

ONDERZOEK NAAR DE BEVOLKINGSSTRUCTUUR BINNEN HET AMBACHT HILLEGERSBERG

door DRS. R. A. D. RENTING

ONDERZOEKINGEN, welke zich bezig houden met de moderne tijd, kunnen gebruik maken van een keur van statistische gegevens. Objectieve getallen werken er toe mede, dat we een betere visie krijgen op tal van verschijnselen; bij gemis aan getallen, lopen we gevaar de juiste proporties niet te onderkennen. De Belgische geschiedschrijver Pirenne geeft in zijn „Les anciennes démocraties des Pays-Bas” een voorbeeld van de getallen-goochelaar in de middeleeuwen: twee vrijwel gelijktijdige documenten houden zich bezig met het inwonertal van de stad Yper, de één noemt 200.000 zielen, de ander 40.000 zielen. Een minutieus onderzoek, aldus Pirenne, heeft aan het licht gebracht, dat het werkelijke inwonertal van Yper in 1491 ruim 7500 zielen was¹⁾. Intussen hebben deze en andere bedriegelijke opgaven van tijdgenoten bij velen een verkeerde voorstelling van zaken betreffende de rol der Vlaamse steden in de hand gewerkt.

Het statistisch materiaal van vóór de 19de eeuw is schaars en er is nog vrij weinig mee gewerkt; toch zijn er in vrijwel elk oud archief wel registers en lijsten aanwezig, met behulp waarvan we ons een betrouwbaar beeld kunnen vormen van de numerieke werkelijkheid. Ik denk aan de doop-, trouw- en doodboeken, indemniteitsregisters, belastingkohieren en wat dies meer zij.

Ik heb getracht uit het archiefmateriaal van het oude ambacht Hillegersberg, waartoe ook Bergschenhoek behoorde, een aantal statistische gegevens te distilleren; de kennis daarvan moge er toe bijdragen, dat het beeld van de structurele geaardheid der bevolking gedurende drie eeuwen erdoor verduidelijkt wordt.

De oudste gegevens heb ik geput uit de Enquete van 1494²⁾ en de Informacie van 1514³⁾, beide samengesteld met het oog op de vaststelling der verpondingskohieren. Het aantal haardsteden en, in de Informacie alleen, het aantal communicanten worden opgegeven. Het aantal inwoners van het ambacht is dan, bij benadering, vast te stellen door het aantal haardsteden te vermenigvuldigen met het gemiddeld aantal bewoners per huis of, zoals Blok doet, door verdubbeling van het aantal communicanten⁴⁾.

De schattingen van het gemiddeld aantal inwoners per huis variëren tussen $4\frac{1}{2}$ en $7\frac{1}{2}$ ⁵⁾. Waarom zouden we niet 6 aannemen. In 1622 was het in elk geval ca. 6 en omstreeks 1800 ook nog.

Het aantal huizen te Hillegersberg is eveneens bekend voor de jaren 1562, 1632, 1732 en 1804. In 1514 werden opgegeven 140 haardsteden en 450 communicanten; volgens beide zojuist genoemde berekeningen kunnen we concluderen tot een inwonertal van 850 à 900 zielen ⁶⁾. Nog geen 50 jaar later, in 1562 ⁷⁾, waren er 245 huizen met ca. 1500 zielen. In 1632 zullen in 325 huizen tegen de 2000 mensen hebben gewoond. In 1732 werden er 610 huizen geteld ⁸⁾ en de bevolking moet, naar schatting, vermeerderd zijn van ca. 2000 tot ca. 3700 zielen. In Kralingen was het nog sneller gegaan: van ca. 350 zielen in 1514 was men daar opgeklimmen tot ca. 750 in 1632 ⁹⁾ en tegen de 2500 in 1732. In het verdere verloop van de 18de eeuw volgde in de meeste Schielandse ambachten stilstand en achteruitgang: de huizenvoorraad te Hillegersberg slonk gaandeweg tot ca. 490 in 1804. Voor 1795 wordt een bevolkingscijfer van 3005 zielen opgegeven ¹⁰⁾. Van de Schielandse ambachten zette feitelijk alleen Kralingen de stijging voort, zodat daar in 1795 ook een kleine 3000 inwoners werden geteld. Rotterdam had toen een bevolking van tussen de 50.000 en 60.000 zielen, Schiedam van ca. 10.000 zielen. In 1514 waren Rotterdam en Schiedam landstadjes van, naar schatting, tegen de 7000 en 3000 inwoners.

De cijfers van de doop- en doodboeken (zie grafieken I en II) zijn ook een aanwijzing van bevolkingsgroei en -teruggang. Zij bevestigen de zoëven voorgestelde gang van zaken. Doopboeken hebben we over vanaf ca. 1660. Werden er aan het einde van de 17de eeuw gemiddeld nog geen 80 kinderen per jaar gedoopt, in de 20-er jaren van de 18de eeuw waren het er tegen de 150, of ca. $40\frac{0}{100}$. In de 30-er jaren begon de teruggang, met een dieptepunt in de periode 1761-1770 van 102. Uit de toeneming van het aantal doden in de eerste decennia van de 18de eeuw blijkt tevens de bevolkingsgroei ¹¹⁾. Na 1730 volgde een regelmatige teruggang ¹²⁾. Over de gehele 18de eeuw genomen waren doopcijfer en doodcijfer te Hillegersberg ongeveer gelijk ¹³⁾. Onder de overledenen was het aantal kinderen gemiddeld iets groter dan het aantal volwassenen; meer dan de helft van alle kinderen overleed voor

48. GRAFIEK I. Aantal gedoopte kinderen, 1700-1800. De meer regelmatige lijn geeft de gemiddelden aan van de op elkaar volgende 10-jarige periodes. Tot in de 30-er jaren nam het aantal dopelingen jaarlijks toe, waarna, tot in de 60-er jaren een daling plaats had. Na een diep dal volgde geregeld een scherpe spits, b.v. 1735-1736. In de jaren 1780-1782, waarin het sterftecijfer verbijsterend hoog was, zakte het geboortecijfer diep. In de jaren 1783-1787 kwam de reactie met een aanzienlijke verhoging.

het bereiken van de volwassen leeftijd. Er stierven meer jongens dan meisjes, bijgevolg ook meer vrouwen dan mannen ¹⁴).

Het ambacht Hillegersberg werd door de Rotte geografisch in twee delen gesplitst. In 1562 stond 20 % van de huizen ten oosten van de Rotte. Naderhand, in 1632, in 1732 en in 1804 was dit percentage ca. 25 %; 75 % van alle huizen stond dus ten westen van de Rotte.

Zowel ten westen als ten oosten van de Rotte woonde, in de gehele periode van bevolkingsaanwas, het overgrote deel in de noordelijke veenderijen, rondom Bergschenhoek en Ommoorden. De belangrijkste bestaansbron was hier de turfdelving. Toen in de loop van de 18de eeuw het land vrijwel was weggeveend en de huizen en wegen onderspoelden en wegspoelden, trok de bevolking geleidelijk weg en werd het zuidelijk deel van het ambacht, met als kern het oude dorp Hillegersberg, meer en meer bevolkt ¹⁵).

Het aantal huizen langs Westweg, Oostweg en Achterweg, dat zijn de wegen, die vanuit Bergschenhoek het veen in liepen, was in 1632 bijna 40 % van alle huizen in het westelijk deel van het ambacht; in 1732 was het percentage nog bijna 30 %. Omstreeks

49. GRAFIEK II. Aantal overledenen 1700-1800 (naar het gaardersboek). De meer regelmatige lijn geeft de gemiddelden aan van de op elkaar volgende 10-jarige periodes. Tot ca. 1720 nam het aantal overledenen jaarlijks toe; na 1730 tot in de 60-er jaren had een daling plaats. Diepe dalen en scherpe spitsen volgen elkaar regelmatig. Een zeer scherp omhoogschietende piek zien we in de jaren 1779-1781, gevolgd door een even snelle daling.

1750 was het gezakt tot 20 % en in 1804 tot ruim 11 %. In de zelfde tijd verdubbelde het percentage der huizen in en ten zuiden van het dorp. Hoewel ook hier het land hard was geminderd, nam de bevolking toe. Er waren enige industriële bedrijfsjes gevestigd, welke ook werk bleven verschaffen nadat het water zijn verwoestingen had aangericht.

Ten oosten van de Rotte stond in 1732 nog ruim de helft der huizen in het veen van Ommoorden, Wollefoffen en langs de Rijkskade. In 1804 was het percentage gezakt tot beneden de 24 % en in de 19de eeuw ging het verval van de buurt Ommoorden door¹⁶). In de Bospolder en Kleinpolder, tot Rubroek toe, was de toeneming, na 1732, op zijn minst gelijk aan de teruggang in het noorden¹⁷).

Aan de getallen dopelingen wordt duidelijk gedemonstreerd, dat in de 18de eeuw de bevolking van de kerkelijke gemeente Bergschenhoek sterk terugliep, en dat het zwaartepunt zich verplaatste naar het dorp Hillegersberg (zie grafiek III). In de tweede helft van de 17de eeuw was het aantal dopelingen in de gereformeerde kerken van Hillegersberg en Bergschenhoek ongeveer ge-

50. **GRAFIEK III.** *Procentgewijze verdeling van het aantal gedoopte kinderen over de kerkgenootschappen, 1700-1800. Het aantal kinderen, gedoopt in de gereformeerde kerk te Hillegersberg nam, procentueel, gestadig toe, terwijl het aantal kinderen, gedoopt in de gereformeerde kerk te Bergschenhoek, procentueel snel verminderde. De ontvolking van de veengebieden rondom den Hoek was de oorzaak van deze afneming. Het zwaartepunt van het ambacht verschoof naar het dorp Hillegersberg. Het aantal kinderen, dat rooms-katholiek werd gedoopt, nam procentueel toe tot in de 30-er jaren en handhaafde zich sedertdien goed.*

lijk. Het aantal zielen van de kerkelijke gemeente Bergschenhoek moet toen niet veel verschild hebben van dat der gemeente Hillegersberg, waaronder ook de bevolking aan de overzijde van de Rotte ressorteerde. Toen het aantal huizen rondom den Bergschenhoek procentueel ging minderen, liep ook het percentage dopelingen terug; was dit ca. 1700 nog ca. 40 %, tegen 1750 was het 16 % en tenslotte nog maar ruim 10 %. Het aantal dopelingen te Hillegersberg steeg van een kleine 40 % ca. 1700 tot 50 % in 1750 en 60 % in de laatste decennia der 18de eeuw.

Aan den Bergschenhoek was ook de rooms-katholieke kerk van het ambacht gevestigd. Hier werden eveneens de rooms-katholieke kinderen uit naburige ambachten, als Bleiswijk en Zevenhuizen, ten doop gehouden. Tussen 1680 en 1700 werd ca. 20 % der kinderen rooms-katholiek gedoopt. Na 1700 stegen aantal en percentage snel. Tussen 1731 en 1740 was het aantal verdriedubbeld en het percentage toegenomen tot 37 %. Een kleine reactie volgde, maar gedurende de rest van de 18de eeuw werd toch steeds om en bij de 30 % der kinderen in de rooms-katholieke kerk aan den Hoek gedoopt. In dit cijfer zijn weliswaar verdisconteerd de kinderen van buiten het ambacht. Voor het ambacht Hillegersberg ligt het werkelijk percentage dus lager. In 1798 deden de kerkgenootschappen opgave aan de Municipaliteit van de zielenaantallen. Van een totaal van 3100 zielen behoorde toen 67 % tot de gereformeerde kerk van Hillegersberg, 13 % tot de gereformeerde kerk van Bergschenhoek en 20 % tot de rooms-katholieke kerk van Bergschenhoek ¹⁸).

De bevolkingsbeweging is een resultante van geboorte en overlijden, vestiging en vertrek. Ik vermeldde reeds, dat in de 18de eeuw geboorte- en sterftcijfers met elkaar in evenwicht waren. Zulks neemt niet weg, dat er dikwijls bijzondere omstandigheden zijn geweest, welke het geboortecijfer of sterftcijfer in een bepaald jaar hebben beïnvloed. Bij de samenstelling van een curve zien we diepe dalen en scherpe spitsen elkaar regelmatig volgen. De natuur herstelde zich kennelijk zelf: na een jaar met weinig dopelingen, zoals 1735, volgde een jaar met veel dopelingen, 1736 ¹⁹). In de najaren van 1779-1781 was het sterftcijfer verbijsterend hoog ²⁰), tengevolge van, zoals het heette, „schadelijke uitdampingen der drooggemaekte landen” ²¹), (het was de tijd, waarin de uitgestrekte

51. GRAFIEK IVa. Gemiddelde sterfte der kinderen in de verschillende maanden van het jaar, 1701-1750. In mei was de gemiddelde sterfte het hoogst. Van mei tot februari had een daling, van februari tot mei een stijging plaats. In elk der afzonderlijke 10-jarige periodes is de zelfde curve waarneembaar.

52. GRAFIEK IVb. Gemiddelde sterfte der kinderen in de verschillende maanden van het jaar, 1751-1800. Het verloop van de curve is veel regelmatigiger dan in de voorafgaande 50 jaar. Van dalingen en stijgingen is haast geen sprake meer.

veenplassen rondom Bergschenhoek juist waren drooggemalen). In september 1780 stierven 10 maal zoveel volwassenen als normaliter ²²). Het geboortecijfer zakte in die zelfde jaren in tot een dieptepunt. Naderhand kwam de reactie met lage sterftcijfers en hoge geboortecijfers.

Merkwaardig is, dat in de voorzomer doorgaans de sterfrequentie der kinderen het grootst en der volwassenen het kleinst was en dat de sterftkans der volwassenen in het najaar aanzienlijk was (zie grafieken IVa, IVb en Va, Vb).

De belangrijkste bron van onze kennis der migratie te Hillegersberg zijn de registers, waarin de ontvangen en afgegeven acten van indemniteit staan geregistreerd. Het is jammer, dat we ze niet bezitten uit de 17de eeuw en daarvóór. We zouden, in dat geval, prachtig kunnen nagaan, vanwaar de lieden gekomen zijn, die de bevolkingsaanwas van het ambacht hebben veroorzaakt. Nu moeten we tevreden zijn met de registers van na 1710 ²³). In de 18de eeuw begon al vrij spoedig de teruggang van de bevolking, welke grotendeels te wijten moet zijn geweest aan vertrek. Inderdaad valt uit het aantal inschrijvingen te concluderen, dat in de 18de eeuw de

53. GRAFIEK Va. Gemiddelde sterfte der volwassenen in de verschillende maanden van het jaar, 1701-1750. Een uitgesproken top in mei, zoals bij de kindersterfte voorkomt, zien we hier niet, ofschoon de voorjaarsstijging van februari tot mei wel waarneembaar is. De gemiddelde sterfte was het laagst in juni en juli (maanden met een hoge kindersterfte). In september was de sterftkans weer wat groter.

emigratie de immigratie heeft overtroffen ²⁴). In de 70-er en 80-er jaren echter (de tijd der grote droogmakerijen) was er een nogal aanzienlijke immigratie, zodat het désastreuze sterfteoverschot van die tijd mede hierdoor zal zijn gecompenseerd.

Verrassend is, dat in vroegere eeuwen, en nog wel in een plattelandsambacht, de migratiebeweging zo groot is geweest. Uit 1804 hebben we een Bevolkingslijst over, waarop de geboorteplaatsen van de gehele volwassen bevolking voorkomen ²⁵): slechts een derde deel was binnen het ambacht geboren en twee derde deel was van elders ingekomen. We zouden eerder verwacht hebben, dat in 1804, nadat 70 jaar lang de bevolking geleidelijk achteruitgelopen was, weinig inkomelingen zouden zijn geweest onder de overgeblevenen.

Onderlinge migratie had vooral plaats tussen Hillegersberg en de naburige plattelandsambachten in Schieland en Delfland ²⁶). Uit Zevenhuizen en Bleiswijk kwamen aanvankelijk velen zich vestigen te Hillegersberg. Ook van verder weg, van uit Zoetermeer-

54. GRAFIEK Vb. Gemiddelde sterfte der volwassenen in de verschillende maanden van het jaar, 1751-1800. In de curve is duidelijk waarneembaar de invloed der désastreuze jaren 1779-1781, waarin vooral vele volwassenen bezweken zijn aan de najaarskoortsen. Een stippellijn geeft de gemiddelde sterfte aan over de zelfde 50 jaar, met uitzondering van de jaren 1779-1781. In juni en juli was ook nu nog de gemiddelde sterfte het laagst; in september was de sterftekans het grootst. In het voorjaar was er een regelmatige daling, in tegenstelling met de voorafgaande 50 jaar.

Zegwaard, Hazerswoude en Stompwijk verhuisden in de eerste helft van de 18de eeuw vele families naar het ambacht Hillegersberg. Het zullen mensen geweest zijn, die in de veenderij emplooi hebben kunnen vinden en in de noordelijke ambachten waren uitgeveend. In Zoetermeer en Zegwaard liep de bevolking in de 17de eeuw al sterk terug, tengevolge van het ophouden der uitvening²⁷). Het is aannemelijk, dat van de 17de eeuwse bevolkingsaanwas in den Bergschenhoek het merendeel afkomstig is geweest uit deze noordelijker gelegen uitgeveende contreien.

Ook vanuit de Waarden, de Krimpener-, Alblasser- en Lopikerwaarden en de Vijfherenlanden, kwamen er geregeld immigranten naar Hillegersberg. Er is haast geen dorp in de Waarden, of er zijn te eniger tijd mensen vandaan getrokken naar Hillegersberg²⁸), terwijl emigratie van Hillegersberg in omgekeerde richting zo goed als niet plaats had.

Toen het met de veenderij rondom Bergschenhoek na 1730 snel bergafwaarts ging, zochten velen een heenkomen naar Berkel en Pijnakker, ook wel naar Reeuwijk en Sluipwijk en enige andere dorpen in het Utrechtse-Noordhollandse, als Mijdrecht, Wilnis en Amstelveen, alwaar voor de veenderij nog mogelijkheden waren. Anderzijds had er, in belangrijke mate, emigratie plaats naar Kralingen en Capelle, waar industriële bedrijfjes langs de rivier in opkomst waren en werk boden aan werkloze veenlieden. Ook het dorp Hillegersberg trok in de 18de eeuw enige industrie aan, zodat ook een uitwijkmogelijkheid daarheen geschapen werd. Zo hebben na 1770, een aantal papiermakers uit Waddinxveen de papierindustrie van hun geboorteplaats overgebracht naar Hillegersberg.

De stad Rotterdam trok meer mensen aan uit Hillegersberg, dan dat ze erheen afstootte. Uit Rotterdam kwamen, behalve enige renteniers, nogal veel vrouwen, die dan te Hillegersberg in het huwelijksbootje stapten, terwijl er veel meer mannen naar Rotterdam trokken en daar werk en misschien ook wel een vrouw vonden. Van de te Rotterdam geboren volwassen bevolking van Hillegersberg was in 1804 het aantal vrouwen twee maal zo groot als dat der mannen²⁹).

Het omgekeerde was het geval bij een andere categorie, welke zich te Hillegersberg had gevestigd, de Duitse immigranten. Na 1770 nam hun aantal sterk toe. Tussen 1771-1780 was ca. $7\frac{1}{2}$ % van de toen talrijke immigranten geboren in Duitsland. Het waren

in hoofdzaak mannen, ook wel vrouwen, maar geen kinderen. Van alle volwassen mannen, die tussen 1771-1780 inkwamen, was ruim 15 % Duitser; tussen 1781-1790 ruim 11 %. Voor mannen en vrouwen tezamen liggen de cijfers iets lager. In 1804 was ca. 10 % van de elders geboren volwassen bevolking van Hillegersberg afkomstig uit Duitsland. Zoals gezegd, was het aantal mannen twee maal zo groot als dat der vrouwen. De geboorteplaatsen der Duitsers waren vele dorpen en gehuchten, gelegen in één strook vanaf de Nederlandse grens bij Lingen in zuidoostelijke richting langs het Teutoburgerwald via Tecklenburg en Osnabruck tot in het stift Paderborn; verder meer naar het oosten de strook rondom Minden en meer naar het westen het Munsterse en Kleefse.

Waarmee verdiende de bevolking van Hillegersberg haar brood? Het is in het voorafgaande wel duidelijk geworden, dat de veenderij in het noorden de economische kurk was, waarop het ambacht dreef. Dank zij de mogelijkheid tot vervening was de bevolking zó vermeerderd, dat de omgeving van Bergschenhoek het oude bestuurs- en kerkelijk centrum Hillegersberg was voorbijgestreefd. Op een beroepsbevolking van ca. 700 mannen en vrouwen, in 1742 ingeschreven in het Personeel Kohier, tellen we 118 veenlieden, 28 baggerlieden, 59 turfmaaksters, 41 turfschippers, 2 turftonnens en 100 „arbeiders”, waarvan zeker een deel werkzaam zal zijn geweest in de veenderij. Bij elkaar geteld komen we tot ca. 35 à 40 % van de beroepsbevolking. In 1804 waren er nog maar 17 veenlieden en 10 turfschippers over, voornamelijk geconcentreerd in Ommoorden. In die tussentijd had zich een enorme crisis voltrokken, doordat de voornaamste bestaansbron was opgedroogd, velen te Hillegersberg of elders ander werk hadden moeten aanpakken of naar andere veengebieden de wijk hadden genomen, en vele anderen tot grote armoede waren vervallen en aan de genade van uitgeputte Armenkassen waren overgelaten.

Toen kort voor 1780 de plassen om Bergschenhoek waren drooggevallen, werd het ambacht, tot overmaat van ramp, zo door koortsen geteisterd, dat de mensen als ratten wegstierven. Een vreemd element, de berooide Duitser, de bovenlander, deed ter zelfder tijd zijn entree tot versterking van de gedunde gelederen.

Zo goed en zo kwaad als het ging moest het grote vacuüm, veroorzaakt door de ondergang van de belangrijkste bedrijfstak,

worden opgevuld: één bedrijf kreeg onmiddellijk betere kansen als gevolg van de inpolderingen, de landbouw. De boeren hadden voor en na hun landerijen zien wegvenen en hun boerderijen tot groot verval zien komen. Noodgedwongen hadden ze hun door het water bespoelde behuizingen moeten ontruimen. Thans, na gekeerde kansen, was er voor hen weer werk in overvloed en de landbouw was spoedig, onbetwistbaar, het voornaamste middel van bestaan in het ambacht ³⁰).

In en om het dorp Hillegersberg was enige industrie tot ontwikkeling gekomen. Blijkens het Personeel Kohier van 1742 waren er, ten noorden van het dorp, twee katoendrukkerijtjes gevestigd, van Simon Commenicq, in het huis „Pax Optima Rerum” en van de weduwe van Willem Gabrielsz van 't Reuzenhuys. Simon Commenicq had reeds voorgangers gehad in het zelfde pand, want reeds vóór 1715 had Pieter Steenlack daar een „druckerije” bezeten met „verfketels, klander, glanstafels en verdere gereetschappen” ³¹). In 1769 werd „Pax Optima Rerum” gesloopt en drie jaar tevoren, in 1766, was het huis van de weduwe Van 't Reuzenhuys verkocht aan de Politieke Armen, die er een Armhuis in stichtten.

Aan het einde van de 18de eeuw werden er enige industriemolens in bedrijf gesteld; een paar snuifmolens ten zuiden van het Dorp, een pelmolen bij de Koot en een papiermolen aan de Strekkade, de laatste in exploitatie bij immigranten uit Waddinxveen. De kruitmolen aan de Schie was al veel ouder. Langs de Rotte waren een aantal scheepsbouwers gevestigd.

Het aantal watermolens was na 1770 sterk vermeerderd tengevolge van de grote inpoldering. Toen overgegaan werd tot de aanleg van een tweede boezem, kwamen er nog eens 8 watermolens bij om het water vanuit de Lage Boezem over te hevelen in de Hoge Boezem. Op de Lijst van 1804 komen 32 watermolenaars voor, die, met hun gezinnen, een broodwinning hadden in de bemaling.

Een vrij groot deel van de bevolking vormden de ambachtlieden en neringdoenden. In de textielbranche telde ik in 1742 niet minder dan 57 personen, waaronder 18 kleermakersbazen en 29 spinsters en naaisters. Ik telde 19 schoenmakers. De Massale Staat van het Ambacht van 1807 noemt veel lagere getallen, maar toen waren er weer niet minder dan 19 tappers van een soopje en

5 logementhouders, op 2900 zielen. De meest vermaarde herberg was „de Oranjeboom” aan de Rotte, waarvan in het Personeel Kohier van 1742 staat aangetekend, dat de waard „houd een chaisepaart, bij winterdag een meyt en knegt, en in het somersai-soen, na het druk is, een kock en een of twee bediende meer” ³²). „De Oranjeboom” was in de 18de eeuw een bekend rendez-vous van de Rotterdamse beau-monde ³³). Heel wat minder gerenom-meerd was „het Meusieke Nest”, een huis van vermaak aan den Bergschenhoek, geëxploiteerd door Anna Maria en Dina van der Willike, „sig ophoudende met huysvesting te geve aan bedelaars, Smouse en Heydens, en om die reede nu en dan door de geweldige hand van justitie over het houden van quaat resiment uytgeroeyt, en nu in ’t Spinhuys tot Rotterdam geconfineerd” ³⁴).

Tenslotte ontbrak in Hillegersberg niet een groepje mensen, dat we de notabelen zouden kunnen noemen. In 1742 behoorden hier-toe de schout, die zelf weliswaar te Rotterdam woonde, maar een intrek had in zijn huis in het Dorp, de secretaris, de gaarder, de predikanten en pastoor, de schoolmeesters, een doctor in de medi-cijnen, 6 barbiers, een gewezen brigadier van de cavalerie en ver-der, als een aparte clan, de bewoners (gedurende de zomermaan-den) van enige buitenplaatsen.

In de Verpondingskohieren is elk huis getaxeerd naar een vast-gestelde huurwaarde. Een huis met een hogere tax had dus een hogere huurwaarde en bijgevolg een betere kwaliteit. In 1632 moet, gezien de vrij geringe differentiatie tussen de delen van het ambacht t.a.v. de taxen, het kwaliteitsverschil der huizen niet groot zijn geweest. Aan de lage kant was de gemiddelde aanslag in het dichtbevolkte veengebied achter Bergschenhoek en boven de middelmaat uit kwamen de huizen ten zuiden van het Dorp ³⁵). In 1732 werden de taxen volledig herzien en verhoogd, maar bij de verhoging bleven verre ten achter het veengebied achter Berg-schenhoek en het toen ook dicht bevolkte Ommoorden ³⁶). Vele in het noordelijk veengebied werkende veenlieden en turfmaaksters bivakkeerden in oude, bouwvallige, rondom in het water gelegen en onbewoonbare krotjes, ook wel planken veenhuisjes en keetjes, welke gedurende de verveningswerkzaamheden dienden tot een verblijfplaats en daarna werden afgebroken of verplaatst. Ze waren óf niet taxabel óf zeer laag aangeslagen. Wanneer we de huizen

indelen in huizen met een huurwaarde beneden de f 25,— (de zeer geringe optrekjes van de kleine man en de bouwvallen), van tussen de f 25,— en f 50,— (de woningen van de meer welgestelden en de bouwhuizen der boeren) en van boven de f 50,— (de grote huizen en buitenhuizen), dan blijkt in het noordelijk veengebied 80 % der huizen tot de laagste classe te behoren. Tussen den Hoek en Hillegersberg en langs de Rotte stonden nog al wat bouwhuizen. Meer dan 50 % der huizen daar behoorde tot de betere classen. In de dorpskernen van Bergschenhoek en Terbregge, waar neringdoenden woonden, was dit 60 tot 70 %, terwijl in het dorp Hillegersberg en ten zuiden daarvan slechts 25 % der huizen beneden de f 25,— en 75 % daarboven was gewaardeerd. Tot de hoogste classe behoorde hier zelfs 33 %.

In het verder verloop van de 18de eeuw was er weer een nivelleringsstendens: in het noorden verdwenen, door wegspoeling en afbraak, in de eerste plaats de krotjes, en de meer solide gebouwen bleven staan. In het dorp Hillegersberg en ten zuiden van het Dorp nam de gemiddelde aanslag af, voornamelijk tengevolge van de nieuwbouw van kleine, lager getaxeerde arbeidershuisjes en het verval der buitenplaatsen ³⁷).

In 1734 werd aan ieder de mogelijkheid geboden om protest aan te tekenen tegen de aanslagen van 1732: van de geregistreeerde 610 huizen waren er direct reeds 74, of ruim 12 %, niet taxabel verklaard, omdat ze niets waard waren. Nu, in 1734, werden voor niet minder dan de helft der aangeslagen huizen memoriën van doleantie ingediend.

De inhoud van deze memoriën van doleantie biedt prachtig illustratiemateriaal t.a.v. de woningtoestanden: de eigenaars van niet minder dan 264 huizen hebben hierin beschreven, hoe het met hun woningen was gesteld. Zij deden dat door, elk naar zijn aard, een jammerlied aan te heffen over de huns inziens onrechtvaardig hoge taxen. Het akeligst gekerm steeg op uit de dichtbevolkte venen. Deze spuiing van klachten maakt het wel glashelder, dat de veenderij weliswaar in 1732 nog voor vele ingezetenen dé broodwinning was, maar dat er, boven het gewonnen brood, niet veel andere winst overschoot. Anders zouden de woningtoestanden van meer welstand hebben moeten getuigen en minder erbarmelijk hebben moeten zijn.

In het zuiden van het ambacht, in en bezuiden het dorp Hille-

gersberg, mogen toen minderen in getale een bestaan hebben gehad, niet-taxabele krotten waren er op zijn minst zeldzaam, en de taxatie der huizen was er gemiddeld zeker 3 à 4 maal zo hoog als in het noorden. Desondanks gevoelde men er veel minder lust tot protesteren tegen de opgelegde taxen.

De erbarmelijke noodtoestand in de veenderijen kan ik het best demonstreren, door het woord te verlenen aan enige vrij willekeurig gekozen reclamanten. In 1732 stonden er aan de weg door de veenderijen vanaf de grens van Schiebroek tot in Bergschenhoek, de z.g. Westweg of Laag Rotte, 55 huizen. Van de 34, welke het diepst in het veen lagen, staat bijna de helft te boek als oud en vervallen en „in geen staet om verhuurd ofte bewoond te kunnen worden”. Uiteraard waren ze voor het merendeel taxvrij en er zijn dus ook geen reclames over, waarin verontwaardigde eigenaars hun gemoederen gelucht hebben over een ontoelaatbare belasting van deze stulpjes. Wel weten we, uit een mededeling in het kohier van 1732 „dat alle de voorz. 34 huyzen, als staende zo van vooren als van achteren op den slag van een zwaar water, binnen korten tijd zullen wegspoelen, gelijk bereyds de weg doet”³⁸). Een hoopvolle toekomst daagde derhalve ook niet voor hen, die wel aangeslagen waren. Geen wonder dat men om vermindering van tax smeekte „dewijl alle de landerijen aldaar weg zijn door de veenderij en het huys van agteren met rietbonken voor de spoel moet beveyligt werden”³⁹) of „dewijl het huys staet in een uytgeveende plaets en in een buurt, daer ik naulijks tot verhuiren of verkoopen sou kunnen komen”⁴⁰).

Verder naar het dorp Bergschenhoek toe hadden de eigenaars ook allerminst reden tot blijdschap. Eén hunner verzuchtte, dat zijn huis „aan een uitgeveent dorp staat, alle yaare tot vermindering en dat op het dorp ook al huise leedig staan tot groote schaade van den eyenaar; vervolgens kan men wel denke dat het dorp moet slegt sijn”⁴¹). Een ander weeklaagde, dat in den Hoek „de huse worde wegghebroken, de mensse vertrecke, de nagossy vermindert, soodat yn korte yare de huise de verpondingh niet wart en sulle sin, gelick als me yn andere veendorpe siet; yn korte yaare sullen die huisse yn onse burt mest leegh stan, gelick als er nu al benne”⁴²).

Ook aan de Achterweg, bij Bergschenhoek, stonden 5 van de 13 huizen direct op wegspoelen en met de overige stond het er rampzalig voor. Wat te denken van „een aut en seer slegt huys,

dat al geschoort is en meest van plancke, dat de aude huurliede met harde wint daer schyer niet in en derven bleiven" ⁴³)? En deze keet was dan nog wel een van de hoogst-aangeslagene in die buurt!

Alle land rondom den Hoek was zó geruïneerd door de vervening, dat er niet anders dan een voortdurend dreigende, nu eens als een muis afknabbelende, dan weer als een stormvloed verterende, immer afslaande waterplas was overgebleven; de huisjes van de taai volhardende verveners lagen van alle kanten op de spoel van het water. Hoe vaak moesten ze niet als een vesting verdedigd worden met zware rietbonken, totdat ze op zekere dag onhoudbaar bleken te zijn en door de bewoners moesten worden verlaten en door de eigenaars moesten worden prijsgegeven...

De veenders hadden, door roofofbouw, zich zelf de genadeslag toegebracht en tegelijkertijd rake klappen uitgedeeld aan het boerenbedrijf. Ze stonden daar nog, de oude boerenhofsteden, maar onherkenbaar vervallen, op de slag van het water, rietbonken geplempt tegen de muren en aan alle zijden gestut om de eindcatastrophe nog even te ontgaan, zonder land en... zonder boeren, soms „bijna onbewoonbaar door ouderdom en een gedeelte nogh van arrebeysvolck bewoont" ⁴⁴).

Alle nering, ook in het zuidelijk deel van het ambacht, kwijnde. De eigenaar van de herberg „den Oranjeboom", Laurens van Rijn, kermde: „Doe wanneer als ik de voors. herberg verhuurde, doe ter tijd was de neering veel meer, ja eens soo veel als jegenwoordig. De neering, nu in verval sijnde, waarschijnlijk nog meer vervallen sal, sal mijn huurman wel vertrekken, die het nu al niet op nieuws wil aanvaarde sonder veel verligting" ⁴⁵).

N.a.v. alle binnengekomen memoriën van doleantie heeft het Ambachtsbestuur een waardevolle Consideratie opgesteld betreffende de algemene toestand van het ambacht, welke ik letterlijk aanhaal, omdat er zo duidelijk in wordt uiteengezet, hoe allermisérabelst het in de 30-er jaren van de 18de eeuw gesteld was met het ambacht Hillegersberg ⁴⁶):

„Voor algemeene consideratie dient dat 't Ambagt van Hillegersberg is een veenambagt, waer in weynig huysen die verhuurt werden als dienende meest tot inwoning van die genen die zig met gemelde traficq ophouden en overzulks van de eygenaers werden bewoont. Welke huysen van die natuyr zijn dat wanneer 't land

bij d huysjes behoorende is weggeveent, d huysjes als dan zonder inwoonders off afgebroken en getransporteert werden na andere plaetsen off ten lasten van 't ambagt geabandonneert werden.

Nu is het kennelijck dat de helft van gemelte veenlanden bijna twee derden weg is, principaliijk de polder van Oostende, de polder van Butterdorp, de polder van Ommoorden en de polder van den Bos, welke laeste geheel en al weg is; hierdoor zijn wegen, gangpaden en waterkeeringen zoodanig weggespoelt dat er nauwelijks de plaets meer te vinden is waer dezelve gelegen hebben, al het welke ad oculum kan werden aengetoont.

Hier komt bij dat alle die huysjes, yder in den zijnen, moeten maken Rottekaden, wegen en waterkeeringe; nu is het zeer ligt te begrijpen dat, als zulke huysjes werden geabandonneert en verlaten, 't maken van de Rottekaden, wegen en waterkeeringen komen ten lasten van het Ambacht. Hiervan treckt het ambagt geen voordeel, maer formeel enkele nadeel zoo als blijken zal in 't volgende: want in zoo een geval van abandonnement, zoo moet 't Ambagt betalen de publicque lasten als verpondingen etc., particuliere lasten als molegelden, sluysgelden, penninggelden, karregelden etc., en alle verdere omslagen, die met malkanderen samen opgetrokken zoo excessieff hoog zijn dat ze overtreffen de waerde van de huys niet alleen (in cas men ze kost verhuysen), maer somtijds de waerde van de huysjes zelfs.

Daerenboven zoo moet 't ambagt mede aenslaen en op zig nemen 't maken van die wegen, kaden en waterkeeringe, die anders bij gemelte eygenaers van de huysjes moest werden gemaect, welk maken zeer kostbaer is doordien dezelve continueel geëxponeert zijn aen sware aengolving en verspoeling van een kragt van water.

Nu heeft de ondervinding geleert en leert noch dagelijks in wat sware lasten van wegmaking gemelte ambacht reeds gekomen is en noch komt, gebeurende daerenboven veel mael dat gemelte inwoonders noch komen tot lasten van den Armen.

Oock staet het te gezien dat, wanneer de last van wegmaking nog meer toeneemt (gelijk gebeurt) en 't Ambacht in onvermogen zijnde gemelte wegmaking langer te kunnen doen, gemelte wegen, kaden en waterkeeringen zullen moeten werden geabandonneert, waerdoor een formeele ruïne en inondatie op handen is.

Komt noch in consideratie dat in de tussentijd van 't jaer 1731 af tot jaer 1734 toe de vermindering zoo heeft toegenomen, dat de

Regenten, in 't hoofd dezès gemelt, in alle sincere heusheyd kunnen betuygen dat de vermindering voor een derde is toegenomen en vermeerdert.

Verders dient noch voor consideratie dat de gront, waerop gemelte huysjes staen in de verpondingh zijn aengeslagen en noch daerenboven den opstal van gemelte huysjes; nu is het uyt dien hoofde klaer en sigtbaer dat veenambachten swaerder zijn belast als andere ambachten, die geen veenambachten zijn, want de eerstgemelte betalen separatemijk voor de gront en voor 't huys, en de laeste voor huys en gront samen. En nademael bij Haer Hoog Mog. in taxatiën van die natuyr als dezen betragten de egaliteyt, zoo is dat de Regenten, in 't hoofd dezès gemelt, verligting hopen de zijn.

Hierbij komt noch als in passant dat de turffmakerij van dit jaer door 't natte naesaysoen zoo schadelijk is uytgevallen, dat veele presenteren haer gemaecte turff over te geven voor de verdiende arbeydsloonen.

Zulks 't Ambacht van Hillegersbergh minder beswaert is geweest op dien tijd als wanneer het in bloey was, en nu meerder beswaert is op zoo een tijd (als deze), in welke het in een deplorable toestand is.

En dewijl het discrete en aequitabele sentimenten zijn geweest, die haer Ed. Groot Mog. hebben aengezet om te inclineren tot 't resolveren van een doleantie, zoo is het dat de Regenten, in 't hoofd dezès gemelt, haer bij dezen daertoe haer toevlugt nemen, op 't ootmoedigste implorerende voor 't welzijn van haer ingezetenen, dat ze zoodanig mogen werden verligt als het Haer Hoog Mog. zullen goetvinden tot conservatie van gemelte Ambagt en ingezetenen bevinden te behooren; met eene versoekende dat het Haer Hoog Mog. niet qualijk gevallen, zoo de redenen van beswaer, in de resp. memoriën van doleantie vervat, niet na de kunst zijn ter neer gestelt, ten dien opsigt mede toevlugt nemende tot de loffelijke discretie van Haer Ed. Groot Mog."

Het aantal armlastigen te Hillegersberg was zo toegenomen, dat Schout en Armmeesters naar buitengewone middelen moesten omzien om de bedeling naar behoefte te kunnen volhouden. Telkens deden zij dan ook een beroep op de stedelijke overheid van Rotterdam, als ambachtsvrouw e van Hillegersberg, om consent te ver-

lenen tot het houden van een collecte. In een request uit 1741 ⁴⁷⁾ bepleitten zij de noodzaak van hun stap „uyt consideratie van de geringe revenues van de arme middelen, den aenwas van armoede en voorhene diertens van levensmiddelen” en „ter reddingh en soulaes van de arme ingesetenen, die dagelijks meer en meer haer toevlugt tot de arme middelen moeten nemen”. De burgemeesters en regeerders van Rotterdam gaven toestemming en in de verschillende kerken binnen het ambacht werd de collecte aangekondigd tegen 10 januari 1742: „werdende hierom de goede ingesetenen en inwoonders op het tederste versogt om, in aenmerking van de jegenwoordige en aenstaende gevreesde noot en last, op het medelijdenste aengedaen te zijn met den dringenden noot der Hongerigen sonder broot en vervolgens ontrent hare arme medegezetenen en inwoonders te oeffenen de pligt van een Christelijke handreyking, om alzoo langs die wegh den armen eenigsins tegemoet te komen; vooral werd dit op het aenminnigste versogt en ook verwagt van degenen, die bij God boven anderen gezegent zijn en welke zegeningen en bezittingen en behoudenis van dien zij aen Gods goedertierentheyd en magtige hand alleen schuldich zijn; versekert kunnende zijn dat een barmhertigh oordeel zal gaen over den genen, die barmhertigheyd gepleegt hebben, alzoo de Barmhertigheyd roemt tegen het oordeel. Een ijgelyk gedenke dan aen den Ellendige als off hij zelfs ellendig was en der Nooddruftige als hadde de Heere hem met nooddruft bezogt, en quijte zig alzoo van zijn pligt ontrent zijnen armen Evenmensch”.

Zonder uitwerking was deze publicatie niet en het college van collectanten, bestaande uit schout, ambachtsbewaarders, achtemannen, armmeesters, secretaris en bode, incasseerde 1036 gulden 3 stuiver, een bedrag, dat bij de later gehouden inzamelingen lang niet bereikt werd ⁴⁸⁾. Schout en Armmeesters richtten zich 's zondags daarop tot allen, die medegewerkt hadden tot het welslagen, „met de uysterste erkentenis en teffens op het gemoedelijkste wenschende dat het goede, dat zij daarmede hebben gedaen allezins en op alle wijze op haer en de haeren thuys komen, en zij zig mogen verheugen in die aengename aendoeningen, dat 't gene zij aen hare arme medemensch hebben gedaen, zij dat aen God hebben gedaen, wenschende dat tot vergelding van dien God zij haar loon en deel in eewigheyd”.

Met het houden van collecten kwam men al spoedig ook niet

meer uit de misère. Door het gehele ambacht heen waren, vanwege de Politieke Armen, kinderen uitbesteed bij meestal geringe lieden, die hier iets mee verdienden. Van de opvoeding van deze kinderen kwam weinig terecht en de besteding kostte veel geld. Wanneer ze bijeengebracht konden worden in één huis, dan zou dat, naar het oordeel van Schout en Armmeesters, een grote besparing geven, terwijl er meer zorg zou kunnen worden besteed aan de opvoeding, want men was tot het inzicht gekomen, „dat onder een van de voornaamste oorzaken van de groote meenigte der armen subjecten, welke reeds tot bij de hondert huisgesinnen zijn geaccresseert, men wel mag stellen, dat de ouders hunne kinderen geen behoorlijke opvoeding geven, nog kostwinning laten leeren, 't zij uit gebrek van middelen, off agteloosheid, welke kinderen naderhand komen te trouwen en niets hebbende geleerd om zich te kunnen generen, zoowel als hunne geprocreëerde kinderen, voor hun leven zijn en blijve arme subjecten tot groot bezwaar en totale ruïne van den Armen”⁴⁹⁾. In 1766 werden de bakens verzet en nam men het belangrijke besluit tot aankoop van een huis even benoorden het dorp, tevoren de katoendrukkerij van de weduwe Van 't Reuzenhuys, om het in te richten als Armhuis. Op 24 januari 1767 gaven de Staten van Holland het gevraagde octrooi tot oprichting van „een armhuys, zoo voor behoeftige ouderloose kinderen, als bejaarde mannen en vrouwen, uyt hoofde van de zeer sobere staat, waarin zig bevond der supplianten armenkasse, veroorzaakt door de menigte van subjecten, welke tot bij de hondert huysgesinnen waren geaccresseert, welke min off meer wierde onderhouden, die door de vermindering en verslapping der veenderije en andere trafiquen hunne kinderen geen behoorlijke opvoeding konden geven, nog kostwinning konde laten leeren”⁵⁰⁾.

In 1742 telde het ambacht, naast de vele vervallen optrekjes, zes buitenplaatsen, welke alle het eigendom waren van Rotterdamse families⁵¹⁾. Het ontstaan van deze buitenplaatsen zal, in de meeste gevallen, geweest zijn de aankoop van landerijen, bij wijze van geldbelegging. Deze gronden werden gebruikt door pachters, die de erbij behorende hoeven bewoonden. In de 17de eeuw kwam het wel voor, dat de pachtheren met hun gezinnen zich op een zomerse dag lieten ophalen door de pachtboer en, tot de avond toe, te gast bleven op de boerderij. In de 18de eeuw werd het mode om,

gedurende langere tijd, buiten de stad te gaan vertoeven. Voor en na verrezen, bij de boerderijen, herenhuizen, welke van binnen werden verfraaid met kostbare behangsels, lambrizingen en stucwerk, terwijl er rondom heen tuinen werden aangelegd met bosschages, oprijlanen, boomgaarden, kassen, coupels, vijvers en tuinbeelden.

Alle buitenplaatsen binnen het ambacht lagen bij het dorp Hillegersberg, welks aanzien hierbij zeer moet hebben gewonnen. Het opgaand geboomte verleende cachet en bekoring aan een landschap, waarin overigens wijde uitzichten over de veenderijen domineerden. Verscheidene Rotterdamse families van stand en hun gasten reden in de zomer in hun chaisen en karossen over de Rijweg en brachten er vertier. Een groep van meer gecultiveerden had zijn plaats ingenomen temidden van een eenvoudige landbevolking.

Nog in de tweede helft van de 18de eeuw moet de aanwezigheid der buitenplaatsen vreemdelingen hebben geïmponeerd en de deplorabele toestand van het ambacht hebben gecamoufleerd. Anders is het onverklaarbaar, hoe de „Tegenwoordige Staat” in 1749 van Hillegersberg kon zeggen, dat het „geen onbillijk dorp” was. Nog raadselachtiger is de verheerlijking door de „Nederlandsche Stad- en Dorpbeschrijver” in 1797: „De ligging is zo aangenaam als uitgedacht zoude kunnen worden; de grond van het Ambacht is meestal veenachtig, en echter tevens ongemeen vruchtbaar en groeizaam, waarvan de blijken in overvloed voorhanden zijn, zo in de vruchten, welken van die grond worden geleverd, als in de veele Buitenplaatsen en Tuinen, die men in 't Ambacht vindt, en allen welken zo weelig als paradijzen staan: de veenderij, die te Hillegersberg en Rotteban met kracht wordt voordgezet, veraangenaamt het Ambacht, in veele opzichten, niet weinig”.

De werkelijkheid was toen, dat de veenderij was uitgeput, dat de bevolking was teruggelopen en dat de armoede was toegenomen. Inderdaad waren er langs de Bergweg nog wel enige buitenhuizen, maar minder dan voorheen en met name de grootste buitenplaatsen waren verkaveld of op een andere wijze verdwenen.

Resumerend moet ik over de bevolkingsstructuur van het ambacht Hillegersberg het volgende mededelen:

Vanaf de 15de eeuw tot ca. 1730 nam het aantal inwoners

gestadig toe; het klom van ca. 500 tot ca. 3700. Na 1730 volgde een daling tot 3000 in 1795. Drie vierde deel van de bevolking woonde steeds ten westen van de Rotte en een vierde deel ten oosten van de Rotte. Het kerkdorp Hillegersberg was van ouds het kerkelijk en bestuurlijk centrum, maar reeds in de 16de eeuw nam de bevolking rondom Bergschenhoek meer toe dan te Hillegersberg. In de 17de eeuw werd Bergschenhoek een zelfstandig kerkdorp, zowel voor de gereformeerden als voor de rooms-katholieken. Het was toen het volkrijkste deel van het ambacht. Evenzo was in de 17de eeuw van het gebied ten oosten van de Rotte het noordelijk deel, Ommoorden, het meest bevolkt.

De hoofdbron van bestaan was de veenderij; in 1742 was hierbij ca. 35 % van de beroepsbevolking direct betrokken en slechts ca. 15 % bij de landbouw. In de tweede helft van de 18de eeuw voltrok zich een grote crisis: de vervening liep ten einde; gronden, wegen en huizen werden onderspoeld; werkloosheid en armoede grepen om zich heen. De venen in het noorden, rondom Bergschenhoek en Ommoorden, raakten ontvolkt. Emigratie is waarneembaar naar de industriële dorpen langs de rivier en naar de venen bij Reeuwijk en Sluipwijk. Door de trek naar het zuiden van het ambacht werd in de 18de eeuw het oude kerkdorp Hillegersberg opnieuw het zwaartepunt, ook in economisch opzicht: er vestigde zich enige industrie, maar vooral de vestiging van een aantal Rotterdamse notabele families op buitenplaatsen, deed hier het aspect veranderen; door de aanwezigheid van herenhuizen en lusthoven werd de onjuiste indruk gewekt van welvaart.

De droogmaking van de veenplaatsen rondom Bergschenhoek in de 70-er jaren van de 18de eeuw, schiep een nieuwe bestaansmogelijkheid voor boeren, wier aantal dan ook steeg.

Het sterftcijfer van het ambacht, dat over de gehele 18de eeuw 133 per jaar bedroeg (d.i. ca. 40 per 1000 inwoners), bereikte in de jaren 1779-1781 een top van 324 (d.i. ca. 100 per 1000 inwoners)⁵²; de directe oorzaak van deze catastrofe was eveneens de droogmaking. De gedunde gelederen werden aangevuld door een tijdelijke toevloed van immigranten, waaronder papiermakers uit Waddinxveen en vooral Duitse handwerkslieden. Ondanks deze versterking met vreemdelingen, bleef de bevolking afnemen: in 1795 waren er nog 3005 inwoners, in 1807 2907⁵³) en ca. 1820 nauwelijks 2400⁵⁴). De minder arbeidsintensieve landbouw en

veeteelt konden geen werk verschaffen aan de vele krachten, die vrij gekomen waren door de ondergang van de veenderij. Overbevolking en armoede ruïneerden tientallen jaren achtereen de volkswelvaart. Pas na het eerste kwart van de 19de eeuw waren de gemeenten Hillegersberg en Bergschenhoek de slag, toegebracht door de economische crisis, zo ver te boven gekomen, dat zij in staat waren om aan een weer groeiende bevolking werkgelegenheid en welvaart te bieden.

1) a.w., p. 129-132.

2) „Enqueste upt stuck der verpondinghe”, uitgegeven door R. Fruin, Leiden 1876. Hs. in Gemeente-archief van Rotterdam.

3) „Informacie upt stuck der verpondinghe”, uitgegeven door R. Fruin, Leiden 1866. Hs. in Alg. Rijksarchief.

4) Blok „Een Hollandsche Stad onder de Bourg.-Oostenr. Heerschappij”, p. 2.

5) Zie W. S. Unger „De oudste Nederlandsche Bevolkingsstatistiek” in „De Economist”, 1913, II, p. 745; dr. F. Gorissen „Stede Atlas van Nijmegen”, p. 81.

6) In de Enqueste van 1494 worden opgegeven 80 haardsteden. Het ambacht had toen juist zeer te lijden gehad van „den oorloge van Rotterdam, in welcken oorloghe eenighe van hemluyden grondelijcken verbrandt waeren” (Jonker Franssen-oorlog, 1488-1492).

7) Kohier wegens de invordering van de 10de penning der onroerende goederen. Hs. in Alg. Rijksarchief, inv. Meilink, no. 1287.

8) Zie „Tegenwoordige Staat”, 1749; van de hierin beschreven steden en dorpen wordt het aantal gebouwen opgegeven, zoals dat was geregistreerd bij de redressen der verponding in 1632 en 1732. Evenzo „De Nederl. Stad- en Dorp Beschrijver”, 1797. Blijkens een volkstelling, gehouden in 1622 i.v.m. de heffing van een hoofdgeld, had Hillegersberg 1854 inwoners (zie J.G. van Dillen in Econ. Hist. Jaarboek, 1940, p. 178).

9) In 1622 had Kralingen 722 inwoners.

10) „Nederl. Stad- en Dorp Beschrijver”, V, Hillegersberg, p. 9.

11) Twee series doodboeken zijn te Hillegersberg, evenals elders, bijgehouden, één door de doodgraver en één door de belastinggaarder. Het gaarderdoodboek omvat zuiver het ambacht Hillegersberg, terwijl in het doodgraversboek ook doden uit Cool, Schiebroek en Rotterdam zijn opgetekend, die te Hillegersberg begraven werden. Het laatste is dus meeromvattend. Merkwaardigerwijs was in de 18de eeuw, tot 1770 toe, het percentage der begravenen, die voorkomen in het gaardersdoodboek – die dus niet van buiten het ambacht kwamen – steeds ca. 57 % van het aantal doden, dat door de doodgravers werd geregistreerd. Na 1770 kwam het veel hoger te liggen en culmineerde in het

ziekterampjaar 1780 zelfs met een cijfer van 96,6 %. Het percentage was in de negen 10-jarige periodes van 1711-1800 achtereenvolgens: 56,6; 58,6; 57,5; 58,3; 55,2; 55,8; 72,-; 74,6; 65,8.

12) 1730-1740 gemiddeld 144,9 doden per jaar; 1760-1770 gemiddeld 113,2 doden per jaar. Daarna volgde een stijging.

13) Gedoopt werden per jaar gemiddeld 122,2 kinderen; begraven werden 61,39 volwassenen, eveneens 61,39 gedoopte kinderen en 10,12 ongedoopte kinderen.

14) Van de begraven kinderen waren 48 % jongens, 38 % meisjes en 14 % doodgeboren jongens of meisjes. Van de begraven volwassenen waren 49 % mannen en 51 % vrouwen.

15) In het dorp Bergschenhoek en langs de Rottekade bleef het bevolkingspercentage vrij stationair. De Bergweg van Bergschenhoek naar Hillegersberg (de huidige Grindweg), kwam tussen 1632 en 1732 meer in trek. In 1632 werden er 33 huizen geregistreerd, in 1732 114 (nieuwe getimmerten stonden in 1732 bijna uitsluitend in de nabijheid van het dorp Hillegersberg). In het verdere verloop van de 18de eeuw verdwenen er ca. 50 huizen, weliswaar merendeels oude planken veenhuisjes, en slechts 13 nieuwe kwamen er voor in de plaats. Aan het Hillegersbergse einde was evenwel geen teruggang. Naar het noorden toe was de vermindering des te groter.

In het dorp Hillegersberg en ten zuiden hiervan (Bergweg, Zwaanshals, Schie) stonden in 1562 slechts 30 van de 245 huizen. In 1632 stonden 20 van de 325 huizen in het dorp Hillegersberg (in Bergschenhoek 22), in 1732 49 van de 610 en in 1804 57 van de 490. In feite was de toeneming nog groter. In de jaren vóór 1732 was immers een aantal nieuwe getimmerten gebouwd aan de Bergweg, juist benoorden het Dorp (de huidige Grindweg). Langs de Bergweg zuidwaarts (de huidige Straatweg) stonden in 1732 18 huizen (waarvan 8 nieuw), in 1750 40 en in 1804 42. In het Zwaanshals zien we een dergelijk beeld.

16) De Hillegersbergse schoolmeester Willem van den Hoonaard schreef in 1824: „In 1760 trof men in de Ommoordse buurt nog aan 2 bakkers, 1 schoenmaker, 1 kleermaker, 1 timmerman, 2 scheepmakerijen, 3 kruidenierswinkels, 2 slijterijen, 4 bouwerijen, 1 chirurgijn en gezamenlijk ongeveer 40 woningen, waarvan thans nog slechts 7 arbeiderswoningen aanwezig zijn” („Geschiedk. en Topograph. Beschrijving van de dorpen Hillegersberg en Bergschenhoek”, p. 58).

17) In Terbregge en langs de Rottekade is geen spectaculaire verandering waarneembaar, maar ten zuiden van Terbregge steeg het aantal huizen tussen 1732 en 1804 van 21 tot 47 (van ruim 14 % tot bijna 40 % van het totaal-aantal huizen beoosten de Rotte). Nog niet eens hierin begrepen zijn de watermolens, bewoond door de watermolenaars. Bij de aanleg van de tweede boezem, in de 70-er jaren van de 18de eeuw, werden er alleen al in Spiegelnisse 8 nieuwe molens gesticht.

18) Blijkens de antwoorden, binnengekomen op een Aanschrijving van de Municipaliteit d.d. 4 oct. 1798, telde de geref. kerk van Hillegersberg 2068 zielen, de geref. kerk van Bergschenhoek 410 zielen en de rooms-kath. kerk van Bergschenhoek 620 leden, woonachtig onder het ambacht Hillegersberg. In een Rapport van een Commissie uit de

Municipaliteit d.d. mei 1797 waren opgegeven voor de beide gereformeerde kerken gezamenlijk 2368 zielen en voor de rooms-kath. kerk 839 zielen (hieronder waren begrepen de niet binnen het ambacht wonende rooms-katholieken). Zie J. A. A. Rogier, Bijdr. Gesch. Bisdom Haarlem, XLIII, p. 111.

19) In 1735 werden 127 kinderen gedoopt, in 1736 177.

20) In de maanden september-december van de jaren 1779, 1780 en 1781 komen in het gaardersboek respectievelijk voor 183, 222 en 153 aangegeven lijken.

21) Nieuwe Nederl. Jaarboeken, 1780, I, p. 68, 69.

22) 64 volwassenen en 33 kinderen tegen gemiddeld 6,6 volwassenen en 6 kinderen.

23) Immigranten waren, volgens de Indemniteitsregisters, 1711-1800, afkomstig uit Schieland $44\frac{1}{2}$ % (Zevenhuizen $10\frac{1}{2}$ %, Overschie $9\frac{1}{2}$ %, Kralingen 8 %, Bleiswijk $7\frac{1}{2}$ %, Nieuwerkerk $3\frac{1}{2}$ %, Capelle $3\frac{1}{2}$ %); Zuidholland benoorden de lijn Den Haag-Gouda $14\frac{1}{2}$ % (Zoetermeer-Zegwaard 3 %, Hazerswoude $2\frac{1}{2}$ %, Waddinxveen 2 %, Stompwijk $1\frac{1}{2}$ %); Delfland $12\frac{1}{2}$ % (Berkel $5\frac{1}{2}$ %, Pijnakker $3\frac{1}{2}$ %); de Waarden (Krimpener-, Ablasser- enz.) 7 %; Rotterdam $6\frac{1}{2}$ %; Duitsland 4 %; Zuidhollandse Eilanden $2\frac{1}{2}$ %; elders $8\frac{1}{2}$ %.

Emigranten vertrokken, volgens dezelfde registers, naar Schieland 56 % (Zevenhuizen 6 %, Overschie $10\frac{1}{2}$ %, Kralingen 17 %, Bleiswijk 5 %, Nieuwerkerk 4 %, Capelle 7 %, Schiebroek $3\frac{1}{2}$ %, Moordrecht $1\frac{1}{2}$ %, Cool $1\frac{1}{2}$ %); Zuidholland benoorden de lijn Den Haag-Gouda 9 % (Zoetermeer-Zegwaard $1\frac{1}{2}$ %, Reeuwijk en Sluipwijk 2 %); Delfland 18 % (Berkel $7\frac{1}{2}$ %, Pijnakker 4 %, Nootdorp $1\frac{1}{2}$ %); de Waarden 1 %; Rotterdam 8 %; Duitsland nihil; Zuidhollandse Eilanden 1 %; elders 7 %.

24) Tussen 1711 en 1800 vestigden zich te Hillegersberg meer dan 6100 personen, met inlevering van de vereiste acte van indemniteit; gemiddeld dus een kleine 70 per jaar. In de achtereenvolgende decennia van 1711 tot 1780 steeg het gemiddelde per jaar van 22 tot 133, daarna volgde een inzinking. In dezelfde 90 jaar werden aan ca. 3800 personen, die uit het ambacht Hillegersberg vertrokken, acten van indemniteit uitgegeven. Nu moet er rekening mee gehouden worden, dat alleen zij, die te Hillegersberg geboren waren, een Hillegersbergse acte konden ontvangen. Aangezien, zoals blijkt uit de Bevolkingslijst van 1804, ca. tweederde van de bevolking, althans op dat tijdstip, elders geboren was, zullen diegenen ook bij vertrek niet een te Hillegersberg, maar een in hun geboorteplaats afgegeven acte van indemniteit hebben meegenomen. Bijgevolg was het aantal werkelijk vertrokken personen veel groter dan het aantal personen, aan hetwelk een acte van indemniteit werd verstrekt.

25) De elders geboren volwassen bevolking van Hillegersberg was, volgens de Bevolkingslijst van 1804, afkomstig uit Schieland 29 % (Zevenhuizen 7 %, Overschie 4 %, Kralingen $7\frac{1}{2}$ %, Bleiswijk 4 %, Nieuwerkerk 2 %, Capelle 3 %); Zuidholland benoorden de lijn Den Haag-Gouda 11 % (Hazerswoude $2\frac{1}{2}$ %, Waddinxveen $1\frac{1}{2}$ %); Delfland 12 % (Berkel 5 %, Pijnakker $1\frac{1}{2}$ %); de Waarden 9 %; Rotter-

dam $6\frac{1}{2}$ %; Duitsland 10 %; Zuidhollandse Eilanden 6 %; elders $16\frac{1}{2}$ %.

26) Uit de Schielandse ambachten kwam, vóór 1770, ongeveer de helft, daarna een derde van alle immigranten. Naar de Delflandse ambachten vertrok, vóór 1770, ca. 22 % van alle emigranten. Daarna nam de trek naar Delfland zeer af en waren de percentages immigranten uit Delfland en emigranten naar Delfland ongeveer gelijk.

27) In 1632 werden er te Zoetermeer 274 huizen geteld, in 1732 waren het er 164. Te Zegwaard stonden in 1632 318 huizen, in 1732 nog 229. „De groote vermindering der wooningen wierd grootelijks veroorzaakt, door dien de uitveeningen van tijd tot tijd ophielden” („Nederl. Stad- en Dorp Beschrijver”, VII, Zoetermeer en Zegwaard, p. 9.). Het aantal opgegeven inwoners van Zoetermeer was in 1622 1649, in 1795 749. Te Zegwaard waren in 1622 2099 inwoners, in 1795 946.

28) Emigratie naar Hillegersberg had vooral plaats uit de dichtstbijgelegen dorpen als Ouderkerk, Lekkerkerk, Berkwoude, Krimpen en Streefkerk.

29) Het aandeel van de stad Rotterdam in de immigratiebeweging te Hillegersberg was in de 18de eeuw gemiddeld ca. 6 %. Er is een geleidelijke stijging waarneembaar, zowel absoluut als relatief. In het begin van de eeuw werden er bijna geen indenniteitsacten ingeschreven, afkomstig uit Rotterdam. Aan het einde der eeuw maakten deze inschrijvingen bijna 13 % uit van het totaal. Alleen in de periode 1771–1780, juist die jaren, waarin de immigratiebeweging als geheel op een hoogtepunt stond, waren er weinig Rotterdammers onder de inkomelingen. De emigratie naar Rotterdam was procentueel groter dan de immigratie uit Rotterdam, maar aan het einde der eeuw was een evenwichtstoestand ontstaan.

30) In het Personeel Kohier van 1742 staan 63 boeren geregistreerd. In 1804 was, bij een verminderde bevolking, het aantal boeren gestegen tot 85.

31) Verkoopconditiën Hillegersberg, 26.6.1715. Gifteboek Hillegersberg 3.12.1715 (Erfgenamen van Pieter Steenlack aan Johan Verstolk, koopman te Rotterdam).

32) In het Gifteboek van Hillegersberg wordt deze herberg op 15.5.1739 beschreven als „Huys met verscheide kamers en vertrekken, koets- en wagenhuys, stallinge en kookhuysje, moestuyn, laen en turffhuys”.

33) Zie Dirk Smits „De Rottestroom” (1750), p. 91.

34) Personeel Kohier, 1742, no. 67 (Achterweg).

35) De gemiddelde tax van het gehele ambacht was in 1632 1 gulden 4 stuiver. In de venen achter Bergschenhoek was de gemiddelde tax beneden 1 gulden; ten zuiden van het Dorp 1 gulden 16 stuiver (niet meegerekend de hoog aangeslagen kruitmolen aan de Schie).

36) De gemiddelde tax van het gehele ambacht werd in 1732 verhoogd tot 2 gulden 13 stuiver. In de venen achter Bergschenhoek werd de gemiddelde tax gebracht op 1 gulden 6 stuiver, in Ommoorden op 1 gulden 13 stuiver. Langs de weg van Bergschenhoek naar Hillegers-

berg en langs de Rotte kwam de gemiddelde aanslag vrijwel overeen met het gemiddelde van het gehele ambacht (2 gulden 13 stuiver). In de dorpskernen van Bergschenhoek en Terbregge, waar neringdoenden woonden, kwam de tax boven het gemiddelde uit. In het dorp Hillegersberg steeg de gemiddelde tax tot 4 gulden 3 stuiver (in 1632: 1 gulden 3 stuiver), ten zuiden van het Dorp tot 4 gulden 12 stuiver (niet meegerekend de hoog aangeslagen kruitmolen aan de Schie).

37) In het dorp Hillegersberg liep de gemiddelde tax terug tot (in 1804) 3 gulden 9 stuiver; ten zuiden van het Dorp zelfs tot 2 gulden 9 stuiver. Het laagste gemiddelde, ruim 1 gulden per huis, treffen we in 1804 aan in de Bospolder en de Kleinpolder, beoosten de Rotte, waar wel het aantal huizen sterk was gestegen, maar kennelijk ten koste van de gemiddelde kwaliteit.

38) In 1776 werden de toen nog resterende 10 huizen van de 34 afgebroken „op ordre van Heeren Commissarissen tot de Droogmaking” (aantekening in het Verpondingskohier).

39) Mem. van Doleantie, no. 22 (Alewijn van Leeuwen).

40) idem, no. 25 (Corn. v. d. Mey).

41) idem, no. 50 (Arie Noordermeer).

42) idem, no. 142 (Michiel Goekoop).

43) idem, no. 60 (Baerent Huysman).

44) idem, no. 187 (Maria Jeroens v. d. Sijde).

45) idem, no. 386 (Laurens van Rijn).

46) Resolutieboek van Schout en Regenten, 25.11.1734.

47) idem, 30.12.1741.

48) idem, 10.1.1742.

49) idem, 4.4.1766.

50) idem, 27.2.1767.

51) Ten noorden van het Dorp de buitenplaats van Simon Commenicq; op de hoek van de Strekkade het buitenplaatsje van mr. Maarten Staal; ten zuiden van het Dorp „Bergzicht” van dr. Willem Vink, „Blanckersberg” (later „Lommerrijk”) van de weduwe van mr. Jacob Visch en (op de hoek van de Kleiweg) „den IJseren Berg” van Jacob Casteleyn; bij Terbregge aan de Rotte „Rigaes Rust” van Cornelis van der Does.

52) Bij een bevolkingsaantal van 700.000, zoals het huidige Rotterdam heeft, zou zulks betekend hebben, dat er in drie jaar tijds 210.000 mensen zouden overleden zijn, tegen tegenwoordig normaliter 8 per 1000 of in drie jaar 16.800.

53) Massale Staat van het Ambacht.

54) In 1824 telde de gemeente Hillegersberg 321 gebouwen en 1523 inwoners; de gemeente Bergschenhoek telde 151 gebouwen en 915 inwoners (W. v. d. Hoonard „Geschiedk. en Topograph. Beschrijving”, p. 66 en 95).