
Serafine Hillege & Meindert Fennema

Studentencorpora en elitevorming*

1 Inleiding

Nederland wordt veelal beschouwd als een van oudsher burgerlijke
samenleving, waarin het aristocratische element zwak vertegenwoor­
digd is.'

De Nederlandse adel telt heden ongeveer tienduizend personen.* 1 2
Een beduidend groter aantal Nederlanders gaat prat op zijn afstam­
ming van een oud patriciërsgeslacht. Van het wel en wee van de
adellijke en patricische geslachten - hun huwelijken, nakomeling­
schap, hun beroepsuitoefening - wordt nauwkeurig aantekening
gehouden en jaarlijks wordt daarvan bericht gedaan in de adels- en
patriciaatsboeken. Maar vormen de adel en het patriciaat nog een
maatschappelijke realiteit? Gewoonlijk neemt men aan dat de rol van
de traditionele vaderlandse elite in de twintigste eeuw is uitgespeeld.
Aan de adellijke titel en de patricische afstamming wordt hooguit
nog een folkloristische betekenis gehecht: als reminiscentie aan
illustere voorvaderen die in de toenmalige standenmaatschappij de
sleutelposities bezetten.

Wij zijn dank verschuldigd aan Erik Bart, die betrokken was bij de data­
verzameling.

1 Het predikaat ‘burgerlijk’ wordt niet ten onrechte toegepast. Zelfs de regenten­
families die ten tijde van de Republiek de lakens uitdeelden en allengs de
karakteristieken van een afzonderlijke stand aannamen, waren goeddeels van
burgerlijke origine. Dat belette echter niet het ontstaan van een typisch aristocra­
tisch - op afkomst en connecties gebaseerd - patroon van eliterecrutering, dat
buitenstanders vrijwel uitsloot. Vele generaties lang monopoliseerde een beperkte
groep ‘aanzienlijke’ families de sleutelposities in de samenleving en gedroeg zich
daadwerkelijk als een aristocratie. De eerste Oranjevorsten wisten het standsbesef
van het regentenpatriciaat te vleien door een groot deel ervan in de adel te
verheffen. De overige regentenfamilies werden vanaf 1910 als patriciërsgeslacht
geboekstaafd. In navolging van Van den Berg (1985) en Secker (1991) reserve­
ren wij voor deze, al dan niet-geadelde, families en hun nazaten de term
‘aristocratie’ en rekenen daartoe tevens alle nazaten van de oude adel.

2 Mededeling van mr. O. Schutte, secretaris van de Hoge Raad van Adel.

9 6 Amsterdams Sociologisch Tijdschrift, jrg. 19, nr. 1, mei 1992

Rond het midden van de negentiende eeuw begon het aristocrati­
sche bolwerk te wankelen. Op de afschaffing van de standsvoorrech-
ten bij de Grondwet van 1848 volgde de geleidelijke democratisering
van de toegang tot de openbare ambten; het politieke monopolie van
de aristocratie ging teloor. Sindsdien hebben adel en patriciaat voort­
durend aan invloed ingeboet. Toenemende differentiatie van maat­
schappelijk functies leidde tot het ontstaan van een nieuw type
gespecialiseerde elites. De recrutering werd op expertise en minder
op afkomst gebaseerd. Opleiding werd daardoor van steeds groter
belang (Schmidt 1986).

In de sociologische literatuur is dit proces aangeduid als de over­
gang van ‘ascription’ naar ‘achievement’. De impliciete suggestie
daarvan was de uiteindelijke verwezenlijking van het meritocratische
ideaal, dat persoonlijke verdienste als enige maatstaf voor een elite-
positie in de maatschappij erkende. In de moderne samenleving, zo
wilde deze voorstelling van zaken, was een hoge plaats in de maat­
schappelijke hiërarchie niet langer afhankelijk van afkomst uit een
aanzienlijke familie, maar uitsluitend van individuele capaciteiten en
inspanningen, die met name door de behaalde onderwijskwalificatie
werden bewezen. Voor de aristocraten die een elitepositie ambieer­
den, gold in het meritocratische recruteringsmodel een open concur­
rentiestrijd met de burgerij: zij moesten zich actief betonen en
beschikken over de vereiste diploma’s.

Deze conceptie paste in het beeld van een open klassenmaatschap­
pij en degradeerde de standen tot een anachronisme. Voor het onder­
zoek naar eliterecrutering in de moderne samenleving betekende dit
dat nauwelijks aandacht werd geschonken aan de positie van de
aristocratie. Uit het gezichtsveld verdween tevens het mechanisme dat
het aristocratische recruteringsproces zo sterk had beïnvloed: de
mobilisatie van een netwerk van connecties, dat was geworteld in een
gedeeld standsbesef en een gemeenschappelijke levensstijl, met
bijbehorende normen en opvattingen.

Recent is bij historici en sociologen hernieuwde aandacht ontstaan
voor de adel en het patriciaat, met inbegrip van de nazaten van de
geprivilegieerde standen sinds 1848. Nieuwe onderzoeksgegevens
geven aanleiding tot een herwaardering van de positie van de aristo­
cratie in de moderne samenleving en een relativering van het beeld
van een open klassenmaatschappij. C. Schmidt schetst een lengtepro-
fiel van het Nederlandse patriciaat aan de hand van een sociologische

AST 19, 1 97

geschiedenis van het geslacht Teding van Berkhout. Hij interpreteert
de sociaal-economische, sociaal-politieke en sociaal-culturele positie
van het patriciërsgeslacht in termen van ‘maatschappelijk vermogen’
en laat zien welke strategieën van financieel, politiek en sociaal
beheer de familie heeft toegepast om haar vermogenspositie te
verbeteren dan wel te behouden. Ondanks een algemeen politiek en
financieel vermogensverlies in het Koninkrijk der Nederlanden heeft
het patriciaat een invloedrijke positie weten te behouden enerzijds
door zich tijdig aan te passen aan de eisen van de moderne tijd
(conversie naar het bedrijfsleven, scholing), anderzijds door de
blijvende kracht van het maatschappelijke vermogen tout court: het
wijdvertakte netwerk van invloedrijke relaties dat het patriciaat in alle
drie de vermogenssferen ten dienste stond (Schmidt 1986). K. Bruin
heeft onderzoek gedaan naar de levensstijl van elites in Amsterdam
in de tweede helft van de negentiende eeuw. Het onderzoek explo­
reert Elias’ these over de gevestigden en de buitenstaanders en richt
zich vooral op contacten tussen oude aanzienlijke families en nieuwe
opkomende groepen (Bruin 1980).

Uit het proefschrift van H. Schijf (1992), dat de financieel-econo-
mische elite rond de eeuwwisseling in kaart brengt, blijkt dat de
geslotenheid van deze groep destijds nog groot was. ‘Uiteraard’,
schrijft Schijf, ‘creëerden bedrijven soms nieuwe rijkdom voor hun
oprichters die zo de mogelijkheid kregen om tot de economisch-
politieke elite door te dringen, maar erg vaak gebeurde dat niet.’ En
hij citeert H.P. Quack met instemming: ‘Daarvoor was het standsbe­
sef van de oude elites te groot en kostte het moeite door fortuin of
huwelijk van den eenen kring in den anderen te komen.’ Met name
het Amsterdamse netwerk was zeer gesloten en werd gedomineerd
door oude doopsgezinde handelsfamilies.

J.Th.J. van den Berg en W.P. Secker hebben kwantitatief onderzoek
gedaan naar de vertegenwoordiging van de aristocratie in de politieke
elite sinds 1848. Onder Kamerleden en ministers blijken adel en
patriciaat nog lang na de vestiging van de eenheidsstaat in 1813 en
de afschaffing van de standsvoorrechten in 1848 een overwegende rol
te hebben gespeeld. In de twintigste eeuw is hun aandeel in de
politieke elites echter zienderogen afgenomen. Was de aristocratische
vertegenwoordiging in de periode 1848 tot 1888 bijna steeds meer
dan 60%, even voor 1888 zette een daling in die zich rond de
eeuwwisseling zou doorzetten. Pas na 1913 echter was het aandeel
van de aristocratie definitief minder dan de helft. Daarna vorderde

98

het verburgerlijkingsproces met grote schreden. Nog vóór de aanvang
van de Tweede Wereldoorlog was het percentage Kamerleden met
een adellijke of patricische afkomst gereduceerd tot 12% en in 1980
bedroeg dat nog slechts 2% (Van den Berg 1983, 46-47).

Ministers zijn langer dan Kamerleden uit de aristocratie gerecru-
teerd gebleven. Het verburgerlijkingsproces kwam hier na de Eerste
Wereldoorlog pas echt op gang. Het percentage ministers met een
aristocratische achtergrond bedroeg vóór 1918 nog 64%, maar in het
Interbellum daalde het tot gemiddeld 28%. In de twee decennia na de
Tweede Wereldoorlog is opnieuw een drastische daling zichtbaar: tot
gemiddeld 16%. Tussen 1967 en 1990 nam het percentage ministers
uit aristocratische families opnieuw af van 16 tot 8% (Secker 1991,
52).

Vergelijken we deze cijfers met de gegevens die zijn verzameld over
aristocratische vertegenwoordiging in het bedrijfsleven, dan zien we
aanzienlijke verschillen. Tussen 1946 en 1962 bestond er een stabiel
patroon, het aandeel van de aristocratie in de top van het bedrijfsle­
ven schommelde rond de 50%. Pas na 1962 nam het percentage af.
In 1969 was het gedaald tot 33% en in 1976 tot 25% (Van den
Berge/Fennema 1985, 747).3

De aristocratie blijkt in de top van het na-oorlogse bedrijfsleven
dus opvallend sterk vertegenwoordigd te zijn. De nazaten van de
families wier invloed traditioneel bij uitstek in het openbaar bestuur
wortelde, hebben aansluiting gezocht bij het particuliere bedrijfsle­
ven. En wel met zoveel succes dat tot 1962 de helft van de econo­
mische topelite uit adel en patriciaat afkomstig was.

Er is dus reden om aan te nemen dat standsfactoren het proces van
elitevorming zijn blijven beïnvloeden. Hieronder interpreteren we die
invloed in termen van de van Bourdieu afkomstige begrippen sociaal
kapitaal en cultureel kapitaal. Sociaal kapitaal waar het gaat om de
connecties die voortvloeien uit de nog steeds bestaande informele
organisatie van adel en patriciaat. Cultureel kapitaal waar het gaat om
een habitus die gereproduceerd wordt in de aristocratische netwerken,

3 Deze gegevens zijn gebaseerd op de groep van directeuren en commissarissen
met topposities bij tenminste vier van de grote bedrijven. Wilterdink (1984, 497)
komt voor 1976 tot een lager getal (11%) omdat hij alle commissarissen en
directeuren in zijn berekening betrekt. Voor alleen de commissarisen komt hij tot
een percentage van 15 en voor de president-commissarissen tot een percentage
van 22.

AST 19, 1 99

naast een meer formele kennisoverdracht binnen de onderwijsinstellin­
gen (scholair kapitaal). (Zie Beekenkamp en Dronkers 1984)

2 De rol van de universiteiten bij eliterecrutering

In haar onderzoek naar de maatschappelijke herkomst van ministers
laat Secker zien dat bij de recrutering van kabinetsleden de relevantie
van aristocratische afkomst voortdurend afneemt. Dat geldt ook voor
het ouderlijk beroepsmilieu, hoewel deze variabele van belang blijft.
Tegelijkertijd blijkt het scholair kapitaal steeds belangrijker te wor­
den. Een universitaire opleiding wordt een ‘paspoort’ tot het minis-
tersambt. Tot aan de Eerste Wereldoorlog was het nog mogelijk
minister te worden zonder een langdurige schoolloopbaan, door
middel van een militaire of koloniale loopbaan. Na 1918 is die
mogelijkheid vrijwel uitgesloten.

Ministers hebben in de regel een universitaire opleiding voltooid,
voor de meerderheid van de Kamerleden geldt dit eveneens, evenals
voor de meerderheid van de top van het bedrijfsleven.4 En toch, de
opvallende aanwezigheid van adel en patriciaat in met name de
economische elite suggereert een zekere samenhang tussen het traditi­
onele sociale en culturele kapitaal van de oude aristocratie en het
moderne, scholaire kapitaal.

Hieronder zullen we proberen aan te tonen dat de variabele ‘univer­
sitaire opleiding’ in een specifieke historische context verbonden is
gebleven met het sociale en culturele kapitaal van een aristocratische
afkomst. De studentencorpora zijn hier de verbindingsschakel tussen
het aristocratische en het scholaire element in het proces van elitevor-
ming. In de negentiende en twintigste eeuw waren het de corpora die
de traditionele elite en de homines novi deden versmelten in een
nieuwe, universitair gevormde elite. Maar hoe kwam deze amalgama-
tie tot stand?

In de ons omringende landen hebben bepaalde universiteiten een
belangrijke rol gespeeld bij de recrutering van elites. In Groot-Brit-
tannië heeft de articulatie van aristocratisch sociaal kapitaal en

* Een voltooide universitaire opleiding had 85% van de ministers in de periode
1967-1990 (Secker 1991, 84), 63% van de Kamerleden in 1967 (Van den Berg
1983, 121) en 62% van de president-directeuren van de grootste 250 onderne­
mingen in 1984 (Beekenkamp/Dronker 1984, 91).

100

scholair kapitaal met name plaatsgevonden aan de public schools en
aan de colleges van Oxford en Cambridge. In de loop van de negen­
tiende eeuw zijn deze instellingen van centrale betekenis geworden
voor het samengaan van aristocratie en bourgeoisie in een vernieuwde
upper class. De profilering van een kenmerkende levensstijl, gecom­
primeerd in het ideaal van de gentleman, en de recrutering van
nieuwe leden heeft steeds meer via deze opleidingsinstituten plaatsge­
vonden. Nog altijd geldt public school- en vervolgens Oxbridge-
vorming als het kenmerk bij uitstek van upper class status (Scott
1982).

In Frankrijk hebben de grandes écoles aan de basis gestaan van
een elite, die het gros van de topposities in het staatsapparaat en de
aan de staat gelieerde bedrijven voor zijn rekening heeft genomen.
De grandes écoles zijn veel meer dan de Britse elite-onderwijsin-
stellingen geïnspireerd geweest door het meritocratische ideaal,
desondanks zijn het van meet af aan exclusieve scholen geweest die
bij uitstek door zonen van de gevestigde elite werden bezocht (Bour­
dieu & Passeron 1989).

In Nederland bestaan geen vergelijkbare elite-onderwijsinstellingen.
Tussen de universiteiten is van oudsher weinig kwaliteitsverschil of
verschil in standing, hoewel Leiden als oudste universiteit een bijzon­
der aanzien heeft. In Nederland, zo wordt algemeen aangenomen,
hebben de studentencorpora een centrale rol gespeeld bij de produk-
tie en reproduktie van de maatschappelijke elites. Het ideaal waaraan
de leden van de studentencorpora zich spiegelden, toonde enige
overeenkomst met dat van de gentleman, maar het is niet waarschijn­
lijk dat het Britse model werd geïmiteerd. De corpora waren veeleer
naar Duits voorbeeld gemodelleerd. De oorsprong van de studenten­
corpora wijst niettemin op een typisch Nederlandse variant.

Ten tijde van de Republiek hadden de leden van de universitaire
gemeenschap een voorkeurspositie genoten die was vastgelegd in de
geldende academische privileges, waaronder belastingvrijdommen,
vrijstelling van schuttersdiensten en eigen rechtbanken. De Franse
overheersing maakte een einde aan die privileges en daarmee tevens
aan de vanzelfsprekende uitzonderingspositie van studenten en hoog­
leraren. Als reactie daarop gingen de studenten, wier standsbesef
allerminst was verdwenen, zich organiseren in eigen gezelschappen en
sociëteiten.

Van beslissende betekenis voor de oprichting van de studentencor­
pora was de Belgische opstand van 1830. De Tiendaagse Veldtocht

AST 19, 1 101

veroorzaakte een golf van nationalisme en oranjegezindheid in de
Noordelijke Nederlanden, in het bijzonder aan de universiteiten. De
studenten boden zich massaal aan om ten strijde te trekken tegen de
Belgische opstandelingen. In alle steden werden studentencompagnie-
en opgericht. De verdedigers van de nationale eer werden met veel
vlagvertoon uitgezwaaid en bij hun terugkeer zo mogelijk nog en­
thousiaster binnengehaald. De deelname aan de krijgshandelingen en
al het spectakel daaromheen resulteerde in een sterk toegenomen
saamhorigheidsgevoel onder de studenten, dat tot uiting kwam in de
opbouw van het verenigingsleven.

In de studentencorpora verenigden zich het allegaar van reeds be­
staande clubs, die waren opgericht door verschillende elkaar becon­
currerende senatoren. Zij ontstonden uit een samengaan van sociëteit,
ontgroensenaten, disputen, de ‘Almanak’, muziek-, sport- en toneel­
gezelschappen en natuurlijk de studentencompagnieën of de ‘Weer­
baarheid’ (Hagendijk 1980). Zo werden de corpora complexe, federa­
tieve organisaties. De jaarlijks gekozen senatoren deden ervaring op
met bestuur en beleid van een complexe organisatie van verschil­
lende, dikwijls rivaliserende clubs en gezelschappen. Ontgroeningsri-
tuelen versterkten de interne solidariteit en het exclusieve imago van
de corpora. Deze vaak gewelddadige ontgroeningen dienden ertoe de
aspirant-leden te doordringen van de mores van het corps. Het feit
dat deze mores zo sterk de nadruk kregen, illustreert de noodzaak
deze normen, die klaarblijkelijk niet als vanzelfsprekend golden, in te
prenten. Die nadruk zou niet nodig zijn geweest als de nieuwe leden
allen hadden behoord tot de traditionele aristocratie met haar nauw
omschreven zeden en gebruiken.

De studentencorpora in Nederland waren grotendeels op Duitse
leest geschoeid. Tal van corpslegendes waren van de Duitse Bur­
schenschaften geleend. Zo deed in corpssociëteiten het verhaal de
ronde dat het duel ook in de eigen sociëteit was toegestaan. Het
ritueel daarbij was in Utrecht dat de uitdager de uitgedaagde een
‘voetje melk’ aanbood. Indien de laatste het borrelglaasje melk
opdronk, liet hij zich vernederen. Het alternatief was de uitdaging
aan te nemen. De tot het duel uitgedaagde had de keus van het
wapen: het pistolet, de degen of een gevecht zonder wapen. In de
wet voor de Utrechtse Studentensociëteit onder de zinspreuk Placet
hic requiescere Musis, opgericht op 26 februari 1816, wordt echter
geen gewag gemaakt van het duel. Het dragen van wapens is verbo­
den. ‘Wapenen moeten terstond op de daartoe bestemde plaats

102

worden afgegeven. Overtreding kan beboet worden met ten hoogste
ƒ 10,-. Met toestemming van de Commissie van Bestuur kan van
deze bepalingen worden afgeweken.’ (artikel 149) Omdat de ge­
noemde wet tot stand gekomen was in 1816, dat wil zeggen vóór de
invoering van het Burgerlijk Wetboek, viel - zo meenden de leden -
de sociëteit niet onder de algemene politieverordening die het gebruik
van steek- en vuurwapens verbood.5 Het recht van duel was echter
niet meer dan een legende, want vanaf 1860 was er nog maar
sporadisch sprake van duellerende studenten. De arts S. Greidanus
beschrijft in zijn autobiografie (1908) als pikanterie hoe hij in 1865
als kandidaat in de geneeskunde een duel tussen twee Leidse corps­
leden bijwoonde: ‘De duellanten moesten zich nu tot op het hemd
ontkleeden, de sabels werden gemeten of zij even lang waren en de
kamprechter vroeg voor de laatste maal of er dan absoluut geen
middel bestond om partijen te verzoenen en of de zucht naar wraak
zoo intens was, dat die alleen in bloed kon gesmoord worden?’
(Greidanus 1908, 43).

Hoewel het duelleren in Nederland slechts een zwakke echo was
van wat er in Duitsland plaatsvond, had het toch min of meer
dezelfde symbolische betekenis. Norbert Elias schrijft over het duel
in de Duitse studentenbonden:

Die Sitte des Zweikampfes war (...) die letzte Kanonisierung einer Art des
Verhaltens, das die mehr und mehr in die Staatsapparatur integrierten
Kriegeradelten mit vielen anderen Oberschichten in ähnlicher Lage teilten:
‘Die Zwangsapparatur und die Gesetze des Staates, das war das
Empfinden, sind nützlich, um die Ordnung aufrechtzuerhalten. Aber wir,
die Krieger und die Regierenden, sind diejenigen, die die Ordnung im
Staates aufrechthalten. Wir sind die Herren des Staates. Wir leben nach
unseren eigenen Regeln, die wir uns selber geben. Für uns gelten diese
Staatsgesetze nicht’ (Elias 1989, 70/71).

Het is opmerkelijk dat ook in Nederland de amalgamatie van adel en
burgerij vooral in het ‘militaire’ tot stand gekomen was. De Tien­
daagse Veldtocht tegen het opstandige België in 1831, had immers de
stoot gegeven tot de oprichting van de corpora, en de studentenweer­
baarheid vormde tot in de jaren zestig van deze eeuw de backbone
van de corpora. Oud-minister Luns bracht in het televisieprogramma
‘Klasgenoten’ een strofe van het Amsterdamse Weerbaarheidslied ten

5 Wet voor de Utrechtsche Studenten Sociëteit onder de zinspreuk ‘Placet Hic
Requiescere Musis’ te Utrecht (1961).

AST 19, 1 103

gehore:4 * 6

Maar eenmaal komt de tijd,
waarnaar wij allen smachten.
Dan gaan wij naar de grens
Om belzen af te slachten.
Dan schiet het zevenvelds,
Met welgemikte schoten
Dat godvergeten tuig
De kartetsen voor de ...

Het sterk met de Weerbaarheid verbonden Zanggezelschap Coerslied
wist de Utrechtse studenten tot diep in de jaren zestig te inspireren
met het bezingen van de Groot-Nederlandse gedachte op een wijze
die vrijwel identiek was aan het meest ‘volkse’ Vlaamse nationalis­
me:7

Frisse klinkt uit ieders kele
Roeland bronsend door de stede
In Vlaanderland weerklonken
Terwijl de Walen stonken
Schichtig, scharrig weggezonken.

Ook sociaal mengden zich het adellijke en het burgerlijke element: in
1966 werd het illustere zanggezelschap aangevoerd door jonkheer
G.W. Kernkamp en Pyke Koch jr die het Groot-Nederlandse vaandel
van zijn vader had overgenomen.

Het is echter beslist onjuist te menen dat de corpora tot aan de
jaren zestig uitsluitend onderdak boden aan reactionaire drinkeboers,
die nostalgisch liederen zongen over de Belgische veldtocht en in de
herensociëteit hun onderlinge vetes met een duel wilden beslechten.
De corpora waren algemene verenigingen die tenminste tot 1965 een
hegemoniale positie innamen in het studentenleven en zelfs in de
universitaire wereld als zodanig. Tot in de zestiger jaren was de

4 Klasgenoten, televisieprogramma onder redactie van Jef Rademakers en Koos
Postema, aflevering uitgezonden op 9 juli 1988, aanwezig waren Joseph Luns en
zijn dispuutgenoten uit ‘Hera’. Zie ook Strijdlied van de K.S.S. in: K.S.S. 1880­
1985, uitgave ter gelegenheid van het 2T lustrum der Koninklijke Studenten
Schietvereniging, Amsterdam, 1985.

7 Utrechtsche Studenten Almanak 1966. Het eerste woord van deze strofen is een
verwijzing naar het gebruik op de sociëteit om te toosten met de woorden ‘Van
de frisse’.

104

fiscus van het corps qualitate qua penningmeester van de studente­
neettafels. Veel ‘algemene’ studentenverenigingen werden de facto
gedomineerd door de corpora. Veel hoogleraren waren reünisten van
het corps, en in de collegezalen van de rechtenfaculteit waren specia­
le corpsbanken, waarin ‘nihilisten’ geen plaats konden nemen.8

Op cultureel terrein speelden de corpora een voortrekkersrol. Jonge
regisseurs regisseerden hun eerste voorstellingen bij de toneelvereni­
ging van één van de corpora.9 Avant-garde composities werden voor
het eerst gespeeld door de muziekvereniging van het corps.

Maar ook de progressieve Studenten Vakbeweging werd in de
eerste jaren na haar oprichting (1963) tenminste voor een deel
gedragen door corpsleden (Hughes Boekraad in Nijmegen, Wouter
Koning in Utrecht, Cees Waal in Leiden, Guy Kilian, Max Arian en
Pitt Treuman in Amsterdam). Er bestond een traditie van incorporatie
van nieuwe culturele stromingen en maatschappelijke bewegingen die
voor een deel berustten op een bewuste strategie.

Het corps was dus een zeer heterogene ‘vereniging van verenigin­
gen’, georganiseerd in en rond de sociëteit. De habitus van het
corpslid bestond daardoor uit een beperkt aantal elementen. Er was
in de eerste plaats een nadruk op lifestyle, de vorm speelde een grote
rol in het leven van een corpsstudent. Een reeks van ongeschreven
spreek- en kleedregels maakte dat men elkaar onmiddelijk kon
herkennen als heer van stand. Er was, in de tweede plaats, een grote
nadruk op het ‘mannelijke’: vrouwen konden geen lid worden van
het corps en op de sociëteit werden onder geen voorwaarden vrou­
wen toegelaten. Zelfs tijdens de ‘Emancipatie’, dat wil zeggen tijdens
de feestelijke gebeurtenissen waarop de sociëteit opengesteld werd
voor de ‘burgerij’, waren vrouwen absoluut verboden. De enige
vrouwen die soms op ‘kroegjoelen’ werden toegelaten waren prosti­
tuées, die naar oud gebruik ‘op het biljart geneukt moesten worden’.
Ook hier gold echter, evenals bij het duel, dat het meer een sexisti­
sche legende betrof dan een praktijk. Wel was het onder corpsleden
gebruikelijk sexuele relaties te onderhouden met vrouwen uit de
lagere klassen (‘verpleegsters’), en zich tegelijkertijd te onthouden

8 Nog in 1965 werd een dove ’nihilist’ die vanwege zijn handicap vooraan in de
corpsbanken was gaan zitten onder het toeziend oog van de hoogleraar strafrecht
hardhandig verwijderd door de aanwezige corpsleden. Ook een dove student
moest de mores geleerd worden.

9 In het USC rond 1965 waren dat Lodewijk de Boer, Erik Plooyer, Shireen
Stroker.

AST 19, 1 105

van sexueel verkeer met hun verloofdes. De ‘hoofse liefde’ beperkte
zich tot vrouwen van de eigen klasse (Elias 1989, 51).

Een derde element in de corpscultuur was de nadruk op anciënni­
teit: eerstejaars studenten zaten in de sociëteit op hoge (‘keuken’)
stoelen, tweedejaarsstudenten mochten zich verheugen in een stoel
met een bescheiden leuning. Derdejaars zaten in fauteuils, terwijl de
vierdejaars en ouder het recht hadden ‘aan de haard’ plaats te nemen.
Hiërarchisch denken vormde de kern van de corpsideologie. Niet elk
dispuut had dezelfde status. Met name in Amsterdam was er een
groot verschil tussen de leden van aristocratische disputen (‘boven­
buiken’) en de minder deftige disputen (‘onderbuiken’).10 Er bestond
bovendien een nauwe relatie tussen leden en oud-leden. Bij elk
lustrum stroomden de oud-leden naar hun studentenstad terug en daar
werden zij als ‘honorair’ met grote eerbied en achting ontvangen. De
jaar-hiërarchie, die in de vereniging zo sterk was, werd in het hono-
rairschap doorgezet: in de cortège liepen de oud-corpsleden die in
1920 waren aangekomen vóór die welke in 1921 waren aangekomen.
Ook de tafelschikking vormde anciënniteit het ordenend principe. Zo
leerde men de studenten omgaan met de dialektiek van saamhorigheid
en hiërarchie, van vrijheid in gebondenheid. Centraal element in de
corpstraditie was echter de gezamenlijke overtuiging tot een elite te
behoren, een elite die aan andere regels gebonden was dan de ‘bur­
gerij’. Quod licet Iovi, non Heet bovi was het uitgangspunt van de
corpscultuur, dat als pendant het noblesse oblige kende. Beide ele­
menten waren onlosmakelijk met elkaar verbonden.

Leverden de corpora hun (bestuurs)leden vooral sociaal kapitaal
(‘vrienden voor het leven, relaties voor altijd’) of was het vooral
cultureel kapitaal in de vorm van een habitus die in het verdere
maatschappelijke leven van pas zou komen? Met andere woorden was
de elitevorming vooral een zaak van sociale contacten, of was het
veeleer een kwestie van cultuur? In dit geval is duidelijk hoezeer
sociale netwerken en habitus op elkaar aansluiten. Juist de nadruk op
de stijl als herkenningsteken, op anciënniteit als ordenend principe,
op mannelijkheid als basis voor solidariteit, maakte de sociale net­
werken bijzonder effectief. De betreffende netwerken waren daardoor
niet afhankelijk van persoonlijke vriendschappen of van gedeelde
politieke overtuigingen. Men kon zich als corpslid verstaan met de

10 Zie hiervoor o.a. de speciale bijlage van Folia Civitatis 10 april 1992.

106

corpsleden die twintig jaar eerder gestudeerd hadden, want de be­
kendheid met de mores, de gedeelde lifestyle en het gevoel voor
anciënniteit deed de sociale afstand krimpen. De netwerken van oud-
corpsleden zijn typische voorbeelden van de ‘strength of weak ties’
(Granovetter 1973). Maar deze netwerken konden alleen dan ook
hegemoniaal zijn als er steeds opnieuw plaats was voor homines novi.
De groentijd was niet alleen een ritueel om de insiders van de
outsiders te onderscheiden en een esprit de corps te ontwikkelen; het
was ook een socialisatieproces: de burgerjongen moest zich een
aristocratische levensstijl eigen maken, de kleinburger moest zich
burger wanen.11 Aan deze aspecten werd voor al diegenen die in een
bestuur hadden gezeten nog het element van de bestuurlijke ervaring
toegevoegd. Met name door het lidmaatschap van de senaat deed
men bestuurlijke ervaring op in een tamelijk gecompliceerde organi­
satie, daarnaast kon men zich oefenen in het uitoefenen van gezag.
Een gezag dat de besturen van de corpora in grote mate bezaten en
dat naar buiten toe kracht werd bijgezet door het dragen van jaquet,
bediendes in livrei en grote, zwarte auto’s met chauffeur.12

Tussen de verschillende corpora bestond, binnen het gedeelde
domein van de habitus der corpsstudenten, een zekere mate van
wedijver en ook een statusrangorde. Vooraan stonden Leiden en
Utrecht, als de corpora met de oudste rechten en de meeste tradities.
Dan volgden Amsterdam en Groningen. Van de Hogescholen had het
Delftsch Studenten Corps vanzelfsprekend het grootste prestige, op
afstand gevolgd door ‘de boeren uit Wageningen’. Geheel onderaan
de statusladder stonden de corpora van de nieuwe hogescholen en de
bijzondere universiteiten: Rotterdam, Nijmegen, het VU-Corps en
Tilburg. De relaties met de andere verenigingen in dezelfde stad
waren zonder meer vijandig. Hun bestaan werd in feite ontkend en
de leden van andere gezelligheidsverenigingen werden behandeld als
de ‘nihilisten’, studenten die van geen enkele vereniging lid waren.
Het waren ‘knorren’ en ze deden, in de ogen van de corpsleden, niet
mee aan het echte studentenleven.

11 Zie hiervoor de roman van Kees van der Pijl, Esprit de Corps (uitgeverij de
Harmonie, Amsterdam, 1989).

12 Het was de senatoren van de corpora bij mos verboden zich in hun universi­
teitsstad per fiets te vervoeren.

AST 19, 1 107

3 Oud-senatoren in topposities

Wat was nu het belang van het lidmaatschap ener senaat voor de
maatschappelijke loopbaan van de senatoren? Wat was de betekenis
van de corpsbesturen als recruteringsveld voor de economische,
politieke en bestuurlijke elite van Nederland? Om op die vragen een
antwoord te kunnen geven, hebben wij de senatoren verzameld van
de traditionele studentencorpora: van Amsterdam (ASC), Delft (DSC),
Groningen (GSC), Leiden (LSC), Utrecht (USC), Wageningen (WSC)
en het relatief jonge corps van Rotterdam (RSC) en bovendien de
senatoren van de corpora aan de confessionele universiteiten: het
Nijmeegs Studenten Corps ‘Carolus Magnus’, het Tilburgs Studenten
Corps ‘Sint Olof’ en het VU Corps.

Van alle senaatsleden uit de periode 1920 tot 1960 zijn we nage­
gaan of zij waren doorgedrongen tot de politieke, ambtelijk-bestuurlij-
ke of financieel-economische elite in de periode 1960 tot 1980. Tot
de politieke elite rekenen we de leden van de kabinetten en van de
Staten Generaal in de betreffende periode, in totaal 1020 personen.
Onder de noemer ambtelijk-bestuurlijke elite rangschikten we de
topambtenaren ten departemente (hoofden van directies, directeuren­
en secretarissen-generaal), de ambassadeurs en de Nederlandse verte­
genwoordigers bij de grote internationale organisaties, de leden van
de belangrijkste adviesorganen van de overheid, de leden van de
Raad van State, alsmede de bestuurderen van de universiteiten
(curatoren of leden van het College van Bestuur en rectores magnifi-
ci). Tot de financieel-economische elite rekenden we de leden van de
raden van bestuur en de raden van commissarissen van de grootste
tachtig industriële bedrijven en financiële instellingen in de periode
1960-1980, in totaal 1764 personen.

We gingen ervan uit dat de topfunctionaris tenminste een veertiger
is als hij de topfunctie bereikt en die positie zal blijven behouden
tot hij vijfenzestig jaar oud is. De oudste senatoren uit de onder­
zoekspopulatie (die uit 1920) zullen, indien zij een elitepositie hebben
bereikt, in 1960 nog steeds in functie zijn - ze zijn dan juist de
zestig gepasseerd. De jongste senatoren uit de populatie (die uit
1960) zullen in 1980 net oud genoeg zijn - ze zijn dan veertigers -
om een elitepositie te kunnen hebben bereikt.13

15 Dit zijn dus conservatieve schattingen voor wat de jongste leden van de
populatie betreft.

108

De resultaten van het onderzoek tonen aan dat er een sterke relatie
is tussen het lidmaatschap van de senaat en het bereiken van een
elitepositie. Eén op de acht senatoren van de totale populatie uit de
periode 1920 tot 1960 is doorgedrongen tot de hoogste functies in de
samenleving. Maar tabel 1 laat ook zien dat er grote onderlinge
verschillen bestaan tussen de corpora. De senatoren van de corpora
met de oudste en grootste traditie, die van Leiden en Utrecht, zijn
zeer sterk vertegenwoordigd in de hoogste regionen van de samenle­
ving. Het corps van de Landbouwhogeschool Wageningen en het
Groningsch Studenten Corps scoren laag.

Tabel 1.
Percentage oud-senatoren dat een elitepositie heeft bereikt tussen 1960 en
1980.

% elite N(totaal)

Leiden 22.5 178
Utrecht 18.1 188
Delft 14.2 183
Amsterdam 13.4 179
Nijmegen 13.3 165
Tilburg 12.2 115
Rotterdam 10.8 158
VU Corps 9.2 184
Groningen 4.9 162
Wageningen 3.2 158

Totaal " ÏI5 Ï6TO

Een meer gedetailleerd beeld ontstaat als we de recrutering voor de
top van het bedrijfsleven, de ambtelijk-bestuurlijke elite en de politie­
ke elite afzonderlijk bekijken.

Uit tabel 2 blijkt dat Delft, Utrecht en Leiden in de top van het
bedrijfsleven het sterkst zijn vertegenwoordigd. Leiden scoort ook
hoog in de beide andere categorieën, Utrecht in mindere mate. De
zeer lage vertegenwoordiging van Delft bij de overheid en in de
politiek is gezien het specialistische karakter van de opleiding niet
verwonderlijk. Opvallend is veeleer de sterke vertegenwoordiging van
de ‘ingenieurs’ in de raden van bestuur en onder de commissarissen
van de grote bedrijven in Nederland.

In de politieke elite zijn de katholieke corpora van Nijmegen en
Tilburg het best vertegenwoordigd. Het gereformeerde corps van de
VU scoort lager, maar levert nog relatief veel oud-senatoren aan het

AST 19, 1 109

politieke bedrijf. De confessionele corpora zijn ook in de ambtelijk-
bestuurlijke elite sterk aanwezig, maar in de top van het bedrijfsleven
is hun positie naar verhouding zwak.

De oud-senatoren van het Amsterdamsch Studenten Corps nemen
een royale middenpositie in in alle drie de onderscheiden recrute-
ringspatronen. Rotterdam is behoorlijk vertegenwoordigd in het
bedrijfsleven, in iets mindere mate bij de overheid, maar in het
geheel niet in de politiek.

De corpora van Groningen en Wageningen scoren over de gehele
linie laag. De positie van Wageningen kan worden verklaard uit de
specialisatie van de Landbouwhogeschool. Voor Groningen ligt het
voor de hand te veronderstellen dat zijn regionale functie in de
onderzochte periode zeer sterk is.

Tabel 2.
Percentage oud-senatoren dat een positie heeft bereikt in de financieel-econo-
mische, ambtelijk-bestuurlijke en politieke elite tussen 1960 en 1980.14

% bedrijfsleven % overheid % politiek

Delft 13.1 Leiden 11.8 Nijmegen 6.1
Utrecht 12.8 Nijmegen 7.9 Tilburg 5.2
Leiden 11.2 Tilburg 7.8 Leiden 4.5
Rotterdam 7.0 VU Corps 7.6 VU Corps 3.8
Amsterdam 6.1 Amsterdam 7.3 Amsterdam 2.8
Tilburg 2.6 Utrecht 6.4 Utrecht 2.1
Groningen 2.5 Rotterdam 5.7 Wageningen 1.3
Nijmegen 2.4 Groningen 2.5 Groningen 0.6
VU Corps 2.2 Delft 1.6 Delft 0.0
Wageningen 1.3 Wageningen 0.6 Rotterdam 0.0

Totaal _ 625 - 5Ü T ë

4 Adel en patriciaat

Als onze historische analyse van de sociogenese en functie van de
studentencorpora juist is, mogen we verwachten dat de adel en het

14 Als senatoren een elitepositie hebben bereikt in meer dan één sector ontstaat
er een overlap. De optelsom van de percentages in de drie sectoren is daarom
niet gelijk aan het percentage senatoren dat een elitepositie heeft bereikt als
gepresenteerd in tabel 1.

110

patriciaat ruimschoots zijn vertegenwoordigd in de senaten van de
corpora.

In het bovenstaande hebben we adel en patriciaat steeds onder één
sociale noemer ondergebracht en aangeduid als aristocratie. Dit laat
zich rechtvaardigen door de nauwe verstrengeling van de adel en het
patriciaat, de Nederlandse adel immers bestaat grotendeels uit regen­
tenfamilies die na de vestiging van het Koninkrijk in de adelstand
zijn verheven. Willen we echter vaststellen wie precies tot de aristo­
cratie behoren, dan plaatsen de bronnen ons voor een probleem.

Adellijke afkomst is eenvoudig vast te stellen aan de hand van de
officiële genealogie van de Nederlandse adel, Nederland’s Adelsboek,
die wordt uitgegeven onder auspiciën van de Hoge Raad van Adel.
De bestaande genealogie van patricische families, Nederland’s Patri­
ciaat, is echter een minder betrouwbare bron. In oorsprong werden
oude regentengeslachten die een lange historie in de Republiek achter
zich hadden, gerekend tot het patriciaat. Maar sinds het begin van
uitgifte van het patriciaatsboek in 1910 werden de maatstaven steeds
ruimer genomen: ook families met een traditie in het lokale bestuur
of in de leiding van industrie, handel, bankwezen en krijgsmacht
konden zich laten opnemen, mits zij de drukkosten van de eigen
genealogie bekostigden (zie Bruin/Schmidt 1980). Vanwege de
relatieve onbetrouwbaarheid van de voor vaststelling van afkomst uit
het regentenpatriciaat beschikbare bron, hebben we in het onderstaan­
de of adel en patriciaat apart gerubriceerd of uitsluitend de adel in de
beschouwing genomen.

In de senaten van de Leidse en Utrechtse corpora is de aristocra­
tie zeer sterk vertegenwoordigd; in Leiden vormt ze de meerderheid,
in Utrecht is bijna de helft van het aantal senatoren van adel of
afkomstig uit het patriciaat. Verreweg het grootste percentage edellie­
den vinden we in Utrecht, het traditionele centrum van de Gelderse
landadel. De adel kende een aparte organisatie binnen het USC: het
uiterst exclusieve gezelschap TRES, zo geheten omdat het jaarlijks
precies drie nieuwe leden recruteerde (Tres faciunt collegium). Selec­
tie voor het lidmaatschap van Tres was overwegend op familie­
traditie gebaseerd. Tres functioneerde de facto als een reservoir van
toekomstige senatoren van het USC.

De Leidse traditie is van oudsher verbonden geweest met de
bestuurlijke adel (noblesse de robe) en heeft klaarblijkelijk een grote
aantrekkingskracht op het patriciaat uitgeoefend: naast een adellijke
vertegenwoordiging van ruim 15% vinden we een patricisch aandeel

AST 19, 1 111

van maar liefst 45%.
In Delft, Rotterdam en Amsterdam stamt een groot deel van de

senatoren afkomstig uit patricische families, de adel is er zwak
vertegenwoordigd. De aristocratie neemt er een groot deel van de
senaatsposten voor haar rekening. In de confessionele corpora van
Tilburg en de VU is het aandeel van de aristocratie practisch te
verwaarlozen. In Nijmegen zijn katholieke aanzienlijke families nog
duidelijk aanwezig in de gelederen van de senatoren (met 13.3%). In
Wageningen en Groningen is het aandeel van de aristocratie ruim
vijftien procent.

Tabel 3.
Adel en patriciaat in de senaten van de studentencorpora 1920-1960 (in
percentages).

senaat % adel % patriciaat % aristocratie

Leiden 15.2 44.9 60.1
Utrecht 21.8 23.9 45.7

Delft 6.6 27.3 33.8
Rotterdam 4.4 27.2 31.6
Amsterdam 4.5 25.7 30.2

Wageningen 3.2 12.7 15.8
Groningen 1.2 14.2 15.4
Nijmegen 3.6 9.7 13.3

Tilburg 0.9 3.4 4.3
VU Corps 0.5 2.7 3.3

Totaal ~6.6 ~\93 "26Ü

Was de toegang tot de elite nu ook eenvoudiger
cratische element in de senaat sterker was? We

naarmate het aristo-
veronderstellen van

wel. Een habitus die sterk is getekend door de adellijke traditie en
een navenant sociaal kapitaal, zullen een Utrechtse of Leidse senator
min of meer voorbeschikken om zich in de elite te voegen. Een
Groningse senator daarentegen zal veel moeilijker tot de elite door­
dringen. Tabel 4 brengt de correlatie tussen het adellijke element en
de doorstroom naar de elite in beeld.

112

Tabel 4.
Percentage adel in de senaten afgezet tegen het percentage oud-senatoren dat
een elitepositie heeft bereikt (combinatie van gegevens van tabel 1, 2 en 3).

% adel % bedr. % overh. % pol. % elite15

Utrecht 21.8 12.8 6.4 2.1 18.1
Leiden 15.2 11.2 11.8 4.5 22.5

Delft 6.6 13.1 1.6 0.0 14.2
Amsterdam 4.5 6.1 7.3 2.8 13.4
Rotterdam 4.4 7.0 5.7 0.0 10.8
Nijmegen 3.6 2.4 7.9 6.1 13.3
Wageningen 3.2 1.3 0.6 1.3 3.2

Groningen 1.2 2.5 2.5 0.6 4.9
Tilburg 0.9 2.6 7.8 5.2 12.2
VU Corps 0.5 2.7 7.6 3.8 9.2

De correlatie tussen het percentage adellijke senatoren en het percen­
tage oud-senatoren in het bedrijfsleven is zeer hoog (0.80). Adellijke
vertegenwoordiging in de senaat correleert veel minder sterk met het
percentage oud-senatoren in de bestuurlijke elite (0.30) en helemaal
niet met de politieke elite (-0.02).

Eliterecmtering, vooral die in het bedrijfsleven, wordt in de twintig­
ste eeuw dus nog altijd gekenmerkt door aristocratische patronen. De
mate waarin iemand beschikt over de gewenste habitus en het mede
daarop gebaseerde sociale kapitaal bepaalt voor een belangrijk deel
zijn kansen op een elitepositie. De corpora waren de instellingen bij
uitstek waarin de habitus gestalte werd gegeven en de organisatie van
sociaal kapitaal vorm kreeg. De opstrevende burgerij voor wie het
universitaire onderwijs het aangewezen middel was om zich een weg
te banen naar de elite, heeft zich in de corpora als in een smeltkroes
gemengd met de traditionele elite.

Als onze theorie juist is en in de corpora een amalgamatie heeft
plaatsgevonden van aristocratie en burgerij, mogen we verwachten dat
de burgerij in gelijke mate als de aristocratie in de elite is gaan
participeren.

15 Zie noot 15.

AST 19, 1 113

Tabel 5.
Percentage van de senatoren afkomstig uit burgerij en aristocratie dat een elite-
positie heeft bereikt.

burg. adel patr. arist.
% el. N % el. N % el. N % el. N

Utrecht 11.8 102 41.5 41 11.1 45 25.6 86
Leiden 23.9 71 18.5 27 22.5 80 21.5 107
Delft 14.9 121 8.3 12 14.0 50 12.9 62
Amsterdam 14.4 125 12.5 8 10.7 46 11.1 54
Rotterdam 9.3 108 28.6 7 11.6 43 14.0 50

Leiden, Delft en Amsterdam voldoen aan deze verwachting. Het
percentage burgers dat zich een elitepositie heeft verworven, ontloopt
het percentage adellijke senatoren dat in de elite is terecht gekomen
nauwelijks en is zelfs iets hoger. In Utrecht daarentegen is het
traditionele standsverschil niet verdwenen. Terwijl 40% van de
adellijke senatoren eliteposities is gaan bezetten, zijn de senatoren
afkomstig uit de burgerij daar ver bij achter gebleven. Ook in Rotter­
dam is bij de burgerij de doorstroom naar de elite beduidend geringer
dan bij de adel. Maar de populatie (N=7) is in dit geval zo gering
dat dit verschil weinig betekenis heeft. Om die zelfde reden zijn de
cijfers voor de andere corpora in tabel 5 niet opgenomen.

De recruteringspatronen van de aristocratie en de burgerij verschillen
enigszins. De aristocratie is het sterkst op het bedrijfsleven geori­
ënteerd. Alleen Leiden vormt hierop een uitzondering. Het Leidsch
Studenten Corps blijkt in de onderzochte periode nog steeds overwe­
gend ‘bestuursadel’ te produceren: de aristocratie is er sterker in het
overheidsapparaat vertegenwoordigd dan in het bedrijfsleven. De
burgerij dringt over het algemeen iets gemakkelijker door in de
overheidsbureaucratie. maar in zowel Leiden, Utrecht, Delft als
Rotterdam is de burgerij sterker vertegenwoordigd in de top van het
bedrijfsleven dan in het overheidsapparaat.

5 Conclusies

De gangbare opvatting dat de studentencorpora een broedplaats zijn
geweest voor de toekomstige maatschappelijke elite, blijkt niet uit de
lucht gegrepen. Een aanzienlijk percentage van de gewezen senatoren

114

uit de periode 1920 tot 1960 is teruggevonden in de top van het
bedrijfsleven, bij de overheid en in de politiek. Tussen de corpora
onderling bestaan echtere grote verschillen. Het percentage oud-
sentoren dat tot de elite is doorgedrongen, varieert van een indruk­
wekkende 22.5% (Leiden) tot een practisch te verwaarlozen 3.2%
(Wageningen). De corpora verschillen bovendien in hun oriëntatie op
bedrijfsleven, overheid dan wel de politiek.

De recrutering voor de elite uit de senaten van de corpora wordt
zeer sterk beinvloed door de mate waarin de aristocratie in de senaat
is vertegenwoordigd. In de senaten waarin de aristocratie een domi­
nante positie inneemt, blijkt ook het aantal senatoren dat zich een
elitepositie verwerft het grootst te zijn. Dit verband tussen aristocrati­
sche invloed en doorstroom naar eliteposities wordt niet alleen
verklaard door het percentage aristocraten dat zich een elitepositie
verwerft. Voor wat betreft de senatoren in Leiden, Delft en Amster­
dam vinden we een hoger percentage burgers dan aristocraten in de
maatschappelijke elite terug. De aanwezigheid van de aristocratie
heeft blijkbaar een positieve invloed op de kansen van de niet-aristo-
cratische senatoren. De studentencorpora lijken hier inderdaad een
retort voor de amalgamatie van het aristocratische en burgerlijke
element in het proces van elitevorming.

Zo komen wij tot de conclusie dat ondanks het verdwijnen van de
standenmaatschappij rond 1848 het aristocratische element zich
staande heeft weten te houden door zich te verbinden met de burge­
rij. De studentencorpora vormden in dat proces een smeltkroes waarin
de habitus van adel en patriciaat met die van de opstrevende burgerij
versmolten tot een nieuwe levensstijl en een nieuwe esprit de corps.
Het oude standsgevoel had een vernieuwde betekenis gekregen, want
de corpora vormden tevens de netwerken waarlangs tot ver in de
twintigste eeuw de recrutering plaats vond van de Nederlandse elites
- zij het voor verschillende corpora op verschillende wijze en in
ongelijke mate. Leiden en Utrecht blijken de broedplaatsen van de
maatschappelijke elites, waarbij in Leiden het patriciaat domineert en
in Utrecht de adel. Tenminste tot 1960 blijft dat recruteringspatroon
in stand. Betekent de wederopstanding van de corpora in de jaren
tachtig ook een herstel van hun oude rol in de recrutering van elites?

■457" 19, 1 115

Bijlage: Vriendschapsnetwerken

De opzet van dit onderzoek was niet gericht op de localisering van
vriendschapsnetwerken met een aantoonbare invloed op het carrière­
verloop van de senatoren. Zulke hechte netwerken verwacht men
eerder aan te treffen in de disputen en gezelschappen binnen het
corps dan in de senaat, die jaarlijks van samenstelling wisselt. Toch
hebben we een aantal malen oud-senatoren van een zelfde studenten­
corps die elkaar door hun senaatslidmaatschap nauw moeten hebben
gekend, in de elite in een bijzondere samenhang terug gevonden. We
geven hier een voorbeeld van vijf Amsterdamse oud-senatoren.

Figuur 1. Netwerk van vijf Amsterdamse oud-senatoren (onder de
naam is vermeld het jaar van het senaatslidmaatschap. Waren twee
oud-senatoren in hetzelfde steekjaar als directeur of commissaris aan
hetzelfde bedrijf verbonden, dan is dat steekjaar vermeld onder de
naam van het bedrijf).

J.M.H. Luns A.W.J. Caron

116

Literatuur

Beekenkamp, G.C. & J. Dronkers, Rotterdam, Delft, Leiden. De plaats van het
onderwijs in de recrutering van president-directeuren, Nederlandse elites in
beeld. Mens en Maatschappij, (december 1984), 85-100.

Berg, J.Th.J. van den, De Toegang tot het Binnenhof. De maatschappelijke
herkomst van de Tweede Kamerleden. Weesp, 1985.

Berge, T. van den & M. Fennema, Verwantschapsstructuren in de financieel-
economische elite, Sociologisch Tijdschrift, 11/4 (februari 1985), 727-751.

Bourdieu, Pierrre & Jean-Claude Passeron, La Noblesse d ’Etat. Paris, 1989.
Bruin, K., Een herenwereld ontleed. Over Amsterdamse oude en nieuwe elites

in de tweede helft van de negentiende eeuw. Amsterdam, 1980.
Bruin, K & K. Schmidt, Zur Genealogie der Geneaologie. Over het boekstaven

van ‘aanzienlijkheid’ in het Koninkrijk der Nederlanden, Sociologische Gids,
27/4 (1980), 274-292.

Elias, N., Studien über die Deutschen. Machtkämpfe und Habitusentwicklung im
19. und 20. Jahrhundert. Frankfurt, 1989.

Granovetter, M.S., The Strength of Weak Ties, American Journal of Sociology,
Vol. 78, nr. 6 (1973), 1360-1397.

Greidanus, S., De dagen van Olim. Herinneringen van een geneesheer.
Amsterdam, 1908.

Hagendijk, R. Het studentenleven. Opkomst en verval van de traditionele
studentencultuur. Amsterdam, 1980.

Pijl, Kees van der, Esprit de Corps. Amsterdam, 1989.
Secker, W.P., Ministers in Beeld. De sociale en functionele herkomst van de

Nederlandse ministers (1848-1990). Leiden, 1991.
Schmidt, C., Om de eer van de familie. Het geslacht Teding van Berkhout

1500-1950. Een sociologische benadering. Amsterdam, 1986.
Schmidt, C., Een lengteprofiel van het Hollandse patriciaat. Het geslacht

Teding van Berkhout 1500-1950. In: J. Aalbers & M. Prak (red.), De bloem
der natie. Adel en patriciaat in de Noordelijke Nederlanden. Amsterdam,
1987.

Schijf, H., Financieel-economische elites rond 1900 (diss.). Universiteit van
Amsterdam (in druk).

Scott, J., The Upper Classes. Property and Privilege in Britain. Bloomington/
London, 1982.

Wilterdink, N., Vermogensverhoudingen in Nederland. Ontwikkelingen sinds de
negentiende eeuw. Amsterdam, 1984.

AST 19, 1 117

