
K. M
atthijs, P. Puschm

ann, H
. Bras &

 A. Janssens G
ender in/en historische dem

ografi e JA
A

R
BO

EK
 2013

Jaarboek

2013

Gender in/en
historische
demografi e

Koen Matthijs, Paul Puschmann, Hilde Bras & Angélique JanssensGender is een belangrijke kwestie in hedendaags en historisch gezins- en bevolkings-

onderzoek. Genderkwesties komen aan bod in studies over de sociale en culturele

kenmerken van seksualiteit, partnerkeuze, voortplanting, gezinsvorming en -ontbinding,

migratie, sociale mobiliteit en sterfte.

De inleiding van deze bundel geeft een overzicht van de ontwikkelingen van gender-

geschiedenis. Ook de meerwaarde van een genderbenadering voor de historische

demografi e komt aan bod. De specifi citeit van de gender-aanpak wordt vervolgens

thematisch geïllustreerd aan de hand van concrete studies over partnerkeuze,

huwelijk, gezinssamenstelling en sterfte. De bijdragen zijn heterogeen qua methodo-

logische aanpak en qua theoretische oriëntatie.

De teksten in deze bundel werden in december 2012 gepresenteerd op de Vijfde

Dag van de Historische Demografi e, een initiatief van de Wetenschappelijke

Onderzoeksgemeenschap Historische Demografi e (FWO Vlaanderen). Het boek wordt

mee gefi nancierd door het NW Posthumus Instituut.

Koen Matthijs is gewoon hoogleraar aan het Centrum voor Sociologisch Onderzoek

(Onderzoekgroep Family and Population Studies) van de faculteit Sociale Weten-

schappen van de KU Leuven.

Paul Puschmann is als aspirant van FWO-Vlaanderen verbonden aan het Centrum voor

Sociologisch Onderzoek (Onderzoeksgroep Family and Population Studies) van de

faculteit Sociale Wetenschappen van de KU Leuven.

 Hilde Bras is universitair hoofddocent aan de afdeling Economische, Sociale en

Demografi sche Geschiedenis van de Radboud Universiteit Nijmegen.

Angélique Janssens is universitair docent aan de afdeling Economische, Sociale en

Demografi sche Geschiedenis van de Radboud Universiteit Nijmegen.

9 7 8 9 0 3 3 4 9 3 6 1 4

Inhoud

Gender als analytische categorie in historisch demografi sch onderzoek:
genese, meerwaarde en kritische refl ectie 17

Angélique Janssens en Paul Puschmann

1. Van mannen- naar vrouwen- naar gendergeschiedenis 17

2. Gender en historische demografi e 24

3. Gender en historische demografi e in Vlaanderen en Nederland 32

4. Overzicht van de bijdragen in dit boek 37

Noten 43

Bibliografi e 43

Malaria, mijnworm of mannen? Op zoek naar de oorzaken van de oversterfte
van vrouwen op Ceylon in de achttiende en twintigste eeuw 47

Jan Kok en Albert van den Belt

1. Inleiding 47

2. De paradox van de vrouwelijke oversterfte in het
twintigste-eeuwse Ceylon 49

3. Een vrouwvriendelijke samenleving? 52

4. De achttiende-eeuwse thombo’s 55

5. Sterftepatronen in de pattoes Mande en Udugaha, 1760-1770 60

6. Conclusie 67

Bibliografi e 68

6 | Inhoud

Gevangen tussen cultuur en biologie. De invloed van gender en adoptie op
kindersterfte in de Taiwanese familie in Hai-shan, 1906-1945 71

Tim Riswick

1. Inleiding 71

2. Theoretische achtergrond: gender en mortaliteit in Azië 72

3. Historische context 75
3.1 Taiwan en de regio Hai-shan 75
3.2 De Taiwanese familie 78

4. Hypothesen, data en methoden 80
4.1 Hypothesen 80
4.2 Data 81
4.3 Methoden 83

5. Resultaten 85
5.1 Trend in kindersterfte in Hai-shan 85
5.2 Adoptie 86
5.3 Logistische regressieanalyse 94

6. Conclusie en discussie 97

Bibliografi e 100

Broers en zussen: rivalen voor het leven? Het effect van het hebben
van broers en zussen en van geboorterang op de sterftekans van
vijftigplussers (arrondissement Antwerpen, 1846-1910) 103

Robyn Donrovich, Paul Puschmann, Koen Matthijs en Ward Neyrinck

1. Inleiding 103

2. Historische context 105

3. Theoretisch kader en vorig onderzoek 108

4. Database en onderzoekspopulatie 109

5. Variabelen 109

6. Methode 111

7. Bivariate resultaten 113

8. Multivariate resultaten 116
8.1 Aantal broers en zussen en geboorterang 116
8.2 Aanwezigheid van broers en zussen op latere leeftijd 120

Inhoud | 7

9. Conclusie en discussie 122

Bibliografi e 128

Over de kwaliteit van het moederschap. Fabrieksmeisjes en de overlevingskansen
van hun kinderen in twee textielsteden in Nederland, 1880-1940 131

Angélique Janssens en Ben Pelzer

1. Inleiding 131

2. Moederschap en fabrieksarbeid 132

3. Zuigelingen- en kindersterfte in Nederland 133

4. Twee textielsteden 135

5. De data 136

6. Event history-analyse 136

7. Resultaten 140

8. Conclusies 144

Noten 145

Bibliografi e 145

‘Assepoester op z’n kop’. Genderongelijkheid in sociale mobiliteit in
West-Vlaanderen (in de negentiende eeuw) 147

Nina Van den Driessche en Bart Van de Putte

1. Inleiding 147

2. Theorie 149
2.1 Leeftijdshomogamie en een minder instrumentele partnerkeuze 149
2.2 Een multidimensionale benadering 151
2.3 Vrouwen en moderniteit 152

3. Hypotheses 155

4. Context: West-Vlaanderen 157

5. Data en methode 159
5.1 Data 159
5.2 Analyseprocedure 160
5.3 Metingen 161

8 | Inhoud

6. Resultaten 165
6.1 Beschrijvende informatie 165
6.2 Multivariate analyse 167

7. Conclusie en discussie 177

Noten 179

Bibliografi e 180

Interactie tussen het Romeinse huwelijk en genderrollen in de eerste
eeuw voor Christus 185

Coen Van Galen

1. Turia 185

2. Familia en erfrecht 187

3. Het Romeinse huwelijk 190

4. De transitie van het huwelijk cum manu naar het huwelijk sine manu 194

5. Genderrollen en samenleving 196

6. Oorzaken voor veranderingen in het Romeinse huwelijk 200

7. Conclusie 203

Noten 204

Bibliografi e 205

Moederschap en sociale netwerken in Oekraïne, 1955-1965 209
Yuliya Hilevych en Paul Rotering

1. Inleiding 209

2. De invloed van sociale netwerken op reproductief gedrag 211

3. Onderzoeksvragen en hypothesen 213

4. Sociaal-economische ontwikkeling, Sovjetbeleid en reproductief gedrag
in West- en Oost-Oekraïne 214

5. Onderzoeksmethode en gegevens 217

6. “Moeder, ik heb voor u een schoondochter meegebracht en voor mijn
zus een vriendin.” Het sociale netwerk en het huwelijk 219

Inhoud | 9

7. “Zo was het in alle families.” Het sociale netwerk en de geboorte van
het eerste kind 223

8. Conclusie 227

Noten 228

Bibliografi e 229

Falend kerngezin? Opvang van zwakkeren in Nederlandse huishoudens,
1850-1940 233

Jan Kok en Kees Mandemakers

1. Inleiding 233

2. Huishoudens en de organisatie van zorg in Nederland 237

3. Kwartaalmomenten uit de Historische Steekproef Nederland 239

4. Het kerngebied van het kerngezin 241

5. Inwoning van kwetsbare personen in drie gebieden 243

6. Regionale gezinssystemen en het tekort van het kerngezin 245

7. Nabijheid van verwanten 251

8. Conclusie 255

Noten 256

Bibliografi e 256

Lijst van tabellen, fi guren en grafi eken

Gender als analytische categorie in historisch demografi sch onderzoek:
Genese, meerwaarde en kritische refl ectie

Angélique Janssens en Paul Puschmann

Figuur 1. Pausin Johanna 18
Figuur 2. Pauselijke stoel met gat, Vaticaans Museum 19

Malaria, mijnworm of mannen? Op zoek naar de oorzaken van de oversterfte
van vrouwen op Ceylon in de achttiende en twintigste eeuw

Jan Kok en Albert van den Belt

Grafi ek 1. Oversterfte van vrouwen in Sri Lanka, 1945-1947 en 1971:
leeftijdsspecifi eke sterftecijfers van vrouwen in verhouding tot
die van mannen 50

Figuur 1. Voorbeeld van een bladzijde uit een hoofdthombo 56
Figuur 2. De locatie van de pattoes Mende en Udugaha, en de grenzen

van de VOC-territoria met het koninkrijk Kandy 58
Grafi ek 2. Bevolkingspiramide voor de gecombineerde pattoes Udugaha en

Mende, 1760 60
Grafi ek 3. Verhoudingscijfers van de leeftijdsspecifi eke vrouwensterfte in

Mende en Udugaha in 1760, vergeleken met Ceylon/Sri Lanka in
1910, 1945 en 1971 61

Grafi ek 4. Ratio van de sterfte van vrouwen op die van mannen,
Mende en Udugaha in 1760, vergeleken met Ceylon in
1910 en 1945 62

Grafi ek 5. Leeftijdsspecifi eke sterfte van vrouwen in 1760-1770 in Mende
en Udugaha, met en zonder partner 66

Tabel 1. Multilevel logistische regressie van de kans om te overlijden
tussen 1760 en 1770 (vrouwen) 64

12 | Lijst van tabellen, fi guren en grafi eken

Gevangen tussen cultuur en biologie. De invloed van gender en adoptie op
kindersterfte in de Taiwanese familie in Hai-shan, 1906-1945

Tim Riswick

Grafi ek 1. Trends in kindersterfte en zuigelingensterfte per 100 kinderen
per 5 jaar in Hai-shan, 1906-1945 84

Grafi ek 2. Trend in zuigelingensterfte per 100 kinderen per jaar, 1906-1945 84
Grafi ek 3. Sterfteratio per maand in het kalenderjaar (gemiddelde = 1) 88
Grafi ek 4. Maandelijkse kans om te sterven na de adoptie voor geadop-

teerde meisjes in Hai-shan, 1906-1925 en 1926-1945 90
Grafi ek 5. Cumulatieve kans om te sterven per maand na adoptie voor

geadopteerde jongens en meisjes in Hai-shan, 1906-1945 92
Grafi ek 6. Maandelijkse kans om te sterven voor geadopteerde meisjes in

maanden na de adoptie in Hai-shan, 1906-1945 93
Tabel 1. Sekseratio Hai-shan, 1895-1945 82
Tabel 2. Kans om te sterven in Hai-shan, 1906-1945 87
Tabel 3. Kans om te sterven in Hai-shan, 1906-1925 88
Tabel 4. Kans om te sterven in Hai-shan, 1926-1945 88
Tabel 5. Logistische regressieanalyse zuigelingen (0-12 maanden) in

Hai-shan, 1906-1945 96
Tabel 6. Logistische regressieanalyse kinderen (1-5 jaar) in Hai-shan,

1906-1945 98

Broers en zussen: rivalen voor het leven? Het effect van het hebben
van broers en zussen en van geboorterang op de sterftekans van
vijftigplussers (arrondissement Antwerpen, 1846-1910)

Robyn Donrovich, Paul Puschmann, Koen Matthijs en Ward Neyrinck

Grafi ek 1. Kaplan-Meier-schatter naar geslacht 113
Grafi ek 2. Kaplan-Meier-schatter naar aantal broers en zussen 114
Grafi ek 3. Kaplan-Meier-schatter naar geboorterang 114
Grafi ek 4. Relatief risico op een overlijden naar geslacht en geboorterang

in het arrondissement Antwerpen voor enige kinderen en
kinderen met broers en zussen 119

Grafi ek 5. Relatief risico op een overlijden naar geslacht en het aantal
levende zussen in het arrondissement Antwerpen op vijftigjarige
leeftijd (n = 499) 120

Grafi ek 6. Relatief risico op een overlijden naar geslacht en het aantal
levende broers in Antwerpen op vijftigjarige leeftijd (n = 499) 121

Tabel 1. Beschrijvende statistieken van het aantal broers en zussen en
de geboorterang: frequenties en verdeling naar geslacht in de
onderzoekspopulatie 110

Lijst van tabellen, fi guren en grafi eken | 13

Tabel 2. Verdeling van de risicotijd in dagen en jaren voor vijftigplussers
in Antwerpen, 1846-1910 115

Tabel 3. Relatief risico op een overlijden voor mannen en vrouwen in het
Antwerpse arrondissement, 1846-1910 (stapsgewijze methode).
Hazard-modellen, n = 534 117

Tabel 4. Relatief risico op een overlijden voor mannen en vrouwen met
één of meer levende broers en/of zussen op vijftigjarige leeftijd
in het arrondissement Antwerpen (n = 499) 120

Appendix: Relatief risico op een overlijden voor mannen en vrouwen
met één of meer levende broers en of zussen in Antwerpen
gedurende de postreproductieve levensfase, n = 499 125

Om de kwaliteit van het moederschap. Fabrieksmeisjes en de overlevingskansen
van hun kinderen in twee textielsteden in Nederland, 1880-1940

Angélique Janssens en Ben Pelzer

Grafi ek 1. Zuigelingensterfte in enkele Nederlandse provincies, 1841-1939 134
Tabel 1. Structuur van de vrouwelijke arbeidsmarkt in Tilburg en

Enschede (in procenten) 135
Tabel 2. Logistische regressiemodellen voor de maandelijkse kans op

overlijden 142

‘Assepoester op z’n kop’. Genderongelijkheid in sociale mobiliteit in
West-Vlaanderen (in de negentiende eeuw)

Nina Van den Driessche en Bart Van de Putte

Grafi ek 1. Percentage leeftijdshomogame huwelijken (LH), huwelijken
waarbij de man ouder is (OMH) en huwelijken waarbij de
vrouw ouder is (OVH), per huwelijksjaar (West-Vlaanderen) 166

Grafi ek 2. Het effect van leeftijdshomogamie op opwaartse sociale
mobiliteit, per tijdsperiode 171

Grafi ek 3. Het effect van leeftijdshomogamie op neerwaartse sociale
mobiliteit, per tijdsperiode 171

Grafi ek 4. Het effect van leeftijdshomogamie op opwaartse sociale
mobiliteit, per sociale klasse 176

Grafi ek 5. Het effect van leeftijdshomogamie op neerwaartse sociale
mobiliteit, per sociale klasse 176

Tabel 1. Beschrijvende gegevens voor de afhankelijke variabelen op
individueel niveau, huwelijkskenmerken 163

Tabel 2. Beschrijvende gegevens voor de afhankelijke variabelen op
individueel niveau, individuele kenmerken 164

14 | Lijst van tabellen, fi guren en grafi eken

Tabel 3. Beschrijvende gegevens voor de onafhankelijke variabelen op
gemeenteniveau 165

Tabel 4. Ongestandaardiseerde logistische multilevel-modelparameters
en 95%-Bayesiaanse betrouwbaarheidsintervallen voor het
effect van leeftijdshomogamie op sociale mobiliteit 168

Interactie tussen het Romeinse huwelijk en genderrollen in de eerste
eeuw voor Christus

Coen Van Galen

Figuur 1. De Romeinse familia 188
Figuur 2. Huwelijk cum manu 193
Figuur 3. Huwelijk sine manu 193

Moederschap en sociale netwerken in Oekraïne, 1955-1965
Yuliya Hilevych en Paul Rotering

Figuur 1. Bestuurlijke indeling van Oekraïne, 1954 tot heden 215
Figuur 2. Foto genomen op de bruiloft van een van de geïnterviewden

met haar familie en schoonfamilie, januari 1965, Lviv 219
Figuur 3. Een van de geïnterviewden en haar buren, 1952, Charkov 223

Falend kerngezin? Opvang van zwakkeren in Nederlandse huishoudens, 1850-1940
Jan Kok en Kees Mandemakers

Grafi ek 1. Aanwezigheid van verwanten naar type en burgerlijke staat in
het huishouden gedurende de levensloop van vrouwelijke HSN-
onderzoekspersonen geboren in de periode 1863 en 1882 241

Grafi ek 2. Percentage onderzoekspersonen geboren in kerngezinnen,
Nederland, 1850-1922 (vijfjaarlijks voortschrijdende gemiddelden) 242

Grafi ek 3. Percentage onderzoekspersonen geboren in kerngezinnen naar
type gemeente (landelijke of stedelijk) en provincie, Nederland,
1863-1883 243

Tabel 1. Groepen kwetsbare personen, opgedeeld naar het huishoudtype
waarin ze verblijven, naar familiegebied en naar het
onderscheid stad/platteland 245

Tabel 2. Logistische regressie van het voorkomen van bepaalde
huishoudsituaties naar type kwetsbare personen en
achtergrondkenmerken van het huishouden en de regio
(zeven modellen, onderscheiden naar type huishouden
en potentieel aanwezige kwetsbare familieleden) 249

Lijst van tabellen, fi guren en grafi eken | 15

Tabel 3. Interactie-effecten (exponenten van de betawaarden uit tabel 2)
tussen type regio en type kwetsbare personen van de kans om
in een uitgebreid huishouden te wonen 251

Tabel 4. Relatieve verdeling van weduwen en weduwnaars (met
kinderen) over verschillende types huishoudens, naar leeftijd
en de beschikbaarheid van kinderen naar geografi sche afstand,
Akersloot en omgeving, huwelijkscohort 1830-1879 253

Tabel 5. Relatieve verdeling van ongehuwden over verschillende types
huishoudens op 50-jarige leeftijd en de beschikbaarheid van
siblings naar geografi sche afstand, Akersloot en omgeving,
kinderen van huwelijkscohort 1830-1879 254

Gender als analytische categorie in historisch
demografi sch onderzoek: genese, meerwaarde en
kritische refl ectie1

Angélique Janssens en Paul Puschmann

1. Van mannen- naar vrouwen- naar gendergeschiedenis

Verschillende historische bronnen maken melding van een vrouwelijke paus (Pope
Joan 2013). Volgens de dertiende-eeuwse Chronicon Pontifi cum et Imperatum, ge-
schreven door de Poolse dominicaan Martin von Troppau,2 zou een zogenaamde Jo-
hanna van Mainz van 855 tot 858 de Petrusstoel bekleed hebben (Stanford 2005).3
Vermomd als man zou zij naar Athene getrokken zijn om te studeren. Zij zou in
verschillende studies hebben uitgeblonken. Later zou zij in Rome mede dankzij haar
uitmuntende kennis carrière gemaakt hebben in de Katholieke Kerk en unaniem tot
paus verkozen zijn. Pas toen Joanna tijdens een processie weeën kreeg en een zoon
ter wereld bracht, kwam het bedrog uit. Volgens andere bronnen zou zij door de me-
nigte op gewelddadige wijze gedood zijn. Voortaan werd bij de verkiezing van een
nieuwe paus eerst gecontroleerd of de kandidaat daadwerkelijk van het mannelijke
geslacht was. Er zou daar zelfs een speciale stoel met een opening in de zitting voor
ontwikkeld zijn, die toeliet het geslacht van de kandidaat-paus te controleren. Wan-
neer vastgesteld werd dat het inderdaad een man was, volgde de uitspraak “Testiculos
habet et bene pendentes” (Hij heeft testikels en ze hangen goed) (New 1993).

Onder hedendaagse historici bestaat er consensus over het feit dat er nooit een vrouw
het pauselijke ambt bekleed heeft en de Katholieke Kerk bestrijdt eveneens dat er ooit
enige lugubere geslachtscontrole van kandidaat-pausen plaatsgevonden zou hebben.
De verhalen rond Johanna – die voortleven in de vorm van historische romans en
fi lms die doorgaans veel aandacht trekken – zijn dan ook verbannen naar het rijk der
fabeltjes (Bourreau 2001). De Johannalegende illustreert evenwel op treffende wijze
hoe belangrijk geslacht als categorie in het verleden was: per defi nitie konden alleen
mannen studeren en carrière maken, en dat niet alleen binnen de Katholieke Kerk.
Vrouwen werden op grote schaal gemarginaliseerd. Al bij de geboorte stonden de mo-
gelijkheden en onmogelijkheden in de levensloop van het individu grotendeels vast bij
de identifi catie van het geslacht. Dat is meteen een van de belangrijkste redenen waar-

18 | Gender als analytische categorie in historisch demografi sch onderzoek

om de Johannalegende eeuwenlang tot de verbeelding gesproken heeft: het verhaal il-
lustreert perfect de hiërarchische sociale verhoudingen tussen mannen en vrouwen in
het Europese verleden en de onmogelijkheden voor vrouwen om zich in een mannen-
wereld te profi leren. Het verhaal is zo fascinerend omdat een vrouw op slinkse wijze
(tijdelijk) aan deze sociale hiërarchie ontsnapt zou zijn door een mannelijke identiteit
aan te nemen. De legende is realistisch genoeg om door velen voor waar aangenomen
te worden. In het verleden zijn er wel degelijk vrouwen geweest die dankzij een man-
nelijke identiteit carrière gemaakt hebben, denk bijvoorbeeld aan vrouwelijke auteurs
die in de eerste helft van de negentiende eeuw handig gebruikmaakten van manne-
lijke pseudoniemen (Showalter 1979). Het feit dat zoiets noodzakelijk was, toont aan
dat er iets scheef zat in de verhouding tussen mannen en vrouwen.

Bron: A. Cooke (1675). A Present for a papist, or the life and death of Pope Joan.

Figuur 1. Pausin Johanna.

Gender als analytische categorie in historisch demografi sch onderzoek | 19

Bron: M. New (1993). Pope Joan: A recognizable syndrome. Transactions of the American Clinical and Climatolo-
gical Association 104, p. 108.

Figuur 2. Pauselijke stoel met gat, Vaticaans Museum.

Er is sprake van een dubbele marginalisering van vrouwen in het verleden. Het feit
dat vrouwen van veel belangrijke beroepen en publieke functies in de samenleving
werden uitgesloten, maakte het voor historici makkelijk om hen simpelweg te nege-
ren. Eeuwenlang werd de geschiedschrijving dan ook door mannen gedomineerd en
werden vrouwen in het historisch vertoog systematisch gemarginaliseerd (Breisach
1994; Purvis 2004). Geschiedenis was per defi nitie mannengeschiedenis: een geschie-
denis door mannen, over mannen en voor mannen. Alleen aan enkele uitzonder-
lijke vrouwen besteedden historici aandacht. Het ging daarbij vaak om heiligen en
koninginnen (Rose 2010), bijvoorbeeld personages als Cleopatra, de legendarische
pausin Johanna, Jeanne d’Arc, tsarina Catharina de Grote en koningin Victoria. Deze
vrouwen betraden het toneel van de geschiedschrijving omdat zij door toeval, list,
buitengewone deugden en/of enorme heldendaden veel macht wisten te verwerven
en daarmee het verloop van de geschiedenis wisten te beïnvloedden. Daarom konden
historici die vrouwen niet zomaar negeren. Uit de meeste van die geschiedschrijvin-
gen komt evenwel duidelijk naar voren dat de posities die ze bekleedden helemaal
niet voor vrouwen waren bedoeld. Victoria was bijvoorbeeld nooit koningin van En-
geland geworden als er een mannelijke troonopvolger beschikbaar was geweest en
Johanna zou (volgens de legende) nooit de Petrusstoel bekleed hebben als zij zich
niet als man had vermomd.

20 | Gender als analytische categorie in historisch demografi sch onderzoek

Vanaf de jaren zestig, onder invloed van de tweede feministische golf, ontstond er
voor het eerst een verhoogde aandacht voor de geschiedenis van vrouwen. Voorheen
hadden reeds enkele pioniers, waaronder Mary Beard, Alice Clark, Ivy Pinchbeck,
 Eileen Power en Julia Spruill, belangrijk onderzoek verricht naar vrouwen in het
verleden, maar hun inspanningen hadden niet het bredere publiek bereikt omdat
hun onderzoeksresultaten niet verweven waren met de mainstream geschiedschrij-
ving (Rose 2010). Een van de doelstellingen van de feministische historici uit de jaren
zestig en zeventig was om aan te tonen dat vrouwen wel degelijk een belangrijke
rol hadden gespeeld in het verleden. Er ontstond dan ook een traditie waarin de ge-
schiedenis van belangrijke vrouwen werd geschetst. Vaak gebeurde dat op basis van
biografi sche schetsen, zoals in Anne Firor Scotts (1984) Making the invisible woman
visible. Dit paste bij de destijds gevoerde emancipatiestrijd.

Tegelijkertijd kwam er binnen de vrouwengeschiedenis, onder invloed van het
marxisme, een sterke nadruk te liggen op het onderdrukkingsperspectief. In deze stu-
dies werd uitvoerig gezocht naar de historische wortels voor de onderdrukking van de
vrouw en probeerde men de vraag te beantwoorden waarom vrouwen systematisch
uit het historisch vertoog waren geweerd. In de Verenigde Staten werd er veel onder-
zoek gedaan naar het idee van gescheiden sferen, waarbij het leven van vrouwen zich
met name binnen de huishoudelijke context afspeelde. Sommige auteurs zagen daarin
de wortel van de vrouwenonderdrukking, anderen dachten dat die aparte women’s
sphere net de weg naar de emancipatie van de vrouw had vrijgemaakt. Nancy Cott
(1977) beweerde bijvoorbeeld in de Bonds of Womanhood dat de onderdrukking door
mannen een bepaalde verbondenheid – sisterhood – onder vrouwen had gecreëerd
die een noodzakelijke voorwaarde vormde voor collectieve actie tegen vrouwenon-
derdrukking. Anders gesteld, zonder gescheiden sferen was er geen solidariteit onder
vrouwen geweest en was het idee van ‘vrouwenrechten’ volgens Cott nooit ontstaan.

Er startte ook een zoektocht naar de gouden eeuw van de vrouw (Bennett 1993;
Hill 1993; Janssens 1998). Deze zoektocht moest leiden naar een tijdperk waarin
vrouwen en mannen egalitaire verhoudingen hadden gekend op het vlak van inko-
men, bezit, taakverdeling binnen het huishouden, de zorg voor de kinderen enzo-
voort. Het idee van zo’n gouden tijdperk voor vrouwen was ontstaan omdat bepaalde
studies suggereerden dat het kapitalisme en de Industriële Revolutie grote veranderin-
gen in de arbeidstaken van vrouwen teweeg hadden gebracht, waardoor hun positie
verslechterd was. Hoewel de deelnemers aan het debat er verdeelde meningen op na
bleven houden, lijkt er nooit zo’n gouden tijdperk bestaan te hebben. Wel kunnen
er periodes van vooruitgang, achteruitgang en continuïteit ten aanzien van de positie
van vrouwen in het verleden worden aangewezen (Hill 1993). Vanzelfsprekend va-
rieerde de speelruimte van individuele vrouwen binnen het gezin, het onderwijs en
de arbeidsmarkt, ook naargelang hun leeftijd, religie, sociale klasse, etniciteit en ras.

Het duurde niet lang voordat er onder de vertegenwoordigers van de vrouwen-
geschiedenis ontevredenheid ontstond over de manier waarop de nieuwe discipline
bedreven werd. Een eerste bron van ontevredenheid was te vinden in het feit dat
vrouwen opnieuw ofwel als heldinnen ofwel als slachtoffers gekarakteriseerd wer-

Gender als analytische categorie in historisch demografi sch onderzoek | 21

den. Dat leverde geen representatief beeld van de vrouw in het verleden op en on-
derstreepte daarbij nog eens het feit dat vrouwen altijd onderdrukt waren geweest,
terwijl de vertegenwoordigers van de vrouwengeschiedenis daar nu juist een einde
aan wilden maken. Een tweede bron van ontevredenheid vormde het feit dat, alle
inspanningen ten spijt, vrouwen nog altijd geen deel uitmaakten van de mainstream
geschiedenis, waardoor deze onderdelen van het verleden nog altijd makkelijk gene-
geerd konden worden (Dieteren 1999). Vrouwen moesten juist een belangrijkere rol
in de sociale geschiedenis krijgen: binnen de gezinnen, families en bredere sociale
structuren waarvan ze deel uitmaakten. Het was mede aan de opkomst van de zoge-
naamde Alltagsgeschichte – geschiedenis van het dagelijkse leven – te danken dat het
historisch onderzoek naar het leven van ‘gewone’ vrouwen vanaf het midden van de
jaren tachtig van de vorige eeuw in een stroomversnelling geraakte (Rose 2010).

In die jaren tachtig maakte het vak vrouwengeschiedenis geleidelijk plaats voor
gendergeschiedenis. Joan Scott, geïnspireerd door het Franse poststructuralisme,
voorzag het begrip ‘gender’ van een sterke theoretische grondslag en presenteerde het
als een nieuwe analytische categorie om naar het verleden te kijken. Zij maakte een
duidelijk onderscheid tussen de begrippen ‘geslacht’ en ‘gender’. Terwijl het bij ge-
slacht om biologische verschillen tussen mannen en vrouwen gaat, gaat het bij gender
om sociaal-culturele constructies van mannelijkheid en vrouwelijkheid (Scott 1986;
1988). Datgene wat respectievelijk onder mannelijk en vrouwelijk wordt verstaan,
ligt niet vast, maar wordt telkens opnieuw geconstrueerd en is daarom veranderlijk
doorheen de tijd. Genderhistorici zien het als hun taak deze variaties doorheen de tijd
te beschrijven en te analyseren. Zij gaan echter nog een stap verder en analyseren ook
de effecten van gender op historische gebeurtenissen en processen (Rose 2010). De
invloed van gender is volgens sommige genderhistorici zo groot dat de geschiedenis
eigenlijk herschreven moet worden. Er zijn inderdaad al verschillende grote pogingen
van dien aard ondernomen (zie o.a. Caine & Sluga 2000). Sommige genderhistorici
gaan verder en stellen dat de hele periodisering van de geschiedenis aangepast moet
worden wanneer je het verleden consistent door een genderbil bekijkt (Shepard &
Walker 2009).

Voordat het begrip ‘gender’ werd gelanceerd, ging men er in alle takken van de
wetenschap min of meer van uit dat verschillen tussen mannen en vrouwen en hun
levensloop hun basis vonden in de natuur der dingen, dat wil zeggen dat zij biolo-
gisch gedetermineerd waren (Rose 2010; Scott 1988). De uiteenlopende rolpatronen
en machtsposities van vrouwen werden daarom niet geproblematiseerd, maar als
vanzelfsprekend aangenomen. Veel verschillen tussen mannen en vrouwen in het
alledaagse leven hebben echter geen fysieke basis, bijvoorbeeld haarlengte, kleding,
lichaamshouding en sieraden. Het gaat hier om zuivere sociaal-culturele constructies
van wat respectievelijk als mannelijk of vrouwelijk ervaren wordt (Jansen 1987). Een
voorbeeld: In de negentiende eeuw was het voor mannen gebruikelijk om rokken te
dragen; tegenwoordig worden rokken in de meeste westerse samenlevingen echter
uitsluitend door vrouwen gedragen, hoewel dat om fysieke redenen andersom logi-
scher zou zijn. Vrouwen lopen door rokken te dragen namelijk een verhoogd risico

22 | Gender als analytische categorie in historisch demografi sch onderzoek

op blaasontstekingen, terwijl mannen door het dragen van (enge) broeken eerder met
steriliteit te kampen hebben (Jansen 1987).

Heel veel zaken waarvan wordt aangenomen dat zij een natuurlijke basis hebben,
zijn zuivere sociaal-culturele constructies. Zelfs moederliefde, iets waarvan eeuwen-
lang werd aangenomen dat het een aangeboren eigenschap betreft die diep in de
vrouwelijke natuur geworteld is, blijkt in belangrijke mate cultureel bepaald te zijn.
Elisabeth Badinter (1992) heeft laten zien dat de heersende ideologie omtrent moeder-
schap een grote invloed uitoefende op de bereidheid en de manier waarop moeders
voor hun kroost zorgden:

Gezien de ontwikkeling van de moederlijke attitude in de geschiedenis moeten we consta-
teren dat er nu eens wel, dan weer niet aandacht en genegenheid voor het kind aan de dag
worden gelegd, en dat we soms uitingen van moederlijke tederheid zien, maar soms ook niet
(Badinter 1992: 9-10).

Hoewel Badinters werk op verschillende vlakken omstreden is (Wilson 1984; Clerkx
1985; Blaffer Hrdy 1999), bestaat er geen twijfel over het feit dat heersende ideolo-
gieën omtrent moederschap een grote invloed uitoefenen op de manier waarop de
zorg voor kinderen vorm krijgt. Of en hoe lang moeders borstvoeding geven, of zij
de zorg voor hun kinderen uitbesteden aan vaders, grootouders of aan derden, of zij
(betaald) werk combineren met zorgtaken, is tot op grote hoogte cultureel bepaald.

Dat mannelijke en vrouwelijke rolpatronen sociaal geconstrueerd worden, komt
zeer duidelijk tot uiting in het werk Emile, ou De l’éducation, waarin de Franse ver-
lichtingsdenker Rousseau ingaat op de ideale opvoeding van jongens en meisjes.
Rousseau vertrekt vanuit het idee dat jongens en meisjes een totaal andere menselijke
natuur hebben. Het is om die reden dat mannen en vrouwen totaal andere functies
in de samenleving bekleden, en het is ook om die reden dat jongens en meisjes een
totaal andere opvoeding horen te krijgen. Aan Emile, het prototype jongen, besteedt
de fi losoof vier boeken. Wanneer hij bij het vijfde boek aankomt, is Emile toe aan een
vrouw, Sophie. In tegenstelling tot Emile moet Sophie al vroeg gestraft worden, omdat
zij in haar latere leven gehoorzaam moet zijn aan haar man. Sophie moet bescheiden
zijn, naaien en borduren; rationele taken zijn niet voor haar weggelegd, want zij be-
schikt niet over de benodigde capaciteiten om wetenschappen te bedrijven (Martin
1981; Johnston 2001). Sophies leven dient gericht te zijn op dat van haar man en zij
moet hem gehoorzamen:

To please men, to be useful to them, to make herself loved and honored by them, to raise
them when young, to care for them when grown, to counsel them, to console them, to make
their lives agreeable and sweet – these are the duties of women at all times, and they ought
to be taught from childhood (Rousseau 1979: 365).

Terwijl de beoefenaars van de vrouwengeschiedenis zich min of meer exclusief richt-
ten op de vrouw in het verleden, doen genderhistorici ook onderzoek naar mannen
en mannelijkheid. Het onderzoek naar mannen en mannelijkheid is noodzakelijk,
enerzijds omdat het leven van mannen en vrouwen onlosmakelijk met elkaar verbon-
den is (vrouwen delen hun leven met vaders, broers, echtgenoten, zonen...) waardoor

Gender als analytische categorie in historisch demografi sch onderzoek | 23

kennis over vrouwen kennis over mannen veronderstelt, anderzijds omdat historici
vóór het ontstaan van de gendergeschiedenis mannen niet als gendered beings had-
den bekeken (Rose 2010; Tosh 1994). De rolpatronen van jongens en mannen zijn
evenwel ook sociaal-cultureel geconstrueerd en dat heeft zowel gevolgen voor het
leven van mannen als van vrouwen. In haar proefschrift over het beeld van de jon-
gen in Nederlandse opvoedingsliteratuur in de periode 1882-2005 heeft Angela Crott
(2013) laten zien dat de verwachtingen over jongens en mannen, net als hun rolpa-
tronen sterk veranderd zijn en dat die veranderingen samenhangen met veranderde
rolpatronen en verwachtingen van meisjes en vrouwen en bredere maatschappelijke
ontwikkelingen, zoals industrialisering, de uitbreiding van de leerplicht, individuali-
sering, de emancipatie van de vrouw enzovoort. Zowel in de negentiende eeuw als
heden ten dage wordt er van jongens verwacht dat zij opgroeien tot mannen. Aan
dat man-zijn wordt tegenwoordig echter een heel andere invulling gegeven. Fysieke
kracht is relatief onbelangrijk geworden vanaf het moment dat machines de han-
denarbeid grotendeels hebben overgenomen. Onderwijs wordt daarentegen steeds
belangrijker geacht. Tegelijkertijd heeft stoerheid, plaatsgemaakt voor emotionaliteit.
Ook de relatie met het andere geslacht is grondig veranderd:

Het beeld van de jongen in zijn verhouding tot het meisje en seksualiteit in de twintigste
eeuw is, tot en met de Tweede Wereldoorlog, het beeld van de ridderlijke held die de kuis-
heid van het meisje, de zwakke maagd, beschermt. Het beeld wordt diffuser als de held en
de maagd elkaar na 1945 nader komen. Zeker met de seksuele revolutie van de jaren zestig,
wanneer de seksualiteit van beide geslachten wordt vrijgegeven. Dan ontstaat het tegenstrij-
dige beeld van de jongen die van de ene kant als seksuele agressor wordt neergezet en van de
andere kant met seksuele onzekerheden kampt, en vooral omdat dit laatste door het meisje
wordt gelaakt (Crott 2013: 328).

Gender is voor vrouwen en mannen, net als leeftijd, sociale klasse, ras en etniciteit
een variabele met ontzettend veel impact op het verleden en het heden. Gender houdt
veel meer in dan geslacht. Het gaat om de betekenisvolle sociaal-culturele verschillen
die aan man-zijn en aan vrouw-zijn worden toegekend. In tegenstelling tot het biolo-
gische onderscheid tussen mannen en vrouwen, variëren genderverschillen veel meer
naar tijd en ruimte.4 Het is daarom jammer om vast te stellen dat gender en geslacht
steeds vaker als synoniemen worden gebruikt (Rose 2010). Tegelijk is het natuurlijk
wel zo dat gender en geslacht, het sociaal-culturele en het biologische, in de praktijk
vaak nauw met elkaar verbonden zijn. Heel veel onderzoek naar gender draagt dan
ook direct of indirect bij aan het bredere debat over nature versus nurture. Wanneer
het bijvoorbeeld over sterfteverschillen tussen mannen en vrouwen in het verleden
gaat, is altijd de vraag of deze verschillen het gevolg zijn van biologische, dan wel
van sociaal-culturele verschillen tussen mannen en vrouwen, of zoals zo vaak een
combinatie van die twee. In samenlevingen waarin de sterftecijfers laag zijn en man-
nen en vrouwen onder vergelijkbare omstandigheden leven, hebben vrouwen het
biologische voordeel om langer te leven en hebben zij op alle leeftijden lagere sterfte-
risico’s. In sommige samenlevingen (in heden en verleden) vindt er echter oversterfte
onder meisjes en vrouwen plaats. Dat heeft vaak te maken met discriminatie ten

24 | Gender als analytische categorie in historisch demografi sch onderzoek

aanzien van voedsel, gezondheidszorg, en kan zelfs het resultaat zijn van geslachts-
specifi eke abortus en/of infanticide. Dat gebeurt met name in samenlevingen waarin
er een sterke voorkeur bestaat voor nakomelingen van het mannelijke geslacht. Te-
gelijkertijd beïnvloeden ook bepaalde genderrollen de sterftekansen van mannen en
vrouwen. In samenlevingen waarin vrouwen zorg dragen voor de zieken, hebben zij
een grotere kans om besmet te worden door epidemische ziektes (Van Poppel 1999).
Het biologische en sociaal-culturele kunnen wel van elkaar gescheiden worden, maar
in de praktijk beïnvloeden beide elkaar. In de historische demografi e staat die wissel-
werking tussen nature en nurture vaak centraal. Dat is trouwens een van de redenen
waarom ook binnen deze discipline vaak geen al te strikt onderscheid tussen geslacht
en gender wordt gemaakt.

In de volgende paragraaf gaan we dieper in op de meerwaarde die gender heeft
voor de historische demografi e en wordt het gebruik van gender binnen deze disci-
pline verder geproblematiseerd. Vervolgens illustreren we aan de hand van een aantal
voorbeelden van bestaand onderzoek uit de Lage Landen welke vruchten het onder-
zoek naar gender in de historische demografi e reeds heeft afgeworpen. Vervolgens
presenteren we een overzicht van de bijdragen over gender en/in historische demo-
grafi e in dit boek.

2. Gender en historische demografi e

Men kan gemakkelijk verwachten dat de historische demografi e zich in gunstige zin
onderscheidt van andere subdisciplines binnen de geschiedenis en de sociologie waar
het de aandacht voor gender betreft. Historisch demografen zijn namelijk gewend
altijd een onderscheid te maken naar geslacht, of het nu gaat om studies op het ter-
rein van sterfte, migratie, huwelijk of fertiliteit. Vrouwen spelen zelfs een centrale rol,
zo zou je kunnen denken, als je het onderzoek naar de eerste demografi sche transitie
bekijkt. In dat onderzoek, dat het hart vormt van de historische demografi e, wordt
steeds de vraag gesteld naar de timing en leeftijd van huwelijk, van zowel mannen als
vrouwen. Mannen huwen nu eenmaal meestal op een andere leeftijd dan vrouwen en
bovendien kunnen zelfs kleine variaties in de huwelijksleeftijd van vrouwen grote ge-
volgen hebben voor de bevolkingsaanwas. Ook in het historisch onderzoek naar sterfte
wordt routinematig een onderscheid aangebracht naar geslacht; mannen en vrouwen
hebben nu eenmaal verschillende levensverwachtingen. Met andere woorden, als de
historische demografi e een algehele sekseblindheid zou aannemen, dan zou dat tot
weinig relevante onderzoeksresultaten leiden. Bij de operationalisering van het studie-
object (bijvoorbeeld sterfte, huwelijk of migratie), of anders gezegd bij het defi niëren
van de afhankelijke variabele, zal het sekseonderscheid daarom nooit ontbreken.

Maar mannen en vrouwen fi gureren in kwantitatief historisch demografi sch onder-
zoek ook als onafhankelijke controlevariabelen en als mogelijke ‘determinanten’ van

Gender als analytische categorie in historisch demografi sch onderzoek | 25

het te onderzoeken proces. In het onderzoek naar de fertiliteitsdaling is het bijvoor-
beeld ondenkbaar dat de leeftijd van de moeder (bij aanvang van de te onderzoeken
geboorte-interval, of bij huwelijk) niet als variabele wordt meegenomen. Oudere moe-
ders zijn nu eenmaal minder vruchtbaar dan jongere moeders. Als we de sterfte onder
de allerkleinsten onderzoeken, de zuigelingen, zullen we zeker ook willen bekijken
wat de leeftijd van de moeder is bij de geboorte van de desbetreffende kinderen. We
verwachten namelijk dat zowel heel jonge als relatief oude moeders kwetsbaardere
kinderen op de wereld zetten. Welke kenmerken van mannen worden er zoal meege-
nomen, bijvoorbeeld in het onderzoek naar huwelijk en fertiliteit? In de meeste geval-
len fi gureren mannen in deze studies, en dan kan het gaan om de echtgenoten of de
vaders van de vrouwen in de onderzoeksgroep, via hun beroepen of sociale klasse.

Aangezien historisch demografen veel aandacht besteden aan vrouwen en gewend
zijn om een systematisch onderscheid naar sekse te maken, lijken er in eerste in-
stantie weinig ‘genderproblemen’ te bestaan binnen de historische demografi e. Toch
wordt ook het onderzoek binnen de historische demografi e ‘geplaagd’ door een be-
paald soort genderblindheid, of anders gezegd door bepaalde (traditionele) gender-
opvattingen, die op veelal impliciete wijze een belangrijke sturende rol vervullen
binnen het onderzoek. In de eerste plaats refl ecteert de wijze waarop zowel mannen
als vrouwen worden weergegeven in historisch demografi sch onderzoek bepaalde
binnen onze cultuur vigerende genderopvattingen. Dat is op zich niet zo vreemd,
want wetenschap is zelf een sociale constructie. Dat zullen de meeste wetenschappers
tegenwoordig niet meer willen ontkennen (Lorenz 1998; Jansen 2010). Wetenschap
kan daarom onmogelijk volledig objectief en waardevrij zijn: cultureel bepaalde waar-
den en normen sturen en vormen (mede) ons wetenschappelijk onderzoek. Gender-
normen en -waarden zijn daar een onderdeel van: zij bepalen derhalve mede welke
vragen we stellen en tot welke uitkomsten we kunnen komen in onderzoek. Weten-
schappelijk onderzoek moet zich daar rekenschap van geven; zelfrefl ectie ten aanzien
van ‘standplaatsgebondenheid’, zoals historici dat altijd uitdrukken, is gewenst.

Welke genderopvattingen vinden we gerefl ecteerd in het hedendaagse historisch de-
mografi sch onderzoek? In wat volgt zullen we ingaan op die zaken die wij vooral
van belang achten voor dat ‘rekenschap geven’; we gebruiken daarbij voornamelijk
voorbeelden uit het onderzoek naar huwelijk, vruchtbaarheid en sterfte. Vergelijkbare
voorbeelden kunnen echter ook in het onderzoek naar migratie worden gevonden.
Zoals Watkins (1993) en Mackinnon (1995) al eerder uiteen hebben gezet, spelen
vrouwen veelal een rol binnen historisch demografi sch onderzoek als ‘lichamen’. Van
vrouwen worden vooral biologische kenmerken meegenomen als controlevariabelen
en als indicatoren voor determinanten van demografi sche processen. Als voorbeeld
kunnen we verwijzen naar het gegeven dat in de meeste fertiliteitsstudies de leeftijd
van de moeder wordt meegenomen. Vrouwen verschijnen daarmee in de gedaante
van een biologische capaciteit tot reproductie. Hetzelfde geldt voor het onderzoek
naar zuigelingen- en kindersterfte – afgezien van een enkele variabele die naar het
gezinsniveau kan verwijzen (bijvoorbeeld woonplaats) en dus ook betrekking heb-

26 | Gender als analytische categorie in historisch demografi sch onderzoek

ben op vrouwen – wordt van vrouwen, de moeders in dit geval, vooral de leeftijd
opgenomen, de leeftijd bij geboorte van het desbetreffende kind. Dat past niet alleen
precies bij de traditionele en bovendien hiërarchische indeling in nature (vrouwen)
en culture (mannen) die zo kenmerkend is geworden voor de westerse cultuur sinds
de negentiende eeuw, maar deze verdeling ‘giet’ vrouwen ook vooral in de vorm van
passieve, niet-handelende wezens (Watkins 1994). De lichamelijke kenmerken van
vrouwen zoals die zijn opgenomen vormen immers vooral een ‘zijnsconditie’.

Mannen worden daarentegen veelal in de rol van handelende actoren ‘gegoten’ die op
grond van een verkregen sociaal-economische positie invloed uitoefenen op demogra-
fi sche uitkomsten. Zo wordt van mannen doorgaans het beroep opgenomen, en even-
tueel de inkomens- of welvaartspositie in onderzoek naar zowel huwelijk, vrucht-
baarheid als sterfte. De gedachte daarachter is dat mannen het inkomen verstrekken
dat bijvoorbeeld reproductie mogelijk maakt, en dat naarmate dat inkomen (de so-
ciale status) hoger is, mannen meer kinderen willen. Dat veronderstelt dat mannen
rationele wezens zijn die met betrekking tot kinderen krijgen rationele keuzes maken.
Of dat zo is, staat zelden ter discussie. Ook wordt de vraag niet gesteld waarom man-
nen meer/minder kinderen zouden willen. Welke motieven spelen daarbij een rol? En
vooral: hoe verhouden die motieven zich tot de in die cultuur dominante constructies
van mannelijkheid? Wat zijn de belangen van mannen als mannen? Dit type vragen
komt om de hoek kijken als we veel meer vanuit een genderbril naar demografi sche
processen in het verleden kijken. Daarmee worden historische actoren niet langer
gezien als genderneutraal maar als personen die niet alleen een klasse-identiteit be-
zitten, of wellicht een etnische of religieuze identiteit of welke andere identiteit dan
ook, maar ook nog als eigenaren van een identiteit als man of als vrouw. Overigens
worden dergelijke vragen naar de motieven om een bepaald aantal kinderen te krijgen
ook niet altijd gesteld ten aanzien van vrouwen, maar voor hen geldt meestal dat de
impliciete verwachting is dat ze het kindertal willen beperken. Bovendien moeten we
met betrekking tot reproductie bedenken: It takes two to tango. De vraag hoe proces-
sen van afweging, overleg en communicatie over fertiliteit bij koppels verlopen, en of
en zo ja hoe, mannen en vrouwen daarin verschillende posities kunnen innemen, als
mannen en als vrouwen, afhankelijk van bepaalde contexten, wordt doorgaans niet
gesteld. Toch wordt er reeds lang aangedrongen op een perspectief dat in hoge mate
mee wordt bepaald door het analytische concept gender (Gillis 1992).

Het denken over mannen als handelende actoren wordt ondersteund door de main-
stream theorievorming binnen de historische demografi e. Een van de belangrijkste
interpretatieframes waarbinnen we de demografi sche transitie proberen te begrijpen
is de moderniseringshypothese, waarbinnen we zowel veranderingen op het terrein
van huwelijk, fertiliteit als sterfte in de afgelopen twee eeuwen interpreteren. Onder
‘modernisering’ wordt doorgaans het gehele complex aan maatschappelijke verande-
ringen verstaan dat gepaard gaat met industrialisatie en verstedelijking. Indicatoren
die de voortgang van modernisering moeten meten, worden meestal geconstrueerd

Gender als analytische categorie in historisch demografi sch onderzoek | 27

aan de hand van het beroep van mannen in moderne sectoren, bijvoorbeeld de in-
dustrie. Dat kan gemeten worden op individueel niveau op basis van beroepstitels of
op geaggregeerd niveau als proporties mannen werkzaam in de industrie. De achter-
liggende gedachte is dat ‘moderne’ mannen eerder tot de calculus of rational choice
zullen overgaan en minder kinderen zullen willen en daar dan ook de nodige stappen
toe zullen zetten. We kunnen daardoor gemakkelijk denken dat mannen kunnen mo-
derniseren en leidende actoren zijn in de introductie van een moderne calculerende
mentaliteit in de samenleving, terwijl vrouwen dat niet zijn; die volgen slechts hun
mannelijke partner. Mannen worden op deze wijze ook vooral neergezet als beroeps-
beoefenaren en als kostwinners. Een dergelijke rol is voor vrouwen niet vaak weg-
gelegd, hoewel we toch weten dat vrouwen in Europese samenlevingen voor het
huwelijk veel jaren actief waren op de arbeidsmarkt. Die arbeidsmarktervaring kan
in hoge mate relevant zijn voor het privédomein van huwelijk en gezin (De Moor &
Van Zanden 2010).

Voor het overige hebben we weinig (aanvullende) hypothesen over mannen en hun
motieven en gedrag tijdens de demografi sche transitie, behalve misschien dat we ver-
wachten dat ze niet geneigd zijn om strategieën van geboortebeperking toe te passen
die hun toegang tot huwelijkse seksualiteit zouden kunnen bemoeilijken (Seccombe
1992). Daarnaast verwachten we dat mannen de leidende rol hebben gespeeld in de
demografi sche transitie door hun bepalende positie in alles met betrekking tot seksu-
aliteit (Szreter & Fisher 2010). Als we het bovenstaande in acht nemen, kunnen we
derhalve gemakkelijk denken dat de vraag naar de overgang van een demografi sch
regime gebaseerd op ‘natuurlijke’ fertiliteit naar een regime gebaseerd op ‘gereguleer-
de’ fertiliteit vooral draait om de impliciete vraag hoe, waarom en wanneer mannen
overgingen op innovatief demografi sch gedrag. Een en ander betekent dat we daar-
mee aan mannen het zo gunstig klinkende begrip agency toekennen, maar dat voor
vrouwen niet weggelegd zien. We zien mannen als decision makers waar het gaat om
huwelijk en fertiliteit, en daarmee als historische actoren die mede vorm geven aan
sociale verandering. Vrouwen lijken veeleer sociale verandering te ‘ondergaan’, of op
z’n best laten we ze ‘afwachten’. Hedendaags onderzoek naar de fertiliteitstransitie in
ontwikkelingslanden doet evenwel iets anders vermoeden. Op de wereldbevolkings-
conferentie van de Verenigde Naties in 1994 werd niet voor niets benadrukt dat gen-
dergelijkheid een belangrijke voorwaarde is voor de vruchtbaarheidsdaling in Afrika.
Als de machtspositie van vrouwen verbetert via onderwijs en werk leidt dat tot aan-
zienlijke ingrepen in de vruchtbaarheid. Die ingreep in de vruchtbaarheid versterkt
op haar beurt de positie van vrouwen nog verder omdat zij daardoor minder tijd
besteden aan het baren en opvoeden van kinderen en dus meer tijd hebben om zich
te ontplooien en een eigen inkomen te verwerven (McDonald 2004). Niet voor niets
blijkt keer op keer dat hoger opgeleide vrouwen, met name in ontwikkelingslanden,
een lagere vruchtbaarheid kennen. Dit illustreert dat vrouwen wel degelijk als agents
of change inzake vruchtbaarheid kunnen optreden en dat ze dat in het verleden waar-
schijnlijk ook veel meer deden dan doorgaans wordt aangenomen.

28 | Gender als analytische categorie in historisch demografi sch onderzoek

Tegelijkertijd is er ook reden om te geloven dat het niet altijd (uitsluitend) de man-
nen zijn die traditionele waarden ten aanzien van huwelijk, seksualiteit en vrucht-
baarheid in stand willen houden. De Marokkaanse sociologe Soumaya Naamane
Guessous (1991; 2000) heeft voor de Marokkaanse samenleving aannemelijk gemaakt
dat het (in het verleden) de vrouwen zelf waren die de bestaande genderrollen in
stand hielden. Het zijn de (Marokkaanse) moeders die hun dochters tot vrouwen en
hun zonen tot mannen opvoeden. Het zijn ook de moeders en schoonmoeders die
eisen dat de dochter/schoondochter als maagd in het huwelijk treedt, en zij zijn het
die nog vaak eisen dat tijdens de huwelijksnacht van hun dochters/schoondochters
een wit laken aan de familie getoond wordt dat met maagdelijk bloed besprenkeld
is. Deze vicieuze intergenerationele cirkel wordt in de laatste decennia meer en meer
doorbroken, met name in de steden, door hoger opgeleide vrouwen die zelf nog tradi-
tioneel werden opgevoed, maar zo’n opvoeding voor hun dochters en zonen ongepast
vinden. Natuurlijk spelen hun echtgenoten, vaders en zonen ook een belangrijke
rol in hun opvattingen, gedragspatronen en opvoedingspraktijken, maar de vrouwen
hebben wel degelijk agency.

Met de bovenstaande voorbeelden uit onderzoek in ontwikkelingslanden wil-
len wij niet claimen dat de ervaringen van vrouwen (heden ten dage) in andere
delen van de wereld zomaar gelijkgesteld kunnen worden met de ervaringen van
Europese vrouwen in het verleden. Integendeel, de historische en culturele context
blijft vanzelfsprekend van groot belang. Het is evenwel vreemd om te zien dat
in historisch demografi sch onderzoek Europese vrouwen maar al te vaak worden
afgeschilderd als machteloze wezens, terwijl die agency zonder meer wordt toe-
geschreven aan vrouwen in landen waarvan traditioneel wordt beweerd dat zij
van oudsher een slechtere machtspositie hebben ten opzichte van hun vaders en
echtgenoten.

Tot slot valt op dat de rol van mannen als mannen tijdens de demografi sche tran-
sitie niet zo sterk geproblematiseerd is. De vraag welke belangen mannen als man-
nen hadden ten aanzien van bijvoorbeeld een bepaald kindertal wordt maar zelden
gesteld (Folbre 1983). Dat laatste raakt aan een cruciaal punt in genderbenaderin-
gen in historisch onderzoek, namelijk de machtsverhoudingen en machtsverschillen
tussen de seksen. In mainstream historisch-demografi sch onderzoek wordt niet veel
aandacht besteed aan machtsverhoudingen tussen de seksen. Er wordt meestal ge-
redeneerd vanuit het idee dat beslissingen over fertiliteit genomen worden door een
harmonieus functionerende eenheid, het echtpaar (lees: de man beslist en de vrouw
stemt stilzwijgend toe) of de ouders. Dat mannen en vrouwen er andere opvattingen
op na kunnen houden en uiteenlopende belangen hebben, en dat dit tot meningsver-
schillen en zelfs tot confl icten kan leiden, wordt vaak genegeerd. Het is uiteraard geen
gegeven dát ze meningsverschillen of confl icten hebben, maar we kunnen er evenmin
van uitgaan dat ze die níét hebben. Benaderingen die vanuit een genderperspectief
werken, zullen eerder aandacht hebben voor dergelijke differentiële machtsposities.
Gender is immers een analytische categorie van verschil, zoals sociale klasse dat is
(Rose 2010).

Gender als analytische categorie in historisch demografi sch onderzoek | 29

Als we een goed zicht willen krijgen op de wijze waarop gender als een systeem
van verschil mede demografi sche processen in het verleden heeft vormgegeven, dan
houdt dat ook in dat we steeds in het oog moeten houden dat het gaat om het bestu-
deren van ‘relatieve’ posities van mannen en vrouwen. Vanuit die gedachte gaat het
er dus niet om de blik uitsluitend op vrouwen te richten, maar juist om zowel mannen
als vrouwen in hun onderlinge relatie te bestuderen. Gender is vooral een relationele
categorie. Dat kan geïllustreerd worden aan de hand van onderzoek naar de invloed
van onderwijs op het demografi sch gedrag van vrouwen. De gedachte is dat onder-
wijs bijdraagt aan de empowerment van vrouwen en het versterken van hun agency
binnen het gezin, en daarmee aan de kans dat vrouwen eerder zullen overgaan tot
een beperking van het kindertal. Die vrouwelijke empowerment kan echter afgezwakt
of zelfs teniet gedaan worden als het onderwijspeil van de echtgenoot veel hoger is.
Ook als het onderwijspeil van vrouwen en mannen in gelijke tred omhoog gaat, is de
kans groot dat de toename van vrouwelijke agency door het verhoogde onderwijspeil
slechts miniem is of zelfs helemaal achterwege blijft (Allen 2003). Idealiter gaat het
dus om de verhouding tussen de beide seksen, om het idee dat we te maken hebben
met een systeem waarbinnen genderidentiteiten worden geconstrueerd voor zowel
mannen als vrouwen, zoals in het eerste deel van deze inleiding al is uiteengezet.

In historisch demografi sch onderzoek worden we uiteraard beperkt door de mogelijk-
heden die de data ons opleggen. Zeker als we kwantitatief willen werken met grote
databestanden worden we geregeld geconfronteerd met de grenzen die de bronnen
ons stellen. Wat we opnemen in onderzoek, en daarmee ook het perspectief waardoor
we kijken, is vaak een functie van de data die voorhanden zijn. Het is eenvoudiger om
de beroepen van mannen mee te nemen in onze analyses dan die van vrouwen, want
vrouwenberoepen werden vanaf de tweede helft van de negentiende eeuw doorgaans
minder veelvuldig opgetekend (Walhout & Poppel 2003). Vrouwen werden immers
niet geacht te ‘werken’. We zijn dus afhankelijk van wat in eerdere generaties werd
bewaard en geregistreerd, en dat betekent eveneens dat de ‘gegenderde’ opvattingen
van eerdere generaties de productie van kennis in onze generaties beïnvloeden. Het
is buitengewoon nuttig ons daarvan bewust te zijn: de machtsverhoudingen in het
verleden bepalen de geschiedschrijving in het heden. Historici zijn echter gewend om
creatief om te gaan met bronnenmateriaal en daaraan informatie te ontlokken die de
archiefmakers niet op het oog hadden bij de constructie van dat materiaal. De meest
bijzondere geschiedschrijving uit de sociale en culturele geschiedenis van de afge-
lopen decennia kwam op precies die manier tot stand. Een mooi voorbeeld daarvan
is het boek van Le Roy Ladurie (2004) over Montaillou, waarmee we een bijzondere
inkijk kregen in de leefwereld van zestiende-eeuwse Zuid-Franse boeren dankzij het
gebruik van de inquisitiearchieven. Daar ligt dus ook een uitdaging voor de histori-
sche demografi e: zonder een ‘beslissing’ om de blik te verruimen, zullen we geen
andere data ‘vinden’ of nieuwe toepassingen ontwikkelen op basis van bekende data.

De introductie van gender in de historische wetenschap heeft niet alleen het potenti-
eel om een perspectief toe te voegen aan een toch al breed scala aan perspectieven,

30 | Gender als analytische categorie in historisch demografi sch onderzoek

maar ook om de geschiedschrijving zelf te veranderen, datgene wat doorgaat voor
mainstream history. Dat blijkt al uit het bovenstaande waar we zijn ingegaan op het
gegeven dat het begrip ‘gender’ niet enkel van toepassing is op vrouwen maar even-
zeer op mannen. Ergo, zoals sommige historici zeggen: we zullen nooit komen tot een
echt begrip van het sekse/gendersysteem, en dus ook niet van de positie van vrou-
wen, als we geen bewuste poging ondernemen om de constructie van mannelijkheid
en het geheel van ‘mannelijke werelden’ te begrijpen (Lewis 1986). Dat potentieel
strekt zich eveneens uit tot de constructie van ‘wetenschap’ zelf en dat wat gezien
wordt als geaccepteerde wetenschappelijke methoden en technieken. Als we accep-
teren dat wetenschap als zodanig een sociaal geconstrueerde activiteit is, dan volgt
daaruit ook dat bij de constructie van wetenschap allerlei genderopvattingen een rol
spelen. Sommige gendertheoretici gaan daarbij zo ver dat ze alle traditionele acade-
mische idealen, zoals wetenschappelijke afstand en empirisch gefundeerd onderzoek,
niet alleen identifi ceren als ‘mannelijke constructies’, maar deze ook scherp aanval-
len of zelfs uitsluiten (Tosh 2010). Die laatste postmoderne route volgen is uiteraard
onwenselijk – het zou de uitverkoop betekenen van de gehele historische praktijk zo-
als we die nu kennen – maar dit type kritiek kan ons wel attenderen op een mogelijk
interessant perspectief voor het historisch demografi sch onderzoek. In de dominante
stroming van het historisch demografi sch onderzoek prevaleert zonder meer de groot-
schalige en kwantitatieve aanpak met een, zeker tegenwoordig, zware statistische
methodologie. Deze aanpak van big data en heavy statistics waarbij het er vooral
om gaat de variabelen te ‘beheersen’ sluit naadloos aan bij de constructie van ‘man-
nelijke’ wetenschap als hardcore science en zal daarom niet snel geproblematiseerd
worden binnen de eigen discipline (Watkins 1993). Kwalitatieve methoden zoals oral
history lijken minder populair en worden eerder gezien als enigszins problematisch,
mede omdat ze veelal betrekking hebben op kleine populaties en daarom geen aan-
spraak op representativiteit kunnen maken. Het doel van oral history is evenwel niet
altijd om representatief te zijn voor een hele bevolking, maar variaties in ervaringen
en veelheid in perspectieven binnen een (sub)populatie bloot te leggen (Bleyen 2008).
Oral history kan daarmee een licht laten schijnen op de ervaringen van (bepaalde
groepen) vrouwen, die normaliter niet of nauwelijks in het historisch vertoog aan bod
zouden komen, omdat zij weinig of geen bronnen hebben achtergelaten (Thompson
2000). Dat is een van de redenen waarom oral history onder feministische historici
vanaf de jaren zestig erg populair is geworden. Daarnaast is oral history erg geschikt
om gendersystemen te ontrafelen en maakt de onderzoeksmethode het mogelijk om
het leven van vrouwen vanuit het perspectief van de vrouwen te bestuderen, door ze
zelf aan het woord te laten (Geiger 1990).

In onze perceptie zijn kwalitatieve methoden een welkome aanvulling op de brede
waaier aan bestaande kwantitatieve onderzoekmethodes in het veld. De historische
demografi e kan er volgens ons veel bij winnen als er wat meer aandacht zou zijn voor
de analyse van brieven, biografi eën, en oral histories. Dit soort bronnen geven ons
inzicht in zaken waar we doorgaans geen variabelen voor hebben om in statistische
modellen op te nemen, zoals intenties, verwachtingen, gevoelens en emoties van his-

Gender als analytische categorie in historisch demografi sch onderzoek | 31

torische actoren. Of vrouwen en/of mannen meer of minder kinderen wensten, welke
verwachtingen ouders ten aanzien van kinderen hadden (bijvoorbeeld ten aanzien
van de oudedagvoorziening en of, en zo ja hoeveel, zij zouden bijdragen aan het
gezinsbudget), of er een emotionele band met kinderen werd opgebouwd, of ouder-
kindrelaties eerder instrumenteel waren (bijvoorbeeld gericht op het genereren van
zo veel mogelijk inkomen of het vergroten van de productie) – al deze zaken beïn-
vloedden het reproductieve gedrag van mensen in het verleden en daarmee ook hun
demografi sche uitkomsten. Ook in kwantitatief onderzoek spelen onze ideeën over de
intenties, verwachtingen, gevoelens en emoties van historische actoren een rol, vaak
in de vorm van onderliggende assumpties die daarmee een sturende werking hebben
in het onderzoek en de duiding van onderzoeksresultaten in een bepaalde richting
duwen. Zo gaan onderzoekers die de resource dilution-theorie toetsen ervan uit dat
ouders zich in de negentiende eeuw altruïstisch opstelden ten opzichte van hun kin-
deren en derhalve streefden naar een kleiner kindertal omdat dit in het voordeel van
individuele kinderen zou uitdraaien. Die ouders zouden voor een quantity-quality
trade-off hebben gestaan. Het is echter nog maar de vraag of de doorsnee negentien-
de-eeuwse ouders de historische realiteit ooit op een dergelijke manier onder ogen
hebben gezien. Er zijn minstens even goede redenen om aan te nemen dat de daling
van het kindertal een bewuste poging was van ouders om hun eigen positie binnen
de samenleving te handhaven of te verbeteren op een moment dat meer zuigelingen
tot volwassenen opgroeiden en kinderen opvoeden steeds duurder werd. Ouders kun-
nen er ook tegenovergestelde motieven op nagehouden hebben. Zo kunnen moeders
vooral aan hun eigen gezondheid en welzijn gedacht hebben (in het licht van de
hoge moedersterfte niet zo vreemd), terwijl het voor vaders mogelijkerwijze vooral
fi nancieel aantrekkelijk was om minder kinderen te krijgen. Dat hier ook een voordeel
voor de kinderen opdook, in de vorm van meer aandacht en middelen, kan simpel-
weg slechts een onbedoeld neveneffect zijn geweest. Met behulp van kwantitatief
onderzoek op basis van het beschikbare bronnenmateriaal is het onmogelijk om de
motieven van historische actoren achter hun demografi sche gedrag te ontrafelen. Uit
(resultaten van) gedrag kan men niet zomaar intenties afl eiden, omdat men zich dan
schuldig maakt aan teleologie. Resultaten van het menselijk handelen komen immers
niet alleen tot stand als gevolg van doelbewust handelen, maar zijn ook vaak de uit-
komst van allerlei onbedoelde neveneffecten van handelingen (Lorenz 1998).

Een belangrijke taak voor de historisch demograaf lijkt daarom het bestuderen van
het sociale leven van individuen te zijn – vaders, moeders, zonen, dochters, grootva-
ders, grootmoeders... – binnen de historische context op basis van kwalitatieve bron-
nen. Dat kan idealiter leiden tot de formulering van historisch verantwoorde theorieën
die vervolgens weer kwantitatief getoetst kunnen worden. Er is daar veel nood aan,
want de (historische) demografi e staat al geruime tijd te boek als een theoriearme
discipline (Wunsch 1995). Dat dat een probleem is, blijkt uit een klassiek voorbeeld
over het statistische verband dat in verschillende Europese landen werd aangetroffen
tussen het aantal ooievaars en het aantal geboortes in een land (Matthews 2000).
Achter deze correlatie gaat vanzelfsprekend geen causaal verband schuil, want het is

32 | Gender als analytische categorie in historisch demografi sch onderzoek

en blijft een fabeltje dat ooievaars baby’tjes brengen... Het gaat om een zogenaamd
schijnverband dat simpelweg door een derde variabele wordt veroorzaakt, die zowel
met het aantal ooievaars als met het aantal geboortes correleert, namelijk verstede-
lijking (Porpora 2008). Dit voorbeeld toont aan dat het uiterst belangrijk is dat histo-
risch demografi sch onderzoek door stevige theorieën wordt gestuurd, anders dreigen
er allerlei fabeltjes gecreëerd, c.q. bevestigd te worden. Kwalitatief onderzoek kan
daar aan bijdragen, omdat het bijzonder geschikt is voor theorievormend onderzoek.
Daarom verdient in onze optiek binnen de historische demografi e het mixed method
design de voorkeur, waarbij kwantitatieve en kwalitatieve onderzoeksmethoden wor-
den gecombineerd. Gender kan zowel in het kwalitatieve als in het kwantitatieve
onderzoek in de historische demografi e een belangrijke rol spelen.

In het bovenstaande hebben we hopelijk duidelijk gemaakt welke voordelen ver-
bonden zijn aan genderbenaderingen in de historische demografi e. Zij kunnen in
belangrijke mate bijdragen aan een complexere benadering en een beter begrip van de
belangrijkste demografi sche transities van de afgelopen twee eeuwen. Een genderbe-
nadering betekent automatisch dat alle velden van sociale actie en sociale betekenis
– zowel politieke als economische, sociale en culturele velden – betrokken worden bij
onze verklaringsmechanismen. Ten slotte herstelt een genderbenadering de agency
van beide seksen en verscherpt ze de blik op de rol van mannen en vrouwen binnen
eenheden zoals families, gezinnen en koppels, eenheden die een centrale rol spelen
binnen de historische demografi e.

3. Gender en historische demografi e in Vlaanderen en Nederland

In het historisch demografi sch onderzoek in Vlaanderen en Nederland wordt er meer en
meer aandacht besteed aan gender. Wij geven hier geen allesomvattend overzicht van
studies waarin gender een rol speelt, wel presenteren we een aantal voorbeelden van
vooraanstaand onderzoek op dat vlak. We doen dat ten aanzien van de kernthema’s in
de historische demografi e: partnerkeuze, huwelijk, vruchtbaarheid, sterfte en migratie.

Partnerkeuze en huwelijk

Verschillende onderzoeken in Nederland en Vlaanderen hebben partnerkeuze en hu-
welijk aan een stevige genderanalyse onderworpen. Zo worden leeftijdsverschillen
tussen partners gehanteerd als indicatoren van de machtspositie van vrouwen ten op-
zichte van mannen binnen het huwelijk. Bart Van de Putte, Koen Matthijs en anderen
hebben bijvoorbeeld laten zien dat zich in Leuven, maar ook elders in Vlaanderen
en zelfs in de rest van West-Europa in de negentiende eeuw een trend naar leeftijds-
homogamie voordeed (Van de Putte & Matthijs 2001; Van de Putte 2005; Van de Putte,
et al. 2009). Deze trend wordt in verband gebracht met een romantisering van het
huwelijk, zoals eerder door Shorter (1975) beschreven werd. Het idee is dat instru-

Dit boek is online te koop (klik hier).

http://www.acco.be/uitgeverij/nl/publication/9789033493614/gender+inen+demografie.+jaarboek+demografie

K. M
atthijs, P. Puschm

ann, H
. Bras &

 A. Janssens G
ender in/en historische dem

ografi e JA
A

R
BO

EK
 2013

Jaarboek

2013

Gender in/en
historische
demografi e

Koen Matthijs, Paul Puschmann, Hilde Bras & Angélique JanssensGender is een belangrijke kwestie in hedendaags en historisch gezins- en bevolkings-

onderzoek. Genderkwesties komen aan bod in studies over de sociale en culturele

kenmerken van seksualiteit, partnerkeuze, voortplanting, gezinsvorming en -ontbinding,

migratie, sociale mobiliteit en sterfte.

De inleiding van deze bundel geeft een overzicht van de ontwikkelingen van gender-

geschiedenis. Ook de meerwaarde van een genderbenadering voor de historische

demografi e komt aan bod. De specifi citeit van de gender-aanpak wordt vervolgens

thematisch geïllustreerd aan de hand van concrete studies over partnerkeuze,

huwelijk, gezinssamenstelling en sterfte. De bijdragen zijn heterogeen qua methodo-

logische aanpak en qua theoretische oriëntatie.

De teksten in deze bundel werden in december 2012 gepresenteerd op de Vijfde

Dag van de Historische Demografi e, een initiatief van de Wetenschappelijke

Onderzoeksgemeenschap Historische Demografi e (FWO Vlaanderen). Het boek wordt

mee gefi nancierd door het NW Posthumus Instituut.

Koen Matthijs is gewoon hoogleraar aan het Centrum voor Sociologisch Onderzoek

(Onderzoekgroep Family and Population Studies) van de faculteit Sociale Weten-

schappen van de KU Leuven.

Paul Puschmann is als aspirant van FWO-Vlaanderen verbonden aan het Centrum voor

Sociologisch Onderzoek (Onderzoeksgroep Family and Population Studies) van de

faculteit Sociale Wetenschappen van de KU Leuven.

 Hilde Bras is universitair hoofddocent aan de afdeling Economische, Sociale en

Demografi sche Geschiedenis van de Radboud Universiteit Nijmegen.

Angélique Janssens is universitair docent aan de afdeling Economische, Sociale en

Demografi sche Geschiedenis van de Radboud Universiteit Nijmegen.

9 7 8 9 0 3 3 4 9 3 6 1 4

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile ()
 /CalRGBProfile (Apple RGB)
 /CalCMYKProfile (U.S. Sheetfed Coated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check true
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (GWG_GenericCMYK)
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /ENU <FEFF>
 /NLD ()
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [14172.000 14172.000]
>> setpagedevice

