

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