[image: image1.jpg]PErt]

LT

- A

RS Y
N N TR
, . ALY N
€)% 2 ah ftl”!ll

v 0

T

e
SRR RN R
;.,”}A....r N Iu...W///”N.u.W/K/
AR R A RN
TR TR NN
QIR R
SR ESREATRRANINIANN DR TR Rty
N
wa ey rIII ,l(n,llfll. - B
TR LASRLATANY ~ R TRR
ANLAT LAY AL RS
AR AR

ALY rlr \
' ’

AR

Pt
-em

RISRANTIBSTIRERIREY,
R

HRasANIIRTIRALS

SERSN Y

DUW

=
~

AN
Wt

/wy AN

Inhoud, productie, verspreiding en receptie van een nieuw burgerideaal.
De Economische Liedjes

van Betje Wolff en Aagje Deken.

Naam: Marjelle Vermeulen

Studienummer: 312053mv@eur.nl

Begeleidend docent: Prof. Dr. A. Baggerman

Tweede lezer: Dr. J. Dane

Versie: 2.0

Voor Eva Linde

Hoe bloost het lieve wichtje!

Wat staan die oogjes zoet;

Wat vriendelyk gezigtje;

Wat kykt het mild, en goed!

E. Bekker, Weduwe A. Wolff en Aagje Deken, Economische Liedjes. Eerste deel (1781) 4.

Inhoud

1. Inleiding en onderzoeksvoorstel

5

2. Historische Context

11

2.1 Politieke context

11

2.2 Economische Tak

13

2.3 Een nieuw burgerideaal en beschavingsoffensief

19

2.4 Opvoedkundige geschriften

22
3. Auteurs

28

3.1 Betje Wolff

28

3.2 Aagje Deken

30

3.3 Gezamenlijk leven

31
4. Uitgevers

35

4.1 Isaac van Cleef

35
4.2 Johannes Allart

36
5. Inhoud

39

5.1 Vormelijke aspecten

39

5.2 Stijl van het werk

42

5.3 Thematiek

44

5.3.1 Arbeid

45

5.3.2 Dankbaarheid

50

5.3.3 Godsdienst

54

5.3.4 Opvoeding

58

5.3.5 Ziekte en overlijden

62

5.3.6 Liefde en vriendschap

68

5.3.7 Huiselijk leven

73

5.3.8 Natuur

77

5.3.9 Oorlog

80

5.4 Conclusie

85
6. Publiek

87

6.1 Beoogd lezerspubliek

87

6.2 Receptie

91

6.2.1 Recensies

91

6.2.2 Advertenties

97

6.2.3 Boekbezit

99

6.3 Conclusie

102

7. Eindconclusie

104
Nawoord

108
Bibliografie

109
Websites

114
Bijlage 1: Lijst van onderzochte kranten en tijdschriften

115
Bijlage 2: Lijst van onderzochte veilingcatalogi

117
Bijlage 3: Lijst van onderzochte STCN-vingerafdrukken

129
1. Inleiding en onderzoeksvoorstel

Betje Wolff en Aagje Deken, een vertrouwde combinatie van namen. De combinatie van deze namen zijn zo verweven met de Nederlandse geschiedenis dat de afzonderlijke namen ‘kaal’ klinken. Wolff en Deken zijn de geschiedenis ingegaan als beroemde schrijfsters. Zo schreven ze onder andere het beroemde De historie van Mejuffrouw Sara Burgerhart en Historie van den heer Willem Leevend. Het was aan deze twee vrouwen te danken dat Nederland kennis heeft gemaakt met het romangenre. Wolff en Deken deden echter meer dan het schrijven van een roman. Zo hebben zij zich een tijd lang bezig gehouden met de politiek van de Republiek der Zeven Verenigde Nederlanden. Jammer genoeg is dit deel van hun carrière onderbelicht gebleven in historisch onderzoek. Dat is naar mijn mening een groot verlies voor de geschiedenis. Hun activiteiten vonden plaats tijdens de jaren tachtig en negentig van de achttiende eeuw. Dit was een heftige periode. Zo hebben de oorlog met Engeland, de economische crisis en het beschavingsoffensief Wolff en Deken gestimuleerd om zich te richten tot het heersende politieke klimaat. Dit politieke klimaat kenmerkte zich door een economische malaise, onrust en oorlog. Als eerste schrijvers van de Nederlandse geschiedenis benaderden ze de sociale orde op een andere manier dan gebruikelijk in die tijd.
De achttiende-eeuwse samenleving was verdeeld in standen. In deze scriptie maak ik gebruik van de sociale stratificatie zoals historicus Han Brouwer die in zijn boek Lezen en schrijven in de provincie hanteerde. De hoge burgerij, de adel en de regenten behoorden tot de bovenlaag van de bevolking. De adel en de regenten heb ik samengevoegd onder het begrip ‘elite’. De brede burgerij en de middenstand behoorden weliswaar tot de gegoede laag van de bevolking, maar hoorden niet bij de hoogste stand. De laagste standen waren de smalle gemeente en het proletariaat.
 Wolff en Deken richtten zich op deze laagste standen in de hoop dat zij konden bijdragen aan het economisch herstel van het vaderland. Dit deden ze door middel van de liedbundel Economische Liedjes, die doordrenkt was van het nieuwe burgerideaal dat aan het einde van de achttiende eeuw heerste. De Economische Liedjes was zodoende een uniek boekwerk, dat de laagste standen niet buiten sloot maar juist omarmde. Bovendien was het een reactie op de politieke situatie in de Republiek der Zeven Verenigde Nederlanden. Het gaf daarmee veel inzicht in de samenleving van de achttiende eeuw.

De liedbundel Economische Liedjes mag dan wel een baanbrekend en revolutionair project van het schrijversduo zijn geweest, bekend onder de hedendaagse Nederlandse bevolking is het zeker niet. Het geringe onderzoek dat naar deze liedbundel is gedaan lag ten grondslag aan de onbekendheid van de liedjes. In elke biografie over Wolff en Deken verwees de auteur wel naar de Economische Liedjes, maar de informatie die de auteur over dit boekwerk gaf bleef beperkt tot een enkele alinea. De eerste historicus die een artikel wijdde aan dit onderwerp was Garmt Stuiveling. In zijn bundel Rekenschap uit 1941 verscheen het artikel ‘Rondom de Economische Liedjes van Wolff en Deken’. Hierin maakte Stuiveling een korte inhoudsanalyse van de liederen en de voorwoorden. Hetzelfde deed J. Kloek in zijn artikel ‘Letteren en landsbelang’ uit de bundel Voor Vaderland en Vrijheid uit 1987 van F. Grijzenhout, W. Mijnhardt en N. van Sas. Ook hij voerde deze inhoudsanalyse uit, maar alleen de omvang van de artikelen van Stuiveling en Kloek verraadden al dat de inhoudsanalyse beknopt was. Tot slot deed Johan van Nieuwenhuizen met zijn E. Bekker, Weduwe A. Wolff en A. Deken. Bloemlezing uit de Economische Liedjes uit 1963 een poging om de Economische Liedjes (weer) bekend te maken onder het grote publiek. In de achttiende eeuw waren ze naar zijn zeggen erg geliefd. Over de werkelijke populariteit van de liedjes valt echter te twijfelen. H. Frijlink schreef in 1863 lovend over Betje Wolff: ‘Door hare Oeconomische Liedjes, zijnde een nieuw soort volksliederen, welke kleine natuurlijke tafereelen der volksgewoonten en zeden bevatten, heeft zij zich verdienstelijk gemaakt bij de geringer klassen van ingezetenen.’
 Niet iedereen had echter dezelfde positieve kijk op de liedjes als Frijlink. Zo schreef J.H. Halbertsma enkele jaren eerder, in 1851, over de liedbundel: ‘Ons gemeen zingt nog liever de vuiltse en zinneloosstte liedjes, die in zijne taal gesteld zijn, dan de oeconomische liedjes van jufvrouw Deken.’
 Ik had dan ook grote twijfels bij het vermeende populaire imago van de liedbundels. Ondanks zijn poging de Economische Liedjes weer in het collectieve geheugen te brengen, voegde Van Nieuwenhuizen met deze bloemlezing echter niets toe aan het wetenschappelijke debat. Hij paste de teksten van de liedjes aan zodat deze begrijpelijk zouden zijn voor de hedendaagse lezer. Hij schreef hier een samenvattende tekst ter inleiding van de Economische Liedjes bij, maar nieuwe onderzoeksresultaten bleven achterwege.

Vanwege het geringe onderzoek naar de Economische Liedjes lagen voor mij veel mogelijkheden in het vizier. Zo kon ik de beknopte inhoudsanalyse die Stuiveling en Kloek zijn begonnen, uitwerken tot een overzichtelijk werk waarbij ik de liederen indeelde in thema’s. Ik wilde echter verder gaan om tot werkelijk vernieuwende inzichten te komen. In het artikel van Stuiveling las ik een tekst die ik inspirerend vond. Stuiveling leidde de Economische Liedjes in met informatie over de schilder Rembrandt. Stuiveling was van mening dat deze schilder weliswaar een icoon was van de zeventiende eeuw, maar dat het dwaas zou zijn om hem typerend voor de zeventiende eeuw te achten. Stuiveling verduidelijkte dit door Rembrandt te vergelijken met een vijfling. Als één moeder een vijfling baart, zo schreef hij, was deze vrouw immers ook geen maatstaf voor de gehele menselijke vruchtbaarheid. Niet iedere vrouw kreeg immers een vijfling. Sterker nog: de vrouw die de vijfling baarde vormde een uitzondering. Met deze vergelijking wilde Stuiveling duidelijk maken dat het niet één geniaal persoon was die een tijdsperiode karakter gaf, maar een grote groep ‘gemiddelde talenten’ die gezamenlijk een bepaald beschavingsniveau handhaafden.
 Dit betekende niet dat een historicus Rembrandt los van zijn eeuw moest zien. Stuiveling schreef:

‘Doch als men die eeuw grondig wil leren kennen, is het belangrijkste gegeven niet, dat zulk een tijdvak zulk een man heeft voortgebracht, maar wel: hoe zulk een tijdvak zulk een man heeft gewaardeerd. […] Want roem is als koorts: uit haar verloop kan men ziekte en gezondheid aflezen van een gehele cultuur.’

Het citaat inspireerde mij omdat een analyse van de inhoud en de boodschap van de Economische Liedjes zonder kennis van de context vrij weinig zeggen. Het doel dat Wolff en Deken met hun project wilden bereiken, geeft eveneens weinig informatie. De inhoud en het doel van de liedbundel zullen pas tot betekenis komen als we weten hoe de Economische Liedjes in de achttiende eeuw werden ontvangen. De receptie van de liedjes in de vroegere samenleving zou namelijk een goed inzicht in de late achttiende-eeuwse en negentiende-eeuwse cultuur geven, omdat aan de hand van de Economische Liedjes onderzocht kan worden hoe het nieuwe burgerideaal weerklank vond onder verschillende lagen van de bevolking.

Zodoende ben ik tot de hoofdvraag gekomen. Middels de liedbundel Economische Liedjes wilde ik onderzoeken in hoeverre het door Wolff en Deken geschetste nieuwe burgerideaal weerklank vond onder de bevolking van de Republiek in de periode 1781-1800. Ik heb voor deze periodisering gekozen omdat de eerste druk Economische Liedjes in 1781 verscheen. Ik heb het jaar 1800 als einddatum gekozen omdat afbakening van het onderzoek simpelweg noodzakelijk is. Het zou interessant zijn om in een vervolgonderzoek de receptie van het negentiende-eeuwse burgerideaal te onderzoeken. Aan de hand van twee deelvragen trachtte ik de hoofdvraag te beantwoorden. Gedurende het lezen van de literatuur ontstonden bij mij vragen omtrent twee aspecten. Zo wilden Wolff en Deken de sociale orde weliswaar anders benaderen dan in die periode gebruikelijk was en schreven zij de Economische Liedjes speciaal voor de werkende stand, maar toch vroeg ik mij af of Wolff en Deken hier wel geschikt voor waren. Zij kwamen immers uit een heel ander milieu dan de arbeiders en ik twijfelde aan de vanzelfsprekendheid van het inlevingsvermogen van Wolff en Deken. Zo kwam ik tot de eerste deelvraag:

· Deelvraag 1: In hoeverre sloot de beleving van het nieuwe burgerideaal van Wolff en Deken aan bij de leefwereld van de lagere standen?
Daarnaast riep de opmerking van Van Nieuwenhuizen, dat de liedbundels een geweldige weerklank vonden, twijfels op. Van Nieuwenhuizen gaf namelijk niet aan onder wie de Economische Liedjes deze geweldige weerklank vond. Misschien was dit een ander publiek dan het beoogde lezerspubliek van Wolff en Deken. Mijn tweede deelvraag luidde dan ook:
· Deelvraag 2: Welke bevolkingsgroep vormde het reële lezerspubliek van de Economische Liedjes?
In hoofdstuk twee, ‘Historische Context’, ga ik in op belangrijke gebeurtenissen en ontwikkelingen die verband hielden met de Economische Liedjes. Hierin komt de politieke context aan bod, het doel en het nut van de Economische Tak, de achtergrond van het nieuwe burgerideaal en de ontwikkeling van de opvoedkundige geschriften. In dit hoofdstuk probeer ik aan te tonen waarom mijn onderzoek naar de Economische Liedjes waardevol is voor de wetenschap. Hoofdstuk drie (over Wolff en Deken) en hoofdstuk vier (over de uitgevers van de Economische Liedjes) zijn informatieve hoofdstukken geworden, waarbij ik meer licht werp op de achtergrond van de Economische Liedjes en inga op de levens van de auteurs en de uitgevers hiervan. De informatie is afkomstig uit secundaire literatuur. Deze hoofdstukken bevatten geen nieuwe onderzoeksresultaten, maar geven wel inzicht in de sociale context waarbinnen de liedbundels zijn ontwikkeld en verschenen. Hoofdstuk vijf en zes zijn empirische hoofdstukken waarin ik respectievelijk deelvraag 1 en 2 heb beantwoord.

Mijn onderzoek is een explorerend onderzoek geweest. Het heeft een voornamelijk kwalitatief karakter. Ik heb geprobeerd om een antwoord op de eerste deelvraag te vinden door de verschillende voorwoorden van de verschillende drukken naast elkaar te leggen en de inhoud van de liederen te bestuderen. Dit laatste heb ik gedaan door een aantal thema’s uit de liedjes te selecteren en die te contextualiseren. Door het analyseren van de thema’s ontstond een beeld van Wolffs en Dekens belevingswereld en hun visie op het burgerideaal. Door deze te vergelijken met de literatuur kon geconcludeerd worden of deze belevingswereld aansloot bij de leefwereld van de werkende stand.

Om de tweede deelvraag te beantwoorden heb ik mij onder meer gericht op krantenonderzoek. Ik heb gezocht naar advertenties over de Economische Liedjes in kranten uit de achttiende en negentiende eeuw. Veel van deze kranten zijn gedigitaliseerd. Ik vond kranten een interessant onderzoeksobject vanwege mogelijke advertenties en prospectussen die over een bepaald boek in een krant gepubliceerd kunnen zijn. Zo heb ik veel gedigitaliseerde kranten uit de periode 1771-1800 kunnen raadplegen in de Koninklijke Bibliotheek te Den Haag. Naast deze krantendatabase waren ook krantenarchieven te raadplegen. Zo heb ik de Leydsche Courant geraadpleegd, die maar liefst tot 1720 terug ging. De Leeuwarder Courant is gedigitaliseerd vanaf 1752 en zodoende heb ik ook dit krantenarchief kunnen gebruiken. Ik wilde mijn onderzoek niet beperken tot de krantendatabanken, maar omdat het onderzoek zo uitgebreid was ontbrak de tijd om enkele kranten handmatig door te nemen. Dit ging me aan het hart, omdat het veel interessante informatie had kunnen opleveren. Daarnaast vond ik recensies een interessant onderzoeksobject omdat zij inzicht gaven in de opinie over een boekwerk. Ik heb de tijdschriften De Recensent der Recensenten, Boekzaal der Geleerde Wereld, De Menschenvriend, Het Fortuin, Vaderlandsche Letteroefeningen en Nieuwe Nederlandsche Letteroefeningen onderzocht. Alleen de laatste twee tijdschriften leverden informatie en bruikbare recensies op.

Het was natuurlijk de vraag of de gevonden advertenties en recensies invloed hadden op de bevolking en of de bevolking de bundels Economische Liedjes werkelijk aanschafte. Dit heb ik onderzocht door boedelinventarissen van niet-professionele lezers door te nemen en te analyseren of zij de Economische Liedjes werkelijk in hun bezit hadden. Via de database ‘Boedelbank’ van het Meertens Instituut te Amsterdam had ik toegang tot de boedelinventarissen. Deze gegevens heb ik aangevuld met veilingcatalogi van particuliere bibliotheken. Ik heb zodoende alle beschikbare veilingcatalogi van de periode 1798-1800 onderzocht. De veilingcatalogi heb ik onderzocht in de Koninklijke Bibliotheek, waar ze op microfiche zijn bewaard. Tot slot hoopte ik informatie te krijgen over het dagelijks gebruik van de liedbundel door de lijst van aanbevolen schoolboeken uit de Napoleontische tijd te onderzoeken. Dit leverde echter niets op: de liedbundel van Wolff en Deken was niet op de lijst vermeld.

In de eindconclusie heb ik de antwoorden op mijn deelvragen samengevoegd om zo een antwoord te geven op de vraag: In hoeverre vond het door Wolff en Deken geschetste nieuwe burgerideaal weerklank onder de bevolking van de Republiek in de periode 1781-1800? Lees de thesis en laat u verrassen door de uitkomst.

2. Historische context

2.1 Politieke context

In 1748 braken onder het bewind van stadhouder Willem IV in verschillende delen van de Republiek der Verenigde Nederlanden oproeren uit. De macht van het land was in handen van rijke regentenfamilies. De burgerij wilde echter meer invloed op het bestuur van de Republiek. Ze eisten een beperking van de privileges van de regenten, waardoor meer ruimte zou komen voor democratie. Willem IV kwam niet tegemoet aan de wensen van de burgerij en verspeelde daarbij veel sympathie bij de burgerij. Na de dood van Willem IV in 1751 nam de kritiek op de stadhouderlijke familie toe. Willem V, de zoon van Willem IV, was ten tijde van het overlijden van zijn vader nog te jong om over de Republiek te regeren. Anna van Hannover, weduwe van Willem IV, nam de bestuurlijke taak op zich totdat Willem V oud genoeg was om aan het hoofd van de Republiek te staan. Ze was echter niet in staat inzicht te krijgen in de ontwikkelingen binnen de Republiek en stond hierdoor weerloos tegenover de bemoeizuchtige inmenging van Frankrijk en Engeland.

In 1766 trad Willem V aan als stadhouder van de Republiek. Anna van Hannover had de populariteit van de stadhouderlijke familie niet kunnen herstellen. In 1780 verklaarde Engeland de Republiek de oorlog. Hiervoor zijn meerdere redenen aan te wijzen. Zo waren de Engelsen niet gecharmeerd van de Nederlandse steun aan de Amerikaanse revolutionairen. Ook beschermde de Staten-Generaal de opstandelingen om ideologische en commerciële redenen. Toen de Republiek dreigde toe te treden tot het Verbond van Gewapende Neutraliteit, was Engeland van mening dat de Republiek haar plaats moest kennen. De strijd die Engeland begon, duurde vier jaar lang voort en pakte niet gunstig uit voor de Nederlanders. Nederlandse schepen werden, zodra zij zich op de Noordzee begaven, in beslag genomen door de Britse vloot. De Nederlandse handel kwam hierdoor stil te liggen. Ook moesten de Nederlanders in 1783 de voor hen ongunstige Vrede van Parijs tekenen. Dit verdrag bepaalde dat Engelse schepen de vrijheid genoten om zonder beperkingen rond te varen op de Oost-Indische wateren. De Vrede van Parijs betekende dus het einde van de Nederlandse zeeheerschappij. Omdat de internationale positie van de Republiek ernstig verzwakt was, was de Republiek een aantrekkelijke prooi voor Frankrijk en Engeland. Beide grootmachten wilden hun invloed op de Republiek te vergroten.

De verzwakte internationale positie van de Republiek ging gepaard met de toename van de politieke onrust binnen de Republiek. De interesse in de vaderlandse geschiedenis nam onder de achttiende-eeuwse bevolking sterk toe. Zij zagen een grote kloof tussen de welvarende Gouden Eeuw en de slechte situatie waarin de Republiek rond de jaren tachtig van de achttiende eeuw verkeerde. De burgers zochten oorzaken voor dit grote verschil. De Nederlandse burgerij en de elite lieten zich inspireren door de Amerikaanse Revolutie en verlichte Franse denkers. Als gevolg hiervan kwam vanaf 1781 de patriottenbeweging op. Deze beweging zette zich af tegen het absolutisme en de heerschappij van de stadhouderlijke familie. Ook stelden de patriotten de corruptie onder regenten aan de kaak. Deze regenten verdeelden goede functies onderling. De patriottenbeweging beschuldigde stadhouder Willem V van alles wat misgegaan was in de Republiek der Verenigde Nederlanden. Omdat hij de neef was van de Engelse koning George III en zijn moeder eveneens Engelse was, zou hij volgens de patriotten heulen met de vijand. Joan Derk van der Capellen tot den Pol is een van de bekendste patriotten. In 1781 schreef hij het bekende pamflet Aan het volk van Nederland. Dit pamflet was een pleidooi voor de Nederlandse Revolutie en heeft veel invloed gehad op de Nederlandse patriottenbeweging.Tegenover de kritische patriotten stonden de orangisten. Deze prinsgezinden steunden de stadhouder in deze tijden onvoorwaardelijk.

Aan het begin van de achttiende eeuw was al te zien dat burgers interesse hadden in hun volkskarakter. Het volkskarakter behelsde de kenmerken van een bepaald volk. Deze kenmerken onderscheidden zich van andere volken. Het denken over het volkskarakter betekende dat er sprake was van nationaal besef. In de periode 1750-1850 leidde dit tot de opkomst van het nationalisme. De bevolking achtte nationalistische gevoelens nodig om de internationale positie van de Republiek op te vijzelen. De vorming van het nationalisme ging echter niet zonder slag of stoot. Door de politieke onrust en de verdeeldheid aan het einde van de achttiende eeuw binnen de Republiek, ontstonden twee opvattingen over vaderlandsliefde. Zowel de patriotten als de orangisten handelden uit vaderlandsliefde, maar de groepen hadden andere idealen voor ogen. Iedereen was het erover eens dat vaderlandsliefde ontwikkeld moest worden door eenheid, maar deze eenheid trachtten beide groepen te bereiken door de andere groep uit te sluiten. De patriotten zagen de orangisten als verraders en andersom zagen de orangisten de patriotten als landsbedervers. Beiden ontnamen ze de ander het recht om te spreken namens het vaderland.

Toch hadden patriotten en orangisten overeenkomstige verlichte idealen. Beide richtingen brachten deugdzaamheid in verband met vaderlandsliefde en beiden waren van mening dat verspreiding van kennis belangrijk was. Toen de Republiek rond 1780 in een economische malaise verkeerde, dachten zowel de patriotten als de orangisten veel terug aan hun glansrijke verleden in de Gouden Eeuw. Beide groepen waren trots op dit vaderlandse verleden en voelden vaderlandsliefde. Vanaf dit moment kwamen we in achttiende-eeuwse geschriften het woord vaderlandsliefde tegen in de betekenis van natiebesef. Pas rond 1820 werd het begrip nationalisme voor het eerst gebruikt. Het volkskarakter van een land wees historici op de nationale eigenschappen van dat land. Daarnaast liet het volkskarakter zien naar welke eigenschappen een land streefde: het gaf inzage in de identiteit die een land graag zou willen hebben.

2.2 Economische Tak

De Hollandsche Maatschappij der Wetenschappen was een achttiende-eeuws invloedrijk genootschap van geleerden. Dit genootschap werd in 1752 opgericht en had een natuurwetenschappelijk karakter. In de jaren zestig en zeventig van de achttiende eeuw nam het ledenaantal toe. Onder deze leden schreef de Hollandsche Maatschappij prijsvragen uit over allerlei onderwerpen en zo verloor het genootschap geleidelijk haar van oorsprong natuurwetenschappelijke karakter. De Hollandsche Maatschappij schreef in 1771 een prijsvraag uit over de Nederlandse economie. Het genootschap wilde weten wat de oorzaken waren van het verval van de Nederlandse koophandel. De Hollandsche Maatschappij ontving elf antwoorden. De meeste briefschrijvers betichtten de bevolking van zedenverval en van een gebrek aan vaderlandsliefde. Het meest bevredigende antwoord vond de Vergadering van Directeuren echter die van de griffier van het Hof van Justitie in Utrecht, Hendrik Herman van den Heuvel. De hoofdoorzaak voor de economische toestand lag volgens hem in de vele importen uit het buitenland. Deze importen maakten het leven van de mensen in de Republiek duur. De oplossing die Van den Heuvel voorstelde was tweeledig. Zo wilde hij een betere wetgeving op het gebied van handel en import. Daarnaast riep hij ook de bevolking zelf op. Hij wenste namelijk dat iedereen een ijverige werkhouding aan de dag zou leggen. Van den Heuvel was van mening dat deze ijver, in tegenstelling tot die in omringende landen, in de Republiek ver te zoeken was. Hij verwees naar Engeland, waar de bevolking naar zijn mening de ijver nog wel hoog in het vaandel had. Hij raadde de Directeuren aan de Hollandsche Maatschappij in te zetten tot bevordering van de volkswelvaart. Het was hiervoor noodzakelijk om te veranderen in een patriottische vereniging.
 De leden van de Hollandsche Maatschappij zouden zodoende ‘nationalistisch handelen’. Van den Heuvel bedoelde hiermee dat de leden alles zouden doen om de eigen handel te bevorderen en alles zouden weren wat deze bevordering van de handel in de weg kon staan. Ook vond Van den Heuvel dat de Hollandsche Maatschappij een breder karakter moest krijgen. Hij zag de Hollandsche Maatschappij der Wetenschappen graag uitgebreid worden tot de Hollandsche Maatschappij der Wetenschappen, Koophandel, Landbouw, Handwerken en Visscherijen. De Directeuren gingen niet in op het verzoek het genootschap uit te breiden. Wel waren zij het met Van den Heuvel eens dat zij iets aan de economische positie van de Republiek moesten veranderen. Ze besloten een afdeling binnen de Hollandsche Maatschappij op te richten. Deze afdeling, die zij de Oeconomische Tak noemden, was speciaal aangesteld om de handel, de landbouw, de handwerken en de visserij te bevorderen. In de praktijk hield de Oeconomische Tak zich vooral bezig met de bevordering van de nijverheid.

In 1778 werd de Oeconomische Tak officieel opgericht. Een jaar eerder, in mei 1777, verspreidde de organisatie op de algemene vergadering van de Hollandsche Maatschappij het programma van de Tak. De toestemming voor deze verspreiding was gegeven door niemand minder dan Willem V zelf. De Oeconomische Tak werd bestuurd door een directeur van de Hollandsche Maatschappij. Toch functioneerden de beide organisaties los van elkaar. Van den Heuvel was aangesteld als mededirecteur van de Oeconomische Tak. De verspreiding van het programma van de organisatie was gericht aan alle burgers van de Republiek: iedereen mocht lid worden. De Oeconomische Tak had, meer dan de staatkundige patriottenbeweging, een algemeen verlicht karakter. De organisatie kende dan ook zowel orangistisch als patriottisch georiënteerde leden. Van den Heuvel had dit graag anders gezien. Hij was van mening dat alleen de mensen die patriottische gevoelens koesterden lid mochten worden. De Directeuren van de Hollandsche Maatschappij vonden dit geen goed plan omdat dit niet het doel was van de Tak. De bevordering van de welvaart was wel het doel en hier konden ze iedereen bij gebruiken. Om deze bevordering te bewerkstelligen combineerden zij in hun ideologie mercantilistische elementen met filantropische elementen. Dit houdt in dat de combinatie van economie met armenzorg het hoofdbestanddeel was van hun streven naar een betere welvaart.

De Tak was verbonden met de Nederlandse overheid. De overheid was verantwoordelijk voor maatschappelijke problemen en bood de organisatie zodoende bescherming. In ruil daarvoor moest de Tak beloven een neutrale politieke positie in te nemen. Ondanks deze belofte is de Oeconomische Tak meerdere malen beticht van politieke bijbedoelingen. Het ideaal van de Oeconomische Tak was meervoudig. Het was een samensmelting van het streven naar vaderlandsliefde en economisch herstel met het streven naar moreel burgerschap en godsvrucht. Op deze wijze trachtte de Tak de economische malaise te herstellen die door de politieke situatie was ontstaan. Kort na de oprichting was de organisatie erg populair. De Oecomische Tak was onder andere succesvol omdat de organisatie voor decentralisatie pleitte. Zij was van mening dat de lagere overheden meer zeggenschap zouden moeten hebben. Ook was de drempel om toe te treden tot de organisatie laag: iedereen, ongeacht sociale positie, mocht lid worden. Ondanks de relatief hoge contributie van zes gulden per jaar kende de organisatie al in het eerste jaar maar liefst drieduizend leden. Zij waren verspreid over zevenenvijftig autonome departementen. Ieder departement had een commissie voor landbouw, handel, koloniën, nijverheid, werktuigbouwkunde, chemie, zeevaart en visserij. De departementen mochten hier zelf de commissieleden voor benoemen.

Veel leden van de Tak waren afkomstig uit de middenstand en hadden geen politieke macht. Hun inbreng was veelal gebaseerd op hun persoonlijke ervaring. In hun eigen omgeving zagen zij als gevolg van de economische malaise veel werkloze mensen aan lager wal raken. Zij pleitten voor voldoende werkgelegenheid, omdat dit de enige manier zou zijn om het moraal van de burgers te herstellen. Voor andere leden, met name de leden uit de adellijke kringen, stond de heropvoeding van de burgers daarentegen niet centraal. Hen ging het vooral om het in bedwang houden van de grote massa.

De economische recessie kon volgens de leden van de Oeconomische Tak op verschillende manieren verklaard worden. Zo zou het heersende klimaat de Nederlanders niet mee hebben gezeten. De kou en de regen weerhielden de wetenschap en de cultuur ervan dat zij zich konden ontwikkelen. De leden van de Oeconomische Tak zagen de stagnerende culturele en wetenschappelijke ontwikkeling dus als direct gevolg van het Nederlandse zeeklimaat. Ook de vermeende decadente levensstandaard onder de elite, de politieke onrust en het morele verval werden als oorzaken gezien.
 Een andere oorzaak voor de economische situatie zochten veel leden van de Oeconomische Tak in de gevolgen van buitenlandse investeringen, waardoor veel binnenlands kapitaal uit het land verdween. De industrie van het eigen land kon hierdoor niet tot bloei komen. Het bijbrengen van vaderlandsliefde achtte de Oeconomische Tak nodig om buitenlandse investeringen in het vervolg te ontmoedigen. Als burgers een liefde voor het eigen land koesterden zouden zij alleen nog maar producten uit eigen land aanschaffen. De verleiding om buitenlandse producten te kopen zou om die reden afzwakken. De opvatting dat buitenlandse investeringen de oorzaak waren voor de kritieke economische situatie, vormde echter een twistpunt binnen de Tak. Tegenstanders van deze opvatting maakten onderscheid tussen absolute economische en relatieve economische achteruitgang. Zij onderstreepten dat de Nederlandse welvaart ten opzichte van andere landen weliswaar achteruit was gegaan, maar dat de welvaart in vergelijking met een eeuw eerder niet was veranderd. Ondanks het twistpunt omtrent de buitenlandse investeringen was ieder lid van de Oeconomische Tak het erover eens dat de armoedebestrijding het uitgangspunt moest vormen in hun ideologie. Tevens ervoer iedereen de benarde situatie waarin de Republiek zich bevond als een vernedering. In de zeventiende eeuw en de eerste helft van de achttiende eeuw was Nederland juist vooruitstrevend geweest waar het kunst en wetenschap betrof. Veel invloedrijke denkers zijn naar Nederland getrokken vanwege de vrije Nederlandse boekhandel. Nederland was dus van haar voetstuk gevallen. Dat iets aan deze vernedering moest gebeuren was een opvatting waarover alle leden van de Oeconomische Tak het eens waren.

Het welvaartsprobleem in de Republiek is voor discussie vatbaar. De bovengenoemde oorzaken komen overeen met de pessimistische opvatting van Van den Heuvel uit 1771. Ook hij was van mening dat het economisch verval gepaard ging met moreel verval en een toenemende decadente levenshouding van de elite. Nu klinkt vooral de combinatie van economisch verval met toenemende weelde paradoxaal. H. Brugmans was het dan ook niet eens met de negatieve visie van Van den Heuvel op het welvaartsprobleem. Hij vond deze visie, die de schoolboeken gedurende de negentiende eeuw getekend had, naïef en kinderachtig. Hij toonde aan dat de handel in relatieve zin weliswaar achteruitging, maar dat de omvang van handel in absolute zin gelijk was gebleven. Historicus J. Bierens de Haan verklaarde de paradox in zijn boek Van Oeconomische Tak tot Nederlandsche Maatschappij voor Nijverheid en Handel door de nationale rijkdom te onderscheiden van de individuele rijkdom. Hij concludeerde dat in de Republiek geen sprake was van economisch verval, maar van een verschuivend nationaal vermogen. In het kort schetste hij de ontwikkeling die de Nederlandse handel had doorgemaakt. Vanaf de Gouden Eeuw handelde de Republiek in eigen producten. Deze eigen producten waren afkomstig uit de Republiek of uit hun koloniën. De Nederlanders dreven handel via de stapelmarkt. Dit hield in dat alle producten naar de Republiek werden vervoerd en hiervandaan werden verspreid naar andere gebieden. In de loop van de achttiende eeuw was deze manier van handelen achterhaald. Het was efficiënter om producten direct, zonder tussenhandel, naar een ander gebied te vervoeren. Omdat de Republiek bleef handelen via de stapelmarkt, was zij voor omliggende landen geen aantrekkelijke zakenpartner meer. Uit pure noodzaak stortten koopmannen zich in de bankierszaken. Voor bankierszaken was echter minder mankracht nodig dan voor de goederenhandel, waardoor veel kooplieden werkloos raakten. De achttiende eeuw kenmerkte zich in tegenstelling tot de zeventiende eeuw tevens door de afwezigheid van pestepidemieën, waardoor de bevolking groeide en de armoede toenam. De mensen die wel geld te besteden hadden, vonden de Nederlandse kapitaalrente niet aantrekkelijk en richtten zich tot andere landen. Zij leefden in toenemende weelde en de oude kooplieden in economisch verval. Het nationaal vermogen verschoof steeds meer naar de kleine groep rijken in het land en de kloof tussen arm en rijk groeide gestaag.

Het is niet onterecht te beweren dat de Oeconomische Tak gebrekkige kennis had van economische situatie. De Oeconomische Tak trachtte het welvaartsprobleem op te lossen door onderscheid te maken tussen ‘ontaarde burgers’ en ‘ware minnaars van het vaderland’ en door prijsvragen uit te schrijven.
 De middelen die de Tak gebruikte om de economische problemen op te lossen waren simpel te noemen. De Haan noemde het streven naar economisch herstel dan ook vruchteloos. In 1778 telde de organisatie nog 3056 leden. In 1795 was het ledenaantal gedaald tot slechts 274. Meer dan 2700 leden hadden hun lidmaatschap opgezegd. Drie redenen zijn aan te wijzen voor dit teruglopende ledenaantal. Ten eerste speelde de politieke situatie in de Republiek dit genootschap parten: de politieke verdeeldheid binnen de Tak nam toe. De eerder geuite beschuldigingen, dat de organisatie politieke bijbedoelingen zou hebben, namen de prinsgezinden serieus. Zij zeiden hun lidmaatschap op. Daarnaast slaagde de Oeconomische Tak er niet in de economische problemen op te lossen. Leden vonden het wellicht verspilde moeite en staken hun tijd liever in een project waarin ze resultaat zagen van hun inspanningen. Omdat de economische positie van de Republiek niet verbeterde, moesten de leden van de Tak zelf ook bezuinigen. Dit is de derde oorzaak van het teruglopende ledenaantal. Ze moesten bezuinigen op niet strikt noodzakelijke geldbestedingen. Blijkbaar hechtte een groot deel van de leden dus niet erg veel waarde aan de activiteiten van de Oeconomische Tak. Onder de nog overgebleven leden van de Tak groeide het besef dat zij iets moesten veranderen voordat zij nog meer leden zouden verliezen. Ze veranderden het programma. De leus ‘vrijheid, gelijkheid en broederschap’ werd hun motto en ze braken een lans met het vorige landsbestuur. Zij gaven dit landsbestuur tevens de schuld voor de vergane glorie van de partij. In 1797 doopten de Directeuren van de Oeconomische Tak de organisatie om tot de Nationale Nederlandsche Huishoudelijke Maatschappij.
 Toch was de Oeconomische Tak niet vruchteloos ten onder gegaan. De Maatschappij tot Nut van ’t Algemeen nam in 1784 zowel het pleidooi voor vaderlandsliefde over als het pleidooi voor armoedebestrijding. Het Nut was een organisatie die los van de overheid functioneerde. Zij kreeg financiële steun van de verlichte gegoede burgerij en hoefde daarom geen rekening te houden met de belangen van de regenten.

Tegenwoordig houden alleen deskundigen zich met de economische problemen van een land bezig, maar in de achttiende eeuw bemoeiden ook veel dichters en schrijvers zich ermee. Voorbeelden waren Betje Wolff, Aagje Deken en Hiëronymus van Alphen. Wolff en Deken deden dit op een bijzondere wijze. Betje Wolff was de dochter van een koopman, maar had geen kennis van en interesse in economische aangelegenheden. Hetzelfde gold voor Aagje Deken. Nu hoefde dat geen probleem te zijn, aangezien het grootste deel van het publiek waarvoor ze schreven al evenmin deskundig was. Het duo legde, geheel conform de gedachtegang van de Oeconomische Tak, een verband tussen het economische herstel van het land en filantropie. Wolff en Deken hadden een paradoxale visie op het stedelijke proletariaat. Enerzijds bekeken ze hen met afschuw, anderzijds met medelijden. Ze voelden medelijden met hen omdat de gegoede stand hen geen financiële steun gaf. Dit was naar hun mening wel de plicht van de gegoede burgerij. Ze verafschuwden het proletariaat echter ook vanwege de onrust die deze groep veroorzaakte. Wolff en Deken wilden de rust in het land bewaren. Daarom vestigden zij hun hoop op het volksonderwijs. Hervormingen in het onderwijs zouden het proletariaat een goede toekomst moeten brengen. Hun uiteindelijke bijdrage aan het herstel van het vaderland en de opvoeding van het proletariaat uitte zich in drie liederenbundels, de Economische Liedjes.

2.3 Een nieuw burgerideaal en beschavingsoffensief

De Nederlandse cultuur veranderde aan het einde van de achttiende eeuw door een veranderd burgerideaal. De beschaving was de kern van dit nieuwe burgerideaal. Het idee van een moreel burgerschap bestond al vanaf de klassieke tijd. De Romeinen in de klassieke tijd waren van mening dat deugdzame burgers nodig waren om een stadsrepubliek in stand te houden. Deugdzame burgers dienden wapens bij zich te dragen. De Romeinse burgers waren zich van hun morele plicht bewust. Tot aan het einde van het Ancien Regime bleef dit vroegmoderne burgerschap gehandhaafd.

Ook de Maatschappij tot Nut van ’t Algemeen vond het moreel burgerschap van belang. Het morele burgerschap rond 1800 verschilde echter van het vroegmoderne burgerschap. Met het vroegmoderne morele burgerschap werd de opoffering van de eigen belangen van de elite voor de belangen van gemeenschap bedoeld. Niet alle inwoners van de stad waren burgers. De wet maakte een onderscheid tussen burgers van een stad en ingezetenen van een stad. In de achttiende eeuw veranderde de betekenis die aan moreel burgerschap werd gehecht. Het nieuwe morele burgerschap was volgens de achttiende-eeuwse bevolking nodig om de verstedelijkte samenleving te handhaven. Daarom diende niet alleen de elite, maar ook de rest van het volk zich het morele burgerschap eigen te maken. Alle inwoners van de Republiek moesten opnieuw een opvoeding genieten. Door middel van pedagogische geschriften kwam een beschavingsoffensief van de grond.

Concreet betekende het nieuwe burgerideaal dat iedere inwoner van Nederland zich in principe burger mocht noemen. De burgers dienden zich vaderlandslievend, gedienstig en zedig te gedragen. Ook aan hun rol in het huiselijk gezin, zoals vader of echtgenoot, werd veel aandacht geschonken. Een reden voor dit nieuwe burgerideaal lag was de groeiende angst voor de overname van de buitenlandse cultuur. In de tweede helft van de achttiende eeuw maakte de politieke bovenlaag zich steeds meer zorgen over de positie die de Republiek op internationaal vlak innam. De Franse cultuur werd door de bovenlaag van de bevolking positief ontvangen. Al sinds de Bourgondische tijd spiegelde de Republiek zich aan de Franse cultuur. Vaderlandsliefde ging zodoende een minder grote rol spelen. Toen de positie van het vaderland economisch en politiek gezien slechter werd, kwam in de Republiek steeds sterker het idee op dat moreel verval, waarmee voornamelijk de gebrekkige beheersing van emoties, driften en begeerten werd bedoeld, samenhing met politiek en economisch verval. De bovenlaag van de Republiek meende een relatie te zien tussen de Franse zeden, het moreel verval en het economisch verval. Om de economische en politieke positie van de Republiek op te vijzelen, was een herijking van het Nederlandse beschaafdheidideaal geboden. Vaderlandsliefde moest in deze herijking een grote rol spelen. De hoogste standen van de Republiek waren van mening dat de vermeende slechte invloed van de Franse cultuur een gevaar vormde voor het economische en politieke herstel van het vaderland. De Franse cultuur verloor daardoor aan populariteit. Het Nederlandse beschavingsoffensief vloeide dus voort uit het nieuwe burgerideaal, dat op haar beurt weer ontstond uit de politieke situatie.

In het Nederlandse beschaafdheidsideaal was sprake van pedagogische xenofobie. Dit hield in dat de opvoeding tot Nederlandse staatsburgers overgelaten moest worden aan deugdzame en geleerde Nederlanders. De Nederlandse elite was van mening dat buitenlandse invloeden – en dan natuurlijk voornamelijk Franse invloeden – de Nederlandse zedelijkheid ondermijnden. De Franse beschaafdheid was ‘verkeerde beschaafdheid’. Zij kenmerkte zich door uiterlijk vertoon, terwijl ‘waare beschaafdheid’ zich kenmerkte door een zedige innerlijke moraal. Beschaafdheid hing zodoende sterk samen met de wijze waarop mensen zich gedroegen en met elkaar omgingen. Het was de achttiende-eeuwse Nederlandse adel die een burgerideaal ontwierp. In dit burgerideaal stond deugdzaamheid en beschaafdheid centraal. Beheersing van driften, bezinning, matiging, mensenliefde en wereldkennis waren aspecten die deel uitmaakten van dit ideaal. De Nederlandse adel vormde op deze manier een nieuwe Nederlandse identiteit van bovenaf. De doelgroep van dit nieuwe burgerideaal was de gegoede burgerij. Zij werd de beschaafde stand genoemd. Aan de werkende stand werd over het algemeen geen aandacht besteed.

Bernard Kruithof schreef in zijn artikel ‘De deugdzame natie. Het burgerlijk beschavingsoffensief van de Maatschappij tot Nut van ’t Algemeen tussen 1784-1860’ dat het Nut de taak op zich had genomen een burgerlijk beschavingsoffensief in gang te zetten. Hierbij voedde de burgerij zichzelf op en wilde zij tevens het volk in aanraking brengen met deugdzaamheid en kennis. Het beschavingsoffensief lag dus niet meer in handen van de adel. Uit prijsvraagverhandelingen, die het Nut maar al te vaak uitschreef, bleek dat het beschavingsoffensief voornamelijk gericht was op de eigen stand, omdat de werkende stand niet gemakkelijk zou zijn te bereiken. Schrijvers van de prijsverhandelingen deden hun beklag over de ‘geestelijke armoede’ van het volk. De activiteiten van het Nut kwamen in grote lijnen overeen met de activiteiten van de Oeconomische Tak. Sterker nog, in hoofdstuk 2.2 zagen we dat het Nut het belang van armoedebestrijding van de Oeconomische Tak had overgenomen. Ik ben het dan ook niet met Kruithof eens dat het Nut de taak van een burgerlijk beschavingsoffensief op zich had genomen. De Oeconomische Tak had het beschavingsoffensief al enkele jaren eerder in gang gezet.

Zoals opgemerkt waren publicaties die deel uitmaakten van het nieuwe burgerideaal en het beschavingsoffensief voornamelijk gericht op de beschaafde stand. De inhoud van de teksten gaf veel informatie over de beleving van en de denkwijzen over het huiselijke leven van de auteurs en de stand waaruit zij afkomstig waren. In het geval van de Economische Liedjes gaf het dus tevens een beeld van de cultuur van de burgerij.
 De beschaafde stand noemde de volksklasse de ‘onbeschaafde menigte’. Toch maakte deze onbeschaafde menigte wel degelijk onderdeel uit van de beschaafde natie. De volksklasse was weliswaar geen beschaafde stand, zij was wel een object van beschavingsarbeid. Het woord ‘volksbeschaving’ wees dan ook niet op de mate van beschaafdheid en de cultuur van het volk, maar op de initiatieven die vanuit de beschaafde stand werden genomen om de onbeschaafde menigte op te voeden.
 De beschaafde stand deed dit niet alleen door zich te richten op het arbeidethos van de lagere standen. Tevens wilde zij de werkende stand disciplineren door hen huiselijkheid op te leggen. Huiselijkheid was in de volksbeschaving belangrijk, omdat het huisgezin zowel de hoeksteen van de samenleving was als bescherming bood tegen de gevaren van deze samenleving. Daarnaast kwamen alle burgerlijke deugden voort uit huiselijkheid. Het begrip huiselijkheid zal in de volgende paragraaf uitgebreid aan de orde komen. Dat de burgerij belang hechtte aan een heropvoeding van de onbeschaafde menigte, bleek uit het groeiende aantal armenscholen die werden gesubsidieerd door de burgerij. De burgerij was van mening dat onderwijs de armoede kon bestrijden. Kruithof beweerde niet met zekerheid te kunnen zeggen in hoeverre het beschavingsoffensief van het Nut effectief en nuttig is geweest. Zo zou het volk het beschavingsoffensief van ’t Nut niet hebben aangenomen vanwege diens liberale christelijke karakter. Dat, gecombineerd met het gegeven dat het beschavingsoffensief voornamelijk gericht was op de middenklasse, riep twijfels op. Ik kon zodoende ook vraagtekens zetten bij de effectiviteit van het beschavingsoffensief van de verlichte Oeconomische Tak.

Hoewel het beschavingsoffensief de deugdzaamheid van de eigen natie moest opvijzelen, was het offensief niet uitsluitend een Nederlands fenomeen. Engeland en Duitsland, landen waar de urbanisatie eveneens ver was doorgevoerd, kenden ook nieuwe opvoedingsidealen. In beide landen speelde, net als in de Republiek, de moraalfilosofie een grote rol. Er zou dus gesproken kunnen worden van een internationaal probleem, wat door ieder land afzonderlijk op een nationaal niveau werd opgelost.
 Toch was het Nederlandse beschavingsoffensief uniek in haar soort. Het verlichte streven naar een volksbeschaving was weliswaar niet uniek, maar het soort mens dat het Nederlandse verlichtingsideaal wilde kweken was wel anders dan in de omliggende landen. De ideale Nederlander was een mens, een burger en een christen. Hij was een lid van de samenleving en voelde zich met de rest van de burgers verantwoordelijk voor hun gemeenschap. Vanuit deze eensgezindheid kon de natie haar verlichtingsidealen bereiken. De mens als middel om deze idealen te verwezenlijken leek een Nederlandse uitvinding. De komst van een nieuw moreel burgerschap veronderstelde het verdwijnen van het klassieke burgerschap. Dit was echter niet het geval. Zowel het oude als het nieuwe burgerschap bestonden aan het einde van de achttiende eeuw nog naast elkaar.

2.4 Opvoedkundige geschriften

Vóór de tweede helft van de achttiende eeuw bestond er nog geen jeugdliteratuur. Deze kwam pas in deze periode op als gevolg van de nieuwe pedagogische ideeën en als reactie op het vermeende morele verval van de Nederlandse natie. De opvoeding van de jeugd stond centraal in deze jeugdliteratuur.
 Aan het einde van de achttiende eeuw werd de verlichtingspedagogiek in praktijk gebracht. Als gevolg van het nieuwe morele burgerschap vergeleek de achttiende-eeuwse bevolking de gezinnen in de Nederlandse Republiek met kleine Republiekjes. Binnen deze gezinnen moesten kinderen bepaalde deugden aangeleerd krijgen die de klassieke samenleving konden veranderen in een verlichte samenleving.
 De verlichtingspedagogiek kwam niet alleen tot uiting in kinderliteratuur. Kinderpoëzie vertolkte eveneens de nieuwe pedagogische ideeën. Ook prikkelden kinderliedjes kinderen om zich te verdiepen in de literatuur.

Arianne Baggerman en Rudolf Dekker gaven in hun boek De wondere wereld van Otto van Eck. Een cultuurgeschiedenis van de Bataafse Revolutie aan dat binnen de achttiende-eeuwse verlichtingspedagogiek een grote nadruk lag op het belang van de deugdzaamheid van de kinderen. De zeventiende-eeuwse filosoof John Locke, die als wegbereider van de Verlichting wordt gezien, schreef al in 1693 een verhandeling over kinderopvoeding. Naar zijn mening was een kind bij geboorte een ‘tabula rasa’. Een kind was te vergelijken met een onbeschreven blad, dat door invloeden van buitenaf beschreven zou worden. Een juiste opvoeding was noodzakelijk om dit lege blad op een deugdzame manier te beschrijven. Goede literatuur speelde een belangrijke rol in deze opvoeding. Ook voor de ouders en voor de school was een belangrijke voorbeeldfunctie weggelegd. Veel achttiende-eeuwse pedagogen verwezen in hun werk dan ook naar de idealen van Locke.
 De achttiende-eeuwse Franse schrijver en filosoof Jean Jacques Rousseau schreef in 1762 Emile ou de l’éducation. In dit boek was Rousseau de leraar van de fictieve jongen Emile. Rousseau was in dit boek van mening dat een kind leerde door dingen te ervaren. De natuur speelde een belangrijke rol in de opvoeding. In Emile richtte Rousseau zich op de opvoeding van kinderen uit de rijke en hoge stand. Naar zijn mening zou een goede opvoeding van arbeidskinderen geen vruchten afwerpen: dit was nutteloos.
 Hierin stond hij recht tegenover Betje Wolff en Aagje Deken. Betje Wolff is vooral bekend door haar Proeve over de opvoeding uit 1779. Dit opvoedkundige boekje was gericht aan Nederlandse moeders en is in 1785 in het Frans vertaald.
 Hoewel dit boekje net als de meeste opvoedkundige geschriften uit die tijd gericht was op de gegoede burgerij, schreven Wolff en Deken ook pedagogische werken die waren bedoeld om arbeiderskinderen en arbeiders op te voeden. De Economische Liedjes waren hier een voorbeeld van. De liedjes verschenen in een periode waarin het analfabetisme afnam. Lezen en schrijven was immers een belangrijk aspect in de verlichte samenleving. In 1775 kon 75 procent van alle jonge Nederlandse mannen lezen en schrijven. In 1800 was het percentage lezende mannen gestegen tot 80 procent. Een groot deel van de arbeiders(kinderen) kon de liedbundels dan ook lezen.

Nederlandse pedagogen werden aan het einde van de achttiende eeuw beïnvloed door de Duitse verlichtingspedagogiek. Deze Duitse pedagogen noemden zich filantropijnen omdat zij hun adviesboeken richtten aan mensenvrienden. De filantropijnen wilden deze mensenvrienden overhalen om hun kinderen een verlichte opvoeding te geven. Ze waren aanhangers van de opvoedkundige ideeën van Roussau en brachten deze in praktijk. Een opvatting van de filantropijnen was dat zelfbeheersing van driften en niet de onderdrukking van driften het uitgangspunt moest vormen in de opvoeding. De zelfbeheersing van driften had voornamelijk te maken met de seksuele opvoeding. Ouders moesten aan deze driften extra aandacht besteden. In de verlichtingspedagogiek werd daarnaast lezen en schrijven zeer belangrijk gevonden. Het zou zowel nuttig als plezierig zijn. Schrijvers van kinderboeken probeerden kinderen zowel liefde voor de natuur als liefde voor de lectuur bij te brengen. Daarentegen werden ouders wel geadviseerd de boeken te kennen die hun kinderen lazen. Indien zij dit niet deden bestond de mogelijkheid dat de kinderen bedorven raakten door verkeerde lectuur. Zo vroeg het verlichte opvoedingstijdschrift Bijdragen tot het Menschelijk Geluk aan de ouders of zij wel zeker wisten dat de lectuur van hun kinderen geen vergif bevatte. ‘Zijt gij verzekerd, dat daarin generhande vergif verspreid, niets kwaads, niets overdrevens vervat is, waardoor de verbeelding, of het hart uwer kinderen, kan bedorven raken?’ werd aan de ouders gevraagd. Dit vergif kon onder andere schuilen in sentimentele romans.

Betje Wolff bedacht een oplossing voor dit gevaar. Zij stelde voor om de kinderliteratuur in te delen in leeftijdscategorieën. Ook konden ouders gebruik maken van titellijsten. Op deze titellijsten hadden adviseurs deugdzame en zedenkundige boeken geselecteerd. Toch moesten ouders niet blindelings op deze adviseurs vertrouwen. Alsnog werd het advies gegeven de boeken voor hun kind eerst zelf te lezen alvorens ze aan het kind te overhandigen. Op deze manier, en door controle te houden op het dagboekschrijven van de kinderen, konden ouders ingrijpen wanneer de emoties en driften van de kinderen uit de hand dreigden te lopen. Lezen was een verplichte bezigheid en schrijvers probeerden het nut met het plezier te verenigen. Een goed kinderboek moest kinderen dan ook enthousiast maken om te lezen. Toch had het lezen van boeken ook negatieve kanten voor kinderen. Het te veel tijd besteden aan lezen werd schadelijk gevonden. Ouders in het echte leven waren veelal anders dan de ideale ouders uit de kinderliteratuur. Als dit verschil tussen fictie en werkelijkheid te groot was, zouden kinderen gefrustreerd kunnen raken.

Poëzie kon, net als kinderliteratuur, de deugdzaamheid van kinderen vergroten. In 1997 verscheen het boek De smaak der natie. Opvattingen over huiselijkheid in de Noord-Nederlandse poëzie van 1800-1840 van Ellen Krol. Hierin plaatste zij de huiselijke poëzie in de historische context van de achttiende eeuw. Ze schiep aan de hand van achttiende-eeuwse gedichten een beeld van het toenmalige denken over huiselijkheid. Wat huiselijk werd gevonden lag ingebed in de volksaard van een land. Op deze manier bracht ze de poëzie in verband met het nationale karakter. De huidige waardering voor deze achttiende-eeuwse huiselijke poëzie is nihil. Echter, de thema’s die binnen deze gedichten aan de orde kwamen, zoals fatsoen en deugdzaamheid, werden aan het einde van de achttiende en in de negentiende eeuw belangrijk gevonden. Deze thema’s kwamen dan ook veel voor in de verlichtingspedagogiek. Middelmatigheid was in deze tijd een deugd. Krol maakte gebruik van het begrip huiselijke poëzie als ze het had over gedichten waarin opvattingen over huiselijkheid doorschemerden. Krol gaf drie betekenissen van het begrip huiselijke poëzie rond 1800. De meest oorspronkelijke betekenis van huiselijke poëzie was de ‘spaarzaamheid en de nijvere werkzaamheid ten dienst van de opbouw van het land’. De tweede betekenis was de ‘innerlijke effecten van welbehagen en vergenoegdheid’. Tot slot duidde huiselijke poëzie op het vaderlandse karakter.

De titel van het boek, De smaak der natie, doelde op de voorkeuren van de inwoners van de Republiek. Door de wijze waarop deze voorkeur in de achttiende-eeuwse gedichten en boeken tot uiting kwam, konden historici het volkskarakter in beeld brengen. In 1807 werd over het schrijversduo Betje Wolff en Aagje Deken geschreven dat zij deze smaak der natie op een goede manier in hun werk verwerkten. Er waren meerdere aspecten van invloed op de smaak van een land. Zo hadden de politieke en economische situatie én de voorkeur van de heerser invloed op de voorkeur van het land. De voorkeur van het volk, ofwel het volkskarakter, was dus nauw verbonden met de in het land heersende opvattingen.

Volgens de Nederlandse historicus P.J. Buijnsters bood de bestudering van poëzie geen waardevolle aanvulling op de geschiedenis van het gezin en het huiselijk leven. Naar zijn mening kon deze poëzie geen volledig beeld geven van het achttiende-eeuwse gezin. De kern van het probleem lag volgens Buijnsters in de negatieve houding die in de achttiende eeuw ten opzichte van de gelegenheidsgedichten heerste. De gelegenheidsgedichten verloren al voor 1730 aan populariteit. Als gevolg hiervan konden de gedichten niet meer voldoen aan de nieuwe achttiende-eeuwse burgerideologie. De gedichten misten hierdoor onder andere een huiselijk element. Deze intieme huiselijkheid was juist erg belangrijk in de achttiende-eeuwse burgerideologie. Gelegenheidsgedichten werden geschreven naar aanleiding van een bepaalde gebeurtenis. Dit verklaarde het gebrek aan gevoel in de gedichten: ze kwamen immers niet uit het hart van de dichter zelf. Hiëronymus Van Alphen probeerde wel een persoonlijke tint aan zijn poëzie te geven, maar omdat huiselijke poëzie veelal in verband werd gebracht met gelegenheidsgedichten, had hij dit in diskrediet geraakte imago volgens Buijnsters nooit kunnen herstellen. Het ontstaan van huiselijke poëzie is in het verleden meerdere malen in verband gebracht met de neergang van gelegenheidspoëzie. Toch ontwikkelden deze onpersoonlijke gelegenheidsgedichten zich tot gevoelige poëzie. Hierin uitte de dichter zijn gevoelens omtrent het onderwerp. Deze gevoelige gedichten werden ‘Erlebnisgedichten’ genoemd. Rond 1780 ontstond in Nederland een discussie over de vraag in hoeverre een dichter zijn gevoelens in zijn werk naar voren mocht brengen. Deze discussie vond plaats tussen Van Alphen en Willem Emmery de Perponcher. Achttiende-eeuwse discussies tussen auteurs escaleerden over het algemeen niet. Achttiende-eeuwse auteurs gingen heftige discussies uit de weg en kozen liever voor de verzoenende middenweg. Van Alphen benadrukte in de discussie met De Perponcher dan ook altijd die aspecten waar de twee het wel over eens waren om aan te tonen dat hun meningen niet heel veel van elkaar verschilden.
 De discussie tussen Van Alphen en De Perponcher was van belang voor het ontstaan van huiselijke poëzie. Volgens Krol past huiselijke poëzie immers ‘binnen een literatuuropvatting die grote waarde hecht aan het tot uitdrukking brengen van het gevoel’.

Krol verbond de poëzie met de geschiedenis van het huiselijke leven. In de achttiende eeuw ontwikkelde het gezin zich. Men hechtte steeds meer belang aan het gezinsleven. De processen van industrialisering en de urbanisering waren oorzaken van deze veranderingen. De industrialisering en urbanisering zorgden ervoor dat gezinnen steeds hechter werden. Terwijl de gezinnen hechter werden, nam het belang af dat binnen het huisgezin werd gehecht aan andere verwanten en personeel. Daarnaast specialiseerde de samenleving zich. De opvoeding was zodoende steeds meer een taak van het gezin. Ook het protestantisme, en de daarbij horende persoonlijke verantwoordelijkheid, leidde tot dit nieuwe hechte gezinsleven. Tot slot leidde economische expansie en sociale omstandigheden tot de ontwikkeling van het conjugale gezin. Een conjugaal gezin is een gezin in de meest traditionele betekenis van het woord. Het is een echtelijk gezin dat de hoeksteen vormt van de samenleving. Gezinsleden moesten dankbaar, inschikkelijk en nederig zijn. Alleen dan was een gelukkig huisgezin mogelijk. Het gezin in de achttiende-eeuwse literatuur was echter een wensdroom. In werkelijkheid voldeden weinig gezinnen aan dit ideale beeld.

Achttiende-eeuwse pedagogische werken waren veelal aan vrouwen gericht. Zij moesten de kinderen immers opvoeden tot deugdzame burgers. Zij werden gezien als degenen die de instandhouding van het volkskarakter in de hand hadden. De huiselijkheid van de vrouw was belangrijk op drie terreinen, namelijk op het terrein van het huiselijk leven, de opvoeding van de kinderen en de beschaving van de lagere standen. Omdat vrouwen vanuit die rol de idealen van het Nut konden realiseren waren zij zeer belangrijk voor het herstel van het vaderland. Zij hadden door hun invloed op de opvoeding tevens invloed op de nijverigheid en de zedelijkheid. Hierdoor was de opvoedkundige taak van de vrouw van economisch belang. Ook was haar opvoedkundige taak van belang voor de identiteit van de natie. Daarom moesten moeders bekend zijn met de werken van verlichte auteurs. Huiselijke poëzie was hier een voorbeeld van. Deze drukte namelijk niet alleen persoonlijk gevoel, maar ook de nationale identiteit uit. Zoals opgemerkt probeerde Van Alphen gevoel in zijn gedichten aan te brengen. Dit gevoel werd aan het einde van de achttiende eeuw steeds belangrijker. Gedichten kregen een gevoelige thematiek.
 Van Alphen wordt hierdoor gezien als de wegbereider van de gevoelige poëzie. ‘Van Alphen sluit geen enkel onderwerp van poëtische behandeling uit, zelfs niet de meest geringe en nietige zaken,’ schreef Krol.
 Drie thema’s, namelijk godsdienst, vaderlandsliefde en het gezin, keerden steeds weer terug in zijn gedichten. De trend die Van Alphen is begonnen - en gevolgd is door Wolff en Deken - kristalliseerde zich verder uit in de negentiende eeuw.

3. Auteurs

3.1 Betje Wolff

In 1955 schreef Hendrika Ghijsen een biografie over Betje Wolff en Aagje Deken. Dertig jaar later begon Buijnsters aan hetzelfde project. Volgens Buijnsters was het werk van Ghijsen een gedetailleerd overzicht, maar het werk miste naar zijn mening documentatie en bronnenonderzoek waardoor de biografie niet volledig was. Een ander kritiekpunt was dat zij ‘twee militante vertegenwoordigsters van de Nederlandse Verlichting onbedoeld tot huiskamerformaat’ reduceerde. Tot slot had zij als gevolg van het gebrek van kennis over de politieke situatie in de achttiende eeuw geen licht geworpen op het patriottisch radicalisme van de twee vrouwen.

De kennis die wij van de jeugd en de huwelijksjaren van Betje Wolff hebben is veelal gebaseerd op het door haar geschreven Geschrift eener bejaarde vrouw uit 1802. Dit boek was een terugblik van een oude vrouw op haar leven als jong meisje en gaf inzicht in de door haar genoten opvoeding en haar ontwikkeling tot volwassen vrouw. Verder waren er weinig bronnen waar historici informatie over Wolff uit konden halen. Zij correspondeerde weinig met familie. Bovendien brandde het stadhuis in haar geboorteplaats Vlissingen in 1809 af, waardoor alle informatie verloren ging. De oorspronkelijke naam van de op 24 juli 1738 geboren Betje Wolff was Elizabeth Bekker. Ze had drie broers en een zus. De ouders van Betje Wolff waren erg gehecht aan oude gebruiken en gewoontes. Ze waren vaderlandslievend en in het Geschrift eener bejaarde vrouw vertolkte de hoofdpersoon een sympathieke houding ten opzichte van deze opvoeding. Haar moeder zou degene zijn geweest die Wolff een verlichte opvoeding had gegeven. Op zesjarige leeftijd bleek Wolff al talent te hebben voor de dichtkunst en dit talent werd door haar moeder aangemoedigd. Op dertienjarige leeftijd verloor zij haar moeder en vanaf dit moment groeide het gezin uit elkaar.
 Op zeventienjarige leeftijd bracht Betje Wolff in Vlissingen haar ouderlijk gezin in opspraak. Als koopmansdochter liet zij zich schaken door een ‘afgedankte vaandrig’. Deze liefde liep echter op niets uit en later keerde zij vrijwillig terug naar huis. Haar kans op een huwelijk was door deze gebeurtenis drastisch verkleind.

Betje Wolff onderhield literaire contacten in de jaren dat ze in Vlissingen woonde. Zo was ze lid van het Vlissingse dichtgenootschap ‘Conamur tenues grandia’.
 Toch heeft Wolff in de jaren dat ze lid was van dit dichtgenootschap niet geprobeerd naam te maken in het schrijverswereldje. Een literair contact was de 52-jarige gereformeerde predikant Adriaan Wolff. Met deze man zou Elizabeth Bekker op 18 november 1959 in de Beemster in het huwelijk treden. Ze was toen 21 jaar oud. Ze gingen wonen in de pastorie van de Beemster. Adriaan Wolff had in een vorig huwelijk kinderen gekregen. Op één dochter na waren al zijn kinderen overleden. Deze dochter, Wijnanda Wolff, was slechts twee jaar jonger dan Betje Wolff. De relatie tussen Betje en Wijnanda was niet goed.
 Ook de relatie tussen de echtelieden verliep niet voorspoedig. Wolff wilde elke seksuele gemeenschap met haar man vermijden. Wellicht was dat de reden waarom het echtpaar geen kinderen heeft gekregen. Daarnaast liepen de karakters van Betje en Adriaan wijd uiteen. Waar Betje veel nieuwe ervaringen wilde opdoen, moest Adriaan weinig van impulsiviteit hebben.
 Op 29 april 1777 stierf Adriaan Wolff.

In 1763 publiceerde Betje Wolff de dichtbundel Bespiegelingen over het genoegen. Deze dichtbundel werd ook wel Wolffs literaire debuut genoemd. Haar dichtwerken zijn enigszins in de vergetelheid geraakt. ‘Geen versregel van haar is in het geheugen van ons volk blijven hangen,’ schreef Buijnders. Ook in haar eigen tijd kreeg Betje Wolff veel kritiek op haar dichtkunst. Naar aanleiding van haar tweede bundel Bespiegelingen over den staat der rechtheid uit 1765 verweet de doopsgezinde predikant Cornelis Loosjes Wolff ervan dat ‘zij haar vak nog niet verstond’.
 De werken die Betje Wolff met Aagje Deken schreef hebben haar beroemd gemaakt. Haar eigen poëzie stelde daarentegen weinig voor. Ondanks de kwaliteit van de poëzie konden de gedichten ons wel inzicht geven in haar gedachtegang. Ghijsen schreef in haar biografie dat Wolff in deze gedichten al verlichtingsideeën tot uitdrukking bracht. Deze verlichtingsidealen vormden de basis voor het werk van Wolff en Deken. Historici moeten er rekening mee houden dat zij niet vanuit een hedendaags standpunt over poëzie naar haar debuutwerk kunnen kijken. Dit is tevens Buijnsters’ kritiek op Ghijsen. In de achttiende eeuw was poëzie meer dan alleen lyriek. Er waren veel genres in de poëzie en deze genres lieten meer ruimte over voor een verhaal. Uit haar poëzie bleek dat Wolffs voorkeur uit ging naar trieste en sentimentele gedichten. Van luchtige gedichtjes moest zij niet zo veel hebben.
 Ook was er geen enkele achttiende-eeuwse dichter die ‘zo openhartig eigen denken en doen tot onderwerp van poëzie’ gemaakt heeft.
 In 1769 brak Betje Wolff door met haar gedichtenbundel Walcheren, in vier gezangen. Door dit werk werd Betje Wolff ook buiten Zeeland bekend.

Ondanks de kritiek die Cornelis Loosjes had op Wolffs Bespiegelingen van den staat der rechtheid bloeide toch een vriendschap op tussen de twee. Deze hechte vriendschap werd met argwaan bekeken door de inwoners van de Beemster. Het zou heel goed kunnen dat Wolff en Loosjes elkaar binnen kerkelijke kringen hadden leren kennen. Loosjes was immers predikant in Oost-Zaandam in de periode 1751-1763. Loosjes ontplooide zich langzaam maar zeker tot de leermeester van Wolff. Toch had Loosjes zelf geen enkel dichtwerk gepubliceerd. Dit vond Buijnsters vreemd aangezien iedere beter bedeelde achttiende-eeuwer wel eens een versje had vervaardigd. Na de publicatie van Walcheren veranderde Loosjes zijn mening over Wolffs dichtkunsten. Vanaf dat moment was hij haar grootste loftrompetter.

3.2 Aagje Deken

Aagje Pieters Deken was weinig spraakzaam waar het haar eigen leven betrof. Daarom was er over het leven van Deken weinig bekend. Zelfs haar geboortedatum was onbekend, maar aangezien haar doop in december 1741 plaatsvond was het zeer waarschijnlijk dat ze in datzelfde jaar werd geboren. Toen zij vier jaar oud was stierven haar ouders in een korte periode na elkaar. Deken bleef als wees achter. Ze verhuisde naar het weeshuis ‘De Oranje Appel’ in Amsterdam waar ze twintig jaar lang woonde. In dit weeshuis kreeg zij een verlichte opvoeding. Dit kwam omdat ‘De Oranje Appel’ een collegiantenweeshuis was. De collegianten waren een kleine groep radicale protestanten, die niet vasthielden aan bepaalde dogma’s van het geloof. Het ging hen om persoonlijk contact met God. Deze radicale protestanten waren tevens verlicht. Bij het verlaten van het weeshuis op vijfentwintigjarige leeftijd kreeg zij dan ook ‘nog eenmaal het grondbeginsel van godsdienstvrijheid op het hart gedrukt’.
 Na Dekens vertrek uit De Oranje Appel vestigde zij zich zeer waarschijnlijk elders in Amsterdam. Het lag in de lijn der verwachtingen dat zij als dienstbode zou gaan werken. Toen zij er rond de jaren zeventig van de achttiende eeuw achter kwam dat dit niets voor haar was ging zij godsdienstige verzen schrijven. In maart 1773 droeg zij voor de eerste maal in het openbaar een gedicht voor. In 1775 werd Deken bekend bij het grote publiek toen de dichtbundel Stichtelyke Gedichten verscheen.

Na de dood van Adriaan Wolff zocht Betje Wolff uit angst te vereenzamen toenadering tot haar vrienden en vriendinnen. Gezelschap vond ze in de Lutherse familie Grave. Jan Everhard Grave was een suikerraffinadeur. Via deze familie kwam ze in 1777 in aanraking met Aagje Deken. Deken stuurde haar een brief, waarvan de inhoud op een heuse zedenles leek. Ze verweet Wolff ervan berucht te zijn geworden door haar zonderlinge gedrag. Er ontstond een briefwisseling waarin Wolff in eerste instantie verontwaardigd reageerde. Gedurende deze briefwisseling ontwikkelde zich een vriendschap en kwamen de twee vrouwen op het idee om na het overlijden van Adriaan Wolff samen te gaan wonen. Op 30 april 1777 kwam Deken voor het eerst bij Wolff op bezoek. Zij bleef daar tot 9 mei 1777.

3.3 Gezamenlijk leven

In september 1777 huurden Wolff en Deken samen een woning in De Rijp. Tot hun dood waren ze onafscheidelijk. Beiden zijn niet meer getrouwd. Van Wolff kunnen we met zekerheid zeggen dat ze dit niet meer wenste. Ze raakte zelfs geïrriteerd als anderen deze mogelijkheid opperden.
 De vriendschappelijke band tussen de vrouwen werd bevestigd door de bundel Brieven. Deze bundel bevatte brieven die de vrouwen elkaar hadden gestuurd en ging veelal over de dood van Adriaan Wolff. In 1778 schreef Aagje: ‘Hoor baasje! Wy doen alles in Compagnie, tot vaerzen maakten in ’t kluis: en wy zyn het zo volmaakt ééns, dat wy, dikwyls, maar ééne laaten spreeken, vermids die toch juist de gedagten van de andre uitdrukt.’
 Buijnsters schreef dat pas met de roman van Sara Burgerhart de integratie van Wolff en Deken compleet was. Ondanks deze integratie bleven ze ook apart van elkaar publiceren. Het was onmogelijk om uit te zoeken wie welk stuk had geschreven in het gezamenlijke werk. Beide vrouwen hadden weliswaar een eigen manier van schrijven die ze in hun gezamenlijke carrière nooit hebben verloren, maar hun gezamenlijke werk is echter meer dan een simpele optelsom van het werk van twee individuen. Hun werk ontwikkelde zich tot een homogeen product.
 In de loop der jaren kregen de beide vrouwen de behoefte om ‘hun schrijfarbeid in dienst te stellen van de volksverlichting’.
 Hun in 1781 verschenen bundel Economische Liedjes is hiervan het resultaat.

Betje Wolff en Aagje Deken schreven niet alleen samen. Ook hadden zij een gedeelde bibliotheek waar ze met plezier uit lazen. Maar wat lazen ze precies? In 1788 moesten Wolff en Deken als gevolg van de politieke omwentelingen naar Frankrijk vluchten. Een jaar later verscheen een catalogus van te veilen boeken. Deze catalogus werd door Hendrik Gartman en Willem Vermandel uitgebracht. Op de titelpagina schreven zij dat de bibliotheek was ‘byeenverzameld door Mejuffrouwen Elizabeth Wolff, Geb. Bekker, en Agatha Deken’ en geveild zou worden ‘op Donderdag, Vrydag en Saturdag, den 26, 27 en 28 maart 1789 ten huize van Hendrik Gartman, boekverkooper in de Kalverstraat’.
 De catalogus trok de aandacht van Ria Dijkstra – van Bakelen, die het verwonderlijk vond dat de veilingcatalogus niet eerder was gebruikt in onderzoek naar het leven van Wolff en Deken en in onderzoek naar bibliografieën. Al snel twijfelde Dijkstra over de betrouwbaarheid van de veilingcatalogus. Ze opperde de mogelijkheid van bedrog: een verschijnsel dat de achttiende-eeuwse veilingcatalogi niet vreemd was. Uit haar onderzoek bleek dat Gartman en Vermandel de veiling hadden aangevraagd op naam van Johannes Albertus Sluyter, een man van relatief eenvoudige afkomst. Dit gegeven riep vragen op. Was de verwijzing naar Wolff en Deken op de titelpagina slechts een poging de boekliefhebber te verleiden? Of bevatte de catalogus wel degelijk boeken van Wolff en Deken? Maar als dit het geval was, wist Dijkstra nog niet of de bibliotheek van Sluyter het grootste boekenaandeel in de catalogus vormde.

De vraag of de hoofdbibliotheek de bibliotheek van Sluyter of die van Wolff en Deken was, heeft Dijkstra niet met zekerheid kunnen beantwoorden. Wel heeft ze een poging gedaan haar vermoeden, namelijk dat de bibliotheek van Wolff en Deken de hoofdbibliotheek was, aannemelijk te maken. Zo vond Dijkstra het onwaarschijnlijk dat alle boeken in de catalogus, die maar liefst 1354 boeken bevatten, in het bezit was van de eenvoudige boekverkoper Sluyter. Zeker gezien de leeftijd van Sluyter op het moment van de veiling – respectievelijk eenendertig of tweeëndertig jaar – was het niet ondenkbaar dat deze boekencatalogus is samengesteld uit meerdere bibliotheken. Gezien zijn inkomen en de periode dat Sluyter werkzaam was, is het immers onmogelijk dat hij zelf zoveel boeken had kunnen aanschaffen. Daarnaast was Dijkstra op een brief uit de briefwisseling tussen Wolff en Isaac van Cleef gestuit. Daaruit bleek dat Wolff wist dat een deel van haar bibliotheek in deze veiling verkocht zou worden. Een deel van de boeken in deze catalogus moeten dus zeker van Wolff en Deken zijn geweest.
 Boekbezit zou een licht kunnen werpen op de bezitter, mits duidelijk was of de bezitter de boeken verzamelde uit interesse. Een bezitter kon immers ook werken aanschaffen die in de mode waren, maar die hem verder weinig interesseerden. Wolff en Deken schaften enkel boeken aan uit interesse. Ze hadden geen begrip voor mensen die het interessant vonden om een grote boekenverzameling aan te leggen. Zo schreven zij in 1781: ‘Een grote en wel uitgekozene Bibliotheek is dikwijls een mooi uithangbord voor een slechte Herberg, en de veelheid der Boeke een wolke der getuigenis van de onwetendheid hares bezitters.’

Het was dus niet met zekerheid te zeggen of de bibliotheek van Wolff en Deken de hoofdbibliotheek vormde. De afkomst van de boeken in de veilingcatalogus waren al helemaal niet te traceren. Daarom was het onmogelijk conclusies te trekken over hun boekbezit. Zo stonden er in de catalogus patriots getinte boeken. Dijkstra signaleerde enkele titels die naar aanleiding van de dood van Joan Derk van der Capellen zijn geschreven. Ook het orangistisch ogende Het nut der stadhouderlyke Regeering van Pieter Paulus heeft patriotse sympathieën en voorname patriotse tijdschriften ontbraken niet. Hierin waren de politieke ideeën van Wolff en Deken te herkennen, maar toch vormden deze boeken geen bewijs voor hun patriotse gezindheid. In het geval van Sluyter gaf de boekencatalogus nog minder informatie. Zijn politieke voorkeur was, in tegenstelling tot die van Wolff en Deken, niet bekend. Deze voorkeur was dus ook niet te herkennen in de veilingcatalogus.
 Verder merkte Dijkstra op dat de catalogus niet overeenkwam met een willekeurige andere gangbare veilingcatalogus. De meeste veilingcatalogi van intellectuelen bevatten veel Latijnse en Griekse schrijvers, handschriften en zeventiende-eeuwse werken. De veilingcatalogus op naam van Wolff en Deken bevatte niets van dit alles. Dit gegeven zou als reden kunnen worden aangevoerd om te bewijzen dat de boeken van Wolff en Deken de hoofdbibliotheek vormden in de boekenveiling. Vrouwen leerden immers geen klassieke talen. Ook bevatte de catalogus poëtische werken in overvloed. Mengelwerken kwamen veelvuldig voor en fysico-theologische boeken waren in groten getale vertegenwoordigd. Dijkstra had geen reden gegeven voor deze afwijkende bibliotheek. Zij gaf echter zelf aan dat haar onderzoek meer vragen opriep dan dat zij beantwoorde. Hier is dus nog verder onderzoek naar nodig.

4. Uitgevers
In de achttiende-eeuwse relatie tussen auteur en uitgever had de uitgever over het algemeen de meest dominante positie. De kopijrechten lagen in de handen van de uitgever, waardoor de auteur weinig overhield aan zijn werk. In een enkel geval was dit anders. Uitsluitend bij kerkboeken en schoolboeken lag het eigendomsrecht niet bij de uitgever. In de andere gevallen moest de auteur het doen met de eer. Eventueel kon hij enkele exemplaren krijgen, maar het echte geld verdiende de uitgever. De slechte positie waarin de Nederlandse auteurs verkeerden had te maken met buitenlandse concurrentie. Nederlandse uitgevers drukten het werk van buitenlandse schrijvers namelijk vaak na.
 Een broodschrijver ontving een bepaald geldbedrag, maar dit was gering en was te vergelijken met een afkoopsom. Ook Wolff en Deken waren broodschrijvers, en hoewel hun werk dus meerdere herdrukken kende zullen zij hier weinig financieel voordeel aan beleefd hebben. In de laatste decennia van de achttiende eeuw verschoof deze machtspositie. Dichters die veel eer en aanzien hadden weten te verwerven, zoals Hieronymus van Alphen en Willem Bilderdijk, waren door hun maatschappelijke status in de positie om te onderhandelen. Zij konden nu meer geld verdienen.
 Wellicht dat Wolff en Deken ook tot deze groep dichters behoorden. De Economische Liedjes werden gedrukt bij twee voorname uitgevers: Isaac van Cleef en Johannes Allart. Waarin verschilde de aanpak van deze twee mannen?

4.1 Isaac van Cleef

Isaac van Cleef kwam in 1748 ter wereld. Hij was de zoon van Pieter van Cleef, een man die in 1739 een boekhandel oprichtte. Deze boekhandel vestigde Pieter van Cleef aan het Spuy in ’s Gravenhage en droeg de vanzelfsprekende naam ‘Pieter van Cleef’. Pieter van Cleef had een goede reputatie: hij stond bekend als een uiterst kundig en bekwaam man. Na zijn dood in 1777 kwam het bedrijf in handen Isaac van Cleef. Op 29 september 1777 deed Isaac intrede in het gilde van Haagsche boekverkopers. De naam van de uitgeverij veranderde daarop in ‘Isaac van Cleef’. Isaac van Cleef had evenals zijn vader een goede naam. Net als zijn vader werd hij gedreven door liefde voor het vak. Toen hij zelf twee kinderen kreeg bracht hij deze liefde weer op hen over. Zodoende werden zijn zonen, Jan Eliza en Pieter, eveneens opgeleid tot kundige uitgevers en boekverkopers. Vader en zonen waren zeer geliefd in Den Haag. De klantenkring van de uitgeverij benadrukte dit gegeven: onder hen waren zeer invloedrijke en aanzienlijke mannen, zoals De Perponcher, Vosmaer en Hope.

Het vertrouwen van deze boekliefhebbers in uitgeverij van Cleef was tweeledig. Enerzijds vertrouwden ze Isaac van Cleef als boekverkoper, anderzijds als uitgever. Het vertrouwen in Van Cleef als boekverkoper had te maken met de succesvolle boekenveilingen. Isaac van Cleef hield regelmatig boekenveilingen. Deze boekenveilingen waren over het algemeen een doorslaand succes. Het vertrouwen in uitgeverij Van Cleef was gebaseerd op diens deugdzaamheid. Uitgeverij Van Cleef stond erom bekend enkel werken uit te willen geven die zedelijk waren en bijdroegen aan het welzijn van de samenleving. De uitgeverij maakte zich dus niet schuldig aan onverschilligheid. Geld verdienen was zodoende niet het enige uitgangspunt: hij wilde instaan voor goede, deugdzame boeken. Isaac van Cleef en zijn zonen gedroegen zich daarbij ‘alleszins heusch’ tegen hun schrijvers.
 Ook met Wolff en Deken onderhield Isaac een goede relatie. De relatie tussen hen was niet alleen zakelijk: de vrouwen deden veel moeite een vriendschappelijke relatie met hem op te bouwen. Deze verstandhouding was voor beide partijen functioneel. Zo gaf Van Cleef vele werken van Wolff en Deken uit. Naast de Economische Liedjes noem ik onder andere populaire boeken als Sara Burgerhart en Willem Leevend.
Na zesentwintig jaar een geliefd uitgever en boekverkoper te zijn geweest stierf Isaac van Cleef in 1803. Zonen Pieter en Jan Eliza zetten de uitgeverij voort. In 1807 veranderden zij de naam van de uitgeverij in ‘Gebroeders van Cleef’ en openden zij een nieuwe vestiging in Amsterdam. Jan Eliza zou verantwoordelijk zijn voor de uitgeverij en boekhandel in Amsterdam. Pieter nam de verantwoordelijkheid voor de Haagsche uitgeverij en boekhandel.

4.2 Johannes Allart
Uit het huwelijk van dominee Jacobus Allart en Metelerkamp werden zeven kinderen geboren. Het oudste kind kwam in 1754 ter wereld. Het was een jongetje, Johannes Allart genaamd. Op 31 maart van datzelfde jaar werd hij gedoopt. Het vak van uitgeverij en boekverkoper was hem niet met de paplepel ingegoten. Op vijftienjarige leeftijd ging hij als drukkersleerling aan het werk. Toen zijn baas Jacobus Loveringh stierf zette hij met diens weduwe de uitgeverij nog enkele jaren voort. Daarna zette hij zijn eigen uitgeverij op, die hij vestigde in Amsterdam. Allart is vier keer getrouwd geweest. Uit deze vier huwelijken had hij zeven kinderen. Het jongste kind Johannes had Allart echter nooit gekend. Acht maanden na zijn overlijden in 1816 baarde zijn weduwe Suzanna Martha Hebert het kind.

Waar Isaac van Cleef de geschiedenis is ingegaan als een net en deugdzaam man, is Allart legendarisch te noemen. Allart onderscheidde zich van andere uitgevers en boekverkopers door zijn manier van zakendoen. Allart was commercieel ingesteld. Dit leidde soms tot een geniepige en agressieve wijze van zakendoen. Een conflict was in dat geval dan ook niet te vermijden. Zo had Allart voor een uitgave het portret van Johan Zoutman nodig, een man die een belangrijke rol speelde bij de slag bij de Doggersbank in 1781. De familie die dit portret in het bezit had, familie de la Croix, was bereid het portret in bruikleen te geven zodat hier een gravure van gemaakt kon worden. De voorwaarde die de familie hiervoor stelde, was dat Allart voor elf oktober moest reageren of hij het eens was met het bedrag van twaalf dukaten. Allart reageerde echter pas op tien oktober. Zijn brief kon dus niet op tijd bij de familie de la Croix zijn, maar naar eigen zeggen had hij op tijd gereageerd: zijn brief dateerde immers van tien oktober. Daarbij weigerde Allart twaalf dukaten te betalen, omdat hij slechts een gravure wilde van het hoofd en de hals. Zodoende bood hij zes dukaten, omdat hij maar gebruik maakte van de helft van het portret. Tot slot bleek Allart al opdracht te hebben gegeven voor het graveren van het portret van Zoutman, zonder dat de afspraak rond was. De rechter stelde de familie de la Croix in het gelijk. Allart kwam niet weg met zijn late reactie en zijn bedrog omtrent het portret. Hij moest het volledige bedrag alsnog betalen.

Een ander voorbeeld dat getuigde van Allarts agressieve manier van zakendoen betrof de zangbundel Evangelische Gezangen. Deze liedbundel werd samengesteld door een commissie, die bestond uit een aantal schrijvers die allen hun werk uitgaven bij Allart. Omdat de Evangelische Gezangen bij de psalmen zouden worden gevoegd, was het dus een kerkboek. Dit zou betekenen dat het eigendomsrecht van de Evangelische Gezangen in handen van de Amsterdamsche Kompagnie-Bybeldrukkers zou komen te liggen. Deze compagnie ging hier dan ook vanuit en geduldig wachtten zij totdat de commissie hen bericht gaf dat de gezangenbundel gedrukt kon worden. Terecht waren zij dan ook beledigd toen Allart in 1805 middels een advertentie aankondigde dat hij het eigendomsrecht voor de Evangelische Gezangen had verworven en dat de liedbundel spoedig bij hem te verkrijgen zou zijn. Allart hield zich ook deze keer niet aan de geldende regels binnen het drukkersvak. Dit maal stelde de rechter hem in het gelijk en had hij door middel van vriendjespolitiek een financiële meevaller gekregen.

Allarts commerciële inzicht beperkte zich niet alleen tot een agressieve handelswijze. Zo wist hij zijn klantenkring juist zeer tevreden te houden. Om een zo groot mogelijk lezerspubliek te trekken, drukte hij populaire werken in meerdere formaten. De populariteit van een werk is bij uitgeverij Allart dan ook af te lezen aan de hoeveelheid verschillende formaten. Bovendien gaf Allart uit wat de lezer interesseerde. Ton Broos schreef over hem: ‘Keert het politieke tij, dan keert ook Allarts muts’. In tegenstelling tot Van Cleef gaf Allart dus geen boeken uit die aansloten bij zijn overtuiging, maar drukte hij boeken waar de grootste afzetmarkt voor was. Zo drukte hij op een gegeven moment ook Fransgezinde boeken. Bovendien bood hij de consument vaak boeken aan tegen hoge kortingen. In Rotterdamsche Courant van 21 april 1801 adverteerde hij voor het boek Natuurlijke historie van Buffens. Hij prijsde dit af van 150 gulden naar 36 gulden. Ook zijn personeel verraste hij regelmatig met acties. Zo konden zij vier boeken aanschaffen voor de prijs van één.

In de vijfenveertig jaren dat Allart werkzaam was als uitgever had hij maar liefst 708 uitgaven op zijn naam staan. 24 procent van zijn uitgaven betrof het genre ‘literatuur’. ‘Poëzie’ was binnen dit genre een subgenre en besloeg elf procent van het aantal uitgaven. Dit was een beduidend hoger aandeel dan bij andere uitgevers. Mogelijk speelde Allarts liefde voor de poëzie (hij was zelf ook dichter) hierbij een rol. Broos suggereerde dat Allart deze poëzie bekostigde met het geld dat de schoolboeken en de theologische werken opleverde.
 Wolff en Deken zijn de geschiedenis ingegaan als ‘successchrijfsters van Allart’. Gezien Allarts voorliefde voor poëzie is het ook niet vreemd dat hij de uitgaven van de Economische Liedjes voor zijn rekening wilde nemen.

5. Inhoud

In dit hoofdstuk ben ik ingegaan op de inhoud van de Economische Liedjes. Aan de hand van deze inhoudsanalyse wilde ik een antwoord vinden op de vraag in hoeverre de beleving van het nieuwe burgerideaal van Wolff en Deken aansloot bij de leefwereld van de lagere standen. Hierbij heb ik de vormelijke aspecten van de dichtbundel behandeld, heb ik gekeken naar de stijl van het werk en heb ik de onderwerpen van de liederen uitvoerig geanalyseerd.
5.1 Vormelijke aspecten

Het beschrijven van vormelijke aspecten van een werk, zoals titelpagina’s, inhoudsopgaven, en afbeeldingen, lijkt gemakkelijk. Dit was echter niet het geval waar het de Economische Liedjes betrof. Zo vermeldde Van Nieuwenhuizen in zijn bloemlezing dat de eerste druk Economische Liedjes in 1781 en de tweede druk in 1782 verscheen. Over de derde druk schreef van Nieuwenhuizen: ‘De Economische Liedjes blijken een geweldige weerklank te vinden. Enkele jaren later is men al aan een derde druk toe. Deze verschijnt echter pas in 1798.’
 Na mijn onderzoek in de ‘Short Title Catalogue Netherlands’ (hierna: STCN) bleek dat deze stelling onjuist is.

De STCN kan aan de hand van vingerafdrukken verschillende edities van elkaar onderscheiden. Zo kan door het lezen van de STCN-vingerafdrukken direct worden gezien of twee boeken die hetzelfde jaar droegen op de titelpagina ook werkelijk tot dezelfde druk behoorden. Ook kan de STCN-vingerafdruk bepalen of twee boeken met een ander titelblad tot dezelfde editie behoorden of inderdaad twee verschillende drukken waren. Aan de hand van de vingerafdruk kunnen historici dus de identiteit van een boek vaststellen. Deze methode is betrouwbaar, omdat de medewerkers van de STCN alle exemplaren van de Economische Liedjes in alle bibliotheken van Nederland hebben doorgenomen. Zij maakten de vingerafdruk van deze exemplaren door te kijken naar de katernsignatuur en de tekst direct boven de katernsignatuur. Ook voegden zij in de vingerafdruk het formaat van het boek en het vermelde jaar van uitgave toe.

De STCN heeft vijf edities van de Economische Liedjes onderscheiden. Deze drukken verschenen in 1781, 1782, 1785, 1791 en 1798.
 Wat betreft het jaar van uitgave van de druk van 1781 en die van 1782 had Van Nieuwenhuizen gelijk. De derde druk verscheen echter, in tegenstelling tot wat Van Nieuwenhuizen constateerde, al in 1785. De eerste vier edities verschenen bij uitgeverij Van Cleef. De druk van 1798 verscheen bij uitgeverij Allart. Op een moment in de periode 1791-1798 heeft Allart het uitgeven van de Economische Liedjes dus overgenomen van Van Cleef.

Vanaf 1792 verschenen bij Van Cleef tien afleveringen van ieder twaalf liederen. Ieder lied was voorzien van een gravure. Deze afleveringen werden ‘stukjes’ genoemd. In de periode 1792-1798 verschenen deze stukjes afzonderlijk van elkaar. Tijdens mijn onderzoek in de KB en in de Bibliografie der geschriften van en over Betje Wolff en Aagje Deken kwam ik een exemplaar Economische Liedjes tegen dat gedateerd was van 1792. In deze uitgave, die speciaal voor kinderen was uitgegeven, waren de tien stukjes samen gevoegd tot één druk.
 Uit de STCN-vingerafdruk bleek echter dat dit exemplaar tot dezelfde druk behoorde als de druk van 1798. De titelpagina van 1792 vermeldde dat Van Cleef de editie in ’s Graavenhaage had uitgegeven. De titelpagina van 1798 vermeldde dat Allart de druk uit had gegeven in Amsterdam. Op beide titelpagina’s stond de druk niet aangegeven. De twee boeken waren waarschijnlijk titeluitgaven van elkaar. Dit hield in dat op de titelpagina’s na geen verschillen waren tussen de exemplaren. Ze waren op dezelfde wijze gezet en behoorden dus tot dezelfde druk. Waarschijnlijk zijn de stukjes Economische Liedjes gedrukt door Van Cleef, maar later door Allart uitgegeven in één bundel. Opvallend is dat in de drukken die zijn verschenen bij Van Cleef een inhoudsopgave is opgenomen. Bij de drukken die door Allart zijn uitgegeven ontbreekt deze inhoudsopgave.

Naast verschillen die konden bestaan tussen verschillende drukken, konden er ook verschillen bestaan tussen exemplaren van dezelfde druk. Zo was de KB in het bezit van twee exemplaren van de eerste druk uit 1781. De exemplaren verschilden van elkaar. Bij het ene exemplaar had ieder deel Economische Liedjes haar oorspronkelijke voorwoord behouden. In deze versie waren echter gravures toegevoegd. Alle liederen uit het eerste deel waren voorzien van een gravure. In het tweede deel waren de liederen tot aan het lied ‘Het aangesproken meisje’ voorzien van een gravure. De liederen in het derde deel waren niet geïllustreerd.
 Het andere exemplaar bestond ook uit drie delen. Dit exemplaar bevatte weliswaar de oorspronkelijke voorwoorden en was niet versierd met gravures. Het bevatte echter wel een brief van Aagje Deken, genaamd ‘Waarde vriendin’.
 De toevoeging van de gravures en de toevoeging van de brief van Deken zijn mogelijk gebruikerssporen. Verschillende exemplaren in dezelfde druk konden namelijk ontstaan doordat mensen zelf stukken uit de liedbundels konden samenvoegen en laten inbinden.
De titelpagina’s van de Economische Liedjes gaven een eenvoudige indruk. Bij iedere druk luidde de tekst op de titelpagina: ‘Economische Liedjes uitgegeven door E. Bekker, weduwe A. Wolff en A. Deken.’ Achter deze tekst werden het jaar van uitgave en de uitgever weergegeven. Een enkele keer stond aangegeven om welke druk het ging, maar meestal moest de lezer dit concluderen uit de voorrede. De titelpagina van de druk uit 1785 was voorzien van een eenvoudige afbeelding. Op deze afbeelding kruisten een fluit en een trompet elkaar. Op de achtergrond was een ander blaasinstrument te zien. De druk van 1781 en 1782 kenden daarentegen helemaal geen versieringen. Mogelijk probeerden Wolff en Deken door middel van een bescheiden titelpagina te pretenderen dat zij het genoegen van de het gewone volk wilden winnen.

Zoals opgemerkt verschenen vanaf 1792 prachtige gravures in de liedbundels. Daarvoor waren de Economische Liedjes niet geïllustreerd. Deze gravures waren gemaakt door Jacob van Meurs. Van Meurs tekende de afbeeldingen met Oost-Indische inkt. P.H. Jonxis maakte van deze tekeningen kopergravures. Deze kopergravures zijn in de bundels Economische Liedjes geplaatst. De afbeeldingen waren speciaal ontworpen voor de Economische Liedjes. Van Meurs tekende maar liefst 120 afbeeldingen. Ieder liedje voorzag hij van een toepasselijke afbeelding. De thematiek van de Economische Liedjes liep erg uiteen (op deze thematiek kom ik later nog terug). Zodoende illustreerde hij vele thema’s. De tekeningen van Van Meurs waren erg gedetailleerd: het kleinste detail kreeg in zijn tekeningen de aandacht. Hij hield rekening met de stand van de zon, waardoor mooie schaduwen ontstonden. Hij tekende de bladeren van de bomen gedetailleerd en de mensen gaf hij zeer natuurgetrouw weer. Ook kwam het regelmatig voor dat hij naast het thema van het lied, nog een ander schouwspel op de achtergrond tekende. Onderaan de tekening vermeldde Van Meurs de titel van de tekening. Deze titel was gelijk aan de titel van het bijbehorende lied.

De afbeeldingen zijn naar mijn mening waardevol. Ook de toenmalige bevolking was erg gecharmeerd van de afbeeldingen.
 De gravures gaven een uitgebreid beeld van de achttiende-eeuwse samenleving. Zo kon het publiek een idee krijgen van de achttiende-eeuwse haardracht, (werk)kledij, huiselijke sferen en omgeving. Wolff en Deken wilden door hun liedjes en door de afbeeldingen, een beeld geven van het alledaagse leven van de gewone man. Wolff en Deken lieten door deze afbeeldingen een beeld achter van de achttiende-eeuwse samenleving, maar ik twijfelde of dit het beeld was van het gewone volk. De levensstandaard van de personages op de afbeeldingen was hoog en de armoede van het proletariaat was op deze gravures ver te zoeken. De gravures leken zodoende geen vertegenwoordiging te zijn van de lagere standen, maar een vertegenwoordiging van de middenstand of de brede burgerij. Ondanks mijn twijfel omtrent welke levensstand stond afgebeeld op de gravures, waren de gravures een spiegel die Wolff en Deken de gehele samenleving voorhielden.

5.2 Stijl van het werk

De eerder genoemde pedagogische verlichting speelde een grote rol in de Economische Liedjes. Ik zal de verlichtingspedagogiek van de Economische Liedjes verduidelijken door in te gaan op Proeve over de opvoeding, een bekender werk van Betje Wolff. In Proeve liet Wolff weten dat ze geen wonderkinderen wilde kweken. Ze gaf aan hoe de ideale opvoeding er volgens haar uit zou moeten zien. Onderwijs was een belangrijk onderdeel van de opvoeding. In Wolffs Proeve, dat als adviesliteratuur beschouwd mag worden, adviseerde ze de kindergedichten van Van Alphen en de Katechismus der Natuur van J.F. Martinet. Wolff hechtte veel waarde aan klassieke verhalen en Bijbelse en vaderlandse geschiedenis. Wolff prees in Proeve de burgerij. Deze zou onder andere de gelukkigste huwelijken kennen. Wolff en Deken waren niet de enige schrijvers die het burgerpubliek prezen. De meeste achttiende-eeuwse auteurs richtten hun opvoedkundige geschriften aan de burgerij. Rond 1780 vonden Wolff en Deken dat ook de werkende stand met dit verlichtingsideaal in contact moest komen. Dit deden zij door de Economische Liedjes, waarbij ze het nuttige met het aangename verenigden.
 Zoals eerder opgemerkt was deze combinatie van nut en vermaak gebruikelijk in de kinderliteratuur. De Economische Liedjes hadden zodoende een literair en poëtisch karakter en voldeden aan de achttiende-eeuwse criteria van kinderpoëzie.
 De Economische Liedjes zijn echter niet als kinderpoëzie maar als volkspoëzie geschreven. Wolff en Deken schreven voor de ‘kleine luyden’, waarmee zij zowel de kinderen als de ongeletterde volwassenen bedoelden.

Door een eenvoudig taalgebruik ging het in de liederen niet om de taal, maar om de boodschap die in de liederen verborgen was. Deze boodschap was belerend en moraliserend. Wolff en Deken schiepen een beeld van deugdzame en degelijke personages, zodat de personen die de liedjes lazen zich ook tot deugdzame en degelijke burgers zouden ontwikkelen.
 De taferelen die Wolff en Deken schetsten waren harmonieus en bleven beperkt tot het dagelijkse leven. Ze schetsten een beeld van de samenleving als één groot gezin waarin iedereen zijn of haar plaats kende en ook tevreden was met de plaats die hij of zij mocht innemen.
 Dit ideaalbeeld konden zij alleen bereiken als de samenleving geen scherpe tegenstellingen kende. Wolff en Deken verwerkten dan ook bijna geen politieke actualiteiten in de liederen. Toespelingen op politieke geschillen deden de vrouwen bijna niet. Er waren echter enkele uitzonderingen. Deze uitzonderingen zal ik in de volgende paragraaf behandelen.

Volgens Buijnsters zijn er weinig bewijzen dat de Economische Liedjes echt zijn gezongen. De Economische Liedjes hadden volgens hem geen liedkarakter: ondanks de dichtvorm zou de lyriek in de liederen hebben ontbroken. Dat de liedjes toch zeven maal zijn herdrukt, moest volgens hem gezocht worden in de geliefde thematiek en de aansprekende taal. Ook de ideologie van de liederen zag hij als reden voor de populariteit. Door middel van deze liedjes waren Wolff en Deken immers de trendsetters van het burgerlijke beschavingsoffensief. Omdat het verleden waaraan Wolff en Deken hun idealen ontleenden overeenkwam met de sociale omstandigheden waarin zij leefden ontvingen tijdsgenoten dit beschavingsoffensief met open armen. Met de Economische Liedjes hielden ze de gehele samenleving een spiegel voor. Dit betekende echter wel dat de populariteit van de liedbundels drastisch verminderde gedurende de Franse inmenging, omdat het door hun beschreven verleden op dat moment niet meer aansloot bij de sociale omstandigheden.

Een andere reden voor de populariteit van de liedbundels was het realistische imago van de liederen. De personages die Wolff en Deken beschreven stonden naar eigen zeggen zo dicht mogelijk bij de werkelijkheid. Het schrijversduo vond zichzelf dan ook uitermate geschikt om dit beeld van het gewone volk te schetsen. Beiden waren immers afkomstig uit dorpskringen en waren niet in de hoge burgerij opgegroeid. Stuiveling ging zelfs nog verder door te suggereren dat de personages in de liederen veel leken op de dorpsgemeenschap van Wolffs oude woonplaats de Beemster. Hij noemde een verliefde tuinmansjongen, een jonge weduwnaar, een werkmeid die ging trouwen, een moeder, een naaister en een vrijer. ‘Het is dus wel degelijk de samenleving van de Beemster, al doen een paar uitvarende matrozen wat Vlissings, en de eerlijke kruier en de Weeshuis-moeder wat Amsterdams aan temidden van de vele dorpse figuren,’ was Stuiveling van mening.
 Hij concludeerde dat Wolff en Deken de verstedelijkte samenleving reduceerden tot een dorpsgemeenschap. Dit dorpse karakter sloeg echter wel aan.

De Economische Liedjes vormden dus een poëtisch werk dat een moraliserende en belerende boodschap uitdroeg. Omdat deze belerende boodschap het doel van de liederen was, was de inhoud van de liedbundels erg serieus. Zo maakten Wolff en Deken geen grappen en hoewel Wolff en Deken rekening hielden met de capaciteiten van de arbeidende stand door het taalgebruik eenvoudig te houden, was de inhoud van sommige verzen vrij zwaar.

5.3 Thematiek

Omdat de Economische Liedjes de arbeiders aanspoorden tot een bepaalde levenswijze, kon ik ervan uitgaan dat die bewuste levenswijze niet de gangbare levenswijze voor de gewone bevolking was. De Economische Liedjes kunnen historici veel inzicht in de achttiende eeuw geven. Zij tonen hen ‘een breed spectrum van beroepen en levensstaten uit de volksklasse’.
 Maar omdat Wolff en Deken hun –weliswaar aan het volk aangepaste - burgerideaal projecteerden op de volksklasse gaven de liederen ook veel informatie over het burgerleven in de late achttiende eeuw.

Tot welke levenswijze wilden Wolff en Deken de lagere standen aansporen? Deze vraag was te beantwoorden door de Economische Liedjes in te delen in thema’s en te kijken naar de mate waarin de vrouwen deze thema’s behandelden. Bijgevolg heb ik de liederen ingedeeld in tien thema’s. De thema’s die ik heb gevormd zijn ‘arbeid’, ‘dankbaarheid’, ‘godsdienst’, ‘opvoeding’, ‘ziekte en overlijden’, ‘liefde en vriendschap’, ‘huiselijk leven’, ‘natuur’ en ‘oorlog’. Ik heb bewust gekozen om de thema’s ‘arbeid’, ‘dankbaarheid’ en ‘godsdienst’ als eerste te behandelen. Deze drie thema’s vormden namelijk de kern van de Economische Liedjes en sloten het meest aan bij het doel van de liedbundels: het creëren van tevreden arbeiders die een grotere bijdrage konden leveren aan het herstel van het vaderland. Ook waren deze drie thema’s in veel liederen met elkaar verweven. In de drie delen was een verschuiving in thematiek merkbaar. Het eerste deel bevatte voornamelijk liederen waarin het personage zijn arbeid uitvoerde en hier veel genoegen uit haalde. Het eerste deel ging dus voornamelijk in op het arbeidsethos van de arbeiders. In het tweede en derde deel Economische Liedjes lag de nadruk meer op de beleving van vaderlandsliefde, godsdienst en het huiselijk leven. Het arbeidsethos kwam in deze delen in mindere mate ter sprake.

5.3.1 Arbeid

Gezien het feit dat tevreden arbeiders het doel waren van de Economische Liedjes, is het niet vreemd dat het thema ‘arbeid’ een grote rol speelde in de liedbundels. Een breed scala aan arbeiders passeerde de revue, zoals de tuinman, de naaister, de kindermeid en de ambachtsman. Al deze arbeiders hadden één ding gemeen: allen haalden ze genoegen uit hun verrichte werk. Zo noemde de kindermeid in de liedbundel haar dienstbaar leven zorgeloos. ‘’t Is zo aangenaam, zo zoet, Alles wat my hier ontmoet!’ bezong ze haar werkplek.
 Het naaimeisje had eveneens duidelijk schik in haar nieuwe baan. ‘Hoe verlang ik naar dien dag!’ zong ze over haar eerste werkdag. Ze telde de dagen af: ‘Ik kan nagt of dag niet duuren, ’t Is, nog vyfenveertig uuren.’
 Ook de jongeling hield van zijn werk. Tijdverspilling haatte hij en luiheid had hij nooit gekend. ‘Wat geeft my ’t werken een genoegen! […] Geen slooven zal my ooit vervelen,’ zong de gedreven arbeider onder zijn werk.

Omdat de arbeiders genoegdoening uit hun werk haalden, was het geringe salaris geen probleem. In het beeld dat Wolff en Deken van ‘de arbeider’ schetsten, verkoos de arbeider oprechtheid altijd boven rijkdom. Zo ging het lied ‘De eerlyke kruyer’ over een kruier die maar moeilijk aan werk kwam. Zijn inkomen was daardoor ook erg laag. Zijn collega verdiende daarentegen erg veel geld. Dit geld verdiende de collega echter niet door hard te werken, maar door listen en het bedingen van een driedubbel loon. Het hoofdpersonage van het lied verachtte deze streken. ‘Schoon ik schaars aan ’t kosje kwam, ‘k won het niet door stelen,’ kon de eerlijke kruier naar eer en geweten zeggen.
 De kruier leefde naar het begrip dat hij eens verantwoording af moest leggen aan God en had zodoende vrede met zijn lage loon. Geld zou immers ook niet gelukkig maken. Ook de hoofdpersoon van het lied ‘De verblydde vader’ was zich van deze wijsheid bewust. Als vader van een huisgezin was hij dolgelukkig met de geboorte van zijn zoon. De man vergaapte zich aan de kleine baby, maar merkte tegelijkertijd op dat hij zich nooit aan ‘schijngeluk’ zou vergapen. ‘Wy zyn gelukkig, doch zonder pracht,’ concludeerde de vader in het lied.

[image: image2.jpg]SR

VADI

[image: image3.jpg]

Wolff en Deken wilden de lezer van de Economische Liedjes ook duidelijk maken dat de arbeid ten behoeve van het hele gezin was. Zodoende zouden arbeiders werken uit liefde. ‘Ik ga myn brood met vreugde winnen, voor my en voor myn huisgezin,’ zong de ambagtsman jubelend aan het begin van zijn werkdag. Dat hij voor zijn gezin mocht zorgen, vond hij naar eigen zeggen een ‘gunstig lot’.
 Ook de verheugde vrijer wilde geld sparen voor zijn toekomst met zijn verloofde. Hij verdiende per week een halve rijer en hij ging hier zuinig mee om. Het verkwisten van het geld in een speelhuis of een kroeg was dan ook niet aan hem besteed. ‘Ik ben geen luye laffe snyër; werken dat wil ik laat en vroeg,’ legde hij zijn zuinigheid uit.
 Toch werkte niet alleen de man om zijn gezin te onderhouden. Ook arbeidersvrouwen hielpen mee. In het lied ‘De zorgvuldige moeder’ vertelde een moeder aan haar zoon dat ze met liefde hard had gewerkt. ‘‘ k Zeg altyd, daar ’s geen mooyer geld, dan dat men zamen wint,’ legde ze haar zoon uit.
 Ook de moeder uit het lied ‘De hupsche vrouw’ had naast de zorg voor haar kinderen eveneens gewerkt voor de kost. Zij had haar ‘pligt betragt’ door te werken als naaister.
 Arbeid diende als samenbindende factor in huisgezinnen. Zodoende was het heel normaal dat ook kinderen hun steentje bijdroegen in het huishouden. Deze taak zagen de arbeiderskinderen in de Economische Liedjes echter niet als plicht - wat het wel degelijk was - maar als voorrecht. Zo verhaalde het lied ‘De braave jongen’ van een jongen die ging werken om zijn ouders financieel te steunen. Enthousiast vertelde de jongen zijn ouders wat hij met het geld zou doen. Hij zou het ten behoeve van het huisgezin aan zijn moeder geven:

‘Moeder, alles wat ik win

Zal ik zuinigjes verspaaren,

Voor u, die het kunt bewaaren

Tot gebruik in ’t huisgezin.

[…]

Ik zal elken Saturdag,

Mogt ik maar dien tyd beleven,

Aan u mynen stuiver geven;

Ik wou dat ik het al zag!’

Iedereen uit het gewone volk, ongeacht leeftijd of geslacht, moest volgens de Economische Liedjes dus over een goed arbeidsethos beschikken. Wolff en Deken hielden in hun liedbundels eveneens rekening met de economische malaise van de Republiek door ook een lied op te nemen over een arbeider die zonder werk zat. In dit lied, ‘De eerlyke bedelaar’, was de werkloze man weliswaar verlamd, maar was hij zijn arbeidsethos niet verloren. Hoewel sommige mensen weigerden hem geld te geven omdat ze vonden dat hij maar moest gaan werken, liet de man weten dat hij nimmer in deze situatie terecht had willen komen. ‘Wensch ik beedelend te leven? Neen zo laag ben ik nog niet!’ riep de bedelaar uit. Liever werkte hij voor zijn brood. Hij wilde ‘slooven, wurmen, dag en nagt!’ Net als iedere ideale arbeider had hij de luiheid steeds veracht en vond hij zijn geluk en genoegen in het werken.
 Dat Wolff en Deken verwezen naar het feit dat mensen de bedelaar weigerden geld te geven, sloot goed aan bij de heersende opvatting in de achttiende eeuw. Aan het einde van de achttiende eeuw kreeg de burgerij steeds meer kritiek op liefdadigheid jegens de armen. Zij waren van mening dat degene die te pas en te onpas geld gaf aan de armen, slechts ‘olie op het vuur der luiheid’ wierp.

Dat de arbeiders van een lagere stand waren, betekende volgens Wolff en Deken niet dat de rijkeren op hen neer mochten kijken. In het lied ‘De huisvrouw’ lieten ze dit dan ook blijken. Het lied ging over een vrouw die in een jaar tijd tien dienstmeisjes had weggestuurd. Geen van de dienstmeisjes kon aan haar eisen voldoen. De schuld voor deze ontslagen zochten Wolff en Deken dan ook niet bij de dienstbodes, maar bij de onredelijke eisen van de vrouw. Zo wilde de rijke vrouw het volgende van haar dienstmeiden weten:

‘‘k Vraag of zy pry, of uyens eet,

Daar ’t hele huis naar ruikt? […]

Vryft ze, als zy Tin en Koper schuurt,

Er schoon al de oly uit? […]

Of zweeten ook by zomer tyd

Haar voeten? ‘k heb een trap

Zo wit, zo zilverschoon, als kryt,

Hy dult geen vogte stap.’

De lezer van dit vers zal weinig begrip hebben gehad voor de veeleisende rijke vrouw. Wolff en Deken zetten de rijke vrouw immers neer als iemand die niets anders doet dan klagen. Nu droegen Wolff en Deken deze boodschap omtrent de rijke burgerij vaker uit in hun Economische Liedjes. Ook het lied ‘De ontevredene’ ging over een vrouw, die al haar dienstbodes had afgesnauwd. Hierdoor leidde ze een eenzaam bestaan. Ze had ‘geen schepzels, dan haar kat en meid, om op te grimmen en te knorren’.

In enkele liederen bestond een schril contrast tussen het arbeidsethos van de arbeiders en de luie levenswijze van de rijkere burgerij. Zo bezong de hoofdpersoon van het lied ‘Het nufje’, een meisje uit de rijkere kringen, haar saaie leven. Eerder zagen we dat het in de arbeiderskringen normaal was dat kinderen hun ouders hielpen. In de burgerij was dit wel anders. Zo zong het rijke meisje:

‘‘k Behoef geen vinger uit te steeken,

Huishouding word my niet geleerd;

Waar zou ik dan myn hoofd mee breeken,

Wyl Moeder niets van my begeert.’

In het lied ‘De hoogmoedige’ omschreef het schrijversduo enkele reacties van de hoge burgerij over hun houding jegens de arbeiders. Zo vonden enkele rijke lieden de passages waarin het schrijversduo rijke heren bij de timmerlieden lieten zitten en de huisvrouw een kopje thee aan de dienstmeid lieten aanbieden ‘oneerbiedig’. Ook vonden ze het prima dat Wolff en Deken voor het gewone volk schreven, mits het imago van de rijkere stand niet aangetast zou worden.
 Toch zetten Wolff en Deken de rijke burgerij niet altijd negatief neer. De eerder genoemde tuinman was in de gunst bij zijn baas en de kindermeid was erg te spreken over haar bazin. Ze noemde haar bazin een goede moeder, die ook in godsdienstig opzicht haar kinderen goed opvoedde. Daarnaast waren haar bazin en diens echtgenote ‘zulke braave Lieden, die de dienstboôn nooit gebieden’.

5.3.2 Dankbaarheid

[image: image4.png]“WERKMEID.

DE, ZINGEND

[image: image5.jpg]Z
2
"
a
B
of
5]
o
Z
<

KB

DAN
P
it

Een dankbare houding was kenmerkend voor het beeld van de arbeider dat geschetst werd door Wolff en Deken. Dankbaarheid was niet alleen een deugd die de arbeider sierde, maar dankbaarheid was ook een vereiste voor een arbeider. Alleen door dankbaarheid kon een arbeider berusten in zijn eenvoudige en zware bestaan. Dankbaarheid om de dingen in het leven, hoe klein ook, maakten immers gelukkig. Als arbeiders zich druk zouden maken om wat zij in vergelijking met de elite niet hadden, zou hun geluk en daarmee hun werklust veel kleiner zijn. In ‘De zingende werkmeid’ verwoordden Wolff en Deken dit op de volgende manier:

‘Die dankbaar leeft die leeft te vreên,

Voor al wat God hem gaf:

Zo gaan myn daagjes vrolyk heên,

Zo zinge ik tot aan 't Graf.’

Iedereen uit de arbeidersklasse moest zich bewust zijn van het belang van dankbaarheid. Zo ging het lied ‘Het verheugde meisje’ over de dankbaarheid van de jongste generatie. Hierin was een klein meisje ‘tot in den hoogste graad’ verblijd met haar nieuwe pop. Het feit dat Wolff en Deken het verheugde meisje met een pop lieten spelen, sloot aan bij de pedagogische verlichting waarin pedagogen pleitten voor de kindernatuur. Dit hield in dat kinderen wezenlijk anders waren dan volwassenen en hoorden te spelen. De opvatting omtrent de kindernatuur werd aan het einde van de achttiende eeuw steeds populairder.
 In ‘Het dankbaar kind’ was een kind erg verheugd over de prijs die hij had gekregen op school. ‘’k Ben zo blyde, ik heb een prys!’ riep het kind dankbaar uit.
 Het kind had de prijs verdiend door zich goed te gedragen op school. Omdat hij het ‘Vader Ons’ uit zijn hoofd had geleerd, kreeg hij een nieuw bijbeltje met een lekkere koek. Trots bezong het kind dat klasgenootjes die vloekten, zich niet netjes kleedden of na schooltijd niet direct naar huis gingen, nooit een prijs wonnen.
 In ‘Het dankbaar weeskind’ was een weesjongen zijn opvoeders in het weeshuis dankbaar. Hij kreeg eten, drinken, kleding en een dak boven zijn hoofd. Bovendien werd hij opgevoed tot een deugdzaam en hardwerkend burger. ‘Zy zyn een zegen voor ons Land, aan ’t welk zy nutte burgers geven, die door een naarstig, schiklyk leven, ook eer doen aan den laagsten stand,’ complimenteerde de jongen hen. Hij was hen dankbaar dat zij hem een hoopvolle toekomst gaven.

Een generatie verder gaf de verblijde vader te kennen alles te hebben op aarde wat hij begeerde. De zingende werkmeid dankte God dat zij dit leven had gekregen.
 Ze was dankbaar voor het feit dat haar baas en bazin zo goed voor haar waren. Ook dankte de werkmeid haar moeder voor de goede opvoeding die ze van haar had genoten. 'k Heb steeds de zuinigheid betragt, In huisraad, spys en drank: Van al wat slegt is my gewagt, 'k Wyt dit myn Moeder dank,’ prees ze haar moeders opvoeding.
 In ‘De dankbare dienstmeid’ was de hoofdpersoon Francyn eveneens dankbaar voor de behandeling die haar bazin haar gaf. Zo kreeg ze altijd heerlijk te eten. Op zondag mocht ze bij de familie een glaasje wijn nuttigen en bij speciale gelegenheden hield mevrouw altijd rekening met Francyn. In ‘De dankbaare echtgenoot’ beschreven Wolff en Deken het geluk van een man om zijn vrouw. De man was erg gelukkig met zijn echtgenote. Hij noemde de vrouw een hemel op aarde. Alle handelingen die zij uitvoerde konden hem bekoren. Zo genoot hij van haar gezang of van haar aanzicht als zij aan het lezen was. Daarnaast was zijn vrouw in verwachting en was hij dankbaar dat zij zijn kind droeg. De gedachte aan zijn vrouw als moeder van zijn kind ontroerde de man.
 Hij uitte zijn dankbaarheid jegens zijn vrouw met de volgende woorden:

‘o Echt, die my houd opgetoogen,

 Hoe klopt myn borst van dankbaarheid!

 Hoe is myn manlyk hart bewoogen,

 Om 't heil door u my toebereidt!’

Het leek of de mate van dankbaarheid toenam bij een hogere leeftijd van de gemene man. Waar het kind verblijd was met een pop of een prijs en de volwassene verheugd was met zijn werk of hun gezin, leken de oudste generatie mensen deze dankbaarheid te overtreffen. Zo bezong een oude man in het lied ‘De dankbaare oude man’ zijn gelukkige leven. ‘'k Heb groot vermaak, en klein verdriet; En schoon myn' kragten my begeven, myn blyden geest verlaat my niet,’ liet de oude man weten.
 Zijn leven was één groot geluk. Hij had drie zonen die hem graag verzorgden. Omdat hij niet meer verantwoordelijk was voor opvoeding of werk had hij voor het eerst in zijn leven een zorgeloos bestaan. Vanwege zijn hoge leeftijd zagen mensen hem als verstandig en wijs (wijsheid komt immers met de jaren) en zijn schoondochters voorzagen hem van heerlijk eten en drinken. Het grootste genoegen gaf hem echter te zien hoe zijn zonen en kleinkinderen een deugdzame levensweg bewandelden.
 In ‘Vervolg: de oude luidjes’ was te lezen hoe een oud echtpaar na een leven hard werken hun welverdiende rust nam op het platteland. ‘Wy zyn mit een klein beetje begoonen, En zie: de Heer het ons bewaart! Wie 't brood met vlyt, en met trouwheid wint, Heeft regt genot daar van, myn vrind,’ blikte de echtgenote tevreden en dankbaar op hun werkverleden terug.
 Ook met hun huidige leefsituatie waren ze blij. De vrouw spoorde haar echtgenoot aan de zin ‘Nu zyn we eerst van zorgen vry,’ mee te jubelen. Ze genoten ervan om met elkaar en hun kinderen op het zorgeloze platteland te vertoeven.

De dankbare levenshouding ging veelal gepaard met het belijden van de christelijke godsdienst. Hoewel het thema ‘godsdienst’ pas in de volgende subparagraaf aan de orde zal komen, is het noodzakelijk enkele aspecten van dit thema binnen de categorie ‘dankbaarheid’ te benadrukken. We zagen dat de arbeiders dankbaar waren voor hun bezittingen, hun kinderen, echtgenoten, ouders en voor hun werksituatie. In de eerste plaats waren ze natuurlijk de betrokken personen dankbaar. Zo was de dankbare oude man zijn zonen dankbaar dat ze hem zulke fijne schoondochters en kleinkinderen hadden gegeven. De dankbare echtgenoot was zijn vrouw dankbaar, omdat zij zijn leven invulling gaf. De zingende werkmeid was dankbaar voor de wijze waarop haar bazin haar benaderde. Maar alle arbeiders uit de Economische Liedjes waren het erover eens, dat ondanks de dankbaarheid jegens de betrokken personen, er één was aan wie zij alle dankbaarheid verschuldigd waren. Dit was God. Waar de oude luidjes in eerste instantie hun harde werkverleden als reden aanwezen voor hun zorgeloze oude dag, gaven ze uiteindelijk God deze eer. ‘o God, Gy geeft ons zo veel genot…’ mijmerden de oude luidjes.
 Het dankbaar weeskind was zijn opvoeders in het weeshuis dankbaar voor zijn fijne leven, maar het was God die hem naar dit weeshuis had geleid. Hij was God meer dankbaarheid verschuldigd dan zijn opvoeders. Zodoende beweerde de jongen zelfs dankbaar te zijn voor de dood van zijn ouders, omdat hij zonder hun dood niet deze gelukkige jeugd in het weeshuis had gehad. Hij zong:

‘Ja, myner Oudren vroeg verscheiden

 Was juist den weg tot myn geluk.

 Dit is my duizendmaal gebleeken.’

Wolff en Deken hechtten dus zoveel waarde aan de deugd ‘dankbaarheid’, dat ze zelfs het grootste verdriet om wisten te zetten naar iets om dankbaar voor te zijn. De dood van de ouders van het weesjongetje was niet langer een verdrietige aangelegenheid, maar een gebeurtenis die tot een gelukkige ommekeer in het leven van het weesje leidde. Met dit citaat is de boodschap van Wolff en Deken omtrent dankbaarheid in een klap duidelijk. Arbeiders moesten overal dankbaar voor zijn. Als er vervelende dingen gebeurden in hun leven, werd dit geleid door God. God had immers een plan voor de arbeiders en deze gebeurtenis paste binnen dat plan. Dat God een plan voor de arbeiders had was iets om dankbaar voor te zijn. Wellicht vonden Wolff en Deken het van ondankbaarheid getuigen als een arbeider dit goede, grootse en goddelijke plan weigerde te zien omdat hij verblind was door zijn verdriet.
5.3.3 Godsdienst

Volgens Wolff en Deken was het christelijke geloof een samenbindende factor binnen en helende factor van de Republiek. Al eerder bleek dat de godsdienst een belangrijke rol speelde in een dankbare levenshouding. Dankbaarheid leidde op zijn beurt tot een gelukkige en daarmee hardwerkende arbeider. Wolff en Deken zagen deze dankbaarheid als plicht van de arbeiders. Dit bleek wel uit het eerdergenoemde citaat van ‘Het dankbaar weeskind’. Ook de zingende werkmeid was zich van de plichtmatige dankbaarheid bewust. Ze zong: ‘’k Las gistren nog, by ’t scheemrend licht, Deez’ les die Petrus gaf:’ Vervolgens citeerde ze: ‘Gehoorzaamheid is steeds uw pligt, Uw Heer zy zagt, of straf.’
 De zingende werkmeid zou zich nooit verzetten tegen haar lot. Arbeiders hadden zodoende geen andere keuze dan dankbaar te zijn. Als ze niet dankbaar waren, berustten ze niet in hun lot en keerden ze zich tegen Gods wil. In dit geval waren ze ongehoorzaam en niet trouw aan de opdracht die Petrus hen had gegeven. De arbeider uit het lied ‘De godsdienstige’ liet weten niet met God te willen twisten over de dingen die gebeurden in het leven. Net als de zingende werkmeid zou hij zich niet verzetten tegen Gods wil. ‘’t Zy ver van my, met u te twisten om ’t waarom dat u elk niet kent,’ bad de arbeider tot God. In plaats van de twisten over ‘het waarom’, betrachtte hij zijn plicht. Hij vervolgde: ‘Ik heb my als een dankbaar Christen eerbiedig naar uw troon gewent.’

De ideale arbeider diende niet alleen plichtsgetrouw te zijn als het de dankbaarheid betrof. Het christelijke geloof ging gepaard met tradities en rituelen, waar de arbeider het belang van moest inzien. Zo vonden Wolff en Deken in het lied ‘De ernstige’ dat de belijdenis een plicht was voor iedere arbeider. De arbeider uit ‘De ernstige’ voldeed aan de eisen door een afspraak te maken met de dominee. In dit gesprek beantwoordde de arbeider vragen van de dominee. Als hij deze vragen goed beantwoordde, mocht hij belijdenis doen. Na deze belijdenis had de ernstige arbeider toegang tot het avondmaal, waar hij naar eigen zeggen ‘door wyn en brood gedenkt aan mijn Verlossers dood’.
 De vader uit het lied ‘De gemoedelyke vader’ wilde zijn kind dopen. Hij bad tot God:

‘Overtuiging doet my hoopen,

Dat gy ’t kind, aan u gewydt,

Met uw’ heilgen geest zult doopen;

Dat gy myn Verbonds God zyt.’

De vader vond de doop van belang, omdat de doop ‘’t verlossings teken’ van God was. Door zijn kind te dopen, hoopte hij de schulden van zijn kind weg te kunnen nemen. Als de doop het kind immers ‘van de Erfgebreken’ kon reinigen was het zelfs de plicht van de vader dit voor zijn kind te doen.

Hoe konden arbeiders God het beste dienen? Daar hadden Wolff en Deken hun eigen ideeën over. In ‘Kerslied’ liet het schrijversduo weten dat een ambachtsman God kon behagen door geen slechte gedachten te hebben, geen lelijke woorden in de mond te nemen en goede daden te verrichten. Dit was overigens ook in het belang van de arbeider. God zou na de dood namelijk oordelen over het leven van de arbeider. Iedere arbeider werd beloond naar de goede daden. De gedachten, de woorden en de daden die een arbeider in het leven hadden gesierd zouden zodoende na de dood de doorslag geven of de arbeider ‘eeuwig wel of eeuwig wee’ zou krijgen. Het vloeken keerde regelmatig terug in de Economische Liedjes. Zo moest de visverkoopster uit het lied ‘Het vischwyf’ beschaamd toegeven dat ze ongemerkt de gewoonte te vloeken eigen had gemaakt. Ze dacht niet na bij wat ze zei, ze deed het gewoon. ‘Vloeken wordt alleen zo normaal gevonden,’ verontschuldigde ze zichzelf. Toch schaamde ze zich voor deze gewoonte. Toen het tot haar doordrong wat ze tijdens het verkopen van haar vis allemaal riep, riep ze geschrokken uit dat ze nooit meer zou vloeken. ‘Maar den naam van onzen Heer, zo Baldéédiglyk te onteeren, dit wil ik my vast ontleren,’ besloot de visverkoopster stellig.
 In ‘De ernstige’ gingen Wolff en Deken nog een stap verder, door te vermelden dat het geloof in God en het doen van goede daden nog niet voldoende is om in Gods gunst te komen. De arbeider kon God pas goed dienen als hij al het kwaad uit zijn leven had gebannen. ‘Afgunst, hoogmoed, nyd, en haat; Het van u meest geliefkoost kwaad, Moet gy verbannen uit uw' wandel,’ waarschuwden de vrouwen de arbeider.
 Als de arbeider dit niet zou doen, zou de arbeider Gods wetten ombuigen naar zijn eigen driften. Wolff en Deken wisten zeker dat dit God niet gunstig zou stemmen.

Wij zagen dat Wolff en Deken de arbeiders al meerdere adviezen meegaven om God op een juiste manier te dienen. In de genoemde liederen gaven ze aan dat als de arbeider goed dacht, goed praatte, goed handelde en al het slechte uit zijn leven bande in Gods gunst kon komen. In ‘Bededagslied’ kwamen ze echter terug op die woorden. In dit lied wezen Wolff en Deken op het gevaar dat zou ontstaan als iedereen dacht dat hij zijn geloof goed beleed. Zo vond de arbeider die vier maal daags naar de kerk ging ongetwijfeld dat hij zijn tijd nuttig besteedde. Maar, vroegen Wolff en Deken zich af, was deze persoon de ochtendpreek tegen de avond niet al vergeten? En die persoon die alles goed deed in zijn leven maar tegen God klaagde over de fouten van een ander, zou God eveneens niet kunnen behagen. ‘De meesten gaan zichzelf voorbij, terwyl ze een zondig volk beweenen,’ verhaalde het Bededagslied.
 Er was slechts één ding waar de arbeider God werkelijk mee tevreden kon stellen, lieten de vrouwen weten. Dit was boetvaardigheid. Ze verduidelijkten hun opvatting met de volgende woorden:

‘Begreep men, dat Boetvaardigheid,

 Maar eene trede is afgelegen

 Van eenen weg vol troost en zegen,

 Hoe wierdt dan 't hart voor God bereidt!’

Ondanks hun plichtmatige opvatting over het christelijke geloof, benaderden Wolff en Deken de godsdienst vanuit een verlicht oogpunt. Deken was, zoals opgemerkt, opgegroeid in een collegiantenweeshuis. De collegianten waren vrijzinnig en de leden die zich bij de collegianten aansloten waren veelal afkomstig uit de verlichte christelijke kringen. Hoewel Wolff niet aangesloten was bij de collegianten, had zij net als Deken weerstand tegen het orthodoxe geloof. In hoofdstuk 6.2.1 zullen we dan ook zien dat de vrijzinnige en verlichte geloofsopvatting die Wolff en Deken in hun Economische Liedjes verwerkten niet door iedereen enthousiast werd ontvangen. Een voorbeeld van de vrijzinnigere godsdienstopvatting is het lied ‘De dweepster’. In dit lied beschreven Wolff en Deken een religieus geschil tussen twee vrouwen. De ene vrouw, de dweepster genoemd, was van mening dat een kind direct na de geboorte al wist in een slechte wereld te zijn gekomen. ‘Zo dra een Kind zyn intrêe doet op deez’ doem waardige aarde, beschreid het reeds den euvelmoed, die zonde en straffe baarde,’ sprak de dweepster ernstig.
 Het kind wist dat het in een ‘droevig Traanendal’ terecht was gekomen en dat droefheid gepast was. De dweepster beschuldigde de ouders ervan dit proces te dwarsbomen. De ouders verstikten ‘rasch die zaaden […] door speelgoed en sieraden, […] door wildzang, stoeyen en woelen.’
 De hoofdpersoon van het lied hoorde deze woorden aan en uitte haar onbegrip. Droefheid was volgens de hoofdpersoon juist ongepast. Ze vond dat de dweepster de wereld tot een hel maakte. De strenge godsdienstige opvatting, dat plezier niet zou horen op deze aarde, druiste volgens de hoofdpersoon recht tegen Gods bedoelingen in. ‘God doet al zyn Schepzelen wel,’ verdedigde de hoofdpersoon haar standpunt. En omdat God het beste voor had met zijn schepping, moesten de arbeiders vol vreugde leven en in blijdschap hun God dienen. Voor droefheid was geen plaats. Wolff en Deken sloten het lied af met een waarschuwing. ‘Leent dweepery geen ooren,’ waarschuwde de hoofdpersoon de arbeider. Deze zou het gezonde verstand namelijk dwarsbomen.

Het verlichte oogpunt van Wolff en Deken kwam onder andere tot uiting in het fysico-theologische karakter van de liederen. De kloof tussen geloof en wetenschap die in de zestiende en zeventiende eeuw als gevolg van de wetenschapsrevolutie was ontstaan, nam in de achttiende eeuw steeds meer toe. De Verlichting was een direct uitvloeisel van deze wetenschapsrevolutie. Na de wetenschapsrevolutie leken ratio en waarneming superieur te zijn aan het gevoel en het geloof. Ratio en waarneming namen zelfs de functie van het geloof over.
 Uit angst een ongelovige Republiek te worden ontwikkelden theologen een nieuwe geloofsstroming die de kloof tussen geloof en wetenschap moest dichten. Dit werd de fysico-theologie. Fysico-theologen hadden niet tot doel het bestaan van God en de natuurwetenschap te verwerpen. Ze gebruikten God en de natuurwetenschap om de juistheid van beide aan te tonen. Door de natuur waar te nemen en te onderzoeken, kwam de grootsheid van God aan het licht. Later in de achttiende eeuw was de fysico-theologie niet meer alleen weggelegd voor de wetenschappers. De stroming werd toegankelijk voor een groter publiek, waardoor iedereen God kon zien in de natuur. De inhoud van de Economische Liedjes was hier een voorbeeld van. Zo getuigde het geloof van de ambachtsman in het lied ‘De godsdienstige ambachtsman’ van een fysico-theologische inslag. Hij zong:

‘Nog dwaazer hy die zynen God verzaakt,

En zegt, als hy het schoon geboomt ziet bloeyen:

‘’t Geval, niet God heeft dit aldus gemaakt;

’t Geval doet gras en bloem en vruchten groeyen’.’

De godsdienstige ambachtsman kon zich duidelijk niet vinden in de Darwinistische visie op de natuur. Zijn mening loog er dan ook duidelijk niet om. Hij vervolgde zijn zingen:

‘Dit hoorde ik eens, maar dagt: dees man die spot;

En wilde my met hem niet meer bemoeyen.’

5.3.4 Opvoeding

Het thema ‘opvoeding’ had raakvlakken met het vorig behandelde thema. Het christelijk geloof diende volgens Wolff en Deken een belangrijke rol te spelen binnen de opvoeding. De door de vrouwen geschetste arbeiders vonden het heel belangrijk dat hun kinderen kennis hadden van het christelijke geloof. Eerder zagen we dat de gemoedelijke vader zijn kind liet dopen, zodat het kind van erfzonde vrij was. Maar ook de vrouw des huizes in het lied ‘De burgervrouw, moeder’ vond een christelijke opvoeding van grote waarde. ‘’k Heb met myn man aan God gebeden, dat al de kindren m-ogen treden den weg van zyn Getuigenis,’ verklaarde ze.
 De wijze waarop de geschetste arbeider zijn kinderen wilde opvoeden is zodoende te vergelijken met de manier waarop Wolff en Deken de werkende stand wilden opvoeden. De arbeiders wilden de kinderen tot deugdzame burgers vormen. Net als Wolff en Deken gebruikten ze hierbij het christelijke geloof om dit te bereiken. Het christelijke geloof was immers een goed controlemiddel omdat het grenzen stelde aan het gedrag van de kinderen. Wolff en Deken benadrukten dat de ouders de kinderen moesten begeleiden tot een godsdienstig leven. De ouders moesten niet uit het oog verliezen dat de kinderen onmogelijk even godsdienstig konden zijn als zijzelf. Zo mochten de kinderen niet bidden. In ‘De vrolyke kindermeid’ maakte het kindermeisje de fout de kinderen het bidden aan te willen leren. Haar bazin sprak haar op deze fout direct aan. ‘Kindren, als men ’t wel doorziet, Ramlen slegts, maar bidden niet,’ legde ze haar kindermeid uit.
 Daarom was het de taak van de ouders om voor hun kinderen tot God te treden. Echter, ondanks het belang dat Wolff en Deken aan een godsdienstige opvoeding hechtten, was dit als gevolg van het nieuwe burgerschap niet meer het voornaamste doel van de achttiende-eeuwse opvoeding. Deze godsdienstzin had plaats moeten maken voor deugdzaamheid.

Opvallend aan het lied ‘De vrolyke kindermeid’ vond ik het gegeven dat de kindermeid zich met de opvoeding van de kinderen bemoeide. De achttiende-eeuwse burgerij was van mening dat ouders er goed aan deden het dienstpersoneel niet met de opvoeding te laten bemoeien. Zij werd te onzedelijk gevonden. Het lied leek een protest van Wolff en Deken te zijn tegen de achttiende-eeuwse opvatting dat arbeiders kinderen niet goed opvoedden.
 Ook vond ik de regel dat kinderen niet mochten bidden opvallend. Deze regel was namelijk niet onder de hele achttiende-eeuwse burgerij bekend. Zo beschreef historicus Pieter Stokvis in zijn boek Het intieme burgerleven een egodocument, waarin het oudste meisje het tafelgebed uitsprak en de oudste jongen na de maaltijd dankte. De regel was dus niet wijd verspreid en niet iedere burger was zich bewust van deze formaliteit.

In de achttiende-eeuwse opvoeding werd duidelijk onderscheid gemaakt tussen de opvoeding van jongens en meisjes. Dit uitte zich al in het speelgoed dat ze kregen. Zo had het verheugde meisje een pop gekregen, terwijl haar broertje ‘met zyn sleesje rydt, of op den trommel slaat’.
 Het onderscheid in de opvoeding tussen jongens en meisjes werd groter met het in de broek steken van de jongen. Dit gebeurde als een jongen zeven of acht jaar oud was. Het jongetje uit ‘Het blyde kind’ danste van blijdschap dat hij in de broek werd gestoken, maar niet alleen vanwege zijn mooie broek. Hij kreeg meer cadeaus voor deze gebeurtenis:

‘Kyk, ik heb een zak vol duiten,

en ook dees konfyte koek

van myne Ootema gekregen,

toen zy my stak in den Broek.’

De gebeurtenis was dus erg feestelijk. Toch draaide het in de broek steken van een jongetje niet alleen maar om de cadeaus. Het ‘in de broek steken’ had meerdere functies. Ten eerste toonde het aan dat de jongen zindelijk was. Ten tweede had een jongen met een broek de leeftijd bereikt dat hij alleen buiten mocht spelen. De belangrijkste functie was echter wellicht dat het ritueel een huldiging van de jongen als man en stamhouder was.
 Het ritueel maakte onderdeel uit van het groeiproces, van de weg naar volwassenheid. Omdat hij nu een broek aankreeg, werd het blijde kind een echte jongen. Zodoende zou hij niet meer met de meisjes naar de kleuterschool gaan. Het sekseverschil in de opvoeding werd nu echt duidelijk. Opeens was het blijde kind een vrijer. Deze stap naar volwassenheid bracht echter wel verplichtingen met zich mee. Zo ging hij naar de Franse school en moest hij hard leren om zijn latere gezin te kunnen onderhouden.

De schoolgang is een geschikte manier om het sekseonderscheid in de opvoeding duidelijk te maken. Het jongetje uit ‘Het blyde kind’ ging zoals opgemerkt naar de Franse school. Het lied ‘De verstandige vader’ verhaalde van een discussie tussen een echtpaar over de toekomst van hun dochter. De vrouw wilde dat haar dochter iets ging leren. Met enige jaloezie merkte ze op dat de dochter van de buurman naar de Franse school ging. ‘Maar word zyn dochter Grietje, niet zesmaal beter opgevoed, dan onze kleine Mietje?’ probeerde ze haar opmerking kracht bij te zetten. ‘Daar leert zy die manieren, die zelfs een meisje zonder geld, uitnemend fraai versieren.’
 Maar haar man wilde er niets van weten. Hij vond het goed genoeg als zijn dochter op naaien ging. De manieren die de Franse school haar leerlingen aanleerde, waren slechts schijn. ‘Het beste dat men daar nog doet zyn zoete tydverdryven,’ bekritiseerde hij de school. Deze kritische toon leek te wijzen op de achttiende-eeuwse affectie tegen de Franse cultuur en beschaafdheid, die ik in hoofdstuk 2.3 uitvoerig behandelde. Zo schreef ook Stokvis dat de Franse school voornamelijk tot doel had de meisjes tot begeerlijke vrouwen om te vormen.

De verstandige vader kon zelf een aardig woordje Frans lezen en schrijven. Dit kon hij zijn dochter zodoende thuis aanleren, want een schoolgang vond hij niet voor meisjes weggelegd. Meisjes hoefden niet meer te kunnen dan lezen en schrijven. De meisjes moesten namelijk gevormd worden voor het huiselijke leven. ‘’k Begeer, dat men haar onderricht […] waar toe de Vrouwen zyn verpligt in ’t huiselyke leven,’ maakte de vader zijn wensen kenbaar. Gezien de titel van het lied – Wolff en Deken noemden de vader verstandig – was het schrijversduo dus van mening dat een meisje niet hoorde te leren omdat haar plichten in het huishouden en het gezin lagen. Deze opvatting werd door veel tijdgenoten gedeeld. Veel achttiende-eeuwse burgers vonden de vorming van de meisjes voor het huiselijk leven van groot belang. Dit belang was voor de arbeidersklasse nog groter, omdat in dit lage sociale milieu geldgebrek heerste. Om deze reden was bescheidenheid vereist en was de burgerij van mening dat een meisje deze bescheidenheid kon vergaren door zich te richten op haar taken als huisvrouw.
Jongens en meisjes genoten dus een heel andere opvoeding, omdat hun toekomstperspectieven ver uiteen lagen.

Naast de begeleiding in het geloofsleven en het bepalen van een mogelijk geschikte opleiding voelde de door Wolff en Deken geschetste arbeiders zich minstens zo verantwoordelijk voor de juiste partnerkeuze van hun zoon of dochter. In het lied ‘Huislyk geschil’ hadden de ouders hier zelfs ruzie over, omdat ze beiden meenden te weten wat goed voor hun zoon was. Hun zoon wilde trouwen met een meisje, afkomstig uit een minder bedeeld gezin. De moeder zag het bezwaar niet. ‘Wel, is haar Vader dan een schurk?’ wuifde ze het bezwaar van haar man weg. ‘Haar Vader is een eerlyk man,’ moest de vader toegeven.
 Hij had echter zijn eigen reden om tegen dit huwelijk te zijn. ‘De Jongen moet een Vrouw met geld, de tyden loopen slegt.’
 Uiteindelijk wist de moeder haar man te overreden dat geld niet gelukkig maakte en dat het trouwen om het geld niet van een goed hart getuigde. Ook als de kinderen al volwassen waren, hield de bemoeienis van de ouders met het liefdesleven van hun kinderen niet op. Zo betreurde de dankbare oude man het dat één van zijn drie zonen nog geen vrouw had gevonden. Pas als zijn zoon met een lieve vrouw was getrouwd, zou hij gerust zijn graf ingaan. Hoewel de rollen in deze familie omgedraaid waren, en de kinderen voor hun oudere vader zorgden in plaats van andersom, voelde de oude vader zich nog steeds verantwoordelijk voor het geluk van zijn kinderen. ‘Opvoeden houdt nooit op,’ leken Wolff en Deken hiermee te willen zeggen.

5.3.5 Ziekte en overlijden

Uit de liedjes met het thema ‘dood’ en ‘ziekte’ bleek dat de dood de achttiende-eeuwse burger niet vreemd was. Wolff en Deken schreven op concrete wijze over de dood. Ze gaven een waarheidsgetrouw beeld van het verdriet dat bij de dood kwam kijken. Omdat de dood in de achttiende eeuw relatief vaak voorkwam, was de lezer meer gebaat bij acceptatie van het verschijnsel dan het ontkennen ervan. De dood kwam in alle lagen van de bevolking voor. De dood van een klein kind of van een jonge vrouw was niet ongewoon. Iedereen kon sterven: dit was niet speciaal voor de ouderen weggelegd.

Het eerste lied in de eerste bundel Economische Liedjes, ‘De goede min’, bezong het verhaal van een jonge vrouw die haar kindje had verloren. ‘Myn kindje heb ik verlooren, wat deed dit my een smart! ‘K Mag ‘er nog niet van hooren, zo gaat het my aan ’t hart,’ zong ze bedroefd.
 De vrouw verwerkte haar verdriet op praktische wijze. Haar nog zwangere lichaam gebruikte ze om een ander kind te voeden. De moeder van dit kind was in het lied echter nog in leven, dus de moeder voedde haar eigen kind niet om een andere reden dan de dood. Een moeder had de keuze om het voeden van het kind uit te besteden aan een andere vrouw. Het uitbesteden aan een min was echter wel een handeling die vaak in de burgerij voor kwam. Vaak kreeg de vrouw toestemming van haar man, omdat haar man vond dat ze ook recht had om te leven. In de literatuur las ik dat in de loop van de zeventiende en de achttiende eeuw ook vrouwen uit de volksklassen de mogelijkheid zouden hebben gekregen om hun kind onder te brengen bij een min. Het tijdelijk afstand doen van een kind zou een minder kostbare oplossing zijn geweest als een liefdadigheidsinstelling bereid was de min te betalen. Over het inhuren van een min door arbeiders is echter weinig bekend. Ik twijfelde dan ook, zeker gezien de eerder opgemerkte kritische houding ten opzichte van liefdadigheidsinstellingen die dit zouden hebben gefinancierd, sterk aan deze bewering. Ondanks de mogelijkheden een min de functie van de moeder over te laten nemen, ontstond in de achttiende eeuw felle kritiek op het uitbesteden van de voeding. Deze kritiek kwam voort uit de heersende discussie over aangeboren en aangeleerde eigenschappen, waar ik al nader op ben ingegaan in hoofdstuk 2.4. Voorstanders van borstvoeding verkondigden dat zuigelingen vaak stierven nadat ze waren ondergebracht bij een min. Tevens verwezen zij naar de dierenwereld, waarin de dieren wel hun eigen jongen voedden. Als vrouwen niet aan deze door de natuur gegeven mogelijkheid het eigen kind te voeden gehoor wilden geven, was dit te wijten aan de slechte invloed van de stad. Hier zouden andere waarden gelden dan op het platteland, waar nog wel waarde werd gehecht aan de natuurlijke voedingsmethode.

Net als in het lied ‘De goede min’ werd in het lied ‘Zusterlyke traanen’ gesproken over de dood van een kind. Hierin rouwde een meisje om de dood van haar broer. Het lichaam van haar broer is uiteindelijk bezweken ‘voor ’t laatste doods geweld’. Het lichaam was nu koud en stijf en rustte in het graf van hun moeder.
 Een derde lied waaruit bleek dat kindersterfte regelmatig voorkwam was het lied ‘De arme weduw’. Het was een klaaglied van een weduwe die haar man en enkele kinderen had verloren. De weduwe bezong het overlijden van haar zoontje Heintje. Heintje had een zwakke gezondheid en de weduwe had veel zorgen en verdriet om haar zoon. Toen het wat beter met hem leek te gaan, en zij weer wat hoop kreeg, overleed hij alsnog. ‘Nauwelyks had ik my verblyd, of God nam het uit den tyd,’ sprak ze betreurd.
 Het jaar daarop kreeg ze weer een zoontje, maar ook dit kind overleed al snel. De arme weduwe zong:

‘Doch ’t bleef ook niet lang in ’t leven;

van de tien die God my gaf,

Blyf ik zitten met die zeven,

D’andren rusten in het graf.’

Drie van de tien kinderen die de weduwe heeft gekregen waren dus in hun kinderjaren gestorven. Dit aantal is zeker niet ongewoon. Omdat de dood van een kind iets alledaags was, was het noodzakelijk dat Wolff en Deken de kindersterfte zo expliciet in hun liederen vermeldden. Dit veel voorkomende fenomeen hoorde immers bij de samenleving die Wolff en Deken wilden beschrijven en om dit zo realistisch mogelijk te doen was openheid over de dood geboden. Hun openheid over de dood was echter geen uniek verschijnsel. De dichter Hiëronymus van Alphen ging hen hierin voor in enkele van zijn kindergedichten.

In paragraaf 2.4 verwees ik naar de achttiende-eeuwse discussie over het aanbrengen van gevoel in gedichten. De gedichten van Van Alphen – en later de Economische Liedjes van Wolff en Deken - waren een goede weergave hoe de dood werd beleefd door kinderen.

[image: image9.jpg]GELUKKIG BUIT

[image: image6.jpg]

Zoals opgemerkt kwam in de achttiende eeuw naast kindersterfte ook moedersterfte veel voor. Zodoende kon het voorkomen dat een pas geboren kind geen moeder meer had en niet gezoogd kon worden. In deze omstandigheid kon de vader op zoek gaan naar een min. In het lied ‘De bedroefde man’ was de vrouw in de nacht na de bevalling overleden door een onverwachtse koorts. Het echtpaar was nog geen jaar getrouwd. ‘Het kind heeft mooglyk dorst. Ach, jong geboren zoontje, reeds mist ge uw’s moeders, borst!’ betreurde de vader. De man opperde de mogelijkheid om een min in te huren. ‘‘k Bedenk daar dat het loon, ’t Geen ik heb aan geboôn den Minn’ te zullen geven,’ zong hij. Dit betekende echter wel dat hij vrijwel geen geld overhield om zelf van te leven. De vader troostte zichzelf met de gedachte dat zijn buurman ook alleen achterbleef met vier kinderen, en dat deze kinderen niets tekort kwamen. Maar de situatie van zijn buurman veranderde zijn omstandigheden niet. In het lied beschreven Wolff en Deken niet hoe de vader alsnog aan geld kon komen om zijn kind te laten voeden. Wel lieten ze de vader tot God richten. In het laatste couplet smeekte de vader God of zijn zoon in leven mocht blijven. Iets anders kon hij niet doen.
 Eerder uitte ik mijn twijfel omtrent de stelling dat ook arbeiders gebruik konden maken van een min. Dit lied had dan naar mijn mening betrekking op de burgerij en niet op de werkende stand.
In gevallen waarin de moeder meerdere kinderen had gebaard, kwam de zorg na haar overlijden niet alleen terecht op de schouders van de vader. Het oudste kind was eveneens verantwoordelijk voor de opvoeding van de jongere kinderen. In het lied ‘De bedroefde’ waren beide ouders overleden en kwam de zorg voor zes jonge kinderen neer op de schouders van een achttienjarig meisje. Ook nu omschreven Wolff en Deken tegen welke problemen het meisje aanliep. Het meisje maakte zich vooral druk om de reacties van haar omgeving op de wijze waarop zij haar jongere broertjes en zusjes opvoedde. Wellicht zouden enkele oude vrijsters roddelen over haar gelduitgaven en vonden zij dat ze te veel geld verspilde of juist te gierig was. Mogelijk dachten buren dat ze haar broertjes en zusjes afsnauwde en sloeg. Ook was ze bang dat er getwijfeld ging worden over haar deugdzaamheid, omdat ze in tegenstelling tot andere meisjes van haar leeftijd veel vrijheid had. Ondanks het opsommen van de problemen, droegen Wolff en Deken geen concrete oplossingen aan in het lied. Ook nu was hun oplossing kort en helder. Ze droegen de arbeider op haar hart tot God te richten, omdat dit de enige oplossing zou zijn.
 De oudste zus in het lied ‘De bedroefde’ eindigde haar klaagzang dan ook met de woorden:

‘Goede Hemel, laat uw zegen

 Rusten op 't geen ik verricht!

 'k Ben wel tot myn pligt genegen,

 Maar bewaar my by myn pligt!’

Hoe het achttienjarige meisje het gezin draaiende moest houden maakte het liedje niet duidelijk. Wolff en Deken benadrukten wel dat het haar plicht was. Het meisje leek zich daarom zonder morren te berusten in haar lot. Ze had door de zorg en het harde werken geen tijd voor verdriet of rouw en toonde zodoende het sterke arbeidsethos, dat iedere arbeider hoorde te sieren.

Opvallend aan de liederen die het thema ‘dood’ hadden, was de uitgebreide wijze waarop over de dood en over de overledene werd gesproken. Door deze openheid namen ze de angst van de arbeiders voor de dood weg. Zo kust de hoofdpersoon van ‘Treurlied, by het lyk eener vriendinne’ haar overleden vriendin op haar ‘yskoude mond’. Maar daar bleef het niet bij. ‘Ik kusch uw' wangen, lippen, oogen, Uw' handen, met een' tederheid...’ zong zij. Zij vond het lijk niet eng, maar noemde het zacht, minnelijk, teder en vriendelijk. De hoofdpersoon wilde niet vluchten voor de dood, maar bleef juist geboeid door het lijk aan het bed zitten.
 Ook het personage uit ‘Treurig nadenken’ was gehecht aan het overleden lichaam van haar vriendin. ‘Ik zag haar in myn armen sterven; ik bleef gehecht aan ’t kille Lyk,’ bezong de hoofdpersoon.
 De manier waarop Wolff en Deken de overleden personen omschreven, deed veel denken aan een verering. Zo had de overleden vrouw uit ‘Treurig nadenken’ prachtige ogen, een lieve lach. Bovendien was zij liefdevol en deugdzaam. De prenten, tekeningen, handwerken en boeken die de overleden vrouw in haar leven mooi had gevonden zag de hoofdpersoon als een waardevolle schat die aan de overleden vriendin deed denken. ‘Zy nemen al myn aandagt in: ik blyf, al wat u raakt, begeren,’ beloofde zij.
 In ‘Treurlied’ was de overleden vriendin het sieraad van de vrouwen. Ze was een goed christen en een deugdzame vrouw die zich tegen lusten en driften verzette. Bovendien deed zij altijd het goede en gaf zij zodoende brood aan de armen. Ze was een goede vriendin, maar helaas was de vriendschap verbroken door de dood.

Ondanks het alledaagse imago dat de dood in de Economische Liedjes kreeg, ontkenden Wolff en Deken het verdriet dat bij een overlijden kwam kijken niet. De vader in ‘De bedroefde man’ riep uit: ‘Door droefheid als verstikt, vind ik me; om troost te erlangen.’
 Hij vond het zwaar om zo snel weduwnaar te zijn geworden. De weduwe uit ‘De arme weduw’ vroeg zich wanhopig af of zij haar verdriet kon smoren. In ‘Zusterlyke traanen’ bloedde het hart van de zus om het verlies van haar broer. Het deed haar eveneens pijn het verdriet van haar vader om diens zoon te zien. Hoewel Wolff en Deken de arbeiders door middel van hun liederen dus duidelijk wilden maken dat de dood iets natuurlijks en normaals was, gaven ze hen ook de ruimte om te rouwen. Maar ook voor het rouwproces gaven Wolff en Deken richtlijnen. Zo zouden arbeiders de dood het beste kunnen verwerken door steun en troost bij God te zoeken. Als één van de ouders overleed en de kinderen zonder voedsel en andere levensmiddelen dreigden te komen, konden ze zich tot God richten omdat Hij degene was die kon zorgen dat het benodigde op tafel kwam. Zo bad de bedroefde man na het overlijden van zijn vrouw:

‘Ja, God, hier boven, leeft,

Die spys voor monden geeft;

Hy zal my niet verlaaten,

Als ik maar werken wil:’

Ook de arme weduwe richtte zich tot God met haar financiële problemen. Haar gebed leek geholpen te hebben, daar haar huisbaas de huur voor de komende zes jaar had kwijt gescholden. Uit het volgende citaat bleek dat Wolff en Deken eveneens de rijke burgerij benaderden. Als de armen zich tot God richtten, kon God door de rijken heen de helpende hand bieden. De rijke burgerij moest zichzelf zodoende zien als een instrument in Gods hand. De arme weduwe bezong in het lied haar vertrouwen in God:

‘o, De Heere zal 't wel maken,

 'k Voel reeds myn gemoed verligt!

 't Hart der Ryken kan hij raken,

 En bewegen tot hunn' pligt.

 't Christelyke mededoogen,

 Heeft myn Huisheer reeds bewogen,’

Toch waren Wolff en Deken zich ervan bewust dat ze niet zomaar konden beweren dat één gebed tot God alle financiële problemen op zou lossen. Het lied ‘Dankzegging eener moeder’ beschreef het leven van een vrouw die haar man had verloren. Haar zoon was eveneens bijna overleden, maar ontving van God nog net genoeg kracht om toch weer op te krabbelen. Haar man was overleden na een ziektebed van veertien weken. Al die tijd ontving het gezin geen inkomen. Na het overlijden van de man moest de vrouw aan voedsel komen. ‘Ik bad, 't is waar, één maal om brood;’ gaf de moeder toe. Het gebed leverde niets op. De rijken zagen de arme weduwe niet staan. Toch bleef de moeder even dankbaar naar God als altijd. Hij had haar weliswaar geen brood gegeven, maar haar zoon had Hij haar niet afgenomen:

‘Hoe schamper wierd ik afgezet!

ô God! dit is niet te vergeten.

Gy hebt, gy hebt myn zoon geredt;

Aan u heb ik dit dank te weeten.

[…]

Die arm is, wordt als niets getelt;

Zo is de waereld! 'k ben te vreden.

Gy hebt myn' braaven zoon herstelt;

Ja gy verhoorde myn' gebeden.’

Het onverhoorde gebed om brood viel in deze passage in het niet bij het verhoorde gebed om een gezonde zoon. Het onverhoorde gebed leek van minder grote waarde en kon zodoende naar de achtergrond worden geschoven. Wolff en Deken wilden benadrukken dat arbeiders God niet moesten verwijten als ze geen geld of voedsel hadden. Door de mooie dingen in het leven te benadrukken hadden ze God altijd iets om voor te danken.

5.3.6 Liefde en vriendschap

De liefde speelde op veel terreinen een rol in het dagelijkse leven van de achttiende eeuw. Zo beschreven Wolff en Deken de prille liefde tussen vrijers, de diepe liefde tussen echtelieden en liefde die in vriendschappen naar voren kwam. De liefde tussen gezinsleden zal ik hier niet behandelen, omdat dit in 5.3.8 aan de orde zal komen. In de Economische Liedjes zijn regelmatig hechte vriendschappen terug te vinden. Mogelijk komt deze vorm van liefde zo expliciet naar voren omdat Wolff en Deken zelf een hechte vriendschap hadden. Vriendschap was volgens de vrouwen van zeer groot belang, omdat een leven zonder vriendschap leidde tot ‘zelfsverveeling’ en ‘zielepyn’. Een leven zonder hartsvriendin, zo schreven Wolff en Deken, maakte ongelukkig. Vrienden maakten iemand gelukkiger dan roem en rijkdom ooit zouden kunnen.
 In een hechte vriendschap hoorden beide partijen bewondering voor elkaar te hebben. Zo prees de hoofdpersoon van het lied ‘De welverdiende lof’ zijn vriend. Hij wilde hier niet tot zijn dood mee wachten, omdat hij wilde dat zijn vriend wist welke waardering de hoofdpersoon voor hem had. Vol bewondering zong hij:

‘'t Zy dat hy t' huis is of afwezig,

 Zy dat hy overlegt of werkt,

 Hy 's altoos bezig in iets nuttigs;

 Dit heb ik duizendmaal bemerkt.

 Voor de onschuld staat hy in de bressen,

 De Billikheid heeft hem te vrind.

 Die onderdrukt wordt, zal hy helpen,

 Ook als die nergens hulpe vindt.’

Naast een uitmuntend arbeidsethos en een verfijnd rechtvaardigheidsgevoel beschikte de vriend eveneens over een goed verstand, een zuinige instelling en een trouw karakter.

De door Wolff en Deken geschetste vriendschap leek sterk op een liefdesrelatie. Dit uitte zich niet alleen in de lofprijzingen. Ook het fysieke contact tussen de vrienden wees hierop. Zo riep een vrouw in het lied ‘De onverwagte ontmoeting’ uit toen ze haar vriendin tegenkwam: ‘Kom laat ik u in de armen drukken! Terwyl ge aan my uw’ tederheid betoont!’
 Daarna vermeldde de vrouw dat ze haar ogen niet van de vriendin kon afwenden. In het lied ‘Het welkom’ was de hoofdpersoon verheugd met de komst van haar vriendin. Naar eigen zeggen kwam haar diepste verlangen hiermee uit. Ze ontving de vriendin in haar armen. De hoofdpersoon gaf te kennen nog slechts één wens te hebben in het leven, en dat was dat ze samen met haar vriendin mocht leven en sterven. ‘Het welkom’ leek zodoende betrekking te hebben op het persoonlijke leven van Wolff en Deken.

Waar Wolff en Deken niet schuwden om over intimiteit binnen vriendschappen te spreken, waren aan de prille liefde tussen vrijers strikte regels gebonden. Zo moest de vrijersperiode niet te lang duren. Als een jongen en een meisje elkaar leuk vonden was het niet verstandig lang om elkaar heen te draaien. Het was beter als ze direct zouden trouwen. Wolff en Deken hadden hier een reden voor, die ze in het lied ‘Huizelyke zamenspraak’ toelichtten. De hoofdpersoon van het lied zei:

‘Ik hield nooit van een lang gevry;

Dat is maar tyd vermaalen.

Voor ryke luiden is dat goed,

Die toch den tyd verzeuren;

Maar als de vryer werken moet,

Is ’t waarlyk af te keuren.’

Wolff en Deken probeerden de vrijers dus te controleren om financiële redenen. Ook lieten de vrouwen middels de Economische Liedjes weten dat kuisheid geboden was in de vrijersperiode. In ‘Liedje’ bezong een jongeling de schoonheid van het meisje Cloë. De jongen vond haar ‘zagt van aart en hart, schoon van kleur en oogen’. Haar ‘treflyk beeld’ keerde ook in zijn dromen terug. Toch zag de jongeling zich genoodzaakt zijn gevoelens niet openbaar te maken. Hij zong: ‘Maar 't eerbiedig schroomen voor myn Engel, noodzaakt my van dat zoet te zwygen!’

Uit de Economische Liedjes bleek dat er eisen waren waaraan een jongeling moest voldoen voordat hij uit vrijen mocht gaan. In ‘De zorgvuldige moeder’ drukte de moeder haar zoon op het hart vooral goed te zijn voor zijn vrouw. Zijn moeder spoorde hem aan zich nooit stuurs of laf te gedragen. Als hij kwaad was, mocht hij dit nooit op zijn vrouw afreageren. Ook adviseerde zij hem om niet naar de kroeg te gaan. Als hij eens een avond uit wilde moest, hij zijn vrouw maar meenemen, was de moeder mening. De man moest zorgen dat de vrouw reden had om hem te beminnen. Zo kon hij zorgen dat de liefde en de vrede in de relatie gehandhaafd bleef.
 Het meisje uit het lied ‘De verstandige jonge juffer’ was het met de zorgvuldige moeder eens. Ook zij beschreef datgene waar een goede echtgenoot aan moest voldoen. Zo zou een goede echtgenoot zijn vrouw nooit verachten of nors benaderen. Wel zou een goede echtgenoot voor zijn vrouw zorgen en haar en haar kinderen beschermen. Hij zou de steun en toeverlaat van de vrouw zijn. De vrouw kon haar man zodoende bewonderen en hem als haar heer beschouwen. De verstandige jonge juffer zong dat haar vrijer haar zo goed behandelde, dat zij graag haar vrijheid voor hem wilde opgeven.

‘'k Zal, wel is waar, myn' vryheid overgeven,

Ja, in myn Lief, beschouw ik nu myn Heer:

Maar zo ik hem met reden hoog waardeer,

Hoef ik nooit voor die heerschappy te beven.’

Ook hier lieten Wolff en Deken dus weer weten dat de man de minzaamheid van de vrouw moest verdienen door haar goed te behandelen. De vrouw gaf in een huwelijk immers haar vrijheid op en werd ondergeschikt aan haar man. De man was de meester van de vrouw. Om deze reden werden in de achttiende eeuw vaker meisjes geadviseerd om kritisch naar een toekomstige echtgenoot te kijken. Zo waarschuwde een Franse dame een aantal meisjes van huwbare leeftijd: ‘Wellicht staat u hem niet aan; […] Misschien is het zijn karakter u te ruïneren, misschien is hij zo vrekkig dat hij u alles weigert.’
 Aan een toekomstig bruidje stelden Wolff en Deken minder eisen. Een meisje was huwbaar als ze vrolijk, gul en edelmoedig was. Maar belangrijker was dat haar moeder haar goed had leren huishouden. Het huishouden was immers de plicht van de vrouw. Aan een mooi uitziend meisje dat niets kon op huishoudelijk gebied had een man niets. ‘En wis mag een Meisje trouwen die dees’ pligt is ingeprent,’ schreven Wolff en Deken.
 Als de jongelui zich aan deze adviezen hielden, zouden ze een goed huwelijk kunnen hebben.

Dat de liefde niet altijd gemakkelijk was, was een boodschap die met regelmaat terugkeerde in de Economische Liedjes. Zo liepen de relaties in ‘De Hupsche boer’ en ‘Het spytig meisje’ spaak omdat het meisje ging twijfelen. De hupsche boer had een mooie boerderij op het platteland. Zijn geliefde Kniertje genoot van het rustige buitenleven. Tot verbazing van de boer veranderde Kniertje van mening. Ze wilde een leven in de stad opbouwen. Het platteland kon haar niet meer behagen. De boer probeerde alles om haar niet te verliezen. ‘Wat heb je aan de stad? Heb ik jou verlooren, ach my! Myn schat!’ riep de boer wanhopig uit. Hij vervolgde: ‘Ik jou vergeeten? Dat zal niet gebeuren! ‘k Heb u steeds bemint. Kan dat u versteuren?’
 Wolff en Deken lieten Kniertje niet aan het woord, dus de lezer wist niet of de relatie van de hupsche boer nog werd gered. In ‘Het spytig meisje’ hoorde het meisje Zoetje dat haar vrijer Piet een nieuwe vrijster had. Deze vrijster heette Nelle. Toen Piet Zoetje na zeven maanden vrijerij ten huwelijk vroeg, wees ze hem af. ‘Ga naar Nelle, plaag my niet,’ beet ze hem toe. ‘’t Is gedaan, versta je ’t Piet?’ Piet probeerde Zoetje te overtuigen dat hij nooit naar Nelles gunst gedongen had. ‘Och dut zyn kwaêvryers tongen; Zy, zy brouwen my dit leet!’ probeerde hij de roddels uit de weg te ruimen.
 Zijn protest had echter geen zin en Zoetje bleef bij haar beslissing. Wolff en Deken maakten niet duidelijk of Piet werkelijk dubbel spel had gespeeld, of dat de affaire met Nelle berustte op een vergissing. De prille relatie tussen Piet en Zoetje was echter niet tegen deze roddels bestand.

[image: image7.jpg]§
i
i
:
|
!
!
|
i
!
:
|
:
i

MhhAAL L .P’% il A AL
i
{
Am -
i 4
(e
i ,
i

r
g
o8

-
R — h\
= e = = T e —
i ¥
- 144 ! g
i i,
s
- > % ot AP
\ < Pl L ind
by 2 o
’
/] Al
\ ¥31 <
W 7
7
7

,,,,,

PP

e\ s.?

s .\\ =

S

/

ff

[image: image8.jpg]

Niet alleen jongelingen liepen in hun relaties tegen problemen aan. Ook in de beste achttiende-eeuwse huwelijken konden volgens Wolff en Deken problemen voorkomen. Zo stelde het huwelijk de vrouw des huizes in het lied ‘Het huislyk leven’ teleur. Ze had er andere verwachtingen van gehad. Zestien weken na de bruiloft had haar man geen aandacht meer voor haar. Hij keek alleen maar naar zijn boeken en niet naar haar. Ze deed beklag bij haar man. Waar zyn die gouwen dagen? En hoe heb jy my toen bemint! Al wat ik deed kon u behagen;’ betreurde ze.
 Een goed gesprek tussen de echtelieden deed echter wonderen. De man gaf te kennen zich te irriteren aan het gekibbel van zijn vrouw met haar dienstmeiden. Ondanks dit ongenoegen had hij haar even lief als voor hun huwelijk. De man beloofde minder te studeren en zijn vrouw meer aandacht te geven. De vrouw beloofde op haar beurt zich niet meer schuldig te maken aan het gekijf en het gekibbel. De problemen binnen dit huwelijk leken opgelost, maar Wolff en Deken maakten met dit economische liedje wel duidelijk dat arbeiders moesten werken aan een gelukkig huwelijk.
5.3.7 Huiselijk leven

Hoe zagen Wolff en Deken het ideale huiselijke leven en het ideale huisgezin voor zich?
 Het huisgezin was in de Economische Liedjes een hecht en betrokken gemeenschapje in de samenleving. In dit huisgezin was iedereen met elkaar begaan. Zo zagen we in 5.3.1 al dat het normaal was dat ieder gezinslid zijn steentje bijdroeg aan de inkomsten. De ideale arbeidersvader besteedde zijn tijd daarentegen niet alleen aan werken en liet de opvoeding niet alleen aan de vrouw over. Deze vader trok zich het lot van zijn kinderen aan. Deze door Wolff en Deken geschetste rolverdeling vond ik merkwaardig omdat het niet aansloot bij het achttiende-eeuwse burgerschapsconcept. In het nieuwe burgerideaal draaide de huiselijkheid immers volledig om de vrouw. De opvoeding moest volgens het nieuwe burgerideaal volledig worden overgelaten aan de vrouw. De man moest zich slechts bezig houden met activiteiten buitenshuis. De late achttiende-eeuwse burgerij leidde echter uit de praktijk af dat arbeidersvrouwen geen inzicht hadden in hun daadwerkelijke taak. Waarom Wolff en Deken in dit lied dus aansloten bij de geleefde praktijk en de arbeider niet het voorgeschreven burgerideaal voorlegden is mij niet geheel duidelijk. Mogelijk had het te maken met het feit dat de geijkte rolverdeling, die voor een hiërarchische orde binnen het gezin zorgde, financieel niet haalbaar was voor arbeidersgezinnen. Om als huisgezin rond te kunnen komen moest de vrouw immers ook buitenhuis werken. In een situatie waarin de taken van de echtelieden niet strikt gescheiden waren, was de sociale relatie tussen de echtelieden meer gelijk. Arbeidersgezinnen kenden zodoende een minder hiërarchische structuur dan de gezinnen uit de burgerij.

In 5.3.4 zagen we al dat de verstandige vader zich zorgen maakte om de toekomst van zijn dochter en dat de vader uit ‘Huislyk geschil’ zich zorgen maakte om het huwelijk van zijn zoon. Maar ook de verblijde vader nam zijn taak als kersverse vader serieus. ‘Baker, ei kom, mijn kind begint te kryten! Zeg my eens, komt dat ook al van het zuur?’ riep hij bezorgd naar de kraamvrouw. De vader nam direct voorzorgsmaatregelen. Zijn vrouw moest oppassen met wat zij at, zodat zijn zoontje geen verkeerde voedingsstoffen via de borstvoeding binnen zou krijgen. ‘Myn wyfje lief, o wat zou dit my spyten; eet toch niets dat dus strydt met zyn natuur!’ spoorde hij zijn vrouw aan.
 Ook de jonggetrouwde ambachtsman zag uit naar de komst van de baby. Vol bewondering sprak hij over zijn vrouw. Zij zou zich zo kranig en groot houden. Maar de vreugde van de toekomstige vader ging gepaard met bezorgdheid. ‘Geef ô God, geef dat het leeft!’ bad de jonggetrouwde ambachtsman bezorgd voor zijn toekomstige kind. Hij vervolgde angstig: ‘Zou 't my ook myn' vrouw ontrukken?’
 De vader uit de Economische Liedjes hield zich dus niet alleen bezig met zijn werk. Het beeld dat Wolff en Deken van de ideale vader schetsten was een man die betrokken was met zijn kinderen en vrouw en hen waar mogelijk bijstond. Omdat de vader de steun- en toeverlaat was van het gezin, was hij daarmee het hart van het gezin. Het lied ‘De burgervrouw, moeder’ symboliseerde deze positie van de man des huizes. De vader werkte hard en verzorgde zijn gezin. Als het etenstijd was verzamelden alle kinderen zich om de tafel. De kinderen moesten blijven staan en hun vader om eten vragen. De vader schepte vervolgens op, zodat de kinderen hun honger konden stillen en weer kracht op konden doen. De moeder bekeek dit tafereel met tederheid. ‘Dan ontvalt my wel een traan!’ merkte de moeder op.

Omdat ouders hun leven lang in het teken van hun gezin hadden gezet, waren de kinderen verplicht om voor hun ouders te zorgen wanneer zij ouder werden. De kinderen ervoeren dit niet als een plicht, maar als voorrecht. Ook de aangetrouwde gezinsleden vonden het fijn om te zorgen voor de schoonfamilie. Het hechte en knusse gezinsleven spreidde zich daarmee uit tot de gehele familie. Zo verhaalde het lied ‘De braave zoonen’ over drie volwassen mannen die zich over hun oude vader ontfermden. Iedere zoon wilde hun vader graag bij hem in huis nemen. Ook de vrouwen van de zonen Jan en Pieter wilden graag voor hun schoonvader zorgen. Zoon Christiaan voelde zich echter gepasseerd. Hij was als enige niet getrouwd en had dus geen vrouw die zijn vader kon verzorgen. De drie zonen waren allen bereid geld te geven. In deze discussie, waarin Jan, Pieter en Christiaan om het hardst riepen dat ze geld voor hun vader over hadden, voerde Christiaan de boventoon om te compenseren dat hij geen vrouw had die zich over vader kon ontfermen. ‘Hou! ‘k wil ook myn portie schenken! […] Win ik ook geen kostlyk loon, alle weken negen gulden?’ riep hij uit. ‘Zie, ik zal ’t ook geenzins dulden dat het buiten my geschied: Acht ik ook myn Vader niet?’ beet Christiaan van zich af.
 Het lied ‘De blyde vrouw’ getuigde eveneens van een hechte familieband. In dit lied wilde de man zijn schoonmoeder in huis nemen. De man vond het een voorrecht om voor de oude vrouw te mogen zorgen. ‘’k Moet de braave vrouw beloonen, voor de Vrouw die zy my gaf,’ verklaarde hij.
 Hij noemde zijn vrouw en diens moeder een zegen. Daarom wilde hij zijn schoonmoeder tot aan haar dood alle hulp betonen die zij nodig had. De echtgenote was haar man dankbaar. ‘Zelden krygt een Vrouw zo’n lot!’ riep ze verheugd uit.
 Slechts éénmaal eerder in haar leven was ze zo blij geweest. Dit was toen ze haar zoontje het leven mocht geven. Het krijgen van kinderen was volgens Wolff en Deken het grootste geluk op aarde. Het zorgen voor een ouder moest de arbeider echter bijna evenveel genoegen geven. En zoals we al vaker zagen, moesten arbeiders deze zorg net als de echtgenoot in ‘De blyde vrouw’ niet als plicht maar als voorrecht beschouwen.

Met welke activiteiten diende een arbeidersgezin zich in hun vrije tijd bezig te houden? Wolff en Deken vermeldden dat het vooral deugdzame bezigheden moesten zijn. Een bezoek aan de kroeg of een gokhal was uitgesloten. Een arbeider moest zijn vrije tijd ‘steeds aan iets nut, iets aangenaam, iets goed’ besteden.
 Het drinken van een glaasje wijn vonden Wolff en Deken wel geoorloofd. Onderwijl kon de moeder handwerken of met haar kinderen vaderlandse liedjes zingen. De vader kon de moeder voorlezen uit een krant of boek. De burgerij vond het voorlezen binnen het gezin een samenbindende, intieme bezigheid. Het echtpaar of het gezin verzamelde zich rond een boek. Dit was niet alleen gebruikelijk voor de burgerij. Het voorlezen kwam ook in volkse milieus voor en was zodoende niet een bezigheid die uitsluitend voor de burgerij was weggelegd.

Dat het schrijversduo het lezen van een boek of een krant een zeer waardevolle bezigheid vond, bleek uit het lied ‘Het leestertje’. In dit lied richtte de hoofdpersoon zich op Keetje, een naaister die niet van lezen hield. De hoofdpersoon snapte niet dat Keetje haar vermaak niet vond in een goed boek. ‘Gy hebt geen gout, geen smaak,’ beschuldigde zij haar.
 Het ouderwetse naaien stond het leestertje niet aan. Zij las romans, poëzie, kranten en geestelijke boeken. Het lezen gaf zoveel plezier dat de tijd voorbij vloog. Bovendien maakte het lezen van boeken wijzer. Zo zong het leestertje dat de boeken de ravotster in haar hadden verdreven. Daarom spoorde ze Keetje aan ook te gaan lezen. Keetje hoefde niet meteen de boeken te lezen die het leestertje las. ‘Lees maar eerst naar uw vermoogen,’ stelde de hoofdpersoon Keetje gerust.

Wolff en Deken hechtten veel waarde aan een goed boek en het gunstige effect daarvan op de deugdzaamheid van de lezer. Toch waren ze van mening dat de arbeiders zich niet schuldig hoefden te voelen als zij geen plezier haalden uit het lezen. In het lied ‘Het voorige aangesproken meisje’ verdedigde Keetje zich tegen de kritiek van het leestertje. Zij zag immers ook wel dat het leestertje goede boeken las. Dat Keetje dit zelf niet deed, maakte Keetje geen slecht mens. ‘Ben ‘k niet wys, ‘k ben ook niet mal,’ merkte Keetje nuchter op. Keetje vond echter andere dingen belangrijk in het leven, en dat was werken. Ze zong:

‘Wat raakt my

 Die Urbanus,

 Of Cajanus?

 Ik leef graag vry.

 Stoffen, vaagen,

 Torsschen, draagen,

 Is gezond, en houdt my bly.’

Wolff en Deken belichtten het lezen van de liederen van twee kanten. Zo wilden ze de arbeider middels het lied ‘Het leestertje’ meegeven dat lezen niet alleen nuttig maar ook plezierig was. Ze spoorden de arbeider aan ook eens een boek ter handen te nemen. Daarentegen waren ze zich ervan bewust dat de boeken vaak te hoog waren gegrepen voor de arbeiders en dat bezigheden als naaien ook zeer nuttige tijdsbestedingen waren.

5.3.8 Natuur

Wolff en Deken schreven relatief gezien weinig liedjes over de natuur, maar de liedjes die ze schreven waren hierover zeer juichend. De lente noemden zij de ‘jeugd van ‘t jaar, versiert met frissche bloemen’. In de winter echter, stonden de bomen treurig en weerhield de nevel het licht ervan de aarde te verwarmen.
 De nachtegaal stond symbool voor de schoonheid van de natuur. In ‘Vervolg: de oude luidjes’ hoorde een echtpaar een nachtegaal zingen. ‘Welk een zoete toon! Hoe lieflyk, hoe schoon is het hier allemaal,’ was hun reactie.
 De nachtegaal liet in het lied ‘Het gelukkig buitenleven’ eveneens zijn gezang horen. Zijn gezang kon ook deze hoofdpersoon bekoren, omdat de nachtegaal de ‘aangenaamste wijsjes’ zou zingen.
 In ‘Lenteliedje’ schreven Wolff en Deken dat de nachtegaal zo mooi zong omdat hij blij was dat de lente weer zijn intrede had gedaan. Het gezang was zodoende een verwelkoming aan de lente. In ‘Morgenlied’ prezen de vrouwen het gezang van de nachtegaal weer. De nachtegaal was weliswaar niet de mooiste en de sterkste vogel, maar spande wel de kroon in zijn gezang. Dit betekende niet dat de personages van de Econonomische Liedjes alleen maar konden genieten van het gezang van de nachtegaal. Het tjilpen van mussen, het kirren van duiven en het geluid van de koekoek gaven de hoofdpersonen eveneens genoegen.
 Bloemen waren in de liederen even bekoorlijk als vogelzangen. In ‘Het gelukkig buitenleven’ is het bloemgewas de roem en de vreugd van de hoofdpersoon. De rozen en de ‘angelieren’ versierden de tuin en de auricula verspreidde een heerlijke geur. De dauw die neer was gevallen op het gras gaf een gevoel van vreugde en de uitkomende knoppen waren een heerlijk aangezicht. Zij waren het sieraad waarmee de grond zichzelf versierde.

In hoofdstuk 5.2 wees ik op het dorpse karakter van de Economische Liedjes. Dit dorpse karakter brachten Wolff en Deken in verband met de natuur. Het landelijke leven stond in de liedbundels in schril contrast met het leven in de stad. Wolff en Deken noemden het stadse leven smakeloos. De bezigheden waarin stadsinwoners hun vermaak vonden, rijmden volgens de vrouwen niet met het doel van het menselijk bestaan. Het doel van het menselijk bestaan was door God gegeven en omhelsde een deugdzame en dankbare levenswijze. Wolff en Deken symboliseerden deze levenswijze door het landelijke leven te karakteriseren met schoonheid, verstand en braafheid. Ze noemden de natuur de hartsvriendin van de deugd, en vermeldden dat deze in de stad meestal niet terug te vinden was. Het leven op het land was weliswaar eenvoudig, maar het vertier was onschuldiger dan in de stad en zodoende deugdzamer. Vooral ’s winters, wanneer het weer guur was en de arbeider niet kon genieten van de zonsopgang of van een wandeling door de natuur, was op het land weinig vertier te beleven. Op die momenten kon de arbeider zich vermaken met nuttige bezigheden als naaien en lezen.
 De natuur werkte heilzaam. Zij werkte verkwikkend voor de menselijke geest, verheugde de ziel en verblijde de arbeider.
 Om deze reden zag het schrijversduo het platteland als geschikte plaats om in navolging van de bovengenoemde levenswijze te leven. ‘Niets hinderd hier dien heilgen lust, om in dit nuttig spoor te treden,’ schreven zij. Eveneens kon de arbeider zijn kostbare tijd besteden door al lezend in de Bijbel ‘door de schaduwryke lindepaden’ te wandelen.
 Zodoende zag de hoofdpersoon in het lied ‘Het gelukkig buitenleven’ het als een voorrecht om op het platteland te verkeren. ‘Ik weet zeer wel dat yder mensch, De drukke stad niet kan ontvlugten; Maar, God' zy dank! ik kreeg myn wensch; Ik smaak de stille veldgenuchten,’ riep de hoofdpersoon dankbaar uit.

De liederen waarin de natuur wordt geprezen hebben een fysicotheologisch karakter. In deze liederen was het de Schepper die de wonderlijke natuur had gemaakt. In ‘Morgenlied’ bezongen Wolff en Deken de schoonheid van de natuur. Vervolgens beschreven ze de mensen die iedere zondag naar de kerk gingen en ‘zich dan nog vleyen met den waan dat nu aan hunnen pligt aan hunnen Schepper is voldaan’. Zij wilden deze mensen wakker schudden met de volgende woorden:

‘Rys, slaaperige Stedeling

Eens eindlyk uit uw bed.

Kom hier! ’t Is alles zegening

Waar gy uw’ voeten zet.’

Dit vers illustreerde dat Wolff en Deken vonden dat de christenen Gods schoonheid en kennis moesten zoeken in de natuur. Sterker nog, zij zagen dit als onderdeel van de christenheid. De christenen in de stad moesten de natuur niet ontwijken, maar opzoeken. De gehele natuur was immers een grote schat en de arbeiders moesten God dankbaar zijn dat zij hiervan konden genieten. De arbeider uit ‘Het gelukkig buitenleven’ zong dan ook: ‘o Welk een schat, goeddoende God, vertrouwde gy in myne handen! Hoe hoog bestemde gy myn lot!’

5.3.9 Oorlog

Eerder merkte ik op dat Wolff en Deken geen actualiteiten in hun Economische Liedjes aan de orde stelden. Ze gaven ook geen verwijzingen naar politieke conflicten.
 Enkele liederen vormden echter een uitzondering op deze regel. Zo gaan de liederen ‘De vrye neering’ en ‘De nieuwstyding’ over de strijd om vrije handel tussen de Republiek en Groot-Brittannië.
 Daarom passen deze liederen binnen de categorie ‘oorlog’. Omdat de vier jaar durende strijd de Nederlandse handel stil legde, was deze problematiek een aandachtspunt van de Oeconomische Tak. Het is daarmee tevens te verklaren waarom Wolff en Deken enkele liederen over de politieke situatie aan de liedbundels toevoegden. Ze moesten burgers aansporen om ten strijde te trekken tegen de Britten. Zo riep de kapitein in ‘De vrye neering’ strijdlustig uit: ‘Nu zullen wy die Britten eens toonen wie wy zyn; ’t Zal zo niet blyven zitten!’
 Het ‘Werfliedje’ schreven Wolff en Deken eveneens om arbeiders te werven voor de zeevaart. Het lied had een euforisch karakter. ‘Daar slaat de trom, viva! Rob de dom, viva!’ is dan ook een met regelmaat terugkerende zin in het lied. Wolff en Deken probeerden de arbeiders niet te werven door hen aan te spreken op hun plicht als burger jegens het vaderland. Ze spraken de arbeiders aan door in te spelen op hun mannelijkheid. Een echte kerel was immers niet bang voor de dood. ‘Wel, heb je een mannen hart in ’t lyf, […] Vegt dan veur ’t Land, veur kind, veur wyf,’ dichtten zij.

Het lied ‘De nieuwstyding’ had in tegenstelling tot ‘De vrye neering’ een minder strijdlustig karakter. In dit lied hulden Wolff en Deken het Nederlandse volk in een slachtofferrol. Zo was Vlissingen in handen ‘van den ruwen Brit gevallen’. Het Nederlandse volk had nooit oorlog gewild. De hoofdpersoon van ‘De nieuwstyding’ zong dan ook dat hij gruwelde van de oorlogen. Hij hoopte op een snelle terugkeer van de vrede, omdat de vrede ‘de Koopvaardy begunstigt’.
 Hoewel Wolff en Deken Groot-Brittanië als schuldige zagen voor de problemen binnen de scheepvaart, benadrukten zij wel dat de Britse zeelui goed behandeld moesten worden. De Nederlandse matrozen mochten hen niet kwellen. Een kapitein legde zijn matrozen uit waarom dit kwellen een deugdzame matroos niet paste:

‘Zo iemand zich durft wreeken

 Op Schots- of Engelsman,

 Dien zal ik zo wél spreeken

 Dat het hem heugt; ik kan

 Ik wil het u vergelden,

 Zie daar, daar is myn hand:

 Geen wreedheid voegt aan Helden;

 Die vegt, vegt voor zyn Land.

Wolff en Deken zagen wraak als een vorm van wreedheid en zij benadrukten dat een held nooit werd gesierd door wrede daden. Vergelding van het eerder ondergane leed moest zodoende niet het doel zijn van de matrozen. De matrozen moesten strijden voor het recht van het vaderland en niet worden geleid door emoties. Zou het echter tot een bloedige strijd komen, dan moesten de matrozen zich uiteraard wel verdedigen en in de aanval gaan. Een echte deugdzame matroos offerde zijn leven graag op voor het vaderland.
 ‘Een braaf Matroos verlangt niet meer. Éens moeten we er tog uit,’ luidde een achttiende-eeuws zeemanspreekwoord dan ook.
 De matroos van het lied ‘Blyde t’huiskomst’ bezong de bloedige strijd tegen de Britten. Er was bloed, vuur, rook en veel geschreeuw geweest. De Britten hadden geschreeuwd: ‘Dam jou, dam! Dutsch Divels! Bles the King.’ De matroos vervolgde:

‘En ‘k weet haast zelf niet hoe het kwam

Dat ik een wond ontsing,

Zo wat ter zyde van myn hals;

Het bloed droop lang myn vest:

Wel, Blikkedoos, wat wierd ik valsch!’

Met zijn vriend liep het echter minder goed af. In het gevecht met de Britten vond hij de dood. ‘Maar, kom, hy stierf op ’t bed van eer,’ vergoelijkte de matroos het voorval. Het verlies van zijn metgezel was ondergeschikt aan het belang van het vaderland. Dit maakte het verdriet van de familie daarentegen niet minder groot.
 De matroos erkende dit dan ook. Hij dichtte:

‘Doch 't moeit my vreeslyk van zyn wyf;

 Wie weet hoe of ze kryt!

 Daar zit zy met een kind vier vyf;

 Zy is haar man tog kwyt.’

Wolff en Deken vonden matrozen eerzame mannen. Gestorven in het heetst van de strijd of gehavend uit de strijd gekomen: iedere matroos was een held van het Nederlandse volk. Het ‘Loflied voor de drie dappere Scheveningers’ is hier illustratief voor. Het schrijversduo beschreef in dit loflied de heldendaden van Ary Dykhuizen, Chiel Pronk en Krelis Spaan. Deze drie mannen waren vertrokken naar Engeland. Pas in de Britse haven hoorden de mannen dat Engeland de Republiek de oorlog had verklaard. Ze voeren onmiddellijk de haven uit en keerden onbevreesd voor het noodweer dat ze onderweg tegen zouden komen terug naar de Republiek. ‘Denkt eens, wat hebben zy geleden, zo van den honger dorst, als kou!’ riepen Wolff en Deken uit. Om over hun doorweekte kledij nog maar niet te spreken. Ze hadden ieder gevaar ontweken en zich kranig gehouden.
 Wolff en Deken berichtten dat ook de prins lovend over de drie mannen was. Toen Willem V vernam dat de mannen in Den Haag waren aangekomen, kwam hij persoonlijk naar Den Haag om hen hulde te betonen. In dit vers was nog geen kritiek op de stadhouder te bespeuren. Wolff en Deken brachten in hun lied zelfs een ode aan de prins vanwege zijn houding ten opzichte van de drie zeemannen. Zodoende zongen de achttiende-eeuwse arbeiders de zin ‘Lang leef de Prins! Lang leef de Prins! Drinkt hem ter eer een glaasje Rins!’ uit volle borst.

Het imago van matrozen en zeelui was slecht. Zeelui zouden bijvoorbeeld grof in de mond zijn. Ook zouden ze veel tijd en geld verkwisten aan drank, gokken en meisjes. Dit imago probeerden Wolff en Deken op te vijzelen. Dit deden zij door de matrozen in hun liederen als zeer deugdzame arbeiders neer te zetten. In enkele liederen spraken personages hun ongenoegen uit over het beroep als matroos of zeeman. Zo sloten Wolff en Deken aan bij de heersende weerstand tegen het zeemanschap. Dat deden ze door de weerstand eerst te verwoorden en deze vervolgens te ontkrachten. In ‘Zeejongens liedje’ wilde de tienjarige Piet graag gaan varen. Hij was jong en gezond en was dus geschikt om mee te varen. Zijn moeder raadde het hem sterk af. Piet zette zijn wil door en werd aangenomen als zeejongen. Piet was erg ijverig. Hij zou aan boord zo zuinig met zijn eigendommen omspringen als zijn moeder hem had geleerd. Ook zou hij zich niet bezondigen aan vloeken zoals zijn collega’s. Piet zong vastberaden:

‘Vloekt men by Gods weêr en wind,

 Hoor ik vuile woorden spreeken,

 'k Zeg dan: ‘Hoor, 'k ben maar een kind,

 En jy kunt jou aan my wreeken;

 Maar 'k zeg, dat die taal niet past,

 Aan een braaven Zeemans Gast.’

In ‘Buurenpraatje’ uitte het personage Grietje eveneens haar ongenoegen over het besluit van haar zoon Jan te gaan varen. Hiervoor had zij haar zoon niet opgevoed. ‘De jongens lyken waarlyk dol, wat staat de kop hen kroes,’ verzuchtte zij.
 Grietje dacht aan het negatieve imago van de zeemannen. ‘En 't Scheepsvolk is zo ruuw van aart, Dat me er met recht voor trilt;’ vervolgde ze klagend. ‘Het vloekt, het tiert, het schreeuwt, het baart; Brooddronken is 't, en wild.’
 Grietjes buurvrouw Styntje was het niet met haar eens. Ze vond het vreemd dat Jan niet ten oorlog mocht gaan van zijn moeder. Immers, niet iedere matroos was slecht. Daarnaast zagen matrozen er altijd keurig uit. Een matroos droeg een mooi matrozenpak met een zijden halsdoek en een gelint mutsje. Bovendien werd het zeemanschap goed betaald en waren hun zakken zodoende altijd goed gevuld met geeltjes.
 Het onbegrip van Styntje had echter niets te maken met de uiterlijke schijn van de matrozen. Zij vond het zeemanschap erg belangrijk voor de Republiek en begreep niet dat Grietje dit belang niet zag. ‘Hoe vegten voor het Vaderland, is dat dan zulk een kwaad?’ vroeg Styntje dan ook verbaasd.
 Het zeemanschap was een deugd in de ogen van Wolff en Deken en dit benadrukten ze dan ook voortdurend in hun liederen over de zeevaart. Ze bezegelden hun bewondering voor de matrozen met de liedbundel Matrooze liedjes, of vervolg op de Economische Liedjes, waarin ze speciaal voor de zeelui nog 27 liedjes hadden geschreven.

5.4 Conclusie

Wolff en Deken trachtten met de Economische Liedjes de arbeidende stand gelukkiger te maken. Dit wilden zij doen door hen deugdzaamheid bij te brengen. Deze deugdzaamheid zou volgens de moraal in de Economische Liedjes onder andere tot uiting komen in een godsdienstig leven, een dankbare levenshouding en een goed arbeidsethos. Eerder merkte ik op dat Wolff en Deken de personages naar eigen zeggen zo dicht mogelijk bij de werkelijkheid weergaven. Ondanks de relatief eenvoudige komaf van Wolff en Deken was ik hier niet zeker van.

Door middel van de gravures die Wolff en Deken in latere drukken bij de liedjes voegden, maakten ze het leven van de arbeidende stand visueel. De arbeider op de gravure scheen het comfortabel te hebben. De arbeider was goed gekleed en zijn woonomgeving was knus en gemoedelijk. Deze comfortabele levensstandaard sloot niet aan bij de werkelijkheid. Wolff en Deken maakten weliswaar de arbeidende klasse zichtbaar, maar hun armoede lieten ze onbelicht. Daarbij waren de personages uit de Economische Liedjes voornamelijk geschoolde arbeiders. Dit sloot eveneens niet aan bij de werkelijkheid, daar het merendeel van de arbeidende stand ongeschoold was.
 Tot slot waren de karaktereigenschappen van de personages niet reëel. Alle arbeiders waren ‘te’. Ze waren te ijverig, te dankbaar en te godsdienstig. Wolff en Deken probeerden door deze deugdzame personages de arbeiders te inspireren hun leven te beteren. De geschetste personages stonden echter zo ver van de werkelijkheid af dat ik verwacht dat weinig arbeiders zich zullen hebben kunnen identificeren met deze beschreven arbeiders.

Naar mijn mening sloot de beleving van het nieuwe burgerideaal van Wolff en Deken niet aan bij de leefwereld van de werkende stand. Wolff en Deken legden het nieuwe burgerschapsconcept van bovenaf op. De inhoud van de liederen was niet afgestemd op de leefwereld van de arbeiders. Zo leken de liederen waarin de hoofdpersoon zocht naar een min of het personage haar dochter naar de Franse school wilde sturen, meer betrekking te hebben op de burgerij dan op de werkende stand. Hierdoor kreeg ik de indruk dat Wolff en Deken met hun liedjes een andere doelgroep voor ogen stond dan de lagere standen. Als de werkende stand de werkelijke doelgroep was, hadden Wolff en Deken de liederen herkenbaarder voor hen gemaakt. In plaats daarvan wilden ze de levens van de arbeiders drastisch veranderen. Ze wilden hen dezelfde levenswijze als de burgerij opleggen. Omdat Wolff en Deken de arbeiders een burgerideaal wilde opleggen dat niet aansloot bij hun leefwijze, bekritiseerden ze indirect – net als veel van hun tijdgenoten – de werkende stand. De liederen leken daardoor meer een afspiegeling te zijn van de burgerij dan van de arbeiders.

Één onderwerp binnen de Economische Liedjes leek verrassend goed overeen te komen met de werkelijkheid. Dit was de wijze waarop Wolff en Deken de omgang van de burgerij met de arbeiders omschreven. Zoals uit de liederen ‘De huisvrouw’ en ‘De ontevredene’ bleek was het niet ongewoon dat de burgerij op de werkende stand neerkeek. Dit standsverschil voelde de achttiende-eeuwse arbeider ook. Wolff en Deken gingen aan dit gevoel niet voorbij en leefden zich zodoende in de leefwereld van de arbeider in. Toch leken deze liederen alsnog een berisping jegens de burgerij en sloten ook deze liederen nog meer aan bij de leefwereld van de burgerij dan bij de leefwereld van de arbeiders.

6. Publiek

Om uitspraken te kunnen doen over de vermeende populariteit van de Economische Liedjes, is het noodzakelijk te onderzoeken wat de mening van het contemporaine lezerspubliek over de liedbundels was. Bij dit onderzoek moet onderscheid worden gemaakt tussen het beoogde lezerspubliek en het reële lezerspubliek. Daarom zal ik allereerst aan de hand van de voorwoorden van Wolff en Deken op hun Economische Liedjes het beoogde lezerspubliek achterhalen. Of dit beoogde lezerspubliek ook werkelijk de liedbundels in hun bezit had, tracht ik te onderzoeken aan de hand van veilingcatalogi en boedelinventarissen. Recensies geven een goed beeld van de wijze waarop het werk werd ontvangen. In de conclusie zal ik deze aspecten samenvoegen, om zodoende de deelvraag ‘Welke bevolkingsgroep vormde het reële lezerspubliek van de Economische Liedjes?’ te kunnen beantwoorden.

6.1 Beoogd lezerspubliek

Wolff en Deken probeerden in het eerste deel van de Economische Liedjes de mensen te overtuigen van het nut van hun werk door middel van een opdracht in dichtvorm en een voorwoord. In dit voorwoord, dat de titel ‘Welmeenende medeburgers’ droeg, verwezen de dames naar een dichtstuk dat ze eerder voor de Economische Tak hadden geschreven en dat positief was ontvangen. Naar aanleiding van dit dichtstuk werden ze vriendinnen van het vaderland genoemd. Dit compliment zou de aanleiding zijn geweest voor het schrijven van de Economische Liedjes. ‘Om ons zulk eenen verheven naam méér en méér waardig te maken, hebben wy een Plan ter uitvoering gebragt,’ liet het schrijverduo weten.
 Maar Wolff en Deken schreven niet alleen om hun goede naam hoog te houden. Tevens begonnen zij hun dichtwerk uit mensenliefde. Zo benadrukten zij dat het deze mensenliefde was die de vrouwen zou hebben aangespoord om te rijmen. ‘Gy doet onze zielen gloeyen, geeft de pen in onze hand,’ loofden zij deze deugd. Het dichtwerk dat uit deze mensenliefde voortkwam, kon immers leiden tot een gelukkig leven voor alle levensstanden. Een couplet uit hun opdracht in dichtvorm luidde:

‘Dat me in alle levensstanden

Zeer gelukkig leeven kan,

In zyn jeugd en grys van jaaren;

Dat de Boer, en de Ambagtsman,

Dat de brave Vrouw, en Moeder,

Dat de Jongeling, dat het Kind,

Zo zy elk hun pligt betragten,

Overal ’t genoegen vindt.’

Ze wilden hun arbeid in dienst stellen van de volksverlichting, maar ze hadden geen geld en te weinig aanzien om de Economische Tak concreet te steunen. ‘Vegten, pleiten of preeken’ waren ook geen opties om het vaderland bij te staan. Voor vechten hadden ze de moed niet, voor pleiten hadden ze geen roeping en ook de gaven om te kunnen preken ontbrak ze.
 De vrouwen bedachten echter een andere manier waarop ze een bijdrage konden leveren aan het economisch herstel van het vaderland. Ze hadden immers talent om te schrijven. Zij waren zich ervan bewust dat hun dichtwerk geen schokkende veranderingen te weeg zou brengen, maar ze wilden íéts doen. ‘Wy kunnen rymen; wy kunnen vaerzenmaken! 't Is waar, dat dit juist geen heel aanzienlyke bekwaamheid is; doch dat kunnen wy niet helpen. Elk moet wat doen ter bevordering van het algemeene welwezen. Laaten wy, in vredes naam, die affaire opnemen, en, ter liefde van ons Vaderland, het Rymwerk beginnen,’ schreven zij.
 Hun arbeid vergeleken ze met een weefgetouw, dat zij een economisch weefgetouw noemden. De afzonderlijke liedjes zagen zij als ‘inlandse’ fabricaten. Dit kwam overeen met de gedachte van de Economische Tak, namelijk dat de buitenlandse investeringen debet waren aan het economisch verval van de Republiek. De vrouwen waarschuwden voor de verleiding van Franse import en riepen de lezer op zich hiervan te distantiëren ten behoeve van de Nederlandse economie.

Omdat Wolff en Deken schreven om een bijdrage te leveren aan het economisch herstel van het vaderland, hebben de Economische Liedjes een politiek karakter. De schrijfsters waren van mening dat de welvaart van een land samenhangt met de mate waarin de burgers bereid zijn om producten van hun eigen land af te nemen. Dit is tevens te koppelen aan het pleidooi voor vaderlandsliefde, dat met regelmaat terugkeerde in de Economische Liedjes: als burgers trots zijn op de producten van hun land zullen ze zich niet snel laten verleiden tot het kopen van buitenlandse producten. Buijnsters schreef dat achttiende-eeuwse burgers hoge verwachtingen hadden van een mentale verandering. Het verlichtingsidealisme zagen zij als een oplossing voor de politieke, economische en sociale probemen. Ook Wolff en Deken waren hiervan overtuigd. Zodoende wilden zij de lagere standen in contact brengen met de verlichtingsideeën. Om dit te bereiken richtten zij zich niet alleen op het economische herstel. Ook de eerder genoemde opvoedkundige elementen speelden om deze reden een grote rol in de liederen. Door middel van de liederen zouden Wolff en Deken het moreel verval kunnen tegengaan, waardoor ze zowel de bevolking opvoedden als bijdroegen aan het economisch herstel. Met de Economische Liedjes pretendeerden Wolff en Deken dus een naar hun mening onderschatte bevolkingsgroep te mobiliseren.

Al enkele keren vermeldde ik dat Wolff en Deken pretendeerden hun werk speciaal te richtten tot het gewone volk. ‘Aan wien wyde wy deez’ Liedjes? Aan een ryk aanzienlyk man, […] ? […] Neen!’
 Zowel de prijs van de liedbundel als de inhoud zou aan het gewone volk aangepast worden. Buijnsters schreef dat de bundel Economische Liedjes uit drie delen bestond. Ieder deel werd verkocht voor slechts zesendertig cent. Dit was ongeveer een derde van het dagloon van een geschoolde arbeider rond 1800. Een ongeschoolde arbeider verdiende nog minder. Zo verdiende een dienstbode of een huismeid een gulden per week. Een naaister verdiende 25 cent per dag en kreeg zodoende iets beter betaald. Afgaande op de verkoopprijs van 36 cent, concludeerde Buijnsters dat een arbeider deze bundels dus ook kon aanschaffen. Op deze manier konden de bundels veel lezers trekken en zou het dichtwerk haar doel zo goed mogelijk bereiken.
 Kloek daarentegen scheef dat de bundels prijzig waren. De rijkere bovenlaag moest het zodoende financieel mogelijk maken om de werkende stand toch in contact te brengen met deze liederen.
 Wellicht dat onderzoek naar krantenadvertenties wat meer licht werpt op dit twistpunt.

Wolff en Deken pretendeerden dat ze de inhoud van de liederen herkenbaar maakten voor de werkende stand. ‘En wy zullen die [de liedjes] zó maken, dat zy gebruikt kunnen worden van, zo wel als te bekomen door die menschen, die men gemeene Burgerluidjes noemt; of die in den dienstbaren staat geplaatst zyn.’ Het schrijversduo schreef in het voorwoord van het eerste deel dat vergenoegdzaamheid noodzakelijk is voor een individu om tevreden te zijn met de situatie waarin hij zich bevindt. Deze vergenoegdzaamheid wilden ze de gewone man aanleren. De heersende gedachte onder de achttiende-eeuwse elite was dat een arbeidersman niet veranderd kon worden. Wolff en Deken waren van mening dat gemene lieden wel degelijk konden veranderen. ‘Indien wy, voor ons zelf, hier niet gerust op waren, dan zouden wy dit Boekdeeltje niet hebben uitgegeven,’ stelden zij de lezer gerust.
 Ze probeerden de gewone man te bereiken door zich in hen in te leven. ‘Ongeoeffenden, ja, kinderen verstaan ons als wy eene taal spreken die zy kénnen; en ons houden by zulke zaaken die niet boven hunne bevattingen zyn,’
 lieten Wolff en Deken in het voorwoord weten. Daarom waren de hoofdpersonen van de liederen personages waarin het gewone volk zich kon herkennen. Deze ambachtslieden waren deugdzaam en godsdienstig. ‘Zy moeten redelyk, billyk, godsdienstig, enz. denken, zowel als wy, maar zy moeten er anders over spreken,’ schreven Wolff en Deken.
 Uit deze opmerking bleek dat Wolff en Deken het standsverschil niet wilden afschaffen. Het schrijversduo was middels deze liedjes bezig met een beschavingsoffensief. Wel bleek uit hun voorwoorden dat ze meer waardering voor het gewone volk hadden dan gebruikelijk was in de achttiende eeuw. Ook het voorwoord van het derde deel Economische Liedjes gaf blijk van dit respect. Hierin lieten Wolff en Deken weten dat ze de liederen niet alleen vanuit economisch en opvoedkundig oogpunt hadden geschreven. Een verbetering van het imago van de lage stand vormde eveneens een beweegreden. Ze vonden de gemene lieden onmisbaar. De arbeider bouwde immers de huizen voor de rijkere klasse. Ze verzorgden hun kleding en verbouwden hun voedsel. ‘Met een woord: wy kunnen U niet missen,’ concludeerden de schrijfsters.
 Omdat de arbeiders onmisbaar waren voelden Wolff en Deken zich verplicht hun arbeid te verzachten en troost en vrolijkheid in het leven van de arbeiders te brengen. Dit trachtten ze door hun Economische Liedjes te bereiken. Toch was niet iedereen het eens met de visie van de vrouwen op de arbeiders. Enkele achttiende-eeuwse pedagogen bekritiseerden hun opvatting over het gewone volk. Zij vonden dat Wolff en Deken zich te veel aanpasten aan het niveau van de lagere stand. Hierdoor kon de lage stand niet boven dat aangepaste niveau uitstijgen en zich verder ontwikkelen. Wolff en Deken hielden door hun aangepaste volkspedagogiek de werkende stand juist gevangen in hun lage intellect, zo vonden zij. De vrouwen hielden de weg voor de werkende stand gesloten ‘om zich boven het laage peil haarer gewoone kundigheden te verheffen’.

Hoewel concrete oplagecijfers achterwege blijven, maakt de voorrede in het tweede deel Economische Liedjes duidelijk dat de liedbundel enthousiast ontvangen werd. Met de zin ‘nog méér Economische Liedjes! […] Dit overtreft onze verwagting;’ luidden Wolff en Deken hun tweede liedbundel in. Enigszins verbaasd over de vermeende populariteit probeerden ze de omvang van hun lezerskring in te schatten. Ze gokten dat één op de twintig mensen in de Republiek kon lezen. Ze beseften dat niet alle mensen die konden lezen hun poëtische werk gelezen zal hebben. De vrouwen hadden dus geen idee welk deel van de bevolking hun dichtbundels had gelezen. Het aantal lezers was in ieder geval groot genoeg om hun werk voort te zetten. De schrijfsters concludeerden: ‘Het binnenlandsch vertier, is, zien wy by den uitkomst, groot genoeg geweest om ons Getouw gaande te houden.’
 Vreemd genoeg hebben ze hun werk niet in gotisch lettertype uitgegeven. Een gotisch lettertype wijst immers op een groep minder geschoolde lezers. Het is opmerkelijk dat Wolff en Deken hier in dit werk, dat speciaal is geschreven voor een minder geschoold publiek, geen rekening mee hebben gehouden.

6.2 Receptie

6.2.1 Recensies

Het tijdschrift Vaderlandsche Letteroefeningen heeft drie recensies over de Economische Liedjes en diens auteurs gepubliceerd. Na ieder verschenen deel besteedde het tijdschrift enkele pagina’s aan commentaar op de liedbundels. Al in de eerste paar regels van een recensie uit 1781 over het eerste deel van de Economische Liedjes werd opgemerkt dat de liedbundel goed ontvangen was en dat recensent verwachtte dat dit succes zich in de volgende delen zou voortzetten: ‘Het thans voor den dag gebragte is haare eerste aflevering; en zo haar Fabriek een goeden aftrek heeft, zullen zy aan 't werk blyven, om meer voorraad te leveren. Wy vertrouwen dat dit wel gelukken zal; men kan uit de bewerking genoegzaam zien, dat ze zeer wel geschikt zyn tot deezen arbeid.’
 De recensent prees de veelzijdigheid van de Economische Liedjes. Zo waren de liedjes niet alleen gemaakt voor vermaak, maar waren ze ‘indiervoege opgesteld, dat ze, terwyl ze aan verstandiger kunnen behaagen, ook voor 't Gemeen vatbaar zyn’.
 De thema’s van de liederen spoorden de burgers aan een deugdzaam leven te leiden. Daarom verdienden deze thema’s en de inhoud van de Economische Liedjes volgens de auteur van de Vaderlandsche Letteroefeningen alle lof. Toch meldde de recensent nog een punt van kritiek. De lengte van de liedjes zou niet geschikt zijn voor het gemeen, omdat de lange liedjes het gemeen zouden vervelen. De recensent gaf het voorbeeld van het lied ‘De zingende werkmeid’, dat vierendertig coupletten telde. ‘Men had ‘er geschiktlyk twee korter Liedjes van kunnen maaken’, liet de recensent weten. Daarom zouden Wolff en Deken ‘wel doen, indien ze hierop vervolgens agt gaven, en hunne meeste Liedjes wat korter maakten’.

Dat Wolff en Deken zich deze kritiek hadden aangetrokken, zou kunnen blijken uit de recensie over het tweede deel Economische Liedjes die Vaderlandsche Letteroefeningen in hetzelfde jaar plaatste. De recensent maakt ditmaal op dat veel liedjes uit de tweede bundel korter waren dan de liedjes uit de eerste bundel. Toch zouden niet alle liederen in lengte zijn aangepast: ‘De toenmaalige aanmerking, nopens de al te groote lengte veeler Liedjes, zou ook nog weder, schoon 'er nu evenwel meer korter onder zyn, eenigzins plaats hebben’.
 Dit was volgens de recensent echter te wijten aan het tijdgebrek van de auteurs. Wolff en Deken zouden de kritiek niet tijdig hebben kunnen doorvoeren in alle liederen waardoor zij slechts een selectie uit de liederen hadden aangepast in lengte. Tevens liet de recensent weten gevleid te zijn door het belang dat Wolff en Deken aan de opinie van de recensent en aan de wensen van de kopers hechtten: ‘Men zou bykans trotsch worden op zulk een heusch compliment van verstandige Dames!’ Later in deze paragraaf zal ik terugkomen op de vleiende reactie van Wolff en Deken in het voorwoord van het tweede deel Economische Liedjes. Door het gevlei van het schrijversduo kreeg ook de tweede liedbundel een positief commentaar. Zo was de recensent van mening dat de liederen uit de tweede bundel even fraai waren als de liederen uit de eerste bundel en verdienden deze net zoveel waardering. Ook de liederen die nog niet waren ingekort vormden geen probleem meer. Als liederen te lang waren om te zingen, zouden deze het volk niet meer vervelen. Het gemeen kon nu iets anders doen met de lange liedjes. ‘Men kan […] zo lang zingen als men lust, en het overige speelen of leezen; of ook wel dat gedeelte ‘er uitkippen, ’t geen meest behaagt’.

De laatste recensie in Vaderlandsche Letteroefeningen over de derde bundel Economische Liedjes verscheen in 1782. Deze recensie bevatte niets dan lofuitingen. Een reden daarvoor was de opmerking die Wolff en Deken in de voorrede van hun derde liedbundel hadden gemaakt. Dit derde deel Economische Liedjes zou tevens de laatste zijn; de dames zouden hun arbeid in hun landsfabriek staken. Een verstandige keuze, volgens de recensent van Vaderlandsche Letteroefeningen. ‘Ze hebben er haaren wel verdienden lof mede Behaald: dan ’t is niet onvoorzigtig […] ‘er vroegtydig met lof uit te scheiden.’
 Wolff en Deken stopten hun arbeid volgens de Vaderlandsche Letteroefeningen op het hoogtepunt van hun succes. De vrouwen gingen er van uit dat dit derde deel even goed ontvangen zou worden als het eerste en het tweede deel. Door nu te stoppen, zouden de Economische Liedjes de geschiedenis van de Vaderlandsche Letteroefeningen in gaan als ‘lezenswaardig’.

Toen in 1782 de tweede druk van de Economische Liedjes verscheen, wijdde het schrijverduo maar liefst negen pagina’s in rijm aan een bericht aan de schrijvers van de Vaderlandsche Letteroefeningen. Hierbij reageerden ze op de gekregen kritiek en lofuitingen uit de drie recensies. Ze gaven aan niet te protesteren tegen de ontvangen kritiek, omdat zij niet zo verliefd waren op het eigen werk dat ze zich beledigd zouden voelen door enkele kritiekpunten. Het schrijversduo gaf aan juist open te willen staan voor deze kritiek: ‘Nooit was ik eigen wys; dat valt niet in mijn aart: Die my myn fouten toont, toont zich myn agting waard,’ rijmden zij.
 Ook spreidden Wolff en Deken een zekere zelfspot ten toon. Zij stelden de schrijvers van de Vaderlandsche Letteroefeningen gerust door te verwijzen naar de door de recensenten gegeven kritiek: ‘k Heb een Vertellinghe dat ik u graag deed weten; Myn heeren, ziet toch niet zo bang; gelooft my, het is niet heel lang: Ik ben uw Les nog niet vergeeten.’

Aan de hand van een anekdote verwoordden Wolff en Deken hun reactie op de ontvangen kritiek. De anekdote ging over een dominee met lange krullende haren die door wijze en brave mensen gewaardeerd werd. De dominee deed lovenswaardige dingen: hij bracht kennis en deugdzaamheid onder de mensen en leefde met iedereen op goede voet. Toch ergerde hij zich aan het volk en aan de Kerkenraad, ‘die nooit het aangezicht van hunne schaapen zien’.
 Op een dag kwam een oude man bij hem die te kennen gaf dat de dominee weliswaar goed sprak van de christelijke plichten, maar dat zijn krullende haren storend waren. De dominee schrok van de onverwachte kritiek van de oude man. Zijn krullende haren had hij van jongs af aan en hij was hier erg aan gewend. Toen bleek dat meer kerkgangers zich aan het kapsel van de dominee ergerden, wist de dominee dat hij iets moest veranderen aan zijn vertrouwde krullen. Hij gaf zijn schaar weg en liet zijn haren afknippen. Door de ontvangen kritiek te vergelijken met iets simpels als het afknippen van haren, lieten Wolff en Deken weten dat ze de kritiek niet als fundamenteel beschouwden.
Wolff en Deken vergeleken zichzelf met de dominee. Net als de dominee ergerden zijzich aan het volk en aan de rijke regenten (de Kerkenraad in de anekdote) die zich niet met haar onderdanen bemoeiden. Net als de dominee hechtten zij veel waarde aan de waarheid. De lengte van hun liedjes vergeleken ze zodoende met de krullende haren van de dominee. ‘Knipt wat te lang is af. U komt het Schaartje toe,’ lieten ze de schrijvers van de Vaderlandsche Letteroefeningen weten. Tot slot eindigde het bericht met de vleiende slotzin ‘En ’t zy ge on gispt, of roemt, ‘k ben met u in myn schik.’
 Mogelijk konden Wolff en Deken ook niet anders: na drie positieve recensies in Vaderlandsche Letteroefeningen was deze dankbetuiging wellicht op zijn plaats. Toch lieten de vrouwen de kritiek van de recensenten niet geheel over hun kant gaan. In de voorrede van de tweede druk beten ze enigszins van zich af door te schrijven dat de gegeven kritiek betrekkelijk was. ‘Wy willen echter […] niet ontveinzen, dat intusschen yder […] er niet evengunstig heeft geöordeelt. […] Men heeft gezegd: ,,’t is mooy, ’t is zoet, ’t is aartig, ’t is stichtelyk; maar de stukken zyn te lang.” Wat zullen wy hier tegen zeggen! Dat lang en kort, (zo wel als wys en gek,) betrekkelyke woorden zyn? Dat niets lang of kort op zich zelf zy.’

Ook in het tijdschrift Nieuwe Nederlandsche Bibliotheek verschenen in 1782 en 1783 recensies over de Economische Liedjes. In 1782 recenseerde de auteur het eerste deel en het tweede deel Economische Liedjes. Deze twee delen werden gerecenseerd in één recensie, omdat het tijdschrift pas in 1782 het licht zag. De recensie gaf veel informatie over de liedbundels. Een duidelijk oordeel bleef echter achterwege. De helft van de recensie bestond namelijk uit de geciteerde voorrede van het eerste deel Economische Liedjes. Vervolgens besteedde de auteur enkele pagina’s aan de opsomming van de verschenen Economische Liedjes en voorbeeldliederen. Dit betekende dat slechts een halve pagina overbleef voor gericht commentaar. De auteur complimenteerde het schrijversduo om de diversiteit van de liederen. De liedjes waren gericht aan een breed publiek. Diversiteit was dus geboden ‘uit het oogmerk om luidjes van allerleijen smaak te gerieven’.
 In hoofdstuk 4.3 wees ik op de integratie in het werk van Wolff en Deken. Zo was het werk van Wolff en Deken in Sara Burgerhart dusdanig geïntegreerd dat niet meer te achterhalen viel wie welk gedeelte had geschreven. De recensent in Nieuwe Nederlandsche Bibliotheek had hier een andere mening over. In de diverse liederen zouden namelijk de verschillende karakters tot uiting komen. De liederen verschilden van smaak. Zodoende zou de recensent ‘kunnen opmaaken, wanneer Juffrouw Wolff aan het Weefgetouw gezeeten, en wanneer haare medegenoote Deken het werk aangevat hebbe’.
 Ondanks de diversiteit konden de Economische Liedjes de recensent niet volledig behagen. Hij had ‘Het beededagslied’ en ‘De dweepster’ liever niet in de liedbundels gezien. ‘[Wy zouden] geen Bededagsliedjes op dit Ryper Weefgetouw ten onzen gebruike laaten bewerken, ten ware zij van een beter soort waren. Wij kunnen ten aanzien van dit Inlandsch Product beter te regt komen.’

In 1783 publiceerde Nieuwe Nederlandsche Bibliotheek een recensie over het derde deel van de Economische Liedjes. Net als de recensie van 1782 bevatte deze recensie niet alleen lovende woorden. Weliswaar was de voorrede van dit derde deel in ‘levendigen stijl’ geschreven en konden de zedelijke thema’s van de liederen de recensent bekoren, maar de uitwerking van deze zedelijke onderwerpen was volgens de recensent verkeerd. De recensent was het met Wolff en Deken eens dat de beoefening van zedelijke plichten een burger kon veranderen in een nuttig lid van de samenleving. Ontevreden was de auteur echter over de liedjes waarin het schrijversduo deze zedelijke plichten aan het christelijk geloof verbond. ‘En echter blijkt het in verscheidene Stukjes, dat onze Dichteressen […] den menschen willen inprenten, dat zij maar wel moeten leeven, vrolijk en dankbaar moeten zijn , en voorts op de eeuwige zaligheid staat maken,’ schreef de recensent enigszins gepikeerd.
 Dat dit de opvatting van Wolff en Deken was, vond de recensent niet storend. Het ergerde hem wel dat de vrouwen hun godsdienstige opvatting – die recht tegen de Hervormde leer in druiste en naar zijn mening niet overeenkwam met de goddelijke openbaring – bij anderen in wilden prenten. Het oordeel van de recensent was hard. De godsdienstige opvatting van Wolff en Deken noemde hij ‘ongezoutene spotternij, die alleen genoeg is om het goede, dat ‘er anders in deeze Economische Liedjes gevonden wordt, te bederven.’
 Deze slechte recensie is gebaseerd op afwijkende godsdienstopvattingen. Deze verschillende godsdienstopvattingen belette de recensent objectief naar de Economische Liedjes te kijken. Volgens de hervormden overschaduwde de godsdienstige opvatting van het schrijversduo alle goede elementen van de Economische Liedjes. Het verbaasde me dat de religieuze verschillen in de achttiende eeuw blijkbaar zo groot waren dat de liedbundels om deze reden het stempel ‘bedorven’ kregen.

Het oordeel van de recensenten van Vaderlandsche Letteroefeningen over de Economische Liedjes was duidelijk positiever over de Economische Liedjes dan dat van de recensenten van Nieuwe Nederlandsche Bibliotheek. De recensenten van Vaderlandsche Letteroefeningen konden zich klaarblijkelijk wel vinden in de godsdienstige ideeën van Wolff en Deken. Daarnaast vloeide de bewondering van de schrijvers van Vaderlandsche Letteroefeningen voort uit een bepaalde tijdsgeest, namelijk het streven naar het herstel van het vaderland. Maar ook ver in de negentiende eeuw, toen van economische crisis geen sprake meer was, verwezen auteurs van het tijdschrift terug naar die goede oude tijd. In Vaderlandsche Letter-oefeningen of Tijdschrift van Kunsten en Wetenschappen van 1859 wijdde een journalist een artikel aan de Nederlandse zangcultuur. Volgens de auteur hadden Nederlanders een rustig karakter en waren zij daarom niet tot zingen geneigd. Natuurlijk heeft Nederland volksliederen gekend. Maar deze liederen waren, zo schreef de auteur, in hun ontwikkeling geremd. Zo waren de deunen van de liedjes veelal uit het buitenland afkomstig en vonden ze om die reden weinig aansluiting bij de Nederlandse bevolking. Daarnaast waren de volksliedjes vaak te duur voor het gewone volk om aan te schaffen en was de inhoud te moeilijk.
 Als antwoord op de vraag of alle auteurs en dichters zich hieraan schuldig hebben gemaakt, gaf de journalist aan dat enkele auteurs wel degelijk de middenweg bewandelden. ‘Als wij van onze volksliederen spreken, noem ik in de eerste plaats de economische liedjes van Wolf en Deken, die, schoon van vroeger dagen, toch nog geheel voor ons geschikt zijn,’ vleide hij het achttiende-eeuwse schrijversduo. Naar mijn mening maakten Wolff en Deken zich júíst schuldig aan enkele van de grootste struikelblokken van de auteur: de prijzen van de liedbundels waren niet erg laag en de schrijfsters maakten veelvuldig gebruik van buitenlandse muziekdeuntjes. Een voorbeeld hiervan was het liedje ‘Bruilofts Liedje’, dat geschreven is op de wijs van het Franse ‘Dans un verger Colinette’. Het lied ‘Die dankbaar is, is bly’ schreven Wolff en Deken op de wijs van het lied ‘Je vais te voir Charmante Life’ en ‘Slotzang’ op de wijs van ‘Lubin est d’une figure’.

Het beeld dat de auteur in Vaderlandsche Letter-oefeningen van 1859 van de Economische Liedjes schetste, werd niet door iedereen gedeeld. Zo bekritiseerde Halbertsma het taalgebruik in de liedbundels. De Economische Liedjes waren doordrenkt van ‘boekenlucht’.
 Hoewel de Nederlandse lage standen, in tegenstelling tot andere delen van Europa, kon lezen en schrijven betekende dit naar zijn mening niet dat schrijvers van volksliedjes het niveau van het volk moesten overstijgen. Het taalgebruik was te ingewikkeld, waardoor de Economische Liedjes hun doel miste. Om te voorkomen dat negentiende-eeuwse dichters zich schuldig zouden maken aan dezelfde fout als Wolff en Deken, gaf Halbertsma een advies: ‘Laat onze dichters […] grijpen in de levende, naive, geestige volkstaal, en hunne liedjes zullen spoediger […] de walgelijke boordeelzangen van onze straten verdrongen hebben.’

6.2.2 Advertenties

Op 16 april 1781 adverteerde de Leydsche Courant dat J. van Cleef de Economische Liedjes had uitgegeven en verzonden. Voor f 1,10 kon de liedbundel, die was uitgegeven in octavoformaat, gekocht worden bij de boekhandel. Het zal gezien de publicatiedatum om de eerste bundel Economische Liedjes zijn gegaan. Op 9 januari 1782 adverteerde dezelfde krant ook voor het derde deel van de Economische Liedjes. Dit deel kostte eveneens f 1,10.
 Dat de prijzen hierbij genoteerd stonden, lijkt vanzelfsprekend. Dat is het echter niet. Zo vermeldden advertenties in de Groninger Courant, de Dordrechtsche Courant, de Ommelander Courant, de Rotterdamsche Courant en de Oprechte Haarlemsche Courant wel de druk en het formaat van de liedbundels, maar de prijs bleef onbekend. De Leeuwarder Courant was daarentegen gedetailleerder. Waar de afzonderlijke delen Economische Liedjes in 1782 nog f1,10 kostten, moest de consument voor de drie samengevoegde bundels volgens de Leeuwarder Courant in 1785 maar liefst f4,10 neerleggen. De krant vermeldde niet welke druk het betrof.
 Ook de recensies in Nieuwe Nederlandsche Bibliotheek uit 1782 en 1783 vermeldden het bedrag van f1,10 per deel. Deze prijzen komen dus niet overeen met het bedrag dat Buijnsters noemde in zijn boek. Het bedrag dat ik heb gevonden ligt maar liefst 74 cent per deel hoger. Mogelijk heeft Buijnsters zich gebaseerd op andere bronnen.

In 1791 gaf J. van Cleef een nieuwe editie van de Economische Liedjes uit. De Economische Liedjes werden nu geleverd in tien afleveringen. Iedere aflevering bevatte twaalf liederen. Bij deze liederen waren afbeeldingen gemaakt. Deze afleveringen werden ‘stukjes’ genoemd. Voor ieder stukje van deze nieuwe editie betaalde de consument f 1,10. Voor elf gulden mocht de consument zich de gelukkige eigenaar noemen van honderdtwintig liederen met afbeeldingen. Vanaf deze periode verschenen regelmatig advertenties die adverteren voor een ‘stukje’ met afbeeldingen. Om het effect van de advertentie te vergroten, adverteerde een boekverkoper meerdere malen voor de liedbundel. Als een advertentie echter te vaak zou verschijnen, nam de effectiviteit echter weer af. Meestal adverteerde een boekverkoper maar twee of drie keer voor hetzelfde werk.
 De Algemene Konst- en Letterbode van 7 oktober 1791 sprak van een geringe prijs van de Economische Liedjes. 22 stuivers was volgens de advertentie een matige prijs voor de afbeeldingen, ‘te meerder daar dezelve zo fraay uitgevoerd zyn, dat een diergelyk Plaatwerkje in ons Land nog niet uitgekomen is’.

Na 1793 verschenen de advertenties voor de Economische Liedjes onder de naam van Allart. Na publicatie van de druk uit 1798, waarin ieder lied van een gravure was voorzien, probeerde hij de liedbundel aan de man te brengen door een nieuwjaarsactie. Op vijf januari 1799 stond in de Dordrechtsche Courant dat Allart bij de verkoop van de nieuwe druk Economische Liedjes een ‘aller-fraaist uitgevoerd zakbijbeltje’ cadeau doet.
 Ook in 1829 en 1830 adverteerde de Dordtse uitgever Blussé nog voor de bundel Economische Liedjes met afbeeldingen. Dit is dertig jaar na de uitgave van dit boekwerkje. Dit late verkoopsjaar ging gepaard met een relatief lage vraagprijs. Blussé had de bundel Economische Liedjes, bestaande uit twee delen, namelijk afgeprijsd van dertien gulden per stuk naar acht gulden per stuk. Hier was hoogstwaarschijnlijk dus sprake van een restant liedbundels.

Blussé was niet de enige negentiende-eeuwse uitgever die nog probeerde geld te verdienen met de Economische Liedjes. Ook uitgeverij Rolff en Vermande, die in Edam en Hoorn gevestigd waren, wisten in 1838 slim om te gaan met de dichtbundel. Eerder hadden zij de kopij en de afbeeldingen van de Economische Liedjes opgekocht. Toen vrijwel alle exemplaren verkocht waren, besloten ze het werk in aangepaste vorm uit te geven. Ze noemden deze aangepaste versie van de Economische Liedjes het Zedenkundig prentgeschenk aan de jeugd. Het betrof hier niet zo zeer een herdruk, maar een uitgave die gebaseerd was op de Economische Liedjes. In het voorbericht schreven ze dat afwisseling belangrijk was voor de jeugd. Zodoende gaven Rolff en Vermande een dichtwerk uit, bestaande uit de originele afbeeldingen van de Economische Liedjes. De teksten die ze bij deze afbeeldingen plaatsten waren nieuw. In totaal schreven ze twintig nieuwe liedjes bij twintig bestaande liedtitels en gravures. Tevens rangschikten ze deze twintig liedjes. Het lied ‘Bij het opgaan der zon’ lieten ze logischerwijs opvolgen door ‘Lenteliedje’. Vervolgens volgden liedjes over blijde, verheugde mensen. Zo werkten Rolff en Vermande toe naar het lied ‘De winter’. Dit lied werd gevolgd door droevige en treurige liederen. Rolff en Vermande probeerden op deze manier het succes van de Economische Liedjes te evenaren. Ze wensten ‘dat dit werkje met zoo veel genoegen ontvangen mag worden, als de Economische Liedjes is te beurt gevallen’.

6.2.3 Boekbezit

In voorgaande paragrafen zagen we dat de reacties op de Economische Liedjes overwegend positief waren. Deze reacties gaven echter geen beeld van de verspreiding van de liedbundels. Om een beeld te krijgen van het werkelijke boekbezit heb ik alle beschikbare particuliere boekveilingen onderzocht die in de jaren 1798, 1799 en 1800 in de Republiek hebben plaats gevonden. Ook heb ik alle beschikbare particuliere boekveilingen onderzocht die uitgeverij Van Cleef in de periode 1781-1800 heeft georganiseerd.

De particuliere boekveilingen zijn op microfiche te raadplegen in de Koninklijke Bibliotheek. Via de database van de Book Sales Catalogues is te achterhalen welke boekveilingen in bepaalde jaren hebben plaatsgevonden. Om er zeker van te zijn dat ik te maken had met particuliere boekveilingen, en niet met institutionele bibliotheken, bibliotheken van leesgezelschappen en detailhandelvoorraden van boekverkopers, heb ik gebruik gemaakt van de zoekterm ‘privat library’. Deze zoekterm leverde voor het jaar 1798 twintig resultaten op. Van deze twintig veilingen bevatten vier veilingen de Economische Liedjes. Het jaar 1799 telde twaalf particuliere boekveilingen. Slechts in twee van deze boekveilingen waren de liedbundels aanwezig. Tot slot telde het jaar 1800 27 particuliere boekveilingen. Hiervan bevatten maar liefst twaalf veilingen de Economische Liedjes. In de periode 1798-1800 ben ik dus 59 particuliere boekenveilingen tegengekomen. Dit onderzoeksresultaat komt overeen met de bevindingen van Hannie van Goeienga, die ontdekte dat er in Leiden rond het jaar 1800 ongeveer 21 publieke veilingen per jaar werden gehouden.
 Tot slot had uitgeverij van Cleef had in de periode 1781-1800 elf particuliere boekveilingen gehouden. Vier van deze boekveilingen bevatten de liedbundels van Wolff en Deken.
Van zowel de boekveilingen die door Van Cleef werden gehouden als de boekveilingen die elders in de Republiek hadden plaatsgevonden bevatte een derde deel van alle beschikbare particuliere boekveilingen de Economische Liedjes. Een derde deel is veel. Ik vermoed dat dit aantal is toegenomen in de jaren na 1800. De boekbezitters wiens bibliotheken in de periode 1798-1800 werden geveild waren immers al relatief oud toen de Economische Liedjes verschenen. Deze boekbezitters zullen mogelijk op hoge leeftijd minder snel nieuwe boeken hebben aangeschaft. Jongere mensen stierven logischerwijs later en daarom bestaat de kans dat de boekveilingen in de periode na 1800 nog vaker de Economische Liedjes bevatten.

Ik zal enkele boekbezitters noemen ter illustratie van het reële lezerspubliek. Zo veilde Isaac van Cleef de bibliotheek van Robert Jasper van der Capellen tot den Marsch. Van der Capellen behoorde tot de adel, was revolutionair en had patriotse sympathieën. Omdat Van der Capellen op de dag van de veiling nog niet gestorven was, werd hier waarschijnlijk slechts een deel van zijn bibliotheek geveild. Een tweede interessante boekbezitter was de Amsterdamse boekverkoper Johannes Albertus Sluyter. Dit was dezelfde man op wiens naam de veiling van de bibliotheek van Wolff en Deken was aangevraagd. Sluyter had in zijn leven ‘eener aanzienlyke Verzameling van Hoog- en Nederduitsche, Latynsche en Fransche boeken’ opgebouwd.
 Ook prenten, portretten en medailles werden geveild. De verzameling was zo groot dat de veiling de hele week duurde. De verkoop begon op maandag 31 maart 1800 (‘voormiddags ten half tien’) en eindigde pas op zaterdagmiddag 5 april. Als de Economische Liedjes verkocht zijn tijdens de veiling, is dat op deze zaterdag gebeurd. Toen bood de veilinghouder namelijk de poëtische werken in octavo en quarto aan.

In oktober 1800 werd de bibliotheek van Adriaan Leonard van Heteren geveild. Van Heteren was directeur van de WIC geweest en enkele maanden eerder overleden. De veiling duurde enkele dagen. De veiling werd gehouden in het huis van de overledene. Een andere boekbezitter was Johan Adriaen van de Perre, lid van Staten van Zeeland. Ook de Middelburgse officier van de VOC Meinard van Visvliet, de Amsterdamse magistraat Willem van Heemskerk, secretaris van de Staten Generaal G.N. van Helsdingen en rechtsgeleerde Johannes Hiddinga hadden de Economische Liedjes in hun boekenkast staan. Deze boekbezitters behoorden gezien hun beroep allemaal tot de hoge burgerij en de elite. De boekbezitters wiens bibliotheken in de periode 1798-1800 werden geveild, maar geen Economische Liedjes in bezit hadden, behoorden eveneens tot de hoge burgerij of de elite. Onder hen waren baronnen, raadspensionarissen, ministers, hoogleraren, magistraten, rechters en boekverkopers. Aangezien één derde van de onderzochte boekveilingen de Economische Liedjes bevatte, en aangezien de voormalige eigenaren van deze liedbundel behoorden tot de bovenlaag van de bevolking, concludeer ik dat de liedbundel wijd verspreid was onder de hogere standen van de Nederlandse samenleving.

Hoewel ik met de nodige armslag een beeld heb gegeven van de boekbezitters van de Economische Liedjes, had ik door enkele nadelen die aan de veilingcatalogi als onderzoeksbron kleefden geen absolute zekerheid over de identiteit van de voormalige bezitters. Zo was in slechts een klein deel van alle gehouden boekenveilingen sprake van een opgestelde veilingcatalogi. Vaak was de veilingregistratie niet volledig. Daardoor konden veilingen niet worden gespecificeerd of ontbraken de namen van de veilende boekverkopers. Veilingcatalogi zijn zodoende geen representatieve bron voor alle gehouden veilingen.
 Daarnaast kon een veilingcatalogus boeken bevatten van meerdere personen. Ook werden boeken regelmatig door boekverkopers ingestoken in een boekenveiling. Dit hield in dat een boekverkoper in het geheim boeken van zichzelf of van andere overleden boekbezitters verwerkte in een particuliere boekenveiling. Op deze wijze werden kopers bedrogen, die meenden een boek van een geleerd persoon te hebben aangeschaft. Daarnaast betaalden kopers veel te hoge prijzen als een boekverkoper eigen boeken had ingestoken, want de boekverkoper wilde zodoende de prijzen zo hoog mogelijk maken.

Hoewel het onderzoek naar particuliere boekveilingen een beeld heeft gegeven van het reële lezerspubliek van de liedjes, bleef dit nog onvolledig. Onderzoek naar boedelinventarissen kan daarvoor een uitkomst bieden. Boedelinventarissen geven, meer dan de veilingcatalogi, informatie over het boekbezit van de lagere standen. Ze zijn erg bruikbaar om het gebruik van een voorwerp in een bepaalde periode (de ‘materiële cultuur’) in beeld te brengen. De boedelinventarissen hadden als onderzoeksbron echter ook gebreken. Zo konden inventarissen onvolledig zijn of kon de notaris mogelijk censuur hebben toegebracht.
 In een boedelinventaris had een notaris met het oog op een eventuele erfenis de bezittingen van een persoon of een huisgezin opgenomen. Vaak nam de notaris alleen de voorwerpen met een economische waarde in de inventaris op. Het Meertens Instituut beschikt over een database waarin maar liefst drieduizend boedelinventarissen zijn opgenomen. Deze boedelinventarissen stammen uit de zeventiende, achttiende en negentiende eeuw en zijn afkomstig uit Brabant, Holland, de Achterhoek en de Betuwe.

De zoekterm ‘Economische Liedjes’ was de database niet bekend. Ook andere schrijfwijzen, zoals ‘oeconomisch’ en ‘liedjens’, leverde niets op. Het woord ‘boek’ leverde maar liefst 4410 treffers op. Deze treffers gaven echter weinig informatie. Het kwam zelden voor dat het boek werd gespecificeerd. Veelal werd volstaan met de omschrijving ‘enige oude boeken, niet waard te specificeren’. Wel gaf de inventaris vaak de conditie van het boek aan. Zo was de aanwezigheid van een zilverwerk of de standplaats in de boedelinventaris opgenomen. Van de duizenden resultaten die het woord ‘boek’ opleverde, betroffen 23 hiervan gezangboeken en 14 hiervan liedjesboeken. Deze boeken stonden echter ook als ‘gezangboek’ of ‘liedjesboek’ in de boedelinventaris, veelal zonder informatie over het soort liederen in de bundel. Vaak waren deze gezangboeken en liedboeken volgens de opsteller van de inventaris eveneens ‘niet waardig te specificeren’.
6.3 Conclusie

Het blijft onduidelijk of het beoogde lezerspubliek, de gewone man, tevens het reële lezerspubliek vormde. Hoewel Wolff en Deken volgens hun voorwoord de prijs van hun liedbundels laag hielden, bleek uit de onderzochte krantenartikelen en recensies het tegenovergestelde. Wolff en Deken pretendeerden weliswaar hun liedjes te schrijven voor de lagere standen, maar op basis van hun inkomen is het niet vreemd als zij de liedbundels in werkelijkheid niet in hun bezit zullen hebben gehad. Zeker de uitgave Economische Liedjes die voorzien was van gravures was boven het budget van de arbeiders. Het bedrag dat voor deze uitgave neergeteld moest worden was immers dertien gulden. Er zullen weinig arbeiders dertien dagsalarissen hebben willen betalen voor een zangboek. Ook mijn onderzoek naar de boedelinventarissen heeft weinig licht geworpen op het boekbezit van de lagere standen. De rijk geïllustreerde drukken Economische Liedjes waren erg waardevol. Het lijkt mij dan ook onwaarschijnlijk dat de liedbundel onder de categorie ‘niet waardig te specificeren’ zou vallen. Zulke versierde werken waren juist een bijzonderheid. Waarschijnlijk hadden de lagere standen de Economische Liedjes daarom niet in hun bezit.

Zeer opmerkelijk vond ik het grote aantal Economische Liedjes in de veilingcatalogi van de hoge burgerij en de elite. Op basis van deze resultaten was het niet ondenkbaar dat de lezerskring voornamelijk bestond uit mensen van de hoge burgerij en de elite. De veilingcatalogi bewezen immers dat de Economische Liedjes onder hen breed verspreid waren. Ook de recensies die in Vaderlandsche Letteroefeningen en Nieuwe Nederlandsche Bibliotheek over de Economische Liedjes verschenen vormden een bewijs dat de liedbundels onder de burgerij verspreid waren. De hogere standen waren immers de doelgroepen van deze tijdschriften en de liedbundel zou niet gerecenseerd zijn als zij geen waarde had gehecht aan deze liederen. Gezien dit gegeven, gecombineerd met de hoge prijs van de bundels, is het geen vreemde gedachte dat de liedbundels een geliefd luxeproduct vormden voor de rijke bovenlaag van de samenleving. De liedjes waren weliswaar populair, maar onder slechts een beperkt deel van de bevolking, te weten de rijke bovenlaag.

7. Eindconclusie
Na een multidisciplinaire benadering van de liedbundel Economische Liedjes hoop ik mijn hoofdvraag ‘In hoeverre vond het door Wolff en Deken geschetste nieuwe burgerideaal weerklank onder de bevolking van de Republiek in de periode 1781-1800?’ te kunnen beantwoorden. Uit het onderzoek naar de veilingcatalogi bleek dat de Economische Liedjes zeer breed verspreid waren onder de hoge burgerij en de elite. Één op de drie veilingcatalogi uit de jaren 1798-1800 bevatte immers deze liedbundel. In de boedelinventarissen was echter geen spoor van de Economische Liedjes terug te vinden. Aangezien de liedbundel door de waardevolle gravures niet behoorde tot het type ‘enige boeken van weinig waarde’, kan ik concluderen dat de lagere standen de liedjes waarschijnlijk niet in hun bezit hadden. Ook vormden de recensies uit Vaderlandsche Letteroefeningen en Nieuwe Nederlandsche Bibliotheek aanwijzingen voor het feit dat het reële lezerspubliek een elitair karakter had.

Deze onderzoeksresultaten zijn een bevestiging van mijn eerdere vermoeden over het reële lezerspubliek op basis van de hoge prijs van de liedbundel. Om heel praktische redenen was het ondenkbaar dat iemand uit de lagere standen een liedbundel van vier gulden zou hebben aangeschaft. Voor een geschoolde arbeider was dit bedrag minimaal vier dagsalarissen, maar een ongeschoolde arbeider moest nog langer werken om dit bedrag bijeen te krijgen. Met de komst van de relatief kostbare gravures waarmee de herdrukken waren verrijkt, werd de prijs opgevoerd. Een liedbundel inclusief illustraties kostte dertien gulden. Dit was een kapitaal. De gravures waren een luxe toevoeging aan de liedbundels, een luxe die iemand uit de lagere stand zich niet kon veroorloven.

Opmerkelijk is dat de Economische Liedjes niet verspreid waren onder de lagere standen, terwijl deze groepen volgens Wolff en Deken wel de doelgroep waren. Zo bleek uit de voorwoorden van Wolff en Deken dat ze hun werk richtten op de arbeidende stand. Uit de inhoudsanalyse bleek eveneens dat de lagere standen het voorwerp van de aandacht waren in de liedjes. Juist dit gepretendeerde beoogde lezerspubliek leek de liedbundels niet te omarmen. In de loop van mijn onderzoek kreeg ik het gevoel dat de schrijfsters zich indirect richtten op de burgerij in plaats van op de lagere standen. In mijn onderzoek leken hier veel aanwijzingen voor te zijn. Zo sloten Wolff en Deken hun burgerideaal niet aan bij de leefwereld van het gewone volk. Wolff en Deken deden duidelijk een poging om zich in te leven. Ondanks dit nobele streven was merkbaar dat de auteurs dichter bij de burgerij stonden dan bij de werkende stand. Het beeld dat Wolff en Deken van de arbeider schetsten was immers geen realistisch en waarheidsgetrouw beeld. Naar aanleiding van de inhoudsanalyse heb ik kunnen concluderen dat het nieuwe burgerideaal overvloedig aanwezig was in de liedjes. Het enige element dat niet aan leek te sluiten bij het burgerideaal was de rolverdeling in het huishouden. In tegenstelling tot de volgens het burgerideaal gewenste gescheiden rolverdeling, liepen de taken van de man en de vrouw in de Economische Liedjes immers in elkaar over. Wolff en Deken gaven in de voorwoorden van hun liedbundels te kennen dat ze hoopten de arbeiders aan te sporen tot een deugdzaam leven. Ik concludeer echter dat er geen sprake was van aansporing tot deugdzaamheid, maar van een oplegging van het nieuwe burgerideaal. Wolff en Deken wilden het gewone volk een sociale identiteit opleggen waar zij niet om had gevraagd, maar waarop de burgerij haar zelfbeeld baseerde. De lagere standen konden zich zodoende mogelijk niet identificeren met de door Wolff en Deken geschetste arbeider. Met andere woorden, het door Wolff en Deken geschetste burgerideaal vond geen weerklank onder de lagere standen, maar wel onder de burgerij en de elite.
Een andere mogelijkheid zou kunnen zijn dat Wolff en Deken zich in eerste instantie wel degelijk richtten op de werkende stand. Toen Wolff en Deken merkten dat de Economische Liedjes door hun hoge prijzen niet werden aangeschaft door de arbeiders maar wel door de burgerij, pasten zij hun liedbundels aan het nieuwe lezerspubliek aan. Dit deden zij zeer subtiel: de voorwoorden van alle delen Economische Liedjes bleven ze officieel tot de lagere standen richten. De verschuiving in thematiek kan echter wijzen op het besef van een ander leespubliek. In het eerste deel Economische Liedjes lag de nadruk vooral op het arbeidsethos van de arbeiders. In het tweede deel en het derde deel kwam deze nadruk op het arbeidsethos in veel mindere mate voor. Het schrijversduo richtte zich daarentegen vooral op huiselijke aspecten als gezin en godsdienst. Dit is een argument voor de mogelijkheid dat Wolff en Deken hun tweede en derde deel Economische Liedjes op een ander publiek richtten dan het eerste deel. Ook de ontwikkeling van de gravures zijn, als mijn vermoeden juist is, terug te leiden tot het besef van een ander leespubliek. Wolff en Deken probeerden door deze illustraties de liedbundels nog geliefder te maken onder de burgerij en de elite. Nogmaals wil ik benadrukken dat dit nog slechts een vermoeden is dat nader onderzoek behoeft.

In dat geval is er geen sprake van volksbeschaving, maar van een burgerij die zichzelf opvoedde. Dit zou aansluiten bij de opvattingen van Kruithof, die vermeldde dat het beschavingsoffensief voornamelijk op de middenstand was gericht. Hij baseerde zich hierbij op de civilisatietheorie van de socioloog Norbert Elias.
 Deze civilisatietheorie heeft Elias uiteengezet in zijn boek Ueber den Prozess der Zivilisation dat in 1939 verscheen. De civilisatietheorie van Elias had betrekking op het beschavingsproces, waarbij Elias van mening was een opgaande lijn in de beschaving van de mens te zien. De civilisatietheorie was tweeledig. Zo zou de mens in de loop der tijd zijn driften in toenemende mate zijn gaan beheersen. Eveneens zou de omgang van de mens met de medemens anders en beschaafder zijn geworden. Door steeds strengere en ingewikkelde gedragsregels zou de beschaafdheid van de mensheid zijn toegenomen. Naarmate de beschaafdheid van de mens groter was, zou de onderdrukking van de menselijke driften toe zijn genomen. De toename van het aantal gedragsregels baseerde Elias op de etiquette- en adviesboeken.

Het civilisatieproces ging volgens Elias gepaard met dwang en zelfdwang. Een gedragsregel moest de mens in eerste instantie opgelegd worden. De mens werd gedwongen zich aan deze gedragsregel te houden. Deze opgelegde dwingende gedragsregel is een voorbeeld van een uiterlijke etiquetteregel. Enkele generaties later is de uiterlijke gedragsregel dusdanig geïntegreerd dat de regel een ‘verinnerlijkte norm’ is geworden. In dit geval dwong de mens zichzelf en was er geen sprake van dwang, maar van zelfdwang.
 Volgens Elias was het beschavingsproces een instrument dat de burgerij gebruikte om zichzelf te onderscheiden van het volk. Het standsverschil tussen volk en burgerij uitte zich in een verschillende beheersing van menselijke driften. De burgerij werd in de achttiende eeuw weliswaar machtiger, maar tegelijkertijd werd zij door groeiende economische differentiatie steeds afhankelijker van de arbeiders. Wolff en Deken gaven in hun voorwoord zelfs toe dat de arbeiders onmisbaar waren voor de burgerij. Dat zou ook de reden zijn geweest voor hun bekommering om de arbeiders. De burgerij voelde zich echter bedreigd door de onafhankelijke positie en de onmisbaarheid van de arbeiders. Zij was bang haar machtspositie en reputatie te verliezen. Om deze reden wilden ze een deugdelijke en morele levenswijze aannemen. Zodoende identificeerde de burgerij zich met het beschavingsoffensief. Concreet betekende dit dat het opleggen van een nieuw burgerideaal aan de arbeiders de standenhiërarchie zou ondermijnen en de Economische Liedjes –mits zij een succes hadden gevormd onder de arbeiders - een gevaar hadden kunnen vormen voor de achttiende-eeuwse machtspositie van de burgerij.

Wolff en Deken gaven in de voorwoorden van de Economische Liedjes te kennen de arbeiders deugdzaamheid bij te willen brengen, maar hierbij wilden ze de standenmaatschappij blijven handhaven. Wat dat betreft mochten Wolff en Deken van geluk spreken dat hun liedjes, en daarmee hun visie op het nieuwe burgerideaal, geen weerklank vonden onder de lagere standen. Als de liederen wel weerklank hadden gevonden onder de lagere standen, hadden zij dezelfde sociale regels en gedragingen geleerd als de hogere burgerij en de elite. Het element dat voor standsverschil zorgde zou hierdoor wegvallen. En dat was nou juist wat Wolff en Deken níét wilden. Als de Economische Liedjes wel weerklank hadden gevonden onder de lagere standen waren zij niet alleen de personen geweest die de sociale orde op een geheel andere wijze hadden benaderd dan hun tijdgenoten, maar tevens de personen die deze orde drastisch hadden veranderd.
Nawoord

‘Een hectisch jaar’, zo moet ik het studiejaar 2010-2011 omschrijven. Op persoonlijk vlak was het hectisch, want hoewel Eva erg veel liefde en energie oplevert kost zij ook energie. De studieverplichtingen hadden er toe geleid dat de hectiek af en toe een hoogtepunt bereikte. Deze thesis vormde het overgrote deel van mijn studieverplichtingen. Ondanks de drukke tijden heb ik nooit tegen het werken aan mijn scriptie opgezien. Daarvoor ben ik meerdere mensen dank verschuldigd, want zonder hun hulp had ik mijn opleiding nooit op deze manier en binnen dit tijdsbestek kunnen afronden.

Lieve pap, mam en Marjolein, dank jullie wel voor alle momenten dat jullie op Eva konden passen zodat ik mijn werk in orde kon maken. De laatste maanden waren deze ‘oppasmomenten’ meer regelmaat dan uitzondering. Deze scriptie is dus zeker geen project waar alleen maar mijn tijd in is gaan zitten, maar is zodoende een heel familieproject geworden.

Beste Kyle, Misha en Youri, dankzij de groepsbijeenkomsten en jullie inspiratie en opbouwende commentaar hebben jullie mij (wellicht onbewust) gestimuleerd steeds weer een tandje bij te zetten en met mijn werk door te gaan.

De persoon die ik in het bijzonder wil bedanken is mijn scriptiebegeleidster, prof. dr. Arianne Baggerman. Ik ben haar in het afgelopen jaar als meer dan een goede docente gaan beschouwen. Mevrouw Baggerman is een warm persoon, die het hele jaar door voor me heeft klaar gestaan. Studiegerelateerde telefoontjes op haar vrije zaterdagavond, nachtelijke hulpvaardige mailtjes naar haar studenten en contacten met de studieadviseur om mij bij te staan: niets was haar te gek en te veel. Zonder haar vertrouwen in mij en zonder haar steun had ik deze scriptie niet in kunnen leveren. Beste mevrouw Baggerman, bedankt voor alles. Ik sluit mij volledig aan bij de jongen uit het economische liedje ‘Het dankbaar kind’. Hij zong: ‘O, Ik heb ’t zo goed op school!’ En dat is volledig aan u te danken.

Bibliografie
Aerts, R.A.M. en Krul, W.E., ‘Van hoge beschaving naar brede cultuur, 1780-1940’, in Pim den Boer, Beschaving (Amsterdam 2001) 213-254.

Aymard, Maurice, ‘Vriendschap en gezelschapsleven’, in Philippe Ariès en Georges Duby, Geschiedenis van het persoonlijk leven (Amsterdam 1989) 391-426.

Baggerman, Arianne en Rudolf Dekker, De wondere wereld van Otto van Eck. Een cultuurgeschiedenis van de Bataafse Revolutie (Tweede druk, Amsterdam 2009).

Baggerman, Arianne, Een lot uit de loterij. Het wel en wee van een uitgeversfamilie in de achttiende eeuw (Dordrecht 2001).

Bakker, Nelleke, ‘Tot deugd en vreugd. Kinderliteratuur en de opvoedingsidealen van de negentiende eeuw’, in Nelleke Bakker, Rudolf Dekker en Angélique Janssens, Tot burgerschap en deugd. Volksopvoeding in de negentiende eeuw (Hilversum 2006) 49-68.

Bekker, E., Weduwe A. Wolff en A. Deken, Economische Liedjes (Eerste druk 1781). Vindplaats: KB Den Haag 187F9.

Bekker, E., Weduwe A. Wolff en A. Deken, Economische Liedjes (Eerste druk 1781). Vindplaats: KB Den Haag KW2211D9.

Bekker, E., Weduwe A. Wolff en A. Deken, Economische Liedjes (Tweede druk 1782). Vindplaats: KB Den Haag 12H16-17.

Bekker, E., Weduwe A. Wolff en A. Deken, Economische Liedjes (Derde druk 1785). Vindplaats: KB Den Haag 6G44.
Bekker, E., Weduwe A. Wolff en A. Deken, Economische Liedjes (Tweede druk 1791). Vindplaats: KB Den Haag 843B28.

Bekker, E., Weduwe A. Wolff en A. Deken, Economische Liedjes (Derde druk 1792). Vindplaats: KB Den Haag 8A39 [-40].
Bekker, E., Weduwe A. Wolff en A. Deken, Economische Liedjes (Derde druk 1798). Vindplaats: KB Den Haag 8A 41 [-42].

Bekkering, Harry, ‘Van poesie tot poëzie. Het kindervers’, in Harry Bekkering, Kees Fens en Aukje Holtrop, De eeuw van Sien en Otje. De twintigste eeuw (1989) 341-370.

Bierens de Haan, J., Van Oeconomische Tak tot Nederlandsche Maatschappij voor Nijverheid en Handel 1777-1952 (Haarlem 1952).

Bots, J. Tussen Descartes en Darwin. Geloof en Natuurwetenschap in de achttiende eeuw in Nederland (Assen 1972).
Boonstra, Onno, Regionale verschillen in de daling van het alfabetisme in Nederland. 1775 -1900 (Leuven 2009).

Broos, Ton, ‘Boeken zijn zo goed als geld maar geld is beter: Johannes Allart 1754-1816’, Spektator 9 (1979-1980) 14-25.

Broos, Ton, ‘Misdruk en mispunt: Johannes Allart II (1754-1816)’, Spektator 11 (1981-1982) 212-223.
Brouwer, Han, Lezen en schrijven in de provincie (Leiden 1995).
Brouwer, Han, ‘Rondom het boek. Historisch onderzoek naar leescultuur, in het bijzonder in de achttiende eeuw. Een overzicht van bronnen en benaderingen, resultaten en problemen,’ in Documentatieblad Werkgroep Achttiende Eeuw 20 (1988) 51-120.
Buijnsters, P.J., Wolff & Deken. Een biografie (Leiden 1984).

Buijnsters, P.J. Daisy Wolters en Hella S. Haasse, Bibliografie van Betje Wolff en Aagje Deken (Den Haag 1979).

Castan, Yves, ‘De politiek en het persoonlijk leven’, in Philippe Ariès en Georges Duby, Geschiedenis van het persoonlijk leven (Amsterdam 1989) 23-60.

Chartier, Roger, ‘De praktijk van het geschreven woord’, in Philippe Ariès en Georges Duby, Geschiedenis van het persoonlijk leven (Amsterdam 1989) 95-140.
Dijkstra- van Bakelen, Ria, ‘De veilingcatalogus van maart 1789 van Betje Wolff en Aagje Deken’, Documentatieblad werkgroep Achttiende eeuw (Nijmegen 1777) 123-148.

Frijlink, H., Elisabeth Wolff, geb. Bekker, en Agatha Deken, zoo uit hare geschriften als uit andere bescheiden geschetst (Amsterdam 1863).

Gartman, Hendrik en Willem Vermandel, Catalogus eener uitmuntende Verzameling Nederduitsche, Engelsche, Fransche en Hoogduitsche boeken. Byeenverzameld door Elizabeth Wolff, Geb. Bekker, en Agatha Deken (1789). Vindplaats: KB. Cat 582 MF 945-946.

Gelderblom, Arie-Jan,‘Wolff en Deken als liedjesfabriek,’ in A.J. Gelderblom, Mannen en maagden in Hollands tuin. Interpretatieve studies van Nederlandse letterkunde 1575-1781 (Amsterdam 1991) 137-160.

Gélis, Jacques, ‘Het kind als individu’, in Philippe Ariès en Georges Duby, Geschiedenis van het persoonlijk leven (Amsterdam 1989) 269-284.

Goienga, Hannie van, Alom te bekomen. Veranderingen in de boekdistributie in de Republiek 1720-1800 (Amsterdam 1999).
Halbertsma, J.H., Aantekeningen op het vierde deel van den Spiegel Historiael van Jacob van Maerlant (Deventer 1851).

Hattum, Marinus van, Vrouwe Katherina Wilhelmina Bilderdijk. Gedichten voor kinderen (Amstelveen 2010).

Hietbrink, A., ‘De deugden van een vrije republiek. Opvattingen over beschaafdheid in de achttiende-eeuwse republiek’, in Pim den Boer, Beschaving (Amsterdam 2001) 197-212.

Johannes, G.J., De lof der aalbessen. Over (Noord-) Nederlandse literatuurtheorie, literatuur en de consequenties van kleinschaligheid 1770-1830 (Amsterdam 1997).

Kloek, J.J., ‘Letteren en landsbelang’, in F. Grijzenhout, W.W. Mijnhardt en N.C.F. van Sas, Voor Vaderland en Vrijheid (Amsterdam 1987) 81-96.

Kloek, Joost en Wijnand Mijnhardt, 1800. Blauwdrukken voor een samenleving (Den Haag 2001).

Koolhaas – Grosfeld, Eveline, ““Economische” schilderkunst. De verbeelding van broederschap in de laat achttiende-eeuwse-genre-schilderkunst, in het bijzonder van Adriaan de Lelie’, De Achttiende Eeuw 28 : 1-2 (1996) 141-184.

Krol, Ellen, De smaak der natie. Opvattingen over huiselijkheid in de Noord-Nederlandse poëzie van 1800 tot 1840 (Hilversum 1997).

Kruithof, Bernard, ‘De deugdzame natie. Het burgerlijk beschavingsoffensief van de Maatschappij tot Nut van ’t Algemeen tussen 1784-1860’, in Bernard Kruithof, Jan Noordman, Piet de Rooy, Geschiedenis van opvoeding en onderwijs (Nijmegen 1982) 363-377.

Kruithof, Bernard, ‘‘Godsvrucht en goede zeden bevorderen’. Het burgerlijk beschavingsoffensief van de Maatschappij tot Nut van ’t Algemeen’, in Nelleke Bakker, Rudolf Dekker en Angélique Janssens, Tot burgerschap en deugd. Volksopvoeding in de negentiende eeuw (Hilversum 2006) 69-80.

Kuitert, Lisa, ‘Boekbesprekingen ‘Alom te bekomen. Veranderingen in de boekdistributie in de Republiek 1720-1800’’, De Boekenwereld 17 (2000-2001) 25-27.

Lierop – Debrauwer, Helma Van, ‘Kleur bekennen via kinderdagboeken. Lea Dasberg en de jeugdliteratuur’, in Jeroen Dekker en Bas Levering, Het grote Dasberg-debat (Amsterdam 2000) 41-64.

Matse, Jan, “Zoudt gij voor lijken beven?’ Over de dood in de wereld van Hiëronymus van Alphen’, in Geert A. Banck, Lodewijk Brunt, Bart van Heerikhuizen, Henri Hilhorst en Joris IJzermans, Gestalten van de dood. Studies over abortus, euthanasie, rouw, zelfmoord en doodstraf (Baarn 1980) 110-127.
Mulder, Evert, ‘Elias en opvoeding’, in Bernard Kruithof, Jan Noordman en Piet de Rooy, Geschiedenis van opvoeding en onderwijs (Nijmegen 1982) 23-27.

Mulder, L., A. Doeders en Y. Kortlever, Geschiedenis van Nederland: Van prehistorie tot heden (Baarn 2005).

Nieuwenhuizen, Johan Van, E. Bekker, Weduwe A. Wolff en A. Deken. Bloemlezing uit de Economische Liedjes (’s Gravenhage 1963).

Nijs, Thimo de, In veilige haven. Het familieleven van de Rotterdamse gegoede burgerij 1815-1890 (Nijmegen 2001).

Noordegraaf, L., ‘Sociale verhoudingen en structuren in de Noordelijke Nederlanden 1770-1813’, in J.A. van Houtte, Algemene Geschiedenis der Nederlanden. Deel 10 (Bussum 1981) 361-383.
Rolff en Vermande, Zedenkundig prentgeschenk aan de jeugd (Hoorn 1838). Vindplaats: KB Den Haag 28B48.
Simons, P.H., Wij beginnen te sympathiseren. Betje Wolff en Aagje Deken (Leiden 1970).

Stokvis, Pieter, Het intieme burgerleven (Amsterdam 2007).
Stuiveling, G. Rekenschap (Amsterdam 1941).

Vletter, A. de, De opvoedkundige denkbeelden van Betje Wolff en Aagje Deken (Groningen 1915).

Wermerskerken, J.C. van, Gebroeders van Cleef 1739-1939 (’s-Gravenhage 1939).
Wilterdink, Nico, ‘Norbert Elias en onze beschaving’, in Bernard Kruithof, Jan Noordman en Piet de Rooy, Geschiedenis van opvoeding en onderwijs (Nijmegen 1982) 13-22.

Wissing, P. Van, Stokebrand Janus 1787 (Nijmegen 2003).

Wolff-Bekker, Elisabeth en Aagje Deken, Matrooze liedjes, of vervolg op de Economische Liedjes (1781). Vindplaats: KB Den Haag 10E18.
Websites

http://www.bibliopolis.nl/handboek/search/recordIdentifier/HBB%3A3.2.3/maximumRecords/1 (17-05-2011).

http://www.dbnl.org/tekst/kool012econ01_01/kool012econ01_01_0001.php (25-01-2011).

http://www.meertens.knaw.nl/boedelbank/ (27-4-2011).

Bijlage 1: Lijst van onderzochte kranten en tijdschriften
Algemeen Handelsblad 16-11-1839.

Algemeen Handelsblad 04-12-1839.

Algemene Konst- en Letterbode voor meer- en min-geoeffenden 07-10-1791.

De Fortuin (1805). Vindplaats: KB Den Haag 12H32.

De Menschenvriend (1788-1798). Vindplaats: KB Den Haag 3180D14 [-23],

Dordrechtsche Courant 05-01-1799.

Dordrechtsche Courant 19-12-1829.

Dordrechtsche Courant 07-01-1830.

Leeuwarder Courant 09-07-1785.

Leeuwarder Courant 13-07-1785.

Leeuwarder Courant 12-06-1793.

Leeuwarder Courant 15-02-1794.

Leeuwarder Courant 26-07-1794.

Leeuwarder Courant 03-08-1794.

Groninger Courant 05-02-1793.

Groninger Courant 02-01-1801.

Groninger Courant 13-01-1801.

Leydsche Courant 16-04-1781.

Leydsche Courant 09-01-1782.

Leydsche Courant 27-01-1796.

Leydsche Courant 30-01-1797.

Leydsche Courant 31-12-1800.

Nieuwe Algemene Konst- en Letter-bode voor meer- en min-geöeffenden 23-02-1798.

Nieuwe Nederlandsche Bibliotheek, tweede deel (1782) 494-500.

Nieuwe Nederlandsche Bibliotheek, derde deel (1783) 50-56.

Ommelander Courant 17-08-1792.

Ommelander Courant 01-02-1793.

Oprechte Haarlemsche Courant 03-01-1801.

Rotterdamse Courant 10-01-1801.

Vaderlandsche Letteroefeningen, eerste deel (1781) 121-124 en 518-520.

Vaderlandsche Letteroefeningen, eerste deel (1782) 85-88.

Vaderlandsche Letter-oefeningen of Tijdschrift van Kunsten en Wetenschappen, tweede stuk (1859).

Bijlage 2: Lijst van onderzochte veilingcatalogi
De veilingcatalogi waarin de Economische Liedjes zich bevonden zijn dik gedrukt.
Alle particuliere boekenveilingen (voorzien van een catalogus) gehouden door Van Cleef na 1781:

1791-04-04
Hemsterhuis, Frans (1721-1790)
veiling kat. prive-bibliotheek
Pars bibliothecae Hemsterhusianae. [Verzameld door een Haagse ambtenaar en filosoof]. Den Haag: Isaac van Cleef & Bernardus Scheurleer, [1791]. 8
Amsterdam, BVBBB Nv 569 [ms. prijzen].
CAT. 614; MF. 999-1001
RECORD: 2281

1791-11-09 1791-11-07
Bleiswyk, Pieter van (1724-1790)
veiling kat. prive-bibliotheek
Pars grote bibliothecae Bleiswykianae. [Verzameld door een raadpensionaris van Holland, gedrukt datum 1791-11-07; met gedrukte prijslijst]. [Den Haag]: [Johannes Thierry & Mensing Cornelis & Isaac van Cleef & Bernardus Scheurleer], [1791]. 8
Amsterdam, BVBBB Nv 576:1-2 [ms. prijzen, de laatste genummerde reeks van pagina's (gedrukte prijslijst) ontbreekt; datum veranderd in ms] # Den Haag, KB Verz.. Cat. 4618 [alleen de laatste genummerde reeks van pagina's (gedrukte prijslijst) is gefilmd].
CAT. 625 # 1338; MF. 1008-1012 # 2225
RECORD: 2289

1792-11-12
Fagel, Hendrik & (count) de D. & Jan Leoninus & J. A. Holthuysen
veiling kat. prive-bibliotheek
Catalogue d'une superbe collectie de livres. [Begint bij de doubletten van de collectie van Fagel, een griffier van de Staten-Generaal, het 2de deel van de catalogus bevat de boeken van Leoninus, een Edammer magistraat en 2 bijlagen: Holthuysen boeken in het 1ste bijlage]. [Den Haag]: [Isaac van Cleef & Bernardus Scheurleer], [1792]. 8
Amsterdam, BVBBB Nv 591 [enkele ms. prijzen].
CAT. 641; MF. 1027-1030
RECORD: 2319

1794-02-28

Bouwens, D. & P.F. Du Bois
veiling kat. prive-bibliotheek
Tweede catalogus van boeken in. [Bouwens was een deurwaarder en voorzitter van het hoogheemraadschap van Het Land van Putten, enz.; de 1ste bijlage bevat boeken van FP Dubois; deze collecties werden verkocht na 1794-02-24 Hoop]. [Den Haag]: [Isaac van Cleef & Bernardus Scheurleer], [1794]. 8
Den Haag, GA Een 33:2 [p. gefilmd 14-17 tweemaal; bevat een kwitantie betreffende de verkoop van 1794-02-24 Hoop].
CAT. 3152; MF. 4978
RECORD: 4451

1794-12-01
Staveren, Willem van
veiling kat. prive-bibliotheek
Catalogue d'une magnifique collectie de livres. [Verzameld door een pensionaris van Leiden]. [Den Haag]: [Isaac van Cleef & Bernardus Scheurleer], [1794]. 8
Den Haag, KB Verz. Cat. 3444 [ms. prijzen].
CAT. 1018; MF. 1710-1713
RECORD: 2369

1797-11-06
Guicherit, Jean Isaac & J.D. ...
veiling kat. prive-bibliotheek
Catalogue d'une belle collectie de livres. [Guicherit was een minister van de Waalse gemeente 's-Gravenhage]. Den Haag: Isaac van Cleef & Bernardus Scheurleer, [1797]. 8
Amsterdam, BVBBB Nv 656.
CAT. 704; MF. 1122-1124
RECORD: 2415

1797-11-13
H., (baron) De
veiling kat. prive-bibliotheek
Catalogus tweede, contenant une magnifique collectie de livres. [Den Haag]: [Isaac van Cleef & Bernardus Scheurleer], [1797]. 8
Parijs, BN-delta 4938.
CAT. 1609; MF. 2754-2756
RECORD: 3582

1798-03-12
anoniem
veiling kat. Anon. collectie
Catalogue d'une collectie magnifique de livres. [Den Haag]: [Isaac van Cleef & Bernardus Scheurleer], [1798]. 8
Den Haag, KB Verz. Cat. 6533.
CAT. 1070; MF. 1781-1782
RECORD: 2578

1798-11-26
Martins, Abraham
veiling kat. prive-bibliotheek
Catalogus des livres. [Verzameld door een burger van Den Haag]. [Den Haag]: [Isaac van Cleef & Bernardus Scheurleer & Jacques Detune], [1798]. 8
Amsterdam, BVBBB Nv 668 [ms. prijzen].
CAT. 718; MF. 1144-1148
RECORD: 2429

1800-01-27
Capellen TOT den Marsch, Robert Jasper van der (1743-1814)
veiling kat. prive-bibliotheek
Catalogue d'une magnifique collectie de livres. [De boeken van Van der Capellen TOT den Marsch in de 'Catalogus tweede']. [Den Haag]: [Isaac van Cleef & Bernardus Scheurleer], [1800]. 8
Den Haag, KB Verz. Cat. 4698.
CAT. 1039 (1-2); MF. 1734-1737
RECORD: 2470

1800-04-23
Roos, P.
veiling kat. prive-bibliotheek
Catalogus van EEn uitmuntend Kabinet. Van physische - Mathematical - Optische en Andere Instrumenten. [Verzameld door een Haagse ambtenaar, de catalogus bevat ook boeken]. [Den Haag]: [Isaac van Cleef & Bernardus Scheurleer], [1800]. 8
Amsterdam, BVBBB Nv 684a [aantal ms. prijzen en kopers namen; p. 4-5 zijn] # Parijs ontbreekt, BN-delta 12543 [aantal ms. prijzen].
CAT. 740 # 1780; MF. 1185 # 2989
RECORD: 2478
Alle particuliere boekenveilingen (voorzien van een catalogus) gehouden in de Republiek in het jaar 1798.
1798-03-12
anoniem
veiling kat. Anon. collectie
Catalogue d'une collectie magnifique de livres. [Den Haag]: [Isaac van Cleef & Bernardus Scheurleer], [1798]. 8
Den Haag, KB Verz. Cat. 6533.
CAT. 1070; MF. 1781-1782
RECORD: 2578

1798-03-19
Lestevenon, Mattheus
veiling kat. prive-bibliotheek
Catalogus de la biblioth
Amsterdam, BVBBB Nv 657 [soms nauwelijks leesbaar ms. prijzen] # Den Haag, KB Verz. Cat. 4628 [ms. prijzen].
CAT. 700 # 3254; MF. 1113-1119 # 5159-5164
RECORD: 2421

1798-04-17 1798-05-07
Heringa, Adrianus (c. 1718-1779) & Volkert Heringa
veiling kat. prive-bibliotheek
Catalogus van eene kostbaare [...] Verzameling van Boeken. [Verzameld door Adrianus Heringa, een doctor in de geneeskunde, en zijn zoon Volkert; het 2e deel van de catalogus bevat Volkert van atlassen en kunstvoorwerpen, verkocht 1798-05-07; verkocht in Leeuwarden]. Franeker: Dionysius Romar, [1798]. 8
Leeuwarden, GA & SB C 1271 [deels met ms. prijzen en kopers namen].
CAT. 1244; MF. 2084-2088
RECORD: 2423

1798-04-23 1798-04-28
Muilman, Wigbold (1728-1793)
veiling kat. particuliere bibliotheek & atlas
Catalogus bibliothecae. [Muilman was een Haagse minister]. [&] Catalogus tweede contenant une belle collectie des livres. [VERKOCHT 1728-04-28]. Den Haag: Bernardus Scheurleer, [1798]. 8
Amsterdam, UBA 2344 F 2:1-2 [de laatste 14 p. van de 'Catalogus tweede' zijn] # Den Haag, KB Verz ontbreekt. Cat. 36004 [ms. prijzen in de catalogus Muilman].
CAT. 801-802 # 1351; MF. 1255-1256 # 1256-1257 # 2
RECORD: 2424

1798-04-30
Chevallier, Paulus (1722-1796)
veiling kat. prive-bibliotheek
Catalogue d'une partie de la Bibliothèque. [Verzameld door een Groningse hoogleraar Theologie en minister; verkocht in Groningen]. Amsterdam & Groningen: Petrus Theodorus den Hengst & Spoormaker, [1798]. 8
Amsterdam, BVBBB Nv 659.
CAT. 706; MF. 1125-1127
RECORD: 323

1798-05-04
Husly, Jacob Otten
veiling kat. prive-bibliotheek
Catalogus eener Fraaije Verzameling [...] boeken in. [Verzameld door een architect]. (Locatie: Winkel Cornelis Sebille Roos.) Amsterdam: Theodorus Crajenschot & Jan IJver, [1798]. 8
Amsterdam, BVBBB Nv 660.
CAT. 716; MF. 1143
RECORD: 2432

1798-05-29
Dupeyrou, Clara Magdalena, weduwe van Gerrit Hooft Gerritsz & Cornelia Jacoba van Schuylenburch, weduwe van Willem van Heemskerk
veiling kat. prive-bibliotheek
Catalogus van fraaye Twee verzamelingen [...] boeken in. [Left van de weduwen van Amsterdam magistraten]. Amsterdam: weduwe Jan D
Amsterdam, BVBBB, Nv 661 [alle pagina's na p. 52 (= 32) van de 2de reeks pagina's ontbreken; ms. prijzen].
CAT. 717; MF. 1143-1144
RECORD: 2430

1798-05-29
Loo, Jacob van (1754-1797)
veiling kat. prive-bibliotheek
Catalogus librorum. [Verzameld door een Ootmarsum minister; verkocht in de Duitse stad Lingen]. [Lingen]: [J
Amsterdam, BVBBB Nv 662.
CAT. 755; MF. 1207-1208
RECORD: 8076

1798-05-30
Wind, Paul de & J.J.S.
veiling kat. prive-bibliotheek
Catalogus librorum. [De Wind was een lezer in Middelburg Anatomie en Chirurgie, JJS was een minister]. Leiden: Leendert Herdingh, [1798]. 8
Middelburg, ZB 1113 F 8 [doorschoten exemplaar, deels met kopers 'namen en ms. prijzen].
CAT. 561; MF. 914-915
RECORD: 2435

1798-06-25
mr.
veiling kat. prive-bibliotheek
Twee catalogussen. Den Haag: Johannes Cornelis Thierry & Mensing, 1798. 8
Parijs, BN-delta 12386.
CAT. 1776; MF. 2982-2983
RECORD: 3585

1798-09-03
Schrader, Jan & J.D. ***.
veiling kat. prive-bibliotheek
Catalogus van EEn Zeer fraaye Verzameling [...] boeken in. [J.D. ***. was een doctor in de rechtsgeleerdheid] Den Haag:. Hendrik Bakhuyzen & Gerrit Backhuysen, [1798]. 8
Amsterdam, BVBBB Nv 663:1.
CAT. 705; MF. 1124-1125
RECORD: 2437

1798-09-10
Perre, Johan Adriaen van de
veiling kat. prive-bibliotheek
Catalogus van EEn uitmuntende Verzameling van extra Fraaije boeken in. [Verzameld door een lid van de Staten van Zeeland, enz.]. (Aangeboden door Willem Alexander Keel (boeken) & JW Gericke (kunstvoorwerpen) & D. Reghter (instrumenten).) Middelburg: Willem Alexander Keel, [1798]. 8
Amsterdam, BVBBB Nv 664 [doorschoten exemplaar, deels met ms. prijzen en kopers namen] # Middelburg, ZB 1113 F 15 [doorschoten exemplaar; ms. prijzen; kopers namen; opbrengsten berekeningen].
CAT. 720 # 3057; MF. 1149-1152 # 4767-4769
RECORD: 2436

1798-09-11
Thierens, Jan Willem & J. ... B. ...
veiling kat. prive-bibliotheek
Catalogus van EEn Zeer Fraaije Verzameling [...] boeken in. [Thierens was een doctor in de rechtsgeleerdheid, J. ... B. ... was een Amsterdamse Doctor in de Geneeskunde]. Amsterdam: weduwe Jan D
Amsterdam, BVBBB Nv 665.
CAT. 713; MF. 1137-1138
RECORD: 2439

1798-10-23
Kolk, J. van der
veiling kat. prive-bibliotheek
Catalogus van EEn kostbare [...] Verzameling van Boeken. [Verzameld door een stadssecretaris van Hennaarderadeel; verkocht in Leeuwarden]. Franeker: Dionysius Romar, [1798]. 8
Leeuwarden, GA & D SB 899 [deels met ms. prijzen en kopers namen].
CAT. 962; MF. 1632-1633
RECORD: 2433

1798-10-29
Alphen, Daniel van (1713-1797) & N.N.
veiling kat. prive-bibliotheek
Catalogus librorum. [Van Alphen werd een Leidse magistraat]. Leiden: Pieter Delfos junior & Pieter Hendrik Trap, [1798]. 8
Amsterdam, BVBBB Nv 666 [een paar ms. prijzen].
CAT. 3101; MF. 4889-4891
RECORD: 2426

1798-10-29
anonieme = Jacob Albert Vos (1723-1795)
veiling kat. prive-bibliotheek
Catalogus librorum praestantissimorum. [Verzameld door een Utrechtse hoogleraar theologie; zijn naam is afgeleid van Blogie 1992]. Utrecht: Bartholomeus Wild & Johannes Altheer, [1798]. 8
Parijs, BN-delta 4939.
CAT. 1610; MF. 2757-2758
RECORD: 3940

1798-11-19
Vervoort & (weduwe) B ***
veiling kat. prive-bibliotheek
Catalogus van EEn keurlyke Verzameling [...] boeken in. Den Haag: Gerrit Backhuysen & Hendrik Bakhuyzen, [1798]. 8
Amsterdam, BVBBB Nv 667 [p. [3-4], 5-6, 9-10, 31-32, 37-38 en 73-74 ontbreken].
CAT. 719 en MF. 1148-1149
RECORD: 2431

1798-11-26
anonieme = J. Gavanon & LL Gavanon & De Man & (gravin) Van Bijland et al..
veiling kat. prive-bibliotheek
Catalogus van EEn Zeer Fraaije parthye welgeconditioneerde boeken in. [De man was een burger van Ede]. Arnhem: Paulus Nijhof, [1798]. 12
Amsterdam, BVBBB Nv 670 [doorschoten exemplaar; ms. prijzen; kopers namen; opbrengsten berekeningen].
CAT. 738; MF. 1181-1184
RECORD: 2428

1798-11-26
Martins, Abraham
veiling kat. prive-bibliotheek
Catalogus des livres. [Verzameld door een burger van Den Haag]. [Den Haag]: [Isaac van Cleef & Bernardus Scheurleer & Jacques Detune], [1798]. 8
Amsterdam, BVBBB Nv 668 [ms. prijzen].
CAT. 718; MF. 1144-1148
RECORD: 2429

1798-12-17
Bool, Jan, junior
veiling kat. prive-bibliotheek
Catalogus van eene fraaye Verzameling [...] boeken in. [Verzameld door een Haagse boekhandelaar]. [Den Haag]: [weduwe Jan Bool junior], [1798]. 8
Parijs, BN-delta 12428 [alle pagina's na p. 30 van de 2e reeks pagina's ontbreken].
CAT. 1777; MF. 2984-2985
RECORD: 3342
Alle particuliere boekenveilingen (voorzien van een catalogus) gehouden in de Republiek in het jaar 1799.
1799-01-14
jonkvrouw *****
veiling kat. prive-bibliotheek
Catalogus van EEN-keurlyke Verzameling [...] boeken. [Den Haag]: [Frans Sluyter], [1799]. 8
Den Haag, KB Verz. Cat. 6492.
CAT. 1082; MF. 1793-1795
RECORD: 2580

1799-04-15
Hoogwerff, Hendrik van & Johannes van Schoonderhagen & Pieter (II) van Thol
veiling kat. prive-bibliotheek & retail voorraad
Twee catalogussen van Fraaije verzamelingen [...] boeken. [Collecties van de Haagse advocaat Van Hoogwerff en de Haagse notaris Van Schoonderhagen, de laatste 11 p. bevatten een 'appendix, van de Beste en Nieuwste Hoogduitsche boeken' in handen van de Haagse boekhandelaar Van Thol]. [Den Haag]: [Johannes Cornelis Thierry & Mensing], [1799]. 8
Parijs, BN delta 12456.
CAT. 1778; MF. 2986-2987
RECORD: 3386

1799-04-29
Luzac, Elie (1721-1796)
veiling kat. prive-bibliotheek
Catalogus librorum. [Verzameld door een Leidse boekverkoper en Doctor in de Rechten]. Leiden: Haak & comp. = Hendrik Hazenberg & Mozes Cyfveer Jz, 1799. 8
Amsterdam, BVBBB Nv 671.
CAT. 737; MF. 1180-1181
RECORD: 2448

1799-05-20
Welling, J.
veiling kat. prive-bibliotheek
Catalogue d'une nombreuse et superbe collectie de livres. [Welling was doctor in de Wet]. [Den Haag]: [Gerrit Backhuysen & Hendrik Bakhuyzen], [1799]. 8
Amsterdam, BVBBB Nv 672.
CAT. 753; MF. 1199-1201
RECORD: 2450

1799-05-22
anonieme = weduwe Markon
veiling kat. prive-bibliotheek
Naamlyst van Eene ongemeen fraaye Nederduitsche boekverzameling [...] MAAR vooral [...] rariteiten en kostbaarheden. Leiden: Johannes van Tiffelen, 1799. 8
Amsterdam, BVBBB Nv 673 [Markon de naam is toegevoegd in ms.] # Parijs, BN delta 12471 [ms. prijzen].
CAT. 736 # 1779; MF. 1180 # 2988
RECORD: 2449

1799-05-27
Saint-Simon, (markies) De
veiling kat. prive-bibliotheek
Catalogue d'une belle collectie de livres. Utrecht: Bartholomeus Wild & Johannes Altheer, [1799]. 8
Amsterdam, BVBBB Nv 674.
CAT. 731; MF. 1167-1170
RECORD: 2441

1799-06-04
Bevoordt, Cornelis van
veiling kat. prive-bibliotheek
Catalogus van Eene uitmuntende Verzameling [...] boeken. Amsterdam: Petrus den Hengst, [1799]. 8
Parijs, BN delta 3860.
CAT. 1516; MF. 2569
RECORD: 3304

1799-06-19
Broes, Brouerius (1757-1799)
veiling kat. prive-bibliotheek
Catalogus librorum. [Verzameld door een Leidse hoogleraar Theologie]. Leiden: Abraham (II) Honkoop & Jan Honkoop & Johannes van Thoir, 1799. 8
Amsterdam, BVBBB Nv 675.
CAT. 735; MF. 1179-1180
RECORD: 2442

1799-08-07
Bosch, Kornelis van den & Daniel Hovens & D.V.L.
veiling kat. prive-bibliotheek
Catalogus van Eene aanzienlyke Verzameling [...] boeken. [Rotterdam]: [Cornelis van den Dries], [1799]. 8
Amsterdam, BVBBB Nv 676.
CAT. 739; MF. 1184-1185
RECORD: 2446

1799-09-16 1799-10-03
Visvliet, Egbert Philip van
veiling kat. prive-bibliotheek
Catalogus eener uitmuntende Verzameling [...] boeken. [Verzameld door een doctor in de geneeskunde Middelburg, de boeken en de instrumenten werden verkocht 1799-09-16: de natuurlijke bezienswaardigheden werden verkocht 1799-10-03]. (. Aangeboden door Willem Alexander Kiel (boeken) & D. Reghter (instrumenten)) Middelburg: Willem Alexander Keel, [. 1799] 8
Amsterdam, BVBBB Nv 677 [doorschoten exemplaar; ms. prijzen; kopers namen].
CAT. 729; MF. 1160-1165
RECORD: 2443

1799-11-18 1799-09-23
Nahuys, Alexander Petrus (1737-1794)
veiling kat. prive-bibliotheek
Bibliotheca Nahuysiana. [Verzameld door een Utrechtse hoogleraar Geneeskunde, Fysiologie, Plantkunde en Chemie; gedrukt datum 1799-09-23]. Leiden: Abraham (II) Honkoop & Jan Honkoop, 1799. 8
Amsterdam, BVBBB Nv 678:1-2 [2 exemplaren, beide met de datum werd gewijzigd in ms:. 1e copy deels met ms. prijzen, de 2e exemplaar is interleaved en heeft ms. prijzen].
CAT. 754 (1-2); MF. 1201-1207
RECORD: 2444

1799-11-25
Hiddinga, Johannes & M.H.F.
veiling kat. prive-bibliotheek
Catalogus van EEN-Fraaije Verzameling van boeken. [Hiddinga was een doctor in de geneeskunde, MHF was een doctor in de wet]. Den Haag: Melis van Daalen Wetters, 1799. 8
Den Haag, KB Verz. Cat. 6493.
CAT. 1078; MF. 1789-1791
RECORD: 2445
Alle particuliere boekenveilingen (voorzien van een catalogus) gehouden in de Republiek in het jaar 1800.
1800-01-27
Capellen TOT den Marsch, Robert Jasper van der (1743-1814)
veiling kat. prive-bibliotheek
Catalogue d'une magnifique collectie de livres. [De boeken van Van der Capellen TOT den Marsch in de 'Catalogue seconden']. [Den Haag]: [Isaac van Cleef & Bernardus Scheurleer], [1800]. 8
Den Haag, KB Verz. Cat. 4698.
CAT. 1039 (1-2); MF. 1734-1737
RECORD: 2470

1800-02-28
Voorda, Bavius ​​(1729-1799)
veiling kat. prive-bibliotheek
Pars grote bibliothecae. [Verzameld door een Leidse professor aan de rechtenfaculteit]. (Locatie:. Shop Johannes van Tiffelen) [Leiden]: [Johannes van Tiffelen & Leendert Herdingh], [1800]. 8
Leeuwarden, PBF C 5907 [ms. prijzen].
CAT. 3205; MF. 5062
RECORD: 4011

1800-03-03
Helsdingen, G.N. Van Johannes Henricus Hacke & (1765-1799) & ******
veiling kat. prive-bibliotheek
Drie catalogussen van fraaye verzamelingen boeken. [Helsdingen was een secretaris van de rekenkamer van de Staten-Generaal, Hacke was een Haagse minister]. [Den Haag]: [Johannes Cornelis Thierry & Mensing], [1800]. 8
Den Haag, magnetron 147 K 92:4.
CAT. 1162; MF. 1958-1960
RECORD: 2585

1800-03-17
Royen, David van (1727-1799)
veiling kat. prive-bibliotheek
Bibliotheca Royeniana. [Verzameld door een Leidse hoogleraar geneeskunde en plantkunde]. Leiden: Haak & comp. = Hendrik Hazenberg & Abraham (II) Honkoop & Jan Honkoop, 1800. 8
Amsterdam, BVBBB Nv 680 [deels met ms. prijzen] # Den Haag, KB Verz. Cat. 36011 [ms. prijzen].
CAT. 721 # 1352; MF. 1152-1153 # 2247-2248
RECORD: 2469

1800-03-17
Visvliet, Meinard van (overleden 1799)
veiling kat. prive-bibliotheek
Catalogus van Eene extra Fraaije Verzameling [...] boeken. [Verzameld door een Middelburgse ambtenaar van de Oost-Indische Compagnie (VOC)]. [Middelburg]: [Jeroen van de Sande & Johannes Jacobus van de Sande], [1800]. 8
Amsterdam, BVBBB Nv 679.
CAT. 725; MF. 1155-1156
RECORD: 2486

1800-03-17
Vosmaer, Arnout
veiling kat. prive-bibliotheek
Catalogue de livres en Plusieurs langues. [Verzameld door een curator van het kabinet van natuurlijke historie van en ingewijd raadslid aan de Prins van Oranje-Nassau]. [Den Haag]: [Bernardus Scheurleer], [1800]. 8
Den Haag, magnetron 140 C 19 [ms. prijzen en een groot aantal kopers namen].
CAT. 1132; MF. 1902-1907
RECORD: 2484

1800-03-24
Ploos van Amstel, Cornelis (1726-1798)
veiling kat. prive-bibliotheek
Catalogus van EEN-Fraaije en uitmuntende bibliotheek. [Verzameld door een Amsterdamse koopman, makelaar en prentuitgever]. Amsterdam: weduwe Jan D
Amsterdam, BVBBB Nv 682 [doorschoten exemplaar; ms. prijzen; kopers namen].
CAT. 730; MF. 1165-1167
RECORD: 2487

-
1800-03-31
Siccama, Abel
veiling kat. prive-bibliotheek
Catalogus van Eene fraaie collectie [...] boeken. [Verzameld door een boekhandelaar Leeuwarden en advocaat; verkocht in Leeuwarden]. [Leeuwarden en Harlingen en Franeker]: [Cornelis van Sligh & Volkert van der Plaats & Dionysius Romar], [1800]. 8
Leeuwarden, GA & D-SB 899.
CAT. 961; MF. 1631-1632
RECORD: 2477

1800-03-31
Sluyter, Johannes Albertus
veiling kat. prive-bibliotheek & groothandel stock & retail voorraad
Catalogus eener aanzienlyke Verzameling [...] boeken. [Sluyter was een Amsterdamse boekhandelaar]. Amsterdam: Fredericus Johannes van Tetroode & Johannes Weege, [1800]. 8
Amsterdam, BVBBB Nv 683 [enkele ms. prijzen].
CAT. 724; MF. 1154-1155
RECORD: 2488

1800-04-07 1800-04-06
Santen, Laurens van (1746-1798)
veiling kat. prive-bibliotheek
Bibliotheca Santeniana. [Verzameld door een lezer Leiden in de rechten, later gouverneur van de Universiteit Leiden; geprinte datum 1800-04-06; met gedrukte prijslijst]. [Leiden]: [Johannes van Thoir], [1800]. 8
Amsterdam, BVBBB Nv 684 [ms. prijzen; datum veranderd in ms. in de 'Ordo venditionis', de gedrukte prijslijst ontbreekt] # Den Haag, KB Verz. Cat. 7351:2 [gedrukte prijslijst].
CAT. 751 # 3214; MF. 1197-1198 # 5084
RECORD: 195

1800-04-21
Suasso, De, weduwe
veiling kat. prive-bibliotheek
Catalogue d'une tres belle collectie des livres. [Den Haag]: [Gerrit Backhuysen & Hendrik Bakhuyzen], [1800]. 8
Den Haag, KB Verz. Cat. 6491.
CAT. 1063; MF. 1776-1777
RECORD: 2476

1800-04-23
Roos, P.
veiling kat. prive-bibliotheek
Catalogus van EEN-uitmuntend Kabinet. Van physische - Mathematical - Optische en Andere Instrumenten. [Verzameld door een Haagse ambtenaar, de catalogus bevat ook boeken]. [Den Haag]: [Isaac van Cleef & Bernardus Scheurleer], [1800]. 8
Amsterdam, BVBBB Nv 684a [enkele ms. prijzen en kopers namen; p. 4-5 worden ontbreekt] # Parijs, BN delta 12543 [enkele ms. prijzen].
CAT. 740 # 1780; MF. 1185 # 2989
RECORD: 2478

1800-05-13
Boullier, Jaques Renaud
veiling kat. prive-bibliotheek
Catalogue de quelques livres choisis. [Verzameld door een minister van de Waalse gemeente Amsterdam]. Amsterdam: weduwe Daniel Jean Changuion & Petrus den Hengst, [1800]. 8
Amsterdam, BVBBB Nv 685.
CAT. 722; MF. 1153
RECORD: 2490

1800-05-19
Kinschot, Gaspar Rudolph van (overleden 1748)
veiling kat. prive-bibliotheek
Catalogus eener keurige Verzameling van Latynsche en Nederduitsche [...] boeken. [Van Kinschot was een baljuw van Oudewater en de gemeentesecretaris van Delft]. Delft: Jan de Groot Pz & Martinus van Graauwenhaan, [1800]. 8
Amsterdam, BVBBB Nv 686 [doorschoten exemplaar; ms. prijzen; kopers namen; opbrengst berekeningen].
CAT. 728; MF. 1159-1160
RECORD: 2494

1800-06-09
W.P.
veiling kat. prive-bibliotheek
Catalogus librorum. [W.P. was een advocaat]. Leiden: Johannes van Tiffelen, 1800. 8
Den Haag, KB Verz. Cat. 4633.
CAT. 1021; MF. 1715-1716
RECORD: 2479

1800-06-10
Middelhoven Jacobsz, Jacob & zijn weduwe Trijntje Pieters Rogge
veiling kat. prive-bibliotheek
Catalogus van Eene kostbaare Verzameling van Nederduitsche boeken. [Verzameld door een doopsgezinde echtpaar, verkocht in Westzaan]. (Aangeboden door Simon Jongewaard junior & Jacob van Sante.) (Zaandam: Jan Byl), [1800]. 8
Amsterdam, UBA O 65-877 [doorschoten exemplaar; ms. prijzen; kopers namen].
CAT. 959; MF. 1629-1630
RECORD: 3285

1800-07-21
A.K.V. & M.V.A.
veiling kat. prive-bibliotheek
Catalogus van Fraaije Eene Verzameling [...] boeken. [Rotterdam]: [Dirk (II) Vis], [1800]. 8
Den Haag, magnetron 147 K 93:7.
CAT. 1290; MF. 2157-2158
RECORD: 3813

1800-07-28
Blanken, G.C.
veiling kat. prive-bibliotheek
Catalogue d'une superbe collectie de livres. [Verzameld door een klerk van het kabinet van de Prins van Oranje-Nassau]. [Den Haag]: [Jan Abraham Bouvink & Hendrik Bakhuyzen & Gerrit Backhuysen], [1800]. 8
Den Haag, KB Verz. Cat. 4602.
CAT. 1003; MF. 1688-1690
RECORD: 2480

1800-09-29
Bruin, Jacobus Johannes de
veiling kat. prive-bibliotheek
Catalogus van Eene uitmuntende Verzameling [...] boeken. [Verzameld door een magistraat Middelburg]. [Middelburg]: [Jeroen van de Sande & Johannes Jacobus van de Sande], [1800]. 8
Amsterdam, BVBBB Nv 687.
CAT. 732; MF. 1170-1172
RECORD: 2481

1800-10-01
Bondam, Petrus
veiling kat. prive-bibliotheek
Bibliotheca viri Clar. Petri Bondam. [Verzameld door een Utrechtse hoogleraar Recht en historicus]. Utrecht: Bartholomeus Wild & Johannes Altheer en Cornelis van der Aa, [1800]. 8
Amsterdam, BVBBB 688:1-2.
CAT. 733 (A-B); MF. 1172-1177
RECORD: 2482

1800-10-06
Heteren, Adriaan Leonard van
veiling kat. prive-bibliotheek
Catalogus eener fraaye Verzameling van boeken. [Verzameld door een Haagse bestuurder van de West-Indische Compagnie (WIC)]. [Den Haag]: [Bernardus Scheurleer & weduwe van Jacobus Pieter Wijnants], [1800]. 8
Den Haag, magnetron 141 A 82 [ms. prijzen; kopers namen].
CAT. 1153; MF. 1929-1930
RECORD: 2474

1800-10-14
Schacht, Christiaan Paulus
veiling kat. prive-bibliotheek
Pars librorum Medicorum, chemicorum, botanicorum, hist. naturalis, & c. [Verzameld door een Harderwijk hoogleraar geneeskunde, scheikunde, plantkunde en Natural History]. Harderwijk: Johannes van Kasteel, [1800]. 8
Amsterdam, BVBBB Nv 689.
CAT. 723; MF. 1153-1154
RECORD: 2473

1800-10-20
Beyer, L. de
veiling kat. prive-bibliotheek
Catalogus van Eene uitgeleezene Verzameling van boeken. Nijmegen: J. C. Vieweg, [1800]. 8
Amsterdam, BVBBB Nv 690.
CAT. 734; MF. 1177-1179
RECORD: 2489

1800-10-20
Burman, Nicolaas Laurens (1733-1793)
veiling kat. prive-bibliotheek
Bibliotheca Burmanniana. [Verzameld door een Amsterdamse Doctor in de Geneeskunde en professor in de plantkunde]. Leiden: Abraham (II) Honkoop & Jan Honkoop, 1800. 8
Amsterdam, BVBBB Nv 691 [alle pagina's na p. 102 ontbreekt] # Den Haag MW 147 K 94:4 [p. 101-110, [111-112] zijn gefilmd] # Den Haag, KB Verz. Cat. 4458 # Den Haag, KB Verz. Cat. 36010 [ms. prijzen; titelpagina en voorwerk ontbreken].
CAT. 750 # 1297 # 1330 # 1350; MF. 1196-1197 # 216
RECORD: 2485

1800-10-20
Luchtmans, Petrus (1733-1800)
veiling kat. prive-bibliotheek
Catalogus librorum. [Verzameld door een Utrechtse hoogleraar anatomie, chirurgie en geneeskunde]. Utrecht: Bartholomeus Wild & Johannes Altheer, 1800. 8
Amsterdam, BVBBB Nv 692 [p. 107 tot 110 ontbreken] # Den Haag, MW 147 K 94:5 [p. 104-110 zijn gefilmd].
CAT. 749 # 1298; MF. 1195-1196 # 2169
RECORD: 2495

1800-10-21
Nicola, E.
veiling kat. prive-bibliotheek
Twee catalogussen van extra fraije en aanzienlyke verzamelingen [...] boeken. Amsterdam: Gerbrand Roos, [1800]. 8
Amsterdam, BVBBB Nv 693 [enkele ms. prijzen].
CAT. 726; MF. 1156-1157
RECORD: 2496

1800-10-27
Laar, JC teen & J. Noordinck & Henriques de Castro
veiling kat. prive-bibliotheek
Vier verzamelingen [...] boeken. [De 1e collectie behoorde toe aan JC teen Laar, een doctor in de geneeskunde]. Amsterdam: Hendrik Gartman & Willem Vermandel & Jan Willem Smit, [1800]. 8
Amsterdam, BVBBB Nv 694.
CAT. 727; MF. 1157-1159
RECORD: 2492
Bijlage 3: lijst van onderzochte STCN-vingerafdrukken
	Titel:
	Economische liedjes. / By E. Bekker weduwe A. Wolff and A. Deken

	Impressum:
	'sGraavenhaage, I. van Cleef, 1781

	Formaat:
	8°

	Collatie:
	3 volumes ; 1#*-2*8 A-P8 2#*4 A-Q8 R6 3#*4 [2*]1 A-Q8 R4

	Vingerafdruk:
	Dl. 1: 178108 - a1 *2 er : a2 2*5 o$arm - b1 A2 $gy : b2 P5 $la

Dl. 2: 178108 - a1=a2 *2 oes - b1 A2 erd : b2 R5 r$j

Dl. 3: 178108 - *a1 *4 her : a2 *5 n$ - b1 A2 $do : b2 R4 e$

	Typografische informatie:
	x (typografische titelpagina), i (lettertype romein), e (fondslijst)

	Auteur:
	Elisabeth Wolff-Bekker (1738-1804)

	Vertaler / Bewerker:
	Agatha Deken (1741-1804)

	Jaar:
	1781

	Drukker / Uitgever:
	Cleef, Isaac van 's-Gravenhage, 1778-1803

	Onderwerpstrefwoord:
	Dutch language and literature; Poetry; Songbooks

	Signatuur:
	Alkmaar, Regionaal Archief: 30 F 6

Amsterdam, UB: O 63-2470-2472

Amsterdam, UB: O 63-6420

Amsterdam, UB: O 63-3368-3370

Amsterdam, UB: O 77-238 (volume 3 only)

Amsterdam, UB: OG 63-6263

Amsterdam, UB: O 77-240

Amsterdam, Vrije Universiteit: XN.00042

Cambridge, University Library: 7746.c.17-

Den Haag, Gemeentearchief: Hgst 1696

Den Haag, KB: 12 H 14

Den Haag, KB: 12 H 15 (volume 3 only)

Den Haag, KB: 187 F 9

Den Haag, KB: 2211 D 11

Haarlem, Stadsbibliotheek: 72 F 12-14

Haarlem, Stadsbibliotheek: 84 H 25-27

Leiden, UB: 1180 C 30-32

Leiden, UB: 1203 D 8 (volume 3 only)

Nijmegen, Universiteitsbibliotheek: OD 39 c 214 (volume 1-2 only)

Nijmegen, Universiteitsbibliotheek: OD 167 c 16

Utrecht, UB: Moltzer 1 K 15 (volume 3 only)

Utrecht, UB: LB-NED: L*XVIII* WOL B 11(3) RAR (volume 3 only)

	URL:
	Illustration
Illustration
Illustration
Full-text EDBO

	Titel:
	Economische liedjes. / By E. Bekker weduwe A. Wolff and A. Deken

	Editie:
	2nd impression

	Impressum:
	'sGraavenhaage, I. van Cleef, 1782

	Formaat:
	8°

	Collatie:
	3 volumes ; 1#*-3*8 A-P8 2#*4 A-Q8 R4 R5.[6]

	Vingerafdruk:
	Dl. 1: 178208 - a1 *2 er : a2 3*5 erals - *b1 A2 $gy : b2 P5 s$l

Dl. 2: 178208 - a1=a2 *2 est - *b1 A2 $wi : b2 R5 l'Ai

	Typografische informatie:
	x (typografische titelpagina), i (lettertype romein), e (fondslijst)

	Auteur:
	Elisabeth Wolff-Bekker (1738-1804)

	Vertaler / Bewerker:
	Agatha Deken (1741-1804)

	Jaar:
	1782

	Drukker / Uitgever:
	Cleef, Isaac van 's-Gravenhage, 1778-1803

	Signatuur:
	Amsterdam, UB: O 77-236-237

Den Haag, KB: 12 H 16-17 (lacks volume 3)

Leiden, UB: 1203 D 6-7 (lacks volume 3)

Londen, British Library: 011556.g.25

Nijmegen, Universiteitsbibliotheek: OD 461 c 248 (lacks volume 3)

Utrecht, UB: Moltzer 1 K 13-14 (lacks volume 3)

Utrecht, UB: LB-NED: L*XVIII* WOL B 11(1-2) RAR (lacks volume 3)

	URL:
	Illustration
Illustration
Illustration

	Titel:
	Economische liedjes. / By E. Bekker weduwe A. Wolff and A. Deken

	Editie:
	(*2: 3rd impression)

	Impressum:
	'sGraavenhaage, I. van Cleef 1785 (colophon: Utrecht, printed by G. Post)

	Formaat:
	8°

	Collatie:
	*8 A-2I8 (*1 blank; lacks 2I8, blank?)

	Vingerafdruk:
	178508 - a1 *2 ly : a2 *4 ED - *b1 A2 y$: b2 2I5 ,$e

	Typografische informatie:
	x (typografische titelpagina), i (lettertype romein)

	Auteur:
	Elisabeth Wolff-Bekker (1738-1804)

	Vertaler / Bewerker:
	Agatha Deken (1741-1804)

	Jaar:
	1785

	Drukker / Uitgever:
	Cleef, Isaac van 's-Gravenhage, 1778-1803; Post, Gerrit Utrecht, 1782-1800

	Onderwerpstrefwoord:
	Dutch language and literature; Poetry; Songbooks

	Signatuur:
	Amsterdam, UB: OK 63-2675

Den Haag, KB: 6 G 44

Utrecht, UB: Z oct. 716

	URL:
	Illustration
Illustration

	Titel:
	Economische liedjes. / By E. Bekker weduwe A. Wolff and A. Deken

	Editie:
	2nd impression

	Impressum:
	s'Graavenhaage, I. van Cleef, 1791 (colophon: Utrecht, printed by G. Post)

	Formaat:
	8°

	Collatie:
	*8 A-2I8 (*1, 2I8 blank)

	Vingerafdruk:
	179108 - a1 *2 erl : a2 *4 D - *b1 A2 y$: b2 2I5 n,$

	Typografische informatie:
	v (bedrukte omslag), x (typografische titelpagina), 4 (prijsopgave), i (lettertype romein), e (fondslijst)

	Auteur:
	Elisabeth Wolff-Bekker (1738-1804)

	Vertaler / Bewerker:
	Agatha Deken (1741-1804)

	Jaar:
	1791

	Drukker / Uitgever:
	Cleef, Isaac van 's-Gravenhage, 1778-1803; Post, Gerrit Utrecht, 1782-1800

	Onderwerpstrefwoord:
	Dutch language and literature; Poetry; Songbooks

	Signatuur:
	Amsterdam, UB: OK 62-665

Amsterdam, Vrije Universiteit: XN.05690

Den Haag, Gemeentearchief: Hgst 8234

Den Haag, KB: 843 B 28

Leiden, UB: S.NED. 66 3151 (lacks printed covers)

Leiden, UB: 1225 F 45

Nijmegen, Universiteitsbibliotheek: OD 86 c 224

	URL:
	Illustration
Illustration
Illustration
Stocklist

	Titel:
	Economische liedjes. Zesde stukje. / [By Elisabeth Wolff-Bekker and A. Deken]

	Impressum:
	[18th century]

	Formaat:
	8°

	Collatie:
	S-X8 Y4(-Y4)

	Vingerafdruk:
	000008 - b1 S2 ed : b2 Y3 't$

	Typografische informatie:
	x (typografische titelpagina), b (illustraties buiten collatie), i (lettertype romein)

	Auteur:
	Elisabeth Wolff-Bekker (1738-1804)

	Vertaler / Bewerker:
	Agatha Deken (1741-1804)

	Jaar:
	17XX

	Drukker / Uitgever:
	S.l.s.n. Place and name not stated

	Onderwerpstrefwoord:
	Dutch language and literature; Poetry; Songbooks

	Signatuur:
	Middelburg, Zeeuwse Bibliotheek: KLUIS 1010 A 7 (incomplete)

	URL:
	Illustration

	Titel:
	Economische liedjens. : 2 parts. / By E. Bekker weduwe A. Wolff and A. Deken

	Editie:
	(A2: 3rd impression)

	Impressum:
	s'Graavenhaage, J. Allart, 1798

	Annotatie:
	Published in 10 instalments between 1792 and 1798; instalments 1-2 printed in 1792 in 's-Gravenhage by I. van Cleef; illustrations published in 10 instalments between 1791 and 1798

	Formaat:
	8°

	Collatie:
	π1 A8(-A1,2) B-N8 O4 P2 Q-R8, χ1 S-X8 Y4 Z-2B8 2C1 2D-2F8 2G2 2χ1 2H6 3χ1 2I-2K8 2L2 4χ1 2M6 5χ1 2N-2P8 (-C8,-D1,-G8,-H1,-M1,-Q1,-R8,-S1,-Y4,-Z1,-2D1)

	Vingerafdruk:
	179808 - b1 A3 erl : b2 2P5 Dit,

	Typografische informatie:
	x (typografische titelpagina), b (illustraties buiten collatie), i (lettertype romein)

	Auteur:
	Elisabeth Wolff-Bekker (1738-1804)

	Vertaler / Bewerker:
	Agatha Deken (1741-1804)

	Jaar:
	1798

	Drukker / Uitgever:
	Cleef, Isaac van 's-Gravenhage, 1778-1803; Allart, Johannes Amsterdam, 1773-1811

	Onderwerpstrefwoord:
	Dutch language and literature; Poetry; Songbooks

	Signatuur:
	Amsterdam, UB: O 60-2813-2814

Amsterdam, UB: OK 61-1204 (instalments 1-4 = gatherings A-P only)

Amsterdam, UB: OK 62-5096-5097

Amsterdam, Vrije Universiteit: XN.06242 (part 1 only)

Amsterdam, Vrije Universiteit: XN.05689 (with cancellanda title-pages of instalments; with additional portrait)

Den Haag, KB: 8 A 39-40

Den Haag, KB: 8 A 41-42 (with cancellanda title-pages of instalments; lacks title-pages 1798 π1 and 1︠)

Den Haag, KB: 1122 H 4-5

Leiden, UB: 1197 F 27-34 (instalments 1-8 only; with cancellandum title-page of instalment 1; lacks title-pages 1798 π1 and 1︠)

Leiden, UB: 1201 F 32-34

Utrecht, UB: 43 B 15-16

	URL:
	Illustration
(Illustration)

Illustration

Figuur � SEQ Figuur * ARABIC �1� Deze vader vond in zijn kind het ware geluk. Illustratie uit de Economische Liedjes. Vindplaats KB Den Haag 8A39 [-40]

Figuur � SEQ Figuur * ARABIC �2� De zingende werkmeid leeft tevreden. Illustratie uit de Economische Liedjes. Vindplaats KB Den Haag 8A39 [-40].

Figuur � SEQ Figuur * ARABIC �3� Afbeelding van de arme weduwe, die enkele van haar kinderen naar het graf had moeten dragen. Illustratie uit de bundel Economische Liedjes. Vindplaats KB Den Haag 8A39 [-40].

Figuur � SEQ Figuur * ARABIC �4� Liefde is niet altijd makkelijk. Illustratie uit de Economische Liedjes. Vindplaats KB Den Haag 8A39 [-40].

Figuur � SEQ Figuur * ARABIC �5� Deze oude man werd goed verzorgd door zijn zonen. Een illustratie uit de Economische Liedjes. Vindplaats KB Den Haag 8A39 [-40].

Figuur � SEQ Figuur * ARABIC �6� De natuur is de hartsvriendin van de deugd. Twee afbeeldingen van het leven op het land. Illustraties uit de Economische Liedjes. Vindplaats KB Den Haag KB 8A39 [-40].

Figuur � SEQ Figuur * ARABIC �7� De Republiek was in de handen van ‘den ruwen Brit gevallen’. Illustratie uit de Economische Liedjes. Vindplaats KB Den Haag 8A39 [-40]

� Han Brouwer, Lezen en schrijven in de provincie (Leiden 1995) 84.

� H. Frijlink, Elisabeth Wolff, geb. Bekker, en Agatha Deken, zoo uit hare geschriften als uit andere bescheiden geschetst (Amsterdam 1863) 18.

� J.H. Halbertsma, Aantekeningen op het vierde deel van den Spiegel Historiael van Jacob van Maerlant (Deventer 1851) 19.

� Garmt Stuiveling, Rekenschap (Amsterdam 1941) 74.

� Idem, 75.

� L. Mulder, A. Doeders, Y. Kortlever, Geschiedenis van Nederland: Van prehistorie tot heden (Baarn 2005) 158-160.

� P. van Wissing, Stokebrand Janus 1787 (Nijmegen 2003) 29-30.

� Mulder, Doeders en Kortlever, Geschiedenis van Nederland, 170-171.

� Joost Kloek en Wijnand Mijnhardt, 1800. Blauwdrukken voor een samenleving (Den Haag 2001), 232-233.

� Ellen Krol, De smaak der natie. Opvattingen over huiselijkheid in de Noord-Nederlandse poëzie van 1800 tot 1840 (Hilversum 1997) 23-27 en 83.

� De Oeconomische Tak moest een patriottische vereniging worden, maar ‘patriottische’ werd hier gebruikt in de zin van ‘vaderlandslievende’. Pas rond de jaren zeventig van de achttiende eeuw kreeg het woord ‘patriot’ een nieuwe politieke betekenis. Het patriottische karakter van de Oeconomische Tak had zodoende niets met de latere politieke verdeeldheid tussen orangisten en patriotten te maken.

� J. Bierens de Haan, Van Oeconomische Tak tot Maatschappij voor Nijverheid en Handel 1777-1952 (Haarlem 1952) 1-7.

� Bierens de Haan, Van Oeconomische Tak tot Maatschappij voor Nijverheid en Handel, 13.

� Idem, 12 en Kloek en Mijnhardt, 1800. Blauwdrukken voor een samenleving, 300-301.

� Kloek en Mijnhardt, 1800. Blauwdrukken voor een samenleving, 301.

� G.J. Johannes, De lof der aalbessen. Over (Noord-) Nederlandse literatuurtheorie, literatuur en de consequenties van kleinschaligheid 1770-1830 (Amsterdam 1997) 11.

� Kloek en Mijnhardt, 1800. Blauwdrukken voor een samenleving, 301.

� Bierens de Haan, Van Oeconomische Tak tot Maatschappij voor Nijverheid en Handel, 18-24.

� Idem, 45.

� Bierens de Haan, Van Oeconomische Tak tot Maatschappij voor Nijverheid en Handel, 72-75.

� Kloek en Mijnhardt, 1800. Blauwdrukken voor een samenleving, 302.

� P.J. Buijnsters, Wolff & Deken. Een biografie (Leiden 1984) 187-189.

� Kloek en Mijnhardt, 1800. Blauwdrukken voor een samenleving, 165-166.

� Kloek en Mijnhardt, 1800. Blauwdrukken voor een samenleving, 167-169, A. Hietbrink, ‘De deugden van een vrije republiek. Opvattingen over beschaafdheid in de achttiende-eeuwse republiek’, in Pim den Boer, Beschaving (Amsterdam 2001) 200-201 en R.A.M. Aerts en W.E. Krul, ‘Van hoge beschaving naar brede cultuur, 1780-1940’ in Pim den Boer, Beschaving (Amsterdam 2001) 215.

� Bernard Kruithof, ‘De deugdzame natie. Het burgerlijk beschavingsoffensief van de Maatschappij tot Nut van ’t Algemeen tussen 1784 en 1860’, in Bernard Kruitof, Jan Noordman, Piet de Rooy, Geschiedenis van opvoeding en onderwijs (Nijmegen 1982) 363-366.

� Thimo de Nijs, In veilige haven. Het familieleven van de Rotterdamse gegoede burgerij 1815-1890 (Nijmegen 2001) 64.

� Aerts en Krul, ‘Van hoge beschaving naar brede cultuur’, 218.

� Kruithof, ‘De deugdzame natie’, 368-370 en 373 en Bernard Kruithof, ‘‘Godsvrucht en goede zeden bevorderen’. Het burgerlijk beschavingsoffensief van de Maatschappij tot Nut van ’t Algemeen’, in Nelleke Bakker, Rudolf Dekker en Angélique Janssens, Tot burgerschap en deugd. Volksopvoeding in de negentiende eeuw (Hilversum 2006) 70 en 78.

� Kloek en Mijnhardt, 1800. Blauwdrukken voor een samenleving, 175.

� Johannes, De lof der aalbessen, 73 en Kloek en Mijnhardt, 1800. Blauwdrukken voor een samenleving, 185.

� Helma van Lierop – Debrauwer, ‘Kleur bekennen via kinderdagboeken. Lea Dasberg en de jeugdliteratuur’, in Jeroen Dekker en Bas Levering, Het grote Dasberg-debat (Amsterdam 2000) 41-43.

� Arianne Baggerman en Rudolf Dekker, De wondere wereld van Otto van Eck. Een cultuurgeschiedenis van de Bataafse Revolutie (Tweede druk, Amsterdam 2009) 14.

� Harry Bekkering, ‘Van poesie tot poëzie. Het kindervers’, in Harry Bekkering, Kees Fens en Aukje Holtrop, De eeuw van Sien en Otje. De twintigste eeuw (1989) 342 en 345.

� Kloek en Mijnhardt, 1800. Blauwdrukken voor een samenleving, 172.

� Baggerman en Dekker, De wondere wereld van Otto van Eck, 57.

� Buijnsters, Wolff & Deken, 190.

� Onno Boonstra, Regionale verschillen in de daling van het alfabetisme in Nederland. 1775 -1900 (Leuven 2009) 10.

� Baggerman en Dekker, De wondere wereld van Otto van Eck, 64-66 en 128-129.

� Baggerman en Dekker, De wondere wereld van Otto van Eck, 132 en 137.

� Krol, De smaak der natie, 50.

� Johannes, De lof der aalbessen, 23.

� Krol, De smaak der natie, 33-36.

� Krol, De smaak der natie, 37-46.

� Idem, 95-97 en 110-111.

� Idem, 226.

� Buijnsters, Wolff & Deken, 9-10 en 153.

� Idem, 13-17.

� Idem, 24-26.

� De naam van het dichtgenootschap ‘Conamur tenues grandia’ betekent ook wel: ‘Wij kleinen streven naar het grootste’. P.J. Buijnsters, Daisy Wolters en Hella S. Haasse, Bibliografie van Betje Wolff en Aagje Deken (Den Haag 1979) 6.

� Buijnsters, Wolff & Deken , 27-30 en 37.

� Idem, 44-45.

� Idem, 74.

� Buijnsters, Wolff & Deken, 47-48 en 60

� Idem, 145.

� Idem, 75-76, 81-82 en 92.

� Idem, 	161-163.

� Buijnsters, Wolff & Deken, 167-171.

� Idem, 154-158 en 179.

� Idem, 186.

� Arie-Jan Gelderblom, ‘Wolff en Deken als liedjesfabriek,’ in A.J. Gelderblom, Mannen en maagden in Hollands tuin. Interpretatieve studies van Nederlandse letterkunde 1575-1781 (Amsterdam 1991) 138.

� Buijnsters, Wolff & Deken,, 186.

� Hendrik Gartman en Willem Vermandel, Catalogus eener uitmuntende Verzameling Nederduitsche, Engelsche, Fransche en Hoogduitsche boeken. Byeenverzameld door Elizabeth Wolff, Geb. Bekker, en Agatha Deken (1789) titelpagina. Vindplaats: KB. Cat 582 MF 945-946.

� Ria Dijkstra- van Bakelen, ‘De veilingcatalogus van maart 1789 van Betje Wolff en Aagje Deken’, Documentatieblad werkgroep Achttiende eeuw (Nijmegen 1977) 124-126.

� Dijkstra- van Bakelen, ‘De veilingcatalogus van maart 1789 van Betje Wolff en Aagje Deken’, 124-126. Dijkstra benadrukt dat de boekenveiling niet bestond uit de gehele bibliotheek van Wolff en Deken. De verkoop van alle boeken geschiedt pas na overlijden. Daar was op dit moment dus geen sprake van. Dijkstra suggereert dat de boeken van Wolff en Deken in deze boekenveiling de boeken konden zijn die Wolff en Deken dubbel hadden. Ze zijn immers pas op latere leeftijd gaan samen wonen en konden zodoende twee dezelfde exemplaren in het bezit hebben.

� Idem, 128.

� Idem, 134-137.

� Dijkstra- van Bakelen, ‘De veilingcatalogus van maart 1789 van Betje Wolff en Aagje Deken’, 131-132.

� Arianne Baggerman, Een lot uit de loterij. Het wel en wee van een uitgeversfamilie in de achttiende eeuw (Dordrecht 2001) 251.

� �HYPERLINK "http://www.bibliopolis.nl/handboek/search/recordIdentifier/HBB%3A3.2.3/maximumRecords/1"�http://www.bibliopolis.nl/handboek/search/recordIdentifier/HBB%3A3.2.3/maximumRecords/1� (17-05-2011).

� J.C. van Wermerskerken, Gebroeders van Cleef 1739-1939 (’s-Gravenhage 1939) 8.

� Idem, 19 en 20.

� Ton Broos, ‘Boeken zijn zo goed als geld maar geld is beter: Johannes Allart 1754-1816’, Spektator 9 (1979-1980) 14-15.

� Idem, 18.

� Broos, ‘Boeken zijn zo goed als geld maar geld is beter’, 18-19.

� Idem, 20-22 en Ton Broos, ‘Misdruk en mispunt: Johannes Allart II (1754-1816)’, Spektator 11 (1981-1982) 216.

� Broos, ‘Misdruk en mispunt’, 214-215.

� Broos, ‘Boeken zijn zo goed als geld maar geld is beter’, 22.

� Johan van Nieuwenhuizen, E. Bekker, Weduwe A. Wolff en A. Deken. Bloemlezing uit de Economische Liedjes (’s Gravenhage 1963) 7.

� In bijlage 3 vind u de gebruikte STCN-vingerafdrukken.

� E. Bekker, Weduwe A. Wolff en A. Deken, Economische Liedjes (Eerste druk 1781). Vindplaats KB 187F9 en KB KW2211D9.

Bekker en Deken, Economische Liedjes (Tweede druk 1782). Vindplaats KB 12H16-17.

Bekker en Deken, Economische Liedjes (Derde druk 1785). Vindplaats KB 6G44.

Bekker en Deken, Economische Liedjes (Tweede druk 1791). Vindplaats KB 843B28.

Bekker en Deken, Economische Liedjes (Derde druk 1798). Vindplaats KB 8A 41 [-42].

� Bekker en Deken, Economische Liedjes (Derde druk 1792). Vindplaats KB 8A39 [-40] en P.J. Buijnsters, Daisy Wolters en Hella S. Haasse, Bibliografie van Betje Wolff en Aagje Deken (Den Haag 1979) 75.

� E. Bekker, Weduwe A. Wolff en A. Deken, Economische Liedjes (Eerste druk 1781). Vindplaats KB 187F9.

� E. Bekker, Weduwe A. Wolff en A. Deken, Economische Liedjes (Eerste druk 1781). Vindplaats KB KW2211D9.

� Algemene Konst en Letterbode 7-10-1791, 29.

� Eveline Koolhaas – Grosfeld, ““Economische” schilderkunst. De verbeelding van broederschap in de laat achttiende-eeuwse-genre-schilderkunst, in het bijzonder van Adriaan de Lelie’, De Achttiende Eeuw 28 : 1-2 (1996) 145 en 176 en P.H. Simons, Wij beginnen te sympathiseren. Betje Wolff en Aagje Deken (Leiden 1970) 16.

� Buijnsters, Wolff & Deken, 193-194 en 197.

� Gelderblom, ‘Wolff en Deken als liedjesfabriek’, 147.

� Ibidem.

� A. de Vletter, De opvoedkundige denkbeelden van Betje Wolff en Aagje Deken (Groningen 1915) 142.

� J.J. Kloek, ‘Letteren en landsbelang’, in F. Grijzenhout, W.W. Mijnhardt en N.C.F. van Sas, Voor Vaderland en Vrijheid (Amsterdam 1987) 87.

� Idem, 95.

� Simons, Wij beginnen te sympathiseren, 16 en Stuiveling, Rekenschap, 84 en 96.

� Stuiveling, Rekenschap, 82.

� Buijnsters, Wolff & Deken, 199.

� Bekker en Deken, Economische Liedjes. Eerste deel (1781) 84.

� Idem, 79.

� Bekker en Deken, Economische Liedjes. Eerste deel, 25.

� Bekker en Deken, Economische Liedjes. Derde deel (1781) 81.

� Bekker en Deken, Economische Liedjes. Eerste deel, 24.

� Bekker en Deken, Economische Liedjes. Derde deel, 107.

� Bekker en Deken, Economische Liedjes. Tweede deel (1781) 100.

� Idem, 181.

� Bekker en Deken, Economische Liedjes. Eerste deel, 191.

� Bekker en Deken, Economische Liedjes. Eerste deel, 48 en 50.

� Bekker en Deken, Economische Liedjes. Tweede deel, 95.

� Bernard Kruithof, ‘De deugdzame natie’, 367.

� Bekker en Deken, Economische Liedjes. Derde deel, 71-72.

� Bekker en Deken, Economische Liedjes. Derde deel,,146.

� Bekker en Deken, Economische Liedjes. Tweede deel, 192.

� Bekker en Deken, Economische Liedjes. Derde deel, 5.

� Bekker en Deken, Economische Liedjes. Eerste deel, 89.

� Bekker en Deken, Economische Liedjes. Eerste deel, 46.

� Nelleke Bakker, ‘Tot deugd en vreugd. Kinderliteratuur en de opvoedingsidealen van de negentiende eeuw’, in Nelleke Bakker, Rudolf Dekker en Angélique Janssens, Tot burgerschap en deugd. Volksopvoeding in de negentiende eeuw (Hilversum 2006) 52.

� Bekker en Deken, Economische Liedjes. Eerste deel, 122.

� Idem, 124-126.

� Bekker en Deken, Economische Liedjes. Derde deel, 237.

� Bekker en Deken, Economische Liedjes. Eerste deel, 8, 23 en 39.

� Bekker en Deken, Economische Liedjes. Eerste deel, 41.

� Bekker en Deken, Economische Liedjes. Tweede deel, 211 en Bekker en Deken, Economische Liedjes. Derde deel, 248-250.

� Bekker en Deken, Economische Liedjes. Derde deel,248.

� Idem, 25.	

� Idem, 26-28.

� Bekker en Deken, Economische Liedjes. Derde deel, 175.

� Idem, 177.

� Ibidem.

� Idem, 237.

� Bekker en Deken, Economische Liedjes. Eerste deel, 40.

� Bekker en Deken, Economische Liedjes. Tweede deel, 80.

� Bekker en Deken, Economische Liedjes. Eerste deel, 195.

� Idem, 185.

� Idem, 186.

� Bekker en Deken, Economische Liedjes. Derde deel, 31.

� Bekker en Deken, Economische Liedjes. Eerste deel, 196.

� Bekker en Deken, Economische Liedjes. Tweede deel, 135.

� Bekker en Deken, Economische Liedjes. Eerste deel, 141.

� Bekker en Deken, Economische Liedjes. Derde deel, 96.

� Idem, 97.

� Idem, 98.

� J. Bots, Tussen Descartes en Darwin. Geloof en Natuurwetenschap in de achttiende eeuw in Nederland (Assen 1972) 16.

� Bekker en Deken, Economische Liedjes. Eerste deel, 65.

� Bekker en Deken, Economische Liedjes. Eerste deel, 89.

� Bakker, ‘Tot deugd en vreugd’, 52.

� Kruithof, ‘De deugdzame natie’, 368.

� Pieter Stokvis, Het intieme burgerleven (Amsterdam 2007) 142.

� Bekker en Deken, Economische Liedjes. Eerste deel, 8.

� Bekker en Deken, Economische Liedjes. Eerste deel, 7.

� Stokvis, Het intieme burgerleven, 37.

� Bekker en Deken, Economische Liedjes. Derde deel, 57.

� Stokvis, Het intieme burgerleven, 51.

� Yves Castan, ‘De politiek en het persoonlijk leven’, in Phillippe Ariès en Georges Duby, Geschiedenis van het persoonlijk leven (Amsterdam 1989) 53.

� Bekker en Deken, Economische Liedjes. Derde deel, 49.

� Idem, 50.

� Bekker en Deken, Economische Liedjes. Eerste deel, 5.

� Jacques Gélis, ‘Het kind als individu’, in Philippe Ariès en Georges Duby, Geschiedenis van het persoonlijk leven (Amsterdam 1989) 276-277 en Maurice Aymard, ‘Vriendschap en gezelschapsleven’, in Philippe Ariès en Georges Duby, Geschiedenis van het persoonlijk leven (Amsterdam 1989) 391.

� Bekker en Deken, Economische Liedjes. Derde deel, 184.

� Bekker en Deken, Economische Liedjes. Eerste deel, 68.

� Idem, 69.

� Jan Matse, “Zoudt gij voor lijken beven?’ Over de dood in de wereld van Hiëronymus van Alphen’, in: Geert A. Banck, Lodewijk Brunt, Bart van Heerikhuizen, Henri Hilhorst en Joris IJzermans, Gestalten van de dood. Studies over abortus, euthanasie, rouw, zelfmoord en doodstraf (Baarn 1980) 110.

� Bekker en Deken, Economische Liedjes. Eerste deel, 32, 35.

� Bekker en Deken, Economische Liedjes. Derde deel, 88-95.

� Bekker en Deken, Economische Liedjes. Derde deel, 95.

� Bekker en Deken, Economische Liedjes. Tweede deel, 8 en 13.

� Idem, 131.

� Idem, 115, 119-120.

� Idem, 12.

� Bekker en Deken, Economische Liedjes. Eerste deel, 31.

� Idem, 36.

� Idem, 74.

� Bekker en Deken, Economische Liedjes. Eerste deel, 131.

� Bekker en Deken, Economische Liedjes. Tweede deel, 56.

� Bekker en Deken, Economische Liedjes. Eerste deel, 217.

� Bekker en Deken, Economische Liedjes. Tweede deel, 93.

� Bekker en Deken, Economische Liedjes. Eerste deel, 143.

� Bekker en Deken, Economische Liedjes. Tweede deel, 22.

� Idem, 190-191.

� Bekker en Deken, Economische Liedjes. Derde deel, 246.

� Yves Castan, ‘De politiek en het persoonlijk leven’, 53.

� Bekker en Deken, Economische Liedjes. Tweede deel, 17.

� Bekker en Deken, Economische Liedjes. Tweede deel, 82-83.

� Bekker en Deken, Economische Liedjes. Eerste deel, 55.

� Bekker en Deken, Economische Liedjes. Tweede deel, 231.

� Een huisgezin heeft betrekking op het samenleven van gezinsleden. In een huisgezin leven een man, vrouw en kinderen samen die door familiaire relaties met elkaar verbonden zijn. In een gezin hoeft geen sprake te zijn van het samenleven van gezinsleden. Alle leden van een huishouden, dus ook het dienstpersoneel, maken deel uit van het gezin.

� Kruithof, ‘Godsvrucht en goede zeden bevorderen’, 75 en Stokvis, Het intieme burgerleven, 157.

� Bekker en Deken, Economische Liedjes. Eerste deel, 24.

� Idem, 22.

� Idem, 65.

� Bekker en Deken, Economische Liedjes. Derde deel, 21.

� Idem, 11.

� Idem, 7.

� Bekker en Deken, Economische Liedjes. Tweede deel, 103.

� Roger Chartier, ‘De praktijk van het geschreven woord’, in Philippe Ariès en Georges Duby, Geschiedenis van het persoonlijk leven (Amsterdam 1989) 97,

� Bekker en Deken, Economische Liedjes. Tweede deel, 104.

� Bekker en Deken, Economische Liedjes. Tweede deel, 121 en 123.

� Bekker en Deken, Economische Liedjes. Derde deel, 177.

� Bekker en Deken, Economische Liedjes. Eerste deel, 118.

� Idem, 225 en Bekker en Deken, Economische Liedjes. Tweede deel, 122.

� Bekker en Deken, Economische Liedjes. Tweede deel, 115 en 224

� Bekker en Deken, Economische Liedjes. Eerste deel, 110-111 en Bekker en Deken, Economische Liedjes. Tweede deel, 124.

� Bekker en Deken, Economische Liedjes. Tweede deel, 121-122.

� Bekker en Deken, Economische Liedjes. Eerste deel, 112 en 118, 135.

� Idem, 111.

� Bekker en Deken, Economische Liedjes. Eerste deel, 230.

� Idem, 120.

� Kloek, ‘Letteren en landsbelang’, 95.

� Simons, Wij beginnen te sympathiseren, 32.

� Bekker en Deken, Economische Liedjes. Derde deel, 109.

� Bekker en Deken, Economische Liedjes. Tweede deel, 48.

� Idem, 3 en 6.

� Bekker en Deken, Economische Liedjes. Derde deel, 110.

� Bekker en Deken, Economische Liedjes. Tweede deel, 5.

� Bekker en Deken, Economische Liedjes. Derde deel, 118.

� Ibidem.

� Ibidem.

� Idem, 119.

� Bekker en Deken, Economische Liedjes. Tweede deel, 67.

� Idem, 68.

� Bekker en Deken, Economische Liedjes. Tweede deel, 54.

� Idem, 29.

� Idem, 32.

� In het ‘guldentijdperk’ was een geeltje een geldbriefje ter waarde van 25 gulden. In de achttiende eeuw was een geeltje een gouden muntstuk.

� Bekker en Deken, Economische Liedjes. Tweede deel, 35.

� Elisabeth Wolff-Bekker en Aagje Deken, Matrooze liedjes, of vervolg op de Economische Liedjes (1781). Vindplaats: KB Den Haag 10E18.

� L. Noordegraaf, ‘Sociale verhoudingen en structuren in de Noordelijke Nederlanden 1770-1813’, in J.A. van Houtte, Algemene Geschiedenis der Nederlanden. Deel 10 (Bussum 1981) 368.

� Bekker en Deken, Economische liedjes. Eerste deel, X.

� Bekker en Deken, Economische Liedjes. Eerste deel, XIII.

� Idem, XIII.

� Idem, XV en XVI.

� Kloek, ‘Letteren en landsbelang’, 93.

� Bekker en Deken, Economische Liedjes. Eerste deel, I.

� Van Nieuwenhuizen, Bloemlezing uit de Economische Liedjes, 7, Buijnsters, Wolff & Deken, 198 en Stokvis, Het intieme burgerleven, 137.

� Kloek, ‘Letteren en landsbelang’, 86.

� Bekker en Deken, Economische Liedjes. Eerste deel, XX.

� Idem, XX.

� Idem, XXII.

� Bekker en Deken, Economische Liedjes. Derde deel (1782) VI.

� Johannes, De lof der aalbessen, 72.

� Bekker en Deken, Economische Liedjes. Tweede deel, V.

� Vaderlandsche Letteroefeningen, eerste deel (1781) 121-122.

� Vaderlandsche Letteroefeningen, eerste deel (1781), 122.

� Idem, 122.

� Idem, 518.

� Vaderlandsche Letteroefeningen, eerste deel (1782) 85.

� Ibidem.

� E. Bekker, Weduwe A. Wolff en Aagje Deken, Economische Liedjes (Tweede druk 1782) XXXVII.

� Idem, XXXVII.

� Idem, XXXIX.

� Bekker en Deken, Economische Liedjes (tweede druk) XLIV.

� Idem, XXXI en XXXII.

� Nieuwe Nederlandsche Bibliotheek, tweede deel (1782) 496.

� Nieuwe Nederlandsche Bibliotheek, tweede deel (1782) 496.

� Nieuwe Nederlandsche Bibliotheek, derde deel (1783) 52.

� Idem, 56.

� Vaderlandsche Letter-oefeningen of Tijdschrift van Kunsten en Wetenschappen, tweede stuk, 1859 (Ellerman Amsterdam) 306.

� Halbertsma, Aantekeningen op het vierde deel van den Spiegel Historiael, 19

� Ibidem.

� Leydsche Courant 16-4-1781 en Leydsche Courant 9-1-1782.

� Leeuwarder Courant 9-7-1785 en 13-07-1785.

� Baggerman, Een lot uit de loterij, 175.

� Algemene Konst en Letterbode 7-10-1791, 29.

� Dordrechtsche Courant 5-1-1799.

� Dordrechtsche Courant 19-12-1829 en 7-1-1830.

� Rolff en Vermande, Zedekundig prentgeschenk aan de jeugd (Hoorn 1838) voorbericht. Vindplaats: KB Den Haag 28B48. Ze schreven nieuwe teksten bij de volgende liedjes (in de volgorde zoals ze in Zedenkundig prentgeschenk staan): ‘Bij het opgaan der zon’, ‘Lenteliedje’, ‘Het wiegstertje’, ‘Het verheugde meisje’, ‘De blijde vrouw’, ‘De vrolijke kindermeid’, ‘Het leestertje’, ‘Zusterlijke tranen’, ‘Buuren-praatje’, ‘De welverdiende lof’, ‘De landminnaar aan eenen vriend’, ‘De winter’, ‘De arme weduw’, ‘Gebed van en arm kind’, ‘Het spijtig meisje’ en ‘de Ontevredene’.

� In bijlage 2 vind u de gebruikte veilingcatalogi.

� Lisa Kuiters, ‘Boekbesprekingen “Alom te bekomen. Veranderingen in de boekdistributie in de Republiek 1720-1800”’, De Boekenwereld 17 (2000-2001) 26.

� F.J. van Tetroode en J. Weege, Catalogus eener aanzienlyke verzamling van Hoog- en Nederduitsche, Latynsche en Fransche boeken. Nagelaten door Johannes Sluyter, In Leven Boekverkoper. Vindplaats: KB Den Haag CAT. 724; MF. 1154-1155.

� Een poëtisch werk in octavo of quarto had betrekking op het formaat van de bundel. Een boek in quarto was groter dan een boek in octavo.

� De veilingcatalogi in welke de Economische Liedjes zich bevonden zijn dik gedrukt in bijlage 2.

� Baggerman, Een lot uit de loterij, 99.

� Hannie van Goienga, Alom te bekomen. Veranderingen in de boekdistributie in de Republiek 1720-1800 (Amsterdam 1999) 187-188 en 193.

� Han Brouwer, ‘Rondom het boek. Historisch onderzoek naar leescultuur, in het bijzonder in de achttiende eeuw. Een overzicht van bronnen en benaderingen, resultaten en problemen,’ in Documentatieblad Werkgroep Achttiende Eeuw 20 (1988) 60.

� Het is wellicht vreemd om mijn scriptie niet met een theoretisch kader te beginnen, maar om met een theoretisch kader te eindigen. Ik was mijn onderzoek echter explorerend begonnen en kwam aan het einde van mijn onderzoek tot de conclusie dat mijn onderzoeksobject wel degelijk aan een theorie te koppelen is. Deze theorie wil ik u dus niet onthouden.

� Nico Wilterdink, ‘Norbert Elias en onze beschaving’, in Bernard Kruithof, Jan Noordman en Piet de Rooy, Geschiedenis van opvoeding en onderwijs (Nijmegen 1982) 13-15 en Evert Mulder, ‘Elias en opvoeding’, in Bernard Kruithof, Jan Noordman en Piet de Rooy, Geschiedenis van opvoeding en onderwijs (Nijmegen 1982) 23.

� Wilterdink, ‘Norbert Elias en onze beschaving’, 15.

� Mulder, ‘Elias en opvoeding’, 24-25.

PAGE
10

