mensen na de over­
winning weer in hun recht hersteld zijn.

Toevalligerwijze vonden we een zeer duidelijke bevestiging van
deze veronderstelling. Het bleek ons n.1., dat dezelfde persoon, die
in de verklaring der oude mannen genoemd wordt, als door Ailcko
Houwerda verdreven, in 1445 weer als rechter te Reide

*) De Blécourt, bijl. 9.
2) Onder „Reijderlandt" zal men hier, naar we menen, het kleine stukje

van Reiderland hebben te verstaan, dat na het ontstaan van de Dollard aan
de westkant van deze zee kwam te liggen en waarvan de landpunt Reide nu
nog de laatste rest vormt. Het is naderhand altijd tot het Klei-Oldambt gerekend
en het is zeer goed mogelijk, dat Houwerda zich daar bepaalde rechten had
verworven. Zie ook De Blécourt, blz. 137.

3) In de betreffende, door De Blécourt verzamelde stukken hebben we vóór
de 16de eeuw tenminste geen andere titel als „kastelein" aangetroffen.

4) Ubbo Emmius, De Agro Frisiae, geciteerd bij De Blécourt, blz. 98.

1 2 8

zetelt1). Hiermee staat o.i. vrijwel vast, dat na de verovering van
de borg van Termunten de oude toestanden zijn hersteld en dat
de stad dus zelf niets anders heeft verworven dan Houwerda van
oudsher rechtens toekwam. Is dit waar, dan vervalt daarmee voor­
goed de oude opvatting, dat aan de stad in 1438 de souvereiniteit
over het Klei-Oldambt werd opgedragen.

Men heeft soms wel gemeend2), dat Emmius bij zijn „want
aldus was overeengekomen" heeft gedacht aan de reeds enige keren
genoemde verdragen van 1435. Het is onwaarschijnlijk. Deze ver­
dragen toch waren van zuiver bondgenootschappelijke aard. Het
enige bizondere voorrecht, dat de stad werd toegestaan, was, dat
zij via de gemeenschappelijke warven invloed zou krijgen op de
rechtspraak in hoger beroep. Uit deze verdragen kon onmogelijk
een souvereiniteit van de stad over het Oldambt zijn voortgevloeid.
Afdoende wordt dit trouwens bewezen door het feit, dat ze van
dezelfde inhoud waren, als de verdragen, die Groningen in 1428
en later met de Ommelanden heeft gesloten. Hieruit is nooit een
souvereiniteit van de stad over de Ommelanden afgeleid en uit de
verdragen van 1435 evenmin de souvereiniteit van de stad over het
Oldambt.

Tenslotte de vraag, of de stad direct na 1444 het souvereine
gezag over de beide Oldambten heeft bezeten. Zijn de antwoorden,
die we op de vorige vragen gaven, juist, dan is dit nauwelijks meer
een kwestie. Toch willen we ten overvloede deze vraag nog afzon­
derlijk beantwoorden.

Beslissend is weer de positie van de redgers, dus de aard van
de rechtspraak en de wetgeving na 1444. In de tijd na 1600 is de
drost van de stad de enige rechter in eerste instantie. Naast hem
bestaan geen redgers meer. Hoger beroep is er niet, zoals in de
Ommelanden, op gemene warven, bestaande uit plattelandsrechters
en vertegenwoordigers van de stad, doch enkel op Burgemeesters
en Raad. Deze hebben ook de wetgeving geheel in handen.

Hoe was dit nu in de eerste jaren na 1444? Ongetwijfeld waren
er toen nog wel Oldambsters redgers. In de eerste plaats herin­
neren we aan den in zijn recht herstelden rechter in Reide.
Ook blijken in Beerta in 1447 nog rechters te bestaan 3) . Dat deze

1) Het is Lyupko Sebes Popyng (de Blécourt, bijl. 10), die in de verklaring
van de oude mannen als Lyppcko Zebens eveneens voorkomt (bijl. 18).

2) Zie ook De Blécourt, blz. 111.
3) De Blécourt, bijl. 11 en blz. 137. Dat het hier toevallig twee kerspels be­

treft, die feitelijk niet in het Oldambt, doch in Reiderland lagen, kan nauwelijks
als tegenargument gelden, daar de verhouding, van de stad tot deze dorpen in
deze tijd waarschijnlijk reeds precies dezelfde was, als die tot het Oldambt.

9 129

rechters ook niet onder de stad staan, doch zelfstandig optreden,
blijkt uit verschillende overeenkomsten, waarin zij deel hebben.
Zo sluiten „hovelyngen, rechteren ende ghemeene meente van
Oldambt" in 1454 een verbond met de stad zelf, betreffende
de Reiderdijkenx). In 1456 eveneens „hovetlingen, richteren
ende meene meente" een overeenkomst met drie Groninger burgers,
waarbij aan deze het recht wordt afgestaan om een zijlmeester te
benoemen enz. 2) .

Tenslotte staat er in het Oldambster Landrecht van 1471 dat:
„Elck man sal sijn rechtinge en sijn heerlicheit gebruycken, als
hem die van sijn olders unde overolders is angearvet" 3) . Een duide­
lijke toespeling dus op redgerrechten en ommegaande rechtstoelen,
die natuurlijk zonder zin zou zijn, als de stad de rechtspraak aan
zich getrokken zou hebben.

Wat het hoger beroep betreft, uit een stuk van 1445 en een van
1447 leidt De Blécourt af, dat het appèl ging op gemeenschappe­
lijke warven en dus niet als later op B. en R. 4) .

Dat ook de wetgeving in handen van de Oldambsters zelf bleef,
bewijst de wijze, waarop het Landrecht van 1471 tot stand kwam 5) .
Blijkens de aanhef is dit landrecht door de Oldambsters zelf, buiten
medewerking van de stad, gemaakt.

Voor zover dit valt na te gaan, heeft de stad dus in de eerste
tientallen jaren na 1444 de souvereiniteit over het Oldambt niet
bezeten.

De oude voorstelling valt dus niet meer te handhaven. Het is
merkwaardig, dat Emmius op dit punt pas in De Blécourt zij neersten
werkelijken criticus vond. De uitstekende reputatie, die zijn werk
geniet, zal hiervan wel de oorzaak zijn 6) . Dat echter ook hij niet
altijd even goed ingelicht is, bewijst de foutieve voorstelling, die
hij geeft over het ontstaan van de Dollard 7) ; een voorstelling, die
eveneens een reeks van auteurs op een dwaalspoor heeft geleid.
Misschien, dat hij onbewust de zaak te veel door de Groninger bril

1) De Blécourt wil de mogelijkheid niet uitsluiten, dat de genoemde rechters
geen redgers, maar dijkrechters waren. Het grote belang van de zaak, waarover
het ging, evenals de traditionele opsomming, samen met hoofdelingen en mené
meente, doet echter vermoeden, dat we hier inderdaad met de redgers te maken
hebben. Doch zelfs al zijn het dijkrechters, dan bewijst het, zoals De Blécourt
opmerkt, in ieder geval, dat de stad op het gebied van het dijkrecht niet de
baas was (De Blécourt, blz. 142).

2) De Blécourt, bijl. 13.
3) De Blécourt, blz. 142.
*) De Blécourt, blz. 143 en 144.
B) Men zie over dit landrecht het opstel van De Blécourt: „Het Oud-Oldamb-

ster Landrecht", in het Oldambt, blz. 50—63.
6) Men zie over Ubbo Emmius en zijn werk: J. J. Boer, Ubbo Emmius en

Oost-Friesland, diss. Groningen, 1935.
7) Zie aantekening 2 op blz. 5.

1 3 0

heeft bekeken; hij schijnt zich vaker aan de invloed van de in zijn
tweede vaderstad heersende opvattingen niet geheel te hebben
kunnen onttrekken1).

Ondanks dit alles blijft het feit bestaan, dat Groningen op den
duur het oppergezag in het Oldambt heeft verworven. Reeds aan
het eind van de 15de eeuw was de verhouding van de stad tot dit
landje een andere, dan die tot de andere gouwen. Hoe is dit dan
wèl tot stand gekomen?

Waarschijnlijk hebben we hier te maken met een uiterst gelei­
delijk verlopend ontwikkelingsproces, dat inzet (en in zoverre heeft
Emmius gelijk) met de verovering van de beide borgen in 1438.
Al verwierf de stad toen allerminst de souvereine macht, ze kreeg
toch iets, wat ze elders in het gewest niet bezat: redgerrechten
en daarmee aandeel in de rechtspraak in eerste instantie. Ze werd
dus, zoals De Blécourt2) het uitdrukt, de ambtgenoot der Oldamb-
ster redgers. Maar niet zo maar een collega; zij was de eerste
onder haars gelijken en haar vertegenwoordigers moeten van het
begin af een zeer bizondere positie onder hun mederechters hebben
ingenomen. In de eerste plaats hadden zij een groter aandeel in
de rechtspraak, dan een gewone Oldambster gerechtigde. Want,
al beperkte de macht van de stad zich waarschijnlijk dan ook tot
Zuidbroek en Termunten, haar kasteleins3) spraken, evenals
Houwerda en Gockinga vroeger, daar permanent recht4), terwijl
de gemiddelde eigenerfde niet vaker dan éénmaal in de zoveel jaren
het: redgerambt bekleedde. Verder bewoonden zij de versterkte

J) Men zie, wat Bos, Gild- en stapelrecht, hierover schrijft op blz. 133.
Emmius beweert z.i. ten onrechte, dat het stapelrecht een werkelijk erkend recht
was. Ook in dit geval heeft weer een hele rij 19de-eeuwse schrijvers teveel geloof
gehecht aan de woorden van Emmius.

2) Oldambt, blz. 153.
3) E r waren meestal twee kasteleins, één te Termunten of Oterdum en één

te Winschoten (zie De Blécourt, blz. 141 en 164). De positie van den eerstge­
noemde is niet helemaal duidelijk. W e vermeldden reeds, dat de stad huis en
heerlijkheid van Termunten slechts in pand had en dat scheidsrechters verder
uitspraak zouden doen. In 1460 nu hebben de scheidslieden bepaald, dat de
weduwe van Ailcko, de eerbare vrouw Hisse en haar kinderen de bezittingen
van wijlen Ailcko terug zouden krijgen (De Blécourt, bijl. 14). W e vinden daarna
dan ook geen kastelein meer in Termunten, doch in Oterdum (bijl. 15 en 16),
iets over de grens van het Oldambt, in Fivelgo. Merkwaardig is echter, dat
deze, hoewel was bepaald, dat Hisse en haar kinderen ook de „heerlijkheid"
terug zouden krijgen, toch nog gezag in het Klei-Oldambt schijnt uit te oefenen
(bijl. 16), terwijl in 1489, als de stad tenslotte de bezittingen van Houwerda voor­
goed in handen krijgt, ook wordt gezegd, dat zij de heerlijkheid van Termunten zal
behouden (bijl. 20). Na 1480 schijnt de kastelein weer te Termunten te wonen
(bijl. 107).

4) Als Termunten tenminste een eigen rechtstoel bezat en niet, zoals later,
met het overige Klei-Oldambt één geheel vormde.

131

punten in het Oldambt, terwijl ze meestal een klein legertje onder
zich hadden. Maar waar het vooral op aan kwam: zij vertegen­
woordigden de aan macht en betekenis steeds groeiende stad, die
bovendien in het hele Oldambt, door de rechtspraak op de gemene
warven, reeds een belangrijke invloed uitoefende.

Het is duidelijk, dat deze kasteleins, als hun daartoe de gelegen­
heid werd gegeven, in staat waren een macht te verwerven, die
ver uitging boven een simpel aandeel in rechtspraak in eerste
instantie.

Het valt nauwelijks te betwijfelen, dat de Oldambsters zelf die
gelegenheid met graagte geboden hebben. Een nauw contact met
de stad, haar alomtegenwoordigheid, betekende voor hen in alle
opzichten een voordeel. In de eerste plaats was voor het Oldambt
(evenals voor de andere gouwen) in die dagen een invloedrijke
positie van de stad een waarborg voor een betere handhaving van
orde en recht. Doch er waren ook redenen, die speciaal voor het
Oldambt, de hulp van de stad tot een levensbelang maakten. Daar
waren in de eerste plaats de „duytsche heeren", de Oostfriese hoof-
delingen. Deze zijn gedurende de 15de eeuw voor de Friese landen
tussen Eems en Lauwers en voor de stad een permanente plaag en
bedreiging geweest, zodat men zich in de verschillende verdragen
dan ook voortdurend verbindt, om zich tegen hen te verdedigen.
Door zijn ligging, had het Oldambt deze heren in de eerste plaats
te vrezen. Het zal daarom zijn machtige bondgenote gaarne een
behoorlijk plaatsje hebben ingeruimd, om zeker te zijn van haar
steun. De bezetting van de kastelen zal het dan waarschijnlijk ook
allerminst als iets onaangenaams, eerder als een geruststelling
hebben ondervonden.

Veel meer dan de Oostfriese hoof delingen, vreesde het misschien
nog een ander gevaar, waartegen het van de Groningers hulp ver­
wachtte en kreeg: het water. Men begrijpt, waarop we doelen: het
ontstaan van de Dollard, dat juist in deze tijd valt. De Oldambsters
hebben tenslotte waarschijnlijk ingezien, dat slechts krachtig ingrij­
pen, onder stevige leiding, hier kon baten. De reeds genoemde over­
eenkomsten van 1454 en 1456 bewijzen, dat zij niet geschroomd
hebben, om aan de stad verschillende bevoegdheden inzake water­
staatszaken af te staan, om haar zodoende het werk te vergemak­
kelijken. Men had aanvankelijk resultaat. Dreigde reeds het gehele
Oldambt in de zee te verdwijnen, nu wist men verdere ondergang
voorlopig te stuiten x) . Het is opmerkelijk, dat in latere tijd, toen
de stad zich tijdelijk uit het Oldambt moest terugtrekken, alles weer

x) Door het aanleggen van een dijk van Palmar bij Reide naar Finsterwolde.

132

verloren ging en de Dollard opnieuw een groot deel van de
gouw opslokte.

Zo mogen we aannemen, dat de macht van de stad en haar ver­
tegenwoordigers zich geleidelijk en met wederzijds goedvinden en
in onderlinge samenwerking, steeds verder heeft uitgebreid. Hoever
dit is gegaan en of aan het eind van de 15 de eeuw de stad vertegen­
woordigers van gelijken reeds tot de meerderen van de andere
redgers zijn geworden, valt moeilijk te zeggen. In 1471 stelt de
stad zich zelf nog duidelijk op het standpunt, dat zij en het Oldambt
bondgenoten zijn 1). Ook de vaststelling van het landrecht in dat
jaar bewijst trouwens, dat het Oldambt toen nog zeer zelfstandig
was. Hoe de verhouding zich in het laatste kwart van de 15de eeuw
heeft ontwikkeld, kunnen we enkel gissen. Een iets duidelijker
beeld van de positie, die de stad in het Oldambt inneemt, krijgen
we pas weer in 1536. Dan is er echter ondertussen iets gebeurd,
wat op het verdere verloop van zaken van grote invloed was.

Aan het eind van de 15de eeuw was de macht van de stad tot
haar toppunt gestegen. Niet alleen in Friesland tussen Eems en
Lauwers, doch ook in het Westlauwerse gebied deed ze haar invloed
gelden. Haar glorie echter duurde kort. Keizer Maximiliaan be­
leende in 1498 Albrecht van Saksen met Friesland. Met „Friesland"
was niet alleen de tegenwoordige provincie van die naam, maar
waren ook de Ommelanden en de stad bedoeld2). Weldra moest
de stad nu voor haar eigen onafhankelijkheid vechten. Om erger
te voorkomen, onderwierp ze zich in 1506 aan Edzard van Oost-
Friesland, aan wie ze reeds in 1499 het Oldambt had verloren3).

Toen Edzard tenslotte toch niet voldoende macht bleek te be­
zitten, om haar voor de Saksers te beschermen, stelde ze zich in
1515 onder Karel van Gelder. Met de vrijmoedigheid, haar eigen,
gaf ze deze tegelijkertijd niet alleen het Oldambt, doch ook de
Ommelanden, alsof deze gebieden haar eigen bezittingen waren 4) .
Het middel echter was nog' erger dan de kwaal. Pas de onderwer­
ping aan Karel V in 1536 bracht uitkomst.

Hoe het nu het Oldambt intussen verging? Edzard en na hem
Karel van Gelder, hebben waarschijnlijk niet, zoals de stad, het

*) De Blécourt, Oldambt, blz. 142 en bijl. 16.
2) K. Huizenga, Groningen en de Ommelanden onder de heerschappij van

Karel van Gelder (1514—1536), diss. Groningen, 1925, blz. 1.
3) Edzard, wiens gebied mede in de belening van Albrecht van Saksen

was begrepen, schikte zich hierin aanvankelijk en trad als diens veldheer tegen
de stad op. In 1499 wist hij van Albrecht het Oldambt en Bellingwolde in
pand te krijgen. Met Albrecht's opvolger, George, kreeg Edzard echter in 1506
twist en daarna'steunt hij de stad.

4) Huizenga, Groningen en de Ommelanden, blz. 19 en 20 en De Blécourt,
blz. 152.

133

Oldambt beschouwd als bondgenoot, doch als een aan hen onder­
worpen gebied x) . Ze zullen — ook al om financiële redenen (de
boeten!) — getracht hebben, een zo groot mogelijk gedeelte van
de rechtspraak in handen te krijgen. We horen dan ook van een
conflict tussen Karel van Gelder (of liever zijn drost) en de
Oldambsters over de rechtspraak2).

Het stuk, waarin de uitspraak over deze twist is vastgelegd, is
merkwaardig, omdat het ons weer iets meedeelt over de positie
van de rechters in het Oldambt. Het blijkt, dat zij hun zelfstandige
positie hebben verloren en onder den drost van den hertog staan.
Ze zijn enkel nog huurrechtens; d.w.z., ze mogen enkel nog recht­
spreken in zaken van minder belang. In gewichtiger aangelegen­
heden (die de hoogste boeten opbrachten) heeft de drost de recht­
spraak in eerste instantie over het gehele gebied. De vraag is nu,
hoe en wanneer deze degradatie van de Oldambster redgers tot
stand gekomen is. De naam „buurrechters" herinnert aan de griete­
nijen in het Westen van Groningen, waar onder de grietmannen
eveneens buurrechters stonden. Deze hadden ongeveer dezelfde
competentie als hun Oldambster naamgenoten. Deze buurrechters
waren oorspronkelijk de gelijken geweest van de grietmannen.
De laatsten waren aanvankelijk niets anders dan de leiders van de
warf, de z.g.n. keders of edictors. Reeds vroeg echter hebben zij
zich langzamerhand boven hun mederechters weten te verheffen,
zodat deze tot hun ondergeschikten werden gemaakt3). Het lijkt ons
niet onwaarschijnlijk, dat in het Oldambt een soortgelijke ontwik­
keling heeft plaats gevonden. Ook hier stond sedert 1444 (1439)
tussen de Oldambster redgers de Groninger kastelein, als een figuur,
wiens werkelijke macht ver boven de hunne uitging. Haast onmerk­
baar zal deze zich geleidelijk boven zijn mederechters hebben ge­
plaatst. Dat dit proces in 1499 reeds was afgelopen, lijkt ons niet
waarschijnlijk. Het conflict met den hertog wijst er immers op,
dat de Oldambster redgers nog niet geneigd waren, zich geheel
in een buurrechter-positie te schikken. De Oostfriese graaf en de
Gelderse Hertog hadden geen lust om het ontwikkelingproces, dat
bezig was zich te voltrekken, kalm zijn gang te laten gaan. Ze

») De Blécourt, blz. 153.
2) De Blécourt, bijl. 34.
3) Formsma, blz. 8, 10, 11, 12 en 13. Behalve in het Westerkwartier kwamen

ook elders in de Ommelanden nog personen voor, die de naam huurrechter
droegen. Zij zijn echter niet, zoals de buurrechters in het Westerkwartier en in
het 01dambt(?), gedegradeerde redgers. De gewone rechtspraak behoort dan
ook niet tot hun competentie; ze houden zich als regel enkel bezig met water­
schapszaken. Hun recht gaat ook niet als dat van de buurrechters in het Wester­
kwartier en (waarschijnlijk) in het Oldambt bij de heerden om. Behalve als
buurrechters, staan ze ook bekend onder de naam hamrikrechter, dijkrechter etc.
Men zie het opstel: „Appingedam", van De Blécourt, Oldambt blz. 198 e.v.

134

hebben het een beetje versneld en ze maakten de Oldambster
redgers ook formeel tot tweede-rangsfiguren. Wel werden deze
hierdoor tot verzet geprikkeld, maar het schijnt, dat dit niet veel
indruk heeft gemaakt. Het heeft tenminste de Geldersen niet weer­
houden om nog verder te gaan; ze hebben tenslotte waarschijnlijk
het huurrecht geheel afgeschaft. Althans, na 1534 wordt er niet
meer van gesproken1).

Toen nu in 1536 stad en Ommelanden zich onder Karel V be­
gaven, wist de stad te bereiken, dat de bizondere verhouding, waarin
zij vóór 1499 tot het Oldambt had gestaan, werd erkend. De oude
toestand zou worden hersteld; de Oldambten zouden bij de stad
blijven2), staat in het tractaat.

De stad deed echter meer dan de oude verhoudingen herstellen.
Ze heeft gebruik gemaakt van de in de Saksische tijd ontstane
toestanden. Haar ambtman nam na 1536 een belangrijker positie
in, dan de kasteleins in de vorige eeuw hadden gehad. Het huur­
recht werd niet hersteld en de invloed van de stad op de rechtspraak
werd daardoor zeer vergroot. Deze invloed schijnt zich in de loop
van de 16de eeuw nog steeds te hebben uitgebreid, zodat tenslotte
alle zeggenschap van het volk in de rechtspraak verdwijnt. In het
landrecht van 1618 is daarvan geen spoor meer te bekennen. De
gehele jurisdictie is dan aan den drost gekomen3).

Zo was de stad in 1536 dus al een heel eind op weg naar de
absolute souvereiniteit en de ontwikkeling ging snel voort in die
richting. Waarschijnlijk hebben de Oldambsters dat niet duidelijk
gevoeld en misschien zelfs de stad nauwelijks. Verschillende feiten
wijzen er op, dat de Oldambsters, ook in de 16de eeuw, zich nog
als vrijwillig met de stad verbonden voelden en niet als staande
onder haar absoluut oppergezag. Zo sluiten zij, als de stad daartoe
geen neiging voelt, zich zelfstandig aan bij de Unie van Utrecht4).
Zij verkiezen zelfstandig volmachten, die deel nemen aan de staten­
vergaderingen van Stad en Lande en in de 16de eeuw maakt de

J) De Blécourt, Oldambt, blz. 164. Ook uit het nog te noemen request van
1594 blijkt, dat het huurrecht in de Gelderse tijd aan de Oldambsters is ont­
nomen en door de stad in 1536 niet is hersteld (bijl. 134).

2) Dit „blijven" is in de tijd van de conflicten tussen stad en het Oldambt
een veelomstreden punt geweest. Ongetwijfeld is de bedoeling geweest, een be­
staande toestand te continueren. De vraag was dus, hoe de toestand voor 1499
was geweest. Hierop kon geen van beide partijen een duidelijk antwoord geven.

3) Zie over de ontwikkeling in de 16de eeuw, De Blécourt, blz. 155—168.
Erg duidelijk is dan de toestand ook niet altijd. Er is b.v. sprake van een land-
richter naast den drost, zonder dat er eigenlijk iets bekend is van de oorsprong
en betekenis van dit ambt, dat later weer verdwijnt. W a t het hoger beroep
betreft, dit was direct na 1536 niet meer op de gemeenschappelijke warven van
stad en Oldambt, doch op Burgemeesters en Raad. Na 1618 is de rechtspraak
in eerste instantie uitsluitend bij den drost en het hoger beroep B. en R.

4) De Blécourt, blz. 162.

135

stad daartegen geen bezwaar1). De afschaffing van het huurrecht
schijnen ze als iets tijdelijks te hebben beschouwd; nog in 1594
proberen zij dit weer te herstellen2). Bij deze gelegenheid herin­
neren zij ook nog weer uitdrukkelijk aan het vrijwillige karakter
van de bestaande verhouding.

Eerst omstreeks het jaar 1600 komt er een einde aan het zelfstan­
dige optreden van het Oldambt en ook eerst dan kan men het ont­
wikkelingsproces, dat leidde tot het souvereine gezag van de stad
over het Oldambt, als voltooid beschouwen.

Zo is dus de souvereiniteit van de stad over het Oldambt niet
het gevolg van een of andere overeenkomst, die na de verovering
van de beide borgen werd gesloten. Deze schijnbaar gemakkelijke
verklaring moet dus worden opgegeven. „Schijnbaar gemakkelijk",
want het wil ons voorkomen — al klinkt het misschien enigszins
paradoxaal — dat de verklaring pas moeilijk zou worden, als een
dergelijk verdrag wél had bestaan en de Oldambsters aan die over­
eenkomst gehoorzamend, zich zonder meer onder het oppergezag
van de stad zouden hebben geplaatst.

Het zou onbegrijpelijk zijn, dat een bevolkingsgroep, waar de
drang naar onafhankelijkheid, de eigengereidheid en de afkeer van
dwang zo diep ingebrand zijn, als bij de Oldambsters, na een
gezamenlijke overwinning op de politieke roofridders van Zuid­
broek en Termunten nog wel, zonder meer gehoorzamend aan een
simpel tractaat, de stad als heer zou hebben gehuldigd. De geschie­
denis wijst uit, dat er in ons land nauwelijks een opstandiger
mensengroep is te vinden 3) ; zij zijn de laatsten, waarvan men
zoiets zou kunnen verwachten.

!) De Blécourt, blz. 157—158.
2) De Blécourt, bijl. 134.
3) In de laatste 300 jaar is de overheid op z'n minst 7 maal genoodzaakt

geweest om bizondere militaire maatregelen te nemen, om rust en orde in het
Oldambt te handhaven, te weten: bij de conflicten over de souvereiniteit in de
jaren 1640—'50; in 1748; bij de „troubelen" in 1785; bij Orangistische woelingen
in de Franse tijd; bij verzet van de boeren tegen invoering van het kadaster in
de dertiger jaren van de 19de eeuw; bij de opstandige beweging onder de arbeiders
in de negentiger jaren en tenslotte bij de landarbeidersstaking in 1929. Misschien,
dat ons nog één of meer gevallen ontsnapt zijn, doch het aantal is voor een
plattelandsdistrict reeds zo buitengewoon hoog, dat het niet aangaat, om hier
aan een toeval te denken. Men vergist zich als men meent, dat de opstandigheid
in het Oldambt een product is van de laatste tijd en dat ze haar oorzaak zou
vinden in de bizondere positie van de landarbeiders en de socialistische beweging
alléén. Z e vindt mede haar voedingsbodem in opstandige neigingen, die bij de
bevolking van oudsher aanwezig zijn en die voor den dag komen, zo gauw
de gelegenheid zich voordoet. Bij de boeren vindt men deze neigingen evengoed
als bij de arbeiders; bij de opstandige beweging onder de Groninger boeren in
1748 staan, zoals we nog zullen zien, de Oldambster boeren voorop; het verzet
tegen het kadaster ging uit de aard der zaak van boeren uit; in het midden van

136

Psychologisch gezien, is slechts een proces van een geleidelijk
ingroeien, onder een vriendschappelijke houding aan weerszijden,
begrijpelijk. Slechts op die wijze konden botsingen uitblijven. De
Oldambsters konden blijven geloven in de handhaving van hun
oude vrijheden; ze konden geloven, dat hun verhouding tot de
stad berustte op een „contrat social", dat ze zouden kunnen op­
zeggen als ze dat wilden. Twee eeuwen lang hebben ze geen enkele
reden gehad om dat te doen. De stad bezorgde hun geen last,
kwetste hun gevoelens niet en bracht hun veel voordelen. Haar
bestuur was verstandig, succesvol en niet aanmatigend. Juist daar­
door kon ze, zonder de minste tegenstand, haar bemoeiingen steeds
verder uitbreiden.

Dat het zo is geweest, wordt bevestigd door de gang van zaken
na 1600. Als omstreeks dit jaar de souvereiniteit van de stad, zoals
gezegd, is volgroeid, schijnt het zo langzamerhand tot de Oldamb­
sters door te dringen, dat het met hun vrijheden niet helemaal in
orde is. Genoemde poging tot herstel van het huurrecht in 1594 had
geen succes en het schijnt, dat dit, samen misschien met andere, soort­
gelijke ervaringen, enige ongerustheid bij de Oldambsters teweeg
gebracht heeft. Er heeft tenminste in 1600 een vergadering plaats
van Oldambster eigenerfden te Eexta, waar men spreekt over maat­
regelen om 's lands privilegiën te verdedigen1). Botsingen blijven
echter voorlopig nog uit; het optreden van de stad blijft nog be­
zadigd. Weliswaar wordt het landrecht van I6I8 door de stad vast­
gesteld (in scherpe tegenstelling met dat van 1471), maar men
neemt tenminste nog de moeite om de Oldambsters te raadplegen 2) .

Kort daarna echter komt er een verandering. Wat de oorzaak is
geweest, een bij de stad aanwezig gevoel, dat ze de Oldambten
nu geheel in haar macht had of wel de onhandigheid van een paar

f taktloze en heerszuchtige burgemeesters3), een feit is, dat de
Groningers zich tegenover het Oldambt anders gaan gedragen. Bij
verschillende gelegenheden treedt de stad op als de absolute heer­
seres, die zich van de opvattingen, gevoelens en belangen van haar
onderdanen niets aantrekt. Zo begon ze aan de vertegenwoordiging
van de Oldambten in de statenvergadering moeilijkheden in de weg
te leggen. Zij verhinderde haar toelating en beweerde, dat haar als

de vorige eeuw behoorden de Oldambster boeren tendele tot de felste linker­
vleugel der liberalen; de boeren van Nieuw-Beerta stonden toen bekend als
„ultra's" en „rode republikeinen"!

*) De Blécourt, blz. 162.
a) Zie over dit landrecht in het algemeen: De Blécourt, „Het Oldambster

landrecht van 1618", in Oldambt, blz. 63—66. Over het aandeel van de Oldamb­
sters zelf in het totstandkomen hiervan, blz. 64 en 65.

3) De Blécourt, blz. 168.

137

souverein de vertegenwoordiging toekwam1). De Oldambsters
stonden op hun stuk en protesteerden. Ze wendden zich, gesteund
door de Ommelanden, die aan de stad de souvereiniteit over het
Oldambt niet gunden, tot de Staten-Generaal, doch de zaak bleef
slepen2). Ondertussen gebeurde er iets, wat de gemoederen nog
meer in beweging bracht. Bij het graven van verschillende kanalen
in het Oldambt, dat in deze jaren plaats vond 3) , ging de stad zeer
„rücksichtslos" te werk. Ze groef dwars door de gronden van de
Oldambster boeren heen en maakte zeer weinig haast met de schade­
loosstellingen. Dit zette veel kwaad bloed. In een fel stuk
protesteerden de Oldambsters, onder leiding van Sebo Huninga
te Beerta 4) , tegen de handelwijze van de stad. De stad heeft toen
waarschijnlijk gemeend, door fors optreden, de Oldambsters te
kunnen intimideren en zodoende meester van de situatie te blijven.
Ze verklaarde in 1639 Huninga schuldig aan landverraad, verbande
hem uit de provincie en verbood hem op doodstraf daarin terug te
keren, terwijl zijn goederen verbeurd werden verklaard 5) . Zij had
zich echter in de mentaliteit van de Oldambsters vergist. De oude
Friese vrijheidszin was bij hen ontwaakt en de „tour de force" van
de stad werkte als olie op het vuur. Toen ze het vonnis wilde uit­
voeren, verzette het Oldambt zich tegen de executie. De stad zond
gewapenden om den drost bij te staan, doch de Oldambsters
brachten een legertje bijeen, verjoegen den drost en stelden zelf
een nieuwen aan. In 1643 verklaarden ze zich geheel onafhankelijk
van de stad 6) en benoemden nieuwe ambtenaren. Toen de zaak
zo'n omvang aannam, werd ze natuurlijk meer dan een interne
Groninger aangelegenheid. De Staten-Generaal gingen zich er mee
bemoeien. Van weerskanten probeerden de stad en het Oldambt
hun goed recht te bewijzen. In de geschriften, die het Oldambt in
deze jaren naar voren bracht7), keert het zich ten scherpste tegen

*) De Blécourt, blz. 157 e.v. De moeilijkheden schijnen al vóór 1624 te
beginnen. Dan reizen tenminste twee volmachten naar den Haag, om voor de
vrijheden van het Oldambt op te komen (blz. 119). In 1627 beginnen dan de
Ommelanden een proces tegen de stad over de souvereiniteit over het Oldambt.

2) De beslissing van de Staten-Generaal over de in 1627 door de Omme­
landen aanhangig gemaakte kwestie kwam pas in 1640 af (blz. 117), doch had
weer nieuwe strijd ten gevolge (blz. 119).

3) In 1636 werd het z.g.n. Koediep, ten Westen van Oostwold en Midwolda,
gegraven en in 1637 werd het trekdiep naar Winschoten doorgegraven. Vooral
het graven van het Winschoterdiep schijnt bij de Oldambsters grote verontwaar­
diging te hebben gewekt (De Blécourt, blz. 102).

4) Wijnne, Handel en ontwikkeling van stad en provincie Groningen, blz.
80; De Blécourt, blz. 102 en 124.

8) Wijnne, blz. 80.
«) De Blécourt, blz. 112 en Wijnne, blz. 80.
7) Men zie de verschillende citaten bij De Blécourt op blz. 101 e.v.

138

de opvatting, dat de stad de souvereiniteit over het Oldambt zou
toekomen *). Het wijst op zijn onafhankelijk optreden, lang na het
jaar 1444, op het vrijwillige van de verhouding tot de stad en op
het ontbreken van overeenkomsten, waarbij de souvereiniteit aan
de stad zou zijn afgestaan. Het viel echter moeilijk om met authen­
tieke stukken de waarheid van deze beweringen te staven. Reeds
toen waren, naar het schijnt, vrijwel alle stukken, het Oldambt vóór
het midden van de 16de eeuw betreffende, verloren gegaan2).
Weliswaar kon de stad nog veel minder bewijzen, dat zij wel van
oudsher de souvereiniteit had bezeten, maar de feitelijke verhouding,
zoals die in de 17de eeuw was, pleitte voor haar.

Bij een tweetal beslissingen (7 Augustus 1649 en 23 Februari
1650) van de Staren-Generaal, wordt het Oldambt in alle opzichten
in het ongelijk gesteld, zodat het daarmee voorgoed onder de stad
is gekomen 3) .

Natuurlijk viel er toen voor de Oldambsters niets anders te doen,
dan zich voor de overmacht te bukken. Maar het viel hun moeilijk.
Nooit hebben ze zich in de voor hun gevoel vernederende positie
kunnen schikken. Ze konden het verlies van de „vrijheid" niet
verkroppen en de Groningers hebben in de volgende jaren met
wrokkende en ontevreden onderdanen te maken gehad. Tekenend
is b.v., dat het Oldambt direct in beweging kwam, toen de stad in
1672 in het nauw werd gedreven. Een der gecommitteerden van
het Oldambt sloot toen een tractaat met den bisschop van Munster,
waarin verklaard wordt, dat de ingezetenen van de vrije Oldambten,
gedrongen zijnde door de vele onderdrukkingen, ongerechtigheden
en tirannie der regeerders van Groningen, weer tot het Duitse rijk
wilden terugkeren4).

Ook in de 18de eeuw hebben de Oldambsters blijk gegeven van
hun ontevredenheid met de ondergeschikte positie, waarin ze zich
bevonden. Als het in 1748 op het Groninger platteland begint te
gisten en zich een verlangen naar grotere vrijheid onder de boeren
openbaart, zijn het de Oldambsters, die de leiding nemen in de
opstandige beweging, die tenslotte leidt tot de invoering van het
Reglement Reformatoir van 1749. Dit is te merkwaardiger, omdat
de feitelijke grieven, die de Oldambsters naar voren konden

1) Feitelijk was bij de beslissing van de Staten-Generaal van 1640 vast­
gesteld, dat de Ommelanden en de stad samen de souvereiniteit over het Oldambt
bezaten, doch deze beslissing heeft weinig practische gevolgen gehad.

") De Blécourt stelt de vraag, of de stad misschien papieren, die in haar
nadeel getuigden, heeft vernietigd (blz. 144).

3) De Blécourt, blz. 113 e.v.
'*) Wijnne, Handel en ontwikkeling, blz. 80 en 81.

139

brengen, veel geringere betekenis hadden, dan die van de Omme-
landers x) .

Nog kort vóór het einde van het bestuur van de stad kwam
het in het Oldambt opnieuw tot onlusten. In het jaar 1785 moest
de stad, tot demping van de „troubelen", nog de voor die tijd niet
geringe som van ongeveer 8.000 gulden uitgeven 2) .

Nauwelijks zijn dan ook in 1795 de eerste Fransen ons land
binnengetrokken, of het Oldambt eist reeds toelating tot het provin­
ciaal bestuur en als de kwestie slepende dreigt te worden gehouden
weigert het, kort daarop, verder belasting te betalen3). Voort­
durend dringen de Oldambsters er op aan, dat met de regeling
van het nieuwe bestuur haast zal worden gemaakt. Als de stad,
in een laatste poging, om haar voorrechten tenminste tendele te
handhaven, voortdurend nieuwe moeilijkheden opwerpt, vindt ze
in het Oldambt haar meest verwoede tegenstander 4) . Het heeft
niet gerust, voordat het van de gehate druk was verlost.

Ondanks de voortdurende strijd, die de stad dus sinds 1640 tegen
deze opstandige onderdanen heeft moeten strijden, schijnt ze de
smaak van de heerschappij niet te hebben verloren. Ze had n.1.
de moed, om na het herstel van de Nederlandse onafhankelijkheid
in 1813, nogmaals aanspraken op het Oldambt te doen gelden5).
Beter misschien, dan uit iets anders, blijkt uit deze vergeefse
pogingen, hoeveel de stad er aan gelegen was, om de om haar
heen gelegen gebieden in haar greep te houden.

Enige opmerkingen hebben we nog te maken over de geschie­
denis, sedert het jaar 1400, van de verschillende Reiderlander
dorpen, die nu tot het Oldambt worden gerekend.

Beslissend in de geschiedenis van Reiderland was het jaar 1413,
het begin van het ontstaan van de Dollard. Weldra verdween een
groot deel van de gouw in de golven. Reiderland viel in drie stukken
uiteen. De dorpen Beerta, Winschoten en Westerlee werden —
door de oostelijke boezem van de ontstane zee — van het overige
deel, dat nog was blijven bestaan, afgescheiden. Van het gedeelte
aan de oostzijde vormden de dorpen Bellingwolde en Blijham

1) Zo richtten de bezwaren zich o.a. tegen het collatierecht en de excessen
in de jonkerrechtspraak; tegen speciaal Ommelander verschijnselen dus (zie
verderop, blz. 143 e.V.).

2) Wijnne, Handel en ontwikkeling, blz. 83.
3) E. Feith, Bijdrage tot de geschiedenis der omwenteling van 1795 in de

provincie Groningen, diss. Groningen, 1870, blz. 36 en 39.
4) Feith, Omwenteling, blz. 89, 90 en 98.
8) Zie Mr. J. R. Modderman, Iets over de te dezer dagen door de stad

Groningen opnieuw, over het Oldambt, Westerwoldingerland, het Gorecht en
Sappemeer gepraetendeerde superioriteit, 1816.

140

weer een afzonderlijk stuk. Door de zee van het Oldambt en de
genoemde dorpen aan de westzijde afgesneden, door veen-
moerassen van het tegenwoordige Duitse Reiderland gescheiden,
vormde het voortaan physisch-geografisch een aanhangsel van
Westerwolde.

Zonder dat het, voor zover het valt na te gaan, ooit in een
tractaat of iets dergelijks is vastgelegd, hebben Winschoten, Beerta
en Westerlee zich langzamerhand bij het Oldambt aangesloten.
Evenals de Oldambster dorpen sluit Winschoten in 1435 een ver­
drag met de stad *) ; het schijnt zich dan met het Oldambt reeds
min of meer één geheel te voelen. Het aansluitingsproces gaat voort
en in 1471 krijgen de genoemde Reiderlander dorpen met het
Oldambt samen één landrecht2). Na die tijd is er nooit weer ver­
schil gemaakt tussen deze drie kerspels en het overige Oldambt.
De naam Reiderland verdwijnt voor dit deel voorgoed3).

Anders ging het met de dorpen Bellingwolde en Blijham. In de
eerste tientallen jaren na 1444 schijnt de verhouding tussen de
stad en deze dorpen ongeveer dezelfde te zijn geweest, als die
tussen de stad en het Oldambt. Volgens Emmius4) hadden de
Gockinga's bezittingen in Bellingwolde, die ook aan de stad over­
gingen. Hiermee zullen wel weer redgerrechten verbonden geweest
zijn, die een uitgangspunt konden vormen voor een bizondere
positie van de stad. Spoedig echter moest ze dit landje verdedigen
tegen Hajo Addinga, een hoofdeling, die zich meester had gemaakt
van het gezag over Westerwolde en nu ook aanspraak maakte op
de beide dorpen. In 1478 echter wist de stad zijn burcht in Wedde
te veroveren 5) en ze behield daardoor niet alleen haar rechten in
Bellingwolde en Blijham, maar kreeg bovendien nog Westerwolde
van den bisschop van Munster in pand 6) . De stad bouwde daarna
de Pekelborg bij Winschoten en stelde daar een kastelein aan,
die „dat Oldambt aan eene sydt des Dollerts en Westerwolde be­
richten solde" 7) .

x) Zie De Blécourt, bijl. 4.
2) Zie o.a. De Blécourt, blz. 50.
3) Het tegenwoordige waterschap van die naam is een 19de-eeuws product.

Bij de schepping hiervan, evenals bij enkele andere gelegenheden, heeft men de
naam „Reiderland" weer uit de geschiedenis opgediept; bij de bewoners van
deze streek leefde ze echter niet meer.

4) Fruin, Westerwolde, blz. 119 en 138. Zie ook De Blécourt, blz. 98.
5) Fruin, Westerwolde, 140.
6) Voor de som van 2000 gulden verwierf ze van den bisschop de rechten,

die Haje Addinga had bezeten.
7) Zie De Blécourt, blz. 92 en 147/148 en Fruin, Westerwolde, blz. 140.

Fruin blijkt te menen, dat we onder het Oldambt aan de „eene sydt des Dollerts",
Bellingwolde en Blijham hebben te verstaan. Het lijkt ons niet waarschijnlijk;
vermoedelijk is hiermee het Wold-Oldambt bedoeld. In de eerste plaats is voor
de stad Bellingwolde/Blijham niet aan ene, maar aan gene zijde van de Dollard;

141

Bij de grote opruiming, die in de jaren 1498 en volgende onder
de verschillende bizondere rechten van de stad in de Ommelanden
werd gehouden, bleven ook die in Bellingwolde en Blijham niet
gespaard. Beide dorpen sloten in 1498 een overeenkomst met den
bisschop van Munster, waarbij ze zich onder zijn gezag plaatsten.
Kort daarop deed de stad afstand van haar aanspraken op Belling­
wolde en Blijham, evenals van haar rechten op Westerwolde, ten
behoeve van den bisschop1).

Hoever de rechten van de stad in deze plaatsen gingen, valt
moeilijk te zeggen. Ze zullen wel van soortgelijke aard zijn geweest,
als die in het Oldambt. Dat de dorpen zelfstandig een verdrag
met den bisschop sloten, wijst niet op een grote invloed van de
stad. Dat ze de overdracht naderhand erkende, zegt niets omtrent
haar bevoegdheden. Ze had steeds de gewoonte om te doen, of alles,
wat er tussen Eems en Lauwers lag, haar persoonlijk bezit was 2) .

Niet lang had de bisschop plezier van zijn nieuwe aanwinst.
Edzard van Oostfriesland kreeg in 1499 het Oldambt als pand

van Albrecht van Saksen en hierbij waren Bellingwolde en Blijham
inbegrepen, daar de hertog deze dorpen, als behorende tot de
Friese landen, tot zijn gebied rekende3). Evenals in het Oldambt
tegenover de stad, zal Edzard hier tegenover den bisschop waar­
schijnlijk zijn rechten wel hebben weten te handhaven. In 1515
(1518) 4) kwam het Oldambt aan Karel van Gelder en deze zal
toen ook wel Bellingwolde en Blijham hebben gekregen. In ieder
geval is hij er in 1530 de baas. In 1536 worden ze dan, tegelijk met
Westerwolde, door Schenck van Tautenburg voor Karel V ver­
overd, die ze daarna, met Westerwolde, aan dezen veldheer in leen
geeft5).

Vanaf die tijd heeft er een zekere staatkundige band bestaan
tussen Bellingwolde en Blijham en Westerwolde, al was die band
vrij los. Een deel van Westerwolde hebben ze nooit gevormd; ze

in de tweede plaats is het zeer de vraag, of ook voor deze dorpen, in die tijd,
de naam Oldambt al in zwang was; in de derde plaats moet deze kastelein ook
het gezag hebben gehad over het Wold-Oldambt (d.w.z. over de erfenis van
de Gockinga's en wat daarbij was gekomen). Op de geciteerde woorden volgt
in de kroniek van Sicke Beningha, waaraan ze zijn ontleend, n.1. onmiddellijk
„en de andere casteleyn, de toe Oterdum woonde had toe berichten over de
dorpen, in de kley gelegen". De laatstgenoemde had dus alléén gezag in het
Klei-Oldambt. Er moet dus ook nog een kastelein geweest zijn voor het Wold-
Oldambt en dat kan geen andere geweest zijn, dan die van de Pekelborg. Deze
blijkt in 1483 en in 1499 dan ook inderdaad het gezag in het Wold-Oldambt te
bezitten (De Blécourt, bijl. 17 en 26).

1) Fruin, Westerwolde, 148.
2) Z o b.v. bij de overdracht van de heerschappij aan Karel van Gelder. Zie

o.a. De Blécourt, blz. 152.
3) Fruin, Westerwolde, blz. 149/150 en De Blécourt, blz. 150.
4) De Blécourt, blz. 152.
5) Fruin, Westerwolde, blz. 155/156.

142

hielden hun „autonomie", hun eigen recht en hun eigen recht­
spraak x) . Ze vormden, om het met een groot woord te betitelen, met
Westerwolde een statenbond.

Een vergroting onderging het gebied van de beide dorpen nader­
hand, doordat de aanwassen uit de Dollard, aan de oostzijde van
de Westerwoldsche Aa, er aan werden toegevoegd.

Sociaal zijn ze steeds duidelijk van Westerwolde gescheiden ge­
bleven. De Friese afstamming van de bevolking en het Friese, van het
Saksisch-Westerwoldse geheel verschillende agrarische systeem, dat
een totaal andere maatschappelijke structuur meebracht, dan
Westerwolde eigen was, waren oorzaak, dat ze nooit met Wester­
wolde samengroeiden. Aardig komt dit uit in het volgende, dat
Prof. de Rhoer in 1809 over deze dorpen schreef: „ , ook willen
de ingezetenen van beide die dorpen, tot op dezen dag niet onder
de Woldingen, zoo als zy die noemen, gerekend zijn. De nationale
hoogmoed vindt ook hier plaats. Ook verschillen zy van die in
kleeding en levenswijze, zy houden ze voor wat minder, gelyk deze
weder de Velingen (Westfalers) doen2).

Na Schenck van Tautenburg hebben de beide dorpen nog ver­
schillende andere heren gekend. Tenslotte wist de stad in 1619
van de Staten-Generaal de heerschappij over Westerwolde en
Bellingwolde/Blijham te verwerven. Hiermee waren dus alle dorpen,
die later door de spraakmakende gemeente tot het tegenwoordige
Oldambt zouden worden verenigd, onder het bestuur van de stad
gekomen en ze zijn dat gebleven tot aan de Franse tijd.

Ons rest nu nog de vraag, welke betekenis het optreden van de
stad voor het Oldambt heeft gehad. Een der gewichtigste gevolgen
was ongetwijfeld het radicale afbreken van de ontwikkeling van
het hoof delingenwezen 3) . In dit opzicht vertoont het Oldambt een
heel ander beeld dan de Ommelanden. Was de stad er dâar enkel
in geslaagd, om de hoofdelingen weer binnen het kader van de wet
te dringen, in het Oldambt is door haar toedoen het hoofdeling-

) In 1471 kregen Bellingwolde en Blijham, evenals Beerta, Winschoten en
Westerlee, met het Oldambt één landrecht. Het landrecht van 1618 werd echter
wel in Beerta enz. ingevoerd, doch niet in Bellingwolde/Blijham. Daar bleef dus
officieel het landrecht van 1471 gelden (zie o.a. De Blécourt, blz. 60 e.V. en
Alting, Lof-Rede, blz. 65). De Blécourt wijst er echter op, dat in de praktijk
van de toepassing van dit landrecht weinig te bespeuren valt (blz. 61/62)

2) Verhandelingen van het genootschap „Pro Excolendo Jure Patrio", deel
IV, 2de stuk, 1809, blz. 247.

Een uitzondering vormt in dit opzicht het Westerwoldse dorp Vrieschelo, dat
steeds een sterk Oldambster karakter droeg. Over de oorzaken daarvan in het
volgende hoofdstuk.

3) Over de Oldambster hoofdelingen vooral het opstel van De Blécourt,
„Oldambster Hoofdelingen", in Oldambt, blz. 67—79.

143

wezen geheel verdwenen. Dit verschil hangt ten nauwste samen met
de geheel verschillende wijze, waarop zich de uitoefening van de
rechtspraak en de overige publieke functies in de beide gebieden
ontwikkelden.

Al had de stad in de Ommelanden weten te bereiken, dat de
hoofdelingen van gewelddadige en onwettige uitbreiding van hun
macht moesten afzien, ze kon niet verhinderen, dat zij de rijksten
en aanzienlijksten in het land bleven. Men mag het wel als een
sociologische wet beschouwen, dat de aanzienlijken steeds naar de
politieke macht zullen grijpen, als hun daartoe de gelegenheid
wordt geboden. Die gelegenheid bleef in de Ommelanden bestaan,
ook binnen de grenzen der wet. Reeds in de 15de eeuw was n.1.
het misbruik ingeslopen, dat men het recht op een toerbeurt in
een rechtstoel, onafhankelijk van de edele heerd, waarop dit
oorspronkelijk viel, verkocht1). Aanvankelijk schijnt dit verschijn­
sel echter nog geen grote omvang aangenomen te hebben2).
Misschien, dat het daarom ook is getolereerd en tenslotte zelfs als
een bestaande gewoonte in het Ommelander Landrecht van 1601
werd erkend2). In de 16de, 17de en 18de eeuw zien we dan ook
steeds meer de ommegangen van de verschillende rechtstoelen in
meerderheid of alle in één hand komen 3) . Het proces woekerde
in de Ommelanden steeds voort en het slot was, dat de hoofdelingen
(nu meestal jonkers genoemd) 4) langs legale weg meer bereikten,
dan hun voorouders met geweld vroeger ooit hadden weten te ver­
werven; ze werden tot een soort van dorpspotentaatjes 5) . Geheel
voltooid is deze ontwikkeling nooit, maar toen het Reglement
Reformatoir aan de verkoop van toerbeurten een einde maakte,
was er toch van de invloed van de gewone eigenerfden op recht­
spraak en bestuur weinig meer over. Van de 65 rechtstoelen in de
Ommelanden waren er 33 staande geworden; in tal van andere was
de meerderheid van de ommegangen in één hand 6) .

Het ligt voor de hand, dat een dergelijke gang van zaken in
het Oldambt niet plaats kon vinden. We zien daar rechtspraak en
bestuur geleidelijk geheel in handen van de stad overgaan. De

i) Halsema, blz. 367.
2) Volgens Gosses (Hoofdeling, blz. 5), geeft de mededeling van Frima

(Ommelander Strafproces, blz. 109), dat er reeds aan het begin van de 17de
eeuw veel staande rechtstoelen waren, een verkeerde indruk.

3) Frima (Strafproces, blz. 108) wijst er op, dat de toenemende ingewik­
keldheid van het recht de eenvoudige boeren er toe bracht, om hun oude rechten
af te staan. Op de rechtdagen verschenen gestudeerde advocaten, die zich op
het Corpus Juris beriepen en de redgers met latijnse citaten van de wijs brachten.

4) Zie over deze titels o.a. Alting, Lof-Rede, blz. 98.
5) Gosses, Hoofdeling, blz. 71.
6) Frima, Strafproces, blz. 109.

144

gelegenheid voor de vorming van een bizondere machtspositie werd
daardoor aan de hoof delingen, die er na 1444 waren overgebleven,
ontnomen1). Hun bestaan als afzonderlijke sociale groep kwam
daardoor in gevaar. Als de hoofdelingen in het Oldambt, zowel
als in de Ommelanden, tegen het midden van de 15de eeuw hun
militaire betekenis, waaraan ze hun ontstaan hadden te danken,
verliezen, zijn ze nauwelijks rijp om een afgesloten stand te vormen.
Ze hebben zich nog te weinig gedifferentieerd van de groep, waaruit
zij zijn voortgekomen; de traditie, waarop ze kunnen bouwen, is nog
te jong. In de Ommelanden echter vinden ze in bestuur en recht­
spraak een ideaal terrein, om zich een bizondere positie en een
van die van de gewone eigenerfden afwijkende functie te scheppen en
zich zodoende als een aparte stand te handhaven en te consolideren.
Ze verwijderen zich steeds meer van de gewone eigenerfden en
staan er tenslotte geheel los van. In het Oldambt vindt het omge­
keerde plaats, daar keren de hoofdelingen tot hun uitgangspunt
terug. Ze smeden hun zwaarden om tot ploegijzers en worden weer
wat ze eens waren: hereboeren.

In de tijd van de onderwerping van de Gockinga's en de
Houwerda's vinden we nog een vrij groot aantal kleinere hoofde­
lingen in het Oldambt. Uit de zeer weinige stukken, die uit die
tijd zijn overgebleven, kennen we er reeds verscheidene; ongetwij­
feld zijn er meer geweest2). Twee eeuwen later echter, omstreeks
1650, vinden we in het Oldambt nog slechts één hoofdelingen-
geslacht; dat der Huninga's. Voor de rest alleen nog maar boeren.
Natuurlijk zijn al die hoofdelingengeslachten ondertussen niet uit­
gestorven en De Blécourt veronderstelt dan ook, dat we in de
leden van Oldambster boerengeslachten als Tonkes, Dethmers,
Engelkens, Hommes, Prenger, Sijpkens, Tiddens, Tonckens, Waal-
kens enz., nazaten hebben te zien van oude Oldambster hoof de­
lingenfamilies uit de 14de eeuw3).

De jonkersgeslachten van de Ommelanden, de Clant's, de
Albgxda's,, de de Mepsche's, de Ewsums, de Lewe's, de van
Starkenborch's, de Ripperda's enz. zijn, voor zover ze niet zijn uit­
gestorven, van het Groninger platteland nu bijna alle verdwenen.
Na de Franse tijd was er voor hen geen plaats en geen werkkring
meer. De nog levenden zijn in de adelstand opgenomen en hebben
meestal elders hun bestaan gezocht4).

x) Zie De Blécourt, blz. 72.
2) Men vindt de namen, die ons zijn overgeleverd, genoemd bij De Blécourt,

Oldambt, op blz. 67 e.v.
3) Oldambt, blz. 78/79.
4) Waarschijnlijk is niet alles, wat zich in de Ommelanden in de 15de eeuw

hoofdeling noemde, deze weg opgegaan. Een deel. zal, evenals de Oldambster
hoofdelingen, tot de boerenstand zijn teruggekeerd (De Blécourt, blz. 72).

10 145

We mogen wel aannemen, dat de hoofdelingen oorspronkelijk uit
de sterksten, de flinksten en de kloeksten onder de eigenerfden zijn
voortgekomen. Is de veronderstelling van De Blécourt juist, dan
betekent dit, dat het Oldambt voor een stevige contra-selectie, die
de Ommelanden hebben ondergaan, is bewaard gebleven.

Dat het zelfgevoel bij de Oldambster boeren in nog sterkere mate
is ontwikkeld, dan bij de Groninger boeren in het algemeen, moet
waarschijnlijk ook tendele aan bovengenoemde gang van zaken
worden toegeschreven. In de eerste plaats zijn hier de geslachten,
waar krachtens overerving en traditie het zelfbewustzijn het sterkst
is ontwikkeld (de vroegere hoofdelingen), voor de boerenstand be­
waard gebleven. In de tweede plaats heeft dit gevoel bij de minder
sterken, niet als in de Ommelanden, geleden onder een eeuwenlange
druk van de zijde der sterkeren. Ongetwijfeld toch was jonker­
heerschappij in de Ommelanden veel meer een werkelijke onder­
drukking, dan de heerschappij van de stad in het Oldambt. De
stad was genoeg despoot om tot verzet te prikkelen, maar niet
genoeg om de boerentrots te breken.

Het was voor het Oldambt een geluk, dat het voor een ont­
wikkeling als in de Ommelanden bewaard is gebleven; bestuur
en rechtspraak konden er enkel wel bij varen. Baatzucht, overwe­
gingen van persoonlijke aard, hebben aan de onpartijdigheid van
de jonkerrechtspraak in de Ommelanden wel eens afbreuk gedaan.
Van geslacht op geslacht bekleedden dezelfde families het redger-
ambt, terwijl hun rechtsgebied meestal niet meer omvatte, dan hun
woonplaats en de onmiddellijke omgeving daarvan. Ze stonden
daardoor tot practisch iedereen, die aan hun rechtspraak en hun
bestuur was onderworpen, in een bepaalde bizondere verhouding.
Een rechtszaak kreeg daardoor voor hen gemakkelijk een persoon­
lijke kant. Zo kwam het wel eens voor, dat zij zich niet tot een
objectieve verhouding wisten op te werken, terwijl de controle op
hun „faits et gestes" te gering was1) , om de nadelige gevolgen
hiervan te voorkomen.

De drost van de stad stond geheel anders tegenover zijn justi-
ciabelen. Hij kwam als vreemde in het Oldambt, bleef er meestal
betrekkelijk kort en stond daardoor veel vrijer en veel minder
bevooroordeeld tegenover de zaken, die aan hem werden voorge-

1) Weliswaar bestond nog steeds het hoger beroep op de warven en de
Hoofdmannenkamer, doch dit gold alleen voor burgerlijke zaken. Hoger beroep
voor strafzaken werd pas bij het Reglement Reformatoir van 1749 ingevoerd.
Een invloed ten goede onderging de rechtspraak in de Ommelanden door het zich
steeds uitbreidende stelsel van de z.g.n. geconstitueerde rechters. Dit waren juristen,
die door rechthebbende redgers werden aangesteld, om in hun naam recht te
spreken, als zij zelf daartoe de bekwaamheid of de lust misten (zie Frima, Straf­
proces, blz. 111 e.V.).

146

legd. De veel grotere omvang van zijn rechtsgebied werkte dit nog
in de hand. En als hij soms neiging mocht gevoelen om zijn boekje
te buiten te gaan, dan kon hij ten allen tijde door zijn opdrachtgevers
ter verantwoording worden geroepen.

Al heeft de stad in de jaren om 1650, toen ze om haar macht
moest kampen, wel eens harde vonnissen geveld, in normale tijden
was de rechtspraak bij haar in zeer vertrouwde handen. Van ge­
rechtelijke misdaden, als het monsterproces te Faan1), is in het
Oldambt nooit sprake geweest. Natuurlijk waren dergelijke uiter­
sten ook in de Ommelanden hoge uitzondering; ook daar heeft
men vele uitstekende rechters gehad. Maar bij het daar heersende
stelsel waren dergelijke dingen mogelijk; in het Oldambt behoorden
ze tot de onmogelijkheden.

Ook in ander opzicht hebben de Ommelander dorpsheren niet
zelden van hun macht misbruik gemaakt. In een van onze vorige
hoofdstukken noemden we reeds terloops het collatierecht. Evenals
het recht op een aandeel in de jurisdictie, kwam het recht tot het
benoemen van den predikant toe aan de bezitters van de edele
heerden. Met de ommegangen in de rechtstoelen kwam dit recht
grotendeels of geheel in handen van den dorpsheer, die daardoor
tot „primus" of „unique" collator werd. Vaak is er op schandelijke
wijze met dit recht omgegaan. Vele potentaatjes verkochten in feite
vaak het predikantsambt. Den dominee beschouwden ze als hun
slaaf, de kerkelijke bezittingen als hun particulier eigendom. Veel
landerijen van de kerk zijn door de jonkers ontvreemd of ten eigen
bate gebruikt. Niet ten onrechte noemt Wumkes het hoofdstuk van
zijn boek 2) , waarin hij dit alles beschrijft: „Onder het juk van den
Landadel".

Door het optreden van de stad is in het Oldambt het ontstaan
van een dergelijke, voor de kerk onterende toestand voorkomen.

Het bestuur van de stad gaf aan het Oldambt een eenheid, die
in de andere gouwen vaak ver te zoeken was. Dat dit een voordeel
was, spreekt van zelf. Duidelijk blijkt dit b.v. bij waterstaatsaan-
gel egenheden ; gaven die elders niet zelden aanleiding tot eindeloos
gekibbel en machteloosheid, hier was steeds een macht aanwezig,
die de kracht en de wil had om de knoop door te hakken. De stad
gaf daarbij vaak blijk van een wijdheid van blik, die we nu nog
kunnen bewonderen. Zo heeft ze b.v. de inpoldering van de Dollard
op de meest energieke manier bevorderd. Verschillende polders zijn

x) Hierbij werden door den geraffineerd wreden rechter, de Mepsche, 22 per­
sonen, die valselijk waren beschuldigd van sodomie, ter dood veroordeeld (zie
o.a. Frima, Strafproces, blz. 401 e.V.).

2) De Gereformeerde Kerk in de Ommelanden, blz. 84 e.v.

147

geheel haar werk1). Ze zag de zaken vanuit haar eigen gezichts­
hoek, maar ze zag ze ruim en niet bekrompen. Voor de ontwikke­
ling van het verkeer te land en te water, heeft ze het Oldambt soms
zware lasten opgelegd, die het tot het uiterste dreven. Maar dat
haar opzet juist was, bewezen drie eeuwen praktijk.

Blok noemt het bestuur van de stad voor het Oldambt een
zegen 2) en men moet met deze bewering geheel instemmen, al
moet men aan de andere kant toegeven, dat de stad het de Oldamb-
sters vaak moeilijk heeft gemaakt, om haar optreden als zegen­
brengend te zien.

De Franse tijd deed het Oldambt, evenals de andere Groninger
gouwen, als afzonderlijk staatkundig geheel verdwijnen 3) en de
rol van de stad was daarmee uitgespeeld. In het Oldambt is daar
waarschijnlijk niemand rouwig om geweest. Maar wie de geschie­
denis onpartijdig bekijkt, moet erkennen, dat het Oldambt één der
plaatsen is, waar dit noordelijke Rome haar verwonderlijke orga­
nisatorische talenten het duidelijkst heeft getoond.

*) Geheel aan de stad behoorden of behoren, de Kroonpolder, de Stadspolder,
en de Reiderwolderpolder (2de afdeling).

a) Het Oldambt in oude tijden, blz. 49.
s) Tot 1811 heeft het als zodanig bestaan, al was de verhouding tot de

stad toen reeds gewijzigd (De Blécourt, blz. 86).

148

II. DE ONTWIKKELING VAN GRONDBEZIT EN
GRONDGEBRUIK.

De historische ontwikkeling van het grondbezit in de zandstreken,
in het Oosten van ons land, heeft sinds lang de aandacht ge­
trokken. Historici, geografen, economen en juristen hebben zich
met de marken bezig gehouden x) en, elk van uit zijn standpunt,
er hun licht over laten schijnen. Veel minder heeft tot nu toe de
agrarische geschiedenis van de vroeger Friese landen de belangstel­
ling opgewekt. Bijna iedere Nederlander weet wel te vertellen,
wat essen, groengronden enz. zijn. Zou men hem echter vragen,
wat we moeten verstaan onder een opstrekkende heerd en een
„Blockflur" (een Nederlands woord hiervoor bestaat niet), dan
zou hij waarschijnlijk het antwoord schuldig blijven. Mede tenge­
volge van die geringere belangstelling, zijn er dan ook in de ge­
schiedenis van de bodem van oud-Friesland nog heel wat duistere
punten. De meningen van de enkelen 2) , die zich er wel mee hebben
beziggehouden, lopen nog ver uiteen. Als we hier, met het oog
op de verklaring van de bedrij f sgrootte en van de kavelvorm van
de boerderijen in het Oldambt, zullen trachten een overzicht te
geven, dan dient men wel te bedenken, dat men bij andere schrijvers
opvattingen kan vinden, die van de hier gegevene nogal afwijken 3) .

Zoals men weet, is de geografische situatie in Groningen, Fries­
land en Oostfriesland ongeveer als volgt: langs de kust strekt zich
in alle drie landen een strook zeeklei uit. Deze klei is voor het

*) Z o worden b.v. de marken uitvoerig behandeld in de Geschiedkundige atlas
van Nederland, onder leiding van A. A. Beekman. Schuiling en Heimans be­
handelen in hun „Nederlandsche landschappen", de „flur"verdeling van de
markedorpen uitvoerig, doch die van het terpgebied laten ze vrijwel buiten
beschouwing (over een esdorp no. I, over het terpgebied no. X V van de serie).

2) Dr. Karl Freiherr von Richthof en, Untersuchungen über friesische Rechts­
geschichte, 1880; Philipp Heck, Die altfriesische Gerichtsverfassung, 1894; F . Swart,
Zur friesischen Agrargeschichte, Staats- und Sozialwissenschaftliche Forschungen,
Heft 145, 1910; Dr. G. Acker Stratingh, Marken in Friesland, Versl. Kon.
Acad. v. Wet. , Afd. Lett. IX; Prof. Mr. L. J. van Apeldoorn, De historische ont­
wikkeling van het grondbezit in Friesland, De Vrije Fries, XXVII , 1924, blz.
185 e.V.; Dr. O . Postma, Virga en Pes in de registers der kloosters te Fulda
en te Werden, Vr. Fries XXv I I , 1924, blz. 268 e.V.; dezelfde, De zoogenaamde
vier-jaarlijksche verdeeling van de Hemrik, Vr. Fries XXVIII , 1928, blz. 34 e.V.;
dezelfde, De gemeene scharren te Hindeloopen en Molkwerum, Vr. Fries XXVIII ,
1928; blz. 353 e.v., hebben zich o.a. met de Friese agrarische geschiedenis bezig
gehouden en bepaalde theoriën daarover gegeven. Dr. Postma heeft zijn werk
samengevat en uitgebreid in: De Friesche kleihoeve, 1934.

3) W e zullen hier op de vele verschilpunten niet ingaan. W e hopen later in
een afzonderlijke publicatie op het recht van opstrek en andere, in deze schets
naar voren komende punten, dieper in te gaan en het hier ingenomen standpunt
nader motiveren. Voorlopig verwijzen we den lezer naar onze bespreking
van het boek van Dr. Postma over de Friese kleihoeve, in het Tijdschrift voor
Rechtsgeschiedenis, 1935, blz. 201 e.v.

149

grootste gedeelte betrekkelijk oud; in het begin van onze jaartelling
was ze al aanwezig. Meestal ligt ze betrekkelijk hoog (het Hoge-
land!). Waarschijnlijk heeft deze klei zich vroeger tot de Wadden­
eilanden, althans een heel eind verder zeewaarts, uitgestrekt1).
Van de hoge diluviale gronden, in Drente en Westfalen, wordt
deze oude klei afgescheiden door een uit hoge en lage venen en
soms ook lage klei bestaande gordel. Hier en daar wordt deze
laatste doorbroken door langgerekte zandruggen. De naam „Wold"
of „Woud", die in dit gebied (in alle drie gewesten) in land-
schaps- en plaatsnamen talloos vaak voorkomt, wijst er op, evenals
het voorkomen van grote massa's z.g.n. kienhout in de bodem, dat
hier (waarschijnlijk nog in de eerste eeuwen van onze jaartelling)
een machtige woudbarrière aanwezig was, die een scheiding vormde
tussen de klei en de hoge zandgronden. De scheidende werking
van deze bosgordel werd nog verhoogd, doordat een groot deel van
deze landen behoorde tot de laagstgelegene in onze tegenwoordige
noordelijke provincies. Nog heet een deel van dit woudgebied
(hier verder als „Wolden" aangeduid) in Groningen „Lage Land".

De hoge zandgronden werden sinds onheuglijke tijden bewoond
door stammen, die we met een naam van Holwerda als proto-
Saksen kunnen aanduiden2). Kleine groepen van deze mensen
zijn waarschijnlijk reeds vroeg langs de genoemde zandruggen in
de Wolden doorgedrongen en hebben daar, op de hoogste plaatsen,
nederzettingen gesticht. Dit deden b.v. de Westerwoldingers, terwijl
ook enkele dorpen in het Oosten en Zuiden van Friesland (b.v.
Oosterwolde) 3) , waarschijnlijk van deze proto-Saksische eilandjes
zijn. Het grootste deel der Wolden bleef echter nog ongerept.

Ongeveer twee eeuwen voor Christus 4) , misschien iets vroeger of
later, vertoonde zich een nieuw bevolkingselement in het Noorden
van ons land: de Friezen. Zij kwamen waarschijnlijk langs de kust

*) Over de historische geografie van de oude klei in Groningen is ontzaglijk
veel geschreven. Men zie o.a.: Dr. R. Westerhoff, De kwelderkwestie nader
toegelicht, 1844, vooral de aantekeningen; dezelfde, Twee hoofdstukken uit de
geschiedenis van ons dijkwezen, 1864; Dr. G. A. Stratingh, Twee hoofdstukken
uit de geschiedenis van ons dijkwezen herzien, Bijdr. tot de gesch. en oudhk.
inz. van de prov. Gron. deel III, 1866; S. P. Riefcema, Over wierden en dijken,
Tijdschr. van het Kon. Ned. Aardk. Gen. 1914, blz. 161 en 301; R. Schuiling,
Nederlandsche vluchtheuvels, Tijdschr. van het Kon. Ned. Aardk. Gen. 1912;
J. Keijer, Een tak van de Eems door onze provincie, Gron. Volksalm. 1921 en
1923; Dodo Wildvang, Das Reiderland, 1920.

2) Dr. J. H . Holwerda, Nederland's vroegste geschiedenis, 1918, blz. 190 e.v.
3) Over sporen van een prae-Friese bevolking in Z . en O. Friesland o.a.

A. E. van Giffen, Het hunebed te Rijs in Gaasterland, Vr. Fries XXVII , 1924,
blz. 307 e.v. en H. J. Popping, De jong-palaeolithische Kuinderculturen, Mensch
en Maatschappij, 1934, blz. 378 e.v.

4) W e volgen hier de mening van Mr. P. C. J. A. Boeles, De oudste be­
schaving op Friesche klei, Elsev. Geïll. Maandschr., 1908, blz. 170. Holwerda
stelt de komst van de Friezen in de Romeinse tijd.

150

of van over de zee en ze vestigden zich op de oude klei. Naar het
schijnt, waren ze reeds bij hun vestiging landbouwers en veetelers *)
en de bodem was daarom voor hen uiterst geschikt (niet te laag
gelegen klei is zowel voor landbouw als voor veeteelt te gebruiken).
De klei was nog hoog genoeg om hun op de begane grond een
woonplaats te bieden 2) en grond was er in overvloed. Hoewel de
op familieverwantschap gebaseerde sociale groeperingen — de
geslachten — bij hen nog in volle kracht waren en nog eeuwen
lang een grote rol in het maatschappelijke leven speelden 3) , schijnt
er geen agrarisch communisme of zelfs maar gemeenschappelijk
grondbezit binnen de geslachten te hebben bestaan. Wel had ieder
geslacht zijn eigen gebied, maar binnen dit gebied (de hemrik?) 4)
waren de afzonderlijke gezinshoofden geheel onafhankelijk. Er be­
stond individueel grondbezit en ieder bebouwde zijn land afzon­
derlijk; een „Feldgemeinschaft", zoals we die in de eigenlijke marke­
dorpen kennen, ontstond niet. Men woonde dan ook niet, zoals
daar, in een „Haufendorf" bijeen, maar op afzonderlijke, in het
land verspreide boerenhoeven (Einzelhöfe). Daar er aanvankelijk
grond te over was, koos ieder, wat hem het meest geschikt leek.
Door eenvoudige ontginning werd men waarschijnlijk eigenaar van
de grond5). Een bepaald verdelingssysteem werd dan ook niet
gevolgd. Bij de afscheiding maakte men het zich zo gemakkelijk
mogelijk. De natuurlijke wateren en laagten werden hiervoor ge­
bruikt en slechts waar dit nodig was, voegde men er sloten aan toe.
Natuurlijk trachtte ieder grond te verkrijgen, die zoveel mogelijk
om eigen huis lag. Op deze wijze werd de grond verdeeld in onregel­
matig vierkante stukken, die om de boerderijen gelegen waren en
er ontstond, wat de Duitsers een „Blockflur" noemen.

Woonden de Friezen dus aanvankelijk op de begane grond,
temidden van hun landerijen, na enige eeuwen werden ze ge­
dwongen, een andere plaats voor hun huizen te kiezen. De zee
drong het land binnen en het water steeg; men moest terpen op­
werpen om zich te beveiligen. Geleidelijk steeg het water hoger en

*) Reeds in de oudste lagen der terpen vinden we de attributen van de
landbouw. Zie de verschillende jaarverslagen van de Vereeniging voor terpen-
onderzoek.

2) Zie Dodo Wildvang, Neue Gedanken über die ältere Besiedlung Ostfries­
lands, 9de en 10de jaarverslag van de „Vereeniging voor terpenonderzoek",
1924—'26, over de „Siedlung" op de oude klei vóór het ontstaan der terpen.

3) Volgens Heek, zouden zich uit de geslachten de buurschappen, de
Groninger „kluften", hebben ontwikkeld (Altfriesische Gerichtsverfassung, biz.
129 e.V.). Postma wijst er op, dat in de middeleeuwen de dijkplicht soms op de
geslachten viel. Zie: Friesche kleihoeve, blz. 155 e.v.

4) Zie over de hemrik o.a. Mr. Ph. van Blom, Geschiedenis van Oud-
Friesland, Vrije Fries, deel 19, blz. 547 en 595.

6) Over het verkrijgen van eigendomsrecht door ontginning, zie ook Dr. J. J.
Fahrenfort, Over communisme en privaatbezit bij de natuurvolken, 1934.

151

de terpen moesten voortdurend worden opgehoogd. Tenslotte was
landbouw waarschijnlijk enkel maar meer mogelijk op de hellingen
van de terpen; het vlakke land diende alleen nog als weideland.
Op den duur gingen aan de zeekant grote stukken cultuurgrond ver­
loren; op de Wadden vindt men nog sporen van vroegere bewo­
ning x). Bruikbaar land werd zodoende schaars en de Friezen waren
genoodzaakt, naar nieuwe vestingsmogelijkheden uit te zien. Ze

Kaart 3.

Terpdorp met „Blockflur".

Het kaartje stelt voor het dorp Marsum, bij Appingedam, met omgeving.
Het absoluut onregelmatige van de verdeling van de „Blockflur" komt er

duidelijk op uit.

vonden deze in de Wolden. Grote uitgestrektheden grond lagen
daar nog ongebruikt. Zonder meer waren ze echter niet voor be­
woning geschikt, want zoals gezegd, ze lagen voor een groot ge­
deelte lager dan de klei, waarop de terpen staan (de Wolden kennen
geen terpen). Ze moesten dus eerst door dijken worden beschermd

*) Het verdwijnen van cultuurgrond langs de Waddenkust wordt besproken
bij Westerhoff, Kwelderkwestie, blz. 14, Swart, Agrargeschichte, blz. 70 en
Rietema, Over wierden en dijken.

152

tegen het afstromende bovenwater, zowel van de hoge klei, als
van de hoge gronden in het Zuiden. Waarschijnlijk, dat de voor
dit doel aangelegde binnendijken (b.v. in Groningen de Wolddijk
ten Noorden van de stad) eerder zijn ontstaan, dan de zoveel
zwaardere zeedijken1). Wanneer de kolonisatie van de Wolden
is begonnen, valt moeilijk precies te zeggen. Is de legende van den
heiligen Walfridus te vertrouwen2), dan hebben de Friezen reeds
omstreeks 800 3) de lage landen om Bedum met een dijk omringd
en voor bewoning geschikt gemaakt4). Uit de beschrijving, die
Emo en Menco geven van de „Woudlieden", valt echter op te
maken, dat de bevolking van de Wouden nog lang het karakter
van een groep pioniers, van „frontiers" heeft gehouden5).

De schaarste aan grond op de oude klei had de Friezen geleerd,
het grondbezit op prijs te stellen en ze wilden daarom de verdeling
van de nieuw verworven landen niet meer aan het toeval overlaten.
Ze zochten naar een verdelingssysteem, dat ieder ongeveer evenveel
zou geven. Ze vonden dit in het recht van opstrek. Onder dit recht
van opstrek, waarvan tot nu toe in de literatuur feitelijk geen mel­
ding is gemaakt, verstaan we: het eigendomsrecht, dat een grond­
bezitter heeft op de voor en achter zijn in cultuur gebrachte
gronden gelegen onontgonnen gronden (eventueel aanwassen),
voor zo ver ze liggen binnen de verlengden van zijn zwetsloten
(grenssloten) en binnen de grenzen van zijn dorp (kerspel, kluft,
buurschap). In alle Friese koloniën in de Wolden heeft de verde­
ling van gronden plaats gevonden op de basis van dit recht van
opstrek 6) . De dorpen liggen bijna altijd op een langgerekte hoogte
in het terrein (een dijk of zandrug). Waarschijnlijk heeft men

x) Over de ouderdom der dijken zie Westerhoff, Twee hoofdstukken enz.
en Acker Stratingh, Twee hoofdstukken enz., herzien.

2) Het verhaal over Walfridus vindt men o.a. bij N . Westendorp, Jaarboek
van en voor de provincie Groningen, deel I, 1829, blz. 102 en 103. Misschien
echter is de kolonisatie later begonnen, want juist in de Karolingische tijd zijn
de terpen sterk opgehoogd, zodat we aan kunnen nemen, dat toen het water
sterk is gestegen' en veel cultuurgrond verloren is gegaan.

3) Ook Swart, Agrargeschichte, blz. 3, 165 enz. en von Richthofen, Unter­
suchungen enz., blz. 347 schrijven de „Reihendörfer" toe aan een kolonisatie
der Friezen, doch stellen deze later.

*) Het is niet onwaarschijnlijk, dat vóór het rijzen van het water de Friezen
reeds op enkele plekken in • de Wolden waren doorgedrongen. Z o werden te
Bedum resten gevonden van een woning, die met een laag slib waren overdekt.
Ze zullen zich, toen het water rees, eerst hebben teruggetrokken om naderhand,
toen het grondgebrek nijpend werd, de bodem daar opnieuw, doch nu veel inten­
siever, te bezetten (zie het 9de en 10de jaarversl. van de Ver. v. terpenonderzoek).

B) Zie P . J. Blok, Het Oldambt in oude tijden, Gron. Volksalm. 1890, blz.
1 e.v.. Over de kolonisatie der Wolden spreekt Blok ook in: Studiën over Friesche
toestanden in de Middeleeuwen, Bijdr. v. Vad. Gesch. en Oudhk., 3de reeks,
6de deel, 1892, blz. 19.

e) Ook in Oostfriesland kent men het recht van opstrek. Zie W . Lüpkes,
Ostfriesische Volkskunde, 1907, blz. 20.

153

langs de op deze hoogte aangelegde weg voor iederen kolonist een
aantal roeden uitgemeten, dat dan de breedte van zijn plaats voor­
stelde. Loodrecht op de weg mocht hij dan, voor- en achteruit in
de woeste gronden, zijn zwetsloten doortrekken, of, zoals men het
uitdrukt, zijn „heerd" (boerderij) „strekte zich op" in de woeste

Kaart 4.

Opstrekkende heerden in de omge­
ving van Wijmeer (Oostfriesland).

W e kozen dit voorbeeld, omdat hier de opstrekkende heerden nog in „actie"
zijn. Aan het eind van de heerden liggen hier nog onverdeeldde stukken land,
iets, wat in ons land nergens meer voorkomt. Men ziet, hoe de verschillende
boeren lang niet allen evenver in de woeste grond doorgedrongen zijn. Ieder
verlengt zijn grenssloten zo ver als het hem belieft; het enige, waarmee hij reke­
ning heeft te houden, zijn de rechten van de eigenaars uit het aangrenzende
dorp. Dat vroeger, bij het ontbreken van een voldoende sterk oppergezag, wel
conflicten moesten ontstaan tussen de verschillende dorpen, spreekt haast vanzelf.

gronden. Een dergelijke boerderij noemt men in Groningen „op­
strekkende heerd", in Friesland „doorlopende plaats". Het is
duidelijk, dat het dorpstype, dat op deze wijze ontstaat het z.g.n.
„Reihendorf" of „Straszendorf" i s 1) , ons b.v. van Staphorst en

a) Het is merkwaardig, dat op deze kolonisatievorm in Nederland niet meer
de aandacht is gevallen. Want , behalve in de genoemde delen van Groningen
en Friesland, vinden we „Reihendörfer" in het Zuidwesten van Drente, in de
kop van Overijsel, in verschillende delen van Holland en in het Westen van
Utrecht. Bovendien is dit kolonietype waarschijnlijk door Nederlandse kolonisten
naar het Duitse Oosten verplant, van waaruit het zich als „Holländische Hufe"
over geheel Duitsland heeft verspreid. Zie voor het laatste Swart, blz. 165.

154

Rouveen zo goed bekend. Op een kilometerslange rij liggen de
boerderijen op regelmatige afstand naast elkaar. Dat men van
het ene dorp in het andere overgaat, merkt men nauwelijks. Een
feitelijke kom hebben deze dorpen niet. Alle boerderijen staan langs
de weg. Links en rechts hiervan strekken zich de lange, smalle
percelen land uit.

Werd een nieuwe kolonie gesticht, dan werd niet meteen alle
grond verdeeld. Aanvankelijk alleen maar in de dichtstbijgelegen
gedeelten. De verder afgelegen landen waren door de wijze van
aanleg van het dorp (het lag, zoals gezegd, meestal op een hoogte)
in den regel de laagstgelegene en de slechtste. Ze lagen geheel
woest, of ze werden gebruikt als gemene weide (meenschar). Iedere
eigenaar wist echter welk stuk van deze aaneengelegen complexen
hem toekwam. Van gemeenschappelijk grondbezit was geen sprake,
alleen van tijdelijk gemeenschappelijk gebruik. Nam de behoefte
aan cultuurgrond toe, dan trok men zijn grenssloten door. In het
oude Friesland geschiedde een dergelijke verdere verdeling onder
toezicht van den schout1). Toen naderhand de grafelijke regering
in de Friese landen plaats maakte voor de „Friese vrijheid", deed
men het meestal op eigen houtje. Conflicten, vooral tussen de
verschillende dorpen onderling, over de grenzen van de wederzijdse
rechten, waren toen niet zeldzaam2).

Op vele plaatsen zijn nog lang grote stukken land onverdeeld
blijven liggen. De laatste verdelingen in ons land hebben pas
in de 19de eeuw plaats gevonden en hier en daar vindt men op
de topografische kaarten nog de naam „schar" of „meenschar" 3) .

Men heeft hierin dikwijls sporen willen zien van een vroeger
gemeenschappelijk grondbezit. Naar we menen ten onrechte. Reeds
volgens het oud-Friese schoutenrecht kon ieder individu verdere
verdeling eisen4). Op de tussen de zwetsloten van den
invididuelen boer gelegen gronden kon de collectiviteit (het dorp
of de buurschap) geen rechten doen gelden, die boven zijn eigen­
domsrechten uitgingen. Enkel de geringe waarde van .de gemeen-
liggende gronden, die de moeite van het ontginnen en verkavelen

1) Zie voor de bepalingen hieromtrent, Walther Steller, Das altwestfriesische
Schulzenrecht, blz. 18. Een vertaling hiervan vindt men bij Postma, Friesche
kleihoeve, blz. 92. Wij meenden dit artikel anders te moeten interpreteren, dan
tot nu toe is geschied. Zie onze bespreking van het boek van Postma in het
Tijdschrift voor Rechtsgeschiedenis, 1935, blz. 201 e.v.

2) Meestal vormen natuurlijke waterlopen de grenzen tussen de dorpen. Deze
waren echter niet altijd aanwezig en soms trachtte men met krachtige hand de
stroom te doen afbuigen. Verg. Westerhoff, Kwelderkwestie, blz. 68 en 99.

3) O.a. bij Lippenhuizen en Hemrik in Friesland. Zie Top. Kaart, 1—50000,
blad 11, Heereveen (O).

4) Zie het onder 1) genoemde artikel over de hemrikverdeling.

155

niet gedoogde, was oorzaak van het handhaven van de onverdeelde
toestand.

Het recht van opstek is dus een bepaalde vorm, waarin het
recht van den aangrenzenden eigenaar op de woeste- en aangewassen
gronden zich voordoet. Wil het zich ten volle ontwikkelen, dan

Kaart 5.

Verkavelingsvormen in de provincie Groningen.

Het bovenstaande kaartje heeft niet de pretentie, in alle détails nauwkeurig
te zijn. Het dient slechts om een algemeen en voorlopig overzicht te geven
van de verspreiding van de verschillende verkavelingsvormen over de provincie.
Pas na tal van nauwkeurige studies ter plaatse, vooral in de grensgebieden,
zal men de grenzen van de verschillende agrarische gebieden precies kunnen
aangeven.

Moderne, rationele verkaveling vindt men in het Oldambt in de polders,
die in het bezit van de stad zijn of waren en in de Johannes Kerkhovenpolder
ca., bij Termunten.

moet dus in de eerste plaats dit recht in het algemeen vaststaan.
Nu ontwikkelde zich reeds in Karolingische tijd een regaal op de
onbeheerde gronden; „ ; den landsheer (Koning of Keizer en

156

later den lageren souverein, hertog, graaf, bisschop eveneens),
kwamen de woeste gronden toe," zegt De Blécourt *). En niet alleen
woeste gronden, doch ook de aanwassen aan de oever van de zee,
rekende de souverein tot zijn domein. Waar, zoals b.v. in Holland,
zich reeds vroeg een stevig centraal bestuur ontwikkelde, werden
dan ook spoedig flinke bressen geschoten in het recht van de parti­
culiere eigenaars 2) . Anders verliep de ontwikkeling in de kern van
de Friese landen. Sinds de l lde eeuw ontbrak hier een landsheerlijk
bestuur en lange tijd wist het recht van opstrek zich dan ook on­
verkort te handhaven. In Friesland werd voor het eerst door de
Saksische hertogen het recht op de aanwas en op de woeste gronden
opgeëist3) en in Oostfriesland is eerst onder het Pruisische bewind
het recht van opstrek, tenminste gedeeltelijk, afgekocht. In
Groningen is zelfs de toestand tot voor zeer korte tijd geheel
gebleven als vroeger. „Alle angeslagen Landen sullen wesen der
genen, den die an haer Landt anslaen, gelyck dat van Oldes is
gewoontlick," zegt Boek V, art. 51, van het Ommelander Landregt
van 1601 duidelijk. Alle pogingen, die het domeinbestuur in de
l$>e eeuw heeft gedaan, om de bepalingen, van het burgerlijk wet­
boek, de aanwas betreffende, hier toe te passen, zijn gefaald4).
Het recht van aanwas heeft in Groningen later algemeen de vorm
aangenomen van het recht van opstrek; ook op de oude klei, waar
men van oorsprong geen opstrekkende heerden, doch een „Block-
flur" kende. De jongere polders langs het Wad zijn dan ook
grotendeels volgens dit systeem verdeeld.

En nu het Oldambt. Vóór het ontstaan van de Dollard was de
toestand gelijk elders in Groningen. Langs de Eems lagen hoge
Heigronden met „Blockflur" en terpdorpen (Klei-Oldambt). De
laatste resten van dit gebied vinden we terug in het oude gedeelte

a) Mr. A. S. de Blécourt, Kort begrip van het oud-vaderlandsch burgerlijk
recht, 1922, blz. 107 e.v.

2) Zie over de grafelijke rechten op de aanwas in Holland, H. J. Kronenberg,
Rechtsgeschiedenis van den aanwas, diss. Leiden 1911. In Zeeland was dit recht
door den graaf veelal weer overgedragen aan de ambachtsheren. Zie Mr. A. S.
de Blécourt, Heerlijkheden en heerlijke rechten, Tijdschr. v. Rechtsgeschiedenis,
deel II, blz. 196.

3) Voor de aanspraken van de Saksische hertogen op de Biltlanden, zie
Kronenberg, Aanwas, blz. 59.

Ook op de woeste gronden maakten zij aanspraak (B. K. van den Berg, Het
laagveengebied van Friesland, 1933, blz. 15). Karel V liet zich een deel van de
polder Nieuw-Kruisland, aan de Lauwerszee toewijzen (Mr. A. J. Andreae,
De Lauwerszee, 1881, blz. 94 e.v.).

4) Zie over deze strijd met het domeinbestuur vooral Westerhoff, Kwelder­
kwestie. Zoals men weet, heeft de staat nu in de allerlaatste jaren (ten behoeve
van de landaanwinning) de rechten op de aanwas van de aanliggende eigenaren
weten te verwerven.

157

van de gemeente Termunten; de kleigronden langs de Eems in
Duitsland zijn er een voortzetting van.

Ten Zuiden van het Klei-Oldambt lag het Wold-Oldambt, be­
staande uit lage en hoge venen en lage klei, doorsneden door lang­
gerekte zandruggen, waarop de „Reihendörfer" met opstrekkende
heerden lagen. Bij het ontstaan van de Dollard verdween het Klei-
Oldambt bijna geheel in de golven en ook een groot deel van het
Wold-Oldambt werd overstroomd. De kern echter, de zandruggen,
bood weerstand en de hierop liggende dorpen bleven gespaard.

Volgt men de weg van Noordbroek, over Zuidbroek, Muntendam,
Meeden, Westerlee, Eexta, Scheemda, Midwolda, Oostwold, Finster-
wold, Finsterwolder Hamrik, Drieborg, Nieuw-Beerta, Beerta,
Winschoter Bovenburen, van daar over St. Vitusholt naar Win-
schoter Zuiderveen en dan over de z.g.n. Turfweg naar Blijham,
tot iets voorbij de Ned. Herv. kerk en loopt men daarna nog van
Vriescheloo over Bellingwolde naar het gehucht Ham, dan is men
steeds op korte afstand de uiterste grens van de Dollard in zijn
grootste omvang gevolgd, zoals deze door de zandruggen werd
bepaald x) (zie kaart 2). Langs deze weg liggen van oudsher de
boerderijen. De richting van de opstrekkende heerden staat ongeveer
loodrecht op de zandruggen, dus loodrecht op de weg en loodrecht
op de kust van de oude Dollard. En nu volgt haast wel vanzelf, hoe
de verdeling van de later ingedijkte polders, in grote lijnen gezien,
in zijn werk ging: het recht van opstrek deed aan de boeren langs
de rand de nieuwe gronden toekomen. Iedere polder beloofde weer

.nieuwe winst, vergrootte de boerderijen weer met een brok vette
klei. Verder en verder werden de zwetsloten doorgetrokken en rijker
en rijker werden de boeren. Er zijn heerden, die een à twee uur lang

jzijn en zijn gegroeid uit een armzalig stukje zandgrond aan de kust
Jvan de Dollard.

In een plechtige redevoering ter ere van de inwijding van een
nieuwe kerk, sprak de eerwaarde heer Bolhuis, „predikant te Oost­
wold in den Oldambte", zijn gemeente o.a. als volgt toe: „Uit dit
alles begint gij reeds te merken, waaruit ons nieuwe kerkgebouw zijn
oorsprong heeft. Door dien nieuwen aanwas, groeide ook ons dorp
aan veelheid van vette akkeren, in veelheid van inwoneren,....

1) We wezen er reeds op, dat de „binnenlanden" van Nieuw-Beerta en
Finsterwolder Hamrik slechts met een dun laagje klei zijn bedekt en waarschijnlijk
nooit geheel onbewoond waren, zodat dit dorp en dit gehucht feitelijk behoren
tot de randdorpen van de oude Dollard. Hetzelfde geldt van het gehucht Ham
ten Noorden van Bellingwolde, dat ook nooit werkelijk zee is geweest. Nadat
de Dollard was ontstaan, zijn de boerderijen van de verschillende dorpen terug­
gelegd. Hierbij bleven ze uit de aard der zaak op hun eigen heerd liggen. Nader­
hand zijn ze veelal weer vooruitgeschoven. Soms echter zijn enkele achtergebleven
en deze liggen dan aan een, met de grote weg parallel lopend achterpad.

158

Door dien nieuwen aanwas rezen ook de inkomsten der pastorij-
landen ver boven de gemeene hoogte" x) .

Finsterwolde, een der laatste Oldambster dorpen, die door de
goden op deze wijze werden gezegend, stond nog in het laatst van
de 18de eeuw bekend als een armelijk vissersdorpje2). De boeren,
die er woonden, hadden het zó arm, dat naar men verhaalt, slechts
één zich de luxe van een wanmand kon veroorloven. Ziet men nu
weer in Finsterwolde rond, dan moet men erkennen, dat vrouwe For­
tuna de Finsterwolder boeren wel ter wille is geweest.

Was de genoemde wijze van verdeling consequent toegepast, dan
zou in de Dollardpolders geen enkele nieuwe boerderij, laat staan
een nieuw dorp, zijn ontstaan. Dit is echter niet het geval; er zijn
verschillende „anomaliën". Nieuw is in de eerste plaats de boer­
derijenreeks Nieuw-Scheemda—'t Waar—Nieuwolda (Midwolder
Hamrik)—Oostwolder Hamrik. De geschiedenis vertelt ons niet
rechtstreeks, waarom deze dorpen daar zijn ontstaan. Twee oorzaken
laten zich echter met vrij grote zekerheid aanwijzen. De namen van
de plaatsen wijzen op een zeker verband met de dorpen, waaraan ze
deze ontlenen. Ze waren vroeger dan ook kerkelijk met deze ver­
enigd3). Nu valt bij het bekijken van de topografische kaarten
dadelijk op, dat de opstrekkende heerden van de boeren van Mid-
wolda, Scheemda en Oostwold, doorlopen tot aan de dijk, waarop
nu Nieuwolda enz. liggen. Waarschijnlijk kwam dus oorspronkelijk
de grond tot aan die dijk aan de boeren van de eerstgenoemde
plaatsen toe. Dit is nu niet meer het geval. De boeren van Midwolda
enz. komen slechts tot aan de z.g.n. Oude Geut. De grond aan de
overkant van dit watertje behoort aan de boeren van Nieuwolda enz.
Nu zijn bij de verschillende inpolderingen van de westelijke boezem
van de Dollard de dijken zó aangelegd, dat ze een zuidwaarts
gerichte boog vormen 4) . Behoorde de grond van de dijk van Nieu­
wolda tot aan de Oude Geut inderdaad vroeger aan de boeren van
de moederdorpen, dan lag dus een deel van hun bezit aan de over­
kant van de zee. Uit practische overwegingen zullen ze zich hier­
van moeten hebben ontdoen. Er moesten aan de westkant van de zee
wel nieuwe boerderijen gesticht worden. Zó konden nieuwe dorpen
ontstaan.

1) Tweetal van plegtige redevoeringen, door Lambertus van Bolhuis, predi­
kant te Oostwold in den Oldambte, 1778. Veelal hebben de kerken een eigen
heerd.

2) Zie: Tegenwoordige staat van Groningen en de Ommelanden of Stad
en Lande, 1793, deel II, blz. 220 en Hs. Kremer, Beknopte Aardrijks- en Geschied­
kundige beschrijving der provincie Groningen, 2de druk 1839, blz. 211.

3) Nieuw-Beerta, Nieuwolda en Nieuw-Scheemda zijn omstreeks 1650 zelf­
standige kerkelijke gemeenten geworden. Zie: Tegenwoordige Staat, deel II,
blz. 219 e.v.

*) Zie kaart 2.

159

Er was echter nog een oorzaak. De gronden aan de westzijde van
Nieuwolda enz. hebben, blijkens de richting van de zwetsloten,
nooit aan de boeren van de moederdorpen behoord. Neemt men hun
ligging in aanmerking, dan zou men veronderstellen, dat de boeren
van Wagenborgen en Woldendorp hier het recht van opstrek hadden
uitgeoefend. Dit is echter niet het geval1). Geen van deze beide
plaatsen heeft ook maar iets uit de Dollardbuit verworven. De ge­
noemde grond behoort aan de boeren van Nieuwolda enz. Dit lijkt
een beetje raadselachtig, maar we menen de oorzaak aan te kunnen
wijzen.

We hebben hier te maken met een uitvloeisel van het oude recht
van „spade schieten". Naar men weet, kon volgens dit oude gebruik
een landeigenaar, die niet meer bij machte was om zijn land langer
tegen het water te verdedigen, de spade in het land steken, hiermee
symbolisch aanduidende, dat hij het overliet aan degene, die het met
de daarop vallende lusten en lasten over wilde nemen. Was er geen
particulier, die de spade op wilde nemen, dan was de souverein
van het betreffende land verplicht dit te doen 2) .

In de 16de eeuw nu heeft men in Groningen steeds geleefd onder
de bedreiging van een verdere uitbreiding van de Dollard ten­
gevolge van het voortdurende doorbreken van de dijk in het noord­
westelijk gedeelte van deze boezem. De strijd om het behoud van
de „oosterse dijken" werd tenslotte voor de aanliggende eigenaars
te zwaar en de overheid heeft hier moeten ingrijpen. Deze overheid
was in de eerste plaats de stad. Zo vertelt Abel Éppens ons dan ook,
dat de grondbezitters voor de Wagenborger dijk de spade in hun
land hebben geschoten en deze aan de stad hebben aangeboden. De
stad nam haar op en sindsdien behoorden de gronden en daarmee de
rechten op de aanwas aan haar. „Und aldus besittet die Stadt Gron-
ningen alnoch diesulvyge landen, hefft hoer huere daervan ge-
boeret und ontfangen", schrijft Eppens3).

Hoewel in dit geval de Ommelanden door de Wagenborgers
„togelaten noch gheghunnet syndt worden" en dus alleen de stad
hielp, was men toch weldra genoodzaakt, de hulp van het gehele
gewest in te roepen, voor het behoud van de „oosterse dijken". Deze
hulp werd ook inderdaad enige keren verleend en bij een van die
gelegenheid is de provincie in het bezit gekomen van landerijen
onder Woldendorp en Termunten. Bij welke gelegenheid dit precies

1) Jammer genoeg ontbreken over de oudste bedijkingen van de Dollard
vrijwel alle gegevens. Zelfs de loop der dijken laat zich niet meer nauwkeurig
vaststellen. Met zekerheid valt dus niets te zeggen.

2) Over spade schieten, Mr. H. O. Feith, Het Groninger beklemregt, deel I,
aantekening op blz. 67 e.v.

3) De Kroniek van Abel Eppens, deel I, blz. 97. Zie verder ook deel I,
blz. 217 en 513 en deel II, blz. 595.

160

is gebeurd, hebben we niet kunnen ontdekken, maar het feit zelf
staat: buiten twijfel. Uit verschillende bij Feith*) gepubliceerde
stukken blijkt in de eerste plaats, dat naderhand op de provincie de
plicht tot onderhoud van dit deel van de Dollarddijken rustte, het­
geen betekent, dat zij in bezit was van de daarachtergelegen gronden.
Dit blijkt ten overvloede nog direct uit verschillende van de ge­
noemde stukken. Van sommige der daaringenoemde landerijen
wordt bovendien nog vermeld, dat daarvan de spade geschoten was.

Zo kwamen stad en provincie in bezit van vele (waarschijnlijk
alle) landerijen in deze hoek van de Dollard en daarmee van de
rechten op de aanwas. Deze aangewassen gronden nu schijnen zij
naderhand aan de boeren van Nieuwolda enz. verkocht en ver­
huurd te hebben en deze vormen nu nog het westelijk deel van het
grondgebied van deze dorpen. Misschien dat ook het ontstaan van
het gehucht Noordbroekster Hamrik, althans tendele, aan deze
gang van zaken is te danken.

Uitgebreide rechten op de aanwas heeft de stad zich in het Oosten
van de Dollard weten te verschaffen. We vinden haar omstreeks het
jaar 1700 in het bezit van gronden langs de dijk van de^Kroonpolder
en langs de z.g.n. Egypterdijk achter Finsterwolde^ Ze verwierf

!) Beklemregt, deel I, no. Lil, blz. 67;, Lil, blz. 69; LVI, blz. 79; CXV, blz.
178; CLXXXIV blz. 292; CCLIX, blz. 284; deel II, aant. blz. 514. Zie ook
Stratingh en Venema, De Dollard, blz. 58, 88 en 91.

2) Dat de stad de gronden achter de Egypterdijk in bezit heeft, blijkt, als
de gronden in de Stadspolder in beklemming worden uitgedaan. De meiers zijn
volgens de voorwaarden van de verhuur verplicht, om elk, behalve de grond
in de Stadspolder, ook een stuk achter de Egypterdijk gelegen groenland te
nemen. De stad zal deze grond wel hebben moeten overnemen, omdat de eigenaars
de spa hadden geschoten. De Egypterdijk was altijd een gevaarlijk dijkvak en
is vele malen doorgebroken. Op een eigenaardige wijze heeft de stad zich het
recht verworven op een deel van de gronden van de Kroonpolder. Zoals uit

K r o o n
* bestaande

•* i r " " r i

ea

de bijgaande schematische tekening blijkt, hebben we hier te maken met een
geval van „doodlopen" van de opstrekkende heerden. Bij verlenging van de zwet-

161

daardoor het recht op ongeveer drie-vierde van alle grond, die nog
eens uit het Nederlandse deel van de Dollard te voorschijn mocht
komen. Tot nu toe heeft ze daaruit gekregen (afgezien van enige
kleinigheden) : de Kroonpolder, de Stadspolder, de Reiderwolder-
polder (2e afdeeling) en een deel van de Carel Coenraadpolder. In
de oudere polders heeft ze een twintigtal nieuwe boerderijen
gesticht, in het nieuwste gedeelte heeft ze een eigen landbouwbedrijf
van ongeveer 500 H.A.

Een afwijking van het „systeem" werd ook teweeg gebracht door
de aanwezigheid van een tweetal eilanden in de Dollard, n.1. Ulsda
(tussen Nieuwe Schans en Winschoten) en Munnikeveen (tussen
Finsterwold en Woldendorp). Deze eilanden waren particulier
bezit; Ulsda *) van de stad en Munnikeveen 2) grotendeels van de
provincie. Ze vielen dus buiten de opstrekrechten van de dorpen aan
de rand van de Dollard. Integendeel, vanuit deze eilanden werd
door de eigenaressen zelf weer recht van opstrek uitgeoefend. De
beide eilanden met hun aanwassen hebben zodoende een aantal
nieuwe boerderijen doen ontstaan.

In het Noordwesten van het Dollardgebied, onder Termunten,
heeft een N.V. zich de rechten tot inpoldering weten te verschaffen
en zij exploiteert daar nu de Johannes Kerkhoven polder, met enige
gronden, die daar later aan zijn toegevoegd. Samen onge­
veer 450 H.A.

Zó vond, in grote lijnen gezien, de verdeling van het Dollard­
gebied plaats. Zoals wel vanzelf spreekt, zijn er nog meer
uitzonderingen en alles staat niet zo netjes op zijn plaats als men
na het bovenstaande misschien zou denken. De overige afwijkingen
zijn van secundaire aard en raken de grondslagen van het
systeem niet.

sloten van enige boeren, langs de weg van Nieuw-Beerta naar Drieborg, viel
weliswaar een deel van de nieuw aangewassen grond daartussen, maar
lang niet alles. Nu hebben zulke gevallen zich natuurlijk in de praktijk van
het recht van opstrek wel meer voorgedaan, maar meestal vond men dan wel
een oplossing. Zo zijn er enkele voorbeelden te vinden, dat men in het nieuwe
stuk land de richting van de heerden veranderde, zodat op die wijze toch alles
weer binnen de oude opstrek viel. Op een dergelijke wijze zou men in dit geval
de zaak ook wel hebben opgelost, als de stad er niet was geweest. De stad is
nooit in staat geweest om in het Oldambt het recht van opstrek op te heffen
en haar souvereine rechten op de onontgonnen gronden en ide aanwassen te doen
gelden. In dit geval echter konden de particuliere belanghebbenden op het grootste
deel van de aanwas geen onbetwistbaar recht doen gelden. De stad heeft hen
toegestaan om het recht van opstrek op normale wijze uit te oefenen, doch wat
er daarna overbleef en dus feitelijk niemandsland was, heeft ze aan zich getrokken.
Zie ook Feith, deel II, blz. 277, 289, 290, 318, 537.

*) A. J. Smith, Het eiland Ulsda, Gron. Volksalm., 1901, blz. 196 e.v.
2) E. H. Roelfsema, De klooster- en proosdijgoederen in de provincie

Groningen, diss. Gron., 1928, blz. 105.

162

De zand- en veengronden vallen natuurlijk evenzeer onder het
recht van opstrek, als de kleigronden. De meeste boeren, die wonen
in de zo juist genoemde dorpen langs de rand van de Dollard,
hebben dan ook een heerd, die zich uitstrekt over zand en veen,
zowel als over kleix). Toch zijn de bezitsverhoudingen op de klei
geheel anders, dan op de lichtere gronden. In het algemeen kan men
zeggen, dat de boeren hun heerden, voor zover het de klei betreft,
zoveel mogelijk ongerept hebben trachten te bewaren. Natuurlijk
zijn er door allerlei omstandigheden wel eens stukken land uit een
heerd weggeraakt en bij een ander gevoegd, maar veelal ligt alles
nog juist zo, als het ontstaan en gegroeid is. Heel anders echter
zijn de boeren omgesprongen met de zand- en veengronden. Vaak
hebben ze hele stukken daarvan, in grotere en kleinere percelen,
verkocht aan kloeke arbeiders, die op de vaak nog onontgonnen
grond een klein bedrijfje stichtten.

De meeste van de randdorpen vertonen dan ook aan weerszijden
van de weg een geheel verschillend landschapsbeeld. Achter de aan
de weg gelegen woningen van de grote boeren en de „burgers"
ziet men aan de „kleizijde" de eindeloze lege vlakten van de
Dollardpolders, aan de „zand- en veenzijde" echter een groot aantal,
schijnbaar hot en haar door het land verspreid liggende kleine
boerderijtjes en arbeidershuisjes.

Men zou geneigd zijn, deze ontwikkeling toe te schrijven aan
de lagere prijs van de lichtere gronden, die daardoor voor de ar­
beiders een grotere aantrekkingskracht moesten hebben. Zeker zal
dit het verschijnsel voor een deel kunnen verklaren. Maar naast
economische, doen psychologische oorzaken mee. De Oldambster
boer is in zijn hart kleiboer. De kleiheerd is zijn ware bezit en zijn
grootste liefde. Slechts ongaarne ziet hij deze aangetast. Hij voelt
dat als een verminking. De zand- en veengronden echter hebben
zijn interesse niet. Wat daarmee gebeurt, laat hem betrekkelijk
koud. Een groot deel ervan hebben de grote boeren lang onont­
gonnen laten liggen, hoewel ze over de middelen beschikten om
ze rendabel te maken. Een landbouwer vertelde ons, hoe hij niet eens
in de vijf jaar op het „achtereind" van zijn heerd kwam en dit
tenslotte maär had verkocht. Dat hij op dezelfde wijze zó maar een
stuk uit zijn kleiheerd zou verkopen, is haast ondenkbaar.

Dat de koopkracht van den arbeider slechts zeer tendele oorzaak is
van de verschillende bezitsverhoudingen op de diverse gronden,
blijkt ook wel, als bij uitzondering eens in de buurt van een dorp

1) Uitzonderingen zijn: Nieuw-Beerta en Finsterwolder Hamrik, waar de
boerderijen geheel uit klei en Winschoter Bovenburen, waar ze geheel uit zand en
veen bestaan.

163

kleine perceeltjes kleigrond aan de koop komen. De arbeiders waren
en zijn dan steeds grage kopers x).

Voor we van de opstrekkende heerden afstappen, moeten we nog
even enkele opmerkingen maken over het dorp Vrieschelo. Hierdoor
moge duidelijk worden, dat er ook agrarische-historische gronden
bestaan, om dit oude Westerwolder kerspel tot het Oldambt te
rekenen.

In het voorgaande wezen we er reeds op, dat lang voordat de
Friezen de kolonisatie der Wolden aanvatten, kleine groepjes
proto-Saksen vanaf de zandplateau's in de hoogste delen van deze
gebieden o.a. in Westerwolde waren doorgedrongen. Toen nader­
hand de Friezen van het Noorden zich een weg baanden in de
Wolden, stieten ze tenslotte op de Saksen. Waarschijnlijk was het
contact niet altijd van de meest vriendschappelijke aard, althans in
1316 stelden de Westerwoldingers zich onder bescherming van den
bisschop van Munster, om bij dezen steun te vinden tegen de Friezen
en speciaal tegen de woeste Reiderlanders, die hen het leven lastig
maakten2). Deze stap heeft niet in alle opzichten het gewenste
resultaat gehad, want, naar het schijnt, hebben de Westerwolders
moeten zien, dat een van hun kerspelen, n.1. Vrieschelo, in
handen van de Friezen overging. In 1316 draagt deze plaats nog
de naam Lo, doch naderhand komt „Vriesche"lo in zwang. Doet dit
reeds veronderstellen, dat de Friezen zich er ondertussen hebben
gevestigd3), andere feiten versterken dit vermoeden. In tegen­
stelling met de overige Westerwoldse dorpen, die alle onvervalste
marken vertonen, heersen in Vrieschelo de Friese opstrekkende
heerden in de meest zuivere vorm. Terwijl men in de 17de en 18de
eeuw geheel overig Westerwolde per „mollenwaer" d.w.z. per
markeaandeel stemde, stemde men in Vrieschelo naar het aantal
„deimatten" land dat men bezat4) (deimat of deimt is de landmaat,
die van oudsher in het Oldambt gebruikelijk is). Politiek is

1) Op de kwestie van het arbeidersgrondbezit in de verschillende dorpen
komen we natuurlijk uitvoerig terug.

2) Fruin, Geschiedenis van Westerwolde, blz. 44.
3) Dezelfde, blz. 44.
4) J. C. Montijn, Iets over Vriescheloo, Gron. Volksalm., 1901, blz. 105 e.v.
Het Oldambt heeft o.i. nooit eigenlijke marken gekend. Van een oorspronkelijk

gemeenschappelijk grondbezit valt niets te bekennen. Treft men hier of daar
eens iets aan, dat, oppervlakkig beschouwd, een rest lijkt te zijn van een vroeger
algemeen gemeenschappelijk grondbezit, dan blijkt bij nader onderzoek al spoedig,
dat men te maken heeft met een of ander plaatselijke bizonderheid en vaak met
een product uit betrekkelijk moderne tijd en geenszins met een overblijfsel van
een op communaal grondbezit berustend agrarisch systeem.

Zo vond men vroeger op de Garst te Westerlee een z.g.n. meenschar, een wei­
land, dat door verschillende boeren gemeenschappelijk werd gebruikt. Deze

164

Vrieschelo altijd met Westerwolde verenigd gebleven, maar merk­
waardig is, dat de boeren uit Vrieschelo zich bij voorkeur rekenen
tot de Oldambster boeren *).

Van groot gewicht voor de ontwikkeling van het grondbezit in
het Oldambt, evenals trouwens in Groningen in het algemeen, is
hetjejzkt van beklemming geweest.

Hoewel het ook buiten Groningen enige bekendheid geniet,
menen we het hier toch even in het kort in zijn historische ontwik-'
keling te moeten schetsen.

Het recht van beklemming in zijn tegenwoordige vorm is, zo
zegt De Blécourt, „een zakelijk recht van gebruik van eens anderen
land, gemeenlijk met de bevoegdheid er een huis en schuur en
beplantingen op te hebben, die eigendom zijn van den gerechtigde,
beklemde meier geheeten, onder gebondenheid jaarlijks een onver­
anderlijke som (huur genaamd) en in geval van vererving, huwelijk

meenschar echter was, vóór de Reductie van Groningen, in zijn geheel in bezit
van het klooster Heiligerlee en ging daarna in handen van de provincie over.
Deze heeft haar toen aan een aantal boeren, voor gemeenschappelijke beweiding,
verhuurd. Van gemeenschappelijk bezit was hier dus geen sprake. Men zie
over deze meenschar: Feith, Beklemrecht, deel II, blz. 476 en 492.

In Vrieschelo werd, nog in het begin van de vorige eeuw, een deel van
de uiterwaarden van de Aa door 8 boeren gemeenschappelijk gebruikt (Mr. G. C.
Joosting, De Groningsche marken, in „De marken van Drente, Groningen en Over-
ijsel", Geschiedkundige Atlas van Nederland, 1920,blz.99e.v.).Gemeenschappelijk
gebruik van buitendijks land betekent echter geenszins, dat men het gemeen­
schappelijk bezit. Ook kweldergronden werden dikwijls gemeenschappelijk beweid,
doch de individuele eigendomsrechten bleven daarom evengoed bestaan.

De Meent in Winschoten was, volgens Joosting, gewoon gemeentebezit.
Een bizonder geval deed zich voor met de venen ten Zuiden van Winschoten

en Muntendam. De venen, waar nu de Groninger Veenkoloniën liggen, waren,
vóór dat met de exploitatie werd aangevangen, een „herrenlose" woestenij, een
niemandsland. Toen de turfgraverij echter op grote schaal werd begonnen en
de veengrond waarde kreeg, beweerden de aangrenzende dorpen, zowel van de
Drentse als van de Groninger kant, dat dit land hun toekwam. De Groninger
kerspels, die de stad achter zich hadden, sleepten het leeuwenaandeel in de wacht.

De veenexploitanten, die nu de veenlanden binnen het gebied van de verschil­
lende kerspels wilden aankopen, hadden zich te verstaan met de verschillende
boeren, wier heerden in het veen opstrekten. In Winschoter Zuiderveen en in
het vroegere kerspel Zuidbroek—Muntendam liepen de heerden echter Oost-
West , zodat geen enkele boer in de ten Zuiden van deze kerspels gelegen venen,
waar we nu de Pekela's en Veendam—Wildervank vinden, opstrekte. Er deed
zich dus een soortgelijk geval voor als met het noordelijke gedeelte van de Kroon-
polder (zie aantekening op blz. 161). Men heeft de moeilijkheid opgelost, door
voor deze éne keer de Mené Meente van Winschoten en het kerspel Zuidbroek
als collectief bezitter en als verkoper van de venen op te laten treden. Verder
echter is in deze kerspels, evenmin als in de andere Oldambster dorpen, iets te.
merken van gemeenschappelijk grondbezit, van markebesturen enz. Het was een
uitzonderingsgeval; de kerspels hadden zich het bezit van de venen aangematigd
en deden het meteen weer van de hand. Voor één dag traden ze als een marke op.

]) In Vrieschelo spreekt men het Oldambster dialect en niet het Westerwolds
(De Westerwoldsche dialecten, Driemaandelijksche bladen, 1913, blz. 109).

165

of overdracht van het recht, gelijk bedrag of een evenredig deel
of veelvoud er van als z.g.n. geschenk te betalen" x) .

Het is Mr. H. O. Feith geweest, die in zijn grote werk voor het
eerst duidelijk in het licht heeft gesteld, dat het recht van beklem­
ming zich heeft ontwikkeld uit de gewone huur, zoals die in de
middeleeuwen bestond2). Weliswaar week deze oud-Groninger
huur in verschillende opzichten van onze tegenwoordige tijdpacht
af, doch bizonder groot zijn de verschillen niet. Een dier afwijkingen
was, dat niet de eigenaar, doch de huurder een huis op het land
bouwde. Aanvankelijk, toen de huizen nog van hout en weinig
kostbaar waren, kon de meier na afloop van de huur het huis, naar
verkiezing, overdoen aan zijn opvolger of aan den eigenaar, of,
indien deze er niet op gesteld waren, afbreken en meenemen. Later,
toen men de huizen van steen ging bouwen en deze daardoor
duurder werden, werden de verliezen, die de meier bij eventuele
afbraak van het huis zou lijden, voor deze te groot en voor den
eigenaar ontstond de verplichting, om bij beëindiging van de huur
het huis tegen taxatie-prijs over te nemen3). Evenwel, deze, noch
andere afwijkingen van onze tijdpacht, waren specifiek Gronings;
ze kwamen ook in andere delen van ons land voor 4) . Bezien we
dan ook de landhuur in Groningen omstreeks het jaar 1600, dan
heeft deze niets bizonders. Er bestaat een gewone tijdpacht. Van
het recht van beklemming, zoals wij dat kennen, was nog geen
sprake; de term „beklemming" komt zelfs in deze tijd nog niet
voor.

„Eerst langzamerhand, in de loop der 17de eeuw" — we volgen
weer De Blécourt — „is men het recht van landgebruik, de huur,
gaan aanduiden als beklemming of recht van beklemming, en heeft
men den grondgebruiker, die vroeger huurder, of meer nog meier
werd genoemd, als beklemden meier betiteld. Het recht des meiers
bleef echter huur genoemd, gelijk nu nog de jaarlijks door hem
aan den eigenaar te betalen som huur heet. In de 18de eeuw is men
begonnen tegenover elkaar te stellen het persoonlijk recht van huur
en het zakelijke recht van beklemming".

„Men duidde met het woord beklemmen aan, dat de meier op
het door hem gehuurde land een huis bouwde, en, dit doende,
het land onder het huis beklemde, zodat het beter ware te spreken

a) Mr. A. S. de Blécourt, Beklemrecht en Stadsmeierrecht, 1920, blz. 33 en 34.
2) Feith, Inleiding tot deel I.
3) Dezelfde, Inleiding tot deel I, blz. 11 en 12.
4) Over de verschillende afwijkingen van onze tijdpacht en hun algemeen

voorkomen, zie De Blécourt, Beklemjrecht enz., blz. 25 e.v.
Z o droeg o.a. van oudsher de huurder, zoals nu nog de beklemde meier, de

verschillende lasten, die van de grond werden geheven.

166

van beklemmenden meier of beklemmer dan van beklemden
meier" *).

De eigenlijke ontwikkeling van het recht van beklemming valt
ongeveer tussen de jaren 1600 en 1800. Wil men deze ontwikkeling
in het kort aanduiden, dan kan men zeggen, dat een opzegbare
tijdpacht, met veranderlijke pachtsom, veranderde in een practisch
eeuwige erfpacht, met een onveranderlijke pachtsom. De laatst­
genoemde pachtsom is naar onze tegenwoordige verhoudingen
buitengewoon laag en staat in geen verhouding tot de werkelijke
huurwaarde van het land.

Waardoor is deze merkwaardige verandering tot stand gekomen ?
Het bij de boeren steeds aanwezige streven, om hun tijdelijke ge­
bruiksrechten te doen veranderen in vaste, geeft, op zich zelf, geen
voldoende verklaring. We vinden dit elders ook, zonder dat het
tot soortgelijke resultaten leidt. Zo vertelt Feith o.a. het volgende:
„De pogingen der landlieden, die vele jaren op hunne hoeven
wonen, om hunne overeenkomsten met den eigenaar, voor meer,
dan eenvoudige huurcontracten, te doen doorgaan, en het gebruik
van hunne erven, zoo lang mogelijk, te rekken en te houden, is
ook, elders, zoo wel als hier, in het geheel niet vreemd. De pleit-
gedingen over de Vriesche afkoopen toonen, om van de Romeinsche
wetten niet te gewagen, dat zulks, in oude tijden, ook al in Vries-
landt. heeft plaats gehad. In Holland heeft men deze pogingen
zelfs meer dan twee eeuwen lang moeten tegengaan. Philips van
Bourgondiën, en Keizer Karel V waren reeds, in hunnen tijd, ver-
pligt, om den eigenaren deswegens de hand te leenen, en hebben
daarom, met rade van hunnen Stadhouder en Raden van Holland,
Zeeland en Vriesland, op dèn 21sten Junij 1453 en 22sten Januarij
1515, tegen de meierlieden eene Ordonnantie doen publiceeren,
welke Ordonnantiën naderhand zijn opgevolgd van een scherper
Plakkaat van de Staten van Holland en Westvriesland van den
26sten September 1658, verbiedende, onder anderen, wel uitdruk­
kelijk aan alle huurders van landen, om, na ommekomst van hunnen
huurtijd, de landen, tegen wil en dank van derzelver eigenaren,
langer te houden, onder voorwendsel van op het land, met consent.
van den eigenaar, te hebben getimmerd, of de landen te hebben
verbeterd, of boomen te hebben geplant, of iets dergelijks te hebben
gedaan, alles nogtans behoudens de verpligting der eigenaren, om
aan de meijerlieden de getimmerten en de boomen, met hun consent
gezet, mitsgaders derzelver uitgezaaid koorn en aangewende kosten
van landbouw, behoorlijk te vergoeden" 2) . .Dus in Holland zien

x) De Blécourt, Beklemrecht enz., blz. 34.
2) Inleiding, deel I, blz. 14 en 15.

167

we een voortdurend streven naar continuatie, zonder dat dit leidde
tot de ontwikkeling van iets als het recht van beklemming.

Cleveringa *) wil de verandering van tijd- in erfpacht vooral
toeschrijven aan de bepalingen omtrent het vergoeden van het huis,
bij vertrek van den meier. De eigenaar, bevreesd voor het grote
risico dat hij hierbij liep, zou zoveel mogelijk hebben getracht, de
huur te continueren. Hierdoor zou de band tussen huurder en ver­
huurder steeds vaster geworden zijn en de eigenaar zou dus op deze
wijze zelf hebben meegewerkt tot het scheppen van een toestand,
die hem op den duur van zijn bezit practisch beroofde. Cl. wijst
er op, hoe na het verraad van Rennenberg het platteland van
Groningen voortdurend had te lijden van oorlog en brandschat­
ting en hoe tengevolge daarvan de meiers, in groten getale, de
huur opzeiden. Deze opzeggingen werden echter door de Hoofd-
mannenkamer grotendeels afgewezen, met de motivering, dat men,
gezien de slechte tijden, van de abten en de andere verhuurders
niet kon verwachten, dat zij de woningen betaalden. Hier namen
dus de eigenaars de rechterlijke macht in de arm, om den meier aan
de plaats te binden. Tenslotte werd in 1590 bepaald, dat in geval
van opzegging van de kant van den meier, de eigenaar het huis enkel
als hout en steen overhoop liggende, dus naar zijn afbraakwaarde,
behoefde te betalen. Deze bepaling is later herhaald en van kracht
gebleven. Voor den eigenaar bleef echter de verplichting van volle­
dige betaling bij opzegging van zijn kant (b.v. als dreigement bij
het eisen van een hogere huur) bestaan. Zo was dus nu voor beide
partijen aan de opzegging het risico van verlies op het huis ver­
bonden. Het bewustzijn hiervan zou, volgens Cl., aan weerskanten
de wens tot continuatie van de bestaande verhouding zozeer hebben
versterkt, dat het op den duur leidde tot de ontwikkeling van het
recht van beklemming, zoals we dat nu kennen.

In de voorstelling van Cl. schuilt ongetwijfeld veel waars. De
kwestie van het huis zal zeer zeker de bestendiging van de ver­
houding sterk in de hand hebben gewerkt. Maar afdoende is deze
verklaring waarschijnlijk niet. Uit het aan Feith ontleende citaat
blijkt, dat ook in dat Hollandse geval een verplichting tot vergoe­
ding van het huis bestond. En daar is geen recht van beklemming
ontstaan. Ook in Friesland bestond een landverhuur-systeem, dat
veel leek op het recht van beklemming, doch voor de ontwikkeling
daar was voltooid, werd ze afgebroken2).
. Er moeten nog andere oorzaken zijn geweest en waarschijnlijk

x) Mr. R. P. Cleveringa, Overzicht van de rechtsgeschiedenis van het recht
van beklemming, Gron. Volksalm., 1932, blz. 161 e.v.

2) Postma, Friesche kleihoeve, blz. 26 en 27.

168

moet het optreden van de overheid als groot-grondverhuurster als
een der belangrijkste aangemerkt worden.

Bij de Reductie van Groningen in 1594 kregen de staten van
het gewest „Stad en Lande" de beschikking over het grondbezit
van de kloosters, dat-ze (evenals de andere kloostergoederen) voor
„vrome doeleinden" moesten gebruiken. Deze landerijen waren
buitengewoon omvangrijk; ze besloegen zeker niet minder dan
een zevende deel van de toen in de provincie aanwezige cultuur­
grond x) . Verreweg het grootste deel ervan bleef tientallen jaren
lang in handen van de overheid; eerst van de provincie als geheel,
naderhand ook gedeeltelijk in handen van de stad en de Omme­
landen afzonderlijk 2) . Verkocht werd er aanvankelijk heel weinig;
bijna alles werd verhuurd. Het is te begrijpen, dat deze overheids-
exploitatie op grote schaal, een belangrijke invloed heeft uitge­
oefend op de ontwikkeling van de landverhuur in de provincie in
het algemeen.

Leest men de op de provincie-landerijen betrekking hebbende
stukken bij Feith door, dan ontkomt men niet aan de indruk, dat
de overheid als verhuurster in het algemeen zeer humaan is opge­
treden en dat ze haar meiers al zeer weinig moeilijkheden in de
weg heeft gelegd.

De boerderijen waren hot en haar over de provincie verspreid
en de opgaven over grootte en ligging vaak zeer onnauwkeurig.
Controle was dus moeilijk. Onder deze omstandigheden was de
gelegenheid voor de meiers al zeer gunstig, om zich geleidelijk
rechten te verschaffen, die hun oorspronkelijk niet toekwamen.

En zoals heden ten dage hoge overheidslonen een stimulans zijn
voor de loonsverhoging in het vrije bedrijf, zo waren de gunstige
condities, die provincie-meiers zich wisten te verschaffen, voor de
particuliere meiers aanleiding, om van hun eigenaars dezelfde voor­
waarden te verlangen.

In korte woorden wordt deze ontwikkeling aangeduid in een
Statenresolutie van 22 Juni 1720, waarin o.a. wordt gezegd: „dat
de Provincielanden op verre nae niet geven in huire aen de Provincie,
hetgene de benabuirde landen geven aen haere particuliere eij ge­
naren, ja, dat integendeel seer dikwijls worden geobligeert, tot haere

*) Zie Roelfsema, De klooster- en proosdij goederen, en Mr. J. A. Feith, De
rijkdom der kloosters van Stad en Lande, Gron. Volksalm., 1902, blz. 1. e. v. Alleen
het klooster Aduard bezat ruim 5000 H.A. goede klei- en zavelgronden. Dit
is tweemaal de oppervlakte van de tegenwoordige gemeente Aduard. Samen
bezaten de kloosters zeker 25000 H.A. land. Daarnaast echter hadden kerken,
pastoriën, kosterijen, proosdijen, prebenden en kalenden een omvangrijk grond­
bezit. N a alles aan de lage kant te hebben geschat, komt Feith tenslotte tot een
totaal van ongeveer 45000 H.A., d.w.z. XU van alle in cultuur gebrachte
grond in de Ommelanden.

2) Zie: De klooster- en proosdijgoederen, blz. 78.

169

schaede, haer te reguleeren naar het voorbeelt van de Provintie, de
meijeren haer wel wetende te praevaleren van dat exempel tegens
de eijgenaren, die meest sijn onkundig, of die het niet gelegen komt,
haere landen selfs te gebruiken" x) .

Het commissie-rapport, waaraan het bovenstaand citaat is ont­
leend, wijst ook op het gebrek aan controle en keert zich ten felste
tegen wat ze noemt „Publique administratie". Haar advies, „ver­
kopen", werd echter voorlopig niet opgevolgd en eerst in de jaren
1764—1773 heeft de provincie zich van het grootste deel van haar
grondbezit ontdaan. De ontwikkeling had zich toen reeds vrijwel
voltrokken; de meiers hadden zich reeds een positie verschaft, die
ver boven die van een tijdpachter uitging. Eén van de kopers van
een provincie-plaats, de raadsheer van Hoorn, trachtte de huurders
van deze plaats te doen opzeggen, om zodoende weer in het volle
bezit van zijn eigendom te komen. De gebruikers bestreden de moge­
lijkheid van deze opzegging en de zaak werd bij het gerecht aan­
hangig gemaakt. Uit deze kwestie ontwikkelde zich het in de
geschiedenis van het beklemrecht beroemd geworden proces Abel
Dirks kinderen 2) . Het eindigde met een vergelijk, dus feitelijk met
een nederlaag van den eigenaar. Het resultaat van het proces was,
dat beide partijen eieren voor hun geld kozen; de meeste boeren
hebben aan het eind der 18de en het begin der 19de eeuw zich nog
enige geldelijke opoffering getroost, om de rechten, die ze in de
praktijk reeds hadden, ook in hun contracten opgenomen te
krijgen 3) . En hiermee had zich gevormd, de „vaste, altoosdurende,
in alle liniën verervende beklemming" 4) , zoals wij die nu kennen.

Dat de Groninger boeren door deze gang van zaken grote voor­
delen hebben genoten, behoeft nauwelijks betoog. Alle winsten,
die bij tijdpacht aan den eigenaar ten goede komen, geniet in
Groningen de beklemde meier. Eén voorbeeld: in 1743 deed de
stad de gronden in de Stadspolder (behorende tot de beste, die er
in Groningen te vinden zijn) in beklemming uit tegen een vaste
huur van ƒ 8.00 per deimt (]/2 H.A.). De beklempenning, d.w.z.
het bedrag, dat de huurder moest betalen vóór hij zijn recht kon
aanvaarden, bedroeg het te verwaarlozen bedrag van ƒ13 per H.A.

*) Feith, deel I, blz. 464 e.v.
2) Zie over dit proces Feith, deel II, blz. 3 e.v. en De Blécourt, Beklemrecht

enz., blz. 60 en 61.
3) W e moeten er op wijzen, dat reeds in de loop van de 18de eeuw voor

nieuw te vestigen beklemmingen de z.g.n. vaste beklemming in zwang was
geraakt, die, zoals De Blécourt betoogt, onopzegbaar was. Feith, die het omge­
keerde tracht te bewijzen, betoont zich, zoals De Blécourt opmerkt, daarin te zeer
de advocaat van de eigenaren (De Blécourt, Beklemrecht enz., blz. 52 e.V.).

4) Modellen van moderne beklemcontracten vindt men bij De Blécourt, Bij­
lagen bij Beklemrecht enz. en bij Mr. H. O. Feith, Handboekje over het recht
van beklemming, 3de druk, 1848.

1 7 0

I Men kan dus zeggen, dat ƒ 16 à ƒ 17 per H.A. toen de werkelijke
huurprijs voorstelde. In de jaren vóór de laatste crisis bleef de
verkoopsprijs van deze grond niet ver beneden ƒ 3000, de huur­
waarde niet beneden ƒ 200 per H.A. Nog steeds echter heeft
de beklemde meier in de Stadspolder voor ƒ 16 per H.A. het
volledige gebruiksrecht op de bodem. De prijsstijging heeft voor
den eigenaar geen enkel voordeel opgeleverd en de waarde van
de beklemming gaat ver boven die van de eigendom uit. Zowel
bij de bevolking, als rechtens, staat de beklemde meier tegenwoordig
dan ook als eigenaar bekend. Wie van een bepaalde boerderij de
„eigenlijke" eigenaar is, is meestal alleen maar aan ingewijden
bekend.

Bizondere voordelen biedt het recht van beklemming ook aan
een nieuwen, een „opkomenden", meier. Wegens de absolute
zekerheid van de belegging en de kans op „geschenken" wordt de
„vaste huur" meestal tegen een zeer lage rente (3 %, soms nog
wel lager) gekapitaliseerd. Een beklemming kan dus tegen een
belangrijk lagere prijs worden gekocht, dan een vrij en eigen
bedrijf, terwijl voor het uitgespaarde bedrag slechts een zeer lage
rente, in de vorm van de vaste huur, behoeft te worden betaald1).

De sociale voordelen, die de onopzegbaarheid met zich mee­
brengt, behoeven we hier niet op te sommen. Dat de maatschappij
het meest gebaat is met een vast gebruiksrecht van de bodem, is
een stelling, die nauwelijks zal worden bestreden.

De nadelen van het beklemrecht, vergeleken met volledig eigen
bezit, zijn gering. Het verbod, om het land te bezwaren met nieuwe
„timmeringen", zonder „consent" van den eigenaar (een rest uit de
tijd, toen opzegging en het daarmee gepaard gaande betalen van
het huis nog werkelijkheid waren), kan soms den beklemden meier
last veroorzaken, doch in de meeste gevallen is er wel tot overeen­
stemming te komen.

Dat het beklemrecht de splitsing van boerderijen kan bemoei­
lijken, is waar (we laten hier buiten beschouwing, of dit een voor­
deel of een nadeel is), doch men heeft zich daarvan wel eens een
overdreven voorstelling gemaakt. Een zeer groot deel van de boer-

1) In Groningen beschouwde men vooral vroeger algemeen het recht van
beklemming als een der steunpilaren van de Groninger landbouw. Zie b.v. het
lofdicht op het recht van beklemming bij Dijkema, Geschiedenis der landhuis­
houding en beschaving, blz. 344 e.v. Voor het oordeel uit landbouwerskringen
zie men de Handelingen v. h. Gen. ter bev. v. Nijverh. te Onderdendam, 1877—'78
en Handelingen v. d. Gron. Mij. v. Landb. en Nijverh., 1907—'08 en 1908—'09.
Men vindt daar de antwoorden van de verschillende afdelingen op vraagpunten
inzake het beklemrecht. De antwoorden uit Hand. 1907—'08 zijn in Hand.
1903—'09 geresumeerd. Zie ook Gedenkboek van de Groninger Maatschappij van
Landbouw, 1937, blz. 388 e.v.

171

derijen, waarop een vaste huur rust, zijn niet uit één, doch uit
meerdere beklemmingen, soms wel tot 8, opgebouwd x) . Soms ook
is een deel van de grond onder beklemming in gebruik, terwijl een
ander deel vrij en eigen is. In al deze gevallen dus is splitsing moge­
lijk, zonder dat men met den „eigenaar" in conflict komt. Dat men
in Groningen over het algemeen weinig boerderijen ziet „springen",
ligt dus slechts tendele aan het beklemrecht. Daarnaast werken
factoren van psychologische, economische en bedrijfstechnische aard.

Men sla de betekenis van het recht van beklemming in het
Groninger agrarische systeem ook kwantitatief niet te gering aan.
Daar de landbouwsfeitistieken beklemmingen en eigen bezit niet
afzonderlijk opgeven, is het moeilijk hieromtrent recente cijfers te
geven. Uit een zeer uitvoerige landbouwstatistiek, die men omstreeks
I860 van de provincie Groningen heeft gemaakt, valt echter te
concluderen, dat in het Oldambt toen ongeveer 60 % van de grond
onder beklemming werd gebruikt2). Hoewel dit niet met zekerheid
valt te zeggen, lijkt het ons niet waarschijnlijk, dat de verhouding
sinds die tijd sterk is gewijzigd.

*) Voorbeelden van uit meerdere beklemmingen opgebouwde boerenbedrijven
vindt men o.a. bij De Blécourt, Bijlagen bij beklemrecht enz.

3) Bijdr. t. d. kennis v. d. tegenw. staat der prov. Gron., deel V, 1870. Volgens
de hier gegeven cijfers, was in het Oldambt toen 3-4 % van het land vrij en
eigen en 66 % beklemd. Van Beerta en Nieuwolda ontbreken echter de opgaven.

172

III. STANDEN EN KLASSEN.

Evenals de geschiedenis van de politieke verhoudingen en die
van het recht op de bodem, draagt ook de geschiedenis van het
ontstaan en de ontwikkeling van de verschillende standen en klassen
in het Oldambt in vele opzichten een eigen karakter. Daarnaast
echter staat, zoals te verwachten valt, de ontwikkeling van de sociale
verhoudingen in ons gebied in nauw verband met die in de Friese
landen in het algemeen.

Dit verband schijnt te enger, naar mate we verder in de geschie­
denis terug gaan; evenals in politiek opzicht, hebben de Friezen zich
in hun sociale verhoudingen in de loop van de eeuwen steeds meer
gedifferentieerd.

Een enigszins duidelijk beeld van de sociale structuur van Fries­
land tussen Eems en Lauwers (waartoe we ons weer in hoofdzaak
zullen bepalen) krijgen we pas in de eeuwen na het jaar 1000.

Vanuit ons oogpunt bekeken, is de periode van de elfde tot de vijf­
tiende eeuw van bizondere betekenis. Om de wortels van de tegen­
woordige verhoudingen te vinden, moeten we tot deze tijd terug­
gaan. Tussen de vijftiende en de achttiende eeuw blijft de structuur
van het maatschappelijke leven in het Oldambt vrijwel dezelfde;
de negentiende eeuw bouwt voort op grondslagen, die in de latere
middeleeuwen zijn gelegd.

Wat ons in de Friese landen aan het eind van de elfde eeuw in
de eerste plaats opvalt, is het ontbreken van het leenstelsel en, in
verband daarmee, het ontbreken van een adel, zoals we die in het
overige West-Europa in die tijd kennen1).

We weten, hoe zich elders het leenstelsel ontwikkelde. In de
Frankische tijd en daarna werden door de koningen aan hun
ambtenaren en militairen grote stukken land uit hun domein, of
uit gesaeculariseerde kerkelijke goederen, in leen gegeven. Later
werden ook ambten op deze wijze uitgegeven 2) . Aanvankelijk kreeg

1) Over de kwestie van het al of niet bestaan van een adel in de Friese
gebieden: Dr. G. Acker Stratingh, Over de Friesche, vooral Ommelander Edelen
en Hoofdelingen, Bijdr. tot de Geschiedenis en Oudheidk. inzonderheid van de
prov. Gron., deel I, blz. 1 e.V., 1864; P. J. Blok, Geschiedenis van het Neder-
landsche volk, deel I, 1892, blz. 86, 211, 263, 291; P. J. Blok, Studiën over
Friesche toestanden in de Middeleeuwen, Bijdr. voor Vaderl. Geschiedenis en
Oudheidk. 3de reeks, 6de deel, 1892; Ph. Heck, Die altfriesische Gerichtsverfassung,
1894, vooral blz. 223 e.V.; H. Brunner, Deutsche Rechtsgeschichte, 1887, blz.
105, 238, 251; dezelfde, 2de druk, 1906, blz. 348 en 349; Mr. D. F. J. Halsema,
Oordeelkundige verhandeling over de Staat en Regeringsvorm der Ommelanden,
Verh. van het gen. „Pro Excolendo Jure Patrio", II, 1778, blz. 72, 182, 220,
223, 224.

2) Blok, Gesch. Ned. volk, blz. 90, 106; J. Kulischer, Allgemeine Wirtschafts­
geschichte, erster Band, 1928, blz. 40 e.v.

173

men een leen voor zijn leven, doch reeds in de 9de eeuw werd het
regel, dat het van vader op zoon overging *) ; de ontwikkeling van
een geboortestand van aanzienlijken werd op deze wijze door het
leenstelsel in de hand gewerkt. Onder degenen, aan wie de koning
op deze wijze een groot deel van zijn bezit, macht en recht afstond,
stonden zij, die de grafelijke waardigheid bekleedden, vooraan.
Op den duur verwierven zij bijna de volledige souvereine macht
over de gebieden, die ze bestuurden en werden ze dus tot vrijwel
zelfstandige landsheren. Toen ze het eenmaal zover hadden ge­
bracht, hebben ze weer dezelfde weg gevolgd als de koning; ze
hebben op hun beurt eveneens getracht door het uitgeven van lenen
hun dienstmannen aan zich te binden. Zo vormde zich naast de
oude koninklijke rijksadel een nieuwe landsheerlijke adel. Op den
duur loste de oude rijksadel zich vrijwel geheel in de nieuwe adel
op en hebben we dus in feite alleen maar meer te maken met
landsheerlijke adel 2) .
I In Friesland echter ging het anders. Daar schijnt, van het begin
af, het leenstelsel geen vaste voet te hebben kunnen krijgen. Acker
Stratingh meent, dat er weinig keizerlijk domein in deze landen
was, zodat er weinig gelegenheid bestond om lenen uit te geven.
Misschien, dat er aanvankelijk enige keizerlijke leenmannen ge­
weest zijn, doch omstreeks 1000 vinden we er, afgezien van de
graaf, geen meer3). De graven schijnen niet tot het scheppen vari
een landsheerlijke adel over te zijn gegaan. Weliswaar had het
laatste gravengeslacht, dat der Brunonen, zich een grote macht
verworven, doch zijn positie schijnt nog niet voldoende geconsoli­
deerd te zijn geweest, om een schaar van vaftalen om zich te kunnen
verzamelen 4) . Toen het geslacht in 1089 uitstierf, verdween hier­
mee tussen Eems en Lauwers het laatste spoor van het leenstelsel 5) .

Zo leefde men in de Friese landen dus zonder feodale adel,
zonder de stand, die voor deze tijd elders zo zeer karakteristiek is.
Dat dit grote invloed had op de hele structuur van de samenleving,
spreekt vanzelf. Waar men wel een dergelijke adel vond, vormde
deze een zich steeds' meer afsluitende geboortestand. Men was
krachtens zijn geboorte van adel, of men was het niet. De maat­
schappij kreeg daardoor iets stars en onbeweeglijks. Daar de adel
zich bovendien bijna alle macht in rechtspraak en bestuur wist te
verschaffen 6) en meestal in bezit was van tal van voorrechten en

*) Blok, blz. 106.
2) Blok, blz. 106, 107, 156, 157, 264, 267.
3) Acker Stratingh, Ommelander Edelen, blz. 45 en 46.
4) Blok, over de Brunonen, blz. 133, 142, 147.
5) Blok, blz. 148, 263; Blok, Friesche toestanden, blz. 37, 42.
6) Blok, blz. 289 en 290.

174

privileges, werd de maatschappij zodoende gesplitst in twee scherp
gescheiden kasten van heersers en overheersten.

We merkten reeds op, dat wat het laatste betreft, de verhoudingen
in Friesland geheel anders waren. Deelname aan het bestuur was
daar geen voorrecht van een afgesloten stand, doch een recht van
vrij brede lagen van het volk. Niet geboorte, doch bezit en wel
grondbezit, bepaalde daar, of men al of niet deel had in het bestuur
van het land.

Staat het dus vast, dat zich in Friesland niet, zoals elders, een
feodale adel heeft ontwikkeld en dat er geen politieke bevoor­
rechting van bepaalde geboortestanden bestond, toch komen in de
oud-Friese wetten, uit het begin van de periode, die ons nu bezig
houdt, de termen „ethel" en „etheling" voor1).

De vraag, wat we in deze oud-Friese „adel" hebben te zien, heeft
al heel wat pennen in beweging gebracht. Halsema 2) , die er reeds
op wijst, dat er van adellijke standsvoorrechten in de Friese repu-
bliekjes geen sprake is, meent er toch een soort van geboortestand
in te moeten zien. Over de aard en de oorsprong van deze inhouds­
loze geboortestand weet hij echter weinig te zeggen. Von
Richthofen 3) meent, dat we hier te maken hebben met een oud-
Germaanse volksadel, die zich door de eeuwen heen zou hebben
gehandhaafd. Dezelfde opvatting vinden we bij Brunner4).
Volgens hem zou bij alle Germaanse stammen een geslachtsadel
hebben bestaan. Bij de Franken zou deze oude volksadel door de
koningen zijn uitgeroeid. Naderhand kwam bij hen echter, uit
de dienstmannen van de koning, een nieuwe feodale adel omhoog
en in deze dienstadel zou zich de volksadel van de andere stammen
hebben opgelost. Alleen echter bij de Friezen zou zich de oude
volksadel hebben gehandhaafd. Ook Acker Stratingh 5) meent, dat
we met een geboortestand te maken hebben. Aan de andere kant
moet hij echter erkennen, dat ook de grootte van het grondbezit
in het al of niet „etheling"-zijn een grote rol speelt. Hij komt op
deze wijze tot een min of meer gewrongen conclusie, temeer, daar
hij den „etheling" met den lateren hoofdeling verwart.

Tenslotte heeft Heek 6) — en naar we menen op goede gronden

1) Men vindt ze in de z.g-n. keuren, landrechten en overkeuren, de wetten,
die voor alle Friese landen nebben gegolden en uit het eind der 11de eeuw
stammen.

2) Staat en Regeringsvorm, blz. 72, 182, 220, 223, 224.
3) Zie Heek, blz. 224.
*) Brunner, 1ste druk, blz. 251 e.v.
5) Ommelander Edelen, blz. 17 en 18. Acker Stratingh geeft reeds toe, dat

alle bezitters van edele heerden de „adeldom" toekwam.
") Blz. 223—298. Van oudsher kende men in Friesland 3 standen, de

ethelingen, de frilingen en de lethslachten. De laatsten waren de onvrijen. Vroeger
beschouwde men de frilingen als de gewone vrijen. Volgens Heek echter zijn

175

— weten aan te tonen, dat er van een adel, in de zin van een
betrekkelijk kleine, afgesloten geboortestand, in de Friese landen
nooit sprake geweest is. In de periode, waarmee wij ons nu bezig
houden — dus na de elfde eeuw — is de „etheling" niemand
anders, dan de bezitter van een edele heerd.

Ieder dus, die zoveel grond had, dat hij aanspraak kon maken op
een toerbeurt in het redgerschap, was „etheling". Zo was dus in de
Friese landen niet alleen de macht, maar ook de titel, die elders aan
de feodale adel toekwam, het attribuut van de eigenerfde boeren.

Was dus die „etheling" op zichzelf al een probleem, verwarrend
werkt ook, dat in kronieken uit de 13de eeuw verschillende personen
worden aangeduid met namen als divites, nobiles et divites, nobili-
ores, potentes, meliores en optimatesl). Vroeger heeft men in deze
mensen vertegenwoordigers van de veronderstelde geboortestand
willen zien2). Gosses3) heeft echter duidelijk gemaakt, dat dit
onjuist is. Reeds de veelheid van termen wijst er op, dat we hier niet
te maken hebben met een bepaalde stand. We hebben deze aandui­
ding dan ook niet te vertalen met „edelen", doch met „aanzien­
lijken", „voornamen" 4) . Nu was echter aanzien en voornaamheid
in deze tijd steeds te danken aan grondbezit. Moeten we dus uit het
gebruiken van deze woorden afleiden, dat er in de middeleeuwen in
de Friese landen wereldlijk grootgrondbezit bestond?

Naar men weet, geldt het grootgrondbezit als een voor de middel­
eeuwen in het algemeen kenmerkend verschijnsel. Adel en geeste­
lijkheid (de laatste laten we hier voorlopig even buiten beschou­
wing) bezaten samen het grootste deel van het cultuurland.
Honderden en duizenden h.a. bevonden zich soms in één hand.
Hoewel we reeds in de oud-Germaanse tijd van een gelijjcheid
van rechten van de grondgebruikers niet kunnen spreken 5) , is toch

de ethelingen de gewone vrijen, de frilingen de vrijen van een minder soort,
zoals de vrijgelatenen, de onechte kinderen, de vredelozen enz. De ' ethelingen t

vormden de meerderheid van de vrijen; zij waren de volgerechtigde geslachts-
genoten. Later, na het verdwijnen van de onvrijheid, toen er een groot aantal
weinig en niets bezittenden ontstond, werd de naam „etheling" de aanduiding
voor den man, die voldoende grondbezit had, am zijn volledige burgerrechten
uit te kunnen oefenen. Heek beroept zich o.a. op de 8ste keur, zoals deze luidt
in het Riistringer landrecht. Daar wordt van de 3 standen een definitie gegeven,
die met de zijne overeenstemt. Zie M. de Haan Hettema, Het Fivelingoèr en
Oldampster landregt, 1841, blz. 189.

x) I. H. Gosses, De Friesche Hoofdeling, Mededeelingen der Kon. Acad. v.
Wetenschappen, Afd. Letterk., dl. 76, Serie B.

W e volgen hier een uittreksel, dat men vindt bij A. S. de Blécourt, Oldambt
en Ommelanden, 1935, blz. 42.

2) Z o o.a. Acker Stratingh, in het genoemde artikel.
a) De Blécourt, Oldambt, blz. 42.
4) Zie ook W . J. Formsma, De wording van de Staten van Stad en Lande

tot 1536, diss. Amsterdam, 1930, blz. 32, aant. 4 en verder Heek, blz. 211.
5) Kulischer, blz. 36.

176

in de voor-Frankische tijd grootgrondbezit geen regel. In de Karo­
lingische tijd en daarna weten de aanzienlijken echter op allerlei
wijzen hun grondbezit voortdurend uit te breiden; de kleine eigen
boer komt in de verdrukking. Al is misschien de ondergang van den
vrijen eigenerfden boer niet zo absoluut geweest als men vroeger
wel heeft gedacht1), zeker is, dat tenslotte de feodale adel, door
zijn grote grondbezit, het platteland, ook in economisch opzicht,
overheerst. Voor den onafhankelijken, vrijen boer bleef maar weinig
plaats over.

Aan de bewerking van dit grote grondbezit nam de adel zelf geen
deel. Dit werd, als een geminacht werk, aan de dorpers over ge­
laten. Wel had de grootgrondbezitter aanvankelijk een deel van
deze grond in eigen exploitatie. De bewerking van dit „hofland"
geschiedde door lijfeigenen en verder vooral door tot vroon­
diensten (hand- en spandiensten e.d.) verplichte horige boeren.
De rest van de grond was in gebruik bij horige boeren, die, behalve
tot het verrichten van allerlei diensten, ook nog verplicht waren,
tot het afleveren van een deel van hun eigen producten aan den
landheer2). Te beginnen met de 12de eeuw echter verdwijnt deze
eigen exploitatie langzamerhand. De landheer gaat er toe over,
om ook het hofland aan boeren in gebruik te geven. Op den duur
leidt dit er toe, dat de landheer enkel nog de ontvanger is van
pachten, cijnsen etc. Deze worden nog gedeeltelijk opgebracht in
producten, doch steeds meer in geld.

De onvrijheid, waarin het grootste deel van de landelijke be­
volking toen verkeerde, krijgt hierdoor een milder karakter. De
echte slavernij verdwijnt. Ook de positie van de horigen wordt
beter, daar, door het afnemen van de eigen exploitatie, de vroon­
diensten en andere lasten grotendeels verdwijnen, of in geldelijke
verplichtingen worden omgezet3). Wordt de onvrijheid hierdoor
gemakkelijker te dragen, verdwijnen doet ze geenszins. De boeren
blijven aan de grond gebonden. De vrijheid om te komen en te
gaan, de „Freizügigkeit", het kenmerk van de vrijheid, blijft hun
onthouden4). In de periode, die ons nu bezig houdt, blijft het
grootste deel van de plattelandsbevolking nog steeds onvrij.

Moeten we nu, afgaande op de termen „nobiles" etc, aannemen,
dat verhoudingen, als bovenomschreven, ook in de Friese landen
hebben bestaan? Dat ook daar een kleine groep van grootgrond­
bezitters, al miste ze dan bizondere politieke rechten, in sociaal

— — m

1) Kulischer, blz. 49 e.v. Over de ontwikkeling van het grootgrondbezit ook
Blok, blz. 159 e.v.

2) Kulischer, blz. 51 e.v.
s) Kulischer, blz. 106 e.v.; Blok, blz. 304 e.v.
*) Nieboer, Slavery as an industrial system, second edition, 1910, blz. 351.

12 177

en economisch opzicht heerste over een grote schare van horige
dorpers? Dat ook hier voor de gewone eigenerfden slechts een
kleine plaats overbleef?

Zo is het zeker niet geweest. Zelfs al heeft er grootgrondbezit
in de Friese landen bestaan, alleenheersend is het zeker niet geweest.
Dat er in deze streken een groot aantal eigenerfden heeft bestaan,
staat buiten twijfel. Reeds het grote aantal oorspronkelijk recht­
hebbenden aan de ommegangen in de rechtstoelen bewijst d i t1) .
Het bewijst echter nog niet, dat er in het geheel geen wereldlijke
grootgrondbezitters waren. Naast deze eigenerfden zou een klasse
van landheren hebben kunnen bestaan, die zich vol trots van alle
boerenbedrijf ver hield en zich bepaalde tot het incasseren van de
opbrengsten van hun grondbezit, dat door anderen werd bewerkt2).

Het is echter niet waarschijnlijk, dat we in de „aanzienlijken" uit
de dertiende-eeuwse kronieken dergelijke landheren hebben te zien.
Ja, zelfs de hoofdelingen, die naderhand uit deze aanzienlijken
voortkwamen, waren dit — tenminste vóór 1450 — naar het
schijnt niet. Waarschijnlijk stonden zij nog midden in het boeren­
leven. Bij de borg van de hoofdelingen stond hun schathuis, het
landbouwbedrijfsgebouw 3) en om de borg lag de grond, die door
hen werd gebruikt. Duidelijk blijkt dit o.i. uit het verhaal, dat De
Blécourt4) ons doet van de Ommelander joffer Peie Eelkema.
Peie, die omstreeks het midden van de 14de eeuw leefde, kwam van
een borg in Zandeweer, waar ze haar jeugd met haar ouders had
doorgebracht. Ze was geparenteerd aan voorname Ommelander ge­
slachten en trouwde misschien met een lid van een van de aller-
voornaamste, een Ripperda 5) . Als Peie trouwt, verlaat ze de ouder­
lijke borg en dan blijkt, dat op deze borg een gewoon boerenbedrijf
is gevestigd. Borg, schathuis en landerijen worden verhuurd aan
een gewonen meier, een huurboer. Tot welk sociaal type deze dame
behoorde, kan ook met enige zekerheid worden opgemaakt uit haar
aanbreng van onroerende goederen. Voorop staan de koeien en ook
de rest maakt de indruk afkomstig te zijn van een boerendochter,
al zij het dan ook van een rijke boerendochter 6) .

De hoofdelingen in het Oldambt hebben blijkbaar ook zelf het

x) Zie als voorbeeld hiervan o.a. het bij J. Frima, Het strafproces in de
Ommelanden tussen Eems en Lauwers, diss. Groningen, 1920, op blz. 107 ge­
noemde geval.

2) Gosses neigt er toe, om zich het zo voor te stellen. Zie het artikel over
den Friesen hoof deling blz. 41 en 42.

3) Zie over de betekenis van dit woord „schathuis" o.a. De Blécourt, Oldambt,
blz. 46.

*) Oldambt, blz. 1—49.
5) Zie blz. 1 en 5.
8) Over het verhuren van de borg etc, blz. 21, over de aanbreng, blz. 16 e.V.

178

landbouwbedrijf beoefend. De stad geeft in 1444 aan Lodewijk
Horenken de borg van Houwerda met 100 gras land, om het „to
bruycken, to bewaren en to besitten" *). Klaarblijkelijk vormden
de 100 gras het bij de borg behorende landbouwbedrijf.
„ Ook bij de borg van Gockinga behoorde een heerd land, die nog

naderhand als Gockingaheerd bekend staat. Ze wordt dan door de
stadsdrost gebruikt, zoals Gockinga ze waarschijnlijk vroeger zelf
heeft gebruikt.

Men moet zich die bedrijven van de „nobiles" en later van de
hoofdelingen ook niet voorstellen als grote landgoederen. Vermoe­
delijk hadden zé de afmetingen van een flinke Groninger boerderij,
van een 40 à 50 h.a. Verschillende van de borgen, met bijbehorend
land, vindejfl we dan ook heden ten dage terug in Ommelander en
Oldambster boerderijen. Nu kan in de terpgebieden met „Block"-
verkaveling weliswaar moeilijk worden nagegaan, of niet in de
loop van de eeuwen een deel van de grond is verkocht, of op een
andere wijze aan het oorspronkelijke bezit onttrokken. In de ge­
bieden met de opstrekkende heerden echter — tenminste waar deze
vrij zuiver zijn bewaard gebleven, zoals in het Oldambt en in
Reiderland — verraadt een vroeger grootbedrij f zich onmiddellijk
door een bizondere vorm van de verkaveling. Nu vinden we in het
Oldambt en Reiderland inderdaad enkele sporen terug van vroeger
grootbedrij f, doch we hebben in de betreffende gevallen onge­
twijfeld met geestelijke goederen te maken. Bovendien weten we van
enkele hoofdelingen precies, op welke heerden ze hebben gewoond,
(Gockinga te Zuidbroek en Huninga te Oostwold). Deze heerden
wijken in grootte van de in het Oldambt normale niet a f 2) .

Wordt door dit alles reeds waarschijnlijk, dat de hoofdelingen
als boeren geleefd hebben, bevestigd wordt dit door den kroniek­
schrijver Abel Eppens3), die er ons vertelt, hoe de hoofdelingen
vóór het begin van de 16de eeuw „als guede erbare mannen hoer
egene landen gebruckeden, die besitten sulven handtierden und
aldaer hoer scathuysen voer hoer borgen eder steenhuysen myt
alderhande und grote mennichte van koygen, perden, ossen und
dergelicken verwaereden sulven, und die landen ploegeden und
alsoe hoeren standt und adelicken staet rijckelicken und eherlicken

x) Zie: De Blécourt, Oldambt, blz. 320, bijl. 9.
2) Door hun betrekkelijk geringe breedte en hun twee evenwijdige zwet-

(grens-)sloten geven de opstrekkende heerden als vanzelf aanleiding tot het
vormen van regelmatige percelen. Vroeger grootbezit verraadt zich door een blok
van onregelmatige percelen temidden van de regelmatige opstrekkende heerden.

E.en duidelijk voorbeeld hiervan vormen de gronden, die eens behoorden tot het
klooster Dünebroek in Duits Reiderland. Zie de topografische kaart 1—25 000,
blad 119, waar dit stuk van Duitsland nog juist is te zien,

3) Kroniek van Abel Eppens, deel I, blz. 109.

179

sonder ledichgaen, sonder grote praell und pracht, yn soberheit
myt hoeren egene, anwassende guederen, in hoeren koeckens gast-
boeten holdende, und vermerende weren". Deze verklaring is dui­
delijk genoeg.

Het is dus duidelijk, dat we bij het woord „hoofdeling" niet
hebben te denken aan een kasteelheer, die zijn tijd zoek zocht te

\ brengen met vechten en het bezoeken van tournooien e.d. en die voor
de rest zijn tijd in ledigheid doorbracht. De hoofdeling was boer

; en blijft dit zeker tot ver in de 15de eeuw. „Heereboeren waren ze
I vergeleken met de ridders," zegt Gosses van de hoofdelingen. En
terecht voegt o.i. De Blécourt er aan toe: „Zeker, en vermoedelijk
meer boer dan heer" x) .

Met het bovenstaande wil niet gezegd zijn, dat alle eigenerfden
in bezit ongeveer eikaars gelijken waren. Er waren ongetwijfeld
verschillen en zelfs belangrijke. Maar ze bleven tot in de 15de
eeuw, misschien op enkele uitzonderingen na, vermoedelijk binnen
de grenzen van het boer-zijn. Exacte gegevens over het grond­
bezit van de voornamen en de hoofdelingen in de middeleeuwen
bestaan er naar ons weten niet. Het verhaal van Peie kan
ons echter iets zeggen van de verhoudingen. Toen Peie trouwde
kreeg ze, aan onroerende goederen, mee ten huwelijk de borg met
landerijen en nog een boerderij te Zandeweer2). Schatten we het
ruim, dan was dat samen ongeveer 80—100 h.a. land. Dat is heel
wat meer, dan het vereiste minimum voor het redgerrecht, maar
niet meer dan een enigst kind (Peie was dit, naar 't schijnt) in de
Groninger boerenwereld nu nog wel eens erft.

Nauwkeuriger gegevens over de omvang van het bezit van de
hoofdelingen krijgen we pas in de 16de eeuw. Men mag deze
echter niet, zonder meer, als voor de middeleeuwen geldend be­
schouwen. In de tussentijd zullen heel wat hoofdelingen, gebruik
makende van hun militaire overmacht, hun bezittingen op minder
rechtvaardige wijze hebben uitgebreid. Hoe dit in zijn werk ging,
leert het voorbeeld van Menno Houwerda, die de bezittingen van
Tjard Quipers in Termunten, nadat deze op jammerlijke wijze
om het leven was gekomen, aan zich trok 3) .

Maar desondanks treft ons nog de bescheiden omvang van de
bezittingen van deze heren. Duidelijke cijfers krijgen we in 1511
over Friesland bewesten de Lauwers. We kunnen ze hier ter verge­
lijking even aanhalen, daar de heerschappen daar een soortgelijke
positie innamen, als de hoofdelingen in de Ommelanden. In

x) Oldambt, blz. 45.
2) Van andere landerijen wordt tenminste niet gesproken. Wel erft Peie er

later nog een borg met landerijen bij.
3) Zie: De Blécourt, Oldambt, blz. 325, bijl. 18.

180

Leeuwarderadeel dan waren in 1511 slechts 9 personen, die meer
dan 100 h.a. grond bezaten. In Ferwerderadeel waren er maar vijf
en van deze vijf maar twee, die meer dan 150 h.a. bezaten, hoewel
in deze grietenij in de 16de eeuw niet minder dan 22 stathen, door
aanzienlijke families bewoond, gevonden werden1).

Een inzicht in de verhoudingen in Groningen geven- de lijsten
van de verbeurdverklaarde goederen van jonkers, die aan de op­
stand tegen Spanje hadden meegedaan. Ze leveren „geenszins een
beeld van buitensporige rijkdom"2). Er blijkt slechts één werke­
lijke grootgrondbezitter onder hen te schuilen, n.1. Christoffel van
Ewsum, uit een der machtigste, zo niet het machtigste geslacht in
de Ommelanden. Ook hij telt zijn bezit niet bij duizenden, maar
toch wel bij honderden h.a. De rest heeft veel minder. Er zijn
enkelen, die waarschijnlijk enige honderden h.a. hun eigen mochten
noemen, doch de meesten zullen 75—125 h.a. hebben bezeten.
Sommigen hadden nog minder. Het gros der hoofdelingen (of
liever jonkers) bezat dus toen niet veel meer, dan vele „dikke"
boeren in Groningen nog in eigendom hebben. Alleen in het
Oldambt telden we in 1933 86 boerenbedrijven van 60—100 h.a.
en 14 van meer dan 100 h.a. 3) .

Van Gelder 4) zegt dan ook terecht van den jonker in de 16de
eeuw, dat deze veel meer „primes inter pares" is, dan een werkelijk
heersende figuur; zijn borg moge mooier wezen, dan de omringende
boerenwoningen, noch in sociaal, noch in economisch opzicht is deze
een middelpunt.

Dit geldt voor de middeleeuwen vermoedelijk nog in verhoogde
mate. De hoofdelingen vormden dus geen afzonderlijke klasse van
grootgrondbezitters; ze vormden slechts de hoogste toppen in een
brede schare van eigenerfden. Men zal bij een hoof deling hebben
te denken aan een boer, die zelf een flink bedrijf heeft en boven­
dien elders nog landerijen bezit, die hij verhuurt of op andere
wijze productief maakt, waardoor hij in staat is zich wat ruimer
te bewegen dan zijn soortgenoten en waardoor hij meer tijd heeft
voor andere dingen5). Wat voor de hoofdelingen geldt, zal ook

*) Dr. H. E. Enno van Gelder, Friesche en Groningsche edelen in den tijd
van den opstand tegen Spanje, in „Historische Opstellen", opgedragen aan Prof.
Dr. H. Brugmans, 1929, blz. 80.

a) Dezelfde, blz. 82.
3) Van Gelder geeft de opbrengsten van de landerijen, doch in één geval

ook de grootte. Voor de andere goederen hebben we uit de opbrengst de opper­
vlakte geschat. De genoemde oppervlaktecijfers zijn dus niet origineel, doch
zullen niet ver bezijden de waarheid zijn en ze kunnen gemakkelijker met andere
vergeleken worden, dan de cijfers over de opbrengsten.

4) blz. 85.
5) Wanneer men de sociale positie van de hedendaagse Groninger boeren

vergelijken wil, met die van de middeleeuwse hoofdelingen etc., dan vergeté men

181

voor de „aanzienlijken" van de kloosterkronieken hebben gegolden.
Er is geen enkele reden om aan te nemen, dat deze een belangrijker
sociale positie innamen, dan de eerstgenoemden. Eerder het omge­
keerde.

Eigenerfde boeren waren het, die in de periode van de elfde
tot de vijftiende eeuw in de landen tussen Eems en Lauwers de
hoogste maatschappelijke groep vormden. Dat onder deze boeren
de rijksten de grootste rol speelden, spreekt vanzelf. Dat deze rijken
door Emo, Menco en anderen met zulke wijdse namen werden
betiteld, heeft niets verbazingwekkends; het tegenwoordige
platteland van Groningen is er, om te bewijzen, welk een
machtige sociale positie een stand van rijke eigenerfden in
kan nemen.

Zou men de woorden „nobiles" etc. in modern Gronings willen
vertalen, dan bestaat er o.i. geen betere term dan „dikke boeren" 1).

Waren dus de verhoudingen in de hogere lagen van de Friese
samenleving anders dan elders in West-Europa, een tweede vraag
is, hoe het in de lagere regionen was gesteld.

We beginnen met op te merken, dat de behoefte aan mensen,
die voor anderen de grond bewerkten, dus aan vreemde arbeids­
krachten, in de Friese landen waarschijnlijk veel geringer zal zijn
geweest, dan in streken, waar men wel het grootgrondbezit kende.
De eigenaar was in ons gebied in de meeste gevallen ook zelf
bewerker van de grond; een groot deel van de arbeid geschiedde
door hem en zijn gezin. Vergelijkt men met de huidige arbeids-
behoefte, dan moet men er rekening mee houden, dat niet alleen
de gezinnen groter waren dan tegenwoordig, maar dat ook veelal
de getrouwde zoons met hun gezinnen bij de ouders inwoonden,
zodat men over een groot aantal eigen arbeidskrachten kon be­
schikken2). Bovendien was de hoeveelheid arbeid, die in het alge­
meen verricht moest worden, in de verste verte niet zo groot als
tegenwoordig. In de eerste plaats was de hoeveelheid cultuurgrond
veel geringer. Verder vond men in Groningen toen vrijwel alleen

niet, dat toen het grondbezit practisch de enige vorm van bezit was. Indien de
rijke Groninger boeren van tegenwoordig ook al hun kapitaal in grondbezit
hadden gestoken, zou het er met het grootgrondbezit in Groningen waarschijnlijk
heel wat erger uitzien, dan in de middeleeuwen.

a) Hetgeen De Blécourt ook doet, die Dodo Dodinda(?), die in 1287 het
verdrag tussen „nobiles homines de Menterwolde" (Oldambt) en „cives de
Groninghe" zegelt, als „de nobelste onder de nobelen, de dikste Oldambster boer"
aanduidt. (Oldambt, blz. 128).

2) Dit samenwonen van meerdere gezinnen schijnt zelfs onder de aanzien-
lijksten in zwang te zijn geweest. In het verhaal over Peie vermeldt De Blécourt,
dat er twee Eyzinga's, beide hoofdelingen, woonden op een borg in Zandeweer,
terwijl hij veronderstelt, dat er ook meerdere Ripperda's met hun gezinnen op de
borg in Farmsum huisden (Oldambt, blz. 22 en 23).

182

grasland, dat naar men weet, veel minder arbeid vereist dan bouw­
land en tenslotte werd aan de grond onvergelijk veel minder zorg
besteed, dan tegenwoordig.

Dit alles neemt niet weg, dat, er behoefte aan vreemde arbeids­
krachten heeft bestaan. In die behoefte heeft men in Friesland,
evenals elders, aanvankelijk trachten te voorzien door onvrije
arbeid. Uit de oudste Friese wetten blijkt duidelijk, dat hier zowel
horigheid als lijfeigenschap heeft bestaan1). Het merkwaardige
is echter, dat de onvrijheid hier heel vroeg, vroeger waarschijnlijk
dan ergens anders in West-Europa, is verdwenen. Volgens Postma
stamt het laatste stuk, waarin van horigheid sprake is, uit 1074 2) .
Ook Blok stelt het verdwijnen van de onvrijheid tussen de tiende
en de twaalfde eeuw3). De z.g.n. keuren, landrechten en over-
keuren, de Friese „grondwet" uit de elfde eeuw, kennen feitelijk
de onvrijheid niet meer 4) .

Volgens Blok staat dit vroege verdwijnen van de onvrije arbeid
in verband met het verdwijnen van het feodalisme 5) . Het wil ons
voorkomen, dat de kwestie hiermee niet opgelost is. Er is feodalisme
geweest zonder onvrijheid en er is zeer veel onvrije arbeid geweest
zonder feodalisme. Direct verband bestaat er tussen beide niet.
Indirect bestaat er slechts in zoverre verband, dat het feodalisme
het grootgrondbezit in de hand werkt en grootgrondbezit aanleiding
geeft tot een grotere behoefte aan agrarische arbeidskrachten.

Behoefte aan arbeidskrachten bestond er echter in de Friese
landen wel, al was ze dan ook geringer dan elders.

De algemene redenen, die men gewoonlijk aanvoert ter verklaring
van de opheffing van de onvrijheid — de invloed van de kerk
en het Christendom; de gunstige werking van de kruistochten —
kunnen natuurlijk de vroegere opheffing in de Friese landen niet
verklaren. Ze werkten elders evengoed als hier 6) .

Voor een goede verklaring geeft o.i. de theorie van Nieboer de
juiste weg aan 7) . Volgens deze verdwijnt in een agrarische maat­
schappij de onvrijheid (de vorm waarin deze zich voordoet is van

•
x) De „Lex Frisionum", uit de 8ste eeuw, kent duidelijk de onvrijen, terwijl

in wetten van latere tijd nog de sporen van de onvrijheid terug te vinden zijn.
2) Dr. O. Postma, De Friesche kleihoeve, 1934, blz. 116.
3) Friesche toestanden, blz. 37 e.v.
4) In de 8ste keur wordt nog van lethslachten gesproken. Uit de aard van de

daaringenoemde bepalingen blijkt echter (duidelijk, dat we hier te doen hebben
met een uit een oudere rechtsbron overgenomen voorschrift.

6) Friesche toestanden, blz. 37 e.v.
6) In dit opzicht waren de verhoudingen voor de Friese landen tussen Eems

en Lauwers zelfs bizonder ongunstig. Het is het laatst gekerstende deel van ons
gehele land, terwijl de kruistochten er pas in de 13de eeuw vat op de mensen
kregen.

T) Slavery, blz. 347 en 349.

183

secundaire betekenis), zodra er geen bruikbare, vrije, „herrenlose"
grond meer is. Zo lang als er nog wel vrije grond is, kan ieder,
die gezond is van lijf en leden, zich van een stuk grond meester
maken, dit ontginnen en zich zodoende een zelfstandig bestaan
verschaffen. Niemand behoeft dan bezitsloos en zonder middelen
van bestaan zijn. Niemand is gedwongen voor loon voor een ander
te werken, of grond van hem te pachten.

r Wie meer grond heeft, dan hij met de zijnen kan bewerken, vindt,
> in die omstandigheden, geen landarbeider om het voor hem te
\ bewerken en geen pachter om het van hem te huren. Verkopen
kan hij zijn land ook niet, want, daar er overvloed van is, is de
grond waardeloos. Slechts als hij zich arbeidskrachten weet te
verschaffen, die de grond voor hem bewerken, brengt deze hem
iets op. En daar landarbeiders en pachters niet vrijwillig komen,
moet hij zijn medemens dwingen voor hem te werken. De onvrije
arbeid ontstaat.

Raakt echter door toenemende bevolking, of door andere
oorzaken, de vrije grond op en neemt de bevolking dan nog meer
toe, dan ontstaat er een groep van personen, die zich geen grond
meer kunnen verschaffen. Zij kunnen zich dus geen zelfstandig
bestaan meer verwerven. Deze bezitslozen zijn, om te kunnen leven,
gedwongen hun arbeidskrachten aan gelukkiger medemensen aan
te bieden. De grondbezitter hoeft dus de arbeiders niet meer te
dwingen om voor hem te werken; ze komen vanzelf naar hem toe.
De onvrije arbeid verliest zijn reden van bestaan. De plaats van
den horigen boer wordt ingenomen door den vrijen pachter, die
van den slaaf door den landarbeider.

Volgens de theorie van Nieboer moet dus, zodra de vrije grond
en hiermee de onvrije arbeid verdwijnt, de proletarisering van een
deel van de landelijke bevolking inzetten. Het is echter een bekend
feit, dat een klasse van zuivere bezitslozen in West-Europa, na het
verdwijnen van de vrije grond, niet overal zo duidelijk aan de dag
trad, als men misschien zou verwachten. Dit was voor een belangrijk
deel te danken aan het gemeenschappelijk bezit van weiden, bossen
enz., dat in zoveel streken een essentieel onderdeel vormde van
het agrarisch systeem. Men kan dit stelsel van gemeen grondbezit
in zekere zin beschouwen als een kunstmatig handhaven van vrije
grond, in de zin van Nieboer. Had men de natuurlijke ontwikkeling
haar- gang laten gaan, dan zouden deze gronden, toen het land
schaars werd, binnen korte tijd in handen van particuliere eige­
naars zijn overgegaan. De bezitslozen zouden dan voorgoed van het
gebruik hiervan zijn buitengesloten. Nu echter werd dit land aan
het particulier bezit onttrokken. Juist daardoor bleef het, tot op
zekere hoogte, vrij voor iedereen. Weliswaar kwam het gebruik

184

van deze gemene gronden in den regel rechtens alleen maar toe
aan de bezitters van de boerenhoeven, waaruit het dorp oorspron­
kelijk was opgebouwd, doch meestal kon men zich, met toestemming
van de gerechtigden, kosteloos of tegen een kleine betaling, van
het recht op gebruik van deze gemene gronden verzekeren. Dikwijls
werd ook eenvoudig dit recht genomen, zonder dat er verder een
haan naar kraaide. Zij, die zelf enige grond hadden, konden zich
door dit gebruik van de gemene gronden nog juist als keuterboertje
handhaven. Zij, die geen eigen bezit hadden, waren zo tenminste
niet alléén aangewezen op loonarbeid ; ze waren geen zuivere Prole­
tariers. Het is vooral uit de Engelse agrarische geschiedenis bekend,
dat een groot deel van de landelijke bevolking zijn heel- of half­
zelfstandig bestaan had te danken aan de „commons". Men weet,
hoe de latere verdeling van deze gemene gronden (de beruchte
„enclosures", waarbij de grootste bezitters het leeuwenaandeel in
de wacht sleepten) tot een proletarisering, op grote schaal, van
de landelijke bevolking leidden. Doch niet alleen in Engeland,
ook elders in West-Europa vond men deze, gedeeltelijk van de
gemene gronden levende, latente proletariërs. Zo trof men in het
Oosten van ons land, waar gemeen grondbezit overheersend was,
deze mensen onder de naam van kotter, brinkzetter enz. even­
eens aan.

-f En nu de gang van zaken in de Friese landen tussen Eems en
Lauwers. Er moet in Friesland ongetwijfeld reeds vroeg gebrek
aan grond zijn opgetreden. We wezen er in het vorige hoofdstuk
op, hoe het ondergaan van grote stukken land aan de waddenkust
de Friezen er al vroeg toe heeft gedreven, de minder geschikte
gronden in de Wolden te gaan ontginnen en koloniseren. Zo om­
streeks het jaar 1000 zal hier wel alle vrije grond in beslag genomen
zijn. Hiermee was de laatste vrije grond in de Friese landen ver­
deeld; de hoge venen kwamen bij de gebrekkige techniek van die
dagen nog niet voor ontginning in aanmerking. De oorzaak van de
onvrijheid was dus vervallen. Na zich nog enige tijd uit traditie
te hebben gehandhaafd, zal ze vermoedelijk tussen 1000 en 1100
zijn verdwenen. De proletarisering van een deel van de landelijke
bevolking begon. Ze moet onmiddellijk een scherpere vorm aange­
nomen hebben, dan in vele andere delen van West-Europa. In de
landen tussen Eems en Lauwers toch waren, zoals we in ons vorige
hoofdstuk uiteenzetten, geen gemene weiden etc. In het oude land —
de hoge klei — was de grond waarschijnlijk tot op de laatste
snipper verdeeld en in cultuur gebracht. In de Wolden was dit
nog niet het geval. Wel was alle grond tussen de verschillende
kolonies verdeeld, maar dit betekende geenszins, dat alle grond
in cultuur gebracht was. Grote stukken bleven nog eeuwenlang

185

onverdeeld en werden enkel gebruikt voor slecht weiland enz.
Waren dit nu werkelijk gemene weiden geweest, dan zouden deze
de proletarisering hebben kunnen remmen. Maar dat waren ze niet.
Hier heerste het recht van opstrek en dit maakte alle onverdeelde
grond tot latent privaat eigendom. Er was hier geen markebestuur,
dat aan kotters en brinkzetters verlof kon geven, om de onverdeelde
eigendommen te gebruiken. Niet de gemoedelijke collectiviteit, doch
de waakzame enkeling had hier het recht op de onverdeelde gronden
en in den regel zal de laatste zijn rechten tegenover buitenstaanders
onverkort hebben weten te handhaven.

Zo moet dus in de eerste eeuwen na het jaar 1000 in de Friese
landen reeds duidelijk een klasse van bezitslozen hebben bestaan.
Dat dit inderdaad het geval is, blijkt uit tal van feiten. Reeds
in de 24 keuren wordt gesproken van armen (eind elfde eeuw) x) .
Duidelijk blijkt ook het bestaan van een klasse van mensen, die niet
meer in staat waren om zich zelf een bestaan te verschaffen, uit de
kloosterkroniek van Mariëngaarde (eind 12de eeuw), waaruit
Postma verschillende gegevens pu t 2) . Als een jonge man uit een
aanzienlijk geslacht trouwt, komen vele armen uit de gehele land­
streek, om van hem een aalmoes te ontvangen. Ook uit de kroniek
van Emo en Menco (begin 13de eeuw) is voortdurend sprake van
armen 3) . Dat deze „armen" de agrarische arbeidskrachten leverden,
blijkt eveneens uit de kroniek van Mariëngaarde. Daar wordt verteld
van: „een zekere arme vrouw (die) gewoon (was) des middags
om drie uur, zoals haar werk vroeg, in het weiland . . . koeien te
melken". Van diezelfde vrouw wordt bovendien verteld, dat haar
zoon later, als knecht, in dienst komt bij denzelfden man, als waar
zijn moeder werkte. In de kroniek van Emo en Menco wordt gezegd,
dat de armen in eenvoudige woningen langs de dijk wonen en
Postma wijst erop, hoe later in Friesland een arbeider „dijkman"
wordt genoemd 4) .

Behalve als landarbeider, dienden de bezitslozen de rijken als
„ruter", als gewapende knecht. Dat dit ook reeds zeer vroeg plaats
vond, bewijst het verhaal van de ouders van den heiligen Hatebrand,
den eersten abt van het klooster Feldwirth. Zij waren zo arm, dat
de vader zich als „armiger" aan een rijke te Uskwerd moest ver­
huren. Dit was omstreeks het midden van de 12de eeuw 5) .

Het is trouwens de vraag, of er wel zo'n scherp onderscheid was

1) In de derde keur (kest). Zie de Haan Hettema, Fivelingoër en Oldamp-
ster Landregt, blz. 9.

2) Postma, Kleihoeve, blz. 89.
3) Postma, blz. 89.
") Dezelfde, blz. 89 en 90.
5) Dezelfde, blz. 91.

186

tussen „ruter" en boerenknecht. Van den „ruter" zegt De Blécourt:
„men stelle zich een jongen kerel voor van de statuur van een
forschen boerenknecht uit het Hoogeland, gewend om in dienst zijns
meesters met paarden en vee en den ploeg om te gaan, en tevens,
met vuist, knods en zwaard van zich af te slaan en misschien — de
naam „ruter" doet het vermoeden — vooral hierin zijn brood­
winning vindende"x).

De Friese wetten, die van wat jonger datum zijn dan de keuren,
landrechten en overkeuren, houden in allerlei opzicht rekening met
het bestaan van bezitsloze dienstknechten. Zo bepaalt artikel 10 van
de Hunsingoër Willekeuren van 1252, dat de bezitsloze (thi blata)
slechts een derde van het gebruikelijke weergeld behoeft te betalen.
Artikel 2 van hetzelfde landrecht bepaalt een zekere boete voor hem
„die eten en drinken gemeen is", d.w.z. voor den inwonenden
dienstknecht, op de helft van het normale. Artikel 10 stelt vast,
dat hij, die den arme op zijn hof heeft of huisvest (de heer dus),
onder zekere omstandigheden voor dezen moet betalen2). Het
z.g.n. Fivelingoër en Oldambster landrecht bevat verschillende be­
palingen omtrent het betalen van de boete bij doodslag door een
„unner" 3) . Wie deze „unner" is wordt duidelijk, als we de Neder­
duitse vertaling van dit recht er naast nemen 4) . Daar staat „wonre"
inplaats van „unner" en ter verklaring „dat is eyn ruter" 5) .

In hetzelfde landrecht komt het voorschrift voor, dat de bezits­
loze, indien hij meer borgt, dan hij kan betalen, moet worden ge­
gijzeld 6) . Tenslotte kent ook het Zijlrecht der drie Delfzijlen van
1317 den bezitslozen knecht. Doodslag op een zijlrechter in functie,
kan met geld worden geboet, doch (zoals het in de Nederduitse
vertaling luidt) : „Item war 't sake, dat en knecht wen dode sloge
ende kan de knecht met sine goed neet vuldon, sa sal hi dat beteren
met sinen live" 7) .

Men zou deze reeks nog met tal van aanhalingen uit andere oude

!) Oldambt, blz. 23.
2) D. F. J. Halsema, Het aloude wetboek van Hunsingo, Verhandelingen van

het gen. „Pro Excolendo Jure Patrio", deel II, 1778, geeft de Hunsingoër Wille­
keuren op blz. 57 e.v., terwijl ze in het voorbericht eveneens voorkomen (naar
een ander handschrift). Men vindt ze ook in het als Fivelingoër en Oldambster
Landrecht bekend staande handschrift, dat door de Haan Hettema is uitgegeven
en wel op blz. 156 e.v. Over de betekenis van „thi blata" en „thet him seep end
skenzie mené se" (art. 2), zie Heck, blz. 249 en 251.

3) De Haan Hettema, blz. 147, art. 3, 4 en 5.
4) Ook afgedrukt in de Haan Hettema, Het Fivelingoër en Oldampster

Landregt. Zie blz. 232.
ä) Zie over de betekenis van „unner" ook De Blécourt, Oldambt, blz. 44 en 45.
6) „sa mot ma 't fa and bindan al want, thet ter tha monne da schilde wisse

se sunder brecma". (|dan moet men hem vatten en binden tot dat de man zijne
schulden zeker zij zonder breuk). Zie de Haan Hettema, blz. 154 en 155.

7) De Haan Hettema, blz. 1Ç9.

187

Friese wetten kunnen aanvullen. Zo bevat b.v. het Rüstringer recht
(Oostfriesland) een hele serie bepalingen over bizonder maat­
regelen, tegenover „thi blata" te nemen x) . De aangehaalde Omme-
lander en Oldambster wetten bewijzen echter voldoende, hoezeer
men rekening had te houden met een klasse van proletariërs.

Behoeft er dus niet aan te worden getwijfeld, dat hier reeds kort
na het jaar 1000 een klasse van mensen was te vinden, die zich voor
loon aan anderen verhuurden, de vrije pachters, die na het ver­
dwijnen van de onvrijheid eveneens moeten optreden, blijken ook
weldra aanwezig te zijn. Hiervoor kunnen weer de oud-Friese wetten
als getuigen dienen. Zo luidt de derde doem van het Seendrechtuithet
Fivelingoër handschrift, in de vertaling van Hettema: „Dat de land­
zaat behoort met zijnen eed te weten, wanneer hij de huur betaald
heeft de eerste twee jaar. Het derde jaar is de landheer nader te
weten, hoelang hunne overeenkomst is. Als hij hem de huur geeft,
dan heeft hij de keuze of hij hem verdrijve, of hem zitten late" 2) .
Men ziet, het is duidelijk genoeg, dat we hier te maken hebben met
vrije pacht. Voorschriften voor de verpachting van landerijen vindt
men ook in het z.g.n. Asega-recht uit het zelfde handschrift3).

Dit is van grote betekenis, daar het Asega-recht, volgens Heek,
behoort tot de oudere rechtsbronnen. Het werd waarschijnlijk reeds
voor het jaar 1200 opgetekend. Er wordt daar gezegd, dat men den
man, die land wettig gehuurd heeft, in vrede zal laten gaan, „tenzij,
dat de heer zal dit land verkoopen door koop of wissel, dan is ieders
land in koop vrij. Beschuldigt hij hem dit, dat hij heeft misploegd,
mismaaid, misdamd, misdijkt of de huur misgolden, dan zal hij
hem hierover aanspreken, dan is hij evenwel nader dit te beteren
en zijns heeren hulde te winnen, dan iemand is om hem af te drijven,
voor zooverre hij dit alles beteren wil."

Treedt dus al zeer vroeg in de Friese landen tussen Eems en
Lauwers de vrije pacht op, het is de vraag, of deze aanvankelijk
wel een grote rol in het agrarisch systeem heeft gespeeld. Zoals we
hebben trachten aan te tonen, was er geen wereldlijk groot-grond-
bezit, in de ware zin van het woord. Onder de rijkste boeren, de
„nobiles" en de hoofdelingen, zullen er vele zijn geweest, die buiten
hun bedrijf nog andere grond bezaten en die deze verhuurden, doch

1) De Haan Hettema, blz. 199 e.V., art. 50. Opmerkelijk is ook de bepaling,
die voorkomt in het z.g.n. tweede boek van het Oud-Oldambster Landrecht van
1471 onder artikel 48, „Van bloeten (bezitslozen) tuyehenisse", waarin staat:
„De bloete en mach geen waerheyt wysen, he moege eer al voldoen". Zie voor
dit oud-Oldambster landrecht: Verh. v. h. gen. „Pro Excolendo Jure Patrio",
deel VI, 1846, blz. 671 e.v. Het z.g.n. tweede boek is waarschijnlijk een vertaling
van een oud-Fries Oldambster landrecht uit het begin van de 14e eeuw.

2) De Haan Hettema, blz. 46 en 47.
3) Dezelfde, blz. 136 en 137.

188

we mogen aannemen, dat verreweg de meeste grond in gebruik was
bij grote en kleinere eigenerfden.

Dit werd anders, toen zich het kloosterwezen en daarmee het
geestelijk grootgrondbezit ontwikkelde. Kort na de kerstening van
de Friese streken hadden de kloosters van Fulda en Werden hier
belangrijke bezittingen gehad, doch Fulda schijnt zich reeds vroeg
van deze, zo afgelegen landerijen, te hebben ontdaan. Omstreeks het
jaar 1000 had het geestelijk grondbezit hierwaarschijnlijkgeenbizon­
der grote omvang *). Wel ontstonden na die tijd enkele kloosters in
de Friese landen zelf, doch deze ontwikkelden zich aanvankelijk niet
erg voorspoedig. Omstreeks het jaar 1200 verandert dit echter en in
de 13de eeuw neemt het aantal kloosters en kloosterlingen enorm
toe. Met deze toename ging de uitbreiding van het geestelijk grond­
bezit hand ifi hand. Van alle kanten ontvingen de kloosters schen­
kingen en erfenissen. Door ruil, koop etc, trachtten ze hun bezit­
tingen tot aaneengesloten complexen af te ronden, zodat op den duur,
in sommige dorpen, meer dan de helft van de grond, in één ge­
sloten blok, aan één klooster toebehoorde2). Evenals elders, begon
ook in de Friese landen de toenemende rijkdom van de kloosters de
wereldlijke overheid te benauwen. Ze probeerde de stroom van goe­
deren naar de dode hand te stuiten door wettelijke bepalingen daar­
tegen in de landrechten op te nemen. Zo vinden we deze b.v. ook in
het z.g.n. 2de boek van het Oldambster Landrecht van 1471. Het
recht van schenking en van „oevelganck" wordt daarin aan banden
gelegd. Niemand mag onroerend goed weggeven, of dit af staan
tegen recht op levensonderhoud gedurende zijn verder leven, zonder
toestemming van zijn erfgenamen3). Klaarblijkelijk zijn deze be­
palingen tegen schenkingen aan kerk en klooster gericht. Bovendien
komt in één afschrift van dit wetboek de bepaling voor, dat nonnen
en monniken niet mogen erven van hun wereldlijke bloed­
verwanten 4) . Al deze bepalingen hebben echter de groei van het
bezit in de dode hand niet kunnen verhinderen. We zagen, hoe
tenslotte het kloosterbezit één zevende en het totale geestelijke
grondbezit één vierde van alle cultuurgrond in Groningen in beslag
nam. Een deel van deze gronden werden door de kloosterlingen
zelf geëxploiteerd. Niet alleen de om het klooster gelegen landen
behoorden tot het eigenbedrij f; op de verderaf gelegen plaatsen
werden boerderijen, z.g.n. voorwerken of grangia gesticht, die door
kloosterlingen, veelal conversen, werden bewoond en beheerd. Dit

x) Over de geestelijke goederen in deze tijd: Postma, Kleihoeve, blz. 100 e.v.
2) Postma, Kleihoeve, blz. 77 en 78.
3) Art. 31, 32 en 33. Onder „euvelgang" verstond men de overdracht van

goederen tegen recht op levensonderhoud.
*) Zie de genoemde Verhandelingen van „P.E.J.P." deel VI, blz. 717.

189

neemt echter niet weg, dat verreweg het grootste gedeelte werd
verhuurd en vermoedelijk 2ullen in de periode 1200—1450 de
meeste huurboeren wel kloostermeiers zijn geweest.

Zo zien we dus in de periode van de elfde tot de vijftiende eeuw,
in de landen tussen Eems en Lauwers, sociale verhoudingen, die,
althans in hun uiterlijke vorm, zeer modern aandoen.

Er was geen adel en er waren geen onvrijen; m.a.w. de voor de
middeleeuwen zo typische organisatie naar geboortestanden ont­
brak. Niemand was, krachtens zijn geboorte, lid van een bevoor­
rechte kaste, niemand was, krachtens zijn geboorte, voorbestemd
om zijn leven in gedwongen arbeid voor een ander te slijten.

Het was „toeval", dat deze standen hier, beide tegelijk, reeds zo
vroeg ontbraken; de geringe ontwikkeling en het spoedig verdwijnen
van het feodalisme had geheel andere oorzaken, dan de vroege
opheffing van de onvrijheid. Door dit toevallige samentreffen lijkt
de maatschappij uiterlijk op de onze; niet geboorte op zichzelf, doch
bezit vormden de grondslag van de sociale positie van het individu.

Was de sociale structuur van deze maatschappij naar de vorm
dus modern, naar de geest was ze ongetwijfeld nog volkomen
middeleeuws. De heersende mentaliteit leek in geen enkel opzicht
op die van de moderne kapitalistische klassenmaatschappij.

De geest van het^kapitalisme is de geest van beweeglijkheid.
Alles verandert voortdurend. Men vergroot, verkleint en verandert
zijn bedrijf, als dit voordeliger blijkt te zijn. Men ontslaat zijn ar­
beiders onmiddellijk, als men ze niet meer nodig heeft, of als men
betere kan krijgen. Men verpacht zijn land op korte termijn en als
bij het eind van de periode een andere pachter meer wil betalen, gaat
de tegenwoordige eruit. Lonen, pachtprijzen, alles is in voortdurende
beweging. De verschillende sociale groepen zijn zonder ophouden
met elkaar in strijd, om verhogingen of verlagingen te krijgen. Het
ontstaan van elkaar bevechtende klassen is een noodzakelijk gevolg
van de nooit ophoudende pogingen van weerszijden, om voor zich­
zelf gunstige veranderingen in de bestaande verhoudingen te
brengen. Traditie speelt geen rol, noch in het bedrijf, noch in de
verhoudingen tussen de verschillende sociale groepen.

In de middeleeuwse maatschappij echter wordt alles beheerst door
de geest der traditie. In onze tijd tracht de mens zelf voortdurend
verandering in de sociaal^economische verhoudingen aan te brengen;
in de middeleeuwen tracht men alles te laten, zoals het is. Komen er
veranderingen, dan komen ze niet door, maar ondanks de mensen
zelf. Komt er iets nieuws, dan tracht men het steeds in een oude
vorm te gieten. Zoals het was, was het goed en zo moet het blijven.

Deze geest van traditie leefde in het land tussen Eems en Lauwers,

190

ondanks het moderne uiterlijk, even sterk als elders. Alles moest
blijven „als dat van oldes pleghet te wesen". Op deze grondslag
was de verhouding tussen de mensen onderling gebaseerd. Wie eens
„ruter" of „wonre" was bij een bepaalden heer, bleef dat. Wie eens
als „huerman" op een plaats zat, bleef daar zitten; generaties achter­
een zaten de meiers op dezelfde pachthoeve. De geciteerde wets­
bepalingen over de huur bewijzen, dat men dit als goed en recht­
vaardig beschouwde. De eerste twee jaar zat de huurder volgens
het Seendrecht, naar het schijnt, op „proef". Dan werd een over­
eenkomst gesloten over lange jaren. Soms voor het leven, soms voor
nog langere tijd. Dat het den heer niet gemakkelijk viel, een derge­
lijke overeenkomst weer te verbreken, bewijst het geciteerde uit
het Asegarecht. Deze pacht op zeer lange termijn is in Groningen
lang regel geweest. Pas in de 16de eeuw ontstaat, naar het schijnt,
het zesjarige huurcontract, waaruit het beklemcontract is gegroeid.
Juist de ontwikkeling van het beklemrecht zelf echter bewijst, dat
ook later nog deze zesjarige termijn meer schijn dan werkelijk­
heid was.

Vindt in onze tijd voortdurend verschuiving van bezit plaats, toen
was alles er op gericht, om dit zoveel mogelijk te voorkomen. Zo
bestaan de oud-Friese wetten voor een belangrijk deel uit bepalingen,
die ten doel hebben, te voorkomen, dat landbezit uit de familie
geraakte. Zo bleef rijk, rijk en arm, arm. De verschuivingen op de
maatschappelijke ladder,van hoog naar laag en omgekeerd, de z.g.n.
verticale mobiliteit, zozeer kenmerkend voor onze beweeglijke
samenleving, ontbrak in de middeleeuwen in Friesland even goed
als elders.

Dit alles neemt echter niet weg, dat de Friese middeleeuwse
samenleving een zeer eigen karakter bezat en grote afwijkingen ver­
toonde van hetgeen we gewoonlijk voor die tijd als normaal
beschouwen.

In het Oldambt heeft deze typische maatschappelijke structuur —
modern naar het uiterlijk, middeleeuws naar de geest—zich eeuwen­
lang gehandhaafd. In de kern van de sociale verhoudingen kwam in
ons gebied tussen de 15de en de 18de eeuw practisch geen ver­
andering. In de Ommelanden maakten zich de hoofdelingen
(jonkers) langzamerhand als een afzonderlijke stand uit de eigenerf en
los, waardoor daar de maatschappelijke bouw enige verandering onder­
ging. De sociale positie van de gewone boeren ging hier achteruit.
We weten echter hoe, door het ingrijpen van de stad, een derge­
lijke ontwikkeling in het Oldambt werd voorkomen. De eigen­
erfden bleven hier de aanzienlijkste stand vormen. Het verhaal
gaat, dat in 1594 de Oldambsters aan graaf Lodewijk hebben ver-

191

zocht, om te worden toegelaten tot de gewestelijke statenverga­
deringen. Deze zou toen hebben gevraagd, waar dan toch wel
hun edellieden waren. Waarop de Oldambsters antwoordden:
„Genadiger Heere, wy Oldambsters weten van geen edelluyden,
wy zyn alle boeren, boeren door de huyt" 1) .

Het verhaal moge verzonnen zijn, het geeft een goede karakte­
ristiek van de verhoudingen in het Oldambt.

Bleef de positie van de boeren dus in dit opzicht, zoals ze was,
ook voor de rest kwam er weinig verandering. Wel werden door
de voortgaande inpoldering van de Dollard de bedrijven geleidelijk
groter. Voor de huurboeren betekende de ontwikkeling van het
beklemrecht een voordeel, doch voor de toekomst; in de 17de
en 18de eeuw bracht de versteviging van hun positie weinig directe
winst mee. In de 18de eeuw nog was de beklemhuur meestal niet
veel lager dan de reële huurwaarde.

Ook de positie van de arbeiders en hun verhouding tot de boeren
blijft, voor zover dit valt na te gaan, dezelfde. Van hen horen
we eigenlijk vóór de 18de eeuw niets meer. Hun geschiedenis ligt
in het duister. Als ze echter in de 18de eeuw weer aan het licht
treden, dan krijgt men de indruk, dat er sedert de middeleeuwen
niet zo erg veel is veranderd. Alleen moeten ze zich dan tot de ploeg
bepalen; het „ruter" spelen is voorbij.

In alles heerste nog de geest van traditie. Op traditie berustte
het landbouwbedrijf; technische wijzigingen vonden niet plaats.
Op traditie berustte ook de verhouding tussen boer en personeel en
tussen grondbezitter en pachter. Hervorming, oorlog, pest en over­
stroming mochten tijdelijk de bevolking in beweging brengen, duur­
zame veranderingen in de sociale verhoudingen brachten ze niet
teweeg.

In de periode tussen 1450 en 1750 is het aan het eind van een
eeuw vaak moeilijk te zeggen, wat er in de afgelopen 100 jaar
is veranderd in het sociale leven in het Oldambt. Het is alsof alles
stilstaat, alsof er niets is, dat het leven anders dan tijdelijk kan
beroeren. Als men de periode in haar geheel overziet, dan is er
natuurlijk wèl veel veranderd. Maar het meest essentiële van de
samenleving, de verhouding tussen de verschillende sociale groepen
onderling, onderging practisch geen wijziging.

Elders in West-Europa hadden, sedert de middeleeuwen, de ge­
leidelijke ontbinding van het feodale stelsel, de eveneens geleide­
lijke liquidatie van de onvrijheid en verder de verdeling van gemene
gronden, grote veranderingen in het leven op het platteland teweeg

*) De Blécourt, Oldambt, blz. 79.

192

gebracht. In het Oldambt, waar dit alles ontbrak, vond geen enkele
belangrijke wijziging plaats.

In de 18de eeuw komt er eindelijk beweging. In de tweede helft
van deze eeuw bespeuren we, voor het eerst, dat er grote verande­
ringen op til zijn. Het komt bij de boeren tot een breuk met de
traditie. Er ontwikkelt zich een andere houding tegenover het be­
drijf, een nieuwe economische geest, die het uitgangspunt wordt
voor een algehele verandering van de sociale verhoudingen.

Verschillende krachten hebben samengewerkt om deze nieuwe
„Wirtschaftsgeist" te doen geboren worden. Zoals dikwijls, ging
een der sterkste prikkels uit van een gebeuren, dat op zichzelf be­
schouwd, een grote ramp was. We bedoelen de runderpest, die
in de 18de eeuw niet alleen Groningen, maar geheel Nederland
teisterde. Deze ziekte schijnt in 1713 voor het eerst in Groningen
te zijn opgetreden. In 1745 en volgende jaren heerste ze opnieuw
met grote hevigheid en kwam dan ten derden male terug in de
periode 1766—1773 x) . De laatste keer schijnt ze de meeste slacht­
offers te hebben gemaakt. Duizenden en duizenden runderen
stierven. Vele boeren zagen 40—50 dieren achter elkaar sterven.
Hele stallen stierven uit. Er waren dorpen, waar de boeren vier
keer achtereen bijna al hun vee verloren. Het regende bij de staten
verzoeken tot verlaging van de huur. Vele boeren gingen ten onder.
Zij, die zich wisten te handhaven, stonden voor grote moeilijkheden.
Het vee was schaars geworden, zodat ze hun stallen moeilijk op­
nieuw konden vullen. Bovendien moesten ze vrezen, dat hun dieren
binnen korte tijd opnieuw aan de vreselijke ziekte ten prooi zouden
vallen.

Zo werden ze tenslotte gedwongen tot een daad, die tot een
grondige wijziging van de agrarische structuur van Groningen zou

i leiden: het scheuren van een gedeelte van hun grasland. Men moet
de betekenis van dit feit niet te gering aanslaan. Het was een oude
heilige wet, dat men grasland niet scheurde, dan in uiterste nood­
zaak. Het duurt lange jaren, voor men van een stuk bouwland
weer een goed stuk grasland heeft gemaakt2). Met een bloedend
hart en grote tegenzin hebben de Groninger boeren hun ploeg

x) Zie over de runderpest in Groningen: Mr. H. O. Feith, Het Groninger
Beklemregt, deel I, 1828, de aantekeningen op blz. 513 e.v. Verder de Hande­
lingen van het Genootschap ter Bevordering der Nijverheid, gevestigd te Onder-
dendam, 1857, o.a. blz. 93. Ook Dr. H. Blink, Geschiedenis van den Boerenstand
en den Landbouw in Nederland, deel II, 1904, blz. 514.

a) H. Dijkema, Proeve van eene Geschiedenis der Landhuishouding en Be­
schaving in de provincie Groningen, blz. 519, wijst er op hoe, vooral in die
tijd, de overgang van wei- tot bouwland een beslissing was, waarop men practisch
niet terug kon komen.

13 193

gezet in het land, dat eeuwen en eeuwen als grasland had gelegen.
Het „breken" van de „griede" was een breken met een eeuwen­
oude traditie.

Het Oldambt was van oudsher niet zó eenzijdig op de veeteelt
georiënteerd geweest, als het Noorden van Groningen. Op het
Hogeland (uitgezonderd de jongere wadpolders), op de lage Hei­
landen om de stad en in het noordelijk Westerkwartier was bijna
alles groen. Veel boeren waren met landbouw vrijwel onbekend.
Wel was ook in het Oldambt bijna alle oudere klei met gras be­
dekt. Bijna alle kleigronden, die op ons kaartje niet als zuivere
Dollardklei staan aangegeven en dan nog een groot deel van de
oudere zuivere Dollardklei, behoorden tot de groenlanden. Onge­
veer twee derde was naar schatting grasland. In de dorpen, waar
aan de ene kant van de weg de kleigronden liggen en aan de andere
kant de zand- en veengronden, herinnert de naam „bouwte"
(= bouwland), die men aan de laatstgenoemde geeft, nu nog aan
de tijd, dat klei en grasland practisch synoniem waren x) .

Was dus ook in het Oldambt veeteelt hoofdzaak, door het op-
strekkende heerdensysteem hadden de meeste boeren „bouwte"-
grond in gebruik, zodat ze met de landbouw niet onbekend waren.
Bovendien waren ook de jongere polders voor de landbouw in
gebruik 2) . Toch was, ook voor hen, het in korte tijd omzetten van
één derde van hun bedrijf (omstreeks het jaar 1800 was in het
Oldambt ongeveer twee derde, op het Hogeland, naar 't schijnt,
ongeveer één derde voor de landbouw in gebruik) 3) een diep ingrij­
pende verandering.

Niet alleen betekende het scheuren van het grasland op zichzelf
voor de boeren een breuk met de traditie; het stelde hen bovendien
voor allerhande nieuwe problemen. Zo had men zich tot op die
tijd, wat de afwatering betreft, bepaald tot het graven (en hoe!)
van sloten en afwateringskanalen. Voor de rest liet men Gods
water maar over Gods akker lopen, zodat in de winter de oude

x) De schatting, dat ongeveer twee derde grasland was, is natuurlijk ruw.
Men moet hierbij in aanmerking nemen, dat toen nog lang niet alle veengronden
in het Oldambt waren ontgonnen en de bouwgrond op de lichtere gronden toen
dus een veel kleiner oppervlakte innam dan nu.

2) Dijkema, Proeve enz. blz. 393 en 398. Dat de oudere en jongere klei­
gronden voor verschillende doeleinden werden gebruikt, blijkt ook uit een raads-
resolutie van de Raad van Groningen van 16 Februari 1737, waarin van de
jongere kleigronden te Nieuw-Beerta worden aangeduid als de Nieuw-Beerster
„bouw- of uiterdijckslanden".

3) Zie: Staat van den Landbouw en der Landhuishouding in de provincie
Groningen in den jare 1818 (1821), blz. 24; T . J. de Boer, Overzicht van den
Groningschen Landbouw, 1800—1900, Bijdragen tot de kennis van de provincie
Groningen en omgelegen streken, deel I, 1901, blz. 349; Dijkema, Proeve, blz. 505.
De opgave van de Boer (het Oldambt zou volgens hem omstreeks 1800 voor de
helft uit bouwland bestaan) lijkt ons te laag.

194

klei van het Oldambt één grote binnenzee geleek1). Voor het
grasland was dit geen bezwaar; de jonge klei in de nieuwe polders
en de lichte gronden lagen in den regel hoog genoeg, zodat het
bouwland in normale omstandigheden niet al te nat werd. Nu werd
het anders; de oude klei werd ook tot bouwland gemaakt en betere
afwatering werd tot een gebiedende noodzaak. Zo zien we aan het
eind van de 18de en het begin van de 19de eeuw overal in het
Oldambt watermolens verschijnen2).

Andere moeilijkheden deden zich voor: wel droegen de ge­
scheurde graslanden in de eerste jaren een overvloedige oogst,
doch spoedig bleek, dat ze in vruchtbaarheid bij de jongere Hei­
gronden ver ten achter stonden. Men kon er niet, zoals op laatst­
genoemde gronden, jaar op jaar, zonder bemesting en zonder vrucht-
wisselsysteem, straffeloos roofbouw drijven. De boer werd ge­
dwongen zich rekenschap te geven van de volgorde van de te telen
gewassen; hier hielp geen oude sleur, maar er moest iets nieuws
gevonden worden.

Er was meer: zijn oude bedrijfsgebouw deugde niet meer voor
de nieuwe omstandigheden. Het graan nam meer plaats in, dan
vroeger het hooi. De stallen moesten worden ingericht voor meer
paarden en minder vee. De oude arbeidsverdeling klopte niet meer
met de nieuwe omstandigheden. Zo veranderde er in zeer korte
tijd zeer veel in het bedrijf en de boer kreeg van alle kanten
stevige porren, die hem wekten uit de middeleeuwse dommel. Daar
kwam nog bij, dat hij toch al alle krachten in moest spannen, om
de door de veeziekte geleden verliezen te boven te komen.

Een tweede impuls tot vernieuwing en tot bevrijding van de geest
uit de ban der traditie ging uit van de nieuwe stromingen op het
gebied van de landhuishoudkunde, die zich in de 18de eeuw deden
gevoelen.

Men weet, hoe de nieuwe systemen van vruchtwisseling en bodem­
verzorging aan het eind van de 17de eeuw vanuit Holland, waar
in de nabijheid van de grote steden de landbouw tot hoge bloei
was gekomen, naar Engeland zijn overgebracht. Ze werden daar
verbeterd en vervolmaakt. In de loop van de 18de eeuw verschijnen
dan in Engeland verschillende boeken over de nieuwe landbouw­
wetenschap, die in heel West-Europa zeer de aandacht trokken3).
Veelal bleef die aandacht echter beperkt tot kringen, die buiten de
eigenlijke landbouw stonden. In vele delen van West-Europa, ook

1) Dit gold trouwens voor het grootste deel van de provincie Groningen. Zie
Dijkema, blz. 501.

2) Zie o.a. Dijkema, blz. 502.
3) Zie over de nieuwe landbouwwetenschap en haar invloed: Blink, Boeren­

stand, deel II, op verschilende plaatsen.

195

op vele plaatsen in ons land, werkte men nog tot ver in de 19de
eeuw met middeleeuwse werktuigen en volgens middeleeuwse
methoden. In Groningen echter en speciaal in het Oldambt, vonden
de nieuwe ideeën een goede voedingsbodem. Er heerste daar, tenge­
volge van de grotere bedrijven, een hogere welvaart. De boeren
namen er een hogere sociale positie in en waren er beter ontwikkeld,
dan de meeste van hun vakgenoten elders in den lande *). Toen een­
maal hun aandacht op de nieuwe landbouwwetenschap was gevallen,
waren ze (tenminste de besten onder hen) in staat, de nieuwe
ideeën te begrijpen, de betreffende boeken te lezen en zo nodig de
theorie aan de Groninger praktijk aan te passen.

In het propageren van de nieuwe ideeën heeft de Groninger
universiteit een rol van betekenis gespeeld. Van oudsher had deze
onder haar studenten een flink aantal zoons van jonkers en eigen­
erfden gehad en ze stond daardoor van landbouw en boeren minder
ver, dan de meeste van haar zusters. Het lag dus in de lijn, dat de
nieuwe denkbeelden haar docenten zouden interesseren. Zo
stichtte de bekende Petrus Camper, die zich reeds bij de bestrijding
van de veepest verdienstelijk had gemaakt, in 1766 dan ook een

a) Even als elders, zijn in Groningen veel verhalen in omloop over rare
schoolmeesters en zonderling onderwijs in vroegere dagen. Z o wordt verteld, dat
op het Groninger platteland, waar de schoolmeester ook het ambt van koster en
voorzanger vervulde, deze functionaris werd verkozen volgens het systeem van
het „stokjezingen". Dat ging als volgt: de adspirant-schoolmeester zette een
psalm in, zo hard als hij kon; de autoriteiten liepen dan steeds verder achteruit,
totdat ze den man juist niet meer konden horen en staken dan op die plaats
een stok in de grond. Z o werd met alle candidaten gedaan; wiens stokje tenslotte
het verst achteruit stond en die dus de grootste zang- of liever brulcapaciteiten
bezat, werd benoemd. Men moet zich door deze en dergelijke verhalen niet te
veel op een dwaalspoor laten leiden (er bestaat een heel boekje met dwaze
verhalen over Groninger schoolmeesters), want meestal was het onderwijs veel
beter dan men zou denken. Zal het in de Ommelanden, waar de benoeming vaak
in handen lag van den jonker als „unique collator" nog wel eens zijn voorge­
komen, dat deze een totaal onbekwamen gunsteling tot koster verhief, in het
Oldambt schijnt men reeds vroeg schoolmeesters te hebben gehad, die voor hun
taak behoorlijk waren berekend. Z o waren er b.v. in de 18de eeuw, die zelf een
rekenboekje schreven (zie Wumkes, Kibbelende schoolmeesters, Gron. Volks­
almanak, 1923. blz. 48). Dat de Oldambster boeren dan ook een heel behoorlijke
schoolse ontwikkeling bezaten, blijkt uit een verhaal, dat J. F. Zijlker ons doet
(De Groninger Landbouwer en zijn vak, 1843, blz. 44).

We l zal het taalonderwijs in die tijd een Hollander enigszins vreemd in de
oren hebben geklonken, want het ging geheel in het Gronings. We l had men
geen Groninger boeken, maar het Nederlands uit de Bijbel en uit de leerboeken
werd vergroningst. Men las „nij" voor „nieuw", „old" voor „oud" enz. Toen
in het begin van de 19de eeuw de oude Groninger wijze van spellen door de
algemeen Nederlandse werd vervangen, werden de onderwijzers, vooral in het
Oldambt allerlei moeilijkheden aangedaan. Men wilde bij het oude blijven en
moest van dat nieuwe „sputter'n en speien" niets hebben. Een oude vrouw be­
weerde tegenover den meester ter verdediging van de oude spelling, dat Onze
Lieve Heer in de Bijbel sprak, zoals zij gewoon was. Zie Rijkens, Een en ander
uit de geschiedenis van het lager onderwijs in de provincie Groningen in de
19de eeuw, Bijdr. t. d. kennis v. d. prov. Gron., deel I, 1901, blz. 370 e.v.

196

genootschap tot verspreiding van de nieuwe denkbeelden op land­
bouwkundig gebied *). Later, in de jaren na 1800, is het de hoog­
leraar Uilkens, die Groningen tot een middelpunt van de nieuwe
landbouwwetenschap maakt2).

Het eerst schijnen de nieuwe denkbeelden in de Groninger Veen­
koloniën te zijn doorgedrongen3). De bevolking van dit nieuwe
land, die als alle kolonisten weinig aan traditie en overlevering
hechtte, paste reeds vroeg de nieuwe vruchtwisselsystemen toe, zodat
daar reeds in de 18de eeuw de braak tendele verdween. Het bleef
echter niet bij de Veenkoloniën: spoedig werden ze ook in de rest
van Groningen toegepast. Kort na de eeuwwisseling werden de
Engelse voorbeelden in Groningen reeds veelvuldig nagevolgd 4) .

Tenslotte deed zich aan het eind van de eeuw een sterke stijging
van de graanprijzen voor. In de Franse tijd rezen deze zelfs tot
een ongekende hoogte. Ook dit heeft de ontwikkeling van een
nieuwe economische geest onder de Groninger boeren sterk in de
hand gewerkt.

Een overzicht van de tarweprijzen aan de Groninger graanbeurs
vanaf 1787 (in dat jaar lagen de prijzen reeds belangrijk boven het
niveau van de voorafgaande periode), geeft het volgende lijstje 5) :

1787 —ƒ5.32 1795 —ƒ12.80
1788 — „5.83 1796 —„10.73
1789 —„9.27 1797 — ,, 6.39
1790 —„8.32 1798 — ,, 6.09
1791 —„5.74 1799 — ,, 8.97
1792 — „5.80 1800 — ,, 9.26
1793 — „ 6.46 1801 — „ 13.67
1794 — „ 7.29 1802 — „ 11.74

De decennia om en bij het jaar 1800 moeten voor de boeren
een tijd van spanning zijn geweest. Zo iets hadden ze nog nooit
meegemaakt. Ze moeten zich gevoeld hebben, als hun vakgenoten
in de wereldoorlog, toen deze zich ook plotseling tegenover buiten­
gewoon hoge prijzen zagen geplaatst. In 1787 verscheen voor het
eerst de Ommelander Courant, die van de oprichting af het lijfblad
van de Groninger boeren is geweest. Daarin verschenen o.a. geregeld
de noteringen van de graanprijzen aan de Groninger beurs.

!) Blink, deel II, blz. 186.
2) Uilkens heeft o.a. jarenlang een landhuishoudkundige almanak uitgegeven.
3) Dijkema, blz. 392.
4) Staat van de Landb. en Landhuish. 1818, blz. 54 en 55.
'') Deze cijfers zijn ontleend aan door ons verzameld, nog niet gepubliceerd

materiaal over het verloop van de prijzen der landbouwproducten aan de graan­
beurs te Groningen van 1787—1930.

197

1803 —
1804 —
1805 —
1806 —
1807 —
1808 —
1809 —
1810 —

-ƒ11.29
-„ 8.79
- „ 14.02
-» 8.44
-„ 8.05
-„ 7.59
-„ 7.83
-„ 8.33

1811 —
1812 —
1813 —
1814 —
1815 —
1816 —
1817 —
1818 —

f 7.99
, 15.03

, 7.39
, 7.21
, 10.16
, 14.86
, 10.47

Men kan zich voorstellen, hoe de boeren iedere week naar deze
krant zullen hebben gegrepen, om te zien, hoe de prijzen nu weer
waren. Veel geld stroomde bij de boeren binnen; kapitalen werden
verdiend. De Groninger boeren waren door hun grote bedrijven
altijd betrekkelijk welvarend geweest; nu werden ze tot rijke here-
boeren.

Het grootste effect had de prijsstijging in het Oldambt. De be­
drijven waren hier het grootst, de hoeveelheid land, die voor de
landbouw in gebruik was naar verhouding ongeveer het dubbele
van die van het Hogeland. Bovendien leverde de Dollardklei
grotere oogsten, dan enige andere kleisoort in de provincie.

Deze plotselinge toenemende verhoging van de rijkdom betekende
op zichzelf al een breuk met de traditie. Men kwam geheel anders
in de wereld te staan dan de vaderen; men schoof ineens een heel
stuk op de maatschappelijke ladder omhoog. Indirect werkte ze
echter ook mee, om de boeren open te stellen voor het nieuwe.
Zo kwamen b.v. de beklemde meiers geheel anders tegenover hun
bedrijf te staan. Door de hogere prijzen stegen plotseling de grond­
prijzen en de pachten enorm. Nu bleek de grote waarde van het
beklemcontract met zijn gefixeerde huurprijs. Wat betekende voor
den meier nu nog de geringe vaste huur, die hij had te betalen,
in vergelijking met de werkelijke pachtwaarde van zijn landerijen?
Kort geleden nog was hij practisch een gewone huurboer, nu was
hij in feite eigenaar. In het bewustzijn daarvan, werd voor hem
de verbetering van de bodem veel aanlokkelijker. Doch niet alleen
voor hem, ook voor de eigenerfden, ging van de hogere prijzen een
prikkel uit, om op de ingeslagen weg van verbetering van de land­
bouwmethoden en van omzetting van wei- in bouwland voort te
gaan. Het verworven kapitaal gaf de mogelijkheid om de onkosten
te bestrijden, die met de nieuwe wijze van werken gepaard gingen.
Belangrijker echter dan de aanwezigheid van kapitaal op zichzelf,
was, dat de boer in deze tijd leerde om het uit te geven. De bereid­
heid toch, om geld uit te geven, was een van de eerste voorwaarden
voor de ontwikkeling van de moderne geest. En juist hier lag
bij de boeren het zwakke punt. Nog in de 18de eeuw gold zuinig­
heid in alles, als de grootste deugd voor de boeren. Alle geld,
dat werd uitgegeven, gold als verlies. Het idee, om door het
investeren van kapitaal de productiviteit van het bedrijf te ver­
groten, kwam niet bij hen op. Men herstelde alleen het allernood­
zakelijkste. Wat meer werd uitgegeven, gold als verkwisting.

Nu is het een bekend feit, dat vlug verdiend geld gemakkelijk
rolt en in de jaren om 1800 heeft het geld bij de Groninger boeren
dan ook gerold op een wijze, die ons wel niet zou verbazen, maar
die hun vaders en grootvaders de schrik om het hart zou hebben

198

doen slaan. De zo diep gewortelde boerenzuinigheid werd, tijdelijk
althans, terzijde gesteld. Men heeft echter niet alleen geld uitge­
geven om het leven genoegelijker en comfortabeler te maken, maar
vooral ook, om het bedrijf te verbeteren. Vernieuwingen en ver­
beteringen, die men vroeger uit misplaatste zuinigheid niet aan­
durfde, kwamen nu gemakkelijk tot stand. En men zag, dat het
loonde. Deze les is, over het algemeen, den Groninger boer bijge­
bleven. Ook toen de tijd van voorspoed na 1817 voor een periode
van neergang plaats maakte, is men blijven inzien, dat de „cost"
voor de „baet" uitgaat. De te grote weelde, waaraan sommigen
zich in de periode van welvaart hadden overgegeven, verdween
weer; „diegene, welke het zeil in de tijd van voorspoed te hoog
in top hebben gehaald, (zijn) van zelve reeds uit hun midden ver-,
dwenen" x) , schreven de boeren in 1823 aan den koning. De over-;
tuiging echter, dat men veel moet uitgeven om nog meer te ver-1

dienen, hebben ze niet weer verloren. '
fi] Zo hebben de hoge graanprijzen als laatste grote kracht er toe
'meegewerkt, om in de Groninger boeren een nieuwe geest te doen
ontwaken. Men zou nog kunnen opmerken, dat de veranderingen,
die in het geestesleven in het algemeen, in de tweede helft van
de 18e eeuw plaats vonden (daarover in het volgende hoofdstuk),
er toe hebben bijgedragen om een gunstige sfeer voor de verande­
ringen te scheppen, terwijl tenslotte het ontbreken van resten van
feodalisme, onvrijheid en markegemeenschap het mogelijk maakte,
om ongehinderd de nieuwe wegen in te slaan.

In de periode 1775—1815 is in het Oldambt de moderne boer
geboren, de boer, die niet meer in trage sleur de vastgetrapte paden
der voorvaderlijke traditie bewandelt, de boer, die niet meer hard-
slovend van de vroege morgen tot de late avond doorwerkt, zonder
dat hij zich er eigenlijk van bewust is, waarom hij dit zó en dat zó
doet, maar de boer, die rekende en overlegde, die nadacht over de
te volgen werkwijze en de te gebruiken werktuigen. Natuurlijk
werden niet allen door de nieuwe geest in dezelfde mate gegrepen;
ook in het Oldambt bleef na 1815 nog heel wat vooroordeel, traditie
en sleur op te ruimen. Maar de vooruitgang had zijn loop genomen
en kon niet meer worden tegengehouden.

„De landbouwer toch, is de landbouwer van de vorige eeuw niet
meer. Voor lichamelijke kracht en geschiktheid tot handenarbeid,
is thans huishoudelijke oekonomie en beredeneerd overleg in de
plaats getreden. Voor bekrompen spaarzaamheid ter vermijding van
ieder geldelijk voorschot, tot verbetering en verfraaiing des akkers

x) Rekwest en inlichtende memorie namens een aanzienlijk aantal voorname
landbouwers in de provincie Groningen aan Zijne Majesteit den Koning, 1823.

199

en alles wat tot den landbouw behoort, voor de wering van arbeids-
vOlk en daaruit voortspruitend arbeidsloon, heeft thans de plaats
ingenomen eene oordeelkundige kansrekening voor de toekomst, of
er met den inleg van een' gulden, ook weder een daalder aan
kapitaal en rente te winnen valt,. . ." zo schrijft, in 1843, J. F.
Zijlker, landbouwer te Nieuw-Beerta in het Oldambt, over zichzelf
en zijn vakgenoten x) . De verandering, waarop hij wijst, is tot stand
gekomen in de periode 1775—1815. De grondige wijziging van de
economische geest van den Oldambster boer in deze jaren heeft de
grondslag gelegd voor een geheel nieuwe ontwikkeling van het
sociale leven in ons gebied.

s De vooruitgang van de landbouw heeft in het Oldambt in de
19e eeuw niet meer stilgestaan 2) . In alle opzichten wordt het bedrijf
voortdurend verbeterd. In de eerste plaats wordt de vruchtwisseling
voortdurend vervolmaakt, hetgeen, zoals gezegd, vooral voor de
oudere klei van grote betekenis was. Deze moest met zorg worden
bebouwd. Omstreeks 1800 werd op deze grondsoort nog eens in
de zeven jaar gebraakt en feitelijk was het toegepaste bouwstelsel
nog te uitputtend 3) . Omstreeks deze tijd begon men echter met het
zaaien van klaver. Daarnaast kwam het vervangen van de braak
door het telen van paardebonen op rijen in zwang4).

Een en ander had ten gevolge, dat tegen het midden van de 19de
eeuw de braak in het Oldambt vrijwel was verdwenen 5) .

Ook aan de verbetering van de afwatering werd voortdurend
voortgewerkt. In de 18de eeuw waren de sloten dikwijls geheel
dichtgegroeid, zodat men er met een wagen door kon rijden en

a) De Groninger Landbouwer en zijn vak, 1843.
2) W i e een volledig beeld van de ontwikkeling van de landbouwtechniek en

de landbouwwetenschap in Groningen wil hebben, kan dit vinden in de Hande­
lingen van het Genootschap ter Bevordering der Nijverheid, gevestigd te Onder-
dendam, opgericht in 1837 en die van de verenigingen, die naderhand uit dit
genootschap zijn voortgekomen.

3) Handelingen Genootschap Onderdendam, 1857, vraagpunt betreffende de
veranderingen in het huiselijk leven en het bedrijf van den boer, gedurende de
toen afgelopen honderd jaar, antwoord van de afdeling Beerta. Dit antwoord
is ook afgedrukt in het Tijdschrift voor Staathuishoudkunde en Statistiek (Sloet's
Tijdschrift), 15de deel, 1857. Zie daar blz. 497.

4) Zie C. J. Geertsema, Beschrijving van den Landbouw in Oldambt, Wester-
wolde en Fivelgo, 1868, over het telen van paardebonen, blz. 54. Over het zaaien
van klaver, Zijlker, De Groninger Landbouwer, blz. 66 en ook de genoemde
antwoorden in Sloet's Tijdschrift, blz. 497 en Staat van den Landbouw, 1818,
blz. 54 en 55.

6) Zie de landbouwstatistiek van de provincie Groningen over het jaar 1862,
deel V van de Bijdr. tot de kennis van de tegenw. staat der prov. Gron. 1870.
Deze landbouwstatistiek is, naar we menen, een unicum in ons land. Niet alleen
is ze zeer uitvoerig, maar bovendien bevat ze allerlei sociale gegevens over de
plattelandsbevolking, die, naar we menen, nooit eerder of later statistisch zijn
verwerkt. Deze statistiek geeft ook nauwkeurige gegevens over de braak. Op de
jongere kleigronden is het braken nooit in zwang geweest.

200

men het water op moest schutten, om het vee in de wei te houden x).
Nu werden ze geregeld uitgegraven, zodat het water snel kon af­
lopen. Een grote verbetering in de afwatering betekende het
draineren, waarmee men omstreeks 1850 in Groningen begon en
dat in het Oldambt spoedig vrij algemeen werd 2) .

Op allerlei wijzen trachtte men de gronden, waar dit nodig
was (in de eerste plaats dus de oude kleigronden) te verbeteren.
De bemesting, voor zover deze nuttig werd geacht, werd doelmatiger
ingericht3) ; door het z.g.n. woelen werden oneffen terreinen geëga­
liseerd 4) . De oudere kleigronden onder Blijham, Bellingwolde en
Winschoten werden verbeterd door het aanvoeren van Dollard-
slib 5) . Van belang was vooral ook het reeds eerder genoemde klei-
delven 6) , dat vooral in het Westen van het Oldambt veel werd
toegepast. Het werd voor de eerste keer gedaan in 1841, door een
boer uit Noordbroek7).

1 Grotere verandering ook bracht het zaaien op rijen, waardoor
men veel beter dan vroeger het land van onkruid kon zuiveren.
Hoewel de eigenlijke zaaimachines pas tegen 1870 meer algemeen
in gebruik kwamen, had men verschillende andere werktuigen, die
de rijenteelt vergemakkelijkten8).

In de werktuigen kwam voortdurend verbetering. Voor het dorsen
was reeds in de eerste helft van de 19de eeuw de vlegel groten­
deels in onbruik geraakt9). Zijn plaats werd ingenomen door het
door paarden voortbewogen dorsblok. De kosten van het dorsen
werden hierdoor met een derde verminderd10). Kort na 1850
kwamen eveneens door paarden voortbewogen dorsmachines in
gebruik, die door een firma in Hogezand werden geleverd. De
kosten van het dorsen werden hierdoor wederom verlaagd, terwijl
het werk vlugger geschiedde. In 1866 werden in het Oldambt voor
het eerst stoomdorsmachines gebruikt. Ze konden aanvankelijk
echter niet concurreren met paardemachines; ze werkten te duur 11).

!) Zijlker, blz. 59.
2) Geertsema, blz. 62; J. Bs. Westerdijk. Enkele grepen uit de geschiedenis

van den landbouw der laatste eeuw, in het bijzonder van onze provincie, Gron.
Volksalmanak, 1923, blz. 97 en 98.

3) Over de bemesting o.a. Geertsema, blz. 55 e.v.
4) Geertsema, blz. 60.
5) Dezelfde, blz. 61.
6) Zie blz. 10.
T) Geertsema, blz. 57 en 58.
8) Zie o.a. Zijlker, blz. 72 en Westerdijk, blz. 90 en 97.
») Sloefs Tijdschrift, 15e deel, blz. 498.

1 0) Geertsema, blz. 76.
1 1) Over deze paarden-dorsmachines, zie Geertsema, blz. 73 e.v. De eerste

van deze dorsmachines was in 1847 door het Genootschap van Onderdendam uit
Amerika ingevoerd en dit voorbeeld werd algemeen nagemaakt (zie: Een bladzijde
uit de Landbouwgeschiedenis van Groningen, in „Groningen", eerste jaargang,

2 0 1

Eerst na 1880 kwamen ze meer algemeen in gebruik1).
De Amerikaanse arendploegen werden 1850 voor het eerst in

Groningen ingevoerd en spoedig algemeen, ook in het Oldambt,
nagemaakt2).
f Uit de bovenstaande (geenszins volledige!) opsomming van ver­
beteringen blijkt, dat de Oldambster boeren, evenals trouwens de
Groninger boeren in het algemeen, in de 19de eeuw voortdurend
in actie zijn geweest, om door allerlei middelen de opbrengst van
hun bedrijven te vergroten en hun productiekosten te verlagen.

Het is min of meer tot een axioma geworden in de geschied­
schrijving van onze landbouw, dat aan het eind van de 19de eeuw
onze boerenstand achterlijk was en dat pas de landbouwcrisis de
stoot heeft gegeven tot een ontwikkeling, waarop we trots zijn.
Dit geldt voor de Groninger landbouw niet 3) . Zeker hebben ook
daar de slechte jaren, in het laatste kwart van de vorige eeuw, de
energie nieuwe prikkels gegeven, maar van een stilstand in de
goede jaren, die daaraan vooraf gingen, is geen sprake.

Het schijnt wel, dat vooral in het begin, het Oldambt in al deze
verbeteringen vooraan is gegaan. Zo schrijft Dijkema in 1851:
„De landhuishouding in het Oldambt verdient in hooge mate onze
aandacht wegens haar voortreffelijke en kenmerkende inrichting,
waardoor zij zich van die der zavelgronden, en der kleistreken
onderscheidt" 4) .

Zo is er dus in de eeuw na 1775 in het Oldambster boerenbedrijf,
ontzaglijk veel veranderd. De werkwijze en de technische uitrusting
hadden een grondige wijziging ondergaan. Kwaliteit en opbrengst
van de gewassen waren enorm gestegen5). Bovendien hadden de
graanprijzen zich na een inzinking, na het jaar 1817, betrekkelijk

1914, blz. 86>en 87). Oyer het eerste gebruik van stoomdorsmachines, zie Geert-
-sema, blz. 76! Men vergelijke hiermee, Dr. H. N . ter Veen, De Haarlemmermeer
als kolonisatiegebied, 1925, blz. 119 e.V., die er op wijst, dat men niet in Groningen,
zoals men vroeger wel aannam, doch in de Haarlemmermeer de eerste stoomdors­
machines heeft gebruikt. Toch heeft het Oldambt deze werktuigen heel wat eerder
gekend, dan uit enkele daar geciteerde werken zou blijken.

1) In 1900 had Groningen 136 van de 249 stoomdorsmachines, die toen in
totaal in ons land aanwezig waren. Zie Blink, deel II, blz. 397.

2) Zie Westerdijk, blz. 97 en 98; Geertsema, blz. 48 en „Een bladzijde uit
de landbouwgeschiedenis van Groningen."

3) Zie ook N . G. Addens, Gedenkboek der Groninger Maatschappij van Land­
bouw, 1937, blz. 25. Westerdijk protesteert ook tegen de veel gebruikte uit­
drukking, dat de boeren slapende rijk zouden zijn geworden. Zijns inziens
hebben de Groninger boeren ook in de jaren voor de crisis, die in 1875 inzette,
hard moeten werken.

4) Proeve enz., blz. 606.
B) De kwaliteitsverbetering van het graan uitte zich in een hoger gewicht

per h.1. Als men over een lange reeks van jaren de graannoteringen van de
Groninger beurs nagaat, bemerkt men, dat geleidelijk de laagste gewichtskwali­
teiten van de markt verdwijnen en dat er nieuwe, hogere verschijnen.

202

snel weer hersteld en, na een nieuwe laagteperiode in het begin
van de dertiger jaren, hebben zij zich verder meer dan veertig jaar
lang op een niveau bewogen, dat ver boven dat van de vorige
eeuwen lag.

Het ligt voor de hand, dat dit alles op het leven van de boeren
en dat van de arbeiders en op de verhouding tussen deze beide
bevolkingsgroepen onderling van grote invloed moest zijn.

In het midden van de 18de eeuw was de Oldambster boer nog
boer in de klassieke zin van het woord. Hij werkte zelf met zijn
gezin van de vroege morgen tot de late avond mee in het bedrijf
en leidde verder een hoogst eenvoudig leven x) . De woningen
misten nog alle luxe. Het woonhuis bestond uit één groot vertrek,
de z.g.n. keuken, waar het gehele gezin samen verkeerde. De maal­
tijden waren zeer sober; paardebonen speelden in het menu een
grote rol; vlees was nog geen dagelijkse kost2). Ontspanningen,
genoegens en cultureel leven, alles was nog zeer primitief. Al was
de Oldambster boer ontwikkelder dan de meesten van zijn vakge­
noten, zelfstudie en lectuur van allerlei soort, die in de 19de eeuw
hem zozeer trokken, hadden nog niet die grote belangstelling. Het
harde werk en het ontbreken van gelegenheid voor ongestoorde
ontspanning werkten dit in de hand.

Tengevolge van de dan reeds toenemende welvaart, begint er
aan het eind van de 18de eeuw al enige verandering te komen in
het leven van de boeren in ons gebied. De schrijver van de „Tegen­
woordige Staat" van 1793 (de Sitter) zegt van de Oldambster
boeren, dat het vrij vermogende huislieden zijn. Hij voegt er echter
aan toe, dat ze nog welvarender zouden zijn „ware het niet, dat
de weelde hier uitermaaten sterk heerscht en door haar voldoening
veele huisgezinnen in de laagte blijft houden" 3) . Men moet de
woorden van de Sitter waarschijnlijk „cum grano salis" nemen, daar
reeds toen de welvaart op het platteland vele stedelingen de ogen
uitstak. In zoverre is zijn opmerking echter juist, dat er al verande­
ring in de leefwijze van de Oldambster boeren begon te komen.
De grote tijd moest echter nog aanbreken: de Franse tijd en de
eerste jaren daarna, toen de prijzen van de tarwe soms opliepen

-1) Uitvoerige mededelingen over het huiselijk leven in het midden van de
18de eeuw van de boeren in Groningen vindt men in de antwoorden van de
afdelingen Beerta, Appingedam en Leens van het Genootschap van Onderdendam,
op de vraag over de veranderingen in het bedrijf en huiselijk leven, welke ant­
woorden, zoals gezegd, ook zijn afgedrukt in Sloet's Tijdschrift, deel XV, 1857.
Zie verder ook Dijkema, Proeve enz. op verschillende plaatsen.

2) Dijkema, blz. 552.
3) Tegenwoordige Staat van Groningen en de Ommelanden, of Stad en

Lande, Deel XX en XXI van „Tegenwoordige Staat der Vereenigde Nederlanden",
1793, deel II, blz. 208.

203

tot ƒ 18.00 per h.1. en hoger. De oorlogen brachten rijkdom en
welvaart, „die de landmansstand tot een nooit bereikte hoogte
verheft" *). In alles kwam weldra de grotere welvaart van den boer
tot uiting. Zo in een vernieuwing en verbetering van de boeren­
woning2). In het Oldambt, waar men zich in nog gunstiger positie
bevond dan elders in Groningen, ging men er het eerst toe over,
om de oude Groninger boerenwoning te vervangen door een boer­
derij van een moderner type. Gedeeltelijk lag de oorzaak van deze
nieuwbouw in de ongeschiktheid van de oude Groninger schuur
voor de bedrijven met sterk uitgebreide graanbouw; men verving
haar door de z.g.n. Friese. Maar vooral bouwde men, omdat men
hogere eisen ging stellen aan de woning in engere zin. Wel waren
deze nieuwe huizen nog op geen stukken na de moderne villa­
boerderijen van thans, maar vergeleken met de vroegere woningen,
betekende het toch een grote verandering.

Niet alleen de materiële, doch ook de culturele behoeften van
de boeren breidden zich uit. Reeds aan het eind van de 18de eeuw,
komt een verlangen naar andere lectuur, dan de Bijbel en Vader
Cats naar voren. Naast werken over de nieuwe landbouwweten­
schap, vond men toen bij de meest ontwikkelden onder hen reeds
boeken over de nieuwe denkbeelden van de 18de eeuw. De ver­
spreiding van deze nieuwe lectuur werd vooral door patriottische
dominee's, die daarvoor leesgezelschappen oprichtten, in de hand
gewerkt 3) . In de Franse tijd en daarna ging de ontwikkeling steeds
verder in deze richting.

Het snelle stijgen van de boeren op de maatschappelijke ladder
schijnt de afgunst van de burgerij te hebben opgewekt. Toen de
boeren door de snelle daling van de graanprijzen, na 1817, in het
nauw kwamen, stuurden ze in 1823 het reeds genoemde request
aan de koning en schreven daarin o.a. nog: „ en is de landman
tot dien graad van beschaving gekomen, welke de trots van dezen
en de kortzichtigheid van genen hunner medeburgers reeds te lang
met leede oogen hebben aangezien, en die hunnen tegenwoordigen
toestand dubbel smartelijk doet zijn, ja zelfs de besten hunner het
onverdiende verwijt kost, dat alles aan verkwisting moet worden
toegeschreven" 4) .

De daling der graanprijzen na 1817 dreigde een ogenblik de
nieuwverworven sociale positie van de boeren aan te tasten. Velen

x) Staat van den Landbouw, 1818, blz. 81.
2) Zie de beschrijving van de verandering van de woning in het antwoord

van de afdeling Beerta, op de meergenoemde vraag in 1857, Sloet's Tijdschrift,
deel XV, blz. 478. Ook Westerdijk, blz. 129. Een beschrijving van de oude •
Groninger schuur vindt men in het tijdschrift „Groningen", 1916, blz. 92 e.v.

3) Zijlker, blz. 46.
4) Rekwest enz., blz. 24.

204

kwamen in grote moeilijkheden, vooral zij, die in de goede jaren
tegen hoge prijzen hadden gekocht of gehuurd. De bui dreef echter
weer over en al waren er ook slachtoffers gevallen, voor hen, die
zich hadden weten te handhaven, ging de lijn weldra weer in op­
waartse richting.

Steeds meer ontwikkelde de Oldambster boer zich tot hereboer. I
In 1843 verschijnt het reeds genoemde werkje van J. F. Zijlker.
Het geeft een duidelijk beeld van het leven en denken van een
Oldambster boer uit die tijd. Hier is geen boer aan het woord, die
na een harde dag van werken 's avonds de pen in zijn verkromde
vingers neemt, om eens wat neer te schrijven over zichzelf en zijn
vakgenoten. We hebben hier te maken met de leider van een flink
bedrijf, een man op de hoogte van de wetenschap van zijn vak en
van de geestelijke stromingen van zijn tijd. Hij heeft zijn denk­
beelden over economie en politiek en weet die onder woorden te
brengen. Hij neemt de regering onder handen over haar „kindsche"
wetgeving en is verontwaardigd over de „vermolmde" staatsinrich­
ting van zijn tijd. Hij eist voor de jonge boeren een wetenschap­
pelijke opleiding. Ze moeten op de hoogte zijn van de vreemde
talen om buitenlandse geschriften over de landhuishoudkunde te
kunnen lezen. Hij breekt reeds een lans voor de oprichting van
proefboerderijen. Vol zelfbewustzijn verdedigt hij de boerenstand,
overtuigd als hij is van haar hoge roeping en haar waarde voor de
samenleving l).

Natuurlijk waren niet alle Oldambster boeren als deze Zijlker.
We zullen hem later nog weer tegenkomen als een der leiders van
het geestelijk leven in het Oldambt en hij stond dus wel boven het
gemiddelde. Maar aan de andere kant was hij een vertegenwoor­
diger van de Oldambster boerenstand, een product van zijn omge­
ving. De Oldambster boeren zijn in deze tijd reeds opgeklommen
tot een sociale en culturele hoogte, als geen andere groep van
boeren in ons land.

Uit verschillende dingen blijkt, dat een toenemende belangstelling
in het culturele leven in het algemeen en voor zaken, die het boeren­
leven en de landbouw raken in het bizonder, wordt gevoeld. Tot
uiting komt dit o.a. in de stichting van tal van departementen van
de Maatschappij tot Nut van 't Algemeen. Het „Nut" heeft in het
geestelijk leven in het Oldambt in de 19de eeuw een belangrijke
rol gespeeld; haar doelstelling sloot geheel aan bij het streven naar
ontwikkeling en geestelijke verheffing, dat in deze tijd de Oldamb­
ster boeren beheerste.

Een ander bewijs van geestelijke activiteit vinden we in de stich-

~L) Groninger Landbouwer, o.a. blz. 50, 76, 63, 11.

205

ting, in 1842, van de afdeling Beerta van het „Genootschap ter
Bevordering der Nijverheid gevestigd te Onderdendam," opgericht
in 1837 1) . Uit dit genootschap is later de Groninger Maatschappij
van Landbouw, de machtige organisatie van de Groninger klei-
boeren 2) ontstaan. Al hadden intellectuelen in de oprichting
een groot aandeel, toch was het genootschap van het begin af
feitelijk een landbouwmaatschappij 3) . Met de afdeling in Beerta,
was het Oldambt dan ook een van de eerste landbouwverenigingen
van ons land rijk. De afdeling Beerta heeft, van haar ontstaan af,
een rol van betekenis in het geestelijk leven in het Oldambt ge­
speeld. Ze heeft er — later samen met zusterafdelingen — sterk
toe bijgedragen om kennis, niet alleen van de landbouwtechniek,
maar van alles, wat het boerenleven en de landbouw betrof, in het
Oldambt te verspreiden. Een verdienste van het genootschap was
ook, dat ze de leden tot zelfstandige geestelijke werkzaamheid
prikkelde. In de eerste plaats doordat ze lezingen organiseerde, die
dikwijls door leden zelf werden gehouden, maar vooral door haar
„vraagpunten". Deze vraagpunten werden ieder jaar door het
hoofdbestuur aan de afdelingen voorgelegd, die dan één of meer
rapporteurs benoemden om de vragen te beantwoorden. Daar jaar­
lijks meestal meerdere vraagpunten werden gegeven, was dus voort-
.durend een aantal leden genoodzaakt, bepaalde kwesties te bestu­
deren en hun gedachten daarover op papier te zetten. De meeste
vragen liepen over landbouwtechniek in de ruime zin. Voor hem,
die de ontwikkelingsgeschiedenis van de landbouw in Groningen
wil bestuderen, vormen de in de „Handelingen" van het Genoot­
schap verzamelde antwoorden dan ook een onmisbaar materiaal.
Verschillende keren echter, zijn ook sociale kwesties aan de orde
geweest. Verschillende vraagpunten hierover zijn door de afde­
lingen zeer uitvoerig en concientieus beantwoord. Beter dan enige
andere bron, lichten ze ons in over de sociale geschiedenis van het
Groninger platteland in de 19de eeuw.

Zo gingen de boeren in materieel en cultureel opzicht met reuzen-

1) Zie over de stichting, Zijlker, blz. 7 e.v. Zijn geschrift is een (onuit­
gesproken) redevoering, die zou dienen als openingsrede bij de oprichting van
deze afdeling.

2) Zie over de geschiedenis van de Groninger Mij. van Landbouw H. D.
Ebbens, Een en ander uit de geschiedenis der Groninger Maatschappij van Land­
bouw en Nijverheid, 1837—1912, 1913; Een en ander uit de geschiedenis der
Groninger Maatschappij van Landbouw en Nijverheid, vervolg 1913—1918, door
D. R. Mansholt en vooral het juist verschenen gedenkboek der Gron. Maat­
schappij,, geschreven door den heer N. G. Addens. In 1918 is de Groninger
Maatschappij van Landbouw in haar tegenwoordige vorm gesticht.

3) Hoewel in het begin ook onderwerpen buiten het terrein van de landbouw
vallende aan de orde kwamen, is toch van meet af het accent hoofdzakelijk
gevallen op deze tak van bedrijf. Met het volste recht viert de Groninger Maat­
schappij van Landbouw in 1937 dan ook haar 100-jarig bestaan.

206

schreden vooruit. Hun 19de eeuws cultuurideaal is niet meer van
de2e tijd en niet alles, wat zij als vooruitgang beschouwden is dat
volgens hedendaagse begrippen. Gezien in het raam van de tijd,
was de vooruitgang echter onmiskenbaar.

Zo hebben de boeren het zelf ook gevoeld. Ze waren zich bewust
van de geweldige veranderingen, die in hun leven hadden plaats
gegrepen. Duidelijk komt dit tot uiting in de antwoorden op één
van de zojuist genoemde vraagpunten, uit het jaar 1857. Hierin
werd een overzicht gevraagd van de veranderingen, die in de toen
afgelopen 100 jaren in het boerenleven hadden plaats gevonden.
In de antwoorden, die van de afdelingen Leens, Appingedam en
Beerta binnenkwamen, voelt men de trots van de schrijvers over
alles, wat tot stand gebracht werd. „Voorzeker", zo schrijft de af­
deling Appingedam, „de tijden van voorheen hebben altijd lof­
redenaars gehad, maar toch geloof ik, dat de lofredenaar nog moet
geboren worden, die de landbouwtoestand van voor honderd jaar
met regt zou kunnen prijzen en verheffen ten koste van het tegen­
woordige" *).

En de afdeling Leens schrijft over de boeren van haar tijd:
„Geen collegie van kerk of staat, of ze hebben er hunne vertegen­
woordigers, geen school of academie, of men vindt er leerlingen
uit dien stand geboren. De beschaving is er bij velen (hoewel bij
niet weinigen zeer oppervlakkig) doorgedrongen, en de weelde
heeft er een groote schrede voorwaarts gedaan."

„De wereldtentoonstellingen van Parijs en Londen hebben onze
boeren uitgelokt en geen gering aantal heeft daaraan deelgenomen.
Congressen, concerten, declamatoria en bals worden niet alleen
door hen bezocht, maar wat meer zegt, als werkende leden bijge­
woond. Op de publieke wegen rijden zij met hunne fraaie over­
dekte wagen op veren of riemen, getrokken door een span paarden,
dat menig vorst hun zou benijden" 2) .

Alles, wat de afdeling Leens zegt van haar omgeving, geldt nog
in sterkere mate van het Oldambt. Nergens in Groningen was de
sociale positie van de boeren zo hoog als daar. G. A. Venema zegt
in 1865 over het Oldambt: „Het gezigt van de bewonderingswaar-
dig schoone gebouwen en van de buitengewoon weelderige ge­
wassen, die de bodem zonder bemesting zoo gewillig oplevert, bij
een vruchtomloop, die door de ondervinding als navolgingswaardig
is aangewezen, geeft den indruk van een welstand onder de land­
bouwers, zooals die in geen land van Europa wordt genoten."

„De vreemdeling, die deze Noordelijke streken spaarzaam be-

1) Zie de overdruk in Sloet's Tijdschrift, blz. 489.
2) Dezelfde, blz. 504.

207

zoekt, is dan ook opgetogen over de onTerwachte toestanden, die
hem omgeven en nergens weet hij oorden aan te wijzen, waar de
landbouwer op dien hoogen trap in het maatschappelijke leven is
geplaatst, als in het oord wat ik mij ten doel heb gesteld voor een
deel te beschrijven" x) .

Het is voor ons niet van belang, om alle wijzigingen, die in
het maatschappelijke leven van de boerenstand in de eeuw na 1775
hebben plaats gevonden, en détail te beschrijven. Aandacht ver­
dient echter nog de verandering, die de positie van de vrouw
onderging. In de 18de eeuw was de vrouw van den Oldambster
boer een „echte" boerin, zoals hij een „echte" boer was. In de 19de
eeuw komt hierin snel verandering. Zoals de boer, hereboer werd,
zo werd de boerin „dameboerin".

Volgens Zijlker (1843 dus) moest de vrouw, behalve geschikt­
heid voor het huishoudelijk werk, ook de bekwaamheid bezitten,
„om een vrolijke andante, of weemoedige adagio op de pianoforte
te spelen, of eene smeltende aria op de guitarre te tokkelen, ter
begeleiding van hare zachte engelenstem" 2) .

Geertsema (1868) zegt het wat nuchterder: „Bezigheden op het
land als: hooien, melken enz., behooren niet meer tot de werkzaam­
heden onzer hedendaagsche welopgevoede dochters, die aan muziek
en fijne handwerken de voorkeur geven" 3) .

De antwoorden, op het genoemde vraagpunt van 1857, laten
ons ook duidelijk zien, hoe tegen het midden van de 19de eeuw
de boerenvrouw zich reeds geheel van het werk op het land heeft
teruggetrokken, om zich tot de huishouding te bepalen. Dit neemt
echter niet weg, dat ze nog steeds een zeer druk leven had. Arbeiders
en inwonend personeel waren toen veelal nog bij de boeren in de
kost. De zorg voor de bereiding van het eten, de slacht en de
inmaak, vormden daardoor op zichzelf reeds een respectabele taak.
Bovendien, al was de veeteelt in het Oldambt van minder betekenis
geworden, er bleef nog steeds melk te karnen, zodat ze ook nog
de zorg had voor de boterbereiding.

Uit tal van kleine feitjes blijkt echter, dat zij zich eveneens geeste­
lijk had losgemaakt uit de 18de eeuwse boerensfeer. Zo was tegen
het midden van de 19de eeuw de oude boerenklederdracht reeds
verdwenen, om plaats te maken voor kleding naar de heersende
mode. Typisch is ook de verandering, die in de betiteling plaats
vond. Was aan het begin van de 19de eeuw de vrouw van den boer
nog vrouw voor het werkvolk, in de laatste tientallen jaren van

*•) Dr. G. A. Venema, De bodem van het Oldambt en van Westerwolde,
Bijdr. tot de kennis van de tegenwoordige staat der prov. Gron., deel III, 1865,
blz. 32.

2) Groninger Landbouwer, blz. 64.
3) Blz. 84.

208

die eeuw begon het burgerlijke „juffrouw" steeds meer in 2wang
te komen x).

Al deze veranderingen in het boerenleven hadden natuurlijk
ook grote invloed op de positie van de arbeiders en het inwonend
personeel.

Een uiterlijk gevolg van de wijziging van de economische geest
van de boeren en de daarmee samenhangende verbeteringen in het
bedrijf, was een snelle toename van het aantal arbeiders. De hoe­
veelheid werk, die op het land moest geschieden, nam in de loop
van de periode van eind 18de eeuw tot eind 19de eeuw enorm toe.
Zijlker meent in 1843, dat de hoeveelheid werk sinds de vorige
eeuw verviervoudigd zou zijn2), terwijl in een rapport van de
afdeling Leens uit 1883 wordt verondersteld, dat in de toen afge­
lopen 30 jaar de arbeidsbehoefte zou zijn verdubbeld3). Beide
schattingen zijn aan de hoge kant. Uit de cijfers, die we bezitten
van 1808 en 1862 4) , blijkt, dat in de tussenliggende periode, zowel
het aantal arbeiders, als het aantal inwonende dienstboden ten
plattenlande van Groningen ongeveer is verdubbeld. Nemen we
aan, dat de toename regelmatig was, dan zouden we conclusie
mogen trekken, dat in de eeuw na 1775 het aantal arbeiders onge­
veer verviervoudigd is.

De uitbreiding van de arbeidsbehoefte in de landbouw demon­
streerde zich in een sterke toename in bevolking van alle Oldambster
gemeenten, zoals uit de onderstaande tabel en uit de grafiek blijkt5).

Oldambt
Rijk
Prov. Groningen . .
Stad Groningen . .
Amsterdam

1829

100
100
100
100
100

1839

110
109
113
116
104

1849

117
117
120
120
111

1859

127
127
132
127
120

1869

142
137
144
137
131

1879

158
154
161
164
157

1889

171
173
173
199
202

1899

185
196
190
237
252

1) Johs. Onnekens, Zeden, gewoonten en gebruiken in de provincie Groningen,
1886, blz. 5. Aanvankelijk gold dit enkel voor de vrouwen van de voorname
landbouwers.

s) Blz. 50.
s) Handelingen van Genootschap van Nijverheid, 1882—'83, aantekening

op blz. 91.
4) T. J. de Boer, Overzicht van den Groningschen Landbouw, 1800—1900,

Bijdr. t. d. kennis v. d. prov. Gron., deel I, blz. 356.
6) De absolute cijfers, waaruit de verhoudingsgetallen van deze en de vol­

gende tabel zijn berekend, zijn ontleend aan T. Venema Az., Statistieke beschou­
wingen der gemeenten, kantons, arrondissementen naar derzelver bevolking, Bijdr.
t. d. kennis v. d. tegw. staat der prov. Gr., deel IV, 1869 en P. R. Bos, Algemeen
overzicht van de volkstellingen in de laatste eeuw in Groningen en van de dicht­
heid van bevolking in deze provincie, Bijdr. tot de kennis v. d. prov. Gron.,
deel I, 1901.

14 209

De absolute bevolkingscijfers zijn, zoals men ziet, omgerekend
tot verhoudingscijfers met 1829 als basisjaar. Uit de cijfers blijkt,
dat het Oldambt, in de jaren 1829—1879, het rijk als geheel, in
bevolkingsgroei overtreft. Is het Oldambt, evenals ons platteland
in het algemeen, gedurende de laatste halve eeuw een mensen­
reservoir geweest voor de steden, toen was er geen sprake van zo
2 6 0

250'

2<<0

230

120

2 1 0

200

Oldambt
Rijk
Amsterdam

Groningen (Stad)

Groningen (Prov.)

1829 1839 18«I9 1839 1869 1879

Toename van de bevolking 1829—1899.

1889

iets. Tot 1869 kon de stad Groningen het Oldambt in bevolkings­
groei niet bijhouden. Amsterdam liet het ver achter zich. Eerst in
de zeventiger jaren begint de fenomenale groei van de steden en
pas in de tachtiger jaren zakt het Oldambt dan ook beneden het
peil van het rijk.

Een meer gedetailleerd beeld van de groei van de Oldambster
gemeenten, gedurende de periode 1796—1899, geeft de volgende

210

tabel. Het jaar 1796 is hier als basisjaar voor de verhoudingscijfers
genomen 1) .

Beerta
Bellingwolde
Finsterwolde
Nw. Schans
Wedde . .
Winschoten
Meeden . .
Midwolda .
Nieuwolda .
Noordbroek
Scheemda .
Termunten .
Zuidbroek .
Prov. Gronings :n .

1
1796

100
100
100
100
100
100
100
100
100
100
100
100
100
100

1811

113
119
116
129
131
119
113
104
109
114
115
127
118
114

1829

136
132
137
146
154
180
144
143
157
144
144
132
148
136

1839

153
150
173
180
171
190
150
160
155
156
157
153
160
154

1849

160
169
188
175
179
212
141
169
152
161
160
175
158
165

1859

164
173
215
195
208
253
166
190
151
172
174
187
165
180

1869

176
204
242
198
229
288
183
214
168
179
183
205
198
197

1879

184
220
303
246
246
340
187
228
192
190
201
222
227
221

1889

198
233
314
258
268
400
195
258
206
190
225
236
239
238

1899

196
246
326
287
295
496
198
266
211
180
253
255
248
261

Een gemeente als Beerta, die in de laatste halve eeuw gewoonlijk
slechts stilstand of daling te zien gaf, ziet in de 19de eeuw haar
bevolking verdubbelen. Tussen 1796 en 1839 groeit ze zelfs met
53 %, jaarlijks dus met 1.24 %. Wat dit zegt wordt duidelijk, als
men voor ogen houdt, dat het rijk van 1829—1869, dus in een

l) Het aantal inwoners bedroeg:

Beerta . . ,
Bellingw. . .
Finsterw.
N w . Schans
W e d d e . . .
Winschoten
Meeden . . ,
Midwolda . .
Nieuwolda . .
Noordbroek
Scheemda . .
Termunten . .
Zu idbrork . .
S tad Gron. . .
P rov. Gron.
Amsterdam . .
Het Rijk. . .

1796

2099
1913
936
552
983

1952
843

1732
1082
1262
2341
1361
1098

23770
114.655
200.560

1811

2372
2273
1086
711

1288
2332
950

1798
1179
1441
2792
1722
1294

26044
130.752
200.430

1829

2865
2518
1281
804

1509
3512
1215
2468
1702
1823
3360
1800
1623

28099
156.160
202.364

2.613.487

1839

3206
2769
1616
991

1682
3714
1263
2766
1677
1971
3677
2084
1762

32705
176.955
211.349

2.860.559

1849

3352
3229
1763
967

1754
4133
1192
2927
1642
2026
3735
2383
1734

33693
188.861
224.035

3.056.879

1859

3442
3312
2011
1078
2040
4947
1396
3299
1631
2169
4063
2550
1814

35771
207.688
243.304

3.293.577

1869

3697
3909
2268
1091
2251
5631
1540
3705
1820
2254
4291
2794
2170

38528
225.336
264.694

3.579.529

1879

4061
4215
2833
1357
2418
6640
1576
3949
2074
2400
4711
3018
2489

46058
253.246
317.011

4.012.693

1889

4149
4460
2940
1426
2630
7815
1640
4471
2225
2399
5262
3209
2626

56038
272.786
406.061

4.511.415

1699

4123
4711
3051
1545
2900
9668
1671
4614
2283
2286
5917
3473
2728

66537
299.604
510.853

5.103.431

De cijfers voor Amsterdam zijn ontleend aan: De bevolking van Amsterdam,
Statistische mededeeling no. 100 van het Bureau van Statistiek der gemeente
Amsterdam, 1934.

211

eveneens veertigjarige periode, gemiddeld slechts met 0,925 % van
het basisjaar groeide. En nu is Beerta, zoals men ziet, nog een van
de minst snel groeiende gemeenten. Haar bevolkingsaanwas geeft
dan ook geen juist beeld van de toename van werkgelegenheid, die
door de intensivering van de landbouw ontstond ! De arbeiders toch
vestigden zich bij voorkeur daar, waar ze de gelegenheid hadden
zich een stukje grond te verschaffen. In Beerta was daarvoor, even­
als b.v. in Nieuwolda, weinig gelegenheid. In Finsterwold en
Midwolda waren daarentegen de omstandigheden in dit opzicht
veel gunstiger. We zien dan ook in 1862 in Beerta op 103 boeren­
gezinnen 275 arbeidersgezinnen, dus 2.75 arbeiders per boer.
Finsterwolde echter heeft 229 arbeiders op 51 boeren, dus 4,50
arbeiders per boer; Midwolda 466 arbeiders op 78 boeren, dus 6
arbeiders per boer *). De arbeidersbehoefte per boer was in Beerta
echter niet geringer dan in Finsterwold en Midwolda; de beide
laatstgenoemde gemeenten ontwikkelden zich tot arbeidsreservoirs
voor de omliggende gemeenten. Vandaar, dat hun bevolking sterker
stijgt, dan die van Beerta, al moet men bij Finsterwold ook reke­
ning houden met het indijken van de Finsterwolder- en Reider-
wolderpolder, die beide voor een groot deel onder deze gemeente
vallen. Deze nieuwe gronden deden de arbeidsbehoefte natuurlijk
ook toenemen2).

Aan de toename van het aantal inwoners had de boerenbevolking
weinig aandeel. Waarschijnlijk nam in de 19de eeuw haar aantal
eerder af dan toe. Wel werden in de nieuwe polders en op ont­
gonnen gronden een aantal nieuwe bedrijven gesticht, doch daar
stond tegenover, dat bestaande bedrijven niet zelden door samen­
voeging met andere verdwenen 3) . Wel gaf de toename der arbei­
dersbevolking en de meerdere welvaart van de boeren aanleiding
tot uitbreiding van de kleine middenstand. Ook de ontwikkeling
van Winschoten tot locaal centrum berust hierop. Maar hoofdzaak
is de toename van het aantal arbeiders. Uit de gegevens van 1862
laat zich berekenen, dat de helft van het aantal gezinshoofden in
de Öldambster gemeenten (zonder Winschoten) toen bestond uit
landarbeiders. Eén zesde bestond uit boeren en slechts één derde
uit ambtenaren, beoefenaars van vrije beroepen, ambachtslieden,

*) Deze verhoudingsgetallen zijn berekend uit opgaven over het aantal arbei­
ders en boeren per gemeente, in de reeds genoemde landbouwstatistiek van 1862.

a) De Finsterwolderpolder werd 1819 voltooid. Met de Reiderwolderpolder,
lste afdeling, werd 1861 begonnen; in 1874 werd de Reiderwolderpolder, 2de
afdeling, ingedijkt. Onder Termunten werd in de 19de eeuw de Johannes Kerk-
hovenpolder aangelegd (1873—1878).

3) Cijfers bestaan over deze concentratie van bedrijven in het kleigedeelte
van het Oldambt natuurlijk niet, doch wie ter plaatse bekend is, weet heel wat
opgeslokte bedrijfjes (meestal waren het de kleintjes) aan te wijzen.

212

winkeliers, beroepslozen etc.x). Zo kwamen dus, wat hun aantal
betreft, boer en arbeider geheel anders tegenover elkaar te staan.
Er vormde zich een massaal leger van landarbeiders, terwijl de
boeren een betrekkelijk klein groepje bleven. Dit moest op zichzelf
reeds op de onderlinge verhouding van beide groepen van grote
invloed zijn. Maar er wijzigde zich veel meer.

Van grote betekenis, door zijn treurige gevolgen, was de toe­
nemende ongelijkmatigheid van de vraag naar landarbeiders in de
loop van het jaar.

Het landbouwbedrijf is en blijft een seizoensbedrij f; er moet
vooral in de zomer en verder ook in het voorjaar en in de herfst
veel meer arbeid worden verricht, dan in de winter. De grotere
arbeidsprestatie in de zomer kan op twee wijzen worden verkregen :
of door langere werktijd, of door een groter aantal arbeidskrachten.
Is er in de zomer een groter aantal arbeidskrachten nodig dan in
de winter, dan moet het betreffende agrarische gebied dus kunnen
beschikken over krachten, die gereed staan, om in drukste tijd mee
te doen, doch die gedurende de rest van het jaar in het bedrijf
geen werk kunnen vinden. Een soort van arbeidsreserve dus.

Nu is het voor de arbeidsverhoudingen in een agrarisch district
van grote betekenis: 1) hoe groot die arbeidsreserve moet zijn;
2) door wie die reserve wordt gevormd. Zowel wat de omvang,
als wat de samenstelling van deze reserve betreft, is de toestand in
het Oldambt sedert het eind van de 18de eeuw steeds ongunstiger
geworden.

Wat het eerste punt aangaat, het verschil tussen het hoogtepunt
en het laagtepunt in de arbeidsbehoefte is voortdurend groter ge­
worden.

Dit was in de eerste plaats een gevolg van de omzetting van wei-
in bouwland. Het Oldambt werd steeds meer van een gebied met
gemengd bedrijf tot een zeer eenzijdig akkerbouwgebied. Wel werd
hierdoor de totale hoeveelheid werk groter, zodat meer arbeids­
krachten werden vastgehouden, maar de verdeling over het jaar
werd veel ongunstiger. Een gemengd bedrijf heeft een vrij regel­
matige verdeling van de oogstwerkzaamheden over de gehele zomer.
In de voorzomer valt de hooioogst, in de nazomer de oogst van de
akkerbouwgewassen. In het Oldambt schrompelden de oogstwerk­
zaamheden in de voorzomer steeds meer in, terwijl alle drukte zich
concentreerde op de maand Augustus, die tenslotte aan de arbeids­
voorziening geweldige eisen ging stellen. Tegenover deze enorme
toename van de arbeidsbehoefte in de zomer stond geen even-

l) In de landbouwstatistiek van 1862 wordt het aantal arbeiders en boeren
en de gemiddelde gezinsgrootte opgegeven.

213

redige stijging van de hoeveelheid winterwerk. Integendeel, het
winterwerk nam eerder af dan toe. Vroeger had het verzorgen van
het op stal staande vee in de winter veel arbeid gegeven; de ver­
zorging van het vee kost in de winter zelfs meer tijd dan in de
zomer. Met het geleidelijk verdwijnen van het vee ging dus een be­
langrijke bron van werkzaamheden in de winter verloren. Hier stond
geen voldoende toename van winterwerk voor de akkerbouw tegen­
over. Het belangrijkste winterwerk voor de akkerbouw was vroeger
natuurlijk het dorsen met de vlegel. Juist dit verdwijnt echter, zoals
gezegd, in het Oldambt al zeer vroeg. Het dorsen met het blok,
waar men naar het schijnt in de 18de eeuw al mee is begonnen,
maakte het spoedig vrijwel overbodig1). Het machinaal dorsen
eiste nog minder arbeid, om niet te spreken van de stoomdors-
machine, die aan het eind van de periode, die ons nu bezig houdt,
de dorswerkzaamheden tot een minimum reduceerde.

Behalve de toename van de akkerbouw, werkte ook de steeds
intensievere beoefening hiervan niet gunstig. Het deed de hoeveel­
heid werk enorm stijgen, hield dus veel arbeiders vast, maar bracht
voor de winter geen oplossing. Het meerdere werk toch kwam in
de eerste plaats voort uit een betere bodembewerking. Van bodem­
bewerking in de winter echter is in de klei geen sprake. Zo gauw de
grond nat wordt, is het betreden van akker met werktuigen en
paarden taboe. Door de klei in natte toestand te bewerken, zou men
de structuur van de bodem grondig bederven. Wel gaf het meerdere
slotengraven en later het kleidelven en nog weer later het draineren
nieuw winterwerk, doch dit woog niet op tegen de uitbreiding van
de hoeveelheid arbeid in gunstiger jaargetijden.

Tenslotte had het Oldambt, vergeleken met andere kleigebieden,
een voor de verdeling van de arbeid ongunstige keuze van ge-
jwassen. In de eerste plaats was de teelt van suikerbieten er altijd
;gering. Waar deze wel verbouwd worden, geeft de oogst hiervan
tot laat in de herfst grote drukte. Verder ontbrak de vlasbouw, die
b.v. op de zavelgronden van het Hogeland zo'n plaats innam,
bijna geheel. Het gedeeltelijk bewerken van het vlas (het repelen
en braken) geschiedde in de vorige eeuw daar grotendeels op de
boerderij en gaf veel winterwerk.

Zo werkten dus verschillende omstandigheden samen, om in het
Oldambt een zeer ongunstige verdeling van de arbeid over de
verschillende delen van het jaar te doen ontstaan. Een grote arbeids­
reserve was dus nodig.

Nu kan een agrarisch gebied een flinke arbeidsreserve be-

x) Alleen als men het stro voor bizondere doeleinden moest gebruiken, werd
nog wel met de vlegel gedorst.

214

zitten en toch gezonde arbeidstoestanden vertonen1). Een „ge­
zonde" agrarische arbeidsreserve kan bestaan:

' 1) uit den boer en zijn gezin, als deze in de minder drukke
tijden aan de arbeid op het veld en in de schuur niet deelnemen;

2) uit het gezin van den landarbeider;
3) arbeiders uit andere streken en uit andere bedrijven in dezelfde

streek, die tijdelijk kunnen worden gemist.
Ongezond wordt de arbeidsreserve, zodra ze voor een belangrijk

gedeelte bestaat uit volkomen valide arbeiders, die in minder drukke
tijden werkloos zijn.

Voor zover dit valt na te gaan, was de arbeidsreserve in het
Oldambt in de 18de eeuw over het algemeen gezond. Men had
toen waarschijnlijk in den regel op een normale Oldambster boer­
derij 1 à 2 arbeiders en een tweetal inwonende dienstboden. Voor
deze arbeidskrachten had men winter en zomer ongeveer altijd
werk. In de winter beperkten de boerin, de oudere dochters en /
de meid zich tot het gewone vrouwelijke werk. De knecht en de , /
arbeiders dorsten het graan en verzorgden het vee. De kinderen
gingen naar school en voor den boer en zijn oudere zoons was het
de gemakkelijke tijd. /

Brak echter de drukke tijd van het jaar aan, dan ging het anders! •'
Dan werd door allen, van de vroege morgen tot de late avond,
gewerkt. De meester kon zijn school wel sluiten. Alles, wat er
maar enigszins voor in aanmerking kwam, deed mee. De boerin
en haar oudere dochter waren even vaardig in het binden van de
schoven en het keren van het hooi als de meid en de arbeiders­
vrouwen; de boer en zijn jongens werkten even hard met zicht
en zeis als de arbeiders. Doordat de hoeveelheid arbeid geringer
was en gunstiger was verdeeld, kon men het op die manier bol­
werken, al lijkt het ons niet onwaarschijnlijk, dat men toen, evenals
later, voor de allerdrukste tijd wel „zomerarbeiders" uit Duitsland
of Westerwolde heeft gehad.

In deze toestand kwam echter in de loop van de 19de eeuw
verandering. De boer beperkte zich zo langzamerhand, ook in de
zomer, tot het houden van toezicht op het bedrijf, de boerin en
de oudere dochters tot de huishouding. Voor de zoons (voor de
dochters trouwens eveneens) werd langer en regelmatiger onderwijs
op prijs gesteld. Zelden kwamen zij voor hun 15de à 16de jaar

1) „Gezond" en „ongezond", zoals deze termen hier en in het volgende
worden gebruikt, zijn natuurlijk maar betrekkelijke begrippen. Men kan er met
recht bezwaar tegen maken, om vrouwen en kinderen van boeren en arbeiders
als „gezonde" reserve aan te merken. Men vergete echter niet, dat bestrijding
van vrouwen- en kinderarbeid in de landbouw in feite gelijk staat met bevordering
van winterwerkloosheid van volwaardige mannelijke arbeidskrachten.

215

in het bedrijf en veelal nog later. M.a.w., terwijl door de veran­
deringen in het bedrijf een toenemende arbeidsreserve noodzakelijk
was, viel het boerengezin als reserve practisch uit.

De andere bronnen van een gezonde reserve konden aan de
groeiende vraag niet voldoen en zo ontwikkelde zich een ongezonde
reserve, een groep van arbeiders dus, die alleen in het gunstige
jaargetijde werk vond en minstens 3 maanden van het jaar in ledig­
heid moest doorbrengen.

Reeds in de eerste helft van de 19e eeuw maakte de winterwerk-
loosheid de bezorgdheid gaande van mensen, die zich om de sociale
toestanden bekommerden. Zo schrijft onze J. F. Zijlker in 1843, dat
er in de winter „vele handen van werk verstoken zijn" x) . Hij stelt
reeds voor, dat iedere boer een hoeveelheid vlas zal verbouwen, om
met de bewerking daarvan in de winter aan de arbeiders werk te
verschaffen.

Ruim tien jaar later, in 1855, blijkt de toenemende seizoenswerk-
loosheid ook het Genootschap van Onderdendam te verontrusten.
Het schrijft een vraagpunt2) uit over de verbetering van het lot van
den dagloner en vestigt speciaal de aandacht op de winterwerkloos-
heid. Ze vraagt o.a. of het misschien aanbeveling zou verdienen, om
in de zomer een deel van het loon in te houden, om dat in de winter
uit te betalen. Uit de antwoorden van de Oldambster afdelingen
Noord- en Zuidbroek en Beerta blijkt, dat men daar de ernst van het
probleem inzag. De afdeling Zuidbroek wijst o.a. op een van de oor­
zaken, de ongeschiktheid van de klei voor bewerking in de winter.
Ze ziet de toestand somber in en meent, dat de winterwerkloosheid
van jaar tot jaar toe zal nemen.

Uit het antwoord van Beerta blijkt, dat men toen in Midwolda
reeds probeerde om de raad van Zijlker in praktijk te brengen; ver­
schillende boeren bouwen daar vlas, om in de winter aan de werk­
lozen verdiensten te verschaffen. Men schijnt daar in dit opzicht
toen zeer actief geweest te zijn; ook de primitieve vorm van werk­
loosheidsverzekering, het inhouden van een deel van het loon in
de zomer, werd daar toen toegepast3).

Voor geen van beide middelen was een grote toekomst weggelegd.
Voor de vlasteelt schijnt de klei van het Oldambt minder geschikt.
Het inhouden van het loon eist zo'n volledige medewerking van
beide zijden, dat van te voren reeds weinig succes te voorspellen
viel. Het probleem van de werkloosheid bleef dan ook even urgent.
In 1866 staat er al weer een vraagpunt op het lijstje, die deze

1) Groninger Landbouwer, blz. 19.
2) Handelingen van het Genootschap van Onderdendam, 1856, vraagpunt

5, blz. 63, 64, 85 enz.
3) Handelingen, 1856, blz. 63.

216

kwestie raakte, n.1. over werkverschaffing. Uit de antwoorden van
de Oldambster afdelingen krijgt men dan weer dezelfde indruk:
grote werkloosheid in de winter. Werkverschaffing van overheids­
wege begint dan reeds meer en meer algemeen te worden. Behalve
aan vlasbewerking, werd veel gedaan aan touwpluizen en keien
kloppen (tot grint voor Mac Adamwegen). Merkwaardig is, dat
de afdeling Appingedam (in wier ressort — in tegenstelling met
het Oldambt — het gemengde bedrijf overheerst) opmerkt, dat
bij haar weinig werkloosheid voorkomt1).

Dat de winterwerkloosheid, zelfs in de jaren van de hoogste bloei
van de landbouw, een niet op te lossen probleem bleef, blijkt uit het
feit, dat in de topjaren 1872—'73 deze kwestie ten derden male het
onderwerp wordt van een vraagpunt. Geen der toegepaste middelen
tot bestrijding had enig resultaat van betekenis opgeleverd2).

De groeiende wanverhouding tussen zomer- en winterwerk en
de steeds toenemende ongezonde arbeidsreserve brachten nog ver­
schillende andere gevolgen met zich mee. Zo leidde het tot een
voortdurende toename van het aantal losse arbeidskrachten. In de
18de eeuw kende men deze in het geheel niet: men had alleen
vaste arbeiders. De steeds wisselende arbeidsbehoefte in de 19de
eeuw had echter ten gevolge, dat steeds minder vast personeel in
dienst werd genomen. De losse arbeiders kon men ontslaan, zodra
men hun diensten niet meer nodig had.

„De in het bedrijf noodige arbeid geschiedde in de vorige eeuw
bijna uitsluitend door inwonende werkboden en vaste arbeiders
tegen vaste dagloonen. Later en vooral thans, wordt een groot
gedeelte van het werk, waaronder bijna al het graafwerk en het
wieden, uitbesteed aan uitwonend werkvolk, tegen belooning naar

| gelang van het werk, of ook de vraag en aanbod daarvan", zo
schrijft de afdeling Beerta in 1857 3) . Ook Geertsema4) wijst er
in 1868 op, hoe men nog in steeds toenemende mate er toe overgaat,
om het werk door losse arbeidskrachten, die ook niet meer bij de
boeren in de kost waren, te laten verrichten.

Een ander gevolg was het ontstaan van het typisch Oldambster
instituut van het z.g.n. éénschaftswerk. Hieronder verstaat men het
gebruik, dat de arbeiders, behalve in de allerdrukste tijd, 's mid­
dags niet werken. Hoewel de regeling niet overal en altijd in het
Oldambt dezelfde is geweest, is het meestal zó, dat men midden
in de winter 6, in voor- en nawinter 7 en in voorjaar en herfst

1) Handelingen, 1866—'67. Voor de genoemde opmerking van Appingedam,
blz. 87.

2) Handelingen, 1872—73.
3) Zie Sloefs Tijdschrift, deel XV, blz. 485.
4) Beschrijving van den Landbouw enz., blz. 87.

217

8 uur werkt. Er wordt dan gewerkt met slechts kleine tussenpozen
en 's middags om één of twee uur is men vrij. Ook in Groningen
is dit iets bizonders. Op het Hogeland werkt men zowel 's morgens
als 's middags, met een lange rustpoos tegen de middag. Het is
ons niet gelukt om te ontdekken, wanneer deze eigenaardige instel­
ling in het Oldambt is ontstaan. Ongetwijfeld echter dankt ze haar
oorsprong aan het grote overschot van werkkrachten gedurende de
grootste tijd van het jaar, dat in het Oldambt bestond. Ze heeft zeker
verhinderd, dat de seizoenswerkloosheid in het Oldambt nog scher­
pere vormen aannam, dan nu het geval was. Voor den individuelen
arbeider bracht het natuurlijk een geringer loon mee. Deze conse­
quentie schijnt echter de arbeiders niet te hebben afgeschrikt.
Ze hebben althans nooit pogingen gedaan om het éénschaftswerk
af te schaffen; integendeel, ze schijnen deze regeling altijd zeer
op prijs te hebben gesteld1).

Ondanks deze werktijdsverkorting bleef het aanbod van arbeids­
krachten het grootste deel van het jaar overgroot, zodat de lonen
in de 19de eeuw, voor zover dit valt na te gaan, zeer laag waren
en weinig neiging tot stijgen vertoonden. Veel gegevens over de
lonen bezitten we niet en niet alles is betrouwbaar. De volgende
cijfers geven we dan ook onder voorbehoud.

Volgens het overzicht van 1818 2) , dat spreekt over Groningen
in het algemeen, verdiende een grote knecht (ongetrouwd en
inwonend) toen ƒ 120—ƒ 160 per jaar, dus gemiddeld ƒ 140. Een
arbeider (er was toen alleen maar sprake van vaste arbeiders, die
dus winter en zomer geregeld werk hadden) 's zomers 50—80
cent en 's winters 20—40 cent per dag. Rekenen we het jaar op
300 werkdagen, dan geeft dit een jaarlijks inkomen van ongeveer
150 gulden. In 1818 traden de lage graanprijzen in en de lonen
daalden scherp. In het reeds genoemde request 3) van 1823, waarin
de lonen uit de aard der zaak niet te laag staan 'aangegeven, ver­
nemen we, dat een grote knecht ƒ 100 verdiende en een arbeider
ƒ 105. De lonen schijnen zich dan lange tijd beneden het peil van
1818 te hebben bewogen. Geertsema zegt in 1868 4) , dat de lonen
de laatste jaren zeer sterk waren gestegen, doch uit de cijfers, die
hij geeft, blijkt, dat ze nog niet weer het peil van 1818 hebben
bereikt. Een vaste arbeider verdient dan in de zomer 37.5 cent en
's winters 30 cent per dag, 't geen een jaarloon betekent van onge-

x) Uit verschillende opmerkingen van de zijde van de boeren valt tenminste
op te maken, dat deze op het stelsel niet erg veel prijs stelden en het beschouwden
als iets, dat van de arbeiders uit ging. Zie o.a. Geertsema, blz. 90 en Handelingen,
Genootschap Onderdendam, 1882—'83, bliz. 126.

2) Staat van den Landbouw, 1818, blz. 78 en 79.
s) Blz. 16.
4) Blz. 87 e.v.

218

veer ƒ 100. Een grote knecht verdient dan ƒ 120. De arbeider heeft
dan dus veel minder, de grote knecht iets minder, dan in 1818.
Nu stellen de genoemde lonen natuurlijk niet het volledige jaar­
inkomen van den vasten arbeider voor. In de eerste plaats werkte
in de drukke tijden zijn vrouw ook mee met wieden, schoffelen,
binden enz. Verder was hij bij den boer in de kost en had hij
verschillende emolumenten. De knecht had, naast kost en inwoning,
ook nog enkele kleinere emolumenten. Wat de losse werkkrachten
betreft, over hun lonen kan nog moeilijker iets gezegd worden.

Een groot deel van hun werk deden ze in accoordloon en uit
de daarvoor geldende tarieven laat zich nu het dagloon niet meer
berekenen. Houdt men dan nog rekening met de werkeloosheid,
dan ligt het voor de hand, dat het vrijwel onmogelijk is, om nu
achteraf ook zelfs maar een schatting te geven van hun jaarloon.
Als ze in dagloon werkten, lagen hun lonen boven die van de
vaste arbeiders, doch over het hele jaar gerekend, bleven ze in
verdiensten bij deze ten achter. In een opgave van 1865 wordt als
het gemiddeld loon voor een losse werkkracht, in Winschoten,
ƒ 3.00 per week genoemd, d.w.z. als er werk is. Houdt men reke­
ning met de werkloosheid, dan zou, volgens deze opgave, de ver­
dienste gemiddeld ƒ 2.40 per week en dus ƒ 125 per jaar bedragen.
Men dient er echter rekening mee te houden, dat de losse werk­
krachten toen in den regel niet meer bij de boeren in de kost
waren x) en geen emolumenten hadden.

Opgaven van het volledige gezinsloon zijn ons slechts bekend
van het Hogeland uit het jaar 1882. In een antwoord op een vraag­
punt over lotsverbetering van den arbeider, berekent de afdeling
Leens het gezinsloon op 461 gulden. Volgens de afdeling Middel-
stum en Kantens bedraagt het gezinsloon voor een vasten arbeider
ƒ 460, voor een losse werkkracht ƒ 350. „Om in de onontbeerlijkste
behoeften te voorzien, en dus slechts om in het leven te blijven",
heeft een arbeidersgezin, volgens nauwkeurige berekeningen van
die afdeling, als er 2 à 3 kinderen zijn, ƒ 383.88 nodig. Iets hoger
zijn de schattingen van de Noorderafdeling, die voor een lossen
en een vasten arbeider het gemiddelde gezinsinkomen schat op
respectievelijk ƒ 417 en ƒ 496 2) . De lonen in het Oldambt waren
echter belangrijk lager dan die op het Hogeland 3) .

x) H. A. Wijnne, Huishoudelijke toestand der arbeidende klassen in de
provincie Groningen, Bij dir. t. d. kennis v. d. tegw. staat der prov. Groningen,
deel I, 1860, blz. 81 en 82. Wijnne noemt op blzi 78 e.v. ook nog enkele cijfers
voor andere plaatsen in het Oldambt. Hieruit laat zich moeilijk een jaarloon
berekenen, doch men krijgt de indruk, dat de lonen in Winschoten iets lager
waren, dan het gemiddelde in het Oldambt.

s) Zie de Handelingen van het Genootschap van Nijverheid, 1882—'83, blz.
91. 118, 130.

*) Dezelfde Handelingen, blz. 93.

s 219

Een gevolg van de veranderingen, die in de 19de eeuw plaats
grepen, was dat werkgever en werknemer elkaar steeds meer ont­
groeiden. In de 18de eeuw stonden boeren en arbeiders elkaar zeer
na. De boer en zijn gezin, de meid (en), knecht (en), de enkele
arbeiders en hun gezin, vormden een grote gemeenschap onder de
patriarchale leiding van den boer. Bij de maaltijden verzamelden
boer en boerin, meid en knecht en arbeider zich in een groot ver­
trek om één grote tafel en aten zelfs op de klassieke wijze uit
dezelfde schotel1). 's Avonds zat het gezin van den boer met het
inwonend personeel tezamen in dat enige grote vertrek van de
oude boerenwoning. De boer praatte met zijn knechts over het
werk en andere aangelegenheden, die hen bezighielden, de vrouw
maakte met de meid de toebereidselen voor het maal van de vol­
gende dag enz. Men leefde samen, zoals nu nog in het Oosten van
ons land boer en personeel veelal samen wonen. Niet dat men zich
over en weer als eikaars gelijke voelde; de boer was de rijke en
machtige, die het met zijn medeboeren op het dorp voor het zeggen
had, de arbeider had op de gang van zaken geen enkele directe
invloed. Maar men leefde grotendeels in dezelfde sfeer. Men /
interesseerde zich voor dezelfde dingen; men had dezelfde ver- '
maken en plezieren, men stond ongeveer op dezelfde cultuurtrap,
al had de boer het dan in ontwikkeling wel iets verder gebracht.
Het samen-leven en het samen-voelen versterkte elkaar over en
weer; doordat men dezelfde levenssfeer had, kon men samenleven,
zonder dat het voor een van beide partijen onaangenaam werd;
doordat men samenleefde, bleef de levenssfeer dezelfde.

Zowel voor de geestelijke, als voor de materiële toestand van
het personeel had deze intieme omgang zeer gunstige gevolgen.
De ongetrouwde leden van het personeel vonden bij de boeren niet
alleen werk, ze vonden er ook een thuis, 's Avonds verkeerden ze
in een gezellige huiselijke kring en de neiging, om uit te gaan en
het zuur verdiende geld elders te verdoen, was dus gering. Boven­
dien stonden ze onder de geregelde aandacht van den boer en zijn
vrouw, die een oogje in het zeil hielden en zorgden, dat de vaak
nog jonge jongens en meisjes geen ongewenste dingen deden. Het
samenleven had ten gevolge, dat men zich over en weer voor eikaars
lot interesseerde. Men stond niet alleen in de verhouding van werk­
gever tot werknemer, doch ook van mens tot mens tegenover elkaar.

Hetzelfde gold ook voor het uitwonend personeel. Ook dit leefde
in eng contact met het boerengezin. De arbeider werkte samen en
at en dronk samen met den boer; voor de arbeidersvrouw en de
boerin was het samenwerken op het land en in huis eveneens een

1) Handelingen, 1857, overgenomen in Sloet's tijdschrift, 1857, deel XV.
Daar blz. 474, 476, 478 enz.

220

aanleiding tot voortdurend contact. Het spreekt vanzelf, dat de
boer en de boerin deze mensen, waarmee ze zo eng samenleefden
en samenwerkten, niet buiten de kring van hun menselijke belang­
stelling sloten, temeer, daar alle arbeiders vaste arbeiders waren
en jaar op jaar bij denzelfden boer werkten. Zo bestond er een
sterke band tussen werkgever en werknemer. Voor den arbeider
was het bedrijf van den boer, bij wie hij werkte, een stuk van zijn
leven, voor den boer was de arbeider als het ware een stuk van
zijn groter gezin. Over en weer kon men in gevallen van nood op
elkaar rekenen.

Alle veranderingen, die sinds het eind van de 18de eeuw plaats
grepen, hebben er toe meegewerkt, om deze patriarchale verhou­
dingen te doen verdwijnen.

In de eerste plaats werkte de sterke toename van het aantal
arbeiders en van het inwonend personeel op zichzelf reeds ongun­
stig. Met de toenemende omvang van het personeel werd de gele­
genheid voor persoonlijk contact natuurlijk naar evenredigheid
geringer.

Van veel groter betekenis in dit opzicht echter was de sterke
uitbreiding van de groep van losse arbeiders. In de 18de eeuw ;
waren, zoals we zagen, alle arbeiders vaste arbeiders. Ze werkten
jaar in, jaar uit voor denzelfden boer; ze hoorden onafscheidelijk
bij het bedrijf. Ze waren gehecht aan den boer en de boer aan hen.
De losse arbeiders echter trokken van den enen boer naar den
anderen. Hun contact met den boer werd hoe langer hoe meer zuiver
zakelijk; er was geen werkgever meer, die persoonlijk belang stelde
in hun lot.

Doch ook met de vaste arbeiders en het inwonend personeel ging
het persoonlijk contact steeds meer verloren. Dat de boer zich hoe
langer hoe meer beperkte tot de leiding van het bedrijf, werkte
ongunstig. De typische band, die door het samen-werken ontstaat,
ging verloren. Dat de boerin zich steeds meer in de huishouding
terugtrok, had op de verhouding tussen haar en de arbeidersvrouw,
eenzelfde invloed.

De voornaamste oorzaken waren echter, dat de levenssfeer van
de boeren veranderde en dat zij zich in het huiselijk leven van het
personeel afscheidden. We wezen er reeds op, hoe zowel de geeste­
lijke, als materiële levensbehoeften van de boeren zich wijzigden,
hoe hun kleding, de woning, de inrichting van de woning, hun voer­
tuigen, hun ontspanning, hun vermaken, hun geestelijke belang­
stelling, ja heel hun leven veranderde. Dit alles ging aan de
arbeiders voorbij. Hun levenssfeer bleef, zoals ze was. Dit had ten­
gevolge, dat de boeren de voortdurende nabijheid van hun personeel
begon te hinderen. Wat de arbeiders interesseerde, interesseerde den

221

boer niet meer of in beperkte mate1) . Hun levensgewoonten en
gebruiken differentieerden zich meer en meer. Het vlotte niet meer
tussen beiden. De gemeenzaamheid verdween. De grotere huizen,
met de meerdere vertrekken, gaven de boeren de oplossing aan de
hand, die ze wensten: het personeel werd naar een ander vertrek
verwezen. De afdeling Beerta schrijft in 1857: „Dit alles (de ver­
andering in de geestelijke en materiële behoeften) nam bij den
boer een sneller voortgang, dan bij de werkboden. Hierdoor wordt
het verschil van beschaving en ontwikkeling tusschen de huis-
genooten natuurlijk grooter, hetwelk als vanzelf verschil van
denkbeelden en genietingen teweeg bracht. Hierdoor wordt het
onderling verkeer gevolgelijk minder nauw en meer afgezonderd,
waartoe, bij het toenemend vermogen des landmans, zijne ruimere
woning te geschikter gelegenheid biedt" 2) .

De eerste phase in deze ontwikkeling was, dat het personeel
naar achteren moest verdwijnen, als er bezoek kwam3). Spoedig
echter werd het achterhuis voorgoed het verblijf van de dienstboden.
Men kreeg als het ware twee gezinnen in één huis 4) . Reeds tegen
het midden van de 19de eeuw kwamen meiden en knechten bij de
meeste Oldambster boeren niet anders dan bij uitzondering in het
eigenlijke woonhuis. Natuurlijk gold dit voor de arbeiders, die bij
de boer in de kost waren, evenzeer. Zoals voor de hand ligt, werkte
deze „territoriale segregatie" binnenshuis het uiteenwijken van de
levenssferen van arbeiders en boeren nog in de hand. Het samen­
wonen had hen naar elkaar toegetrokken, de scheiding dreef hen
nog verder uiteen.

Het spreekt vanzelf, dat de arbeiders en boeren zo steeds losser
van elkaar kwamen te staan. De noden, de behoeften, de verlangens
en het streven van het personeel, waar de boeren vroeger in letter­
lijke zin in meeleefden, kwamen voortdurend verder buiten de kring
van hun belangstelling. Steeds meer werden de arbeiders voor hen
wezens van een ander soort, waarmee ze niet meer konden verkeren
als met gelijken. In een rapport over de toestand van de dienst­
baren van 1851 5) , uitgebracht door een commissie uit het Genoot­
schap van Onderdendam, stellen de schrijvers zich de vraag: „Kan

*) Zie over dit tussen de boeren en arbeiders gegroeide verschil o.a. het Rapport
der Commissie, aan welke was opgedragen de beantwoording der vraag: „Hoe­
danig is de toestand der dierbaren bij den bewoner van het platteland van
dit gewest enz.", in de Handelingen v. h. Genootschap van Onderdendam, 1851,
blz. 101. Dit uiterst belangrijke rapport geeft een treurig beeld van de toestand
van de inwonende mannelijke en vrouwelijke dienstboden op de boerderijen in
het midden van de vorige eeuw.

2) Sloet's Tijdschrift, deel XV, 1857, blz. 481.
3) Geertsema, blz. 86.
4) Dezelfde, blz. 84.
s) Handelingen Genootschap Onderdendam, 1851, blz. 105.

222

een beschaafd en zedelijk landbouwer zulke dienstboden als leden
in zijn gezin opnemen?" En ze antwoorden zelf: „Neen, dat kan
hij niet" enz. De band werd doorgesneden. Er mochten onder de
boeren nobele en sociaal voelende mensen zijn, die voor het lot
van den arbeider in het algemeen deernis voelden, dit was heel iets
anders dan die directe en persoonlijke belangstelling, die het intieme
samenzijn vroeger mee had gebracht. Hun belangstelling was theore­
tisch en abstract, die van hun voorvaders practisch en concreet.

Zijn werkkrachten, zelfs die onder zijn eigen dak, waren voor
den boer vreemden geworden, vreemden, wier leven hij niet meer
kon meevoelen en waarvan hij niet meer kon begrijpen, dan men in
het algemeen ooit van het leven van een andere sociale groep dan
de eigene kan begrijpen.

Al deze samenwerkende factoren waren oorzaak, dat gedurende
de 19de eeuw het leven van de arbeiders een toonbeeld was van
geestelijke en materiële ellende.

Wat de materiële toestand betreft: we wezen reeds op de lage
lonen. Doch niet alleen het bare bedrag van het loon bepaalt de
materiële toestand. In de 18de eeuw zullen de lonen naar alle
waarschijnlijkheid ook wel niet zo erg hoog geweest zijn. De ar­
beiders hadden toen echter allen de voor een regelmatige materiële
verzorging zozeer gewenste vaste verdiensten. Mocht er toen al eens
door bizondere omstandigheden gebrek ontstaan in een arbeiders­
gezin, dan zou de boer zijn vertrouwden medewerker niet laten
omkomen.

Aan voedsel, dekking en kleding, zijn de arbeiders toen waar­
schijnlijk nooit te kort gekomen. Dat werd in de 19de eeuw anders.
Tot 1817 was de toestand niet slecht, waarschijnlijk ongeveer
dezelfde als in de 18de eeuw. Het idee, dat men door tijdelijk
ontslaan en later weer aannemen van arbeiders de exploitatiekosten
kon drukken, was bij de boeren nog niet opgekomen. Vroeger was
dit feitelijk ook nooit mogelijk geweest. Er gebeurde toen op de
boerderij niet meer dan het uiterste minimum, dat noodzakelijk was
om het bedrijf in stand te houden. Er kon niemand gemist worden.
In de periode 1775—1817 was het arbeiderscorps echter al belang­
rijk uitgebreid en velen vonden nu werk in niet absoluut nood­
zakelijke bezigheden, in verbeteringen en vernieuwingen in het
bedrijf. Deze arbeiders waren, voor zover dit valt na te gaan, nog
allen vaste arbeiders; van losse werkkrachten wordt in de geschriften
uit die tijd nog niet gesproken. De boer was van oudsher gewend
geweest om zijn personeel voor zomer en winter aan te nemen en
zette dat voort, ook al had hij voor dat uitgebreidere personeel niet
altijd productief werk, tenminste niet in de winter. Door de hoge
graanprijzen in deze tijd, kon hij zich die luxe veroorloven.

223

De in 1818 intredende graancrisis dwong hem echter, om alle
middelen, die tot verlaging van de uitgaven konden leiden, toe te
passen. De verbeteringen werden tijdelijk gestaaktx) en hij was
genoodzaakt om het personeel, dat in minder drukke jaargetijden
overbodig was, te ontslaan. Het zal den boer waarschijnlijk wel
moeilijk gevallen zijn, om ook in dit opzicht met de oude traditie
te breken. Jarenlang hadden de arbeiders hem trouw gediend; nu
moest hij ze aan de armoede prijsgeven. Grote armoede en ont­
bering en soms de hongerdood was voor de arbeiders het gevolg.
Dijkema schrijft: „Het meest echter van alle klassen op het land
trof die achteruitgang den steeds behoef tigen werkman. Zoo zeer trof
zij die ongelukkigen, dat tengevolge van het verminderde werk velen
voor aanmerkelijk kleinere daghuren moesten werken of van honger
omkomen. Daarom trokken ze bij scheepsladingen naar Noord-
Holland om er aan het nieuwe kanaal te arbeiden, 't welk in die
dagen is gegraven geworden. Aan die arbeid niet gewoon, zooals de
zoogenoemde polderjongens, hebben ze zich met kleine daghuren
moeten vergenoegen, maar tegen die buitengewoon zware arbeid
waren velen niet opgewassen en kwamen arm en ziek weer thuis.
De gevolgen van dien achteruitgang waren alzoo groot; ze grepen
op alle kanten van nering en handtering in, welke meer bepaald
eigen zijn aan en voorkomen op het platteland, 't Is dan ook van
dien tijd af, dat de armoede en ellende vooral ontstaan en tot heden
is toegenomen" 2) .

De graanprijzen kwamen na verloop van jaren weer op een
behoorlijk peil en de verbeteringen in de landbouw vonden weer
voortgang. Maar de oude patriarchale verhoudingen hadden een

,, deuk gekregen. De gewetensbezwaren, die de boeren de eerste keer
I waarschijnlijk gevoeld hadden, toen ze arbeiders moesten ontslaan,
|t waren bij de meesten verdwenen. Ze waren er aan gewend geraakt,
p om zich in minder drukke perioden van hun personeel te ontdoen.
ji Het gebruik van losse arbeidskrachten en de winterwerkloosheid
il namen hand over hand toe. De toestand van de arbeiders werd,
5 zoals men uit het citaat van Dijkema (deze schreef in 1851) ook

al kan opmaken, ondanks de stijgende conjunctuur op het platte­
land, eerder slechter dan beter. Zijlker wijst in 1843 op de onrust­
barende verarming van de arbeidende klasse en de toenemende
stijging van de lasten voor de armenzorg3).

Wanhopig werd de toestand van de arbeiders toen de aardappel-
ziekte uitbrak. De aardappel was toen ook in Groningen reeds het

x) Dijkema, Proeve enz., 594.
2) Dezelfde, blz. 595.
3) Groninger Landbouwer, blz. 12.

224

volksvoedsel bij uitstek geworden. Plotseling nu ging dit ontbreken.
Vervangend voedsel konden de arbeiders niet betalen; de graan­
prijzen stegen in het rampjaar 1847 tot een geweldige hoogte. Vol­
gens Dijkema 1) stierven toen in de provincie Groningen de land­
arbeiders op grote schaal de hongerdood. De bevolkingscijfers
spreken in dit opzicht een droevige taal. Tussen 1839 en 1849
gingen niet minder dan 4 van de 13 Oldambster gemeenten in
bevolking achteruit2).

Ook deze bezoeking ging voorbij, maar de algemene toestand
werd niet beter. In 1856 spreekt de afdeling Beerta, in antwoord
op het vraagpunt inzake lotsverbetering van den arbeider, van de
„zaak der verarming en toenemende 3) armoede van de arbeidende
stand" en zij wijst er op, dat dit „treurig verschijnsel" optreedt,
ondanks „een klimmende bedrijvigheid, ontwikkeling en bloei in
schier alle takken van nijverheid" 4) .

Over de gevolgen van de winterwerkloosheid schrijft de afdeling
Zuidbroek in hetzelfde jaar: „Ook op den landbouwer heeft het
gemis aan winterwerk en onderhoudsmiddelen, dat den daglooner
treft, belangrijken invloed. Het geeft hun in het voorjaar zwakke,
uitgeputte en onverschillige arbeiders. In den winter bezorgt het
hun vaak dubbele uitgaven ter voorziening in den bestaanden nood,
zonder eenige baat, met het vooruitzicht, dat het ieder jaar waar­
schijnlijk zal toenemen. Niet zelden brengt het hem in gevaar van
berooving van eigendommen. Of zou het zeer gewone stelen in den
winter van wortelen, aardappelen, schapen niet grootendeels een
gevolg zijn van het gewone gebrek aan winterwerk?" 5) .

Niet alleen in de tijden van graancrisis en aardappelziekte, doch
ook in normale tijden leden de arbeiders aan permanente onder­
voeding, zoals o.a. blijkt uit hetgeen Zuidbroek nog verder schrijft:
„Wie let op het voorkomen van de jongelingen, die jaarlijks als
lotelingen worden ingeschreven, zal meermalen reden hebben zich
te verwonderen over het groot aantal, vooral onder de minver­
mogende arbeidsklasse, die wegens gebrek aan de noodige lichaams­
lengte en andere lichamelijke gebreken worden afgewezen Een
treurig, maar onloochenbaar bewijs voorzeker van ons eerste be­
weren, dat het velen daglooners ontbreekt aan de noodige krachten
van het lichaam, om goed, dat is geregeld te kunnen werken en
met hun werk zooveel te verdienen, dat ze ook in den winter kunnen
bestaan.. . . In den regel immers is het onderscheid van gezonden

!) Blz. 594—595.
2) Nieuwe Schans, Meeden, Nieuwolda, Zuidbroek. Zie de tabel op blz. 211.
3) Cursivering van ons.
4) Handelingen 1856, blz. 61.
5) Dezelfde, blz. 95.

15 225

lichaamsbouw tusschen de arbeiders, die op eigen kost leven en
die aan de tafel van den landbouwer het noodige ontvangen niet
gering"i).

In de zestiger en begin zeventiger jaren schijnt enige verbetering
in het lot van de arbeiders te zijn opgetreden. Toch schrijft de
afdeling Nieuwolda-Nieuw-Scheemda nog in 1872: „Over het
algemeen toch bestaat er ook in deze streken geene goede verhou­
ding meer tusschen het arbeidsloon en de noodzakelijkste levens­
behoeften Rekent men daarbij, dat de arbeider, vooral in de
kleistreken, minstens één vierde gedeelte van het jaar genoodzaakt
is, zijn tijd in ledigheid door te brengen; — dan voorzeker is het
lot van dien stand allesbehalve benijdenswaardig en eene verbete­
ring daarvan groote behoefte". En Beerta schrijft in antwoord op
dezelfde vraag zeer laconiek: „Om onze arbeiders met een talrijk
gezin gezegend tot sparen te gewinnen is wel goed, maar ze zijn
niet zoo goed in de gelegenheid" 2) .

J. B. Westerdijk, die over de toestanden in de Groninger land­
bouw in zijn kinderjaren, d.i. ongeveer 1870, spreekt, zegt van den
jongsten knecht: „Voor zijn plezier diende hij dan ook niet. De
armoede en de grootte van het 'gezin dreven hem veel te jong nog
het ouderlijk huis uit; een vooruitzicht dat overigens aantrok, omdat
er bij den boer tenminste volop te eten was" 3) .

Natuurlijk was er onder de arbeiders verschil in welstand. Er
waren er, die een eigen huis met tuin en enig land bezaten. Uit
de aard der zaak was hun materiële toestand heel wat beter, dan
die van de geheel bezitslozen, temeer, daar de woninghuren in ver­
houding tot de lonen vrij hoog waren. Volgens een opgave van
18554) bedroeg de woninghuur voor een éénkamerwoning
ƒ 25—ƒ 30. Deze woningen waren klein, laag onder de zolder en
bedompt. De afdeling Appingedam zegt nog in 1872 van deze
woningen: „Vele, ja bijna alle woningen te lande onder den naam
van gehuurde kamer bekend, zijn onbewoonbare krotten. In de ge­
zonde toestand dooven zij bij den bewoner alle zin voor orde of
zindelijkheid uit, bij ziekten zijn zij de haardsteden van besmetting
of verkwijning" 5) .

Voor degenen, die geen eigen grond van betekenis bezaten, was
het moeilijk om enige grond te verkrijgen, waar ze voedselgewassen
konden verbouwen. Het aanbod van kleine percelen huurgrond was

x) Handelingen, 1856, blz. 97.
2) Handelingen, 1872—73, blz. 79 enz.
3) J. Bs. Westerdijk, Enkele grepen uit de geschiedenis van den landbouw der

laatste eeuw, in het bijzonder van onze provincie, Gron. Volksalmanak, 1923,
blz. 123.

4) H. A. Wijnne, Huishoudelijke toestand enz., blz. 87.
5) Handelingen, 1872—73, blz. 92.

226

op de klei gering, zodat de arbeiders zelf bij de verpachting de prijs
opdreven.

Jammer genoeg levert de overigens zo uitvoerige landbouw-
statistiek van 1862 over het gebruik van gehuurde en eigen grond
van de arbeiders geen voldoende gegevens. Iets over de bezitsver-
houdingen onder de arbeiders zegt echter de statistiek over het
al of niet bezitten van eigen huizen, temeer, daar men wel als zeker
aan kan nemen, dat zij, die geen eigen huis bezitten, ook geen eigen
grond hebben. De onderstaande cijfers geven het aantal arbeiders
met eigen huis, in percenten van het totaal aantal arbeiders-hoofden­
van-gezinnen, in de verschillende Oldambster gemeenten:

Beerta
Nieuwe Schans
Nieuwolda
Zuidbroek
Scheemda
Midwolda
Winschoten

10
14
30
31
41
43
45

Bellingwolde
Finsterwolde
Noordbroek
Termunten
Wedde
Meeden

47
47
53
53
62
66

Duidelijk blijkt, dat de 'zuivere kleigemeenten Beerta, Nieuwe
Schans en Nieuwolda het slechtste figuur slaan. De overgrote meer­
derheid van de arbeiders woonde hier in huurhuizen, die meestal
in handen van de boeren waren.

In de gemeenten met relatief veel lichtere grond was de toestand
beter. Daar had de arbeider niet zelden ^ à % h.a. grond bij zijn
huis, dat hij in zijn vrije tijd bewerkte. Door het heersende één-
schaftswerk ging dit betrekkelijk gemakkelijk. Zo was in een dorp
als Meeden de toestand dan ook relatief gunstig. Met enig recht
stelt de afdeling Meeden in 1881, in antwoord op een vraagpunt
inzake de emigratie, de verhoudingen in haar ressort dan ook als
voorbeeld1). D. R. Mansholt, de bekende boer-socialist, die dan
rapporteur is van de afdeling Leens, denkt blijkbaar ook aan
Meeden en omgeving2), als hij de toestand van de landarbeiders
in het Oldambt, wat het grondbezit betreft, gunstiger acht dan op
het Hogeland. Deze generalisatie gaat echter veel te ver (Mansholt
spreekt van een Oldambster „systeem"). Zoals uit het bovenstaande
blijkt, neemt Meeden in het Oldambt een uitzonderingspositie in
(Wedde dankt zijn hoog cijfer aan zijn half Westerwolds karakter).
In de kleikern van het Oldambt waren de verhoudingen zeker niet
gunstiger, dan in de kleistreken van het Hogeland. In de gemeenten
langs de noordkust van Groningen waren de percentages eigen

!) Handelingen, 1882—'83, blz. 108.
2) D. R. Mansholt was vroeger in het Oldambt woonachtig geweest en had

daar in de afdeling Scheemda van het Gen. v. Onderdendam en later in de afdeling
Meeden van het Gen. v. Nijverh., een vooraanstaande positie ingenomen.

227

huizen: Ulrum 39; Kloosterburen 4S; Eenrum .26; Baflo 43;
Warf um 37; Uskwerd 31; Uithuizen?; Uithuizermeeden 31, dus
gunstiger dan in de zuivere kleigemeenten van het Oldambt. Al
zegt het huizenbezit natuurlijk nog lang niet alles over het grond­
bezit, het geeft toch zeker een aanwijzing.

Ook in de randgemeenten was het tenslotte nog maar een be­
trekkelijk gering deel van de arbeiders, dat zich mocht verheugen
in een grondbezit van enige betekenis. Het grootste deel van de
Oldambster arbeiders bestond uit bezitslozen, Proletariers, in de
werkelijke zin van het woord.

Wat de physieke verzorging betreft, waren de inwonende meiden
en knechts er beter aan toe, dan de uitwonende arbeiders met hun
gezinnen *). Zij kregen voldoende te eten en naar verhouding,
waren hun lonen hoger, dan die van de uitwonenden. Niet dat ze
zo bizonder hoog waren; het commissierapport van 1851 beschouwt
een verhoging van de lonen als één der voorwaarden, om de dienst­
baren uit hun ellendige toestand omhoog te brengen 2) . Zij hadden
echter gewoonlijk, nadat aan hun directe materiële behoeften was
voldaan, nog wel enig geld ter beschikking. Dit geld heeft er
weinig toe bijgedragen om hen in de wereld vooruit te brengen. Het
is grotendeels in de handen van de kroegbazen terecht gekomen.

Er is geen droeviger hoofdstuk in de sociale geschiedenis van
het Oldambt, dan dat over de toestand van het inwonend personeel
in de 19de eeuw. Leest men het reeds genoemde rapport van 1851,
dan krijgt men de indruk, dat het opgroeiende geslacht toen reeds
geheel was verwilderd. Een van de voornaamste oorzaken was de
toenemende verwijdering tussen boerengezin en personeel. Om­
streeks 1850 was deze verwijdering, zoals we zagen, reeds vrijwel
absoluut. Gedurende de maaltijden en 's avonds was het personeel
geheel aan zichzelf overgelaten. Boer en boerin bemoeiden zich
in den regel in het geheel niet meer met hen. Samen (dikwijls met
zijn zessen of met zijn zevenen) zaten ze dan in een groot onge­
zellig vertrek, waar een paar houten banken en een ruw houten
tafel het enige meubilair vormden. Gelegenheid voor lezen of
andere rustige ontspanning was er natuurlijk niet. Het kwam
trouwens niet zelden voor, dat boeren hun personeel in de winter
geen vuur en licht verstrekten3), zodat ze, om warm te blijven,
hun heil moesten zoeken in de koestal. De gevolgen liggen voor de

1) Dit gold vooral voor den z.g.n. groot-knecht. Vergelijk de op blz. 219 ge­
noemde lonen.

2) Handelingen, 1851, blz. 124.
3) Geertsema, blz. 87; Rapport dienstbaren, Handelingen, 1851, blz. 121;

Handelingen, 1882—'83, blz. 102.

228

hand. Om de ge2elligheid te vinden, die op de boerderij ontbrak,
zwierven de jongens en dikwijls ook de meisjes op straat en in de
kroeg. Het alcoholmisbruik onder de boerenknechten en meiden
was verschrikkelijk. Vooral Zaterdag- en Zondagavonds werden
geweldige braspartijen gehouden. In de 18de eeuw waren kroegen
en herbergen op het Groninger platteland zeldzame verschijningen.
Behalve het z.g.n. rechthuis, waar recht gesproken werd, waren er
meestal geen inrichtingen van dien aard. Sterke drank werd weinig
gedronken, men dronk in hoofdzaak bier1). In de 19de eeuw
echter nam het ge- en misbruik van sterke drank geweldig toe en
de kroegen rezen als paddestoelen uit de grond. Jenever en brande­
wijn werden volksplagen, dronkenschap en de bijbehorende ver­
schijnselen als vechtpartijen, messensteken enz. waren aan de orde
van den dag.

Een ander gevolg van dit leven zonder verheffing, zonder mede­
leven en — vooral niet te vergeten — zonder controle, was een
sexuele ongebondenheid bij het dienstpersoneel, die alle perken te
buiten ging. Meiden en knechten werkten en leefden de gehele
dag naast elkaar; gelegenheid tot sexueel verkeer was er te over.
De innerlijke rem ontbrak en er was niemand die hen tegenhield.
Niets leidde hun belangstelling in andere banen. Met het drinken
vormde het hun enige genoegen.

Het rapport van 1851 beschrijft de verhoudingen als volgt: „Is
de zaturdagavond dââr of de zondag, waarop men uit gaan kan,
dan worden de kroegjes der dorpen bezocht, waarvan elk, hoe klein
ook, er één, en anderen verscheidene bezitten: daar vereenigt men
zich, en onder spel en drank worden dan door de meesten de nachten
doorgebragt. De mannelijke en vrouwelijke dienstbaren zoeken daar
elkander op, en nadat men veel gedronken en zedelooze liederen
heeft gezongen, volgen er bij het gezamenlijke naar huis gaan in
des landbouwers schuur of stalplaats (waar beider slaapplaatsen
soms aan elkander grenzen) niet zelden tooneelen van dierlijke
ontucht, die onze pen weigert te beschrijven; tooneelen, wel met
den sluijer des nachts bedekt, maar al te zeer bekend bij ieder, die
in het leven des landvolks geen vreemde i s 2) .

Nu is het zo langzamerhand wel bekend, dat het er met de
veelgeroemde reinheid van zeden op het platteland nooit zo
erg goed heeft voorgestaan. De Groninger dominee's hebben vanaf
de Hervorming nooit anders gedaan, dan strijden tegen de „vleesche-
lijke conversatie" voor het huwelijk, echter zonder al te groot
succes. Nog in de 18de eeuw klaagt ds. Schortinghuis in Midwolda

Dijkema, Proeve enz., blz. 552 en 548.
Blz. 104.

229

er over, dat bijna geen meisje als maagd in het huwelijk treedt1).
Maar zo totaal ongebonden en daarbij zo grof, zo zonder verheffing
en zo fantasieloos, als in de 19de eeuw tussen het personeel onder­
ling, zal de verhouding tussen de ongetrouwde jongeren toen niet
zijn geweest. Het had soms veel weg van een ware promiscuïteit.
Men leefde nu eens met die en dan weer met die. De gevolgen
van een dergelijk leven bleven natuurlijk niet uit. „Hoort de genees­
kundigen", schrijven onze rapporteurs, „zij zullen u in vertrouwen
mededeelen, aan wat al kwalen er zoo velen lijden tengevolge
hunner ongebondenheid ; wat al kindermoorden er gepleegd worden,
die door de wijze, waarop zij gepleegd worden, onbereikbaar zijn
voor de straffende geregtigheid der menschelijke wet"2) .

Mocht men al in vele gevallen de ongewenste gevolgen van het
ongebonden verkeer uit de weg ruimen, meestal leidde zwanger­
schap van het meisje tot een huwelijk. Beide partijen waren dan
meestal nog zeer jong. De arbeiderskinderen kwamen al bij de
boeren in dienst, als ze nog nauwelijks de lagere-schooljaren achter
de rug hadden. Door de ellendige toestanden thuis hadden ze
weinig goeds meegekregen. Op de boerderij kwamen ze dan meteen
in de bedorven sfeer van de dienstbodenkamer, waar verhalen op
het gebied van jeneverdrinken en sexualia meestal het hoofdthema
van het gesprek vormden. „Hoe kwader de jongen is, des te beter
kan hij daar gewoonlijk onder de overige dienstbaren teregt; hoe
meer hij bedreven is in ruwe taal, des te meer zijn dezen met hem
ingenomen. Ja, we overdrijven de zaak in geen opzigt, wanneer
wij van velen onzer mannelijke dienstbaren zeggen, dat zij over-
bedreven zijn in eene vuile, onzedelijke en godslasterlijke taal; dat
het veld weergalmt van de vloekwoorden, wanneer zij achter de
paarden loopen of bezig zijn in den veldarbeid. Vooral wordt zulks
op groote boerderijen opgemerkt; op de kleine, waar in den regel,
de landman zelf medewerkt, houdt men zich bedaarder en inge­
togener, vooral wanneer hij bekend staat als iemand, die zulke
taal niet duldt," zegt het rapport3).

Spoedig gingen ze dan met het liederlijke leven van de ouderen
meedoen. En als het dan tenslotte tot een huwelijk moest komen,
dan was er meestal geen geld om zelfs maar het allernodigste te
kopen. Dan begon een leven van zwoegen en sloven, van armoede
en gebrek, zoals hun ouders dat voor hen hadden geleid, totdat op

1) „De ontucht heeft hier hare slaven en zelfs onder de fatsoenlijke boeren­
dochters trouwt er zelden eene, zonder dat zij zich bij de huwelij ksverbintenis
heeft te schamen voor God en de menschen", H. van Berkum, Schortinghuis en de
vijf nieten, 1859, biz. 52.

2) Biz. 106—107.
3) Biz. 103.

230

de oude dag werkhuis en armbestuur meestal de laatste toevlucht
vormden. Er was niets moois, niets van geluk in dat arbeidersleven.
De vele kinderen vormden een ondragelijke last; geld voor de meest
eenvoudige ontspanningen of genoegens was er niet. Zoals we
nog zullen zien, ontbrak hun ook zelfs de steun en de troost van een
krachtig geloofsleven. Er was geen hoop op de toekomst en geen
herinnering aan een gelukkige jeugd, alles was even grauw en
troosteloos.

Het pleit voor de bindende kracht van de plattelandssamen-
leving, dat men ondanks dit alles niet kan zeggen, dat de arbeiders­
bevolking gedemoraliseerd en ontworteld was. Het is haast verwon­
derlijk om te moeten constateren, dat de arbeiders, nadat ze ge­
trouwd waren, meestal zeer behoorlijke burgers in de samenleving
vormden. Zelden kwam voor, dat een arbeider de onmenselijk
zware taak, die het leven op zijn schouders had gelegd, ontvluchtte
door drinken, zelfmoord of door er van door te gaan. Geregelde
dronkenschap behoorde onder de getrouwde arbeiders tot de zeld-
zaamheden. Ook echte criminaliteit kwam weinig voor.

Mansholt, die zowel de arbeiders van het Oldambt als van het
Hogeland kent, zegt: „En toch zijn onze boerenarbeiders over het
algemeen de matigste, zuinigste en oppassendste mensen, die men
zich kan denken — altijd natuurlijk in vergelijking met de andere
standen der maatschappij. Zij munten in dit opzicht verre uit boven
de fabrieksarbeiders, de arbeiders in de steden, hun vlijt kan men
tot voorbeeld stellen aan allen, die gewoon zijn uit de hoogte neer
te zien op de stand der boerenarbeiders" 1) .

Vele jaren vroeger gaf ook Zijlker 2) een gunstig oordeel over
de boerenarbeiders, terwijl ook joh. Onnekens ze eerlijk, matig,
zuinig en vlijtig noemt3).

Het ellendige leven vernietigde ontzaglijk veel, maar een begrip
van fatsoen, van wat moest en niet moest, bleef in hen leven. Op
hun wijze trachtten ze op een behoorlijke manier door het leven te
komen. Wel was hun moraal aan de omstandigheden aangepast.
Diefstal van geld zouden ze afkeuren, doch kleine diefstallen van
etenswaren, zoals eieren, spek en vlees, erwten en appels bij den
boer, zouden niemand worden aangerekend; zij vormden een aan­
vulling van het loon.

f Zo is dus tussen het eind van de 18de en het eind van de 19de
eeuw een scherpe differentiatie tussen de beide klassen opgetreden.

!) Handelingen, 1882—'83, blz. 92.
2) Groninger Landbouwer, blz. 23.
3) Johs. Onnekens, Zeden, gewoonten en gebruiken in de provincie Groningen,

1886, blz. 6.

231

Tegen het eind 18de eeuw vormden de boeren en arbeiders nog
een eenheid. Aan het eind van de 19de eeuw vinden we twee klassen,
die geheel los van elkaar staan, die verschillen in levenswijze en
denkbeelden, in godsdienstige opvattingen en moraal, in genie­
tingen en ontspanningen, kortom in alles, waarin twee klassen kunnen
verschillen. Met deze differentiatie was een materiële en geestelijke
„Verelendung" van de arbeidersstand gepaard gegaan. Van den,
met zijn werkgever op voet van gelijkheid verkerenden mede­
werker, die kon rekenen op sympathie, belangstelling en medeleven
en die voor geen materiële nood behoefte te vrezen, was de arbeider
geworden tot een proletariër, gesloten buiten de gemeenschap van
de mensen, waarvoor hij moest werken, vaak nauwelijks in staat
om zijn leven te rekken met hetgeen hij verdiende1).

Het kleine gemeenschapje, dat de boer met zijn personeel in de
18de eeuw had gevormd, was verbroken. Toen was het dorp als het
ware verdeeld in groepjes, die zich schaarden om boer A., om boer
B. enz. De boer was toen de vertrouwde vertegenwoordiger van het
groepje, dat onder zijn patriarchale leiding leefde. Doordat hij met
alle leden nauw samenleefde, kende en voelde hij hun ideeën en
belangen. Hij was hun stem en het was niet geheel ten onrechte,
dat hij hen als het ware vertegenwoordigde in de dorpsgemeenschap.
Het was voor de arbeiders niet „een" boer, maar „hun" boer, die
als lid van de kerkeraad, als gevolmachtigde of hoe dan ook een
rol van betekenis in het dorpsleven speelde. Dit gevoel van gemeen­
schap tussen den boer en zijn arbeiders verdween in de 19de eeuw.
De dorpsgemeenschap werd verdeeld in twee grote groepen: boeren
en arbeiders, met daartussen de kleurloze middenstand. In die ge­
meenschap bleven echter de boeren heersen. De geldende inrich­
ting van kerk en staat werkte dit in de hand. Volgens de meer ge­
citeerde landbouwstatistiek van 1862, bestonden toen alle gemeente­
raden in het Oldambt, met uitzondering van die van Winschoten,
Zuidbroek en Nieuwe Schans, in meerderheid uit boeren. Arbeiders
vond men er niet2). Van de kerkelijke colleges gold hetzelfde.
Door het te niet gaan van de innerlijke verbondenheid tussen boeren
en arbeiders miste dit bestuur door de boeren echter het rechtvaar­
dige karakter, dat het in de 18de eeuw had bezeten. Het werd
tot een heerschappij van de ene klasse over de andere. Het was voor
de arbeiders niet meer „hun" boer, die meebestuurde, maar het
waren „de" boeten, die de macht in handen hadden.

1) „onwetende, trage, verkwistende, ontzedelijkte en verdierlijkte slaven",
noemt het rapport van 1851 de jonge arbeiders. Scherper kan men de geestelijke
„Verelendung" nauwelijks tekenen.

2) In Nieuwe Schans en in Zuidbroek waren 3 van de 7 en in Winschoten
één van de 11 leden van de gemeenteraad boeren.

232

De arbeiders hebben de ongunstige wending, die hun lot had
genomen,, gedurende het grootste deel van de 19de eeuw zonder
eigenlijk protest aanvaard. Van enig principieel verzet is geen
sprake. Ze hebben alles gelaten over zich heen laten gaan; het
idee, dat het ook anders kon, kwam bij hen niet op. De boer was
boer en zij waren arbeiders; zo was het altijd geweest en zo zou
het wel altijd blijven. Tegenover hun werk stonden ze onverschillig.
De belangstelling in het bedrijf van den boer, bij wie zij werkten,
was verloren gegaan; de echte arbeidsvreugde kenden ze niet meer;
ze werkten alleen nog om geld te verdienen *). Ze deden hun plicht,
doch ze hadden geen voldoening van hun arbeid. Stug en onvrien­
delijk stelden ze zich tegenover de buitenwereld, waarvan ze niets
te verwachten hadden 2) .

Een andere vraag is, hoe de boeren tegenover de gang van zaken
stonden. Dat de toestand der arbeidersklasse zich in een ongunstige
richting ontwikkelde, is hun niet ontgaan. Het feit, dat onze ge­
gevens over de 19de eeuw bijna geheel afkomstig is van medede­
lingen uit boerenkringen, bewijst dit reeds. Ook met de oorzaken
heeft men zich beziggehouden en veelal zag men deze zeer duide­
lijk 3) . Uit de aard der zaak nam dit wijzen op de oorzaken dikwijls
de vorm aan van beschuldigingen. Er zijn er onder de boeren ge­
weest, die met groot verdriet de geestelijke en materiële achter­
uitgang van de arbeiders hebben aangezien en een enkele, zoals onze
J. F. Zijlker, was er diep verontwaardigd over, dat zo vele van zijn
vakgenoten daaronder zo totaal onbewogen konden blijven. Hij
schrijft, na te hebben gewezen op de vele rotte plekken in het
arbeidersleven: „Men wane echter niet, dat wij dit een en ander
als eene beschuldiging tegen die zoo nuttige en voor het maatschap­
pelijke leven zoo belangrijke volksklasse willen hebben aangemerkt;
onze beschuldiging in dezen treft veel meer hen, die toevalligerwijze
door de grillige fortuin in meer gegoede kringen het levensligt
mochten ontvangen. Deze toch, die volgaarne de vruchten plukken
van den zuren, doch karig beloonden arbeid huns armen broeders,
deinzen veelal terug, zoodra het eenige moeite en opoffering geldt
ter wezenlijke en duurzame verbetering van deszelfs lo t" 4) .

Ook het rapport van 1851 maakt de boeren verwijten, die lang
niet mals zijn. De commissie is van oordeel, „dat de diepste grond
van de gezonkenheid der lagere standen, van hunne verdierlijking,

1) Rapport dienstbaren, Handelingen, 1851, blz. 103.
3) Johs. Onnekens, Zeden, gewoonten enz., blz. 6.
3) Tenminste in latere tijd. Voor 1880, in de tijd van het klassieke liberalisme,

vindt men meestal als oorzaken aangegeven, gebrek aan kennis en gebrek aan
zedelijke grondbeginselen, zonder dat men meestal op de vraag inging, waaraan
deze gebreken waren te wijten.

4) Zijlker, Groninger Landbouwer, blz. 13—14.

233

te zoeken is in hunne maatschappelijke verwaarloozing." „Treurige
waarheid!", zo schrijft ze, „menig landbouwer beschouwt inderdaad
zijn dienstknecht of dienstmaagd met geen ander oog, als waarmede
hij zijn ploegpaard aanschouwt, of heeft er zelfs nog minder hart
voor." En verder: „Zoo alle broodheeren in dezen beter hunne
hooge verplichting begrepen, en hunne dienstboden beschouwden
niet slechts als hun dienende wezens, maar ook als zulke onmon-
digen, die door de Voorzienigheid aan hunne zedelijke zorg zijn
toevertrouwd, 't zou waarlijk veel beter gaan. 't Is niet noodig te
zeggen, dat vele edele landbouwers zoo menschlievend en christelijk
denken en handelen; maar dachten en handelden allen zoo, het zou
nergens meer gebeuren, dat de knechten en meiden, als het werk
afgeloopen is, in het achterhuis der boerderij zonder licht den
winteravond moeten doorbrengen; maar hun zou gelegenheid tot
lezen, onderzoeken en zelf oefening worden geschonken; het zou
nergens meer gebeuren, dat de broodheeren of vrouwen naauwelijks
weten, tot welke geloofsbelijdenis hunnen dienstboden behooren,
en of zij kunnen lezen en schrijven; maar de dienstboden zouden
aangespoord worden tot het zoeken van godsdienstonderwijs en
't bijwonen der openbare godsdienst; het zou nergens meer ge­
beuren, dat de broodheer, wanneer de boden 's nachts uitzijn op
kermissen, harddraverijen, boeldagen en in kroegen zitten, onbe­
kommerd de deur van het binnenhuis sluit, dââr in de schuur laat
gebeuren, wat gebeuren wil, tevreden, zoo zijn dienstboden slechts
op den bestemden tijd weer aan den bepaalden arbeid zijn" x) .

Deze verwijten zijn zeker tendele gerechtvaardigd. Er zijn vele
boeren geweest, die al zeer weinig welwillend tegenover hun perso­
neel hebben gestaan. Maar natuurlijk laat zich de ellendige toestand
waarin de arbeidersklasse verkeerde niet verklaren uit een speciale
onwelwillendheid van de Oldambster boeren. De 18de eeuw is er
om te bewijzen, dat onder andere omstandigheden de verhouding
in het Oldambt goed kon zijn. Misschien, dat het egocentrische en
weinig tot vriendelijkheid neigende karakter van den Groninger een
stroeve houding aan weerskanten in de hand heeft gewerkt, doch
dat was zeker niet meer dan een bijomstandigheid. De Friese boeren
hebben de naam zeer welwillend te zijn tegenover hun personeel.
Leest men echter het rapport van Beucker Andraea over de toestanden
onder de Friese landarbeiders2), dan ziet men, dat ook daar deze
klasse van mensen er meer dan ellendig aan toe was.

x) Blz. 108, 109, 121. Cursivering van de commissie.
2) Rapport, ingediend voor het vijfde landhuishoudkundige congres te Leyden,

1850, door Mr. J. H. Beucker Andreae, betreffende een onderzoek naar den
zedelijken en materiëelen toestand der arbeidende bevolking ten platten lande en
van de middelen om dien zooveel mogelijk te verbeteren, Tijdschrift voor Staat­
huishoudkunde en Statistiek, 1851, blz. 156 e.v.

234

Bovendien zou men, op deze wijze redenerend, de vele goed­
willende boeren, die er in het Oldambt waren, te kort doen. Vooral
omstreeks het midden van de vorige eeuw heeft men op verschil­
lende plaatsen, zijn best gedaan, om verandering te brengen in de
toestand van de arbeidersklasse. Zo richtte b.v. de afdeling Beerta
van het Genootschap van Onderdendam in 1844 een spaarbank
op, om boerenknechten en meiden aan sparen te gewennen, zodat
ze bij eventueel huwelijk een klein kapitaaltje zouden hebben over­
gelegd l). Op de pogingen, die in Midwolda werden gedaan om
de gevolgen van de winterwerkeloosheid te verzachten, wezen we
reeds. In Beerta bestond een tijdlang zelfs een speciale vereniging
van werkgevers, die tot doel had het peil van het inwonend personeel
zoveel mogelijk te verheffen 2) . Veel boeren hebben ook individueel
getracht het leed te verzachten, door in de winter werk te zoeken
en door oudere arbeiders, die niet meer tot volwaardige prestaties in
staat waren, toch in het werk te houden. Algemeen echter waren
die pogingen niet. De meeste boeren beschouwden zich niet als
huns armen broeders hoeder. Doch al was de welwillende houding
algemeen geweest, het zou enkel de buitenkant hebben geraakt.

De toestand, waarin de arbeiders verkeerden, was een noodzakelijk^
gevolg van de geweldige veranderingen, die sinds het eind van
de 18de eeuw in de materiële, sociale en culturele toestand van de
boeren had plaats gevonden. Deze veranderingen beschouwden ze
(en van uit hun standpunt volkomen terecht) als een ongekende
vooruitgang, ja als een vervulling van grootse idealen, die ze niet
ongedaan konden en wilden maken.

1) H. D. Ebbens, Een en ander uit de Geschiedenis der Groninger Maat­
schappij van Landbouw en Nijverheid 1837—1912, blz. 15.

a) Rapport Dienstbaren, 1851, Handelingen, 1851, blz. 122.

235

IV. GESCHIEDENIS VAN DE GEESTELIJKE STROMINGEN.

De geschiedenis van het Oldambt hangt, zoals we in het voor­
gaande hebben gezien, nauw samen met die van de latere provincie
Groningen in het algemeen. Dit geldt ook voor de geschiedenis van
de geestelijke stromingen. Er is daarvoor nog een bizondere reden.
Meer dan de andere verschijnselen in het maatschappelijke leven,
zijn de geestelijke stromingen afhankelijk van de invloed van de
groter cultuurcentra, de steden. In ons geval is natuurlijk de stad
Groningen het cultuurcentrum bij uitstek. Een voortdurende stroom
van geestelijk leven gaat van dit middelpunt uit en raakt niet alleen
het Oldambt, maar het gehele gewest en oefent daar overal dezelfde
invloed uit.

Toch heeft ook in dit opzicht het Oldambt iets eigens, dat vooral
in de laatste eeuwen naar voren komt. Soms ook geeft het Oldambt
— voor het platteland tenminste — in Groningen de pas aan, is het
het uitgangspunt van nieuwe bewegingen.

Tot in de 18de eeuw blijft, voor een plattelandsgebied als
het Oldambt, de geschiedenis van de geestelijke stromingen in
hoofdzaak een geschiedenis van kerkelijke en religieuze bewegingen. /
In grote cultuurcentra krijgen al ver vóór die tijd algemene ge- ,
dachten op het gebied van wetenschap, kunst, de inrichting van ,
staat en maatschappij enz. reeds een zo sterke invloed, dat men van
een geestelijke stroming kan spreken, doch in het Oldambt is dit
niet het geval. Heeft een bepaalde beweging (zoals b.v. die der |
Wederdopers) soms een sociale tendenz, dan is deze met religieuze
gedachten zo innig verbonden en verweven, dat ze daarvan niet te
scheiden is. Als men denkbeelden heeft over politieke kwesties dan
berusten deze, voor zover ze niet met de godsdienst samenhangen,
op gevoels- of opportunistische motieven en niet op algemene
principes.

Het duurt tot de latere middeleeuwen, voor we ons enig denk­
beeld kunnen vormen van de religieuze ideeën en gevoelens, die
de mensen in de noordelijke streken van ons land eigen zijn. Het
zijn de berichten over het kloosterleven, die ons daarin het eerste
inzicht geven.

Zoals we eerder reeds terloops opmerkten, heeft het lang ge­
duurd, voor het kloosterleven tussen Eems en Lauwers, evenals
trouwens in de Friese landen in het algemeen, werkelijk ingang
vond. Wel waren er reeds betrekkelijk vroeg enige Benedictijner
kloosters gesticht1), doch er waren slechts weinigen, die zich er

1) Mr. J. A. Feith, De geestelijke ontwikkeling der Ommelanden in de
dertiende eeuw, in „Uit Groningens verleden", 1902, blz. 172.

236

Cer te Reide J V a°
' °- een

237

. deze àagen i» & v a0 a\le

^ Î V , « £ * b * ^ **f °veïd^een àaa<

^„AAeuZicbdal,orveo- to.a «et onder* j ^ <}

238

niseerde voorouders. Met de aangeboren taaiheid en stoerheid
mochten zij vasthouden aan de hun eens bijgebrachte leerstellingen,
hun hoofd had er geen deel aan. Maar wat aan scherpe lijnen
ontbreekt wordt vergoed door de gemoedelijkheid, de innigheid,
het diepe gemoedsleven" *).

Deze innige vroomheid leidde in de eerste plaats tot een sterke
behoefte aan mystiek, een behoefte om zich te verdiepen in het
goddelijke, het absolute, het zoeken van nauw contact met God.
Als het lichaam door ascese, die in de Groninger kloosters, zomin
als elders, vreemd was, was uitgeput en de geest overgevoelig, dan
leidde deze behoefte aan mystiek niet zelden tot religieuze extase 2) .

Doch daarnaast leidde de innige vroomheid — zoals uit de be­
schrijving van Feith naar voren komt — tot een practisch christen­
dom. Niet slechts in vrome overpeinzingen, doch ook in het daad­
werkelijke leven uitten zich de diep religieuze gevoelens. Men
trachtte in alle opzichten een godvruchtig leven te leiden. Veel
hebben de Groninger kloosterlingen gedaan om het lot van anderen
te verzachten. Bij overstromingen en andere rampen vond men hen
steeds bereid om te helpen, om de nood te lenigen en de geleden
schade te herstellen.

De neiging tot innige vroomheid, de Friezen eigen, schijnt in de
middeleeuwen zelfs de aandacht te hebben getrokken van tijdge­
noten. H. O. Feith wijst er op, dat tal van kroniekschrijvers gewag
maken van de grote devotie, die de Friezen kenmerkte 3) .

De 14de eeuw echter was een tijd van geestelijke eb in de Friese
landen. De anarchie in deze streken bereikte toen haar toppunt. De
voortdurende oorlogstoestand eiste de mensen geheel op en mede
tengevolge daarvan ging het frisse geestelijke leven van de 13de
eeuw ten onder. De ontaarde kloosterlingen namen niet zelden
persoonlijk deel aan de strijd, inplaats van zich bezig te houden
met geestelijke zaken en werken der liefde te verrichten, zoals hun
voorgangers in de 13de eeuw hadden gedaan4).

Aan het eind van de 14de eeuw echter begint zich elders in ons
land een geestelijke beweging te ontplooien, die ook voor het
Noorden van grote betekenis zou worden. Ze zou zich daar verder
ontwikkelen en mede oorzaak zijn, dat het geestelijk leven zich
daar tot een ongekend hoog peil zou verheffen.

We bedoelen de beweging van de „moderne devotie" van Geert

x) Feith, blz. 172.
") Dezelfde, blz. 207.
:') Mr. H. O. Feith, Onderzoek naar den gehuwden staat der Vriesche

priesteren, Verh. v. h. genootschap „Pro Excolendo Jure Patrio", deel VI, 1846,
blz. 329 en 355.

') Feith (J. A.), blz. 212; Blok, Schieringers en Vetkoopers.

239

Groote. Deze heeft, naar men weet, uitgaande van diens geboorte­
plaats Deventer, in ons gehele land, ja ver over de grenzen, grote
invloed uitgeoefend *).

Ze ontstond uit een reactie tegen de verdorvenheden, die in de
kloosters waren ingeslopen en tegen het ontbreken van de ware
godsdienstzin, zowel bij de kloosterlingen, als bij de gelovigen in
het algemeen. Tegenover de heersende sleurgodsdienst, die zich
tevreden stelde met het uiterlijke geloof in een aantal vastgestelde
leerregels en het volbrengen van uiterlijke kerkelijke plichten, stel­
den Geert Groote en de zijnen een diepe innige vroomheid. Niet
het aanvaarden van een leerstelsel en uiterlijke vormendienst maken
iemand tot een religieus mens, maar de eigen individuele geloofs­
overtuiging. Mist men die, dan is al het andere waardeloos. Geloof
is voor hen een kwestie van het gemoed. Men moet in zijn hart
de waarheid van het geloof voelen, anders heeft het aanvaarden
met het verstand geen waarde2).

• * Het is bekend, hoe de „devoten" op drie wijzen getracht hebben
hun opvattingen ingang te doen vinden3), te weten:*door het
stichten van nieuwe of het hervormen van bestaande kloosters, op
voet van de door hen aangehangen levensbeschouwing; door het

i|> stichten van tal van fraterhuizen van de Broederschap des Gemenen
Levens ;ij} door het houden van godsdienstige toespraken tot en
samenspraken met het volk.

De door hen voorgestane kloostervorming heeft in de Friese
landen tussen Eems en Lauwers een belangrijke invloed gehad, doch
van nog groter betekenis zijn in dit verband de fraterhuizen.

In de fraterhuizen leefden de broeders, zoals men weet, op de
grondslag van gemeenschappelijk bezit. Ze trachtten door het ver­
richten van allerlei werkzaamheden in hun onderhoud te voorzien.
IJverig werken beschouwde Geert Groote, een felle bestrijder van
het leven der bedelmonniken, als een van de eerste voorwaarden
voor een godvruchtig leven. Hoewel ook handwerken werden uit­
geoefend, valt de nadruk toch op andere bezigheden. Vooral het
afschrijven van boeken hebben de broeders ijverig beoefend. De
verkoop van de verkregen copièn vormde voor hen een der be­
langrijkste bronnen van bestaan. Spoedig ook begonnen ze zich

x) Voor het volgende raadpleegden we voorn.: G. H. M. Delprat, Verhan­
deling over de Broederschap van Geert Groote, 1856 en Dr. J. Reitsma, Geschie­
denis van de Hervorming en de Hervormde Kerk der Nederlanden, derde druk,
1916, Hoofdstuk II en III. Het laatstgenoemde boek wordt in het vervolg
geciteerd als „Reitsma".

2) Zie Delprat, Broederschap, o.a. blz. 12, 20, 28, 261, 282. Reitsma, blz.
28 e.V.; Prof. Dr. W. J. Kühler, Het ontstaan van onze Broederschap, Geschrift-
jes ten behoeve van de Doopsgezinden in de verstrooiing, No. 53, blz. 2 e.v.

3) Reitsma, blz. 31.

240

bezig te houden met het geven van onderwijs. In verschillende
plaatsen hadden ze eigen scholen; in andere werkten ze samen met
bestaande onderwijsinrichtingen, waaraan ze veelal als docenten
waren verbonden. Ook in ander opzicht bevorderden ze het onder­
wijs. Arme leerlingen werden door hen ondersteund, of hun werd
de gelegenheid gegeven door het afschrijven van boeken of op
andere wijze de voor hun studie benodigde gelden te verdienen.
In het door hen gegeven onderwijs trachtten ze zoveel mogelijk
de geest van moderne devotie te leggen, zoals die in de fraterhuizen
heerste x) .

De buitenwereld trachtten de broeders te bereiken door hun
„collatiën". Geregeld hielden ze toespraken in de landstaal tot het
volk. Zoveel mogelijk trachtten ze bij de mensen een religieus leven
te wekken, dat uit een zelfstandige overtuiging voortkwam. Ze
probeerden daarom, waar dat kon, hun toehoorders in de discussie
te betrekken, om hen op deze wijze tot zelfstandig nadenken te
brengen en te verhinderen, dat de toespraak over hun hoofden
heenging2).

Wanneer gesproken wordt van „toespraken tot het volk", zullen
we hierbij wel niet te denken hebben aan „het volk" in engere zin,
d.w.z. de onderste lagen van de samenleving. Het lijkt niet waar­
schijnlijk, dat deze door de geest van de broederschap zouden zijn
geraakt. Hun werk was niet van dien aard, dat het vat op de onge­
letterde massa kon krijgen. Daarvoor leefden de fraters te veel in
een wetenschappelijke sfeer. Zoals Delprat, de geschiedschrijver
van de broederschap, opmerkt, zijn slechts daar fraterhuizen ont­
staan, waar de beschaving en de wetenschappelijke belangstelling
op hoog peil stonden 3) . Slechts daar vonden de broeders de nodige
„Anklang". Daar konden ze de resultaten van hun copiëerwerk ver­
kopen, daar vond hun werk voor het onderwijs een goede voedings­
bodem en ook slechts daar zullen ze de nodige belangstelling voor
hun religieuze bijeenkomsten hebben gevonden. De fraters waren
geen volkspredikers, zoals de bedelmonniken dat waren. Deze be­
wogen zich onder de mensen uit de onderste lagen der samenleving,
verbroederden zich met deze en trachtten door uiterst populair
voorgedragen wonderverhalen en heiligengeschiedenissen belang­
stelling te wekken voor de kerk.

Niet aldus de fraters. Ze behandelden met hun toehoorders

a) Zie over hun werkzaamheden: Delprat, blz. 250 e.V., over hun bemoeiingen
met het onderwijs, blz. 252 e.V., over het steunen van behoeftige leerlingen, blz.
255—256. Zie over werkzaamheid van de fraters en de inrichting van de frater­
huizen ook Reitsma, blz. 63 e.v.

2) Zie over de collatiën: Delprat, blz. 256 e.V.; Reitsma, blz. 83 e.V.; Kühler,
Ontstaan Broederschap, blz. 4.

3) Zie Delprat, blz. 235 en de inleiding, blz. II.

16 241

stukken van het evangelie en trachtten die uit te leggen. Wel ver­
meden ze hierbij alle schijngeleerdheid en scholastieke woorden­
kraam, daar het hun er om te doen was om de geest van het evan­
gelie te doen voelen, doch het was andere kost dan de primitieve
verhaaltjes van de bedelmonniken. Voor de fraters was het gebruik
van de landstaal geen reden om de godsdienst te verlagen tot iets
uiterst simpels en vulgairs. Deze diende hun enkel om te voor­
komen, dat hun ideeën buiten de kring van geestelijkheid niet zouden
worden verstaan. De sfeer in de broederhuizen was er een van
wetenschap en beschaving; in de huizen zelf was het op straffe
van boete verboden, anders dan Latijn te spreken. Van deze sfeer
moest ook iets in hun samenkomsten doordringen en deze konden
vermoedelijk dan ook slechts sympathie vinden onder enigszins
ontwikkelden, onder de aanzienlijken en de burgerij x) .

„Het waren", zegt Delprat van de collatiën, „voordragten van
over het algemeen wetenschappelijk gevormde mannen, leerlingen
of inwoners van de Fraterhuizen, alwaar de ontwaakte zin voor
klassieke studie, noodwendig op de denkbeelden en vormen eenen
bij sprekers dikwerf ongemerkten invloed uitoefende"2).

Het ligt voor de hand, dat gezien de religieuze neigingen, zoals
die zich in de middeleeuwen in de landen tussen Eems en Lauwers
openbaarden, de denkbeelden van de broederschap daar ingang
moesten vinden. De innige ondogmatische vroomheid, die de kern
vormde van de bij de broederschap heersende geloofsovertuiging,
had van oudsher voor de Ommelander Friezen grote aantrekkings­
kracht gehad.

, Zo hebben, voor zover dit valt na te gaan, de opvattingen van
»Geert Groote dan ook reeds vroeg in het Noorden invloed uitge­
oefend. In het begin van de 15de eeuw treedt een abt van
Feldwirth bij Appingedam op als reformator van de Benedictijner-
kloosters in het Noorden, de abt van het klooster Termunten als
reformator van de kloosters der Cisterciënsers 3) . Men is dan blijk­
baar al sterk onder de indruk gekomen van de nieuwe beweging.
Ook de broederhuizen genoten al vroeg bekendheid, getuige het
feit, dat de jonge Wessel Gantfort bij de broeders te Zwolle ter

x) Nergens in de door ons gebruikte literatuur vonden we een enigszins
duidelijke omschrijving, wat we in dit geval onder de vage term „volk" hebben
te verstaan. Het is jammer, dat men niet wat preciezer de sociale groepen aan­
geeft, waarop, naar men meent, deze beweging haar invloed heeft uitgeoefend.
Vooral is dat van belang, omdat sommigen (zo b.v. Prof. Kühler) haar zon
bizonder grote betekenis toekennen in de geschiedenis van het ontstaan van de
Hervorming in Nederland.

2) Delprat, blz. 311.
3) Reltsma, blz. 38.

242

school werd gedaan. Het zal misschien ook geen toeval zijn, dat
de beschuldiging van ketterij, op het concilie van Constanz tegen
de broeders uitgebracht, stamde van een dominicaner monnik uit
Groningen *).

Het duurt echter nog tot 1457, voor in Groningen een fraterhuis
van de broederschap werd gesticht, hoewel Wessel Gantfort, naar
het schijnt, er reeds vroeger op had aangedrongen, dat men hiertoe
zou overgaan. In het begin van de 15de eeuw echter maakten de
nog steeds voortdurende twisten de vestiging in deze streken voor
de broeders weinig aanlokkelijk. Geleidelijk echter keerde de rust
terug en tegen het midden van de eeuw brak een periode van betrek­
kelijke vrede voor de stad en omgeving aan 2) .

Reeds kort na de stichting schijnt het huis in Groningen zich in
een toenemende bloei te hebben mogen verheugen3). Spoedig
tellen de fraters kinderen van aanzienlijke Groningers onder hun
leerlingen. De meest bekende hiervan is de in de geschiedenis van
Groningen beroemde Willem Frederiks4). In de jaren na 1490
bezat deze, als persona van St. Maarten, het gezag over de geestelijk­
heid van de gehele stad, terwijl hij als vertrouwd raadsman van
burgemeesters en raad ook in de wereldlijke zaken een machtige
invloed had. In de jaren om 1500 was hij onbetwist de machtigste
man in de stad. Willem Frederiks had grote verering voor het
werk van zijn vroegere leermeesters en als beschermheer van hun
instelling heeft hij in sterke mate bijgedragen tot haar voorspoedige
ontwikkeling.

Zo drongen dus de ideeën van de moderne devotie in het Noorden
door. Voor de verdere loop van de geschiedenis van het religieus
leven in deze streken was dit van grote betekenis. De geesten
werden daardoor rijp gemaakt voor de grote nieuwe gedachte, die
zich hier spoedig zou openbaren: het christelijk humanisme van
Wessel Gantfort 5) .
i Wessel (1419—1489) had een deel van zijn opvoeding ont­
vangen van de fraters te Zwolle en hij had daar de ideeën van de

x) Delprat, blz. 53 e.V.; Reitsma, blz. 57 e.v.
a) Over het fraterhuis te Groningen, zie Delprat, blz. 137 e.v.
3) Dr. J. Reitsma, Willem Frederiks, Bijdr. tot de Gesch. en Oudheidk. inzon­

derheid van de provincie Groningen, deel IV, 1867, blz. 263—264, merkt op,
dat onder de scholen, waarop de kinderen van beschaafde Groningers hun eerste
opleiding genoten, de school der fraters met name moet worden genoemd, daar
ze bizonder goed was. Deze school moet reeds vroeg tot ontwikkeling zijn ge­
komen, getuige het feit, dat Willem Frederiks, die in 1457 of vroeger werd ge­
boren, haar bezocht.

4) Zie over hem het juist genoemde artikel van Prof. Reitsma.
5) Over Wessel Gantfort: Reitsma, blz. 103 e.v. en H. H . Brucherus,

Geschiedenis van de opkomst der Kerkhervorming in de provincie Groningen,
1821, blz. 10 e.v.

243

moderne devotie in zich opgenomen. Een jarenlang verblijf in de
verschillende cultuurcentra in het buitenland maakte hem bekend
met alle geestelijke stromingen van zijn tijd en vormde hem tot een
der grootste steunpilaren van de humanistische idealen. De liefde
voor de denkbeelden van Geert Groote werd daardoor echter niet
in hem gedood. Integendeel, hij slaagde er in deze beide geestes­
richtingen tot een harmonisch geheel te verbinden. Zo verenigen
zich in hem de innige vroomheid, de neiging tot mystiek en de drang
tot een practisch christendom met de brede geleerdheid, de scherpe
kritiek en het onafhankelijk oordeel van het humanisme1).

Na zijn vele zwerftochten, van de ene universiteit naar de andere,
kwam Wessel, zoals men weet, op gevorderde leeftijd naar
Groningen terug (1474) 2) . Hij leefde in de stad en verder in het
nabij gelegen klooster Adewerd. Deze abdij onderging gedurende
zijn aanwezigheid een algehele geestelijke hervorming en werd
spoedig tot een middelpunt van geestelijk leven, waarheen leer­
lingen van alle kanten kwamen toestromen. Groningen werd tot
een der belangrijkste cultuurcentra van die tijd. Er vormde zich in
de stad en omgeving een kring van mensen, die overtuigde aan­
hangers waren van Wessels christelijk humanisme. Allen, die in
het geestelijk leven een rol van betekenis speelden, behoorden er
toe. Zo o.a. Willem Frederiks, Herman van der Beeke (Torren-
tius), Gozewijn van Halen, de meest bekende rector van het
Groninger fraterhuis en Lesdorp, rector van de school van St.
Maarten 3) .

Wessel heeft slechts korte jaren in Groningen kunnen werken,
doch lang genoeg om ook na zijn dood zijn ideeën te doen door­
leven. Onder invloed van Willem Frederiks werden zij heersend
onder de geestelijkheid in de stad. Torrentius, Gozewijn van Halen
en Lesdorp verbreidden ze onder de jeugd. Ook deze mannen
vonden onder hun leerlingen weer eminente persoonlijkheden, die
in staat waren in Groningen de gedachten van Wessel levend te
houden. Tot de leerlingen van Gozewijn van Halen behoorde
Praedinius4), die, als rector van de school van St. Maarten,
Europese vermaardheid kreeg. Tientallen jaren, tot 1559, heeft hij
de jeugd onderwezen in de geest van Gantfort. Na hem heeft nog
Sasschers in dezelfde geest doorgewerkt.

a) Zie over de denkbeelden van Wessel, o.a. Reitsma, blz. 108.
2) Reitsma, blz. 106.
3) Reitsma, Willem Frederiks, blz. 263; Delprat, Broederschap, blz. 140 en

141; Brucherus, Kerkhervorming, blz. 38 en 39.
4) Over Praedinius: Brucherus, blz. 93 e.V.; Reitsma, blz. 244 en 247. Over

de verschillende rectoren aan de scholen van Sint Maarten en der A: Mr. W . B.
S. Boeles, Iets over de St. Maarten en der A scholen, te Groningen, 1562—1595,
Bijdr. tot de Gesch. en Oudheidk. inz. v. d. prov. Gr., deel I, 1864, blz. 144.

244

Meer dan een halve eeuw lang dus heeft het geestelijk leven
in Groningen onder de leiding gestaan van mensen met buitenge­
wone gaven, die allen de christelijk humanistische ideeën van
Wessel Gantfort waren toegedaan.

Wat deze opvattingen van Wessel aangaat, naar de geest waren
het die van de Broederschap des Gemenen Levens. Zijn scherp
kritisch verstand trok echter conclusies, die ver boven de ideeën van
de devoten uitgingen x) .

Ook voor hem was het geloof een kwestie van het gemoed. De
kern van het religieus leven moest zijn de inwendige, individuele
geloofsovertuiging. De godsdienst was een zaak tussen de mens
en God alleen; slechts Jezus was bemiddelaar. Een priesterschap
als bemiddelaar tussen God en de mensen erkende hij niet. Het
dogma had voor hem geen betekenis. De vergeving van zonden
door den priester na de biecht verwierp hij; slechts God kon de
zonden vergeven. Eveneens verwierp hij de leer der transsubstantie.
Maria- en heiligenverering was voor hem onaanvaardbaar. Aan de
uiterlijkheden van de kerkdienst hechtte hij weinig. Aan de uit­
spraken van de concilies kende hij slechts beperkte waarde toe.
De enige ware bron voor het christelijk geloof was de Bijbel, het
evangelie. Wat niet overeenkomstig het evangelie was, was ver­
werpelijk.

Feitelijk brak hij dus met alle specifiek Roomse opvattingen.
Had Geert Groote in geen enkel opzicht de leer van de kerk aan­
getast en was hij zelfs een felle bestrijder van alle ketterij geweest,
Wessel, die op de door hem gelegde grondslagen voortbouwde,

'I was ongetwijfeld de grootste ketter van zijn tijd. Er valt niet aan
te twijfelen, dat wat hij en degenen, die na hem kwamen, als van
Halen, Praedinius enz., beweerden, van uit orthodox katholiek
standpunt gezien, niet door de beugel kon. Men weet trouwens, dat
Luther, nadat hij de geschriften van Wessel had leren kennen,
moet hebben gezegd, dat, indien hij die eerder had gelezen, men
van hem zou hebben kunnen zeggen, dat hij alles van Wessel had
overgenomen, zozeer leken hun denkbeelden op elkaar2). Dat de
dominicaner monniken na Wessels dood hebben getracht, al zijn
geschriften op te sporen en te verbranden, bewijst dit trouwens
duidelijk genoeg.

„Zoo hij (Wessel) met zijn geest en begrippen meer voor het
leven dan voor de school had gewerkt, dan zou hij zeer zeker als
hervormer zijn opgetreden," zegt Prof. Reitsma3). Hij was echter

') Zie voor het volgende, Reitsma, blz. 108.
a) Zie Brucherus, blz. 42 en 46.
;J) Willem Frederiks, blz. 295.

245

geen volksleider, doch wetenschapsmens. Niets lag hem verder,
dan het in beweging brengen van de volksmassa. Hij wilde geen
opstand en bleef formeel binnen de kerk.

Toch zou de kring van hervormingsgezinden, die zich in
Groningen om hem verzamelde, zich onmogelijk hebben kunnen
ontwikkelen en handhaven, als deze niet had kunnen rekenen op
machtige beschermers, waartegen de aanhangers van het orthodox
katholicisme niets konden uitrichten. Lange jaren waren ze zeker van
de onverholen sympathie en de steun van Willem Frederiks, wiens
wil in geestelijke en wereldlijke zaken in de stad wet was. In het
bekende dispuut met de dominicaner monniken in Groningen
(1523) was hij het zelf, die de priesters van de St. Maartenskerk
opwekte, om tegenover deze de ideeën der hervormingsgezinden te
verdedigen 1) .

Ook na zijn dood bleven de autoriteiten in de stad de hervor­
mingsgezinden gunstig gezind. Tijdens het Gelderse bewind (1536)
werd voor de stad, die door Willem Frederiks practisch geheel uit
het bisdom Utrecht was losgemaakt2), een kerkenorde vastgesteld,
die geheel de humanistische geest van Wessel Gansfort en zijn
volgelingen ademde. Deze kerkenorde werd in 1538 en 1558 op­
nieuw bevestigd 3) .

In vele opzichten had de stad zich geheel losgemaakt uit de
hiërarchie van de katholieke kerk; ze vormde een kerkelijk gemeen-
schapje op zich zelf. De besluiten van het concilie van Trente
weigerde men af te kondigen. Van het invoeren van de inquisitie
werd niet gerept4). Toen, als uitvloeisel van de nieuwe kerkelijke
indeling der Nederlanden, een bisschop voor Groningen werd be­
noemd (in 1564), was het deze niet mogelijk om in de stad zijn
intrede te doen. Hij heeft tot 1568 — toen de vrees voor Alva de
tegenstand brak — moeten wachten 5) .

Wat voor de stad gold, gold ook voor het Oldambt en de Omme­
landen. Ook daar vond men bij de machthebbers sympathie, of
althans tolerantie, voor de nieuwe denkbeelden. De afgelegen
ligging van het gebied had van oudsher al ten gevolge gehad, dat
men zich van den geestelijken heer — den bisschop van Munster —
weinig had aangetrokken. Men kon gemakkelijk zijn eigen gang
gaan. Bovendien was de bisschop, die omstreeks 1540 aan het bewind

1) Reitsma, Willem Frederiks, blz. 300. Zie over het dispuut ook Brucherus,
blz. 58.

-) Reitsma, Willem Frederiks, blz. 265.
3) Deze kerkenorde is afgedrukt bij Brucherus, blz. 421 e.v. Zie over dit stuk

ook Reitsma, blz. 227.
4) Zie* Dr. J. Reitsma, De laatste dagen van de heerschappij der Roomsch-

Katholieke Kerk, Gedenkboek der Reductie van Groningen in 1594, 1894, blz. 141.
5) Dezelfde, blz. 147.

246

was, zelf de nieuwe denkbeelden toegedaan. Hij gaf de Omme­
landen en het Oldambt feitelijk vrijheid van godsdienst. Het schijnt,
dat hij in 1541 een kerkenorde voor deze streken heeft ontworpen,
die nog verder ging dan die van de stad x) .

Zo zien we het typische schouwspel, dat, terwijl in de omringende
wereld ketterjacht en geloofsvervolging steeds sterker worden, de
wereldlijke en geestelijke autoriteiten in Groningen feitelijk
weigeren om hieraan mee te doen. Zelf breken ze niet openlijk
met de kerk, doch tegenover alle afwijkingen van het geijkte geloof
staan ze uiterst verdraagzaam2).

Hoe hebben zich nu in deze sfeer de denkbeelden van Wessel
ontwikkeld? Zoals gezegd, Wessel was geen volksman. Hij en de
zijnen beschouwden de grote massa als niet geschikt om zelf in ge­
loofszaken naar de juiste weg te zoeken. Typisch komt dit naar
voren in de reeds genoemde Groninger kerkenorde van 1536, waarin
de volgende zinnen voorkomen: „Item alle dingen, die dusputier-
lyck sint ende alsoo verwerret syn, dat de gemeene man daer uyt
geen verstandt crygen can, oock den gemeenen man niet nodich,
nutte noch vruchtbarik syn toe weten de sal men niet prediken" 3) .

Toch is Wessels invloed veel groter geweest, dan men vroeger
wel geneigd was aan te nemen. Zijn ideeën zijn niet binnen een
kleine kring van humanistisch geschoolden verborgen gebleven. Al
is er niet direct een volksbeweging uit voortgekomen, alles, wat in
het Noorden maar enigszins tot de ontwikkelden behoorde, kwam
er mee in aanraking.

De Doopsgezinde historicus K. Vos wijst er op, hoe in de tijd
van meer dan een halve eeuw, dat de ideeën van Wessel in
Groningen vrij werden verkondigd, honderden priesters met zijn
ketterij werden besmet4). Zijn nieuwe leringen maakten onder de
geestelijkheid grote indruk. Vooral zijn verwerping van de leer
der transsubstantie moest in het oog vallen. Een van de centrale
dogma's van het katholicisme, de leer, dat door de wijding van den
priester de wijn en de ouwel overgaan in het bloed en het lichaam
van Christus, werd hier terzijde geschoven. Vele geestelijken be­
gonnen te twijfelen en predikten in de kerk hervormingsgezinde
denkbeelden 5) , terwijl ook in de kloosters de nieuwe ideeën door­
drongen.

Doch behalve de geestelijken waren er tal van anderen, die onder

1) Zie Reitsma, blz. 230 en Brucherus, blz. 112.
2) Zie Brucherus, blz. 138.
3) Dezelfde, blz. 422.
4) K. Vos, Wessel Gansfort's invloed, overdruk uit de Gron. Volksalmanak,

1920, blz. 7.
5) Dezelfde, blz. 9 en ook Dr. G. A. Wumkes, De Gereformeerde Kerk in de

Ommelanden tusschen Eems en Lauwers, 1595—1796, 2de druk, 1905, blz. 5 en 6.

247

de invloed van Wessel en zijn volgelingen kwamen. In de eerste
plaats de zonen van de aanzienlijken in de stad, die aan de Latijnse
scholen ter plaatse of aan het klooster Adewerd hun opvoeding ge­
noten1). En dan (en dit was van groot belang) de zonen van de
jonkers en de aanzienlijke eigenerfden uit de Ommelanden en het
Oldambt.

De typische sociale structuur van de Friese landen tussen Eems
en Lauwers deed hier haar invloed gelden. In het Oosten van
ons land bestond in die tijd de bevolking van het platteland, behalve
uit enkele adellijke families, uit kleine, grotendeels arme boeren,
die een hard en moeilijk bestaan leidden, waarin voor een bizondere
belangstelling voor het geestelijke leven geen plaats was. Op het
Groninger platteland echter trof men, naast een betrekkelijk groot
aantal jonkers, vele welgestelde eigenerfden aan. Beide waren
relatief ontwikkeld en hadden voldoende belangstelling, tijd en
gelegenheid, om zich met geestelijke zaken bezig te houden. Velen
verlangden voor hun zoons meer onderwijs, dan op de dorpen werd
gegeven 2) en stuurden ze naar een der onderwijsinrichtingen in
de stad. Vandaar namen deze dan veelal de denkbeelden van het
christelijke humanisme mee naar huis en ze zullen ze op de dorpen
verder nebben verspreid.

Zo vormden zich tot in de meest afgelegen dorpen van het tegen­
woordige Groningen (en door soortgelijke oorzaken ook in Fries­
land) haarden van ketterij 3) . Wel beperkte het verschijnsel zich
tot de meer aanzienlijken, doch deze vormden, zoals gezegd, een
brede laag. In Groningen stond dus, in tegenstelling met het Oosten
van ons land, het platteland met de stad in één gelid in de strijd
om geestelijke vernieuwing4).

Bleven de leidende figuren van de Groninger kring Rome offi­
cieel trouw, onder hun volgelingen waren er velen, die verder

*) Reitsma, Willem Frederiks, blz. 263—264.
2) Een beeld van de culturele sfeer, waarin de aanzienlijken onder de Oldamb-

ster eigenerfden zich in die dagen bewogen, geeft Mr. W . B. S. Boeles in zijn
artikel: Het leven en de verdiensten van Eggerik Egges Phebens, Bijdr. tot de
Gesch. en Oudheidk. inz. v. d. prov. Gr., deel I, 1864, blz. 255 e.v. E r leeft
in die kringen een levendige belangstelling voor de geestelijke problemen van die
dagen. Blijkbaar vond men toen niet alleen onder de Ommelander jonkers, doch
ook in de families van de Oldambster eigenerfden verschillende, die niet alleen
de stadsscholen, maar ook buitenlandse universiteiten hadden bezocht. Alleen al
onder de familieleden van Eggerik Phebens te Midwolda vond men een tweetal,
dat aan de universiteit te Wittenberg had gestudeerd.

3) Vos, Wessel Gansfort, blz. 2.
4) Hervormingsgezinden treft men in die tijd, volgens Vos, overigens ten

platten lande alleen maar aan in het Noorden van Holland, in het Westen van
Zuid-Holland en op de Zuidhollandse en Zeeuwse eilanden. In het overige deel
van ons land vindt men ze alleen in de steden. Zie Vos, Wessel Gansfort, blz. 2.

248

wilden. En zo ontwikkelde zich daar langzamerhand de typisch
Nederlands reformatorische beweging van de eerste helft van de
16de eeuw. Prof. Kühler wijst er op, hoe deze nationaal reformato­
rische beweging in nauw verband staat met de moderne devotie.

|Hun beider grondslag is dezelfde: de innige, ondogmatische, prac-
tische en individuele vroomheid, die het hoogste ideaal zag in de
navolging van Christus, zoals die uit het evangelie tot de mensen
spreekt1). Het verband tussen beide bewegingen echter is niet
direct; de verbindingsschakel vormt in de eerste plaats Wessel
Gantfort. Ook Erasmus heeft, zoals men weet, op de hervorming
in Nederland grote invloed uitgeoefend. Voor 1530 was zijn invloed
echter gering. En wat het Noorden betreft, daar zal men, ook later,
in de eerste plaats hebben te denken aan Wessel. In zijn handen
werden de ideeën van Geert Groote zó omgevormd, dat ze de
grondslag konden vormen voor een werkelijke reformatie2).

De eerste vorm, waarin nu deze reformatorische gedachte wordt
belichaamd, is de beweging der Sacramentisten, of, zoals Kühler
ze liever zou noemen, de Evangelischen3). Hoewel ze ook in tal
van andere opzichten denkbeelden waren toegedaan, die van de
Katholieke leer afweken 4) , ontlenen ze hun naam aan het feit,
dat ze, in navolging van Wessel, het sacrament van de mis, dus
de transsubstantieleer, verwierpen. Hoewel ze geheel met de kerk
hadden gebroken, hebben de Sacramentisten nooit een nieuwe kerk
of een andere georganiseerde gemeenschap gevormd 5) . Zij kwamen
bijeen in kleine kringetjes en groepjes, die onderling geen verband
schijnen te hebben gehouden. Daar ze voortkwamen uit dezelfde
kringen, waar de ideeën van Wessel ingang hadden gevonden,
vinden we hen vooral onder de meer aanzienlijken 6) . Om diezelfde

1) Dr. W . J. Kühler, Geschiedenis der Nederlandsche Doopsgezinden in de
zestiende eeuw, 1932, blz. 23. e.v.

a) De beide Doopsgezinde historici, Prof. Kühler en K. Vos, die zich met
de geschiedenis van het ontstaan van de hervorming en meer speciaal van de
Doperse beweging intensief hebben bezig gehouden, verschillen in vele opzichten
van mening. Z o zijn ook hun inzichten in het ontstaan van de eerste hervormings­
gezinde beweging in ons land verschillend. Bij Kühler wordt b.v. Wessel Gantfort
niet eens met name genoemd; de volle nadruk valt bij hem óp de invloed van de
moderne devotie, terwijl Vos hier vrijwel niet over spreekt. Het wil ons voorkomen,
dat beide opvattingen elkaar aanvullen. Bij Kühler blijft een kloof tussen de devoten
en de Sacramentisten. Hij verklaart niet hoe de trouw-katholieke opvattingen van
de devoten overgaan in de positief hervormde ideeën van de Sacramen­
tisten. W e menen, dat Vos overtuigend aantoont, dat men de oorsprong van deze
ideeën in de eerste plaats moet zoeken bij Wessel Gantfort. Aan de andere kant
echter zouden Weasel's denkbeelden nooit zo'n invloed hebben kunnen uitoefenen,
als door het werk van de devoten de akker niet gereed was gemaakt.

3) Geschiedenis Doopsgezinden, blz. 39.
*) Vos, Wessel Gansfort, blz. 3.
5) Kühler, Geschiedenis Doopsgezinden, blz. 43.
6) Vos, Wessel Gansfort, blz. 5.

249

reden vinden we hen ook in zo groten getale in het Noorden van
ons land1).

Zo was dus in Groningen, feitelijk reeds voor het optreden van
Luther, de basis gelegd voor de reformatie. Het ligt dan ook voor
de hand, dat Luther's invloed hier betrekkelijk gering was 2) . Wel
trok het optreden van den groten hervormer hier de aandacht en
vond het sympathie. Zo weten we o.a., dat er onder de Oldambster
eigenerfden waren, die de lessen van Melanchton hadden gevolgd
en dat één ervan zelfs met hem in briefwisseling heeft gestaan 3) .
Op de gang van de hervorming echter had Luther hier weinig
invloed. Juist op het punt van de transsubstantie aarzelde hij; hij
bleef dichter bij de katholieke opvattingen staan. In dit opzicht ging
men hier dus verder dan hij. Men waardeerde de daad van Luther;
zijn leer echter had voor de volgelingen van Wessel Gantfort weinig
aantrekkingskracht.
I Omstreeks 1530 begon de katholieke kerk in Groningen dus
reeds terrein te verliezen. Velen hadden zich al van haar losge­
maakt; onder degenen, die haar trouw bleven, waren er velen,
die haar op een geheel andere leest wensten te schoeien.

Zo was de situatie, toen de Doperse beweging in ons land haar
intrede deed en in zeer korte tijd zich een grote aanhang verwierf 4) .

Om tot een juiste verklaring van die verrassend snelle uitbreiding
te komen, wijst Prof. Kühler er op, dat denkbeelden, die de Dopersen
aanhingen, in hun zuivere kern, dus afgezien van bijkomstigheden
en uitwassen, geen andere waren, dan die nationaal Nederlands
reformatorische gedachten5). De geloofsopvattingen, die we bij
hen vinden, zijn niet van uit het buitenland hier geïmporteerd; ze
zijn een product van Nederlandse bodem, product van de ontwikke­
lingslijn, die begint bij Geert Groote. De aanhangers van de natio­
naal reformatorische ideeën, de Sacramentisten, vonden bij de
Dopersen hetzelfde terug, wat bij henzelf ook leefde, zodat de
prediking van Melchior Hoffman en zijn volgelingen bij hen
weerklank vond. In dezelfde plaatsen en dezelfde kringen, waar
men Sacramentisten vond, trof men na 1530 de Wederdopers6).
Dat was dus onder de gezeten burgerij en de aanzienlijken.

Doch daarbij bleef het niet. Men weet, hoe de leer der Weder­
dopers een ander element bevatte, dat spoedig de beweging een
heel ander karakter zou geven en haar een zo noodlottige loop

1) Dezelfde, blz. 2 en 7.
2) Zie ook Kühler, blz. 36 e.v.
3) Boeles, Eggeric Egges Phebens, blz. 257.
4) Kühler, Geschiedenis Doopsgezinden, blz. 23.
6) Geschiedenis Doopsgezinden, tweede hoofdstuk, vooral blz. 46.
8) Vos, Wessel Gansfort, blz. 5; Kühler, blz. 46.

250

zou doen nemen. Het was het chiliasme, het geloof in de komst
van een duizendjarig godsrijk, voorafgegaan door de dag des oor­
deels. Reeds Melchior Hoffman had zich door allerlei profetiën
laten verleiden tot voorspellingen over de grote dingen, die komende
waren x) . Het was echter vooral de Haarlemse bakker, Jan Mathijsz,
die het chiliasme tot het centrale punt van de leer maakte 2) . Met
een gloeiende hartstocht predikte hij de ondergang der wereld, die
aanstaande was. Slechts zij, die zich lieten wederdopen en zich
bij de beweging aansloten, zouden voor de ondergang worden
gered. Eerst Straatsburg, later Munster werden genoemd als de
plaatsen, waar het godsrijk zijn uitgangspunt zou vinden.

Op de ongeletterden, de proletariërs, had Geert Groote geen
invloed gehad en Wessel Gantfort nog minder. Zij hadden doorge­
leefd in de sleur van de oude kerk, zonder zich te bekommeren om
problemen als transsubstantie en dergelijke. Maar de taal van Jan
Mathijsz en de zijnen verstonden ze. Mede onder invloed van de
slechte economische omstandigheden, die zich in het begin van de
16de eeuw deden gevoelen 3) , pakte hen de vrees voor het komende
godsgericht. Bij grote massa's lieten ze zich dopen om het dreigende
noodlot te ontgaan. Zo werd de Doperse beweging tot een volks­
beweging, geleid door mensen, die de hartstochten tot het uiterste
opzweepten. Het vreedzame karakter, dat ze van oorsprong had
bezeten, verdween; Jan Mathijsz predikte révolutionnaire denk­
beelden. De gruwelijke heerschappij van de Wederdopers in
Munster en de aanslag op Amsterdam waren de uitkomsten van
zijn werk. Met uiterste gestrengheid trad de overheid in Holland
tegen de staatsgevaarlijke beweging op. Met het bloed van honder­
den martelaren moest het werk van de fanatieke volksleiders worden
betaald.

Uit de aard der zaak moest de Doperse beweging in Stad en
Lande van Groningen, het uitgangspunt van de Nederlandse hervor­
mingsbeweging, grote opgang maken. Zoals Prof. Kühler zegt:
„Het wemelde daar van de Anabaptisten" 4) .

*) Kühler, blz. 58 e.v.
a) Dezelfde, blz. 70; K. Vos, Révolutionnaire Hervorming, De Gids, 1920,

blz. 439.
3) Kühler, blz. 48 en 49 en 95 e.v. Kühler en Vos verschillen aanmerkelijk

in hun oordeel over het karakter van de beweging der Wederdopers. Dat vele
armen zich door de voorgespiegelde verlossing uit de materiële ellende tot de
beweging aangetrokken voelden, ontkent Kühler niet, doch de veronderstelling,
dat het een proletarische beweging, een reactie van de lagere volksklasse tegen
het kapitalisme zou zijn, wijst hij geheel af. Vos daarentegen legt op het sociaal-
revolutionnaire in de beweging grote nadruk. Zie Vos, Révolutionnaire hervor­
ming; dezelfde, Over den aanvang van het Anabaptisme, in „De Zondagsbode",
Doopsgezind Weekblad, 33ste jaargang, 1920, nos. 18, 19 en 20.

•') Kühler, blz. 143. Zie ook blz. 88. Verder Brucherus, blz. 75.

251

De ongelukkige gang van zaken oefende ook in Groningen invloed
uit; tijdelijk werd de grote massa wakker1). Toen de „koning
van Sion", Jan van Leiden, in 1535 vanuit Munster twee bood­
schappers stuurde, om de Dopersen in Stad en Lande op te wekken
om hem te hulp te komen, leidde dit tot een uitbarsting van collec­
tieve godsdienstwaanzin te 't Zand 2) . Spoedig zakte dit echter weer
af en 't had verder weinig gevolgen. Tot een poging tot een tocht
naar Munster, zoals vanuit Amsterdam werd ondernomen, is het
niet gekomen. Ook een beweging om de Wederdopers in Friesland,
die daar het Oldenklooster bij Bolsward hadden veroverd, te helpen,
leidde tot niets 3) .

Men is in Groningen — anders dan in verschillende andere
provincies — zeer zachtzinnig tegen de Dopersen opgetreden. Het
is bekend, hoe men elders tegen hen heeft gewoed; bij honderden
zijn ze terechtgesteld. In Groningen heeft niet één het schavot be­
klommen. De mannen, die in die tijd in Groningen aan het bewind
waren, wensten niet de rol van kettervanger te spelen. Wel waren
de plakkaten streng, doch in werkelijkheid heeft men enkel boeten
en op z'n hoogst verbanning gebruikt, om de beweging in toom te
houden 4) . Alleen de révolutionnaire woelingen heeft men met ge­
weld van wapenen onderdrukt. Al was de gematigd hervor­
mingsgezinden deze felle volksbeweging, die staatsgevaarlijk
dreigde te worden, niet sympathiek, ze waren toch te zeer door­
trokken van de verdraagzame geest van het humanisme, om hen
als dieren te kunnen afslachten, zoals in Holland geschiedde 5) .

Na enige tijd keerde de rust terug.' Het Munsterse experiment
was mislukt. De ondergang van de wereld en het duizendjarige
rijk bleven uit. De vreedzame elementen in de Doperse wereld,

1) Hiermee is niet gezegd, dat de Wederdoperse beweging in Groningen een
proletarische beweging was. Z o behoorde o.a. ook Christoffer van Ewsum, lid van
het machtigste Ommelander geslacht, tot de Wederdopers, terwijl de stadhouder
van den hertog van Gelre, diens bastaardzoon Karel, eveneens sympathie voor
deze beweging voelde. Zie o.a. Kühler, blz. 99.

2) Zie Kühler, blz. 145. Uitvoerig vindt men het verhaal van het daar
geschiedde bij Lambertus Hortensius, Verhaal van de oproeren der Wederdoopers,
voorgevallen te Amsterdam, Munster en in Groningerland, 1694, blz. 109 e.v.
Dat de geweldige uitbreiding van de Doperse beweging in die dagen maar slechts
tendele te danken was aan werkelijke verandering in religieuze overtuiging, be­
wijst het feit, dat zich bij die gelegenheid 300 mensen uit vrees voor het aan­
gekondigd godsoordeel lieten dopen. Zie Kühler, blz. 95.

3) Kühler, blz. 167 en 169 e.v.
4) Zie over de haast komische wijze, waarop in Groningen het Anabaptisme

werd bestreden: Kühler, blz. 143 e.v. Slechts één Anabaptist liet bij de ongeregeld­
heden in Groningen het leven. Het was een van de afgezanten van Jan van
Leiden, Jacob Kremer, die zowel in de ongeregeldheden van 't Zand, als in de
hulpactie voor Oldenklooster de hand had. Hij werd echter niet terechtgesteld
als ketter, doch als oproerling. Z ie Kühler, blz. 170.

5) Zie over het optreden van de overheid in Holland, Kühler, blz. 104 e.v.

2 5 2

onder de leiding van Menno Simonsz, kregen de overhand. Zij
maakten zich los van wat er aan revolutionnairen was overgebleven1).
Degenen, die zich voornamelijk hadden aangetrokken gevoeld door
het chiliastische element in de Wederdoperse beweging, trokken zich
teleurgesteld terug2). Uit hen, die uit innige geloofsovertuiging
tot de beweging waren gekomen, of naderhand tot haar kwamen,
werden nu de gemeenten opgebouwd, waaruit onze tegenwoordige
Doopsgezinden zijn voortgekomen3).

Uit deze tijd na 1540 stammen waarschijnlijk ook de verschil­
lende Doopsgezinde gemeenten uit de Ommelanden en hetOldambt,
die we later leren kennen. Veel is over hun oudste geschiedenis niet
bekend. Dit zal zijn oorzaak wel vinden in het feit, dat alles zo
veel mogelijk geheim moest worden gehouden. Want al was hun
positie in Groningen naar verhouding ook goed, in het openbaar
konden ze niet optreden. De eerste berichten over de verschillende
Oldambster gemeenten komen pas in het begin van de 17de eeuw 4) .

Het schijnt wel, dat het voornamelijk meergegoeden zijn, die
deel uitmaken van deze op nieuwe basis georganiseerde Doopsge­
zinde gemeente. Vos, die sterk de nadruk heeft gelegd op de
proletarische inslag van de oude Wederdoperse beweging, geeft
toe, dat de Doopsgezinden van na 1540, over het algemeen, van
goeden huize zijn 5) . Het ligt ook voor de hand; bij hen had, veel
meer dan bij de lagere klassen, een werkelijke verandering van gods­
dienstige overtuiging plaats gevonden, zodat ook na het verdwijnen ./>
van de chiliastische verwachtingen de beweging voor hen haar aan- '
crekkelijkheid behield. Hieruit zullen we ook wel het merkwaardige
verschijnsel moeten verklaren, dat we tegenwoordig op het Hogeland
en in het Oldambt de Doopsgezinden vrijwel alleen vinden onder
de grote boeren. Al hebben misschien ook andere oorzaken, van
latere datum, daartoe enigszins meegewerkt, verschillende feiten
wijzen er op, dat dit reeds van oudsher in sterke mate het geval
is geweest. Het blijkt o.a. uit een verzoekschrift, ten gunste van den
later nog te noemen Ucco Wallis, door een aantal Doopsgezinden
uit Noordbroek ingezonden. De 33 ondertekenaars van dit verzoek-

i) Kühler, blz. 205.
2) Vos, Wessel Gansfort, blz. 5. Een deel van de révolutionnaire elementen

keerde terug tot de R. K. kerk. Zie Kühler, blz. 206.
3) Vos, Gansfort, blz. 6.
4) Zie S. Blaupot ten Cate, Geschiedenis der Doopsgezinden in Groningen,

Overijsel en Oost-Friesland, deel I, 1842, blz. 92 e.v. Dat op de bekende
dooplijst van Leenaert Bouwens geen dopelingen uit het Oldambt voorkomen,
zal moeten worden toegeschreven aan het feit, dat Bouwens van Oostfriesland
steeds over de Eems en dan over het Hogeland reisde en dus het Oldambt niet
raakte. Zie Blaupot ten Cate, deel I, blz. 52.

5) Révolutionnaire Hervorming, blz. 449.

253

schrift zijn allen eigenerfde boeren1). Op hetzelfde wijzen de
lijsten van verliezen, door de Doopsgezinden bij een tweetal over­
stromingen in de 18de eeuw geleden. Er zijn gemeenten, waar de
broeders gemiddeld 7—8 stuks vee verloren2).

In de jaren 1540—1565 hebben de Doopsgezinden zich in de
tegenwoordige provincie Groningen vrij rustig kunnen ontwikkelen
en ze hebben daar in die tijd grote aanhang gehad3). Lang niet
alles echter, wat hervormd dacht, was bij hen aangesloten. Er be­
stonden nog steeds een groot aantal Evangelischen, die zich van de
Doperse beweging afzijdig gehouden hadden. Hun aantal nam
naar alle waarschijnlijkheid voortdurend toe. Ze stonden bij de
overheid beter in de pas, dan de Doopsgezinden, op wie de smet
van Munster bleef kleven. Voor hen heerste in Groningen algehele
tolerantie. „Daar andere Provinciën door dwingelandij gedrukt,
te vuur en zwaarde van de waarheid tot de leugen en afgoderij
van den Antichrist werden gedrongen; daar heeft God de Heer
over ons de hand gehouden, zoodat er, om de geloofsbelijdenis,
geen bloed is vergoten: want in de Scholen en Raadsvergaderingen
waren zoodanige Mannen van God gesteld, die zelve de waarheid
hebben gekend en gehandhaafd"4). Zo konden de Evangelischen
hun bijeenkomsten vrijwel in het openbaar houden 5) . Er waren
bovendien tal van pastoors, die evangelische opvattingen in de kerk
verkondigden 6) .

Zo bleef de toestand, tot ongeveer 1560, toen het Calvinisme zich
met een geweldig élan in Nederland baan brak. Het schijnt, dat
het ook spoedig in Groningen invloed heeft gekregen7). Een om­
standigheid, die hier evenals in andere delen van ons land de groei
van het Calvinisme bevorderde, was de juist in deze dagen zich
openbarende onenigheid onder de Doopsgezinden8). Naar men
weet, viel de gemeente tenslotte in drie groepen uiteen, de Water­
landers, de Friezen en de Vlamingen, die respectievelijk in Noord-

*) Blaupot ten Cate, deel I, blz. 76.
2) Dezelfde, deel I, blz. 140. Lang niet alle boerenfamilies echter, die van

Doopsgezinde richting zijn, behoorden oorspronkelijk tot de eigenerfden. Men
vond er, vooral op het Hogeland, vele (beklemde) meiers onder. Zie o.a. Vos,
Doopsgezinde families onder Middelstum, overdruk uit de Groningsche Volks­
almanak, 1921. In „Het Honderdjarig Bestaan der Sociëteit van Doopsgezinde
Gemeenten in Groningen en Oost-Friesland", 1926, blz. 8, merkt Vos op, dat
een deel van de kleine luyden onder de Doopsgezinden, uit protest tegen de
ontwikkeling in vrijzinnige richting, overgingen naar de Gereformeerden.

3) Vos spreekt van een „veldwinnend Anabaptisme" tussen 1540 en 1565.
4) Doede van Amsweer in zijn „Christelijke Tragedie", geciteerd door

Brucherus, blz. 138.
5) Brucherus, blz. 136 e.v.
«) Dezelfde, blz. 130 e.v.
7) Reitsma, blz. 272.
8) Over deze twisten, hun oorzaken en gevolgen, Kühler, blz. 278 e.v.

254

Holland, Friesland en Groningen in hoofdzaak hun aanhang
vonden. Deze twisten maakten velen van de gemeente afkerig en
deed hen overgaan naar het Calvinisme1). Het schijnt, dat vooral
invloeden van uit Emden, de wijkplaats der Protestanten, er toe
hebben bijgedragen, dat de Calvinistische denkbeelden in Groningen
ingang vonden. Op rekening van de radicale Calvinisten zal wel
moeten worden geschreven, dat de Beeldenstorm in 1566 in
Groningen enige weerklank vond2). Men make hieruit echter niet
op, dat het Calvinisme in Groningen toen reeds een volksbeweging
was. Slechts op enkele plaatsen heeft men de kerken geplunderd.
In de stad vond het verwijderen van de beelden uit de Broerkerk
op last van de stadsregering plaats, al heeft ze later de verantwoor­
delijkheid ook trachten af te schuiven op de timmerlieden, die het
werk hadden uitgevoerd3). Op het platteland geschiedde het
„beeldenbreken", zoals Brucherus uitdrukkelijk meedeelt, op aan­
stichten van enige aanzienlijken 4) .

De scherpe reactie van de regering te Brussel op de plundering
van de kerken, deed zich ook in Groningen gevoelen. Aan de grote
vrijheid, die in Groningen nu al zo lang had geheerst, werd een
einde gemaakt5). De komst van Alva deed allen, die zich iets
hadden te verwijten, de schrik om het hart slaan. Vooral na de
slag bij Jemgum, trad hij in Groningen streng op 6) . Hij kreeg de

'wind er onder. Van de gelegenheid werd gebruik gemaakt, om de
installatie van den bisschop, die nu al zovele jaren had zitten
wachten, door te zetten7).

Het was een zonderlinge figuur, deze bisschop, vertegenwoor­
diger van de kerkelijke hiërarchie en het orthodox katholicisme,
in dit in feite reeds geheel van de kerk losgeraakte en in vrijheid
gedresseerde gewest. Hij is dan ook niet met open armen ontvangen.
Zo moest het stadsbestuur de geestelijke hoogwaardigheidsbekleders
uit het Oldambt met boete bedreigen, om te verhinderen, dat ze
bij de installatie weg zouden blijven8).

Een ander gevolg van de komst van Alva was, dat velen naar het
buitenland moesten vluchten. Uit de lijsten van degenen, die bij
verstek werden veroordeeld, kunnen we ons enigszins een beeld
vormen van de kringen, waar de Hervorming opgang had gemaakt.

*) Reitsma, blz. 270; Kühler, blz. 419.
B) Reitsma, blz. 272.
3) Brucherus, blz. 146 en 161.
4) Dezelfde, blz. 145.
5) Dezelfde, blz. 147 e.v. Zie ook Wumkes, De Gereformeerde Kerk enz.,

blz. 6.
6) Brucherus, blz. 157 e.v.
7) Dezelfde, blz. 157 en 193 e.v.
8) Bijdr. t. d. Gesch. en Oudheidk. inz. v. d. prov. Gron., deel IV, blz; 80:

255

Opvallend groot is het aantal leden van aanzienlijke Groninger en
Ommelander geslachten onder deze vluchtelingen. Men krijgt hier­
uit de indruk, dat de hervormingsbeweging nog in hoofdzaak een
aangelegenheid was van de meer aanzienlijken, al ontbreken op de
lijst ook de namen van mensen uit andere kringen niet *).

Met een korte onderbreking (van 1576—1580) bleef de stad
nu, zoals men weet, tot 1594 in Spaanse handen. Behalve aan het
verraad van Rennenberg, was dit te danken aan de zeer opportunis­
tische houding van het stadsbestuur, dat, niet ten onrechte, van
het Spaanse bewind steun verwachtte in zijn voortdurende strijd met
de Ommelanden.

De tijd tussen 1580 en 1594 was er een van geestelijke verwilde­
ring en materiële ellende voor het platteland van geheel
Groningen 2) . De Ommelanden en ook het Oldambt (dat, zoals we
zagen, buiten de stad om de Unie van Utrecht tekende) waren
Staatsgezind. Het gevolg was, dat het platteland door plunderende
soldatenbenden van beide kanten werd overstroomd. Kerken, kloos­
ters en boerderijen werden platgebrand. Toen de Spanjaarden de
overhand kregen, vluchtten de hervormingsgezinde pastoors in
groten getale uit hun pastoriën, zodat de gemeenten onverzorgd
achterbleven3). Voor de boeren werd de toestand onhoudbaar. De
meiers konden de huur niet opbrengen; vele eigenerfden waren
gedwongen, hun plaatsen te verkopen. Overal lagen landerijen
braak.

In de stad merkte men van de heersende oorlogstoestand veel
minder. Voor de Hervormden was de toestand er betrekkelijk gunstig.
Al was het stadsbestuur Spaansgezind, van een feitelijke geloofs­
vervolging was geen sprake. Vele Hervormden waren gevlucht, doch
hun, die waren gebleven en zich rustig hielden, schijnt men het
leven niet lastig te hebben gemaakt4).

De Reductie van Groningen in 1594 bracht eindelijk uitkomst
en gaf het gewest de zo nodige rust. Normale toestanden keerden
terug.

Onmiddellijk werd nu Calvinistische godsdienst als de alleen-
heersende ingevoerd. Vrijheid van geweten bleef, evenals elders in
ons land, bestaan; er mocht echter geen andere vorm van godsdienst
worden „geëxcerceerd" 5) . Korte tijd later werd een kerkenorde
voor de stad, die ook voor het Oldambt gold, ingevoerd. De Omme-

1) Men vindt het vonnis afgedrukt bij Brucherus, blz. 166 e.v.
B) Zie Brucherus, blz. 235, 241 e.V.; Reitsma, blz. 381; Wumkes, Gerefor­

meerde Kerk, blz. 84—85; Kroniek van Abel Eppens op verschillende plaatsen.
3) Reitsma, blz. 381.
4) Zie Boeles, Eggerik Egges Phebens, blz. 261 en 265.
5) Reitsma, 379—380.

256

landen kregen een afzonderlijke regeling x) . De organisatie van de
Hervormde Kerk kon beginnen.

Een grote moeilijkheid vormde aanvankelijk het gebrek aan
predikanten. Al liet men Roomse pastoors, na hernieuwd examen,
ook toe als Protestants prediker, dit nam niet weg, dat het jaren­
lang duurde, voor alle plaatsen waren bezet. Bij de eerste provinciale
synode, in 1595, kon het Oldambt nog maar één afgevaardigde
sturen, n.1. den predikant van Winschoten. Het heeft tot 1626 ge­
duurd, vóór Vrieschelo, als de laatste gemeente in ons gebied,
zijn eersten Hervormden predikant had 2) .

De uiterlijke overgang naar de nieuwe kerk gaf weinig moeilijk­
heden. Tientallen jaren hadden nu al onder de leidende figuren
in Stad en Lande de hervormingsdenkbeelden geleefd; van verzet
van betekenis van katholieke zijde kon geen sprake meer zijn. Dit
neemt natuurlijk niet weg, dat ook de Hervormde kerk in Groningen
zich van tijd tot tijd schrap had te zetten tegen „paapse stoutig-
heden" 3) .

Een andere vraag is echter, of de invoering van de Gereformeerde
religie het sein gaf tot de ontwikkeling van een versterkt en
verdiept religieus leven in Stad en Lande. Het antwoord hierop is
beslist ontkennend. De Gereformeerde kerk in Groningen heeft in
de eerste eeuw van haar bestaan al heel weinig succes kunnen
boeken; wat het religieuze leven betreft, was het in de 17de eeuw
in Groningen de dood in de pot. Wumkes heeft dit in zijn
buitengewoon interessante studie duidelijk aangetoond4).

Jammer genoeg heeft hij zich echter in de sociale en psycholo­
gische oorzaken van dit merkwaardig verschijnsel weinig verdiept.

Van belang lijkt ons, in dit verband, in de eerste plaats de
houding van de aanzienlijken. Het schijnt, dat tegen het eind van
de 16de eeuw bij hen de belangstelling voor het geestelijk leven
sterk is gedaald. Hadden bij hun voorouders de idealen en ge­
dachten van Wessel Gantfort geleefd, bij hen valt een toenemende
onverschilligheid te constateren.

x) De kerkenorde der stad vindt men bij Brucherus, blz. 324 e.V., die der
Ommelanden op blz. 473 e.v.

2) Zie Brucherus, blz. 271 en 281 en verder van denzelfden schrijver: Ge­
denkboek van Stad en Lande, 1792. Daar worden op blz. 206—239 de verschil­
lende plaatsen in het Oldambt besproken en wordt meegedeeld, wanneer ze hun
eersten Hervormden predikant ontvingen.

3) Zie Reitsma, blz. 457. Over de strijd tegen de Roomsen: Wumkes, Gerefor­
meerde Kerk, blz. 8 e.v. Over het optreden van de Jezuïten in de 17de eeuw in
Groningen o.a. Dr. R. Westerhoff, Plaatselijke bijzonderheden uit de 17de eeuw,
herinnerende aan de voormalige R. C. Eeredienst in de Ommelanden, Bijdr. t. d.
Gesch. en Oudheidk., inz. v. d. prov. Gron., deel IV, 1867, blz. 226 e.v.

4) Zie Wumkes, Gereformeerde Kerk, blz. 113 e.v.

17 257

Reeds de kroniekschrijver Abel Eppens (eind 16de eeuw) klaagt,
dat „nu die vensunge offte verlochunge des Evangelii bynnen
Gronnyngen und Landen meest gemen (is) bij alle rijcken, grote
und voernempste personen, und fundamentum is west dussen ver-
darffs, als neit Paep, neit Calvijns, Luters offte Evangelisschen sick
achtende, voer naem Christenen allene befunden" x) .

Duidelijk kwam de onverschilligheid van de aanzienlijken in de
Ommelanden aan de dag in het feit, dat zij zich als collatoren niet
ontzagen, om de kerk van haar rechtmatige eigendommen te be­
roven en haar op andere manieren te kort te doen. Leden van
dezelfde geslachten, die vroeger de grootste voorvechters voor de
hervormingsideeën hadden geleverd, vond men later onder degenen,
door wie de kerk werd benadeeld „unde dat geldt in den Budel ge­
steken werden" 2) .

Fel valt de predikant Acronius de jonkers over hun onchristelijke
houding aan en ook hij zegt van hen: „unde mach Godt weten,
wat Religion se voren" 3) .

Werkelijk levende belangstelling voor godsdienstzaken scheen
bij de meesten van hen verdwenen. De oude christelijke humanis­
tische idealen leven bij hen niet meer. Waardoor ze verdwenen zijn,
valt moeilijk te zeggen. Misschien zijn ze ondergegaan in de tijd
van verwildering en verruwing aan het eind van de 16de eeuw,
misschien ook dat we hier te maken hebben met een zo dikwijls
optredende reactie van het nageslacht tegen de ideeën, die het
vorige geslacht bezielden. Een feit is, dat ze verdwenen. De natio­
naal Nederlands hervormde gedachte, aan welker ontwikkeling
Groningen zo'n groot aandeel had gehad, verloor daar haar steun­
punt in het volk.

Een der laatsten in de officiële kerk, bij wie we nog deze oude
idealen van een ondogmatische innige vroomheid terugvinden, is
de in de Groninger kerkgeschiedenis bekende Doede van Amsweer,
die ergens schrijft: „Voor Christi Richt-stoel, daer wert ons Christus
so hart niet vraghen, wat wij van hem geweten ? Men wert
ons niet vragen, of wy Luthers, Zwinglisch, Calvinisch, Papistisch
ofte ooc noch anders van eenige vreemde irdom ende meeninghe
gewesen zijn, die nu vele onder Christi name opstaen."

„Neen niet alsoo, hiervan sullen wy gheene Rekenschap behoeven
te gheven, want by Godt den Heere is geen aensient van Persoonen.
Luther, Zwinglius, Calvinus, Augustinus, Cyprianus, Ambrosius,

x) In zijn kroniek, deel I, blz. 337.
a) Men vergelijke de bij Brucherus op blz. 166 e.v. genoemde namen van

de door Alva gevonnisten met de bij Wumkes op blz. 89, 92, 93 en 95 vermelde
personen, die de kerk wederrechtelijk haar goederen onthielden.

3) Wumkes, blz. 91.

258

zijn Menschen ende gheene Goden: Ende zijn na haeren beroep,
Dienaren Jesu Christi" 1) .

Doede van Amsweer was een der mannen, aan wie de orga­
nisatie van de kerk in Groningen was opgedragen2). Het was
echter niet de geest, die uit de bovenstaande woorden spreekt, die
de Gereformeerde kerk in Stad en Lande spoedig kenmerkt. Had
onder de aanzienlijken nog werkelijk godsdienstige belangstelling
geleefd, dan zouden zij waarschijnlijk getracht hebben om het
streng dogmatische op de achtergrond te houden 3) . Ze zouden
een groep van „rekkelijken" in de kerk hebben gevormd. Nu
echter hadden de zuivere Calvinisten, militante strijders, voor
een deel gevormd in de Emdense ballingschap, de weg vrij. Zij zijn
het, die in Groningen de koers aangeven. Zo maakt Groningen
dan ook spoedig de indruk een bolwerk te zijn van de rechtzinnigen,
de „preciezen".

Zo wordt in l601 door de overheid der stad, onder druk van
de kerk, een uiterst streng plakkaat tegen de Doopsgezinden uitge­
vaardigd. Het schijnt voornamelijk het werk geweest te zijn van
den uiterst rechtzinnigen Acronius en den bekenden rector van de
Latijnse school, Ubbo Emmius 4) . Wel was het plakkaat, juist door
zijn overmatige strengheid, niet te handhaven, doch het tekent de
mentaliteit.

Toen in 1614 de Groninger hogeschool werd gesticht, zat volgens
Brucherus bij deze stichting mede de bedoeling voor, om de Her­
vormde kerk te „bewaren" tegen de onrechtzinnigheid, die aan
de Leidse uiniversiteit werd verkondigd. In de wetten van de hoge­
school was bepaald, dat geen hoogleraar iets mocht verdedigen, wat
in strijd was met de rechtzinnigheid, zoals die in de Heidelbergse
Catechismus en de Nederlandse Geloofsbelijdenis was vervat5).

Onder de zes hoogleraren, die in l6l4 werden beroepen, waren
er twee, die zich reeds tevoren als verdedigers van de rechtzinnig­
heid tegen de dwalingen van Arminius c.s., een grote naam hadden
verworven. Bovendien beriep men in 1615 nog het beroemde
Calvinistische kopstuk, Gomarus, als hoogleraar 6) .

a) In zijn „Reformeerden Coopman", geciteerd bij Wumkes, blz. 109—110.
2) Zie over Doede van Amsweer en zijn werk o.a. Reitsma, blz. 299—300.
3) Naar men weet vond men in Holland de tegenstanders van het strenge

Calvinisme ook in de eerste plaats onder de meer gegoeden. Zie o.a. Reitsma,
blz. 443, 444.

4) Reitsma, blz. 454; Zie over Acronius: Wumkes, Johannes Acronius en de
Oranjes, tijdschrift „Groningen", 1916, blz. 41 e.V.; Reitsma, blz. 468; Brucherus,
blz. 365. Hij was een der voormannen der Contra-Remonstranten (Reitsma,
blz. 466).

5) Brucherus, blz. 329 en 335.
6) Brucherus, blz. 338, 344 en 347. Gomarus aanvaardde zijn ambt in Gronin­

gen pas in 1618. Zie ook Reitsma, blz. 477.

259

Het verwondert ons dan ook niet, dat in Groningen van enige
aanhang van Arminius niets viel te bekennen. In Holland was de
typisch Nederlandse hervormingsidee onder de aanzienlijken blijven
leven. Bij hen vond Arminius steun1). In Groningen echter, waar
bijna een eeuw lang de vrijzinnigheid haar middelpunt had gehad,
was er nu niemand die zijn stem ten gunste van de Arminianen ver­
hief. Er was van een strijd tussen Remonstranten en Contra-Remon­
stranten in Stad en Lande geen sprake, om de eenvoudige reden,
dat er geen Remonstranten waren2).

1) Vos, Wessel Gansfort, blz. 3. Vooral Dr. W . J. Kühler, Het Socianisme in
Nederland, 1912, blz. 47—52. Ook Reitsma, blz. 443 en 444.

2) Met het bovenstaande komen we min of meer in strijd met de opvattingen
van Wumkes, die meent, dat ook na de Reductie in 1594 in de kerk in Groningen
een weinig dogmatische geest zou hebben geheerst (Gereformeerde Kerk, blz.
109 e.V.). Tegen deze opvatting van Wumkes valt o.i. heel wat in te brengen. W .
doet voorkomen, alsof in Groningen de strijd tussen Contra-Remonstranten en
Remonstranten ontbrak, omdat men daar vrij was van dogmatisme en partijzucht*
Reitsma, blz. 496, verklaart echter uitdrukkelijk, dat in Groningen, evenals in
Friesland en Drente, de Contra-Remonstranten onbeperkt meester waren. Als op
de buitengewone provinciale synode in 1618 de vijf artikelen van de Remonstranten
worden verworpen, blijkt niets van enige sympathie voor deze richting (Brucherus,
blz. 111 e.V.). Dat men er in Groningen in die dagen op uit was een sfeer van
verdraagzaamheid te scheppen, lijkt niet waarschijnlijk. Niet alleen, dat de recht­
zinnige ijveraar Acronius er sedert 1601 een grote rol speelde, doch juist in de
jaren, dat de tegenstelling tussen Arminianen en Gomaristen groeiende was,
trok men verschillende, als felle ijveraars voor de rechtzinnigheid bekend staande
personen naar de stad. 1612 beriep men als predikant te Groningen, Cornelius
Hillenius, die zich in zijn vorige standplaats, Alkmaar, als verwoed kampvechter
voor de rechtzinnigheid tegenover den Arminiaan Venator had doen kennen
(Reitsma, blz. 489). De in 1614 beroepen hoogleraar Ravensperger had zich
bekendheid verworven als fel bestrijder van de „Sociniaanse" dwalingen, die de
ongelukkige, door de Dordse synode uitgebannen Leidse hoogleraar Vorstius
verspreid zou hebben (Brucherus, blz. 344). De tegelijkertijd beroepen hoogleraar,
Nicolaus Mulerius, had Hillenius terzijde gestaan in zijn strijd tegen Venator in
Alkmaar en had door vele brieven de curatoren van de Leidse universiteit zoeken
te bewegen, van de beroeping van Vorstius af te zien (Brucherus, blz. 347).
Tenslotte volgde in 1615 de beroeping van Gomarus. Doelbewust heeft men dus
de felste strijders voor het dogmatische Calvinisme naar Groningen gehaald.
Wumkes wijst er op, dat de provinciale synode in 1640 Gomarus tracht te weer­
houden als hij het strijdvuur opnieuw op wil rakelen. Daar staat tegenover, dat
dezelfde synode denzelfden Gomarus in 1618 „ernstig en aanhoudend" verzocht om
bij de voorbereidende bespreking voor de synode van Dordrecht aanwezig te
zijn (Brucherus, blz. 377). Tot de Groninger afgevaardigden naar de synode
behoorden Gomarus en Hillenius (Brucherus, blz. 380—381). Bij het onderzoek
naar de zuiverheid in de leer, dat na de synode van Dordrecht plaats vond, vielen
in Groningen geen onrechtzinnige predikanten te ontdekken. De opmerking van
Wumkes, dat onder de twee opvolgers van Gomarus — den dogmatischen Maresius
en den meer bijbelsen Alting — de dorpspredikanten zich meest in de richting van
Alting bewogen, vindt bij Reitsma geen algehele bevestiging. Bij de laatste wordl
op blz. 625—626 meegedeeld: „Maresius, wiens leerlingen het spoedigst een
plaats kregen, had de meeste aanhangers onder de studenten nl. Noordneder­
landers, terwijl de vreemdelingen zeer ijverige bezoekers van de colleges van
Alting waren". Het brevet van zuivere rechtzinnigheid was dus blijkbaar een
eerste noodzaak om in de kerk in genade te worden aangenomen. Uit dit alles
moet men o.i. concluderen, dat het streng dogmatische Calvinisme in die dagen
in Groningen het heft in handen had.

2 6 0

Deze Groninger rechtzinnigheid echter was slechts façade, uiter­
lijkheid, waarachter zich een grote onverschilligheid in alle lagen
van de bevolking verborg. Ze wortelde niet in de harten van de
mensen; ze kon zich handhaven door militante leiding en door
gebrek aan tegenstand.

Dat de rechtzinnigheid er bij de aanzienlijken, gezien hun geeste­
lijke voorgeschiedenis, niet inging, spreekt haast wel vanzelf. Doch
ook bij de lagere klassen vond ze geen sympathie. Dat lag niet
zozeer aan de geest van het Calvinisme, als wel aan de vorm,
waarin dit in de 17de eeuw werd geboden. Het is later duidelijk
genoeg gebleken, dat ook in Groningen het harde en strenge, dat
het Calvinisme eigen is, in vele opzichten aansluit bij de religieuze
behoeften van de „kleine luyden".

In het 17de eeuwse Calvinisme echter werd de geest gedood door
de leer. De militante Calvinisten hadden bij het begin van de 17de
eeuw de overwinning behaald in de strijd om de voorrang in de
hervormingsbeweging. Het resultaat van deze geestelijke overwin­
ning werd neergelegd in de besluiten van de synode van Dordrecht.
Toen hier eenmaal voorgoed de leerregels waren vastgelegd, heeft
het Calvinisme het ongelukkigerwijze als haar hoofdtaak be­
schouwd, deze regels met argusogen te bewaken en te verdedigen
tegen alle aanvallen van binnen en van buiten. Prof. Driessen, in
het begin van de 18de eeuw hoogleraar te Groningen en een der
laatste grote ijveraars voor de rechtzinnigheid, beschouwde het als
de hoofdtaak van den predikant, te letten op de zuiverheid in de
leer van zijn gemeenteleden x) . Dit denkbeeld heeft de kerk in de
17de eeuw beheerst. De kansels daverden van de verwensingen en
verwijten aan het adres van allen, die het waagden ook maar even
af te wijken van de leer der vaderen. Men ging elkaar met het
grofste geschut te lijf en trachtte de goe-gemeente te overtuigen,
dat de tegenstander de kerk zocht te verderven en dat hij het volk
naar de afgrond voerde. Voortdurend woedde de strijd om het
dogma. Zal een dergelijke wijze van godsdienstbeoefening in het
algemeen al moeilijk een werkelijk en innig religieus leven op
kunnen wekken, in Groningen kon ze het zeker niet. Daar was
de godsdienst altijd in de eerste plaats een kwestie van gemoed
geweest.

Polemiek kan het gemoed raken, als de strijd gaat om levende
beginselen, om overtuigingen, die diep "in de harten van de mensen
zijn geworteld. Doch de theologen van de 17de eeuw streden over
kwesties, die alleen te begrijpen waren voor iemand, die in alle
leerbegrippen van de kerk volkomen thuis was. Voor ieder ander

*) Reitsma, blz. 690.

261

moesten ze onbetekenend, ja, zinloos zijn. De strijd ging tegen
mensen, die slechts enkelen van naam kenden. Het was geen strijd
tegen realiteiten, tegen mensen van vlees en bloed, het was een
oorlog tegen papieren vijanden. Dit alles ging over de hoofden
van de gemeenteleden heen. Het zou wel zo wezen als dominee zei,
maar het raakte hun hart niet1).

Nu zullen er in Groningen onder de predikanten en vooral onder
de dorpsdominee's, die zo langzamerhand de geleerdheid van de
universiteit waren vergeten, wel zijn geweest, die al dat rede­
twisten hartelijk begon te vervelen en die een wat gemoedelijker
toon aansloegen2). Maar een werkelijk andere koers in slaan dan
de heersende, deden ze niet. Ook voor hen was er niets huivering-
wekkenders, dan een beschuldiging van onrechtzinnigheid. Ook hun
predicatie bleef te dor en te droog, om werkelijk innig godsdienstig
leven wakker te roepen.

Het was met het kerkelijk leven in de 17de eeuw in Groningen
dan ook treurig gesteld. De kerkgang liet alles te wensen over.
Vooral de namiddagpreek, waarin een deel van de Heidelbergse
Catechismus werd behandeld, was zeer weinig in trek. Meestal
telden deze bijeenkomsten slechts enige bezoekers en niet zelden
moesten ze bij gebrek aan belangstelling geheel worden gestaakt.
Op het leven van de bevolking konden de predikanten heel weinig
invloed uitoefenen. Allerlei gebruiken van Roomse en heidense
oorsprong, waartegen op de synoden voortdurend van leer werd
getrokken, bleven desondanks in zwang.

Vooral de geweldige begrafenisfeesten, de „utigsten", waren de
rechtgeaarde Calvinisten een doorn in het oog. Tevergeefs trachtten
ze echter dit gebruik uit te roeien. Een andere steen des aanstoots
vormden de lijkpredicaties. Voortdurend moesten broeders worden
vermaand, die aan de drang van de bevolking, die aan deze Roomse
zede was gehecht, hadden toegegeven en een lijkpredicatie hadden
gehouden 3) .

De kerk gaf niet dat, waaraan het volk behoefte had en daarom
kreeg ze geen vat op de mensen. Zij, dié werkelijk gemoedsbevre­
diging zochten, vonden deze nog eerder bij de Doopsgezinden.
Gedurende de gehele 17de eeuw heeft de kerk moeten strijden
tegen de aantrekkingskracht, die er van de bijeenkomsten der

x) Zie over deze eeuwige polemiek enz. o.a. A. W . Bronsveld, Oorzaken
der verspreiding van het rationalisme in ons land, diss. Utrecht, 1862, blz. 33 en
ook Reitsma, blz. 602—603 en 640.

2) Wumkes, Gereformeerde Kerk, blz. 111 e.V., waar deze er op wijst, dat de
Groningse dorpsdominee's soms blijk gaven, voor scherpe polemiek niet te voelen.

3) Wumkes, blz. 113 e.V., over de geringe belangstelling voor het kerkelijk
leven. Over de strijd tegen de ongewenste gebruiken: dezelfde, hoofdstuk III,
blz. 44 e.v.

2 6 2

„Mennisten" uit ging. Zoals gezegd, behoorden de Groninger
Doopsgezinden, na de twisten aan het eind van de 16de eeuw,
in hoofdzaak tot de Vlamingen. Toen deze zich later weer splitsten
in Vlamingen en Oude Vlamingen, behoorden de plattelandsge­
meenten voor het grootste deel tot de Oude Vlamingen1). De
Oude Vlamingen, de „fijne" Mennisten, vormden de conservatieve
partij onder de Doopsgezinden. Dit uitte zich o.a. in de uiterst
strenge eisen, die zij aan de levenswandel van de broeders en de
zusters stelden. Ook in de leer waren zij rechtzinnig. Het dogma­
tische stond bij hen echter niet op de voorgrond, zoals in de officiële
kerk; bij hen overheerste een bijbelse richting2). Dat het dogma­
tische voor hen veel minder zwaar woog, bleek o.a. bij het optreden
van Ucco Wallis uit Noordbroek. Hij verkondigde verschillende
opvattingen, die de rechtzinnige Calvinisten als duivelse ketterijen
in de oren klonken 3) . Dit nam echter niet weg, dat hij onder de
Oude Vlamingen zeer grote aanhang kreeg.

Was dus de 17de eeuw een tijd van een weinig opgewekt geeste­
lijk leven, de 18de eeuw bracht verandering. Reeds in de 17de eeuw
waren in Holland verschillende religieuze stromingen opgekomen,
waarin een belangrijker plaats werd toegekend aan het gevoels­
element, dat door de strijd om de leerstellingen zozeer in het ge­
drang was gekomen. Het schijnt, dat de bange jaren om 1672 bij
velen het verlangen naar een inniger religieus leven heeft doen
ontwaken.

Krachtig werkten mensen als Koelman en Lodenstein in deze
richting, terwijl verder ook Jean de Labadie4) genoemd moet
worden. Waarin De Labadie ook van Koelman mocht verschillen,
evenals deze legde hij een veel grotere nadruk op het mystieke
element in de godsdienst, dan het Calvinisme tot op die tijd had
gedaan. Zowel onder invloed van De Labadie als van Koelman,

1) Zie over het ontstaan van de groep der Oude Vlamingen, Kühler, Ge­
schiedenis Doopsgezinden en Vos, Groninger Oude-Vlamingen, tijdschrift
„Groningen", 1916, blz. 71 e.v. Het Oldambt schijnt geheel tot de Oud-Vlaamse
richting te hebben behoord. Wajke gemeenten er vroeger in het Oldambt precies
zijn geweest, blijkt niet duidelijk. Aan het eind van de 18de eeuw bestaan de
volgende drie: Noordbroek—Nieuw-Scheemda, Meeden, Beerta—Midwolda. Zie
Blaupot ten Cate, Geschiedenis Doopsgezinden in Groningen enz., deel I,
blz. 213—214.

2) Zie over de opvattingen van de Oude Vlamingen, Vos, Groninger Oude-
Vlamingen, blz. 74.

3) Zie over Ucco Wallis: Blaupot ten Cate, deel I, blz. 67 e.v. Ucco Wallis
en zijn volgelingen golden voor gevaarlijke en goddeloze ketters (hij leerde
o.a. dat Judas zalig moest zijn geworden) en de betrekkelijke tolerantie, die er
tegenover de Doopsgezinden bestond, gold niet voor hen. Zij werden fel be­
streden. Zie Wumkes, Gereformeerde Kerk, blz. 34 e.v.

4) Over Lodenstein: Reitsma, 645 e.v., over Koelman: blz. 612—613, over Jean
de Labadie: blz. 652 e.v. en verder H. van Berkum, .De Labadie en de Laba-
disten, 1851.

263

ontstonden de z.g.n. konventikels, kleine, particuliere godsdienstige
bijeenkomsten, waar men, door het spreken over religieuze aange­
legenheden, elkaar trachtte te stichten. De sfeer in deze „oefeningen"
was een geheel andere, dan die in de officiële kerk. Met dogmatische
kwesties hield men zich niet bezig. Men sprak over de eigen inner­
lijke ervaringen, over zijn religieuze gevoelens en belevingen, zijn
„bevindingen". De deelnemers vertelden elkaar over de weg, die
God met hen had genomen, over hun bekering en wedergeboorte,
over hun worsteling met de zonde. Dikwijls droegen de vergade­
ringen een emotioneel karakter. Men weende tranen van blijdschap,
over de tekenen, die men van God had ontvangen, men zuchtte
over de zondige en onbekeerde staat, waarin men nog verkeerde x) .

' De beweging van De Labadie schijnt, vanuit de Labadisten-kolonie
te Wieuwerd in Friesland, enige invloed in Groningen en ook in
het Oldambt te hebben uitgeoefend2). Koelman is op zijn vele
reizen in het Noorden geweest en heeft daar eveneens het oefe­
ningwezen bevorderd 3) .

Tot ontwikkeling kwam deze richting echter pas, toen in de
18de eeuw in Groningen zelf een paar mannen opstonden, die,
leiding gaven op de nieuwe weg. Het waren Verschuyr op het
Hogeland (te Zeerijp) en Schortinghuis in het Oldambt (Mid-
wolda), terwijl ook Sicco Tjaden kan worden genoemd, die in
Nieuwe Pekela heeft gewerkt4). Zij hebben vorm gegeven aan een
geestelijke beweging van grote omvang, die in het heden nóg in
de religieuze verhoudingen nawerkt. Van deze drie heeft Schorting­
huis de grootste invloed gehad, niet alleen in het Oldambt, doch
in geheel Groningen en zelfs daarbuiten 5) .

Schortinghuis 6) werd in het jaar 1700 in Winschoten geboren
en studeerde in Groningen. Gedurende zijn studie had de reeds ge­
noemde rechtzinnige ijveraar, prof. Driessen, de grootste invloed
op hem. Zijn eerste standplaats was Weener in Oostfriesland. Hij
deed zich daar aanvankelijk kennen als een begaafd predikant, wiens

1) Over de invloed van De Labadie op het konventikelwezen, van Berkum,
Labadisten, blz. 190 e.v. Over het werk van Koelman in die richting, Reitsma,
612—613. Hoe het in zo'n bijeenkomst toeging, wordt o.a. bij Wumkes op blz.
118 en 119 beschreven.

2) Van Berkum, Labadisten, blz. 188. Dezelfde, Schortinghuis en de vijf nieten,
1859, blz. 10.

3) Wumkes, Gereformeerde Kerk, blz. 115.
4) Over Verschuyr: Wumkes, blz. 116 e.v. en Reitsma, blz. 676—677. Over

Schortinghuis: J. C. Kromsigt, Wihelmus Schortinghuis, diss. Utrecht, 1904; H.
van Berkum, Schortinghuis en de vijf nieten, 1859; Reitsma, blz. 679 e.v. Over
Sicco Tjaden: Reitsma, blz. 677.

5) In 1858 is het hoofdwerk van Schortinghuis nog weer in Nijkerk uitgegeven
(Reitsma, blz. 680).

e) Het volgende is in hoofdzaak ontleend aan het werk van Kromsigt, dat veel
vollediger en historisch betrouwbaarder is dan het werk van ds. van Berkum.

264

richting zich echter in niets onderscheidde van de toen in de kerk
heersende. Na enige tijd kwam hij echter onder invloed van zijn
collega daar ter plaatse, die een piëtistisch „inwendig" Christendom
toegedaan was. Schortinghuis kwam daardoor tot geheel andere
gedachten. Hij kreeg de overtuiging, dat hij tot op die tijd in
duisternis had gewandeld. Nu pas voelde hij zich een werkelijk
gelovige, wandelende met God. Zijn optreden als predikant wijzigde
zich geheel. Hij werd tot een der ijverigste strijders voor een
„bevindelijk" Christendom, een Christendom van het gemoed.
Spoedig gold hij onder allen, die in piëtistische richting dachten en
voelden, als een door God bizonder begenadigd prediker. Ook in
het Oldambt drong zijn faam door. In Midwolda stond in die
tijd een oude predikant, die weinig werk meer maakte van zijn
gemeente. Het gevolg was, dat de „oefenaars", de leiders van pië­
tistische konventikels, er grote invloed kregen. Toen eindelijk de
gemeente vacant werd, werd er van uit deze kring sterk op aange­
drongen, dat men Schortinghuis zou vragen, de opengevallen plaats
in te nemen. Dat hij tenslotte werd beroepen (1740), was echter in
zekere zin aan toeval te danken *). Toen hij één keer in Midwolda
was, werd hij spoedig de leider van de piëtistische beweging in het
Oldambt. Reeds vóór zijn komst was daar de strijd tussen de „recht-
zinnigen" (zoals de tegenstanders van de piëtistische beweging zich
noemden) en de piëtisten aangevangen. Er waren reeds enkele voor­
standers van het „inwendige" Christendom onder de Oldambster
predikanten en deze lagen met hun tegenstanders, die de meerder­
heid vormden, overhoop. Nu een der grote leiders van de nieuwe
beweging naar het Oldambt was overgekomen, werd de tegenstand
van de „rechtzinnigen" nog feller.

Het was vanuit hun standpunt te begrijpen. Bijna allen hadden
in hun gemeenten te kampen met „oefenaars", die de mensen uit
de kerk wegtrokken en terecht waren zij van oordeel, dat deze
mensen bij Schortinghuis c.s. steun vonden. Bovendien was het
voor hen persoonlijk kwetsend, om deze oefenaars met minachting
te horen spreken over den nog „onbekeerden" predikant, den „letter­
knecht" enz. Een felle strijd tussen de „rechtzinnigen" en de „fijnen",
was spoedig in volle gang, niet alleen in de classicale vergaderingen,
doch ook in de gemeenten. Met alle felheid, den Oldambster eigen,
werd de strijd gestreden. Vele dorpen waren in twee kampen ver­
deeld. Over en weer had men een uitgelezen collectie scheld­
woorden, die rnen elkaar naar het hoofd slingerde. De jongelieden
lieten het niet bij deze argumenten en trachtten elkaar in bloedige
gevechten van het wederzijdse gelijk te overtuigen. Vooral Blijham,

x) Er was reeds een ander beroepen, die echter bedankte.

265

waar de strijd reeds voor de komst van Schortinghuis was begonnen,
kenmerkte zich door hevige onenigheden1). Fel was ook de strijd
in Nieuwolda 2) . Doch ook het overige Oldambt was in rep en roer.
Jonge dochters van de ene partij wilden hart en hand niet schenken
aan een jongeling van de andere partij; de ouderen liepen elkaar
met stuurse gezichten voorbij.

Door de geschillen over het door Schortinghuis in 1740 gepubli­
ceerde boek over het „Inwendig Christendom", werd de strijd over
de grenzen van het Oldambt gebracht. Het werk werd aan de ene
kant hoog geprezen, aan de andere kant als verderfelijk en onrecht­
zinnig verguisd. De universiteit van Groningen, de provinciale
synode en zelfs de synoden van andere provinciën kwamen er aan
te pas. Eerst tegen het einde van Schortinghuis' leven zakte de strijd.
Het boek echter werd vele malen herdrukt en bleef nog lange jaren
een geliefkoosd geestelijk voedsel voor alle piëtistisch gestemde
zielen 3) .

De woede, waarmee werd gestreden en de heftigheid van de
wederzijdse beschuldigingen, bewijzen, dat het hier een zaak van
betekenis betrof. De groei van de piëtistische beweging betekende
inderdaad een grondige verandering in het religieuze leven. Het
was een duidelijke reactie van het gevoel tegen het dorre en koude
van de dogmatische godsdienst van de 17de eeuw. Het „Wat leert
de kerk?" was veel te veel op de voorgrond geschoven; de piëtisten
stelden er het „Wat leer het hart?" tegenover. Voor den mens
in de 17de eeuw betekende „geloven" het als waarheid aanvaarden
van het dogma, de objectieve leerstelling. Voor de piëtisten was
het in de eerste plaats een innerlijk beleven, een ervaring van de
ziel. Uit die ervaring in eigen ziel besloten ze tot wat waarheid was
en wat niet. Dit vooropstellen van de eigen subjectieve „bevin­
dingen" gaf aan hun geloofsleven als vanzelf een zeer individua­
listisch karakter. De vraag, die hen in de eerste plaats bezig hield,
was de staat van de eigen ziel.

Dit alles echter betekende geenszins, dat ze de dogmata ver­
wierpen. Integendeel, hun gevoelsleven bewoog zich geheel in de
sfeer van de Calvinistische denkwereld. Voor hen echter waren de
leerstellingen geen dorre regels meer, maar doorleefde werkelijk­
heid, een waarheid, die ze in eigen ziel hadden gevoeld.

Wel hadden ze hun eigen opvattingen over de dogmata. Het

!) Zie Kromsigt, blz. 125 en 129.
2) De predikant, die daar met de piëtisten in strijd raakte, was Tjaarda de

Cock. Het toeval wilde, dat het optreden van een lid van hetzelfde geslacht,
Hendrik de Cock, naderhand de piëtisten tot de uiterste consequentie van hun
streven, de afscheiding van de kerk, zou brengen.

3) Zie over de strijd om dit boek: Reitsma, blz. 680—681.

266

gemoed was nummer één en dit „gemoedelijke" karakter van hun
geloofsleven bepaalde ook hun houding tegenover de leer. In het
middelpunt stonden die waarheden, die als zielservaringen beleefd
konden worden. Daarom valt een bizondere nadruk op alles, wat
zich concentreert om bekering en wedergeboorte, zoals daarover
in de Nederlandse Geloofsbelijdenis en de Heidelbergse Catechis­
mus wordt gesproken. Bekering en wedergeboorte was voor hen
niet een langzaam rijpingsproces van de menselijke ziel, of iets,
wat het doen van de belijdenis des geloofs als vanzelf samenging.
Neen, het was een geweldige innerlijke ervaring, een zich plotseling
door God gegrepen voelen, waarbij men door Gods genade tot
een geheel ander mens werd en als gelovig Christen werd herboren.
Deze bizondere opvatting van de wedergeboorte en bekering en de
grote nadruk, die daarop werd gelegd, leidde tot allerlei consequen­
ties. Had men tot nu toe als vanzelf sprekend aangenomen, dat
allen, die de Gereformeerde kerk onder haar hoede had, tot de
wedergeborenen en de ware gelovigen behoorden, voor de „fijnen"
was het lidmaatschap van de „uitwendige" kerk geen maatstaf meer
voor het al of niet wedergeboren zijn. Ieder, die niet een bekering
had doorgemaakt, zoals zij die zich voorstelden, was geen waar
gelovige. Lang niet alle lidmaten van de „uitwendige" kerk be­
hoorden tot de ware, de onzichtbare kerk, de gemeenschap der heili­
gen. Er waren predikanten, die voor de volle gemeente het „Onze
Vader" niet wilden bidden, aangezien God slechts de vader van de
ware gelovigen, de uitverkorenen en wedergeborenen, was en er
onder de kerkgangers veel onbekeerden waren. Ook het avondmaal
was slechts voor de ware gelovigen; de onbekeerden mochten daaraan
niet deelnemen. In de praktijk uitte zich deze opvatting in een
uiterst strenge kerkelijke censuur. Slechts zij, die een onberispelijke
levenswandel hadden geleid, werden toegelaten tot het avondmaal.

Op het doen van de belijdenis des geloofs, zonder meer, stelden
Schortinghuis c.s. weinig prijs. Het lidmaatschap van de „uitwen­
dige" kerk betekende niets, als daar niet de bekering aan vooraf­
gegaan was. In al de jaren, dat Schortinghuis in Midwolda heeft
gestaan, zijn er slechts 23 mensen aangenomen. Dit waren meest
mensen op gevorderde leeftijd x) .

De geloofsovertuiging van Schortinghuis en de zijnen droeg een
pessimistisch karakter. Door hun bizondere opvatting van bekering
en wedergeboorte kreeg de Calvinistische leer der voorbeschikking
een bizonder scherp karakter. Wie niet door de genade Gods was
bekeerd, was verworpen en zou de eeuwige zaligheid niet beërven.
Bange twijfel, of zij wel werkelijk tot de uitverkorenen behoorden,

1) Kromsigt, blz. 71.

267

beving deze mensen voortdurend. Ze durfden niet aan het avond­
maal verschijnen uit vrees, dat ze als onwaardigen zouden aanzitten;
ze durfden geen belijdenis des geloof s doen, omdat ze zich nog
onbekeerd voelden. Steeds hield hen de vraag van hun wederge­
boorte bezig 1) .

Het religieuze pessimisme van de „fijnen" is de tijdgenoten sterk
opgevallen. Ze droegen het dan ook in hun hele wezen ten schouw :
in hun praten, in hun lopen en in hun houding. Hun tegenstanders,
die in de hitte van de strijd meestal niet in staat waren de diep
religieuze gevoelens te waarderen, die er veelal aan ten grondslag
lagen, versleten dit alles voor veinzerij en huichelarij. Dit zuchten
en weeklagen en verder de „tale Kanaans", de typische taal der
„vromen", doorspekt met niet altijd even kiese, aan de Bijbel ont­
leende beeldspraak, vormden een dankbaar onderwerp van spot.

Wumkes citeert een 18de eeuwsen dominee, een hater van de
„fijnen", die zijn tegenstanders als volgt karakteriseert:

„Mijne geliefden! Om se u nog nader te beschrijven, opdat gij
se kennen kunt: hare gang en voeten gaan effen, alsof se met de
passer en ellenstok waren afgemeten; haar gewaad en kledinge is
stemmig en sedig; haar aangesigt is bleek; se knijpen de oogen in
schrompels en verdrajen se in het hoofd met het witte naar boven;
de stemme is slap en de spraak langsaam en teemachtig; en dan
suchten en stenen se alsof se een wondere eerbiedigheid hadden;
middelmatige dingen krijten se uit voor sonden; Gods naam hebben
se gedurig op de lippen en Gods woord, daar spreken se van."
En dan bootst hij verder de klagende vromen na: „ik wou wel
geloven, maar ik kan niet geloven; ik wou God wel liefhebben,
ik wou wel ten avondmaal gaan, maar ik ben er niet bekwaam
toe"2) .

Aan de andere kant vertoonden de „fijnen" tegenover de anders­
denkenden niet zelden een kwetsende geestelijke hoogmoed. Vol
hooghartig medelijden zagen ze neer op alle „naamchristenen", die
nog in duisternis ronddoolden. Predikanten, die van de piëtistische
richting niet gediend waren, moesten van hun „vrome" gemeente­
leden niet zelden horen, dat ze „letterwijzen" waren, mensen die
geloofden uit boeken en geschriften de ware kennis van God te
kunnen halen en niet luisterden naar wat God aan „bevindelijke"
waarheid in hun eigen ziel verkondigde.

Aan het sombere van hun eigen levensopvatting deed dit echter
geen afbreuk. In overeenstemming daarmee waren de piëtistische

*) Zie over soortgelijke opvattingen in onze tijd: J. P. Kruijt, Onkerkelijkheid,
blz. 93, 101, 103, 131, 132, 145 en 150.

2) Wumkes, blz. 126.

268

dominee's dan ook ware boetpredikanten. Ze wezen op de hopeloze
verdorvenheid van het menselijke geslacht, op de onbekeerde staat,
waarin zovelen rustig doorleefden, niet bedenkend, hoe ze door
hun zondig leven steeds verder naar de afgrond werden gesleurd.
Het wanhopig diepe zondebesef, het Calvinisme eigen, was de
piëtisten tot in hun ziel doorgedrongen. De tegenstanders van de
„fijnen", die zich rechtzinnigen noemden, beleden dit ook met de
mond, doch voor hen was het niet een deel van het leven geworden,
zoals bij Schortinghuis en de zijnen.

Als men de piëtistische beweging wel eens als de „nadere refor­
matie" aanduidt, dan is dat niet ten onrechte. Veel meer dan in
het dogmatische geloof van de 17de eeuw leefde in het piëtisme
de geest van het Calvinisme : het harde, strenge en sombere. Boven­
dien had het 17de eeuwse geloof de mensen nooit geraakt. Pas nu
kwam het Calvinisme in een vorm, die de mensen werkelijk greep.
Eerst in de 18de eeuw is de grote massa in Groningen werkelijk en
innig „gereformeerd", van geloof veranderd. Dat het piëtisme
werkelijk pakte, kwam door de diepe gevoelstoon, die het aansloeg.

De sterke gemoedsbeweging, die Schortinghuis c.s. het religieuze
leven schonk, hing samen met hun uiterst realistische godsdienstige
voorstellingen. God, Gods Koninkrijk enz., waren voor hen geen
vage abstracte begrippen, doch levende realiteiten. God was voor
hen zo werkelijk, als er maar iets werkelijk kan zijn. Wanneer zij
spraken van Gods hand, Gods stem enz., dan was dat voor hen
nauwelijks meer beeldspraak, doch een bijna tastbare en physieke
realiteit. Hun mystiek was geheel van dit realisme doortrokken en
droeg een bijna zinnelijk karakter. Uit de aard der zaak speelde
de mystiek bij hen een grote rol. Voortdurend voelden zij zich in
contact met God; telkens kregen zij tekenen van Hem, telkens
voelden zij Zijn nabijheid in hun ziel. Bepaald fijnzinnig was de
mystiek van Schortinghuis niet. Zijn gedichten hebben niet zelden
iets stuitends, door het genoemde, uiterst realistische, van zijn voor­
stellingen. De uitingen van zijn volgelingen zijn voor onze be­
grippen vaak grof. Men vergeté echter niet, dat juist het werkelijke
's mensen gemoed altijd het diepst beweegt en dat zij juist door
hun realistische voorstellingen zo geheel in hun geloof op konden
gaan.

Al hebben de opvattingen van Schortinghuis in vele opzichten
iets eigens, toch was de beweging, die hij in het leven riep, slechts
een deel van de algemene piëtistische stroming en als zodanig niet
specifiek Oldambsters of specifiek Gronings. Merkwaardig echter
is, dat de beweging van de nadere reformatie hier zo'n diepe weer­
klank vond.

Er zit in deze beweging veel, wat voor de Groningers aantrek-

269

keiijk moest zijn. De diepe gemoedsbeweging, gevoed uit realis­
tische voorstellingen en het sterk individualistisch geloofsleven, dat
alles sloot bij hun karakter aan. Godsdienst was voor hen altijd
een kwestie van gemoed geweest en in dit opzicht raakte het
piëtisme de juiste snaar.

Zoekt men in de vroegere geschiedenis van het geestelijk leven
naar parallellen van deze beweging, dan vindt men die niet in de
eerste plaats bij de geestelijke stroming, die bij Wessel Gantfort
haar uitgangspunt vond. Wel stond ook daar het religieuze gemoeds­
leven op de voorgrond en speelde de mystiek er een rol van bete­
kenis, doch in andere opzichten gaapt er tussen deze beide bewe­
gingen een grote kloof. De toon was geheel verschillend. De sfeer
van Wessel ademde rust, die van Schortinghuis en vooral die van
zijn volgelingen, hartstocht. Bij de geestverwanten van Wessel Gant­
fort stonden waardigheid en zelfbeheersing te hoog in aanzien om
toe te laten, dat de gevoelens zich ongeremd baan zouden breken.
Extase en dweperij, onder de volgelingen van Schortinghuis geen
uitzondering, waren hun vreemd. De mystiek bleef voor hen iets
geestelijks. Ook het sterke religieuze pessimisme, de Schorting-
huisianen eigen, vond men bij hen niet. Bij hen overwoog niet de
vreze Gods, doch het vertrouwen op Gods liefde.

Een veel grotere overeenkomst bestaat er tussen de Schorting-
huisianen en de Wederdopers in hun radicale dagen1). Ook de
Wederdopers legden een grote nadruk op de wedergeboorte tot
ware leden van de gemeenschap der heiligen, die bij hen dan werd
bezegeld door de wederdoop 2) . Hun predikers gingen eveneens als
boetgezanten, de ondergang van alle onbekeerden predikend, door
de wereld. We vinden bij hen dezelfde sterke gemoedsbeweging
en dezelfde vurige hartstocht, waarmee ze hun ideeën belijden. Het
sociaal-revolutionnaire, dat bij de Wederdopers naar voren treedt,
ontbreekt bij de piëtisten echter bijna geheel, al zijn er misschien
wel eens enkelen onder hen geweest, die religieuze denkbeelden
met bepaalde sociale verlangens vermengden 3) .

1) Zie ook Kromsigt, stelling V, blz. 353.
2) Zie o.a. Kühler, Geschiedenis Doopsgezinden, blz. 8.
3) Een boerenarbeider te Zeerijp, die door godsdienstige opwinding een beetje

van de kook was geraakt en zichzelf hield voor een godsgezant, profeteerde toen
o.a. het volgende: „Ik zal huwen met de Bruid des Lams, bij wie ik een heilig
zaad zal verwekken; de burcht Eelsum en de hoeve van Klaas Jans zullen mijn
eigendom worden, en daar zal ik wonen, zonder schatting te betalen als Abraham
in Kanaan. Dan zal ik de Overheid uitroeien en zal het vrije en heerlijke rijk
van Christus worden opgericht." Dezelfde vermenging van het religieuze met
het sociaal-revolutionnaire, die bij de Wederdopers massaal optreedt, vinden we
hier bij dezen Groninger landarbeider. Zie Wumkes, blz. 119—120. Ook vermeldt
Wumkes, dat aan het eind van de 18de eeuw onder het volk geruchten liepen,
dat de predikanten zouden worden afgezet en de gemeenten het recht zouden
krijgen, nieuwe predikanten naar eigen welgevallen te verkiezen (blz. 133).

270

Een punt van overeenstemming is ook, dat de piëtistische bewe­
ging, evenals de radicale Wederdoperse beweging, vooral vat ge­
kregen heeft op de „kleine luyden". Dit ligt haast wel voor de
hand. Voor hen, die hoger op de maatschappelijke ladder stonden,
had de beweging van Schortinghuis veel, wat niet aantrekkelijk
was. In de eerste plaats het religieus pessimisme. Wie het goed gaat
in de wereld, zal er moeilijk toe kunnen komen om een pessimistische
levensbeschouwing te aanvaarden, althans veel moeilijker dan hij,
op wiens levensweg de materiële moeilijkheden opgestapeld liggen.
De gedachte, dat hij verworpen zal worden en de eeuwige zaligheid
niet zal beërven, zal niet zo gemakkelijk in hem opkomen. Boven­
dien zal hij, die in de wereld een geëerde positie inneemt, het
niet zo gemakkelijk kunnen verdragen, dat hij er geregeld aan
wordt herinnerd, dat hij maar een zondaar is voor Gods ogen en
niet hoger staat dan zijn mindere broeders.

Ook het hartstochtelijke van de beweging der „fijnen" moest
hen tegenstaan. Het was in strijd met alle deftigheid en waardig­
heid en gaf voor iemand van aanzien geen pas. Tenslotte behoorden
de meergegoeden in den regel tot de meer ontwikkelden. Ze waren
critischer gestemd en ook dat maakte het voor hen moeilijk, met
een niet zelden geëxalteerde en dweepzieke beweging, als de „nadere
reformatie", mee te gaan. Voor fijngevoelige geesten zal de be­
weging van Schortinghuis iets stuitends hebben gehad.

Voor de „kleine luyden" gold het omgekeerde. Bij hun harde
en moeilijke leven paste geen tere, zachtmoedige godsdienstvorm.
Het idee van een strenge, ja harde God, die velen verwerpt, lag
voor hen voor de hand. Hun hele bestaan was moeilijk en zwaar;
een optimistische kijk op het leven kon men van hen niet verwachten.

Zachte en tere mystiek zou hun door het leven geharde gemoe­
deren niet hebben geraakt. Er moest hard worden geklopt, om hun
gevoelens te doen ontwaken. Waren ze echter ontwaakt, dan
werden ze niet, zoals bij de meergegoeden, door allerlei over­
wegingen bewust en onbewust binnen de perken gehouden. Dan
stroomden de emoties ongebreideld vrijuit. Zij genoten van de
overvloed van tranen en verzuchtingen.

Tenslotte hadden zij, meer dan de gegoeden, behoefte aan de
grote hoop en troost, die een zo innige en diepe geloofsovertuiging,
als die der piëtisten, kan geven. Want al was het een smalle weg,
die naar het eeuwige heil voerde, men kon blijven hopen, dat men
deze zou mogen betreden. En in gloedvolle kleuren schilderden
Schortinghuis en, de zijnen de genietingen af, die de eeuwige zalig­
heid den gelovige zou schenken; kleuren, die te scherper uitkwamen,
daar ze zich aftekenden tegen het sombere beeld, dat van het
lot der onbekeerden werd ontworpen.

271

Zo zegt van Berkum dan ook van de aanhangers van Schorting-
huis: „Zij (behoorden) meest allen tot de mindere stand; er (waren)
slechts enkelen onder hen, die een stem konden uitbrengen" 1) . Daar
we de stemgerechtigden in het Oldambt vooral hebben te zoeken
onder de eigenerfde boeren, hebben deze zich dus blijkbaar weinig
tot deze beweging aangetrokken gevoeld.

Dit betekent echter niet, dat deze eigenerfden optreden als ver­
dedigers van de dogmatistische geloofsopvattingen van de 17de
eeuw. Ook zij hebben zich in de 18de eeuw hiervan losgemaakt,
doch ze gingen daarbij grotendeels in een geheel andere richting.

Niet alleen van de kant van het piëtisme was binnen de kerk
verzet gekomen tegen het dogmatisme. Tegenstanders van deze
godsdienstvorm, die het „Wat leert de kerk?" voorop stelde, waren
in de eerste plaats ook zij, die tot de Bijbel als bron van alle waar­
heid terugwilden. In de 17de eeuw had reeds Coccejus een meer
bijbelse richting ingeslagen, met als gevolg, dat hij onder voort­
durende verdenking van onrechtzinnigheid stond. In de 18de eeuw
echter ontwikkelde deze richting zich steeds verder, waardoor
natuurlijk het absolute gezag van de kerkleer moest dalen2).

Veel gevaarlijker voor de kerkleer, ja, op den duur voor de kerk
zelf, waren zij, die tegenover het „Wat leert de kerk?" het „Wat
leert de rede?" stelden. Ook deze beweging vond zijn uitgangspunt
reeds in de 17de eeuw en wel in de philosophie van Descartes. De
cartesianen kwamen aanvankelijk niet met directe kritiek op de
leerstellingen van de kerk. Ze wilden deze enkel trachten te be­
grijpen, ze uit de rede verklaren. Het moest er op den duur echter
toe leiden, dat men aan de rede, het verstand, een steeds grotere
betekenis toekende en, uitgaande van deze rede, kwam tot kritiek
op de leerstellingen. Inderdaad ging men in de 18de eeuw steeds
meer die kant uit. De „natuurlijke godgeleerdheid", de theologie,
die uitging van de menselijke rede, nam tegenover de „geopen­
baarde godgeleerdheid" een steeds grotere plaats in. Venema, die
in 1724 hoogleraar in de theologie in Franeker werd, plaatste reeds
de rede als beginsel der theologie vóór de openbaring 3) .

Tot directe aantasting van de oude dogmata, van de kant der
theologen, leidde dit alles in de 18de eeuw echter nog niet. Men
durfde dit nog niet aan en wilde voor rechtzinnig blijven doorgaan.
Het dwingende gezag van de leer der vaderen ging echter verloren.

x) Schortinghuis en de vijf nieten, blz. 27.
2) Zie over Coccejus, Reitsma, blz. 622 e.V. Over de voortzetting van de

bijbelse richting in de 18de eeuw ook Kühler, Het Socianisme, blz. 268—269.
3) Zie over Descartes en zijn invloed: Reitsma, blz. 608 e.v. Over Venema

en zijn werk, Reitsma, blz. 688. Over de ontwikkeling van de „theologia naturalis",
Kühler, Het Socianisme, blz. 269 e.v. en Bronsveld, Rationalisme, blz. 36.

272

De aandacht er voor verslapte en men sprak er liefst 20 weinig
mogelijk meer over. Ziel en zaligheid hing er niet meer 20 vanaf
als vroeger. Dit had ook ten gevolge, dat men steeds minder fel
tegenover afwijkende meningen kwam te staan. De verdraagzaam­
heid werd, ondanks het verzwakkende protest van rechtzinnigen
van de oude stempel, steeds groter1).

Zo drongen dus in de 18de eeuw tal van nieuwe denkbeelden,
waaronder een flink brok rationalisme, in de kerk door.

Voor de ontwikkeling van het geestelijk leven in het Oldambt
was vooral dit laatste van grote betekenis. Het rationalisme is een
geestelijke stroming, die grotendeels buiten, ja, tegenover de kerk
staat. Toch zou het zeker nooit zo diep zijn doorgedrongen, als
het niet juist via de kerk of, beter gezegd, via de dominee's onder
het volk was gekomen. Dit geldt vooral voor het platteland, ten­
minste voor dat van Groningen. In de steden, de cultuurcentra,
werkte direct de invloed van de buitenlandse rationalistische
schrijvers. Op het platteland was dit niet of pas later — nadat door
de werkzaamheid der predikanten bewust of onbewust propaganda
voor het rationalisme was gemaakt — het geval.

Op deze wijze is het ook, voor zover dit valt na te gaan, in het
Oldambt gegaan. Reeds betrekkelijk vroeg schijnen 18de eeuwse
ideeën onder de Oldambster dominee's te zijn doorgedrongen. Onge­
twijfeld staan de tegenstanders van de Schortinghuisbeweging reeds
onder de invloed van de geest van de eeuw. Zij zijn niet meer de
intolerante orthodoxen uit de school van Dord. Weliswaar voeren
zij nog de rechtzinnigheid in hun wapen, maar naar het schijnt
meer om de lastige „fijnen" te treffen, dan wel uit overdreven ijver
voor de oude leer. Juist ook het felle, militante en onverdraagzame
van de volgelingen van Schortinghuis stond hun tegen.

Van Berkum2) zegt van de strijd tegen Schortinghui* en de
zijnen, dat het een strijd was van „redelijk" Christendom tegen
geestdrijverij en ook Kromsigt (overigens met een geheel andere
waardering) ziet in de „rechtzinnige" tegenstanders van het
piëtisme de voorlopers van de latere liberale richting in de kerk 3) .

Het schijnt, dat dit beginnende rationalisme bij veel Oldambster
boeren in goede aarde is gevallen. Zoals we zagen, had het 17de
eeuwse geloof hun hoofd, noch hun hart bevredigd. Het droge
dogmatisme en het voortdurend polemiseren had voor hen niets
aantrekkelijks. Hiervan maakte de 18de eeuw hen eindelijk los.
Bovendien moest bij hen, als betrekkelijk ontwikkelden, het rationa­
lisme gemakkelijk aanslaan.

L) Reitsma, blz. 697 e.v.
2) Schortinghuis en de vijf nieten, blz. 25.
3) Wilhelmus Schortinghuis, blz. 353, stelling I.

18 273

Dat ze geneigd waren de predikanten hierin te volgen, betekende
echter niet, dat ze daardoor dichter bij kerk en godsdienst kwamen
te staan. Het lag niet in het vermogen van de predikanten om met
hun verchristelijkt rationalisme een innige religieuze overtuiging
te kweken. Integendeel, hun volgelingen raakten steeds losser van
kerk en godsdienst. Het rationalistische stekje, dat ze hadden ge­
plant, groeide tenslotte boven hun hoofden uit. Wel gingen ze
zelf steeds verder; aan het eind van de eeuw waren hun preken
niet veel meer, dan op de rede gebaseerde lessen over zedelijkheid
en deugd1). Maar velen onder de boeren waren hun toen reeds
vooruit. Zelf hadden de predikanten door middel van leesgezel­
schappen, die aan het eind van de 18de eeuw op het platteland
van Groningen als paddestoelen uit de grond rezen, lectuur over de
18de eeuwse denkbeelden onder de boeren verspreid. Deze kregen
daarvan de smaak te pakken en tenslotte waren er velen onder hen,
die zwoeren bij zuiver rationalistische denkbeelden2). Zo maakte
b.v. aan het eind van de 18de eeuw de vertaling van een boekje
van Payne, „Age of Reason", onder de Groninger boeren grote
opgang. „In mijne jeugd", verhaalt Hofstede de Groot, „hoorde ik
menigen landbouwer met grooten ophef van het Payneboekje, als
het kort begrip van ware godgeleerdheid en wijsbegeerte
spreken" 3) .

Of dit rationalisme bij de Hervormde boeren zo ver heeft door­
gewerkt, dat ze zich van de kerk als van een verouderd instituut
hebben losgemaakt, is ons niet bekend. Wel echter was dit het
geval bij vele Doopsgezinde boeren in het Oldambt, hoewel deze
oorspronkelijk tot de strengste en rechtzinnigste partij van de Doops­
gezinden hadden behoord 4) . Hoe vroeg deze reeds in uiterst ratio­
nalistisch vaarwater waren gekomen, blijkt uit een klacht, die in
1767 door vertegenwoordigers van de gemeente Beerta—Midwolda
op een vergadering van de Sociëteit der Groninger Oude Vlamingen
werd uitgebracht. Daarin werd opgemerkt, dat in hun gemeente
„vele tot redegebruik gekomenen, der gemeente wel genegen waren,
maar zich buiten de gemeenschap der kerk hielden en dat de Doop
van den eenen tijd tot den anderen uitgesteld wordt; vreezende zij,

x) Kromsigt, blz. 325; Wumkes, Gereformeerde Kerk, blz. 129.
2) Zie over de verandering in de lectuur van de boeren aan het eind van de

18de eeuw o.a. Zijlker, Groninger Landbouwer, blz. 46.
3) Kühler, Socianisme, blz. 281.
4) Waarschijnlijk om de wassende stroom van onrechtzinigheid te keren, lieten

de Groninger Oude-Vlamingen in 1755 (voor het eerst) nog een geloofsbelijdenis
drukken. Zie Blaupot ten Cate, Geschiedenis Doopsgezinden in Groningen enz.,
deel I, blz. 137. Zij stellen zich daarin nog op volkomen rechtzinnig standpunt.
Het was echter de zwanenzang van de Doopsgezinde rechtzinnigheid; van hand­
haven van de belijdenis kwam weinig terecht.

274

dat zulks tot schade en mogelijk tot ruïne der gemeenten uit moest
loopen" x).

Naar het schijnt, is reeds vóór, dat deze noodkreet werd geslaakt,
de onkerkelijkheid onder de boeren van Doopsgezinde richting vrij
groot geweest. Uit een lijst met het ledental van de verschillende
Doopsgezinde gemeenten in Groningen blijkt, dat in de periode
1733—'54 de meeste plattelandsgemeenten sterk achteruit gingen.
Tussen 1733 en 1767 verminderde het aantal gemeenteleden in het
Oldambt ongeveer met de helft2). Bij het beschouwen van deze
cijfers houde men er echter rekening mee, dat vele Doopsgezinden,
doordrongen van het ideaal der tolerantie, hun positie als afzon­
derlijk gemeenschapje uit de tijd achtten en naar de grote kerk
overgingen 3) .

De sympathie, die de Oldambster boeren voor de nieuwe denk­
beelden koesterden, hing naar alle waarschijnlijkheid ook tendele
samen met de aantrekkingskracht, die de nieuwe politieke idealen,
die met deze opvattingen gepaard gingen, op hen uitoefenden. Er
was een bizondere reden, waarom de vrjjhej^gedachte, die zich in
de loop der 18de eeuw ontwikkelt, hier gemakkelijk moest inslaan.
Het Oldambt had zijn rekening met de stad nog ïiooit vereffend;
de Oldambsters waren hun verloren vrijheid nog niet vergeten.
Duidelijk bleek dit in 1748, toen de Oldambsters er in slaagden,
om ondanks de dreigementen van het stads- en provinciaal bestuur,
de boeren van het gehele gewest in beweging te krijgen en, door
een mars van boerenregimenten naar de stad, allerlei verbeteringen
in het bestuur wisten af te dwingen 4) .

Het is niet geheel duidelijk of aan deze, in vele opzichten zo
merkwaardige opstand, ook reeds ideeën van ruimere strekking ten
grondslag liggen. De aanleiding was toevallig: enkele kleine inciden­
tjes in het Oldambt. De politieke onrust, ontstaan voor en na de
verheffing van Willem IV tot erf-stadhouder, had bovendien hier
en daar de bevolking wat in beweging gebracht. In de eisen, die
het Oldambt aan de stadsregering overlegde, valt geen grote lijn te
bekennen. Oppervlakkig beschouwd zou men dus zeggen, dat we
hier te maken hebben met een toevallige en opportunistische actie.
De wijze echter, waarop de Oldambsters deze opstand hebben aan­
gepakt en uitgevoerd, doet vermoeden, dat er meer achter zit.

*) Blaupot ten Cate, deel I, blz. 214.
a) Zie de ledenlijsten bij Blaupot ten Cate, deel I, blz. 127 e.v.
3) Blaupot ten Cate, Geschiedenis Doopsgezinden in Friesland, 1839, blz. 386.
4) De gebeurtenissen van 1748 staan beschreven in: Authentiek verhaal van

al het geene zedert de geboorte van Prins Willem V so binnen de Stadt Groningen
als mede in de beyde Oldambten enz. is voorgevallen, 1748; Groningen's rust,
geboren uit onrust, 1748; Echt verhaal van de onlusten voorgevallen in de
Provincie Groningen, 1748.

275

Alles ging volkomen zeker en doelbewust, systematisch en gediscipli­
neerd. Kort na de eerste incidenten kwamen de gevolmachtigden
van de verschillende Oldambster kerspels in de kerk in Scheemda
bijeen en stelden een rondschrijven op, waarbij ze de kerspels in
de Ommelanden opriepen, om zich met hen op een vergadering
te Appingedam te verenigen en daar gezamelijk besluiten te nemen.
Dreigementen, die toen van de autoriteiten loskwamen, schrokken
de Oldambsters niet af. In volkomen orde rukten op de afgesproken
dag de boerenregimenten Appingedam binnen. Allen, die dit feit
hebben beschreven, waren uiterst verbaasd over de volmaakte orde
en discipline, die onder de Oldambsters heerste1). Het „boeren-
parlement" werd gehouden en besluiten genomen. Enige tijd later
rukken de Oldambster boeren opnieuw op, doch nu naar de stad,
om hun eisen aan de stadsregering over te leggen. Ook dit ge­
schiedde volgens de tijdgenoten in voorbeeldige orde.

Dit volmaakt zekere en goedvoorbereide optreden wijst er op,
dat we hier te maken hebben met méér dan een toevallige, spontane
en onberedeneerde volksactie. Hier werd gewerkt volgens een vast
plan, dat ongetwijfeld zijn oorsprong vond in een bewuste over­
tuiging, dat men verandering wilde in de bestaande verhoudingen.
Het is moeilijk te bewijzen, maar het wil ons voorkomen, dat deze
overtuiging haar oorsprong vond in de 18de eeuwse ideeën over
vrijheid en rechtvaardigheid, die toen reeds in het Oldambt waren
doorgedrongen en daar een nieuwe en principiëlere grondslag
hadden gegeven aan de oude animositeit tegenover de stad.

Of de predikanten indirect hebben meegewerkt, om de opstand
van 1748 voor te bereiden, valt moeilijk te zeggen. Wel is zeker,
dat velen van hen de resultaten, die vooral voor de Ommelanden
een verbetering van de kerkelijke verhoudingen betekenden, met
genoegen hebben aanschouwd 2) .

Later in de 18de eeuw treden vele predikanten zeer duidelijk als
politieke leidsmannen naar voren. De politieke denkbeelden hadden
zich ondertussen gewijzigd. In 1748 had men verwacht, dat met de
verheffing van de Oranjes tot erf-stadhouder een eind zou komen
aan alle onrechtvaardigheid en willekeur. Het optreden van Willem
IV en Willem V had echter hier, evenmin als elders in het land,
aan de democratische verlangens voldaan. Zo ontwikkelt zich bij
een deel van de boeren, onder leiding van de predikanten, het
patriottisch républicanisme 3) .

1) Zie Authentiek verhaal, blz. 74; Groningen's rust geboren uit onrust,
blz. 40.

2) Wumkes zegt zelfs, dat de predikanten deze volksbeweging hebben
gesteund. Zie: Gereformeerde Kerk, blz. 102—103.

3) Zie over de gezindheid van vele predikanten: Wumkes, blz. 139—140.

276

Er waren er onder de Groninger predikanten, die tot de extreme
patriotten behoorden. Verschillende kansels daverden des Zondags
van de politieke redevoeringen. Hoezeer deze opvattingen in het
Oldambt ingang vonden bleek, toen in 1795 het „ancien régime"
viel. Het nieuwe bewind werd door de leidende figuren in het
Oldambt met groot enthousiasme ontvangen. De vrijheid, die men
zo lang had gewenst, was eindelijk gekomen. Er waren onder alle
„volksrepresentanten" in Groningen geen andere te vinden, die
bij het voorlopige bestuur zo vaak en zo heftig aandrongen op
invoering van een volledig nieuwe bestuursinrichting, als die van
het Oldambt1).

Kwamen dus in de loop van de 18de eeuw vele boeren steeds
verder in de richting van het rationalisme en het daarmee gepaard
gaande politieke radicalisme, daarnaast bleef de door Schortinghuis
in het leven geroepen en gevoede beweging bestaan. Wel verdween
langzamerhand de felle strijd tussen de „fijnen" en hun tegen­
standers, maar de piëtistische beweging nam in betekenis eerder
toe dan af. Dit betekende niet, dat haar invloed in de officiële
kerk toenam. Zij, die in de kerk de macht in handen hadden,
kwamen in toenemende mate onder de invloed van het rationalisme
en zo ging het ook met de predikanten. Wat de „fijnen" in de kerk
niet vonden, zochten ze daarbuiten. De „oefenaars" trokken steeds
grotere scharen naar de particuliere bijeenkomsten. Overal werkten
deze mannen, die vaak door een heilige ijver werden gedreven.
Vooral zag men ze ook veel in vacante gemeenten, waar ze zonder
veel tegenstand een groot deel van de bevolking in hun richting
konden trekken. Zo groeide er langzamerhand een tegenstelling
tussen de officiële kerk en een groot deel van de bevolking.

Had de kerk de „fijnen" in de tweede helft van de 18de eeuw
minder links laten liggen, dan zou het voor haar zelf op den duur
beter geweest zijn, terwijl zij van haar kant op de beweging matigend
had kunnen werken. Indien binnen de perken gehouden, had de
„gemoedelijkheid" van de piëtisten, hun grote belangstelling voor
het religieuze gevoelsleven, een bevruchtende invloed op de officiële
kerk kunnen uitoefenen. Nu bleef deze van alle innig religieus leven
gespeend, terwijl de mystiek van de „fijnen", gekweekt in parti­
culiere kringetjes, steeds meer ontaardde tot een dweepziek
mysticisme 2) .

Een eigenaardig gevolg van de grote omvang van de piëtistische
beweging was een sterke onkerkelijkheid. Dit had een dubbele

1) Zie E. Feith, Bijdrage tot de geschiedenis der omwenteling van 1795 in de
provincie Groningen, diss. Groningen, 1870, o.a. blz. 36, 39, 89, 90 en 98.

2) Zie over de verdere ontwikkeling van de piëtistische beweging; Wumkes,
blz. 132 e.v.

277

oorzaak. We wezen er reeds op, hoe Schortinghuis c.s. de belijdenis
des geloofs van geen betekenis achtten, als de adspirant-lidmaten
niet waren „wedergeboren", als ze nog geen bekering hadden door­
gemaakt. Velen, door twijfel bevangen, durfden zich niet laten
aannemen. Sommigen bleven jaren wachten, totdat ze eindelijk de
overtuiging hadden, dat ze waren wedergeboren, anderen brachten
het nooit zo ver. Zo werd het spoedig gewoonte, dat men pas op
zeer late leeftijd, of in het geheel geen lidmaat werd. Er waren
er echter onder de „fijnen" ook, die een andere reden hadden om
zich niet aan te sluiten. Op vele plaatsen zagen zij de kerkelijke
gemeente bestuurd, geleid en verzorgd door mensen, die zij tot
de „onbekeerden" rekenden. Onder de lidmaten waren er velen,
die volgens hen aan de zonde verslaafd waren en onmogelijk tot
de ware gelovigen konden worden gerekend. Zo kwam tenslotte
bij hen de vraag op, of dit nog wel de ware kerk was, waarvan
de geloof belijdenis spreekt. In die dagen durfde nog niemand deze
vraag ontkennend beantwoorden. Maar de twijfel is in de 18de
eeuw gegroeid en zal waarschijnlijk voor velen een reden zijn ge­
weest, om zich van het lidmaatschap verre te houden *).

Zo klaagt dan ds. Beckeringh van Nieuw-Beerta in 1750, dat
„het getal der Leedematen van tijd tot tijd kleinder wordt"2).
Dit verschijnsel deed zich de gehele 18de eeuw door gevoelen.
In dezelfde gemeente Nieuw-Beerta was in 1805 nauwelijks één
vijfde van de mensen, die daarvoor in aanmerking kwamen, lidmaat
van de kerk3). Al zal misschien een deel van deze onkerkelijken
hebben bestaan uit „verlichten", die zich boven de kerk verheven
achtten, zeker bestond de overgrote meerderheid uit Schorting-
huisianen.

Zo vindt men dus in de tweede helft van de 18de eeuw onder
de Oldambster bevolking mensen van sterk verschillende geestes­
richting. Aan de ene kant in hoofdzaak meergegoeden, die min of
meer rationalistisch dachten, aan de andere kant arbeiders en kleine
burgerij, die piëtistische opvattingen aanhingen. Met deze verschillen

a) Zie Kromsigt, Wilhelmus Schortinghuis, blz. 121 en 345. Vergelijk hiermee
ook: Dr. J. P. Kruijt, Onkerkelikheid, blz. 13.

2) H. van Berkum, Kerkelijke geschiedenis van Nieuw-Beerta, 1856, blz. 52.
Grote moeilijkheden van de kant van de piëtisten ondervonden de predikanten

nog steeds bij de viering van het avondmaal. Slechts de wedergeborenen mochten
aan het avondmaal verschijnen en wie die wedergeborenen waren, moesten de
predikanten kunnen uitmaken, daar ze uiterlijk kenbaar waren. Deze leer van
kenbaarheid der wedergeborenen werd niet alleen door gemeenteleden, doch ook
door sommige piëtistische predikanten aangehangen. Voortdurend hadden de
predikanten te stellen met tal van gemeenteleden, die niet aan het avondmaal
wilden verschijnen. Deze avondmaalskwcstie leidde in de tweede helft van de
18de eeuw tot een hernieuwde kerkelijke strijd in het Oldambt, toen de predikanten
Appélius van Zuidbroek en Janssonius van Veendam daarover in twist geraakten.

3) Van Berkum, Kerk. Gesch. van Nieuw-Beerta, blz. 74.

278

in religieus opzicht, gingen verschillen in politieke opvattingen
samen. De patriotten vond men onder de meer gegoeden; de prins­
gezinden vond men, zoals Wumkes opmerkt, in Groningen vooral
onder de boerenarbeiders. De piëtistische kringen waren sterk prins­
gezind x) .

Men moet zich echter deze tegenstelling niet al te scherp
denken. Lang niet alle boeren waren uitgesproken rationalisten.
Vermoedelijk maar een minderheid. Men vond onder de boeren ook
„fijnen" en velen zullen zich over deze zaken wel niet overmatig^
druk gemaakt hebben. Aan de andere kant zullen wel niet alle
arbeiders overtuigde volgelingen van Schortinghuis zijn geweest.

Allerminst moet men zich deze religieuze en politieke verschillen
voorstellen als een stuk klassenstrijd. Zoals we in ons vorig hoofd­
stuk hebben trachten aan te tonen, was daar toen in de verste verte
nog geen sprake van. Er deden zich in het Oldambt verschillende
geestelijke stromingen voor en in het algemeen voelde de éne maat­
schappelijke groep zich meer aangetrokken tot de éne stroming
en de andere, eveneens in het algemeen, meer tot de andere. Een
tegenstelling, laat staan een bewuste tegenstelling, tussen werk­
gever en werknemer bestond er niet. Er waren sociale verschillen en
verschillen in geestelijk leven. Tussen beide bestond verband. Een
sociale verdeeldheid echter bestond er nog niet.

Zo ging men de Franse tijd tegemoet. De ondergang van de oude
staatsorde en de komst der Fransen bracht in het Oldambt, al even­
min als elders in ons land, 't geen men er van had gehoopt. Al was
de Franse tijd voor de boeren in economisch opzicht een periode van
voorspoed, aan al de onaangename teleurstellingen ontkwamen ze
al evenmin als de rest van de Nederlanders. Van het républica­
nisme, dat men in de 18de eeuw tendele had aangehangen, was
men dan ook spoedig bekomen en het herstel van de Oranjes
schijnt de volle instemming van de Oldambsters te hebben
gehad2).

Ook op religieus gebied schijnt er enige verandering gekomen te
zijn. Al was het rationalisme zeker niet dood, er openbaarde zich
toch een grotere behoefte aan een innig religieus leven. Dit bewijst
de geëerde en invloedrijke positie, die ds. Engels van Nieuwolda

1) Zie Wumkes, Gereformeerde Kerk, blz. 106 en 139. Het is merkwaardig en
wijst weer op het heftige, naar uitersten neigende karakter der Oldambsters, dat
men in ons gebied, naast bizonder felle patriotten, ook uiterst heftige Orangisten
vond. Werd aan de ene kant de revolutie van 1795 uitbundig toegejuicht, aan de
andere kant gaf ze in verschillende plaatsen in het Oldambt aanleiding tot
Orangistische woelingen, die zich in 1799 herhaalden. Zie: J. Smit, De Oran-
gistische woelingen in het Oldambt in Augustus 1799, Gron. Volksalmanak, 1919.

2) Zie Bijdragen tot de Geschiedenis der omwenteling van 1813 in de
provincie Groningen, Bijdr. t. d. Gesch. en Oudheidk. inz. v. d. prov. Gron.,
deel I, 1864, blz. 293 en 313.

279

jarenlang in het geestelijk leven van het Oldambt heeft kunnen
innemen x) .

Engels, zelf een zoon uit een der bekendste Oldambster boeren-
geslachten, werd in 1805 predikant in Nieuwolda. In zijn jonge
jaren (hij werd geboren in 1769) was hij sterk onder de invloed
van het rationalisme gekomen, zodat hij aan alles twijfelde. Hij
had echter om zijn geloof gevochten en overwonnen. Sinds die tijd
was hij een innig vroom mens, hoewel in geen enkel opzicht een
dogmatische geest. „Godsdienst was hem leven en gevoel" 2) . Van
zijn eerste werk kon Hofstede de Groot dan ook zeggen, „dat hier
een toon werd aangeslagen, die sedert menschenheugenis niet in
Nederland was gehoord en grooten en zeer heilzamen indruk
maakte" 3) .

De richting van den laatstgenoemde was echter geenszins die
van Engels. Door zijn positief anti-rationalisme 4) stond deze de
mannen van het Réveil na en later vinden we hem ook met deze in
innig contact5). Engels, of liever zijn optreden naar buiten, onder­
ging hetzelfde ontwikkelingsproces als het Réveil in het algemeen.
Deze beweging, oorspronkelijk ontsproten aan het verlangen naar
een warmer en inniger religieus leven dan het dorre rationalisme
kon geven, was subjectief, individualistisch en daardoor weinig
geneigd tot dogmatisme 6) . De mannen van het Réveil waren echter
tegen de tijdgeest en een religieus pessimisme toegedaan. Daardoor
kwamen ze er als vanzelf toe, grote sympathie te voelen voor de
oude leer der vaderen7). Toen nu de aanval van de Groninger

• richting op de oude dogmata inzette, voelden zij zich genoopt, deze
; in bescherming te nemen. Zo schoven zij de rechtzinnigheid steeds
meer op de voorgrond. Het was echter geen rechtzinigheid van het
hoofd, zoals dat van het 17de eeuwse dogmatisme, doch een „recht­
zinnigheid des harten" 8) .

Zo ging het ook met Engels. Hij ontpopte zich eveneens als
een geharnast verdediger van de oude leer, al kwam zijn liefde voor
de oude rechtzinnigheid mischien minder voort uit religieus pessi­
misme, dan uit een gevoels-conservatisme 9) .

*) Zie over ds. Engels: Dr. G. A. Wumkes, Ds. Remko Engels en het
Réveil, Gron. Volksalmanak, 1914, blz. 94 e.v.

s) Wumkes, Remko Engels, blz. 101.
s) Dezelfde, blz. 102.
•*) Dezelfde, o.a. blz. 100. 5) Dezelfde, blz. 104 e.a.
6) Dr. K. H. Roessingh, De moderne theologie in Nederland, 1914, blz. 50.
7) Reitsma, blz. 788.
8) Roessingh, blz. 46.
8) Uit de beschrijving van Wumkes en uit enkele gegevens, die een nazaat

van Engels ons verstrekte, krijgen we de indruk, dat Engels een door en door
gezonde, levenskrachtige en sterke persoonlijkheid is geweest, waarin voor pessi­
misme, ook in religieus opzicht, geen plaats was.

280

Zijn latere werken zijn alle gewijd aan de bestrijding van de
dwalingen, die, naar zijn mening, aan de universiteit van Groningen
werden verkondigd 1) .

De invloed van Engels is in de eerste tientallen jaren van de
19de eeuw in het Oldambt zeer groot geweest. In 1835 wist hij de
meerderheid van de klassis Winschoten achter zich te krijgen voor
een adres aan de synode, waarin voor het herstel van de ondubbel­
zinnige ondertekening door de predikanten van de drie formulieren
van enigheid, de grondpijlers van de aloude rechtzinnigheid, werd
gepleit2). Deze invloed is zeker tendele te danken aan zijn krach­
tige persoonlijkheid. Toch zou zijn woord niet zo'n macht hebben
gehad, als het niet een diepere weerklank had gevonden. Dit was
ongetwijfeld te danken aan de warme innigheid van zijn geloof. Het
dorre 18de eeuwse geloof kon de mensen, voor wie de godsdienst
nog iets betekende, niet bevredigen. Zij zochten naar iets anders.

Toch was te verwachten, dat op den duur de richting van Engels
bij de machthebbers in de kerk (dus de boeren) geen genade zou
vinden. Mocht het gevoel met rationalistisch geloof geen vrede
hebben, het verstand kon zich met de oude rechtzinnigheid niet
meer verenigen. Er was sedert het midden van de 18de eeuw in
het leven van de Oldambster boeren teveel veranderd, dat men zou
kunnen verwachten, dat zij zich rustig bij de oude orthodoxie
zouden neerleggen. Het geloof in de kracht van het menselijke
verstand, in de rede, was te zeer in de maatschappelijke en culturele
verhoudingen verankerd, om zich te laten verdringen. Ja, het moest
zich met steeds toenemende kracht openbaren. In de 18de eeuw
was voor de boeren het geloof in de rede en in de vooruitgang in vele
opzichten nog geloof op gezag geweest. Nu echter begon voor hun
eigen ogen de natuurwetenschap haar kracht te demonstreren. De
steeds toenemende verbeteringen in het bedrijf, op grond van
natuurwetenschappelijke onderzoekingen, leerden hun in de praktijk
de mogelijkheden van het menselijke verstand. Bovendien kwamen
zij zelf de wetenschap steeds nader. De grotere welvaart had hun
de mogelijkheid tot beter onderwijs gegeven. De gevolgen hiervan
lieten zich spoedig zien. Vele boeren bereikten een ontwikkelings­
peil, dat hun veroorloofde zichzelf met allerlei problemen in het
bedrijf en daarbuiten bezig te houden. Een grote liefde voor alles,
wat wetenschap en ontwikkeling betrof, was daarvan het gevolg.
We herinneren hier slechts aan de reeds verschillende keren ge­
noemde figuur van J. F. Zijlker. Hun geloof in de vooruitgang
werd versterkt door de toenemende materiële welvaart, die zich,

1) Zie Wumkes, Remko Engels, blz. 108, 113 enz.
2) Dezelfde, blz. 110.

281

het zij dan met een flinke onderbreking na 1817, deed gevoelen.
In deze sfeer konden op den duur de denkbeelden van Engels

niet gedijen. Zijn rechtzinnigheid moest in botsing komen met de
geliefde wetenschap en rede, terwijl zijn strenge prediking, waarin
de zondaren niet werden gespaard, niet paste bij hun groeiend zelf­
bewustzijn en hun vertrouwen in het menselijke geslacht.

Ondertussen was er een nieuwe figuur opgestaan, die hun op
religieus gebied een nieuwe weg wees en voor het conflict tussen
gevoel en verstand, althans voorlopig, een oplossing gaf. Het was
Hofstede de Groot, de stichter van de Groninger richting in de
theologie. De opvattingen van Hofstede de Groot en zijn volge­
lingen, de latere Evangelischen, mogen we misschien als volgt kort
samenvatten.

Zij maakten het geloof principieel los van het dogma. Geloven
was voor hen niet het aanvaarden van een aantal leerstellingen,
doch het zich toevertrouwen aan Christus en door Hem aan God.
Geloven is dus voor hen een zaak van het gemoed. Het religieuze
gevoel staat bij hen in het godsdienstig leven voorop. De leer, het
dogma is van secundaire betekenis. Hiermee werd dus het gezag,
van welke leer ook, verworpen. Hofstede de Groot is dan ook de
eerste geweest, die ronduit heeft durven verklaren, dat de oude
leer voor de predikanten niet meer als bindend kon gelden1).

De levensbeschouwing van de aanhangers der Groninger richting
is optimistisch; het religieuze pessimisme verwerpen ze. De harde
leer van de praedestinatie aanvaarden ze niet. Bij hen geen wanho­
pige vrees, dat Gods genade hun zal worden onthouden, doch een
vast vertrouwen op Gods liefde 2) .

De geloofsopvatting van de Groninger richting was christocen-
trisch. De volle nadruk viel op de figuur van Christus. H. d. G.
noemt het allesbeheersende gronddenkbeeld van de richting van
hem en de zijnen, dat in het Christendom het voornaamste is de
openbaring en opleiding door God in Jezus Christus den mens
gegeven, om deze aan God steeds gelijkvormiger te maken 3) .

Door hun principiële verwerping van de gebondenheid van het
geloof aan een bepaald dogma, baanden de Groningers de weg voor

J) Over de opvatting van geloof door de Groninger richting, zie P. Hofstede
de Groot, De Groninger godgeleerden in hunne eigenaardigheid, 1855, blz. 101
en blz. 134—135. Over de moedige daad, waarmee H. d. G. definitief brak met
de oude leerstellingen als enige in de kerk geldende waarheid, zie Hofstede
de Groot, Gron. Godgel., blz. 224 en Reitsma, blz. 752.

2) Hofstede de Groot, Gron. Godgel., blz. 20 en 96. We l zegt H. d. G.
op blz. 199, dat zij feitelijk niet de praedestinatie als geheel ontkennen, doch
alleen de leer der verwerping. Hiermee verviel echter het harde en strenge van
de oude rechtzinnige Calvinistische leer. Zie ook Reitsma, blz. 781.

3) Hofstede de Groot, Groninger Godgel. blz. 42.

282

de vrijheid van de wetenschap. Ze legden de rede geen strobreed
in de weg. Wel gingen ze zelf in hun kritiek niet veel verder dan
het afbreken van de oude dogmata. Ze bleven geloven in de feil­
loosheid x) van het woord van de apostelen en in het goddelijk
wonder der openbaring, ja, in de letterlijke geloofwaardigheid van
de Bijbel 2) . Ze stelden er echter prijs op te bewijzen, dat de christe­
lijke leer geheel overeenkwam met de natuurlijke godsdienst, met het­
geen den mens door de rede aan kennis over God en godsdienst was
gegeven. Zoals H. d. G. zelf zegt: in zoverre zijn zij rationalisten 3) .
Principieel roepen zij de rede geen halt toe. Van strijd russen geloof
en weten kan volgens hen geen sprake zijn. Geloof is voor hen
een zaak van gemoed, weten van het verstand4). In de praktijk
zijn de predikanten van de Groninger richting dan ook grote voor­
standers geweest van de „verlichting" en op allerlei wijzen hebben
ze getracht de verbreiding daarvan te bevorderen.

De denkbeelden van Hofstede de Groot en de zijnen vertonen
in vele opzichten sterke overeenkomsten met het christelijk huma­
nisme van Wessel Gantfort, al zijn ze natuurlijk in een moderner
gewaad gestoken. Zo heeft H. d. G. het zelf ook gevoeld. Hij
noemt in de eerste plaats Wessel en verder mensen als Geert
Groote, Thomas à Kempis en Erasmus, als degenen, waarop hij
voortbouwt5). Graag wijst hij op het echt Nederlandse van zijn
richting; voor Luther en Calvijn heeft hij niet erg veel sympathie 6) .

Het behoeft nauwelijks betoog, dat de richting van Hofstede
de Groot op de Groninger boeren vat moest krijgen. Het voorop­
stellen van het gevoelselement, van het „gemoedelijke" in de gods­
dienst en daarmee van een individualistische en subjectieve geloofs­
opvatting, sloot aan bij de religieuze behoeften, die de Groningers
van oudsher hadden gekenmerkt. Hun geloof in de vooruitgang,
de optimistische kijk, die zij op de mensen en de wereld hadden,
vonden in zijn religieus optimisme weerklank. Hun streven naar
ontwikkeling en beschaving vond hier steun en waardering. In hun
geloof in de rede werden ze niet belemmerd.

Het is de grote verdienste van Hofstede de Groot en de zijnen,
dat ze (tijdelijk) de strijd tussen redelijk denken en religieus gevoel
hebben opgeheven. Was de Groninger boeren enkel de keuze ge­
bleven tussen de gevoelsorthodoxie van het Réveil en het zuivere

1) Zie Hofstede de Groot, blz. 61—63. Over deze feilloosheid is veel ge­
streden met de rechtzinnigen, die aan de onfeilbaarheid wensten vast te houden.
Zie Roessingh, blz. 42.

2) Hofstede de Groot, blz. 240.
:i) Dezelfde, blz. 48.
4) Zie Hofstede de Groot, blz. 134; Reitsma, blz. 799.
5) Hofstede de Groot, blz. 24, 216 en 224.
«) Dezelfde, blz. 29 en 213.

283

rationalisme, dan zou ongetwijfeld de balans in de richting van het
laatste zijn doorgeslagen. En dan zou het op vele plaatsen van het
Groninger platteland reeds veel vroeger tot een debacle van kerk
en godsdienst zijn gekomen, dan nu het geval was. De 18de eeuwse
ideeën lieten zich niet onderdrukken en moesten met hernieuwde
kracht naar voren treden. Reeds in 1823 getuigt Jacob van Lennep,
dat het kerkelijk leven in Groningen en Friesland sterk achteruit­
ging door veldwinnend „liberalisme" en „jacobinisme". Al moet
men de uitlating van van Lennep x) misschien „cum grano salis"
nemen, dat de ontkerkelij kende werking van het rationalisme
spoedig met volle kracht zou zijn begonnen, als door de vertegen­
woordigers van de Groninger richting hier geen dam was opge­
worpen, is wel zeker.

Zowel de orthodoxie als het rationalisme zou de Groninger
boeren tot onkerkelijken hebben gemaakt. De Groninger richting
echter gaf iets nieuws, waardoor ze nog jaren voor kerk en gods­
dienst bewaard bleven.

Ondertussen waren er ook altijd nog de grote scharen van
„vromen", de aanhangers van de denkbeelden van Schortinghuis
c.s. Onverzwakt had deze richting zich ook in de Franse tijd en
daarna gehandhaafd, hetgeen o.a. tot uiting kwam in het geringe
aantal lidmaten van vele kerkelijke gemeenten2). De traditionele
bezwaren tegen aansluiting bij de Hervormde kerk bestonden nog
steeds en met hetgeen daar gepreekt werd hadden de „fijnen"
geen vrede. Wel zal iemand als Engels, door zijn ernstige predikatie,
voor hen enige aantrekkelijkheid hebben gehad, maar volledige
genade kon in hun ogen ook zijn richting niet vinden. Een gruwel
was voor hen het rationalisme, met zijn, in hun ogen, oppervlakkige
lichtzinnigheid. Toen nu in de loop der jaren de liberale gedachten
aan kracht toenamen en aan de Groninger universiteit nieuw voedsel
kregen, nam de tegenstelling scherpere vormen aan 3) . De conflict-

1) J. Z . Kannegieter, Nieuws uit de Ommelanden 1834—1840, Tijdschr. v.
Geschiedenis, 1936, blz. 421.

2) Z o was in Nieuw-Beerta, ondanks de krachtige actie van den toenmaligen
predikant tegen de onkerkelijkheid, het aantal lidmaten in 1825 nog slechts 145
op een bevolking van meer dan 1000 zielen, waaronder waarschijnlijk niemand
van een andere gezindte dan de Ned. Hervormde.

3) Hofstede de Groot verdedigt zich tegen de bewering, dat de Afscheiding
het resultaat was van het optreden van de Groninger richting, door er op te
wijzen, dat de Afscheiding plaats vond, vóór er van een Groninger richting sprake
kon zijn. Vóór 1835 bestond deze z.i. niet. Dit neemt echter niet weg, dat reeds
voor die tijd, ja zelfs vóór de benoeming van H. d. G. (1829), de Groninger
universiteit een bolwerk was van het liberalisme. Reeds in 1823 moest Dirk van
Hogendorp, volgeling van Bilderdijk en verdediger van een proefschrift en
stellingen, die tegen het liberalisme in gingen, in Groningen een slapeloze nacht
doorbrengen, omdat in een aangrenzende kamer een aantal Groninger studenten

284

stof was opgehoopt; er behoefde slechts een aanleiding komen om
de bom te doen barsten1). Die aanleiding leverde de onenigheid
van ds. de Cock te Ulrum met zijn klassis en daarna met het
provinciaal kerkbestuur, die leidde tot de Afscheiding van
1834 2) .

De geboorte van de Afscheiding is niet te begrijpen, als men
geen rekening houdt met de geschiedenis der geestelijke stromingen
in Groningen in de 18de eeuw 3) . Het zijn Schortinghuis, Verschuyr
en een niet te tellen schare van oefenaars, die haar hebben voor­
bereid. Zij hebben grote groepen van de bevolking godsdienstige
denkbeelden bijgebracht, die recht tegen de in de officiële kerk
heersende opvattingen ingingen. Nu had dit nog niet een voor­
bereiding voor de Afscheiding kunnen heten, als zij niet meteen,
zoals we reeds opmerkten, de grondslag hadden gelegd voor de
idee, dat de officiële kerk niet de „ware" kerk was, in de zin als
daarover wordt gesproken in de Nederlandse Geloofsbelijdenis.
Wel zou iemand als Schortinghuis er nooit aan hebben gedacht
om deze overtuiging uit te spreken. Door zijn strenge opvatting
van bekering en wedergeboorte moest hij echter als vanzelf bij zijn
volgelingen de gedachte opwekken, dat tal van predikanten en
lidmaten van de kerk „onbekeerden" waren. Deze gedachte
is in de loop der 18de eeuw bij de piëtisten steeds dieper doorge­
drongen. Toen nu, in het begin van de vorige eeuw, het liberalisme
steeds in kracht toenam en in de kerk heersend werd, moest dit
op den duur leiden tot de overtuiging, dat deze kerk niet meer
de ware, maar de valse kerk was, waarvan men zich, krachtens
art. 29 van de Geloofsbelijdenis, moest afscheiden4). De Afschei­
ding van de Cock was de laatste stap in de ontwikkeling van het
piëtisme in Groningen, of — zoals van Teylingen het uitdrukt —
ze was de kerkelijke consolidatie' van de beweging der „nadere
reformatie"5).

plannen smeedden om dezen tegenstander van het liberalisme te lijf te gaan. Zie
Dr. G. Keizer, De Afscheiding van 1834, 1934, blz. 399. Het verhaal, dat van
Hogendorp zelf van deze gebeurtenis doet en waaruit men de indruk zou krijgen,
dat hij in groot levensgevaar heeft verkeerd, zal wel enigszins overdreven zijn.

x) Wumkes, Gereformeerde Kerk, blz. 134.
2) Zie over het ontstaan van de Afscheiding: Keizer, De Afscheiding, waarin

een uiterst nauwkeurig verhaal wordt gegeven van alles, wat er in 1834 en in
de voorafgaande jaren gebeurde.

3) Zie Kromsigt, Schortinghuis, blz. 345; Wumkes, Gereformeerde Kerk,
blz. 134 en ds. E. G. van Teylingen, Eenige opmerkingen over de snelle ver­
breiding van de Afscheiding in het noorden van ons land, bizonder in Groningen,
Gereformeerd theologisch tijdschrift, 34ste jaargang, October, 1933.

4) Zoals bekend, werd de Afscheiding in Ulrum door de zich afscheidenden
ook op deze wijze gemotiveerd. Zie de acte van afscheiding bij Keizer, op blz.
575—576.

B) Eenige opmerkingen enz., blz. 279.

285

Met het Réveil heeft de Afscheiding overeenkomsten, doch de
bewegingen staan los van elkaar en ze hebben verschillende oor­
zaken *). De Afscheiding is niet uit het Réveil ontstaan; de Cock
heeft zijn ideeën niet te danken aan de Réveilmannen en zijn
volgelingen nog veel minder. Het kopstuk van het Réveil in
Groningen, ds. Engels, was een der scherpste bestrijders van de
Cock en nam zelfs twee vrijzinnig getinte predikanten tegen hem
in bescherming2). De Cock zei op zijn beurt van Engels: „Ds.
Engels is het oude te. oud en het nieuwe te nieuw en hij heeft
een middenweg gevonden, die mij niet past" 3) .

Ook de wijze van invoering van de synodale organisatie van
1816, die men wel eens genoemd heeft als oorzaak, heeft met het
ontstaan van de Afscheiding, in Groningen althans, niets te
maken 4) .

Uit de Schortinghuisianen zijn in Groningen de Afgescheidenen
voortgekomen en de Schortinghuisianen in Ulrum zijn het ook
geweest, die de Cock tot zijn stap hebben gebracht5). Zij waren
het, die de Cock, die wel een ernstig predikant was, doch overigens
geheel werkte in de richting, die in die dagen heersend was, tot
andere gedachten wisten te brengen6). Toen hij — uit een
domineesfamilie geboren en een trouw zoon van de kerk — zelfs
na schorsing en afzetting niet aan afscheiding dacht, waren zij
het, die door hun sterke aandrang hem er tenslotte toe brachten 7) .

Geen duidelijker aanwijzing voor de oorsprong van de Afge­
scheidenen, dan de acte van Afscheiding zelf, zoals die 14 October
1834 is opgesteld: ongeveer de helft van de ondertekenaars was
geen lidmaat van de Ned. Herv. kerk, doch deze niet-lidmaten
verklaarden, dat ze zich met de hunnen wilden voegen bij de te
stichten Gereformeerde gemeente. Dit spreekt voor zichzelf; we

*) Keizer, blz. 33, aant. 5; van Teylingen, blz. 271.
3) Zie o.a. Wumkes, Ds. Remko Engels, blz. 98.
3) Zie het krabbeltje van de Cock op de door Keizer, naast blz. 24, gereprodu­

ceerde brief.
4) Zoals van Teylingen op blz. 270 opmerkt, kwamen de protesten tegen

de wijze, waarop de nieuwe regeling van het kerkbestuur tot stand was gekomen,
niet uit Groningen.

5) Zie Reitsma, blz. 764
6) Keizer beschrijft op blz. 170 e.V., hoe de Cock door nadere kennismaking

met de „vromen" in zijn gemeente, langzamerhand geheel andere denkbeelden
kreeg. Hoewel Keizer het nergens duidelijk uitspreekt, blijkt uit zijn beschrijvingen
duidelijk, hoe deze gemeenteleden vervuld waren van dezelfde denkbeelden als
de „fijnen" uit de 18de eeuw.

7) Keizer, blz. 408, 432 en 554, maakt melding van deze sterke aandrang uit
gemeente, en kerkeraad. Deze auteur doet zijn best om te bewijzen, dat de Cock
zich niet liet drijven in een richting, die hij zelf niet wilde. Dit moge waar zijn,
uit de feiten, die hij zelf meedeelt, blijkt duidelijk, dat het niet de Cock was,
bij wie de gedachte aan afscheiding het eerst is opgekomen. Zonder de aandrang
uit de gemeente zou hij er wel nooit toe gekomen zijn.

286

zijn hier in de kringen van Schortinghuisianen, die zich van het
lidmaatschap verre houden x) .

De Afscheiding kwam geenszins als een donderslag uit heldere
hemel. Reeds vóór de schorsing van de Cock was diens naam op
de lippen van alle vromen in Groningen en zelfs daarbuiten. Op
de „oefeningen", ja, op straat, in de trekschuit en de dilligence
vertelde men elkaar van den door God begenadigden prediker, die
in Ulrum was opgestaan en daar Gods woord zuiver en rein ver­
kondigde 2) . Met grote aandacht en innige instemming las men
zijn geschriften. In het Oldambt vond zijn woord onmiddellijk
weerklank en wekte enthousiasme in de kringen van de piëtistisch
gezinden. Zó groot was de belangstelling, dat velen er de zware
reis voor over hadden, om hem in Ulrum te horen3). Toen tot
Afscheiding was besloten, vond deze daad dan ook sympathie en
spoedig werden de eerste Gereformeerde gemeenten in het Oldambt
opgericht (in 1836). Dat een van de eerste ontstond in de oude
gemeente van Schortinghuis (Midwolda), zal wel geen toeval zijn.

Toch heeft de Afscheiding (en dit geldt niet alleen voor het
Oldambt, maar voor Groningen in het algemeen) in de verste verte
niet die gevolgen gehad, die men, gezien de omvang van de piëtis­
tische beweging, had kunnen verwachten. Als men schat, dat onge­
veer de helft van de bevolking deze richting min of meer was
toegedaan, dan blijft men waarschijnlijk aan de lage kant. En
toch scheidden zich in vele gemeenten slechts enige percenten van
de bevolking af. Als men dit verklaren wil, vergeté men niet, dat het
grootste deel van alles, wat macht en aanzien had, burgerlijke
autoriteiten, predikanten en werkgevers, aan de kant van de vrijzin­
nigen stond en met grote heftigheid op de daad van de Cock
reageerde. Velen, die in hun hart misschien wel tot de stap geneigd
waren, zullen tegen deze tegenstand niet hebben opgedurfd. Velen
zullen ook, toen ze tenslotte voor de keuze werden geplaatst, om
de kerk, die zolang de enige en alleenheersende was geweest, te
verlaten of te blijven, voor de uiterste consequentie zijn terugge­
schrokken. Zo gingen er tenslotte maar relatief weinig over.
Maar dat was de kern; het waren van de meest overtuigden en de
stoutmoedigsten. Al bleef dus de grote massa van de piëtistisch
gezinden in de grote kerk achter, de kracht was er uit. Het gros
bleef zonder leiders achter; er zat geen fut meer in. De beweging
verloopt en geleidelijk verdwijnt ze. Dit uit zich o.a. in een toe­
nemend ledental van de Ned. Herv. Kerk. Men vergeet de princi­
piële bezwaren, die men vroeger tegen het lidmaatschap had en

1) Zie Keizer, acte van afscheiding, naast blz. 576.
2) Dezelfde, blz. 189.
3) Dezelfde, 189—190.

287

men laat zich gewillig weer binnen de muren voeren. Tegen het
midden van de vorige eeuw was bijna alles, wat daarvoor in aan­
merking kwam, lid van de Ned. Herv. Kerk. Dat velen zich daar
echter niet thuis zouden gevoelen, was, gezien de richting, waarin
de kerk zich ontwikkelde, te verwachten.

Het ligt wel voor de hand, dat men de Afgescheidenen in de
eerste plaats vond onder de arbeiders en de kleine burgerij 1). Ook
in dit geval echter was er van een tegenstelling tussen werkgever
en werknemer, als zodanig, geen sprake. De arbeiders waren in die
jaren nog niet opstandig. Ook nu weer ging het om geeste­
lijke beginselen, die voor de ene groep grote en voor de andere
geringe aantrekkingskracht hadden. Van een sociale strijd was geen
spoor te bekennen. Zo zien we dan ook de enkele boeren, die mee
overgaan, vaak als leider van de beweging optreden. O.a. was
dit het geval in Westerlee (Oldambt) 2) .

Ondertussen was bij de boeren de sympathie voor de Groninger
richting voortdurend groeiende. Alle bestrijding van de kant van
Engels kon hierin geen verandering brengen 3) . Reeds voor het
midden van de eeuw heeft deze richting overal in het Oldambt
wortel geschoten. Engels heeft het zelf nog moeten beleven.
Toen hij tenslotte, na 50 jaar predikant inNieuwolda te zijn geweest,
in 1855 stierf, ging ook zijn eigen gemeente om. Toch had
hij niet tevergeefs gewerkt. Verliep in de meeste gemeenten de
beweging van de nadere reformatie, voor zover ze zich niet in
de Gereformeerde kerk had geconsolideerd, in Nieuwolda was dat
niet, of althans niet in die mate, het geval. Wat daar na de Af­
scheiding aan piëtistisch voelenden in de kerk was gebleven, vond
steun in de hecht orthodoxe en toch „gemoedelijke" prediking van

1) Bij Reitsma, blz. 763—764, vindt men de opmerking, dat de partij, die naar
afscheiding dreef, het hoofd opstak onder de Groninger landbouwers. Dit moet
een vergissing zijn. Onder de grote boeren, de „Groninger boeren" in engere zin
dus, vond de Afscheiding vrijwel in het geheel geen aanhang. Meer vond men
de Afgescheidenen onder de kleine boeren, doch in overgrote meerderheid kwamen
ze ten platten lande voort uit de landarbeiders en verder uit de kleine burgerij.

2) Volgens een mededeling uit particuliere correspondentie. In het nu volgende
deel van dit hoofdstuk zijn tal van inlichtingen van predikanten over de kerkelijke
geschiedenis van het Oldambt in de 19de eeuw verwerkt.

3) In 1842 werd door „de zeven Haagse Heren" het bekende adres aan de
synode gezonden, waarin op strenge handhaving van de oude formulieren werd
aangedrongen. Misschien is door Engels de stoot tot dit adres gegeven, misschien
heeft hij enkel raad gegeven (Wumkes, Ds. Remko Engels, 110 en 111). In ieder
geval was het voor een deel zijn werk en het zal voor hem bittere ervaring zijn
geweest, dat de felste aanval tegen dit adres kwam uit zijn onmiddellijke omgeving,
n.1. van A. Rutgers van der Loeff, predikant te Zuidbroek, een vooraanstaande
figuur onder de aanhangers van de Groninger richting.

2 8 8

Engels. Zo bleef in Nieuwolda, ook nadat de kerk officieel in linkse
richting was gegaan, een orthodoxe inslag merkbaar.

Een merkwaardige uitzondering in dit opzicht vormde ook
Midwolda. Hier deed zich een bizonder geval voor, dat om zijn
latere gevolgen vermelding verdient.

Zoals we reeds terloops vermeldden, was daar in 1836 een Gere­
formeerde kerk gesticht. Deze ontwikkelde zich in de eerste tien­
tallen jaren van haar bestaan vrij behoorlijk. Dat was de bestuur-
deren van de Ned. Herv. kerk niet aangenaam en ze zonnen op
middelen, om hierin verandering te brengen. Hoewel ze zelf links
(Gronings) waren, besloten ze een positief orthodox predikant te
beroepen. Deze moest dan de arbeiders weer uit de Gereformeerde
kerk preken. Met het kleine kwaad zou men het grote kwaad
trachten te verdelgen. Had men dat eenmaal bereikt, dan kon
men bij de volgende gelegenheid weer een predikant van linkse
richting beroepen. Men beriep ds. Gravemeyer 1) . Het was een
keus, die hun zou heugen. Er is geen dominee uit die tijd
(Gravemeyer stond van 1857—'65 in Midwolda), wiens naam in
het Oldambt nog zo'n bekendheid geniet, als die van Gravemeyer.
In kerkelijke kringen in Midwolda en omgeving is hij haast tot
een legendarische figuur geworden. Hij was een geweldige persoon­
lijkheid, die de mensen diep ontzag inboezemde. Met een impo­
nerende kracht en gloed verdedigde hij van de kansel en bij elke
andere gelegenheid zijn overtuiging. Niet alleen uit Midwolda,
maar ver uit de omgeving kwam men naar hem luisteren. Het
stervende piëtisme werd tot nieuw leven gewekt. Allen, die nog
iets van de denkbeelden van de nadere reformatie hadden bewaard,
voelden het geloofsleven met nieuwe kracht in zich ontwaken. Zo
sterk was zijn invloed, dat zelfs enkele grote boeren zich onder
zijn overtuigde volgelingen schaarden.

Uiterlijk scheen het, dat de toeleg van het Midwolder kerkbestuur
zou gelukken. In groten getale kwamen de Gereformeerden naar de
grote kerk om Gravemeyer's woord te horen. Deze was er echter
niet de man naar, om zich voor deze doeleinden te laten gebruiken.
Hij voorzag, dat men na hem weer iemand van andere richting
zou benoemen en dat dan zijn werk — vanuit zijn standpunt ge­
zien — geen vrucht zou dragen. Toen hij in 1865 zijn afscheid
nam, raadde hij zijn getrouwen aan, voortaan bij de Gereformeerden
ter kerk te gaan en hen met geld te steunen, doch lid te blijven
van de Ned. Herv. gemeente. Aan zijn eerste twee verlangens vol­
deden velen, maar aan zijn laatste niet. Tal van mensen gingen

1) Zie over Gravemeyer en zijn werk U. P. O(kken), Kerkelijk Oldambt, voor­
heen en thans, Hervormde Kerkbode, Febr. 1925.

19 289

tot de Gereformeerde kerk over. Plotseling kwam deze tot grote
bloei. Ze moest na het vertrek van Gravemeyer met de grootste
spoed overgaan tot het vergroten van haar kerkgebouw, terwijl
ze toen voor het eerst een eigen predikant kon beroepen. Het
bestuur van de grote kerk was in de zelfgegraven kuil gevallen.
Bovendien had zich onder degenen, die niet tot de Gereformeerde
kerk overgingen, een kern van orthodoxen gevormd, die zich,
ondanks de vele jaren vrijzinnigheid, die nu voor Midwolda zouden
volgen, bleef handhaven. Bovendien had het door Gravemeyer
uitgestrooide zaad ook nog in de omgeving van Midwolda wortel
geschoten. Vooral in de buurdorpen Oostwold en Scheemda—Eexta
was dit het geval1). Ook daar waren de resultaten van zijn werk
van blijvende aard.

Gravemeyer had op het kritieke moment ingegrepen. Hij had
nog juist op tijd het piëtisme nieuw leven in kunnen blazen, toen
het op het punt stond bij gebrek aan voedsel te sterven.

Voorlopig bleek van zijn werk naar buiten echter weinig. Na
zijn vertrek was het gehele Oldambt officieel de linkse richting
in de kerk toegedaan 2) .

Lang voerde de Groninger richting de boventoon, doch in de
loop van de jaren begon haar heerschappij te verzwakken. Het
was te voorzien, dat de ontwikkeling in linkse richting bij haar
niet op zou houden. Zelf had zij toegestaan en bevorderd, dat voor
de rede ruim baan werd gemaakt; niets garandeerde haar, dat haar
volgelingen op den duur in de toepassing der rede zouden blijven
staan, waar zij dat graag zou zien. Zij had het geloof in de bijbelse
wonderen, ja, in het gehele bijbelwoord ongerept gehandhaafd,
maar waarom zou de kritiek der rede dit niet aantasten ? Het werd
aangetast, evenals de gehele geloofsopvatting der Groningers. De
moderne theologie ontwikkelde zich en spoedig deed de moderne
richting haar intrede in de gemeenten. De Groninger richting kon
zich hiertegen moeilijk verzetten. Evenals iedere principieel ondog­
matische godsdienstvorm, liep de hare het gevaar gemakkelijk te
vervloeien. Ze had niet als de rechtzinnigheid stevige punten van
houvast. Zonder positief met haar te breken, konden haar volge­
lingen geleidelijk naar een andere richting overgaan3).

En zo gebeurde het ook in het Oldambt. Tal van predikanten,
die daar als Groningers zijn gekomen, zijn in de loop van hun
ambtsperiode „afgezakt" in de richting van het modernisme. Hun
kritiek ging steeds verder; ze legden hun denken geen remmen aan
en telkens viel weer een stuk van het geloof in het bovennatuurlijke

1) Okken, Kerkelijk Oldambt.
2) Dat gold toen trouwens voor vrijwel de gehele provincie.
3) Zie ook Reitsma, blz. 798 en 808.

290

karakter van het Christendom. Als zij dan verdwenen, werden
zij opgevolgd door volbloed modernen. Want niet alleen bij de
predikanten, ook bij de gezaghebbenden in de gemeente, bij de
meerderheid der boeren, vond het uiterst linkse sympathie. De
behoefte aan een positief religieus leven werd bij hen steeds
minder. De landbouwwetenschap gaf hun steeds grotere zekerheid.
Het afhankelijkheidsgevoel, een der wortels van het geloof, ver­
dween steeds meer. Het vertrouwen in de toegepaste natuurweten­
schap was onbegrensd. Dit vertrouwen gaf de zekerheid, die vroeger
het: vertrouwen op God had gegeven. De Oldambster boer voelde
zich een vooruitstrevend mens, vrij van alle vooroordeel en bijge-
geloof, die zich niet kon bezighouden met bekrompen religieuze
opvattingen. De Groninger richting werd hun te zwaar; ze wilden
een „lichteren" predikant.

Ongeveer 1850 speelde het religieuze leven bij de Oldambster
boeren nog een rol van betekenis; toen het laatste kwart van de
19de eeuw inging, was het bezig om zo langzamerhand tot nul
te dalen.

Hoewel de moderne prediking slechts ingang kon vinden, omdat
deze ontwikkeling bij de boeren bezig was zich te voltrekken, heeft
zij aan de andere kant deze ontwikkeling versneld1). Tot een
werkelijk geloofsleven opwekken konden de meeste moderne predi­
kanten niet meer; daarvoor waren ze in de regel te verstandelijk
georiënteerd. Men luisterde naar hun vaak zeer philosophisch inge-
gestelde preken en voor zover men ze begreep, zal men ze wel
genoegelijk gevonden hebben. Afbrekend werkten ze echter door
hun onbarmhartige kritiek op het, huns inziens, ongerijmde in de
Bijbel, op allerlei oude gebruiken en instellingen. Hiermee ver­
dreven zij het laatste spoortje van het „heilig ontzag", een van de
eerste voorwaarden voor het ontstaan van het religieuze gevoel.
Bovendien bracht dit hun gemeente (het moge dan ten onrechte
zijn geweest) tot de overtuiging, „dat dominee zelf niet meer
geloofde" en dat het hun dus zeker vrij stond om-te denken, zoals
ze wilden.
» Dit alles had niet ten gevolge, dat zich een openlijke anti-kerke­
lijke of anti-religieuze beweging ontwikkelde. Integendeel, de
boeren bleven goed kerks en de dominee bleef een geziene figuur.
Maar in het leven nam het religieuze een steeds geringere plaats
in. Tenslotte was voor velen, zo niet de meesten, de zogenaamde
vrijzinnigheid niet meer dan een bedekte vorm van ongeloof.

Tot zover de boeren. Ondertussen waren de arbeiders er ook nog.
1) Over moderne richting, Reitsma, blz. 799 e.v. en over de moderne theologie,

Roessingh, De moderne theologie.

291

Zij hadden, zoals we reeds meedeelden, in de dertiger jaren, ondanks
hun grote sympathieën in die richting, slechts voor een klein deel
de stap naar de Gereformeerde kerk durven maken. Ze waren —
van hun leiders beroofd — teruggekeerd in de schoot van de grote
kerk. Behalve in Nieuwolda en Midwolda hadden ze daar spoedig
niet veel anders meer gehoord dan predikanten van de Groninger
en later van de moderne richting. Steun voor de religieuze gevoelens,
die hun eigen waren, konden ze daar niet ontvangen. Reeds de
Groningers hadden hun die niet gegeven. Hofstede de Groot zegt,
dat „de ongeletterden onze gemoedelijke evangelieprediking gaarne
(hoorden) en toonden te begrijpen" 1). We willen er niet aan
twijfelen, dat dit in individuele gevallen zeker zo was. Maar dat
in het algemeen deze prediking bij de lagere klassen effect heeft
gehad, laat zich moeilijk volhouden. Ze heeft de Groninger land­
arbeiders niet geraakt, zoals b.v. het woord van de Cock.

De prediking van de Groningers was in de eerste plaats gericht
tot de meer ontwikkelden, tot de „beschaafden", zoals men in die
dagen gewoonlijk placht te zeggen. Het „redelijke" deel van de
predikatie der Groningers ging over de hoofden van de arbeiders
heen. Het „gemoedelijke" deel, dat wat voor het hart bestemd
was, was voor hen te slap of, als men wil, te teer. Zij spraken
van vertrouwen op God, van Gods liefde. Zij spraken over Jezus,
hoe deze gezonden was, niet om enkele uitverkoren, doch om de
hele mensheid tot de eeuwige zaligheid te brengen.

Dit kon mensen raken, voor wie in het dagelijkse leven zachtheid
en tederheid geen onbekende begrippen waren, mensen, die tijd,
geld en gelegenheid hadden om hun gevoelens te cultiveren en te
ontwikkelen. Niet echter de boerenarbeiders, wier bestaan hard en
bitter was en geen gelegenheid bood tot geestelijke verfijning.
Wat hun gemoed werkelijk raakte, vond daar diepe weerklank,
doch de levensomstandigheden hadden hen voor tedere aan­
doeningen weinig toegankelijk gemaakt. Om een oud beeld te ge­
bruiken: hun gemoed was een goed instrument met een diepe klank,
doch wie het wilde bespelen, moest met stevige hand in de snaren
grijpen.

Als een Schortinghuis hun zijn „Bekeert U!" met gloeiende
hartstocht toeriep, als de Cock hun predikte van de dag des oordeels
en van de velen, die verworpen zouden worden, als Gravemeyer
hun toedonderde en als zondaars te kijk stelde en als een oefenaar
hun vertelde van zijn strijd met den duivel, hoe hij werd heen en
weer geslingerd tussen God en den Boze, dan was dat taal waarin
ze konden meevoelen. Dat raakte hun hart en gaf hun gemoed

1) Groninger Godgeleerden, blz. 219.

292

bevrediging. De predikanten van de Groninger richting konden en
wilden het zo niet en de modernen na hen nog veel minder. Het
gevolg was, dat hun woorden afgleden als een zachte liefkozing
op een hard pantser.

Zo stierf langzamerhand bij de arbeiders het religieuze leven
af, omdat hun het geestelijk voedsel werd onthouden, dat ze nodig
hadden. Hoe men het ook moge bekijken, het is zeker, dat het
voor de arbeiders een groot verlies betekende. Het was het enige,
wat hen boven de dagelijkse sleur kon verheffen en hun tot troost
kon zijn in de ellende.

Men denke, als we hier spreken van „onthouden van geestelijk
voedsel", niet direct aan algehele onverschilligheid bij de boeren,
tegenover het geestelijke lot van de arbeiders. Er waren ongetwij­
feld zeer velen, die zich daarom weinig bekommerden. Aan de
andere kant waren er echter, zoals we reeds opmerkten x), omstreeks
het midden van de 19de eeuw vele sociaal-voelenden, juist onder
de leidende figuren in het Oldambt, die zich ernstig bezorgd maak-y >
ten over de culturele en sociale achteruitgang van de arbeidersklasse.-'
Vooral ook de achteruitgang van het religieuze leven had hun /
aandacht. Maar men begreep de behoeften van de arbeiders niet./'
Er is misschien geen geestelijke stroming geweest, waarvan de aan­
hangers zich moeilijker in het geestesleven van andersdenkenden*
konden verplaatsen, dan het 19de eeuwse liberalisme. De liberaal­
vrijzinnigen beschouwden de religieuze denkbeelden, waaraan de
arbeiders behoefte hadden, als bekrompen dwalingen, waarvan de *
mensheid, om haar zelfs wil, ten spoedigste moest worden bevrijd.
Dat deze denkbeelden innig verband hielden met de sociaal-culturele
toestand van de arbeiders, hebben ze niet begrepen. Ze konden niet
inzien, dat deze ideeën voor de arbeiders even waar waren als hun
liberaal-vrijzinnige denkbeelden voor henzelf en dat ze daarom
waardering en respect verdienden. Zo hebben velen met de beste
bedoelingen meegewerkt tot hetgeen ze juist wilden verhinderen,
de ondergang van het religieuze leven bij de arbeiders. Zoals in
alle opzichten, raakten boeren en arbeiders ook in religieus opzicht ^
in de 19de eeuw steeds verder van elkaar en ze konden elkaar daar­
door steeds minder begrijpen.

Het eindpunt, waar boeren en arbeiders — langs zeer verschil­
lende wegen — uitkwamen, was ongeveer hetzelfde: beider belang­
stelling voor het religieuze leven daalde tot een minimum. Bij de
boeren door een voortdurende afname van de innerlijke behoefte,
bij de arbeiders, omdat hun het geschikte geestelijke voedsel ont­
brak. Bij de boeren ging het religieuze leven verloren, ondanks

x) Zie het vorige hoofdstuk, blz. 233 e.v.

293

\ het feit, dat ze predikanten van eigen keuze hadden, bij de arbei­
ders, omdat ze deze niet hadden. Met enige overdrijving zou men
kunnen zeggen, dat indien het Oldambt tien Gravemeyers zou
hebben gehad inplaats van één, alle Oldambster arbeiders een
krachtig geloof zouden hebben bewaard. Al deze Gravemeyers
zouden het grootste deel van de boeren echter niet hebben kunnen
verhinderen om geleidelijk tot een aan ongeloof grenzende vrij­
zinnigheid over te gaan.

Nu hebben de niet-Gereformeerde arbeiders (behalve dan in
Midwolda enz.) het werkelijke geloof, naar het schijnt, reeds eerder
verloren dan de boeren. Reeds omstreeks 1850 schijnt dit volksdeel,
dat een halve eeuw vroeger nog zo'n krachtig geloofsleven kende,
op weg geweest te zijn, om geestelijk te verwilderen. Van de
arbeidersjeugd uit die tijd wordt tenminste, in het reeds meer geci­
teerde rapport over de dienstbaren, in 1851 gezegd1): „Hoort de
godsdienstleeraars, zij zullen u zeggen hoe weinigen gezet gods­
dienstoefening en godsdienstonderwijs bijwonen; hoe opwekkingen
daartoe met ernst en liefde gedaan, op volstrekte onverschilligheid,
traagheid en onwil afstuiten; hoe velen er zijn, die niet lezen of
schrijven kunnen, van God en Christendom bijna geen begrip
hebben; hoe sommigen zich zelfs niet ontzien, welgemeende toe­
spraak en vermaning met wrevelige woorden, zoo niet met kwalijk
verborgen spot en hoon te beantwoorden".

Ondanks de bovengeciteerde klachten over gebrek aan belang­
stelling, bleven toch de meeste arbeiders kerks. Al mogen misschien
de jongeren wel eens van de kerk wegblijven, van een verzet tegen
de kerk is geen sprake.

Tot in het laatste kwart van de 19de eeuw blijft de kerk schijn­
baar bloeiend. Haar ledental is groot, haar gebouwen zijn des
Zondags vol. Maar inwendig was de kerk voos en verrot. Spoedig
zou de storm komen, die een groot deel van haar lidmaten als
kaf zou wegblazen.

Is de vrijzinnigheid op kerkelijk gebied bij de Oldambster boeren
in de loop van de 19de eeuw steeds toegenomen, ook op staat­
kundig gebied hebben zij tot de meest vooruitstrevenden in den
lande behoord.

Wel was men in de Franse tijd enigszins van zijn radicale
neigingen bekomen, doch aan de andere kant was toen door de
toenemende welvaart de basis gelegd voor een sterke verhoging
van de sociale en culturele positie van de boeren. Het was dus
ook te verwachten, dat in de toekomst de eis naar politieke macht

1) Handelingen Genootschap van Onderdendam, 1851, blz. 106.

294

en invloed met hernieuwe kracht zou worden gesteld.
Aanvankelijk had men ook hier, naar 't schijnt, het volle ver­

trouwen in • de regering van Willem I. Toen echter het eerste
enthousiasme voor het herstel van de nationale onafhankelijkheid
en de terugkeer van de Oranjes was gezakt, begon men hier, evenals
elders, de fouten van het nieuwe bewind te zien.

Het eerste duidelijke symptoom, dat men met de gang van zaken
niet meer helemaal tevreden was, was het adres van de „voorname
landbouwers in de provincie Groningen" in 1823 aan den koning
gezonden, waarin met klem werd aangedrongen op verhoging van
de graanrechten 1) . De weinig stabiele graanpolitiek van de rege­
ring, die daarop volgde2), wekte ook geen tevredenheid. Zeer |
ongelukkig trof de regering het met de sterke verlaging van de j
graanrechten in 1830, daar kort daarna opnieuw een sterke daling \
van de graanprijzen inzette. Was daardoor de stemming onder de ;

Groninger graanboeren al niet gunstig, een andere maatregel deed
de maat overlopen.

Naar men weet, maakte de regering in het begin van de dertiger
jaren van de vorige eeuw een aanvang met de heffing van de
grondbelasting, op grondslag van de gegevens van het kadaster.
Dit had ten gevolge, dat in verschillende provinciën, o.a. in
Groningen, deze belasting sterk werd verhoogd 3) . Dat bracht het
opstandige bloed van de Oldambster boeren tot koken. Het Oldambt
kwam in beweging. In 1834 sloten de boeren van Midwolda een
overeenkomst, om de verhoogde belasting niet te betalen en elkaar
te helpen om de gevolgen van een mogelijke gerechtelijke verkoop
van een deel van hun goederen te dragen4).

De, gouverneur van de provincie trachtte de boeren te kalmeren,
doch zonder succes. Protesten uit Midwolda, Beerta, Finsterwolde,
Meeden, Zuidbroek, Scheemda en Termunten, dus vanuit alle
hoeken van het Oldambt, kwamen binnen. Sommige waren dreigend
van toon. Lijdelijk verzet volgde. De regering, niet ten onrechte
bevreesd voor uitbreiding van de beweging, stuurde Juni 1834 een
bataljon infanterie naar het Oldambt. Toen nog steeds betaling werd
geweigerd, volgden beslagnemingen en in Januari 1835 zouden in
Winschoten een aantal koeien van een zekere Hovinga van Beerster-

*) Rekwest en inlichtende memorie namens een aanzienlijk aantal voorname
landbouwers in de provincie Groningen aan Zijne Majesteit den Koning, 1823.

2) 1822 werden de graanrechten iets verhoogd, 1825 zeer sterk verhoogd, 1830
weer op peil van 1822 teruggebracht, terwijl in 1835 de schaalrechten werden
ingevoerd, die een sterke verhoging betekenden. Zie E. Baasch, Holländische
Wirtschaftgeschichte, 1927, biz. 488-^89.

3) Dr. H. Blink, Gesch. Boerenstand en Landbouw, deel II, biz. 324.
4) Zie hiervoor en voor het volgende, het reeds genoemde artikel van Kanne-

gieter, Nieuws uit de Ommelanden, 1834—1840. De titel van het artikel is enigs­
zins misleidend. Het handelt feitelijk alleen over het Oldambt.

295

hogen worden verkocht. De boeren waren vastbesloten, de verkoop
niet te laten doorgaan en waren in groten getale naar Winschoten
opgetrokken. Bovendien hadden ze een 600 Hannoveraanse dag­
loners laten aanrukken, die gewapend met stokken, zeisen en gedeel­
telijk ook met geweren, Winschoten in schrik en beven brachten.
Toen de schutterij en de infanterie wilden optreden, om de verkoop
doorgang te doen vinden, konden ze niets bereiken, daar de boeren
schouder aan schouder stonden en van geen wijken wilden weten.
Hovinga maakte van de verwarring gebruik om met zijn vee weer
naar huis te gaan. k«,-•..•..., W , .•̂ •v-

De autoriteiten zagen de zaak ernstig in en direct werden nog
enige bataljons infanterie naar het Oldambt gestuurd x) . Dat hielp
eindelijk. Men was nu wel gedwongen om te betalen. De rust werd
hersteld en alleen Hovinga moest, beschuldigd van opruiing van
de Hannoveranen, gevangenisstraf ondergaan.

Het heeft lang geduurd voor de Oldambster boeren de regering
haar optreden hebben vergeven. Nog jaren later treft men soms in
een rapport of elders een zijdelingse opmerking, waaruit blijkt, dat
de bitterheid nog niet is geweken. Het bewind van Willem I had het
laatste restje sympathie verspeeld en spoedig vinden we de Oldamb­
ster aan de kant van de principiële oppositie tegen diens bewind:
bij de liberalen.

Het ligt voor de hand, dat de Oldambster boeren zich tot de
liberalen aangetrokken voelden. Het liberalisme toch bracht de
politieke, culturele en economische idealen van de opstrevende
burgerij naar voren. Met deze burgerij nu stonden de Oldambster
boeren, wat hun sociaal-economische positie betreft, grotendeels
op één lijn. Op enkele punten waren hun verlangens natuurlijk
anders, dan die der stedelijke burgerij (zo b.v. ten opzichte van
de graanrechten), doch in grote lijnen gezien ging hun streven in
dezelfde richting.

Vooral de staatkundige idealen van het liberalisme hadden hun
volle sympathie. Zij voelden zich mensen van betekenis in de
samenleving en wilden ook in het bestuur van de staat en zijn onder­
delen hun stem laten horen. Zij meenden (en volkomen terecht),
dat ze politiek mondig waren en wilden zich, evenmin als de stede­
lijke burgerij, van bovenaf laten regeren. Had de autocratische
regering van Willem I in dit opzicht de burgerij niet gebracht,
wat ze verlangde, de Groninger boeren hadden bizonder veel reden

x) Van het plan om cavalerie te sturen, dat men reeds bij de eerste gelegen­
heid, dat men militairen zond, had gehad, moest men afzien, daar er geen soldaten
van dit wapen meer in reserve waren (wegens de opstand in België) en de
prins van Oranje vreesde, dat vertrek van cavalerie uit het veldleger een slechte
indruk zou maken (Kannegieter, blz. 424).

296

tot ergernis. Naar men weet had na 1815 de adel, als afzonderlijke
stand, zitting gekregen in de provinciale staten en deze oefende
daar een invloed uit, die ver boven zijn 'mumerieke en sociale bete­
kenis uitging.

Dit moest, speciaal op de Groninger plattelanders, prikkelend
werken. In de eerste plaats werd hierdoor aan de Groninger adel
een macht toegekend, die deze zelfs vóór de Franse revolutie nooit
had bezeten. Het Oldambt had nooit adel gekend en de jonkers
in de Ommelanden (als men deze tot de adel wil rekenen) hadden
als zodanig geen politieke macht bezeten. Deze ontleenden ze,
evenals de eigenerfden, aan hun grondbezit. Men was dus verge­
leken bij vroeger in zekere zin achteruit gegaan.

In de tweede plaats waren de Groninger boeren, meer dan enige
andere groep plattelanders in ons land, zich bewust van hun eigen
macht en aanzien in de samenleving, zodat hen ook daardoor deze
positie van tweede-rangsburgers speciaal moest kwetsen. Zo is onze
J. F. Zijlker dan ook diep verontwaardigd, als hij moet constateren,
dat in de politiek één edelman evenveel waard is als 500 boeren *).

Met volle kracht doen de Oldambster boeren dan ook mee in
de strijd voor de wijziging van ons staatsbestuur in de liberale
richting. Het leeft en woelt in hun geesten en spoedig moest de
regering zich weer met dit lastige uithoekje van ons land bezig
houden 2) .

„Men heeft zich eraan gewend, om de Nederlandsche bevolking
van 1840 suf en apathisch te noemen", zegt Kannegieter 3) , doch
hij voegt er aan toe: „De Groninger boeren, rijk, relatief gesproken
ontwikkeld en vol goede activiteit, maakten zooals blijken zal een
gunstige uitzondering". Kannegieter spreekt van de Groninger
boeren in het algemeen en dit niet ten onrechte. Het waren echter
de Oldambster boeren, die in deze jaren voorop gingen. Dit blijkt
trouwens uit de studie van Kannegieter duidelijk; alles wat hij
ons verhaalt, heeft betrekking op de Oldambsters. Het Oldambt bijt
de spits af, de rest volgt.

In het begin van 1840 sturen een honderdtal boeren uit het
arrondissement Winschoten een adres aan den koning met het ver­
zoek, om het aanhangige wetsontwerp inzake de wijziging van de
grondwet geheel te veranderen, zodat een werkelijk principiële
wijziging tot stand zou worden gebracht. Ze geven daarvoor in het
adres verschillende wensen te kennen, waarin zo ongeveer de ideeën
zijn vervat, die in 1848 in de grondwet zijn vastgelegd; alleen
werd speciaal de nadruk gelegd óp de wensen van het platteland. De

x) Groninger Landbouwer, blz. 75.
2) Zie voor het volgende ook het artikel van Kannegieter.
3) blz. 428.

297

leider van deze liberale actie in het Oldambt was weer J. F. Zijlker,
terwijl verder ook zijn plaatsgenoot, O. J. Onnes, werd genoemd1).

Het voor die tijd zeer radicale adres maakte de opmerkzaamheid
van de regering, die aan het Oldambt wel geen bizonder aange­
name herinneringen zal hebben gehad, gaande. Men vroeg inlich­
tingen aan den gouverneur van Groningen.

Deze noemt in zijn rapport de Oldambster boeren zeer wel­
varend en trots op hun geld. Verder noemt hij ze „ultraliberaal".
De welvaart had hun enige „verstandelijke beschaving" gebracht;
ze lazen veel, vooral staathuishoudkundige en politieke geschriften
en lieten zich, hoewel „maar half verlicht", meeslepen door dag­
bladen als de „Arnhemsche Courant"2).

Laat men de onwelwillende toon van den gouverneur buiten be­
schouwing, dan wordt ons hier een aardig beeld getekend van de
grote belangstelling voor alle politieke en economische vraag­
stukken, die deze tot welvaart en ontwikkeling gekomen boeren
eigen was.

Hoezeer de kwestie van de grondwetsherziening bij de boeren
leefde, bleek, toen, nauwelijks een maand later, alweer een adres
over deze zaak uit het Oldambt naar den Haag ging. Het was nog
radicaler dan het vorige en was, behalve door ingezetenen uit
Winschoten, ook weer getekend door een aantal boeren.

Zijlker en zijn dorpsgenoten kregen de naam „rode ultra's" te
zijn en men schijnt hen van révolutionnaire bedoelingen te hebben
verdacht3). Dit belette de Oldambster boeren echter niet, om op
de ingeslagen weg voort te gaan. Toen in 1848 de voorlopige over­
winning was bevochten en een nieuwe kamer werd gekozen, betrad
hun voorman, J. F. Zijlker, als lid van de Tweede Kamer, 's lands
vergaderzalen, terwijl een zijner dorpsgenoten een zetel in de Eerste
Kamer werd aangeboden4).

Zo werden de Oldambster boeren tot liberalen en liberalen zijn
ze tientallen jaren gebleven. Bij iedere verkiezing kon op hen worden
gerekend en ook na Zijlker hebben zo nu en dan Oldambster boeren,
als liberalen van verschillende schakering, in de Staten-Generaal
zitting gehad.

Leest men de reeds dikwijls geciteerde antwoorden op de vraag­
punten van het Genootschap van Nijverheid te Onderdendam door,
dan treft ons telkens weer, hoezeer de boeren van de liberale ge­
dachten waren doordrongen. Alle typisch liberale opvattingen

1) Bij Kannegieter staat Omes. Dat zal wel een vergissing zijn.
2) In die tijd een heftig liberaal blad.
3) Van Berkum, Kerkelijke geschiedenis van Nieuw-Beerta, blz. 84, vindt het

tenminste noodzakelijk, om ze tegen deze aantijging te verdedigen.
4) Van Berkum, blz. 84.

298

over werkverschaffing, steunverlening, armoede enz. vindt men er
in terug.

„Geen bedeling, maar onderrichting" 1), is de conclusie, waartoe
de afdeling Appingedam, na een beschouwing over het vraagstuk
der werkverschaffing komt. Men zou dit woord boven bijna alle
verhandelingen, door de verschillende afdelingen over de sociale
kwesties geleverd, als motto kunnen plaatsen. Steeds weer keert
dit zelfde oordeel in de antwoorden terug.

De grondoorzaak van alle ellende ziet men in de verstandelijke
en zedelijke toestand van de lagere klasse2). Aan oorzaken van de
sociale ellende, die buiten de controle van het individu omgaan,
gelooft het liberalisme niet. Als men het individu maar op een
behoorlijk zedelijk en intellectueel peil heeft gebracht, dan moet
hij slagen in de maatschappij. Hiervan uitgaande, heeft men steeds
opvoeding als het enige middel tot werkelijke verbetering van de
toestand der lagere klassen aangeprezen. „Het eenige radicale genees­
middel is verstandelijke opvoeding," zo schrijft men in het rapport
over de toestand der dienstbaren in 1851 3) . Men moet de arbeiders
leren sparen, men moet ze onderricht geven in de beginselen der
godsdienst, men moet ze zedelijke beginselen onderwijzen enz. Als
men dat alles maar trouw doet, dan zullen tenslotte alle sociale
moeilijkheden vanzelf worden opgelost. Overeenkomstig deze begin­
selen zijn er in het Oldambt verschillende pogingen aangewend,
om het lot van de lagere klassen te verbeteren. Er zijn spaarbanken,
volksbibliotheken enz. opgericht en vooral heeft men voortdurend
aangedrongen op verbetering van het volksonderwijs.

Aanvankelijk had men van deze pogingen grote verwachtingen.
Toen echter tegen het eind van de eeuw, na vele jaren pogen in
die richting, de toestand niets of weinig was verbeterd, schijnt men
langzamerhand het vertrouwen in de doeltreffendheid van derge­
lijke maatregelen te hebben verloren. Het sociale optimisme, zo
kenmerkend voor het beginnend liberalisme, begint te zakken. Men
begint te voelen, dat men er met onderwijs alleen niet komt.
„Gebrek aan zedelijke en verstandelijke ontwikkeling" worden in
de antwoorden zelden meer genoemd als oorzaken van de sociale
misstanden. Men vindt dan onder de boeren reeds verdedigers van
sociale maatregelen, die enige tientallen jaren vroeger nog smalend
als „bedeling" zouden zijn betiteld 4) .

x) Handelingen Genootschap van Onderdendam, 1866—'67, blz. 92.
2) Men leze b.v. ook wat Zijlker, Groninger Landbouwer, op blz. 13 e.v.

zegt over verbetering van de toestand van de arbeidersklasse.
3) Handelingen Genootschap vvan Onderdendam, blz. 112.
4) Zo is blijkens de Handelingen van 1892—'93, vrijwel het gehele Genoot­

schap dan voorstander van pensionnering van staatswege van oude landarbeiders.

299

LIJST VAN VOOR HET EERSTE DEEL GERAADPLEEGDE
BOEKEN EN ARTIKELEN.

A d d e n s (N. G.), Gedenkboek der Groninger Maatschappij van Land­
bouw, 1937.

A d l e r (A 1 f r .) , Menschenkenntnis, 1927.
A d l e r (A l f r .) , Praxi* und Theorie der Individualpsychologie, 4te

Auflage, 1930.
A l t i n g h (B e r n a r d) , Historische Lof-Rede ter eere van Groningen,

1710.
A n d r e a e (Mr. A. J.), De Lauwerszee, 1881.
A p e l d o o r n (Prof. Mr. L. J.), De historische ontwikkeling van het

grondbezit in Friesland, De Vrije Fries, XXVII, 1924.
B a a s c h (E.) , Holländische Wirtschaftsgeschichte, 1927.
B a r e n (Prof. J. v a n) , De bodem van Nederland, deel II, 1927.
B e e k m a n (Dr. A. A.) , Nederland als polderland, 2de druk, z. j .
B e k s (J o h s .) , Belemmerende invloeden van het Drentsche volks­

karakter op de doorwerking van het Evangelie, Stemmen voor
Waarheid en Vrede, 1912.

B e m m e 1 e n (Dr. J. M. v a n) , Bouwstoffen tot de kennis van de
scheikundige zamenstelling van de alluviale gronden in de provincie
Groningen, Bijdr. tot de kennis van de tegenw. staat der prov.
Groningen, deel III, 1865.

B e r g (B. K. v a n d e n) . Het laagveengebied van Friesland, 1933.
B e r k u m (H. v a n) , De Labadie en de Labadisten, 1851.
B e r k um (H. v a n) , Kerkelijke geschiedenis van Nieuw-Beerta, 1856.
B e r k u m (H. v a n) , Schortinghuis en de vijf nieten, 1859.
Bevolking (De) van Amsterdam, deel II, De uitkomsten der tienjaar-

lijksche volkstellingen van 1830.—1930, Statistische mededeeling
no. 100 van het Bureau van Statistiek der gemeente Amsterdam,
1934.

B i e l e f e l d (R u d o l f) , Die Geest Ostfrieslands, 1906.
Bijdragen tot de geschiedenis der omwenteling van 1813 in de provincie

Groningen, Bijdr. tot de geschied, en oudheidk., inzonderheid van
de prov. Groningen, deel I, 1864.

B i j l m e r (Dr. H. J. T .) , De beteekenis van de erfelijkheidsleer voor de
anthropologische wetenschappen, 1933.

B l a u p o t t e n C a t e (S.), Geschiedenis der Doopsgezinden in
Groningen, Overijsel'en Oost-Friesland, 1842.

B l a u p o t t e n C a t e (S.), Geschiedenis der Doopsgezinden in
Friesland, 1839.

B l é c o u r t (Mr. A. S. d e) , Beklemrecht en stadsmeierrecht, 1920,
B l é c o u r t (Mr. A. S. d e) , Kort begrip van het oud-vaderlandsch

burgerlijk recht, 1922.
B l é c o u r t (Mr. A. S. d e) , Heerlijkheden en heerlijke rechten, Tijdschr.

voor Rechtsgeschiedenis, deel II, 1920—1921.
B l é c o u r t (Prof. Mr. A. S. d e) , Oldambt en Ommelanden, rechtshisto­

rische opstellen met bijlagen, 1935.

300

B l i n k (Dr. H.), Geschiedenis van den boerenstand en den landbouw
in Nederland, 2 delen, 1902—1904.

B l o k (Dr. P. J.), Het Oldambt in oude tijden, Groningsche Volks­
almanak, 1890.

B l o k (Dr. P. }.), Geschiedenis van het Nederlandsche volk, deel I, 1892.
B l o k (Prof. Dr. P. J.), Studiën over Friesche toestanden in de Middel­

eeuwen, Bijdr. voor vaderlandsche gesfchied. en oudheidk., 3de
reeks, 6de deel, 1892.

B l o k (Prof. Dr. P. J.), De grenzen van Groningen, Groningsche Volks­
almanak, 1892.

B l o k (Prof. Dr. P. J.), Schieringers en Vetkoopers, Bijdr. voor vader­
landsche geschied, en oudheidk., 3de reeks, 7de deel, 1893.

B l o m (Mr. P h . v a n) , Geschiedenis van Oud-Friesland, De Vrije
Fries XIX, 1900.

B o e l e s (Mr. P. C. J. A.) , De oudste beschaving op Friesche klei,
Elsevier's Geïll. Maandschr., 1908.

B o e l e s (Mr. W . B. S.), Het leven en de verdiensten van Eggerik
Egges Phebens, Bijdr. tot de geschied, en oudheidk., inzonderheid
van de prov. Groningen, deel I, 1864.

B o e l e s (Mr. W . B. S.), Iets over de St. Maarten en der A scholen
te Groningen, 1562—1595, Bijdr. tot de geschied, en oudheidk.,
inzonderheid van de prov. Groningen, deel I, 1864.

B o e r (J. J.), Ubbo Emmius en Oost-Friesland, 1935.
B o e r (T . J. d e) , Overzicht van den Groningschen landbouw, 1800—

1900, Bijdr. tot de kennis van de prov. Groningen en omgelegen
streken, deel I, 1901.

B o l h u i s (L a m b e r t u s v a n) , Tweetal van plegtige redevoeringen,
1778.

B o l k (Prof. L.), De bevolking van Nederland in haar anthropologische
samenstelling, in J. H. Gallée, Het Nederlandsche boerenhuis en
zijn bewoners, 1908.

B o l k (Prof. L.), Over den Index cephalicus en de absolute maten van
het hoofd der bevolking van Nederland, Mededeelingen van de
Kon. Acad, van Wetensch., Afd. Lett., deel XXVIII, 2de gedeelte,
1920.

B o l k (Prof. L.), De samenstelling en herkomst der Nederlandsche
bevolking, Ned. Tijdschr. voor Geneeskunde, 1ste helft A, 1924.

B o s (P. G.), Het Groningsche gild- en stapelrecht, tot de Reductie in
1594, 1904.

B o s (P. R.) , Algemeen overzicht van de volkstellingen in de laatste
eeuw in Groningen en van de dichtheid van bevolking in deze
provincie, Bijdr. tot kennis van de prov. Groningen en omgelegen
streken, deel I, 1901.

B o s (P. R.), De ligging der steden en dorpen in de provincie Groningen,
overdruk uit „Feestbundel van taal-, letter-, geschied- en aardrijks­
kundige bijdragen ter gelegenheid van zijn tachtigsten verjaardag
aan Dr. P. J. Veth", 1894.

B r a a k (Dr. C.), Het klimaat van Nederland B., Lucht- en grond-

301

temperaturen (vervolg), 1930, Mededeelingen en verhandelingen
van het Kon. Ned. Met. Inst., no. 33.

B r o n s j r . (B e n h a r d) , Friesische Namen und Mittheilungen darüber,
1877.

B r o n s v e l d (A. W .) , Oorzaken der verbreiding van het rationalisme
in ons land sinds de laatste jaren der vorige eeuw, 1862.

B r u c h e r u s (H. H.) , Gedenkboek van Stad en Lande, 1792.
B r u c h e r u s (H. H.) , Geschiedenis van de opkomst der kerkhervor­

ming in de provincie Groningen, 1821.
B r u g m a n s (Prof. Dr. H.) , De beteekenis van den 28sten Augustus,

Groningen Volksalmanak, 1923.
B r u n n e r (H.) , Deutsche Rechtsgeschichte, 2de druk, 1906.
C l e v e r i n g a P z n . (Mr. R. P .) , Overzicht van de rechtsgeschiedenis

van het recht van beklemming, Groningsche Volksalmanak, 1932.
C o s t e r (Dr. H. P .) , Hoe de 28ste Augustus tot dusver te Groningen

gevierd werd, Groningsche Volksalmanak, 1923.
D e l p r a t (G. H. M.) , Verhandeling over de broederschap van Geert

Groote, 1856.
D i e p e n h o r s t (Prof. P . A .) , Onze landbouw, 1933.
D i j k (D. v a n) , Het Friesche karaktertype, De Reformatie, 1927.
Di j k e r n a (H.) , Proeve van eene geschiedenis der landhuishouding en

beschaving in de provincie Groningen, 1851.
D i j k s t r a (O. H.) , Bijdrage tot de physische anatomie van schedel

en hersenen, Geneeskundige Bladen, 1927.
E b b e n s (H. D.) , Een en ander uit de geschiedenis der Groninger

Maatschappij van Landbouw en Nijverheid, 1837-—1912, 1913.
F a h r e n f o r t (Dr. J. J.), Over communisme en privaatbezit bij de

natuurvolken, 1934.
F e i t h (E.) , Bijdrage tot de geschiedenis der omwenteling van 1795

in de provincie Groningen, 1870.
F e i t h (Mr. H. O.), Het Groninger beklemregt, 2 delen, 1828—

1837.
F e i t h (Mr. H. O.), Handboekje voor het recht van beklemming, 3de

druk, 1848.
F e i t h (Mr. H. O.), Onderzoek naar den gehuwden staat der Vriesche

priesteren, Verhandelingen van het genootschap ,,Pro Excolendo
Jure Patrio", deel VI, 1846.

F e i t h (Mr. J. A.) , Inventaris der rechterlijke archieven, berustende
in het oud-archief in de provincie Groningen, Verslagen omtrent
's rijks oude archieven, deel XV, 1892.

F e i t h (Mr. J. A.) , De rijkdom der kloosters van Stad en Lande,
Groningsche Volksalmanak, 1902.

F e i t h (Mr. J. A.) , De geestelijke ontwikkeling der Ommelanden in de
13de eeuw, in „Uit Groningen's verleden", 1902.

F e i t h (Mr. J. A.) , De Ommelander borgen der 17de en 18de eeuw en
hare bewoners, 1906.

F e i t h (Jhr. Mr. J. A.) en B r u g m a n s (Dr. H.) , De kroniek van
Abel Eppens tho Equart, 2 delen, 1911.

302

F o r m s m a (W . J.), De wording van de staten van Stad en Lande
tot 1536, 1930.

F r e u d (S i g m.), Vorlesungen zur Einführung in die Psychoanalyse,
1933.

F r e u d (S i g m .) , Zur Psychopathologie des Alltagslebens, 1919.
F r i m a (J.), Het strafproces in de Ommelanden tusschen Eems en

Lauwers van 1602 tot 1749, 1920.
F r u i n (R.), Overzicht der staatsgeschiedenis van het landschap Wes -

terwolde, tot op zijne vereeniging met de XVII Nederlanden, 1886.
G a l l é e (J. H.) , Het boerenhuis in Nederland en zijn bewoners, 1908.
G e e r t s e m a (Mr. C. C) , De zijlvestenijen in de Groninger Omme­

landen, 1879.
G e e r t s e m a (Mr. C. C.), De zeeweringen, waterschappen en polders

in de provincie Groningen, 1910.
G e e r t s e m a (C. J.), Beschouwingen over het waterschap Oldambt,

1867.
G e e r t s e m a (C. J.), Beschrijving van den landbouw in het Oldambt,

Westerwolde en Fivelgo, 1868.
G e l d e r (Dr. H. A. E n n o v a n) , Friesche en Groningsche edelen

in den tijd van den opstand tegen Spanje, in „Historische Op­
stellen", opgedragen aan Prof. H. Brugmans, 1929.

G i f f e n (Dr. A. E. v a n) , Het hunebed te Rijs in Gaasterland, De
Vrije Fries XXVII, 1924.

G i f f e n (Dr. A. E. v a n) , Over de oudste bevolkingselementen van
ons land, Mensch en Maatschappij, 1925.

G o s s e s (Dr. I. H.) , Friesche jubileumlitteratuur, Tijdschr. voor Ge­
schiedenis, 44ste jaargang, 1929.

G o s s e s (Dr. I. H .) , De Friesche hoofdeling, Mededeelingen der Kon.
Acad, van Wetensch., Afd. Lett., deel 76, Serie B., 1933.

G r a a f f (J. }.), Nederlandsche doopnamen naar oorsprong en gebruik,
1915.

Groningen's rust, geboren uit onrust, 1748.
H a a n H e t t e m a (M. d e) , Het Fivelingoër en Oldampster Landregt,

1841.
H a a r (B. t e r) , Hedendaagsche karakterkunde, 1931.
H a l s e m a (Mr. D. F . J.), Oordeelkundige verhandeling over den staat

en regeringsvorm der Ommelanden, Verhandelingen van het ge­
nootschap „Pro Excolendo Jure Patrio", deel II, 1778.

H a l s e m a (Mr. D. F . J.), Het aloude Ommelander wetboek van
Hunsingo, Verhandelingen van het Genootschap „Pro Excolendo
Jure Patrio", deel II, 1778.

Handelingen van het Genootschap ter Bevordering der Nijverheid, ge­
vestigd in Onderdendam (1837—1878, daarna voortgezet als
het Genootschap van Nijverheid in de provincie Groningen, tot
1900, dan als Groninger Maatschappij van Landbouw en Nijver­
heid, tot 1918 en sindsdien als Groninger Maatschappij van Land­
bouw), verschillende jaargangen.

H a r t m a n (Dr. Ch. M. A.) , Het klimaat van Nederland, A. Neerslag,

303

1913, Mededeelingen en verhandelingen van het Kon. Ned. Met.
Inst., no. 15.

H e c k (P h i l i p p) , Die altfriesische Gerichtsverfassung, 1894.
H e i m a n s (E.) en S c h u i l i n g (R.), Nederlandsche Landschappen,

I. Landschap bij een eschdorp, 1912; XV. Een terp in het Noorden
van Friesland, 1915; XXXVI. De landbouw aan de noordkust
van Groningen, 1918.

H e r w i g (G. en R. H.) , Gids voor de Groninger Veenkoloniën, z. j .
H e r w i g (R. H.) , Westerwolde en de verkeerswegen in het Oosten

van Groningen, Vragen van den dag, 1907.
H e y m a n s (G.), Einführung in die Ethik, 1914.
H e y m a n s (G.), Inleiding tot de Speciale Psychologie, 2 delen, 1929.
H e y n e s (H. J.), Noord-Hollandsche menschen en dingen, 1912.
H e y n e s (H. J.), Uit kerkelijk Noord-Holland, Stemmen voor Waa r ­

heid en Vrede, 1923.
H i s s i n k (Dr. D. J.), De natuurkundige en scheikundige veranderingen,

die kweldergronden na indijking ondergaan, Verslagen Landbouw­
kundige Onderzoekingen der Rijkslandbouwproef stations, no.
XXIX, 1924.

H i s s i n k (Dr. D. J.), De inwerking eener kalkbemesting op klei-
gronden, Landbouwkundig Tijdschrift, 1925.

H i s s i n k (Dr. D. J.) en S p e k (Dr. J a c . v a n d e r) , Resultaten
van het onderzoek van eenige kleigronden uit de provincie
Groningen (Nederland), Groninger Landbouwblad, 1925.

H o f s t e d e d e G r o o t (P.) , De Groninger godgeleerden in hunne
eigenaardigheid, 1855.

H o l w e r d a (Dr. J. H.) , Nederlands vroegste geschiedenis, 1918.
H o r t e n s i u s (L a m b e r t u s) , Verhaal van de oproeren der Weder-

doopers, voorgevallen te Amsterdam, Munster en in Groninger-
land, 1694.

H o u e t (A. 1'), Zur Psychologie des Bauerntums, 1905.
H u i z e n g a (K.), Groningen en de Ommelanden onder de heerschappij

van Karel van Gelder (1514-1536) , 1925.
H u i z i n g a (Prof. Dr. J.), Hoe verloren de Groningsche Ommelanden

hun oorspronkelijk Friesch karakter?, 1914.
H u i z i n g a (Prof. J.), Nederland's geestesmerk, 1935.
H u i z i n g a — O n n e k e n s (E . J.) en L a a n (K. t e r) , Groninger

Volksverhalen, 1930.
H u n t i n g t o n (E.) , Civilisation and Climate, 1915.
H u r w i c z (E.) , Die Seelen der Völker, 1920.
Intelligentieverhoudingen in Nederland, publicatie van het Centraal

Bureau v. d. Statistiek, 1935.
Jaarverslagen van de Vereeniging voor Terpenonderzoek, vanaf 1918.
J o o s t i n g (Mr. G. C) , De oude indeeling der provincie Groningen,

Groningsche Volksalmanak, 1915.
J o o s t i n g (Mr. G. C) , De kerkelijke indeeling van Groningen,

Groningsche Volksalmanak, 1919.
J o o s t i n g (Mr. G. C) , De Groningsche marken, in „De marken van

304

Drente, Groningen en Overijsel", Geschiedkundige Atlas van
Nederland, 1920.

K a n n e g i e t e r (J. Z .) , Nieuws uit de Ommelanden, 1834—1840,
Tijdschr. voor Geschiedenis, 1936.

K e ij e r (] .) , Een tak van de Eems door onze provincie, Groningsche
Volksalmanak, 1921 en 1923.

K e i z e r (Dr. G.), De Afscheiding van 1834, 1934,
K e r n (Prof. H.) , Opmerkingen over het Nederlandsche volkskarakter,

Studies in Volkskracht, 1ste serie, no. VIII, 1904.
K e u n i n g (H. }.), De Groninger Veenkoloniën, 1933.
K l a g e s (L.), Prinzipien der Characterkunde, 1910.
K l e y (K. v a n d e r) , Drentsch dorpsleven, Mensch en Maatschappij,

1932.
K l o e k e (Dr. G. G.), De Hollandsche expansie in de 16de en 17de

eeuw en haar weerspiegeling in de hedendaagsche Nederlandsche
dialecten, 1927.

K r e m e r (Hs.), Beknopte aardrijks- en geschiedkundige beschrijving
der provincie Groningen, 2de druk, 1839.

K r o m s i g t (J. C) , Wilhelmus Schortinghuis, 1904.
K r o n f e l d (A r t h u r) , Lehrbuch der Characterkunde, 1932.
K r o n e n b e r g (H. J.), Rechtsgeschiedenis van den aanwas, 1911.
K r u e g e r (E. T.) and R e c k l e s s (W a l t e r C.), Social Psycho­

logy, 1931.
K r u i j t (J. P .) , De bevolking der Zaanstreek, Mensch en Maatschappij,

1928.
K r u i j t (J. P .) , De onkerkelijkheid in Nederland, 1933.
K r u i j t (Dr. J. P .) , Het Nederlandse volkskarakter enhet Socialisme, 1934.
K r u i j t (Dr. J. P .) , Sociologie en Paedagogiek, tijdschr. „Volksont­

wikkeling", 1935.
K ü h l e r (Dr. W . }.), Het Socianisme in Nederland, 1912.
K ü h l e r (Prof. Dr. W . J.), Het ontstaan van onze broederschap,

Geschriftjes ten behoeve van de Doopsgezinden in de verstrooiing,
no. 53, z. j .

K ü h l e r (Prof. Dr. W . J.), Geschiedenis der Nederlandsche Doops­
gezinden in de 16de eeuw, 1932.

K u l i s c h e r (] .) , Allgemeine Wirtschaftsgeschichte, 2 delen, 1928.
K u n k e l (F r .) , Einführung in die Characterkunde, 1928.
L a a n (K. t e r) , Nieuw Groninger Woordenboek, 1929.
L a a n (K. t e r) , Zijn de Groningers Friezen?, Tijdschr. voor Geschie­

denis, 44ste jaargang, 1929.
Landregt (het Oud-Oldambster), Verhandelingen van het genootschap

„Pro Excolendo Jure Patrio", deel VI , 1846.
L o f v e r s (N .) , Enkele opmerkingen over den aard en de vroomheid

van den Noord-Groninger, Nieuw Evangelisch Tijdschrift, 1922.
L o o n (Mr. E . v a n) . Het grondreglement voor de waterschappen in

de provincie Groningen, 1898.
L ü p k e s (W .) , Ostfriesische Volkskunde, 1907.
M a n (H e n d r i k d e) , De socialistische idee, 1933.

20 305

M a n s h o l t (D . R.) , Een en ander uit de geschiedenis der Groninger
Maatschappij van Landbouw en Nijverheid, vervolg 1913—
1918, z. j .

M e n s i n g a (ƒ. A. M.) , Bijdragen tot de geschiedenis onzer middel-
eeuwsche koloniën, bijzonder die in Holstein, Bijdr. voor vader-
landsche geschied, en oudheidk., nieuwe reeks, 10de deel,
1880.

M i n d e r h o u d (G.) , Ontwikkeling en beteekenis der landbouwindustrie
in Groningen, 1925.

M o d d e r m a n (Mr. J. R .) , Iets over de te dezer dagen door de stad
Groningen opnieuw, over het Oldambt, Westerwoldingerland, het
Gorecht en Sappemeer gepraetendeerde superioriteit, 1816.

M o e r m a n (H. J.), Oostfriesland, Tijdschr. van het Kon. Ned. Aardk.
Genootschap, 1921.

M o n t ij n (J. C.), Iets over Vriescheloo, Groningsche Volksalmanak,
1901.

N i e b o e r (Dr. H. J.), Slavery as an industrial system, second edition,
1910.

N i e u w z w a a g (S. A .) , De constitutie als ziektefactor, 1931.
N y è s s e n (D. J. H.) , The passing of the Frisians, Anthropography

of Terpia, 1927.
O k k e n (U. P .) , Kerkelijk Oldambt, voorheen en thans, Hervormde

Kerkbode, 1925.
O n n e k e n s (J o h s .) , Zeden, gewoonten en gebruiken in de provincie

Groningen, 1886.
P e t e r s (W .) , Vererbung geistiger Eigenschaften und psychische Kon­

stitution, 1925.
P o p p i n g (H. J.), De jong-palaeolithische Kuinderculturen, Mensch

en Maatschappij, 1934.
P o s t m a (Dr. O.) , De Friesche Kleihoeve, 1934.
P o s t m a (Dr. O .) , Virga en Pes in de registers der kloosters te Fulda

en Werden, De Vrije Fries XXVII, 1924.
P o s t m a (Dr. O.) , De gemeene scharren te Hindeloopen en Molkwerum,

De Vrije Fries XXVIII, 1928.
P o s t m a (Dr. O.) , De zoogenaamde vier-jaarlijksche verdeeling van

de hemrik, De Vrije Fries XXVIII, 1928.
R a m a e r (J. C.), De vorming van den Dollard en de terpen in Neder­

land in verband met de geografische geschiedenis van ons polder­
land, Tijdschr. van het Kon. Ned. Aardk. Genootschap, 1909.

Rapport, ingediend voor het vijfde landhuishoudkundige congres te
Leyden, 1850, door Mr. J. H. Beucker Andreae, betreffende een
onderzoek naar den zedelijken en materiëelen toestand der arbei­
dende bevolking ten platten lande en van de middelen om dien
zooveel mogelijk te verbeteren, Tijdschrift voor Staathuishoud­
kunde en Statistiek, 1851.

R e i t s m a (Dr. J.), Willem Frederiks, Bijdr. tot de geschied, en oud­
heidk., inzonderheid van de prov. Groningen, deel IV, 1867.

R e i t s m a (Dr. J.), De laatste dagen van de heerschappij der Roomsch-

306

Katholieke kerk, Gedenkboek der Reductie van Groningen in
1594, 1894.

R e i t s m a (Dr. J.), Geschiedenis van de Hervorming en dê Hervormde
kerk der Nederlanden, derde druk, 1916.

Rekwest en inlichtende memorie namens een aanzienlijk aantal voorname
landbouwers in de provincie Groningen aan Zijne Majesteit den
Koning, 1823.

R i c h t h o f e n (Dr. K a r l , F r e i h e r r v o n) , Untersuchungen über
friesische Rechtsgeschichte, 1880.

R i e t e m a (S. P .) , Over wierden en dijken, Tijdschr. van het Kon.
Ned. Aardr. Genootschap, 1914.

R i j k e n s (R. R .) , Groninger mannelijke voornamen op O, Bijdr. tot de
kennis van de prov. Groningen en omgelegen streken, deel I, 1901.

R i j k e n s (R. R .) , Een en ander uit de geschiedenis van het lager
onderwijs in de prpvincie Groningen in de 19de eeuw, Bijdr. tot
de kennis van de prov. Groningen en omgelegen streken, deel
I, 1901.

R o e l f s e m a (E . H .) , De klooster- en proosdijgoederen in de provincie
Groningen, 1928.

R o e s s i n g h (Dr. K. H.) , De moderne theologie in Nederland, 1914.
R ü m k e (Dr. H . C.) , Inleiding in de karakterkunde, 1929.
S a s s e A z . (Dr. J.), Over enige bijdragen tot de kennis van taal en

volk in Groningen en Drente, Bijdr. tot de kennis van de prov.
Groningen en omgelegen streken, deel I, 1901.

S c h e p e r s (J. B.), Groningen als Hanzestad, 1891.
S c h i p p e r s (W . W .) , Lappa Tomentosa lmk. of donzige klis. De

verspreiding in verband met de aard van de bodem en die van
de omgeving, Bijdr. tot de kennis van de prov. Groningen en
omgelegen streken, deel II, 1918.

S c h u i l i n g (R.) , Nederlandsche vluchtheuvels, Tijdschr. van het Kon.
Ned. Aardk. Genootschap, 1912.

S c h u i l i n g (R.) , Nederland, 5de druk, 1915.
S i t t e r (Mr. W . d e) , Staat der armoede in de provincie Groningen,

Bijdr. tot de kennis van de tegenwoordige staat der prov. Gro­
ningen, deel I, 1860.

S m i t (J.), De orangistische woelingen in het Oldambt in Augustus
1799, Groningsche Volksalmanak, 1919.

S m i t h (A.), Geschiedenis van de provincie Groningen, 1849.
S m i t h (A. J.), Het eiland Ulsda, Groningsche Volksalmanak, 1901.
S m i t h (A. J.), Verlies en aanwinst van land in de provincie Groningen,

gedurende de 19de eeuw, Bijdr. tot de kennis van de prov.
Groningen en omgelegen streken, deel I, 1901.

S o m b a r t (W e r n e r) , Der Bourgeois, 1913.
S p r a n g e r (E d .) , Lebensformen, 4te Auflage, 1924.
S o r o k i n (P i t i r i m) and Z i m m e r m a n (C a r l e C.), Principles

of rural-urban sociology, 1929.
Staat van den landbouw en der landhuishouding in de provincie Groningen

in den jare 1818, 1821.

307

Staat (Tegenwoordige) van Groningen en Ommelanden, of Stad en
Lande, deel XX en XXI van „Tegenwoordige staat der Vereenigde
Nederlanden", 1793.

S t a r i n g (W. C. H.), De bodem van Nederland, deel I, 1856.
Statistiek (Landbouw-) van de provincie Groningen, over het jaar 1862,

Bijdr. tot de kennis van de tegenwoordige staat der provincie
Groningen, deel V, 1870.

S t e i n m e t z (Prof. Mr. Dr. S. R.), Die Stellung der Soziographie in
der Reihe der Geisteswissenschaften, Arch, für Rechts- und Wirt­
schaftsphilosophie, 1913.

S t e i n m e t z (Prof. Mr. Dr, S. R.), De nationaliteiten in Europa,
1920.

S t e i n m e t z (Prof. Mr. Dr. S. R.), Wat is Sociografie?, Mensch en
Maatschappij, 1925.

S t e i n m e t z (Prof. Mr. Dr. S. R.), Der erbliche Rassen- und Volks-
character, Gesammelte kleinere Schriften, deel II, 1930.

S t e i n m e t z (Prof. Mr. Dr. S. R.), Inleiding tot de Sociologie, 1931.
S t e i n m e t z (Prof. Mr. Dr. S. R.), Verandering bij de Nederlandsche

landverhuizers in Amerika, Gesammelte kleinere Schriften, deel
III, 1935.

S t e l l e r (W a l t h e r) , Das altwestfriesische Schulzenrecht, 1926.
S t r a t i n g h (G. A c k e r) en S m i t v a n d e r V e g t (I. A.), Kaart

van de provincie Groningen, 1839.
S t r a t i n g h (G. A c k e r) , Beschrijving van de kaart van de provincie

Groningen, 1839.
S t r a t i n g h (G. A c k e r) , Aloude staat en geschiedenis des vader­

lands, deel I, 1847.
S t r a t i n g h (G. A c k e r) e n V e n e m a (G. A.), De Dollard, of

geschied-, aardrijks- en natuurkundige beschrijving van dezen boe­
zem der Eems, 1855.

S t r a t i n g h (G. A c k e r) , Over de Friesche, vooral Ommelander
edelen en hoof delingen, Bijdr. tot de geschied, en oudheidk. inzon­
derheid van de prov. Groningen, deel I, 1864.

S t r a t i n g h (G. A c k e r) , Twee hoofdstukken uit de geschiedenis
van ons dijkwezen herzien, Bijdr. tot de geschied, en oudheidk.
inzonderheid van de prov. Groningen, deel III, 1866.

S t r a t i n g h (G. A c k e r) , Nog een woord over het eerste ontstaan
van den Dollard, Bijdr. tot de geschied, en oudheidk. inzonderheid
van de prov. Groningen, deel X, 1873.

S t r a t i n g h (G. A c k e r) , Marken in Friesland, Versl. Kon. Acad, van
Wetensch., afd. Lett. IX, 1865.

S u n d e r m a n n (H e i n r i c h) , friesische und niedersächsische be-
standteile in den Ortsnamen Ostfrieslands, 1901.

S w a r t (F.), Zur friesischen Agrargeschichte, Staats- und Sozial­
wissenschaftliche Forschungen, Heft 145, 1910.

T e y l i n g e n (Ds. E. G. v a n) , Eenige opmerkingen over de snelle
verbreiding-van de Afscheiding in het Noorden van ons land,
bizonder in Groningen, Gereformeerd Theologisch Tijdschrift, 1933.

308

T h i e l e (O t t o) , Die Volksverdichtung im Regierungsbezirk Aurich,
1901.

V e e n (G. v a n) , Nederland's geestesmerk, tijdschr. „Volksontwikke­
ling", 1935.

V e e n (Dr. H. N . t e r) , De Haarlemmermeer als kolonisatiegebied,
1925.

V e e n (Dr. H. N . t e r) , Van Anthropogeografie tot Sociografie, Mensch
en Maatschappij, 1927.

V e n e m a (Dr. G. A.) , De bodem van het Oldambt en van Wester-
wolde, Bijdr. tot de kennis van de tegenwoordige staat der prov.
Groningen, deel III, 1865.

V e n e m a A z . (T .) , Statistieke beschouwingen der gemeenten, kantons
en arrondissementen, naar derzelver bevolking, Bijdr. tot de kennis
van de tegenwoordige staat der prov. Groningen, deel IV,
1869.

Verhaal (Authentiek) van al het geene zedert de geboorte van Prins
Willem V so binnen de stadt Groningen als mede in de beyde
Oldambten enz. is voorgevallen, 1748.

Verhaal (Echt) van de onlusten, voorgevallen in de provincie Groningen,
1748.

V o s (K.), Groninger Oude-Vlamingen, tijdschr. „Groningen", 1918.
V o s (K.), Over den aanvang van het Anabaptisme, „De Zondagsbode",

Doopsgezind weekblad, 33ste jaargang, 1920.
V o s (K.), Révolutionnaire Hervorming, De Gids, 1920.
V o s (K.), Wessel Gansfort's invloed, Groningsche Volksalmanak, 1920.
V o s (K.), Doopsgezinde families onder Middelstum, Groningsche Volks­

almanak, 1921.
V o s (K.), Herdenkingsrede ter gelegenheid van het honderdjarig bestaan

der Sociëteit van Doopsgezinde Gemeenten in Groningen en Oost-
Friesland, 1926.

V r i e s (J. F r . d e) und F o e k e n (T h .) , Ostfriesland, 1881.
W e s t e n d o r p (N .) , Jaarboek van en voor de provincie Groningen,

2 delen, 1829—1832.
W e s t e n d o r p (N.) , Eerste leerrede gehouden in de nieuwe kerk

te Sebaldeburen, 1809.
W e s t e r d ij k (J. B s.), Enkele grepen uit de geschiedenis van den land­

bouw der laatste eeuw, in het bijzonder van onze provincie,
Groningsche Volksalmanak, 1923.

W e s t e r h o f f (R.) en S t r a t i n g h (G. A c k e r) , Natuurlijke
historie der provincie Groningen, 1839.

W e s t e r h o f f (Dr. R.) , De kwelderkwestie nader toegelicht, 1844.
W e s t e r h o f f (Dr. R.) , Twee hoofdstukken uit de geschiedenis van

ons dijkwezen, 1864.
W e s t e r h o f f (Dr. R.) , Plaatselijke bijzonderheden uit de 17de eeuw,

herinnerende aan de voormalige R. C. eeredienst in de Omme­
landen, Bijdr. tot de geschied, en oudheidk., inzonderheid van de
prov. Groningen, deel IV, 1867.

W i j n n e (H. A.) , Huishoudelijke toestand der arbeidende klassen in

309

de provincie Groningen, Bijdr. tot de kennis van de tegenwoordige
staat der prov. Groningen, deel I, 1860.

W i j n n e (H. A.) , Handel en ontwikkeling van stad en provincie
Groningen, geschiedkundig beschouwd, 1865.

W i l d v a n g (D o d o) , Das Reiderland, Eine geologische, gemeinver­
ständliche Abhandlung, 1920.

W i l d v a n g (D o d o) , Neue Gedanken über die ältere Besiedlung Ost­
frieslands, 9de en 10de jaarverslag van de Vereeniging voor
Terpenonderzoek, 1924—1926.

W i n k e l (J. t e) , De taalkaart van Noord-Nederland, Tijdschr. van
het Kon. Ned. Aardk. Genootschap, 1895.

W i n k l e r (J o h a n) , Over de taal en de tongval der Friezen, 1870.
W i n k i e r (J o h a n) , Algemeen Nederduitsch en Friesch dialection,

1874.
W i n k l e r (J o h a n) , De Nederlandsche geslachtsnamen in oorsprong

geschiedenis en beteekenis, 1885.
W i n k l e r (J o h a n) , Oud Nederland, 1888.
W u m k e s (Dr. G. A.) , De gereformeerde kerk in de Ommelanden

tusschen Eems en Lauwers, 1595—1796, 2de druk, 1905.
W u m k e s (Dr. G. A.) , Remko Engels en het Réveil, Groningsche

Volksalmanak, 1914.
W u m k e s (Dr. G. A.) , Johannes Acronius en de Oranjes, tijdschr.

„Groningen", 1916.
W u m k e s (Dr. G. A.) , Friezendom en Christendom, 1916.
Y o u n g (K i m b a l l) a.o., Social Attitudes, 1931.
Z i j l k e r (J. F .) , De Groninger landbouwer en zijn vak, 1843.
Z i j l m a (G.) , Ommelander schetsen, 1891.

310

STELLINGEN.

Sorokin en Zimmerman wijden in hun werk: „Principles of
Rural-Urban Sociology," New York, 1929, te weinig aandacht aan
de figuur van den landarbeider.

II.

De Amerikaanse sociaal-psychologische school, die zich bezig
houdt met de studie der „social attitudes" (men zie o.a.: Kimball
Young a.o., „Social Attitudes", New York, 1931) houdt te weinig
rekening met de erfelijkheid van karaktertrekken.

III.

Een vergelijkende studie van de half cultuurvolken zou in belang­
rijke mate kunnen bijdragen tot een beter begrip van de geschiedenis
onzer middeleeuwen.

IV.

De omschrijving van de taak der ethnologie door Prof. G.
Gonggrijp („Het objekt der Ethnologie", Mensch en Maatschappij,
1932, bjz. 433 e.V.), als de studie der primitieve mentaliteit, is niet
te aanvaarden. Evenals de sociologie en de sociografie, beoogt de
ethnologie de studie van het sociale groepsleven in alle richtingen.

Uit het feit, dat de graanprijzen in de periode 1820—1840 telkens
kort na verhogingen en verlagingen der graanrechten belangrijke
stijgingen, respectievelijk dalingen vertonen, leide men niet af, dat
deze prijsschommelingen geheel of in hoofdzaak door de tarief-
politiek van de regering teweeg werden gebracht.

VI.

Het is gewenst, dat bij de behandeling van de aardrijkskunde op
de middelbare school, in het bizonder bij die van de Europese
landen, meer aandacht wordt besteed aan de agro-geologische
gesteldheid.

VII.

Het is gewenst, dat bij het onderwijs in de vaderlandse geschiede­
nis op de middelbare school, meer wordt gewezen op de geschiedenis
van de niet-Hollandse provincies, dan nu het geval is.

VIII.

Het woord „truchstrinzede" in het z.g.n. artikel over de hemrik-
verdeling in het oud-Friese schoutenrecht (zie o.a. Walther Steller,
„Das altwestfriesische Schulzenrecht", Breslau, 1926, biz. 18) moet
worden vertaald met „opstrekkende".

IX.

De door Prof. Huizinga („Hoe verloren de Groningsche Omme­
landen hun oorspronkelijk Friesch karakter?", Uithuizen, 1914)
geconstateerde armoede aan volkscultuur in de provincie Groningen
is — voor zover deze bestaat — niet te wijten aan het binnenstromen
van Saksen in de vroeger Friese Ommelanden.

X.

De veronderstelling van R. Fruin (Overzicht der Staatsge-
schiedenis van het Landschap Westerwolde, diss. Leiden, 1886,
blz. 44), dat zich in het vroeger Saksische Vrieschelo in de latere
middeleeuwen een Friese kolonie heeft neergezet, wordt bevestigd
door de aard van de bodemverkaveling, die heden ten dage in
Vrieschelo wordt gevonden.

XI.

Voor zover dit valt na te gaan, is van oudsher in de Friese landen
tussen Vlie en Wezer individueel grondbezit regel geweest.

XII.

Het is onjuist om, zoals b.v. in de publicaties van de Directie van
den Landbouw geschiedt, het noordwestelijk deel van het Oldambt
aan te duiden als Klezn-Oldambt. Deze naam is een verbastering van
het historisch juiste Klei-Oldambt Onjuist is het ook om, zoals
eveneens in genoemde publicaties geschiedt, de gemeente Delfzijl
tot dit Klei-Oldambt te rekenen.

XIII.

De veronderstelling van Bolk, dat Friezen en Saksen van oor- ^
sprong tot verschillende subrassen van het blanke ras zouden
behoren, vindt in het tot nu toe bekende feitenmateriaal geen
bevestiging.

XIV.

Door het z.g.n. éénschaftswerk draagt het vrije-tijdsprobleem
voor den landarbeider in het Oldambt een geheel ander karakter,
dan voor den landarbeider in het algemeen.

XV. j

Bij de verklaring van de grote onkerkelijkheid in verschillende
dorpen in het Oldambt moet men rekening houden met de onvol­
doende verzorging in de religieuze behoeften van de arbeiders- ^
bevolking gedurende het grootste deel van de 19e eeuw.

H

r-

y

