
Is Nederlandse adel gedurende de twintigste eeuw maatschappelijk relevant gebleven?

1. Inleiding

Zoals in elke wetenschap is het oplossen van puzzels die voortvloeien uit de confrontatie tussen theorie en waarnemingen een belangrijke taak van de sociologie. In dit artikel komt een dergelijke puzzel aan de orde en wordt een poging gedaan die met nieuwe data op te lossen. Het gaat daarbij om de volgende twee puzzelstukjes: het aangeboren kenmerk 'adellijke titel' en de moderniseringstheorie. De puzzel luidt: 'Hoe is het mogelijk dat lidmaatschap van de Nederlandse adel gedurende de twintigste eeuw een onveranderlijke voorsprong gaf bij het verwerven van eliteposities in Nederland, terwijl gedurende diezelfde eeuw het belang van andere aangeboren kenmerken (zoals klasse en geslacht) voor de sociale mobiliteit in de samenleving als geheel is afgenomen?' Dit onderwerp behandel ik in dit artikel om vier redenen:

1. Een belangrijke theorie binnen de sociologie is de moderniseringstheorie, die een redelijk empirische basis heeft. Deze theorie stelt de rationalisering van samenlevingen en het verdwijnen van traditionele culturen centraal. Dit heeft voor de grondslag van de maatschappelijke ongelijkheid duidelijke implicaties: het effect van aangeboren kenmerken (zoals adeldom, klasse en geslacht) moet in moderne samenlevingen geringer zijn dan in traditionele samenlevingen, terwijl het effect van verworven kenmerken (zoals intelligentie, motivatie, ambitie en opleiding) in moderne samenlevingen juist groter moet zijn. De kracht van deze verschuiving van aangeboren kenmerken (*ascriptie*) naar verworven kenmerken (*achievement*) in de intergenerationele mobiliteit is nog steeds een omstreden punt (Goldthorpe & Erikson 1992; Shavit & Blossfeld 1993), maar dat deze gedurende de twintigste eeuw in Nederland en in andere samenlevingen is opgetreden, is onomstreden (Dronkers & Ultee 1995; Ganzeboom, Treiman & Ultee 1991; Rijken 1999). Een onveranderlijke voorsprong bij het verwerven van eliteposities door de Nederlands adel gedurende de twintigste eeuw weerspreekt deze moderniseringstheorie. Omdat alle wetenschappelijk

ke theorieën staan onder de tucht van de empirie, is deze tegenspraak ernstig en dient zij verklaard te worden. Tegelijkertijd behoeft niet elke tegenspraak de onmiddellijke verwerping van de theorie te betekenen. Goed ontwikkelde theorieën zijn te kostbaar om zomaar bij de eerste de beste falsificering te verwerpen en door nieuwe theorieën te vervangen. Maar oplossing van een dergelijke puzzel eist dan wel een krachtiger opzet en de analyse van nieuwe gegevens, waarmee de tegenspraak zo mogelijk verklaard kan worden, en niet een immunisering van de theorie door het oprekken van haar centrale begrippen. In dit artikel presenteer ik een dergelijke analyse van nieuwe gegevens en een krachtiger opzet om deze tegenspraak met de moderniseringstheorie beter te begrijpen.

2. Onderzoek naar hedendaagse elites in Nederland is binnen de sociale wetenschappen zeer schaars. In feite weten wij meer over de regenten die in de zeventiende en achttiende eeuw in de Hollandse steden aan de macht waren, dan over de hedendaagse elites.¹ Nog minder weten wij over de rekrutering van de hedendaagse elites en de rol van ouderlijk milieu en onderwijs daarbij. Op het punt van eliteonderzoek lopen wij duidelijk achter bij andere moderne Europese samenlevingen. Het is juist daarom mijn bedoeling om de komende tien jaar onderzoek te doen naar hedendaagse Nederlandse elites. Dit artikel is een voorbeeld van het beoogde onderzoek en een eerste reactie op de oproep van Bruin (1992, 133) om de feitelijke positie van adel in Nederland te onderzoeken.

3. Sociologie is, in vergelijking met de andere wetenschappen, een moeilijke tak van sport, omdat het object van studie (de sociale actoren) vaak een onmiddellijk belang heeft bij de uitkomsten van het onderzoek. Dit is tegelijkertijd de charme van dat sociologisch onderzoek: het kan onaangename waarheden over het functioneren van een samenleving aan de orde stellen. Ook de puzzel van dit artikel past niet bij de dominante opvattingen, zoals die in parlement en in de media aan de orde komen. Bij de recente behandeling van de wet op het adeldom door de Staten-Generaal werd alom door parlementariërs en regering de opvatting uitgedragen dat Nederlandse adel gedurende de twintigste eeuw maatschappelijk irrelevant was geworden. Op grond van deze mening is besloten het verwerven van Nederlandse adeldom onmogelijk te maken.² Helaas hebben de betrokkenen geen empirische bewijzen gegeven voor hun opvatting. Ook heeft geen enkele opinie-leider de stem verheven tegen deze opvatting: de enige discussie ging over de mogelijke vererving van adellijke titels via de vrouwelijke lijn, over de irrelevantie leek ieder het eens. Maar uit het beschikbare onderzoek, dat ik in de volgende paragraaf zal bespreken, blijkt dat Nederlandse adeldom gedurende de twintigste eeuw een onveranderlijke voorsprong geeft bij het verwerven van eliteposities in Nederland. Dat zou betekenen dat Neder-

landse adeldom nog steeds maatschappelijk relevant zou zijn en dat het parlementaire debat over de afschaffing van adeldom uitging van empirisch onjuiste opvattingen over de samenleving.

4. Met dit onderwerp wil ik ook laten zien dat empirisch kwantitatief onderzoek niet gelijkstaat met *survey*-onderzoek, een misverstand dat helaas bij sommigen aan de Universiteit van Amsterdam nog lijkt te bestaan. Dat geldt ook voor het onderzoek naar zeer specifieke groepen, hetzij aan de rafelrand, hetzij aan de gestikte rand van de samenleving. Ook, of beter, juist bij het onderzoek naar deze groepen aan de randen van de samenleving is een systematische empirische aanpak nodig, waarbij empirische gegevens een belangrijke rol moeten spelen teneinde impressio-nisme te vermijden.

Dit artikel begint met de bespreking van de puzzel en de mogelijke oplossingen. Daarna vertel ik iets over de nieuwe data die ik bij de analyse heb gebruikt: de kenmerken van alle adellijke personen geboren sinds 1900. Vervolgens probeer ik met deze nieuwe gegevens de eerder genoemde puzzel op te lossen en daaruit enkele conclusies trekken.

2. De puzzel en mogelijke oplossingen

Dat Nederlandse adel gedurende de twintigste eeuw een onveranderlijke voorsprong heeft bij het verwerven van eliteposities in Nederland komt in drie studies naar voren.

Het eerst kwam ik die uitkomst tegen in een studie naar mogelijke functionele equivalenten van elite-universiteiten in Nederland. Een dergelijke functioneel equivalent zou de traditionele studentenvereniging kunnen zijn (Dronkers & Hillege 1995). Daarom gingen Hillege en ik na wat de kansen van de 1660 bestuursleden van studentencorpora tussen 1920 en 1960 waren op een positie in de Nederlandse elites tussen 1960 en 1980. Uit deze analyse bleek als nevenresultaat dat een lidmaatschap van Nederlandse adel van deze bestuursleden hun kansen op een latere elitepositie vergrootte en dat deze grotere kans in de loop der tijd niet kleiner was geworden. Dat was opmerkelijk, want de grotere kans van bestuursleden uit het Nederlands patriciaat was na controle voor studierichting verdwenen, in tegenstelling tot de nog steeds significante grotere kans van de Nederlandse adel. Deze resultaten leken duidelijk in strijd te zijn met de veronderstelde afname van het belang van *aangeboren* kenmerken in een moderne en burgerlijke samenleving als Nederland.

Om te bepalen of onze resultaten niet uniek waren voor de studentencorpora, breidden Hillege en ik onze gegevens uit met de bestuursleden van de twee belangrijkste confessionele studentenverenigingen: de protestantse studentenvereniging SSR en de katholieke studentenverenigingen (Dronkers & Hillege 1997). Ook na deze uitbreiding van onze onderzoekspopulatie ($N = 3775$) bleven wij grotere kansen voor adellijke bestuursleden vinden, terwijl afkomst uit het patriciaat geen grotere kansen op een elitepositie gaf. Maar het meest verontrustende, gezien vanuit de moderniseringstheorie, was dat onverminderde, grotere effect van adellijke afkomst: adellijke bestuursleden uit 1920 hadden een even grote kans op een elitepositie als adellijke bestuursleden uit 1960.

De derde plaats, waar ik de puzzel tegenkwam, was in de data van Van Wolput. Zij trok voor haar proefschrift een steekproef van 10.529 personen uit de studenten van alle Nederlandse universiteiten en Athenea Illustre tussen 1815 en 1935. Dronkers, Schijf, Van Wolput en Rupp (1996) gingen vervolgens na welke van deze studenten tussen 1850 en 1995 hoge politieke en ambtelijke posities innamen: leden van de regering, presidenten van de Nederlandse Bank, Secretarissen-Generaal van alle departementen, leden van de Raad van State, Commissarissen van de Koning, burgemeesters van de provinciehoofdsteden en van Amsterdam en Rotterdam en de Nederlandse ambassadeurs in de VS, het Verenigd Koninkrijk, Duitsland, Frankrijk, Oostenrijk, Rusland en Japan. Ook in deze analyse vonden wij dat lidmaatschap van de Nederlandse adel de kans op een dergelijk hoge politieke en ambtelijke posities verhoogde en dat die kans gedurende de negentiende en twintigste eeuw niet significant kleiner was geworden. Vooral dat laatste was duidelijk in strijd met de moderniseringstheorie en de langetermijnafname van het belang van aangeboren kenmerken.

Dronkers en Hillege (1995, 56 e.v.) bieden een inhoudelijke verklaring voor het blijvende positieve effect van adellijke afkomst. Zij wijzen erop dat de meeste formuleringen van de moderniseringstheorie terecht constateren dat het percentage personen van adellijke herkomst op eliteposities in de loop van de twintigste eeuw kleiner wordt. Daaruit leiden de meeste auteurs af dat een adellijke afkomst ook minder belangrijk is geworden bij de toegang tot eliteposities. Maar uit de eerste constatering volgt niet automatisch de tweede. Het belang van adellijke afkomst kan daarom alleen afnemen wanneer de maatschappelijke verhoudingen zich zo snel wijzigen (bijvoorbeeld als gevolg van een revolutie, een verloren oorlog of een ernstige economische crisis) dat het oude sociale en culturele familiekapitaal niet meer bruikbaar is of niet meer bruikbaar gemaakt kan worden onder nieuwe omstandigheden. Zo snel en ingrijpend zijn de maatschappelijke verhoudingen in Nederland nooit gewijzigd. Adellijke studen-

ten hebben daardoor hun (aangepast) sociaal en cultureel kapitaal gewoon kunnen blijven gebruiken en ze hebben zo een voorsprong behouden op hun burgerlijke concurrenten.

Bovendien is de meeste adel in Nederland bestuursadel (*noblesse de la robe*), in plaats van militaire adel (*noblesse de l'épée*) of plattelandsadel. In dit opzicht onderscheidt Nederlandse adel zich van die uit België, Duitsland, Frankrijk en het Verenigd Koninkrijk, waar het gewicht van militaire en plattelandsland adel veel groter is (Kuiper 1993; Schmidt 1986). De eerste oorzaak van dit verschil in positie van de adel tussen Nederland en de omliggende Europese landen is de uitzonderingspositie van de republikeinse Zeven Verenigde Provinciën tussen 1580 en 1795 binnen Europa, waardoor er in Nederland geen inheemse adel kon worden gevormd en aangevuld. Nederlandse zwaardadel kwam nauwelijks voor, omdat officieren in het buitenland werden gehuurd ('geen geld, geen Zwitsers'). Bovendien had de plattelandsadel in de armere landprovincies geen aantrekkingskracht voor de rijke burgers in de zeeprovincies. De tweede oorzaak van dit verschil was de adelpolitiek die in het kersverse Koninkrijk der Nederlanden werd gevoerd (Bruin 1992, 125). Die was gericht op het overbruggen van de partijtwisten tussen Oranjeaanhangers en Patriotten (*benoeming* in de provinciale ridderstand) en het binden van de regenten in de stemhebbende steden aan het nieuwe koninklijke regime (*verheffing* in de adelstand). Een belangrijk gevolg van deze politiek was dat een groot aantal personen hun adellijke titel eerder te danken hadden aan burgerlijke en kapitalistische capaciteiten dan aan adellijke cultuur en verleden. Een dergelijke bestuursadel kan zich door de aard van zijn financieel, cultureel en sociaal kapitaal beter aanpassen aan de moderne tijd dan militaire of plattelandsadel. De Nederlandse adel heeft daardoor altijd een sterk burgerlijke inslag gehouden.³

Een kenmerk van deze drie studies is dat zij zich beperken tot universitair geschoolde adellijke personen. Dat zou kunnen betekenen dat de puzzel alleen geldt voor dat deel van de adel dat zich heeft aangepast aan de moderne tijd waarin een universitaire opleiding een bijna noodzakelijke voorwaarde is geworden voor het verwerven van een vooraanstaande maatschappelijke positie. Dat zou ook kunnen betekenen dat het sociaal en cultureel kapitaal van de Nederlandse adel alleen rendabel blijft in combinatie met een universitaire opleiding. Het is daarom van belang andere data te analyseren. Helaas is er geen bestand met levenslopen van zowel adellijke als niet-adellijke volwassen Nederlanders. Daarom moet ik mij nu beperken tot een steekproef uit de twintigste-eeuwse Nederlandse adel. Dit nieuwe bestand heeft niet alleen betrekking op de universitair geschoolde adel, maar op de hele adel. Ondanks deze beperking tot de adel, biedt dit nieuwe

bestand de mogelijkheid vast te stellen of een adelsstiel in het twintigste-eeuwse Nederland nog maatschappelijk relevant is gebleven.

Buitenlands onderzoek naar de positie van de adel in de moderne Europese samenlevingen bestaat nauwelijks. Cannadine (1990, 1994) beschrijft op een erudiete maar anekdotische wijze de ondergang van de Britse aristocratie gedurende de eerste helft van de twintigste eeuw, en hij poogt niet systematisch de levensloop van twintigste-eeuwse Britse adel in kaart te brengen. Hij beperkt zich tot het schrijven over het verdwijnen van het verouderde sociale en culturele kapitaal en mist zo de betekenis van het gemoderniseerde kapitaal van die adel. Ook de studies van Lieven (1992) en Wehler (1990) naar de ontwikkeling van de Europese adel stoppen bij de catastrofe die de beide wereldoorlogen voor de Europese adel oude stijl betekenden. Het lijkt alsof daarna adel geen rol meer speelt. De studie van de Franse sociologe De Saint Martin (1993) is het enige mij bekende voorbeeld waarin niet historisch en anekdotisch wordt teruggeblikt, maar waarin de betekenis van adeldom in de moderne tijd wordt geanalyseerd en waarin wordt aangegeven op welke wijze Franse adellijke families hun betekenis in een republiek blijven behouden. Helaas heeft deze studie ernstige methodische tekortkomingen, die voor een belangrijk deel voortvloeien uit het republikeinse karakter van Frankrijk, waardoor een compleet overzicht van alle leden van de Franse adel niet bestaat (in tegenstelling tot mijn analysebestand). Daardoor moest De Saint Martin genoegen nemen met twee niet-representatieve steekproeven: een uit de vrijwillige vereniging van Franse adel *Association de l'entraide de la noblesse française* (conservatief, katholiek en provinciaals) en de ander uit de *Who's who in France*, waarbij de nadruk ligt op de bekende namen en op de succesvollen. Daardoor zijn haar resultaten niet representatief voor de Franse adel in het hedendaagse Frankrijk. Soortgelijke studies naar hedendaagse adel in andere Europese landen, die het niveau van een familiegeschiedenis overstijgen, zijn mij onbekend.

De bovenstaande oplossing voor de puzzel, die een modernisering van het sociaal en cultureel kapitaal van de adellijke familie gedurende de twintigste eeuw veronderstelt, wil ik met de volgende hypothesen toetsen:

1. Een universitaire studie door adellijke personen is een goede verklaring voor een grotere kans op een elitepositie in een moderne samenleving.
2. Leden van adellijke families, die hun adeldom vooral te danken hebben aan hun burgerlijke activiteiten (*verheffing*), hebben een grotere kans op een elitepositie in een moderne samenleving dan leden van adellijke families, die hun adeldom vooral te danken hebben aan hun adellijke cultuur en verleden (*benoeming in ridderschap; erkenning*).

3. Naarmate de band van een adellijke persoon met adellijke cultuur en achtergrond sterker is (lidmaatschap ridderlijke orde; adellijk huwelijk), wordt de kans op een elitepositie in een moderne samenleving kleiner.

Om na te gaan of adel in de huidige maatschappij nog betekenis heeft, wil ik ook hypothesen toetsen, die op de mate van huwen binnen de Nederlandse adel betrekking hebben. De mate waarin sociale groeperingen meer of minder met elkaar trouwen, is een goede indicator voor hun onderlinge sociale afstand (Smits 2000). Indien de Nederlandse adel in de twintigste eeuw maatschappelijk irrelevant geworden is, zou het bovenproportioneel trouwen binnen de Nederlandse adel verdwenen moeten zijn.

Ook zou in dat geval het traditionele verschil tussen mannen en vrouwen in hun mate van dit bovenproportioneel trouwen niet meer optreden. Uitgaande van deze veronderstelling, kom ik tot de volgende drie hypothesen:

4. Er bestaat geen samenhang meer tussen de eigen adellijke titel en de adeldom van de partner.

5. Er is geen verschil tussen de mate van trouwen binnen de adel door mannen en vrouwen.

6. De mate van trouwen binnen de adel wordt positief beïnvloed door een sterke band met adellijke cultuur en achtergrond (lidmaatschap ridderlijke orde; wijze van verwerving van adeldom) en negatief beïnvloed door een universitaire opleiding.

Adellijke families zouden meer moeten zijn dan een optelsom van de individuele kenmerken van hun leden, althans gezien vanuit het verleden. Als dat juist is, zouden specifieke adellijke families een extra verklarende betekenis moeten hebben voor het huwen met een adellijke partner of voor het verwerven van een elitepositie, onafhankelijk van de individuele kenmerken van de leden van die families. Indien adellijke families een dergelijke bijzondere waarde hebben voor de sociale positie van hun individuele leden, zou dat een indicatie zijn van de blijvende maatschappelijke betekenis van de Nederlandse adel in de twintigste eeuw. Dit leidt tot de laatste hypothese:

7. Het deel uitmaken van specifieke adellijke families vergroot de kans op trouwen binnen de adel en de kans op het bezetten van een elitepositie in vergelijking met andere adellijke families, onafhankelijk van de gemeten kenmerken van de leden van die adellijke families.

3. Data en variabelen

Mijn onderzoekspopulatie bestaat uit alle personen met een erkende Nederlandse adellijke titel⁴ die tot een familie behoren waarvan de naam begint

met een letter tussen de G en de Na⁵ (vermeld in de *Nederlandse Adelboeken* uitgegeven in de periode tussen 1993 en 2000) en die na 1899 geboren zijn. Levenloos geboren kinderen zijn niet opgenomen. De families *Oranje-Nassau* en *De Bourbon de Parme* zijn niet opgenomen in mijn populatie gezien hun bijzondere positie binnen de Nederlandse adel. Aanvullingen en verbeteringen in latere adelsboeken zijn niet verwerkt. Gegeven het toevallige karakter van deze familienamen kan de onderzoekspopulatie beschouwd worden als een aselechte steekproef uit alle personen met een Nederlandse adellijke titel die in de twintigste eeuw geboren zijn. De dataverzameling over de levensloop van deze adellijke personen is niet op hetzelfde moment geëindigd: de dataverzameling over diegenen met een familienaam die begint met een G eindigde in het begin van het afgelopen decennium, terwijl de dataverzameling over diegenen met een familienaam die begint met een M eindigde aan het eind van datzelfde decennium. De gegevens over de levensloop van de adellijke personen zijn verzameld door het Centraal Bureau voor Genealogie in Den Haag: daar heb ik niets aan toegevoegd of uit verwijderd. Op deze wijze zijn van 3977 personen uit 113 Nederlandse adellijke families de levensloop gedurende de twintigste eeuw in kaart gebracht.

Het Centraal Bureau voor Genealogie heeft bij het samenstellen van deze *Nederlandse Adelboeken* gebruik kunnen maken van de in dat bureau reeds aanwezige informatie over de genealogieën van Nederlandse families. Het Bureau heeft veel moeite gedaan alle leden van een adelijk geslacht in kaart te brengen, ook als die leden of die familie door emigratie of sociale daling bij een vermelding in het *Nederlands Adelboek* geen enkel belang meer hadden. Daarom meen ik dat de hier gebruikte data completer en representatiever zijn voor deze populatie dan ooit met een schriftelijke of mondelinge enquête haalbaar zou zijn.

Academische titels, beroep en werkkring, openbare ambten, bestuursfuncties in de grotere waterschappen, hoffuncties en lidmaatschappen van ridderlijke orden zijn door de betrokkenen zelf opgegeven, zowel voor zichzelf als voor de partner. Wel zijn in vele gevallen deze gegevens door het Centraal Bureau voor Genealogie gecontroleerd aan de hand van gepubliceerde bronnen, zoals de *Staatsalmanak*. Aangezien het bekend was dat deze gegevens gepubliceerd zouden worden, verwacht ik niet dat deze gegevens onbetrouwbaar zullen zijn. De sociale controle van de familie zal er bovendien voor zorgen dat een familielid niet pronkt met een valse academische titel, niet-beklede openbare ambten, niet-bestaande hoffuncties of een niet-toegekend lidmaatschap van een ridderlijke orde. Uiteraard zal men geneigd zijn het hoogtepunt van een maatschappelijke loopbaan eerder te vermelden dan het dieptepunt, maar dat is voor mijn analyse geen pro-

bleem. Zo is mij opgevallen, dat ook minder eervolle werkkringen en ambten in het *Nederlands Adelboek* vermeld staan.⁶ Daarom meen ik dat het hier om betrouwbare gegevens gaat, zeker in verhouding tot die welke men via enquêtes kan verwerven.

Deze Nederlandse gegevens zijn door deze goede registratie veel betrouwbaarder en representatiever dan de gegevens van De Saint Martin over de hedendaagse Franse adel. De hedendaagse adel in het burgerlijke Koninkrijk der Nederlanden is beter in kaart gebracht dan in de republieken Frankrijk of Duitsland, landen waarin adel van oudsher een veel belangrijker rol speelde. De uitkomsten over de hedendaagse Nederlandse adel zouden daarom wel eens een betrouwbare indicatie kunnen zijn van de positie van de hedendaagse adel in die Europese landen.

Bij de vaststelling van de kenmerken van de partner is steeds het laatst gesloten huwelijk gebruikt.

In dit artikel worden de volgende variabelen gebruikt:

1. *Decennium van de twintigste eeuw*, waarin de persoon geboren is.
2. *Nederlandse provincie of buitenland* waarin de persoon geboren, gehuwd of woonachtig is.⁷ Nederlands-Indië en Papoea Nieuw-Guinea zijn gecodeerd als Indonesië (zie tabellen 2 & 3).
3. *Universitair diploma*. Deze variabele is afgeleid uit de universitaire titels van de betrokkenen. Van alle 3977 personen in mijn analysebestand had 14,6 procent een academische titel. Van hen die in staat zijn geweest een universitaire opleiding te voltooien (en dus geboren zijn voor 1970), heeft 18,7 procent dat diploma.
4. *De persoonlijke adellijke titel*. Ridder en jonkheer zijn in verband met de kleine aantallen van het eerstgenoemde predikaat samengevoegd. Naast deze laagste categorie kent de Nederlandse adel ook nog de hogere titels van baron of graaf. 62,7 Procent van mijn analysebestand was jonkheer of ridder, 33 procent baron en 4,3 procent graaf.
5. *De adellijke titel van de partner* van de adellijke persoon omvat vier categorieën, vanaf geen adellijke titel tot graaf.⁸ Titels hoger dan graaf zijn vanwege de kleine aantallen tot de laatstgenoemde categorie gerekend. Van de partners had 86,7 procent geen adellijke titel, 8 procent was jonkheer of ridder, 4,4 procent baron en 1,2 procent graaf.
6. *De hoogste adellijke titel van de beide schoonouders van de adellijke persoon*. Door ook rekening te houden met de adellijke titel van de schoonmoeder van de adellijke persoon heb ik een betere index gekregen van de adellijke achtergrond van de partner van de adellijke persoon. Van beide schoonouders heeft 82,7 procent geen adellijke titel, 9 procent van een van beide schoonouders heeft ten hoogste de titel van jonkheer of

ridder, 6,1 procent van een van beide schoonouders heeft ten hoogste de titel van baron en 2,1 procent van een van beide schoonouders heeft ten hoogste de titel van graaf of hoger.

7. *Oorsprong van adellijke titel.* De Nederlandse adel kent vier vormen waarop de adeldom verkregen kan zijn: *verheffing* (afstammelingen van niet-adellijke regentenfamilies in de stemhebbende steden van voor 1795 of personen die zich in de negentiende eeuw verdienstelijk hebben gemaakt); *benoeming* in de ridderschap (personen die in de eerste helft van de negentiende eeuw door de koning in de provinciale ridderschappen benoemd zijn. Vaak waren dit niet-adellijke personen die heerlijke rechten in die provincie bezaten of die al voor 1795 deel uitmaakten van de provinciale ridderschappen); *erkenning* (leden van families die voor 1795 tot de oude, inheemse adel behoorden); *inlijving* (leden van geslachten die tot de buitenlandse adel hadden behoord, hetzij buitenlanders die zich in Nederland hadden gevestigd, hetzij Nederlanders of hun voorvaders die door een buitenlandse vorst in de adelstand waren verheven). 41,9 Procent van mijn analysebestand behoort tot families, die in de adelstand zijn verheven, 37,4 procent tot families die benoemd zijn in de ridderschap, 11,6 procent tot families die tot de oude inheemse adel behoorden en negen procent tot families die ingelijfd zijn.

8. *Persoonlijk lidmaatschap van een ridderlijke orde.* In Nederland bestaan drie ridderlijke orden, twee protestantse (Ridderlijke Duitse Orde Balije van Utrecht; Johanniter Orde) en een katholieke (Souvereine Militaire Orde van Malta). Het lidmaatschap van deze orden is vrijwillig, maar aan aspirant-leden worden uiteenlopende eisen gesteld. De Duitse Orde staat alleen open voor mannelijke Nederlanders van protestants-christelijke huize en eist naast vier adellijke kwartieren ook dat beide ouders behoren tot geslachten, waarvan de adeldom teruggaat tot voor 1795. De Maltezer orde staat open voor mannelijke en vrouwelijke Nederlanders die ouder zijn dan 25 jaar, die de rooms-katholieke godsdienst belijden, die hun huwelijk naar canoniek recht rechtsgeldig hebben gesloten en die zijn ingeschreven in de registers van de Nederlandse adel bij de Hoge Raad van adel. Ook moeten de in de laatste honderd jaar gesloten huwelijken der voorouders, alsook de huidige levensomstandigheden van de aspirant-leden zodanig zijn, dat deze waardig zijn om tot de Orde te worden toegelaten. De Johanniter Orde staat open voor mannelijke en vrouwelijke leden van Nederlandse adel, van onbesproken gedrag, die de leeftijd van achttien jaar bereikt hebben en bereid zijn naar eer en geweten te verklaren en te beloven dat zij hun christelijk geloof in reformatorische zin met woord en daad willen belijden en metterdaad zullen medewerken aan hetgeen de Orde ter verzorging van gewonden, zieken en anderszins hulpbehoevenden doet. Slechts

een klein percentage van alle adellijke personen in mijn analysebestand is lid van een dergelijke ridderlijke orde: 4,3 procent (geboren voor 1970: 5,6 procent). Aanzienlijk meer personen zijn lid van een van de twee protestantse orden dan van de katholieke orde (twee protestantse leden op een rooms-katholiek lid), wat ten dele nog een weerspiegeling kan zijn van de oude machtsverhoudingen in Nederland. In mijn analyse heb ik het lidmaatschap van alle ridderlijke orden tot één variabele samengevoegd.⁹ Het lidmaatschap van een ridderlijke orde zie ik als een index van de band met de adellijke cultuur en het daarmee samenhangend sociaal netwerk.

9. *Lidmaatschap van een ridderlijke orde van de adellijke persoon of partner.* Het lidmaatschap van ridderlijke orde van de partner is uiteraard¹⁰ lager dan dat van de adellijke persoon. Door de combinatie van het lidmaatschap van een ridderlijke orde van persoon en partner heb ik een betere index van de band met de adellijke cultuur en het daarmee samenhangend sociaal netwerk. Van alle adellijke personen in mijn analysebestand is 5,1 procent zelf, of via zijn of haar partner verbonden met een ridderlijke orde.

10. *Persoonlijke elitepositie.* Het vaststellen van het al dan niet bezetten van een elitepositie is gedaan aan de hand van de werkkring, de openbare ambten, etcetera. In dit onderzoek gebruik ik een smalle en een ruime omschrijving van het begrip 'elitepositie'. De smalle omschrijving sluit aan bij die welke gebruikt wordt door Dronkers en Hillege (1995, 1997). Het gaat bij de smalle omschrijving om ministers en staatssecretarissen, leden van de Staten-Generaal en de Raad van State, secretarissen-generaal van departementen, Commissarissen van de Koning, burgemeesters van de provinciehoofdsteden en van Amsterdam en Rotterdam, de belangrijkste Nederlandse ambassadeurs, leden van de hofhouding, directeuren en commissarissen van grote ondernemingen, banken en industriële bedrijven. Kortom, het is een mengeling van politieke, ambtelijke en zakelijke eliteposities. In appendix I is een niet uitputtende opsomming van deze eliteposities volgens de smalle omschrijving gegeven. De brede omschrijving van eliteposities voegt daaraan toe: directeuren-generaal van departementen; leden van gedeputeerde staten; wethouders; burgemeesters; ambassadeurs op de minder belangrijke posten; hoge functionarissen bij internationale organisaties; militairen met tenminste de rang van generaal of vice-admiraal; hoogleraren; hooggeplaatste managers bij grote bedrijven of banken. Kortom de ruime omschrijving van eliteposities omvat de laag vlak onder de laag van de smalle omschrijving. In appendix II is een niet-uitputtende opsomming van deze posities gegeven. Beroepen en posities waarvan de maatschappelijke betekenis niet eenduidig kon worden vastgesteld, zijn in deze ruime omschrijving niet opgenomen, teneinde teveel ruis in de analyses te voor-

komen.¹¹ Al met al betekent dit dat ik een conservatieve schatting van eliteposities heb gehanteerd. Van alle adellijke personen in mijn analysebestand met een werkkring bezette 2,2 procent een elitepositie volgens de smalle omschrijving, en 8,6 procent volgens de ruime omschrijving. Als ik mij beperk tot de personen geboren voor 1950,¹² dan bedragen deze percentages 3,9 procent, respectievelijk 14,3 procent.

11. *Elitepositie van de adellijke persoon of partner.* De werkkring en de openbare ambten van de partner van de adellijke persoon zijn met dezelfde omschrijvingen van eliteposities door mij gecodeerd. 3,8 Procent van de partners bezette een elitepositie volgens de smalle omschrijving en 13,1 procent volgens de ruime omschrijving. Door de elitepositie van de adellijke persoon en diens partner te combineren heb ik een betere indicator van de al dan niet elitaire kring waarin de adellijke persoon verkeert. Van alle adellijke personen in mijn analysebestand met een werkkring verkeerde 2,3 procent in elitaire kringen volgens de smalle omschrijving en 8,2 procent volgens de ruime omschrijving. Als ik mij beperk tot de personen geboren voor 1950, dan bedragen deze percentages 4,3 procent, respectievelijk 14,5 procent.

4. Verdwijnt de Nederlandse adel binnenkort?

Is de Nederlandse adel een snel uitstervend verschijnsel, dat zich op de rand van de samenleving bevindt? Het parlementaire debat over de afschaffing van het adeldom wekte die indruk, vooral door het zware accent op de al dan niet overerfbaarheid van de adellijke titel via dochters.

In mijn analysebestand vind ik geen significante afname van het aantal adellijke geboorten gedurende de twintigste eeuw. Het gemiddeld aantal geboorten van adellijke personen per jaar lag in de periode 1900-1989 op 42,8 en de veranderingen daarin zijn niet significant.¹³ Er is dus geen reden te veronderstellen dat het aantal personen van Nederlandse adel gedurende de twintigste eeuw is afgenomen. Gegeven de groei van de omvang van de Nederlandse bevolking betekent dit echter dat het relatieve aandeel van personen van Nederlandse adel in de bevolking is afgenomen. Zoals hieronder zal blijken, neemt dit relatieve aandeel nog verder af doordat bijna 25 procent van alle nog levende personen van Nederlandse adel in het buitenland woont (tabel 2). Uit dit kleiner wordende relatieve aandeel van de adel in de Nederlandse bevolking mag echter niet worden afgeleid dat een adellijke titel daarom minder belangrijk is geworden. Een dergelijke conclusie is een klassieke eerstejaarsfout, waarin veranderingen

in de randtotalen verward worden met veranderingen in de kansverhoudingen.

Tabel 1 *Percentage adellijke families zonder geboorten van mannelijke en/of vrouwelijke leden na het aangegeven jaar*

	1910	1920	1930	1940	1950	1960	1970	1980
Man	7,3	11,0	14,7	17,4	19,3	25,7	35,8	45,0
Allen	6,2	9,7	14,2	15,0	15,9	23,0	27,4	38,1

N=113

Dat wil echter niet zeggen dat er geen adellijke families uitsterven. In tabel 1 laat ik de percentages adellijke families in mijn analysebestand zien waarin na een bepaald jaar geen nieuwe mannelijke en/of vrouwelijke nakomelingen zijn geboren. Als er bijvoorbeeld in een adellijke familie na 1940 geen mannelijke nakomelingen meer zijn geboren, loopt die familie een grote kans om uit te sterven daar het jongste mannelijke lid van die familie in het begin van de jaren negentig reeds ouder is dan vijftig jaar. Tabel 1 laat zien dat 17,4 procent van de 113 adellijke families¹⁴ in mijn analysebestand na 1950 geen nieuwe mannelijke geboorte meer kent en dus het gevaar loopt uit te sterven. Indien ik in dit voorbeeld ook rekening houd met de vrouwelijke nakomelingen is het percentage adellijke families dat met uitsterven bedreigd wordt kleiner (vijftien procent), maar daarbij is het niet wezenlijk anders. Een vergelijking met het uitsterven van adellijke geslachten in voorafgaande eeuwen (Kuiper 1993, 92) laat overigens zien dat deze percentages uitstervende families niet uniek zijn voor de twintigste eeuw. De parlementaire discussie over de vererfbaarheid van adellijke titels in de vrouwelijke lijn ging dus uit van een foute veronderstelling, namelijk dat een gebrek aan mannelijke nakomelingen volledig gecompenseerd zou worden door voldoende vrouwelijke nakomelingen.

De schijnbare tegenstelling tussen een stabiel aantal adellijke geboorten per jaar gedurende de twintigste eeuw en het uitsterven van een substantieel aantal adellijke familienamen kan verklaard worden uit de scheve verdeling van het totaal aantal geboorten per familie. Het gemiddeld aantal geboorten per familie gedurende de twintigste eeuw is 35, waarbij er zes families zijn met slechts één geboorte en één familie met 206 geboorten. De mediaan ligt bij dertig geboorten en de scheefheid in de verdeling is 1,94. Dit betekent dat in vijftig procent van de adellijke families minder dan dertig mannen of vrouwen geboren zijn gedurende de twintigste eeuw.¹⁵ Dat betekent gemiddeld maximaal één geboorte in de drie jaar en

dus één geboorte van een mannelijke nakomeling in de zes jaar. Hieruit volgt dat het uitsterven van bepaalde adellijke familienamen niet het gevolg is van een te laag geboorteniveau van de Nederlandse adel als geheel, maar van een groot aantal adellijke families met een geringe omvang. Dat betekent tegelijkertijd dat uit het uitsterven van bepaalde adellijke families niet afgeleid mag worden dat de Nederlandse adel uitsterft.

Tabel 2 *Percentage adellijke personen per provincie of (ex-)kolonie*

Provincie	Geboren	Gehuwd	Woonachtig
Zuid-Holland	22,4	23,4	22,6
Noord-Holland	13,1	13,6	18,3
Gelderland	10,4	10,5	10,2
Indonesië	9,5	4,2	0,3
Utrecht	9,0	12,5	10,6
Noord-Brabant	7,0	6,5	5,0
Overige provincies en (ex-) koloniën	9,4	7,9	8,2
Buitenland	18,3	21,4	24,9
Absoluut	3940	2181	2548

Tabel 2 laat zien dat het overgrote merendeel van de Nederlandse adel in Nederland of een van de (ex-)koloniën geboren is, daar gehuwd is en daar nog woont. Nederlandse adel leeft in belangrijke mate in Holland: het is daarom niet juist te menen dat adel iets is dat in hoofdzaak in de landprovincies voorkomt. Nederlandse adel is in de eerste plaats adel die in de Randstad leeft.¹⁶ Ook laat tabel 2 de gevolgen van het dekolonisatieproces zien: 9,5 procent van de twintigste-eeuwse Nederlandse adel is in Indonesië geboren, maar nu woont er nog maar 0,3 procent.

Maar tabel 2 laat zien dat een substantieel deel van de Nederlandse adel buiten Nederland geboren is en leeft. Dat is niet merkwaardig, omdat lidmaatschap van de Nederlandse adel niet een Nederlands staatsburgerschap veronderstelt. Onder de 18,3 procent van de Nederlandse adel die in het buitenland is geboren, bevindt zich een groot aantal personen dat gedurende de negentiende of twintigste eeuw naar het buitenland geëmigreerd is, al dan niet als gevolg van de onafhankelijkheid van Indonesië. Dat volgens tabel 3 de vs het grootste percentage Nederlandse adel buiten Nederland herbergt, illustreert dit belang van migratie. Ook het relatief hoge percentage adellijke personen dat in Zuid-Afrika is geboren, kan goed verklaard worden uit de migratieprocessen na de dekolonisatie van Indonesië. Uiter-

aard leeft ook een niet onbelangrijk deel van de Nederlandse adel in het ons omringende buitenland (België, Duitsland en het Verenigd Koninkrijk).

Tabel 3 Landen waar meer dan één procent van de Nederlandse adel is geboren of getrouwd, of woonachtig is

	Geboorte	Huwelijk	Wonen
VS	2,6	1,9	3,1
UK & Ierland	2,2	2,1	2,0
Duitsland	2,1	0,9	1,4
België	2,1	1,6	2,0
Zuid-Afrika	1,4	0,9	0,8
Latijns-Amerika	1,2	0,4	0,7
Overig Azië	1,2	0,4	0,3
Frankrijk	1,1	0,7	1,1
Zwitserland	1,0	0,8	1,2
Australië & Nieuw-Zeeland	0,6	0,6	1,1
Nederland & (ex-) koloniën	81,7	78,3	75,1

Overigens mag uit de tabellen 2 en 3 niet automatisch worden geconcludeerd dat de Nederlandse adel meer internationaal geografisch mobiel is dan de rest van de bevolking. Vergelijkbare genealogische analyses die uitgaan van de vroeg negentiende-eeuwse Nederlandse bevolking zijn mij onbekend.

Tabel 4 De kans op een universitair diploma, voor adel geboren voor 1970

1900-1910 (ref.)	1.00
1911-1920	1.18
1921-1930	1.23
1931-1940	3.58
1941-1950	4.00
1951-1960	12.03**
1961-1970	55.91**
Man	7.88**
Man*1951-1960	.40*
Man*1961-1970	.15**
Nagelkerke R ²	.13
LogLikelihood	2655.4

** p < 0,01; * p < .05.

5. Onderwijs of Ridderlijke Orde

Heeft de Nederlandse adel zich inderdaad aangepast aan de moderne tijd, waarin een universitair diploma een bijna noodzakelijke voorwaarde is voor het verwerven van een vooraanstaande maatschappelijke positie?

De deelname aan academisch onderwijs door adellijke personen is gedurende de twintigste eeuw inderdaad sterk toegenomen, zoals tabel 4 duidelijk laat zien. In deze tabel 4 staat de uitkomst van een logistische regressie, waarbij het al dan niet bezitten van een universitaire graad de afhankelijke variabele is. De significante parameters van de onafhankelijke variabelen laten zien in hoeverre dat kenmerk positief of negatief bijdraagt aan de kans op een universitair diploma. Een parameter groter dan 1.00 geeft aan dat die variabele de kans op een universitair diploma vergroot, terwijl een parameter kleiner dan 1.00 aangeeft dat daardoor die kans kleiner wordt. Adellijke personen geboren tussen 1961 en 1970 hebben een 56 keer grotere kans op een universitair diploma dan adellijke personen geboren tussen 1900 en 1910. Ook blijkt dat mannelijke adellijke personen gedurende de twintigste eeuw een bijna acht keer zo grote kans op een universitair diploma hebben als vrouwelijke adellijke personen. De twee significante interacties tussen decennium en geslacht laten zien dat deze mannelijke voorsprong voor adellijke personen geboren na 1950 snel wordt ingelopen: voor dat geboortecohort is die kans nog maar 1,18 keer groter ($7,88 * 0,15$). Op zichzelf zijn deze resultaten niet verrassend, omdat vergelijkbare ontwikkelingen zich ook in de gehele Nederlandse bevolking voordoen. Bovendien biedt tabel 4 geen mogelijkheid de parameters te vergelijken met die van de gehele Nederlandse bevolking. Maar de tabel leert ons wel dat een universitair diploma geen vanzelfsprekendheid was voor de Nederlandse adel en zeker niet voor diegenen die voor 1931 geboren zijn.¹⁷ Bovendien hebben noch de eigen adellijke titel, noch de oorsprong van de adellijke titel een significant effect op het verwerven van een universitaire titel. Dat betekent dat het verwerven van een universitaire graad losstaat van verschillen binnen de Nederlandse adel. Universitair onderwijs werkt blijkbaar ook hier met universalistische prestatiecriteria, overeenkomstig de moderniseringstheorie. Significante interacties tussen geboortecohort en de andere onafhankelijke variabelen (behalve met geslacht) zijn er ook niet.

Samenvattend: de succesvolle deelname aan het universitair onderwijs door adellijke personen is gedurende de twintigste eeuw sterk toegenomen en er zijn geen tekenen dat daarbij adel als aangeboren kenmerk een bijzondere rol heeft gespeeld.

Is het belang van het oude sociale en culturele kapitaal van de adel, zoals dat blijkt uit het lidmaatschap van een ridderlijke orde, inderdaad in betekenis afgenomen doordat steeds minder adellijke personen gedurende de twintigste eeuw daarvan lid zijn geworden?

Tabel 5 De kans op een lidmaatschap van een ridderlijke orde, voor adel geboren voor 1970

1900-1910 (ref.)	1.00
1911-1920	1.18
1921-1930	1.58
1931-1940	.93
1941-1950	.89
1951-1960	.60
1961-1970	.17**
Man	6.31**
Jonkheer (ref.)	1.00
Baron	1.71**
Graaf	2.68**
Universitaire opleiding	2.86**
Nagelkerke R ²	.18
Log Likelihood	1108.8

** p < 0,01; * p < .05.

In tabel 5 wordt de kans op het persoonlijk lidmaatschap van een ridderlijke orde voorspeld, ook weer met logistische regressie. Daarbij valt op dat lidmaatschap van ridderlijke orden nauwelijks significant terugloopt. De enige significante afname vind ik bij het geboortecohort 1961-1970, maar ik interpreteer dit als een leeftijdseffect: een belangrijk aantal is in het begin van de jaren negentig nog te jong (tussen de twintig en de dertig jaar) om al lid te worden. Mannen zijn zes keer vaker lid van een ridderlijke orde dan vrouwen, baronnen ruim anderhalf keer en graven ruim 2,5 keer meer lid dan jonkheren. Dat wijst op een sterk en onveranderd belang van aangeboren kenmerken bij de selectie voor dit lidmaatschap, te meer daar er geen significante interacties zijn tussen geboortecohort en geslacht of adellijke titel. Maar de oorsprong van de adel heeft geen significant effect op lidmaatschap, wat suggereert dat dit aangeboren kenmerk binnen de adel niet meer relevant is. Tegelijkertijd vergroot een universitair diploma bijna drie maal meer de kans op een lidmaatschap van een ridderlijke orde, wat erop wijst dat prestaties ook een rol spelen bij de selectie voor dit lidmaatschap.

Samenvattend: lidmaatschap van ridderlijke orden hangt samen met zowel aangeboren als verworven kenmerken en de aantrekkingskracht van deze orden gedurende de twintigste eeuw lijkt niet afgenomen.

6. Trouwpatronen binnen de Nederlandse adel

Bestaat er geen samenhang meer tussen de eigen adellijke titel en de adelom van de partner? Is er geen verschil meer tussen de mate van trouwen binnen de adel door mannen en vrouwen? Wordt de mate van trouwen binnen de adel positief beïnvloed door een sterke band met adellijke cultuur en achtergrond en negatief beïnvloed door een universitaire opleiding?

Tabel 6 *Trouwpatronen binnen de Nederlandse adel: adellijke titel van partner en hoogste adellijke titel van schoonouders*

Adellijke titel partner	Eigen adellijke titel			
	Jonkheer	Baron	Graaf	Totaal
Geen	88,8	83,5	75,5	1902 (86,7)
Jonkheer	6,7	9,6	12,7	175 (8,0)
Baron	4,0	4,9	6,9	97 (4,4)
Graaf	0,5	2,0	4,9	27 (1,2)
Hoogste Adellijke titel van schoonouders				
Geen	85,4	79,7	68,6	1820 (82,7)
Jonkheer	8,4	9,5	13,7	199 (9,0)
Baron	4,9	7,7	10,8	135 (6,1)
Graaf	1,2	3,1	6,9	47 (2,1)
Totaal	1361 (61,8)	738 (33,5)	102 (4,6)	2201 (100,0)

$$\chi^2 = 34,5, \text{ resp. } 36,5; \text{ df} = 6.$$

Het bovenste deel van tabel 6 geeft de adellijke titel van de partners van alle getrouwde adellijke personen uit mijn analysebestand, en het onderste deel de hoogste adellijke titel van de schoonouders van die adellijke personen. In beide delen van tabel 6 bestaat er een positieve en significante samenhang tussen de titel van de persoon en de partner of de schoonouders. Hoe hoger de eigen titel, des te groter de kans op een (hogere) adellijke titel van partner of een van beide schoonouders.¹⁸ Hiermee is de derde hypothese verworpen, volgens welke er geen adelhomogamie meer zou bestaan.

Maar tegelijkertijd trouwt ruim tachtig procent van de Nederlandse adel die gedurende de twintigste eeuw is geboren, niet met een adellijke partner of met een partner waarvan een van de ouders een adellijke titel draagt. Er lijkt dus geen grote adelhomogamie onder de Nederlandse adel te bestaan.

Vergelijk ik het percentage van dertien procent adellijke personen dat getrouwd is met een adellijke partner met verwante percentages bij andere groepen (95 procent voor zwarten in de vs, 62 procent voor katholieken in de vs; Kalmijn 1998, 404-406), dan is dat laag. Maar dit lage percentage is misleidend omdat het aantal van de adellijke huwelijkskandidaten in verhouding tot de niet-adellijke huwelijkskandidaten heel klein is. Het relatieve aantal van de huwelijkskandidaten uit de meeste etnische, godsdienstige of sociaal-economische groepering is veel groter.

Om met deze verschillen in relatieve aantal huwelijkskandidaten rekening te houden, moet men de kansverhoudingen (*odds ratio*'s) berekenen. In dit geval gaat het om de verhouding tussen de kans dat een adellijke persoon met een niet-adellijke partner in verhouding tot de kans dat een niet-adellijke persoon met een adellijke partner trouwt. Met een aantal simpele en redelijke veronderstellingen¹⁹ kan ik een complete trouwtabel van adellijke en niet-adellijke personen construeren.²⁰ De *odds ratio* van deze trouwtabel bedraagt 23,4. Adellijke personen huwen gedurende de gehele twintigste eeuw bijna 24 keer vaker met adellijke partners, dan niet-adellijke personen met vergelijkbare sociaal-economische achtergronden trouwen met adellijke partners. Deze hoge *odds ratio* geeft aan dat de Nederlandse adel nog sterk onderling huwt. Dit blijkt overduidelijk wanneer ik dit vergelijk met de *odds ratio*'s van het verband tussen de opleiding van huwelijkspartners.²¹ De kansverhouding dat een adellijke persoon een niet-adellijke partner huwt, is gelijk aan de kansverhouding dat een universitair geschoolde huwt met iemand met alleen maar basisonderwijs. Indien ik de hoge adelhomogamie volledig zou willen verklaren door de hoge sociaal-economische positie van de Nederlandse adel, dan zou die adel tot de bovenste 0,4 procent van de maatschappelijke ladder moeten behoren.²² Inspectie van de beroepen van mijn analysebestand maakt duidelijk dat dit onjuist is. De in de eerdere berekening gehanteerde veronderstelling, dat de Nederlandse adel tot de bovenste tien procent van de Nederlandse samenleving behoort, is veel redelijker. Ik kom tot de conclusie dat de adelhomogamie binnen de Nederlandse adel hoog is, wat wijst op een grote maatschappelijke relevantie van adeldom gedurende de twintigste eeuw.

De afhankelijke variabelen in tabel 7 zijn het al dan niet adellijk zijn van de partner of van een van de schoonouders.²³ Het eerste model, met het adellijk zijn van de partner als afhankelijke variabele, laat duidelijk zien dat een baron ruim anderhalf maal meer kans heeft op een adellijke partner dan een jonkheer, terwijl dat bij graven zelfs 2,5 maal groter is. Indien ik in de modellen 2 en 3 rekening houd met andere kenmerken van de adellij-

ke persoon, veranderen deze verschillen in adelhomogamie tussen personen met verschillende adellijke titels niet. Ook is er geen significante interactie tussen geboortecohort en adellijke titel, wat betekent dat dit verschil tussen adellijke titels gedurende de twintigste eeuw niet is verdwenen. Model 2 laat wel zien dat de kans op een adellijke partner voor alle adellijke personen geleidelijk kleiner is geworden. De adelhomogamie is dus gedurende de twintigste eeuw significant geringer geworden.

Tabel 7 De kans op een adellijke titel van partner of van ten minste een van beide schoonouders van de getrouwde twintigste-eeuwse Nederlandse adel

	Eigen partner adelijk			Schoonouder adelijk		
	Model 1	Model 2	Model 3	Model 1	Model 2	Model 3
Jonkheer (ref)	1.00	1.00	1.00	1.00	1.00	1.00
Baron	1.57**	1.48**	1.48**	1.48**	1.43**	1.22
Graaf	2.57**	2.00**	2.06**	2.65**	2.42**	1.92*
Man		.48**	.52**		.55**	.55**
1900-1910 (ref)		1.00	1.00		1.00	1.00
1911-1920		.76	.76		.71\$.73\$
1921-1930		.50**	.49**		.54**	.57**
1931-40		.48**	.47**		.43**	.43**
1941-50		.36**	.34**		.34**	.35**
1951-1960		.28**	.28**		.24**	.25**
1961-1970		.21**	.20**		.24**	.24**
Lid ridderlijke orde		3.09**	26.28**		3.42**	3.44**
Universitair diploma		1.75**	1.79**		1.63**	1.36
Nederland & (ex-) koloniën (ref)		1.00	1.00			
België		1.55	1.57			
Duitsland		2.59**	2.50**			
UK & Frankrijk		.53	.54			
Overig Europa		1.42	1.42			
Buiten Europa		.45*	.46*			
Mannelijk lid ridderlijke orde			.31*			
Baron*België						3.84**
Baron*Duitsland						7.40**
Graaf*universiteit						6.36**
Nagelkerke R ²	.01	.06	.07	.01	.07	.08
Log likelihood	1714.1	1591.6	1587.2	1989.7	1865.0	1834.0

Model 2 en 3 zijn stapsgewijs opgebouwd op basis van significantie van de afhankelijke variabelen en interacties en de toename in de Log Likelihood; ** p < .01; * p < .05.

Het bezit van een universitair diploma vergroot de kans op een adellijke partner echter bijna twee keer. Dit is duidelijk in strijd met het tweede deel van mijn zesde hypothese, waarin verondersteld wordt dat een verworven

kenmerk als een universitair diploma negatief zou samenhangen met een aangeboren kenmerk als een huwelijk met een adellijke partner. Gegeven het toegenomen bezit van universitaire diploma's onder de Nederlandse adel gedurende diezelfde twintigste eeuw is het aantal adelhomogame huwelijken minder snel gedaald dan men op grond van de geboortecohort parameters zou concluderen.

Ook het lidmaatschap van een ridderlijke orde vergroot de kans op een adellijke partner in sterke mate (ruim drie keer). Dit is duidelijk overeenkomstig het eerste deel van mijn zesde hypothese, waarin verondersteld wordt dat een *aangeboren* kenmerk als lidmaatschap van een ridderlijke orde positief zou samenhangen met een huwelijk met een adellijke partner.

Ten slotte is het interessant op te merken dat mannelijke adellijke personen ongeveer een twee keer zo kleine kans hebben op een adellijke partner als vrouwelijke adellijke personen. Dit geslachtsspecifieke verschil in adelhomogamie is gedurende de twintigste eeuw niet veranderd.²⁴ Met andere woorden: adellijke mannen trouwen onveranderlijk vaker 'omlaag' (niet-adellijke vrouwen), terwijl adellijke vrouwen nog steeds meer 'omhoog' trouwen (adellijke mannen). Dit is duidelijk in strijd met mijn vijfde hypothese, waarin ik veronderstelde dat dit verschijnsel niet meer zou bestaan. Het voorkomen en de stabiliteit van dit klassieke verschijnsel bij de twintigste-eeuwse adel lijkt mij een tweede indicatie van de maatschappelijke relevantie van de Nederlandse adel, en wel bij een van de belangrijkste en tegelijkertijd persoonlijkste beslissingen: de keuze van een huwelijkspartner.

Als ik de adellijke titel van een van beide schoonouders als afhankelijke variabele neem, verandert dat de resultaten nauwelijks. Sommige resultaten worden hoogstens wat pregnanter. Ze laten zien dat hogere Nederlandse adel, die geboren is in België en Duitsland, een grotere kans heeft op een huwelijk in een adellijk milieu. Mogelijk is de adellijke cultuur en traditie in die beide landen nog sterker dan in Nederland. Ook suggereren ze dat de grotere kans van een universitair afgestudeerde op een adellijke huwelijk vooral geldt voor de hogere adel.

Samenvattend concludeer ik dat de zeer krachtige adelhomogamie gedurende de twintigste eeuw weliswaar is afgenomen, maar dat het nog steeds een evidente maatschappelijke realiteit is waarbij opnieuw verworven (universitaire opleiding) als aangeboren kenmerken (ridderlijke orde) van betekenis zijn.

7. Afnemende toegang tot de elites van Nederland?

Is de kans van een adellijke persoon op een elitepositie gedurende de twintigste eeuw kleiner geworden? Is een universitaire studie door adellijke personen een goede verklaring voor hun grotere kans op een elitepositie? Hebben leden van adellijke families, die hun adeldom meer te danken hebben aan hun burgerlijke activiteiten (*verheffing*), een grotere kans op een elitepositie dan leden van adellijke families, die hun adeldom meer te danken hebben aan hun adellijke cultuur en verleden (*benoeming in ridderschap*)? Wordt, naarmate de band van een adellijke persoon met adellijke cultuur en achtergrond sterker is, zijn of haar kans op een elitepositie kleiner?

Tabel 8 De kans op een eigen elitepositie (ruime omschrijving of smalle omschrijving) van de twintigste-eeuwse Nederlandse adel, geboren voor 1951

	Ruime omschrijving			Smalle omschrijving		
	Model 1	Model 2	Model 3	Model 1	Model 2	Model 3
1900-10 (ref)	1.00	1.00	1.00	1.00	1.00	1.00
1911-1920	1.26	1.08	1.13	.91	.88	.95
1921-1930	.78	.61	.64	.80	.74	.71
1931-1940	.69	.63	.64	.65	.80	.62
1940-1950	.47**	.43**	.47**	.28*	.32*	.34*
Ridder. Orde		2.95**	1.43		2.61**	2.92**
Universiteit		5.21**	5.15**		3.32**	3.17**
Adellijke Schoonouders		.53**	.37**		.38**	.40*
Ridder. Orde & Schoonou- ders			3.18**			
Universiteit & baron						9.13*
Nagelkerke R ²	.03	.22	.24	.03	.15	.17
Log likelihood	820.7	710.5	695.6	337.0	307.2	294.9

** p < .01; * p < .05.

Tabel 8 laat zien dat de kans van een adellijke persoon op een elitepositie gedurende de twintigste eeuw nauwelijks significant kleiner is geworden.²⁵ Alleen voor diegenen die tussen 1940 en 1950 geboren zijn, is die kans significant kleiner. Dit interpreteer ik echter als een leeftijdseffect in plaats van een generatie-effect. Diegenen die tussen 1940 en 1950 geboren zijn, zijn aan het begin van de jaren negentig nog maar pas tussen de veertig en vijftig jaar oud. Dat is eigenlijk nog te jong voor een elitepositie, zeker in de smalle omschrijving.²⁶ Indien deze leeftijdsinterpretatie aan-

vaardbaar is, betekenen de overige parameters van de geboortecohorten in tabel 8 dat de kans op een elitepositie wel wat is afgenomen, maar lang niet genoeg om vol te houden dat een adellijke titel maatschappelijk irrelevant is geworden.

Bovendien laat tabel 8 ook zien dat een universitair diploma de kans van een adellijke persoon op een elitepositie sterk vergroot (ruim vijf keer bij de ruime omschrijving en drie keer bij de smalle omschrijving). Dit resultaat betekent steun voor de eerste hypothese. Daar komt bij dat gedurende de twintigste eeuw adellijke personen steeds vaker een universitair diploma behaalden (tabel 4); die groeiende onderwijsdeelname compenseert de afgenomen kans van de jongere generaties adellijke personen om tot de elite door te dringen. Hiermee is de verklaring voor de oplossing van de puzzel van dit artikel ('Hoe is het mogelijk dat lidmaatschap van de Nederlandse adel gedurende de twintigste eeuw een onveranderlijke voorsprong gaf bij het verwerven van eliteposities in Nederland, terwijl gedurende diezelfde eeuw het belang van aangeboren kenmerken voor de sociale mobiliteit in de samenleving als geheel is afgenomen?') plausibel geworden. Alleen adel die zijn sociaal en cultureel kapitaal gemoderniseerd heeft door een universitaire opleiding heeft nog een grote kans op een elitepositie.

Tabel 8 laat ook zien dat aangeboren kenmerken zowel de kans op een elitepositie kunnen vergroten als verkleinen. Lidmaatschap van een ridderlijke orde vergroot die kans, terwijl een adellijke schoonouder die kans verkleint. Dat is gedeeltelijk in strijd met mijn derde hypothese, waarin verondersteld wordt dat alle aangeboren kenmerken de kans op een elitepositie zouden verkleinen. Blijkbaar geldt dat negatieve effect wel voor een huwelijk in een adellijk milieu, maar niet voor het lidmaatschap van een ridderlijke orde. Het eerste is in overstemming met mijn verklaring van een blijvend effect van een adellijke titel op de kansen op een maatschappelijke toppositie. Alleen adellijke personen die hun sociaal en cultureel kapitaal moderniseren, kunnen dat kapitaal maatschappelijk renderend houden. Huwen in een adellijk milieu zou geen goed middel zijn om dat kapitaal te moderniseren, want men voegt dan alleen 'oud' kapitaal bij 'oud' kapitaal. Deze verklaring maakt echter niet duidelijk waarom hetzelfde verschijnsel niet optreedt bij lidmaatschap van ridderlijke orden. Of is dat lidmaatschap alleen maar een bevestiging van een reeds eerder verworven maatschappelijke toppositie, zodat de causale volgorde verondersteld in tabel 8 fout is? Maar de reglementen van deze ridderlijke orden vereisen niet een dergelijke reeds verworven toppositie. Een andere verklaring zou kunnen zijn dat het lidmaatschap van een ridderlijke orde een indicator van zijn of haar maatschappelijke ambitie is, terwijl een huwelijk in een adellijk milieu voor een adellijk persoon geen teken van ambitie maar van traditionalisme

is.²⁷ Hoe het ook zij, een gericht sociologisch onderzoek naar het functioneren van de ridderlijke orden in Nederland is zeker op zijn plaats.

Ten slotte laat tabel 8 indirect zien dat de variabele geslacht geen significant effect heeft op het verwerven van een elitepositie door adellijke personen, want in deze tabel zijn alleen de variabelen met significante effecten opgenomen. Dat betekent dat adellijke vrouwen eenzelfde kans hebben op eliteposities als adellijke mannen, als men rekening houdt met het verschil in hun universitaire opleiding (tabel 4) en in hun lidmaatschap van ridderlijke orden (tabel 5). Blijkbaar zijn twintigste-eeuwse adellijke vrouwen al meer geëmancipeerd dan niet-adellijke vrouwen. Erg verbazingwekkend hoeft dit niet te zijn daar de vrouwenemancipatie ook in Nederland in de hogere kringen het eerst doorzette.

De verschillen tussen het linker- en rechterdeel van tabel 8 maken duidelijk dat het verschil in uitkomsten voor de smalle en de ruime omschrijving van elite niet groot is. Dit laat zien dat de smalle en de ruime omschrijving van elite in elkaars verlengde liggen.²⁸

Tabel 9 De kans op een eigen elitepositie of een elitepositie van de partner (ruime of smalle omschrijving) van de twintigste-eeuwse Nederlandse adel, geboren voor 1951

	Ruime omschrijving			Smalle omschrijving		
	Model 1	Model 2	Model 3	Model 1	Model 2	Model 3
1900-10 (ref.)	1.00	1.00	1.00	1.00	1.00	1.00
1911-1920	1.26	1.24	1.22	.95	1.01	.99
1921-1930	.95	.91	.93	.78	.76	.74
1931-1940	.76	.77	.79	.57	.61	.57
1940-1950	.74	.72	.72	.42*	.45*	.45*
Ridderlijke orde		2.72**	2.77**		2.66**	2.85**
Universiteit		4.00**	2.31**		3.14**	2.64**
Adellijke Schoonouders		.44**	.36**		.30**	.33**
Man		.52**	.54**		.45**	.46**
Verheven (ref)					1.00	1.00
Benoeming ridderschap					.42**	.35**
Erkenning					.37*	.35*
Inlijving					1.30	1.31
Universiteit & Schoonouders			2.08*			
Universiteit & baron						13.02**
Nagelkerke R ²	.01	.15	.15	.02	.15	.16
Log likelihood	1507.9	1370.9	1357.7	660.74	585.9	579.1

** p < .01; * p < .05.

De analyses van tabel 9 hebben niet alleen betrekking op de eigen elitepositie maar ook op die van de partner.²⁹ In een aantal opzichten zijn de resultaten overeenkomstig aan die van tabel 8: lidmaatschap ridderlijke orde en universitair diploma (derde hypothese). Maar in twee interessante opzichten wijken de uitkomsten af. Dat komt allereerst doordat het percentage adellijke vrouwen wier partners een elitepositie bekleden aanzienlijk hoger ligt (ruim 16,3 procent; smal 4,7 procent) dan het percentage adellijke vrouwen dat zelf een elitepositie bekleedt (ruim 2,5 procent; smal 0,5 procent). Bij de adellijke mannen is die verhouding net omgekeerd (partner 3,8 procent en 1,3 procent; zelf 11,5 procent en drie procent). Daaruit blijkt dat adellijke mannen zelf veel vaker een elitepositie bekleden dan adellijke vrouwen (smal drie procent versus 0,5 procent; ruim 11,5 procent versus 2,5 procent) en dat adellijke vrouwen veel vaker een partner in een elitepositie hebben (smal 4,7 procent; ruim 16,3 procent) dan adellijke mannen (drie procent en 11,5 procent). Deze ongelijke verdeling van eliteposities en partners heeft tot gevolg dat adellijke vrouwen iets vaker in een elitemilieu (afgemeten aan de eigen elitepositie of die van de partner) leven dan adellijke mannen (smal 4,4 procent versus vier procent; ruim 14,5 procent versus 14,3 procent). In tabel 9 zien wij dat adellijke vrouwen een twee keer zo grote kans hebben om in een elitemilieu te leven als adellijke mannen, zeker als men rekening houdt met de geslachtsspecifieke verschillen in relevante kenmerken, zoals lidmaatschap van ridderlijke orden en universitair diploma (tabellen 4 en 5). Men zou op grond hiervan kunnen verdedigen dat de ongelijke kansen van de adellijke vrouwen op een universitaire studie en op het lidmaatschap van ridderlijke orden (en dus het bereiken van eliteposities) meer dan volledig wordt gecompenseerd door haar grotere kansen op de huwelijksmarkt. Daardoor leven adellijke vrouwen toch vaker in een elitemilieu dan hun mannelijke standsgenoten.

Een tweede interessant verschil is het significante effect van de oorsprong van de adellijke titel op het leven in een elitemilieu volgens de smalle omschrijving. Overeenkomstig de tweede hypothese hebben leden van adellijke families die hun adeldom meer te danken hebben aan hun burgerlijke activiteiten (*verheffing*) een grotere kans op het bekleden van een elitepositie dan leden van adellijke families, die hun adeldom meer te danken hebben aan hun adellijke cultuur en verleden (*benoeming in de ridderschap; erkenning*). De bevestiging van deze hypothese laat zien dat de burgerlijke achtergrond van de Nederlandse adel een goede, partiële verklaring is voor haar vermogen om ook gedurende de twintigste eeuw maatschappelijke topposities te blijven verwerven.

Samenvattend: de kans van een adellijke persoon op een elitepositie is gedurende de twintigste eeuw afgenomen, maar de toename van universi-

taire studies door adellijke personen heeft die afname gecompenseerd.³⁰ Dat belang van een universitaire opleiding voor het verwerven van een elitepositie is de belangrijkste oplossing van de puzzel, waarmee ik dit artikel begon. De drie oudere studies beperkten zich tot universitair geschoolde adellijke personen, waardoor er een bias in de populatie ontstond die tot een vertekening van de uitkomsten leidde. Want het is juist die universitair geschoolde adel, die zijn sociaal en cultureel kapitaal gemoderniseerd heeft, die nog een grotere kans op een elitepositie heeft. Daarentegen daalt de kans op eliteposities bij *die* adellijke personen, die hun sociaal en cultureel kapitaal niet hebben gemoderniseerd met behulp van een universitaire opleiding. Dit betekent echter ook dat dit gemoderniseerde ‘oude’ sociaal en cultureel kapitaal van de Nederlandse adel nog alleszins maatschappelijk relevant is en dat het parlementaire debat over de wet op het adelsdom zonder empirische basis is gevoerd.

Inderdaad wordt, naarmate de band van een adellijke persoon met adellijke cultuur en achtergrond sterker is, zijn of haar kans op een elitepositie kleiner. Dit geldt in het bijzonder voor het adellijk niveau van de ouders van de partner en de oorsprong van de adellijke titel van de families. Merkwaardigerwijs treedt dit negatieve gevolg van de band met adellijke cultuur en achtergrond niet op bij een andere indicator: lidmaatschap van ridderlijke orden. Dit vergroot juist de kans op een elitepositie. De verklaring voor dit tegenstrijdig verschijnsel is niet duidelijk, en dat rechtvaardigt een sociologische studie naar het functioneren van ridderlijke orden.

8. Heeft de adellijke familie nog een bijzondere betekenis?

Vergroot het deel uitmaken van een specifieke adellijke familie de kans om te trouwen binnen de adel en de kans op het bezetten van een elitepositie in vergelijking met andere adellijke families, ook na controle voor de gemeten kenmerken van de leden van die adellijke families?

Tabel 10 geeft een antwoord op die vraag, hoewel slechts voor de 113 adellijke families in mijn analysebestand. Voor elk van deze families heb ik hun gemiddelde scores van de mate van adellijk huwen³¹ en de hoeveelheid eliteposities³² berekend.³³ Dit is het bruto belang, want alle individuele kenmerken van de leden van die families (universitaire scholing, lidmaatschap ridderlijke orden, hoogte van de adellijke titel) hebben invloed op deze gemiddelde scores. Omdat deze individuele kenmerken ongelijk verdeeld zijn over adellijke families, kunnen deze gemiddelde scores een misleidend beeld geven van het belang van een specifieke familie. Als alle leden van een adellijke familie een universitair diploma hebben en

deze leden gemiddeld evenveel eliteposities bekleeden als alle andere adellijke families, dan is het belang van het deel uitmaken van deze familie niet groot. Ondanks de universitaire scholing van al die familieleden bekleeden niet veel familieleden eliteposities.³⁴ Daarom berekende ik ook de gemiddelde scores van de mate van adellijk huwen en de hoeveelheid eliteposities per familie, maar gecorrigeerd voor de gemeten kenmerken van de individuele leden van die families.³⁵ Tabel 10 geeft vervolgens de grote afwijkingen³⁶ van het gemiddelde³⁷ van deze bruto- en nettoscores voor families met meer dan negen leden.³⁸ Een negatieve score geeft dus aan in hoeverre die familie onder het gemiddelde adellijke huwelijken aangaat of eliteposities bekleedt, een positieve score geeft aan in welke mate een familie boven het gemiddelde adellijke partners huwt of eliteposities bekleedt.

Tabel 10 Families¹ die ver boven² of ver onder² het gemiddelde adellijke partners hebben of een elitepositie bezetten, al dan niet gecontroleerd voor gemeten kenmerken van de familieleden.

Familie	Adellijk trouwen Bruto	Adellijk trouwen Netto	Elitepositie Bruto	Elitepositie Netto
Von Balluseck	-.02	.05	.14	.27
De Graeff	.00	.02	.16	.22
Greven	.19	.24	.09	.04
Hoof	.11	.12	.03	-.42
Huyssen van Kattendijke	.23	.26	-.03	-.10
Iddekinge	-.19	-.13	.11	-.25
Van Karnebeek	.31	.33	.15	.21
Krayenhoff	.06	.10	.28	.27
Van Loë	.34	.23	.02	-.10
Loudon	.29	.34	.21	.22
Van der Maessen de Sombreff	-.10	-.07	.01	.32
De Marchant et d'Ansembourg	.41	.31	.03	.07
Von Mühlen	.18	.17	.25	.38
De Muralt	.01	.03	-.07	-.23
Maximale score	.81	.73	.55	.40
Minimale score	-.19	-.38	-.32	-.42
Correlaties tussen de bruto en netto scores				
Adellijk partners netto	.94**			
Elitepositie bruto	.35**	.43**		
Elitepositie netto	.22*	.27**	.68**	

¹ Alleen de families met meer dan negen personen zijn hier weergegeven; ² Meer dan .20; ** p < 0,01; * p < .05. N=113.

De eerste kolom van tabel 10 laat zien dat de leden van familie *De Marchant et d'Ansembourg* gemiddeld het meest adellijke partners hebben (.41), gevolgd door de leden van de familie *Van Loë* (.34) en *Van Karnebeek* (.31).³⁹ Indien ik rekening houd met de gemeten kenmerken van de leden van deze families (tweede kolom van tabel 10), verandert echter deze rangorde. De leden van de familie *Loudon* hebben dan het meest adellijke partners (.34), gevolgd door de families *Van Karnebeek* (.33) en *De Marchant et d'Ansembourg* (.31). Wanneer men rekening houdt met de gemeten kenmerken van leden van adellijke families doen zich wel veranderingen voor in de rangorde in de mate van adellijke verbintenissen, maar dat gooit die niet omver. De hoogte van de samenhang (.94) tussen de bruto- en de nettoscore adellijk huwen, weergegeven in het onderste deel van tabel 10, laat dat duidelijk zien. De eerste twee kolommen van tabel 10 tonen dus duidelijk aan dat specifieke families bovengemiddeld adellijke partners hebben en dat dit verschijnsel niet verklaard kan worden uit de gemeten kenmerken van die familie. Volgens mij geven deze uitkomsten de bijzondere waarde weer van de specifieke adellijke familie voor wat betreft de levensloop van haar leden.

De derde kolom van tabel 10 geeft aan dat de leden van de familie *Krayenhoff* gemiddeld de meeste eliteposities bekleden of in een elitemilieu leven (.28), gevolgd door de familie *Von Mühlen* (.25) en *Loudon* (.21).⁴⁰ Wanneer men weer rekening houdt met de gemeten kenmerken van de leden van deze families (laatste kolom van tabel 10) verandert deze rangorde drastischer dan bij de mate van adellijk huwen. De leden van de familie *Von Mühlen* bekleden dan gemiddeld de meeste eliteposities of leven het meest in een elitemilieu (.38), gevolg door de families *Van der Maessen de Sombreff* (.32), *Krayenhoff* en *Von Balluseck* (.27), *De Graeff* en *Loudon* (.22) en *Van Karnebeek* (.21). De lagere maar nog steeds substantiële positieve samenhang tussen de bruto- en de nettoscore (.68) laat zien dat het belangrijk is rekening te houden met de gemeten kenmerken van familieleden, maar ook dat deze controle de rangorde niet grondig verandert. Specifieke adellijke families bekleden dus bovengemiddeld eliteposities of leven in een elitemilieu en dat is niet te verklaren uit de gemeten kenmerken van de leden van die familie. Ook hier zien wij dus de nog steeds bestaande bijzondere waarde van de adellijke families voor de levensloop van haar leden.

De bijzondere waarde van een adellijke familie op het punt van adellijk huwen hangt positief samen met de bijzondere waarde van het bekleden van een elitepositie of het leven in een elitemilieu. De samenhang tussen de beide nettoscores is weergegeven in de onderste rij van tabel 10. Hij bedraagt .27 en dat kan als een significante en relevante samenhang ge-

karacteriseerd worden. De hoogte van deze samenhang kan niet verklaard worden uit de gemeten kenmerken van de leden van die families en geeft dus de samenhang tussen de bijzondere waarde van adellijke families op verschillende maatschappelijke gebieden. Deze samenhang ondersteunt de zevende hypothese.

Samenvattend: een aantal specifieke adellijke families heeft voor hun leden een betekenis voor hun verdere levensloop, die niet herleid kan worden tot de gemeten kenmerken van de individuele familieleden.⁴¹ Dit geeft steun aan de stelling dat de Nederlandse adel gedurende de twintigste eeuw maatschappelijk relevant is gebleven.

9. Conclusie

Het is uit de hier gepresenteerde uitkomsten duidelijk dat de Nederlandse adel ook gedurende de twintigste eeuw maatschappelijk relevant is gebleven, al is de publieke zichtbaarheid daarvan zonder enige twijfel verminderd. Maar de mate van publieke zichtbaarheid van een maatschappelijk verschijnsel is geen valide indicator van zijn maatschappelijk belang. Ook is de mate waarin geïnterviewden hun adellijke cultuur en verleden vermelden in hun levensverhalen geen valide indicator van het maatschappelijk belang van adel. De ‘maatschappij’ handelt vaak achter de rug van mensen om en motieven en levensverhalen zijn dan vaak niet meer dan onbetrouwbare rechtvaardigingen achteraf. Uit de nog steeds hoge adelhomogamie, het blijvend belang van een adellijke afkomst voor het bezetten van eliteposities of het leven in een elitemilieu en de bijzondere betekenis van specifieke adellijke families voor de levensloop van haar leden blijkt het maatschappelijk belang van de Nederlandse adel, ook (en misschien wel juist) in een van de oudste en meest burgerlijke samenlevingen ter wereld.

De puzzel van dit artikel is door de gepresenteerde analyses ook opgelost. Een adellijke titel geeft wel een voorsprong, maar alleen indien die gecombineerd wordt met andere verworven kenmerken, zoals een universitair diploma. Maar waarom spelen gemoderniseerde aangeboren kenmerken als adellijke titel en lidmaatschap van ridderlijke orden in moderne samenlevingen nog steeds een belangrijke rol? Wellicht bestaat er in de sociologie een verkeerde opvatting over het belangrijkste mechanisme, dat het effect van aangeboren kenmerken in moderne samenlevingen zou moeten verklaren. Het mechanisme is niet meer de materiële overerving van vermogen of bezit; dat was het belangrijkste mechanisme in een agrarische samenleving. Maar in modernere samenlevingen zijn aangeboren kenmer-

ken eerder signalen, die indicaties zouden kunnen zijn van waardevol geachte kenmerken, zoals een bepaald sociaal of cultureel kapitaal. Bijvoorbeeld, in een arbeidsmarkt met veel hooggeschoolde werknemers, staat de werkgever voor de moeilijke opgave daaruit de meest geschikte kandidaat tegen de laagste zoekkosten te vinden. Aanvullende aangeboren kenmerken, zoals een adellijke titel, zijn in dat geval een goedkoop middel om uit het grote aanbod te selecteren. Dat is voor de Nederlandse arbeidsmarkt van hooggeschoolden nog meer noodzakelijk dan in het buitenland, omdat geïstitutionaliseerde kwaliteitsverschillen tussen universiteiten en studierichtingen niet bestaan. Het belang van aangeboren kenmerken kan voortvloeien uit een hogere productiviteit als gevolg van een specifieke selectie en socialisatie, uit meer of ander sociaal of cultureel kapitaal of uit werkplaats- of klantendiscriminatie wanneer collega's of klanten de voorkeur geven aan personen met een bepaald aangeboren kenmerk. In beide situaties doet de werkgever er verstandig aan rekening te houden met dat kenmerk bij zijn personeelsbeleid. Mayhew (1970, 313) formuleerde dat als volgt:

The staying power of ascription is attributable to its cheapness, with firms thus saving much rather than creating a new specialized structure for the same purpose.

Indien deze redenering juist is, is er dus geen enkele reden te veronderstellen dat aangeboren kenmerken in moderne samenlevingen geen belangrijke rol meer zullen spelen.

Dit artikel is een illustratie van het belang van sociologische elitestudies in het hedendaags Nederland. De onzichtbaarheid van de Nederlandse elites betekent niet dat ze onbelangrijk zijn geworden. De sociologie is niet bedoeld als instrument om de lagere klassen te 'monitoren', maar moet zich ook richten op het functioneren van de bovenste lagen van de samenleving. Zo kan de sociologie een echte kritische wetenschap blijven.

Noten

* Dit is de bekorte tekst van de inaugurele rede gehouden op 22 juni 2000 bij de aanvaarding van de leerstoel empirische sociologie van de Universiteit van Amsterdam. Allereerst bedank ik H. van Oenen van het Centraal Bureau voor Genealogie voor het ter beschikking

stellen van de tekstbestanden van een aantal afleveringen van het *Nederland's Adelsboek*. Ten tweede bedank ik Bert Schijf voor zijn meedenken gedurende dit project. Pjotr Koopman bedank ik voor zijn suggesties over de wijze waarop men uit een tekstbestand een SPSS-bestand kan

maken. Tonny Dronkers, Wouter Dronkers, Henk Flap en Matthijs Kalmijn bedank ik voor hun commentaar op eerdere versies van dit artikel. Hans Knippenberg en Frans van Poppel hielpen mij bij het vinden van demografische gegevens.

1. Het boek van Kuiper (1993) over de Friese adel heeft helaas bijna alleen betrekking op de negentiende eeuw. Ook de studie van Schmidt (1986) over het geslacht *Teding van Berkhout* handelt nauwelijks over de twintigste eeuw.

2. Diegene die met een lid van het Koninklijk Huis weet te huwen en daarvoor goedkeuring heeft van de Staten-Generaal, kan een persoonlijke adellijke titel verwerven. Pieter van Vollenhoven laat echter zien dat zo'n huwelijk niet automatisch een adellijke titel oplevert. Zijn aangetrouwde kinderen hebben merkwaardigerwijs wel een persoonlijke adellijke titel gekregen.

3. Mogelijk is dat de reden waarom de Nederlandse adel in het standaardwerk van Lieven (1992) over de negentiende-eeuwse Europese aristocratie geheel ontbreekt.

4. Personen, die tot een familie behoren die pas nadat zij waren overleden werd erkend of ingelijfd, zijn dus niet opgenomen omdat zij niet een erkende Nederlandse adellijke titel droegen.

5. De familie *Von Balluseck* is ook aan de populatie toegevoegd, omdat de genealogie van deze in 1995 ingelijfde familie in het *Nederland's Adelboek 1995* is opgenomen.

6. Zo laat het *Adelsboek* zien dat bijna alle in de twintigste eeuw geboren leden van een van de oudste adellijke geslachten in mijn steekproef (*Van Keppel*) (land)arbeiders of lagere employeés zijn, zonder enige nog aanwijsbare binding met een adellijk verleden. Van een lid van een andere familie uit mijn steekproef wordt zijn enige openbare ambt

zonder verdere omwegen vermeld: burgemeester van 1944 tot 1945 in een deel van het dan nog bezette Nederland.

7. De woonplaats was alleen beschikbaar voor die personen die volgens het *Adelsboek* nog in leven waren.

8. Buitenlandse adellijke titels zijn omgecodeerd naar een van deze vier categorieën.

9. Het overgrote deel van de leden van ridderlijke orden was lid van de Johanner Orde of de Maltezer Orde. Het weglaten van leden van de Duitse orde verandert niets aan de hier gepresenteerde resultaten.

10. Lidmaatschap van een ridderlijke orde staat alleen open voor leden van adellijke geslachten. Gezien het feit dat 86,7 procent van de adellijke personen getrouwd is met een niet-adellijke partner, moet het percentage leden van een ridderlijke orde bij de partners substantieel lager zijn.

11. Het gaat hierbij om niet nader gespecificeerde hoofdambtenaren op departementen en universiteiten; directeurs van onbekende bedrijven; ondernemers, kooplieden en bankiers zonder nadere specificatie; adviseurs en zelfstandig gevestigden.

12. Gegeven het feit dat de gebruikte *Adelboeken* de loopbanen tot en met het begin van de jaren negentig weergeven, onderschat ik voor personen geboren tussen 1940 en 1950 de hoogte van hun maatschappelijke loopbaan, daar het onwaarschijnlijk is dat zij dit hoogtepunt al bereikt hadden tussen hun veertigste en vijftigste levensjaar. Dat is tegelijkertijd de reden waarom ik bij de analyse van het bekleden van eliteposities alle personen geboren na 1950 uitgesloten heb.

13. Noch in een lineaire noch kwadratische schatting van de curve.

14. Dertig families.

15. Helaas zijn er geen demografische

gegevens bekend met betrekking tot niet-adellijke Nederlandse families. In Frankrijk bestaan wel gegevens over het verdwijnen van familienamen, maar de meeste analyses beperken zich tot de negentiende eeuw. Bovendien zijn de uitslagen erg gevoelig voor de mate waarin een bepaalde familienaam voorkomt en de periode waarover het verdwijnen wordt geanalyseerd. Darlu, Degioanni en Ruffié (1997) vonden dat één derde van de Franse familienamen van

kinderen geboren tussen 1891 en 1915 bij kinderen geboren tussen 1916 en 1940 niet meer bestond, maar 76 procent van deze verdwenen familienamen had slechts één drager.

16. Dit blijkt nog duidelijker wanneer ik de percentages adellijke personen geboren in de verschillende provincies gedurende de twintigste eeuw vergelijk met de percentages personen die in de verschillende provincies tussen 1909 en 1971 woonden (berekend op basis van tabel 2 uit Hofstee 1981):

	Zuid-Holland	Noord-Holland	Gelderland	Utrecht	Noord-Brabant	Overige provincies
% adellijken	31,6%	18,5%	14,6%	12,7%	9,9%	26,3%
% totale bevolking	23,8%	18,2%	11,0%	5,6%	12,3%	28,1%

17. De Hollandse familie *Teding van Berkhout* (Schmidt, 1986) is in dit opzicht een uitzondering. Kuiper (1993, 382) vermeldt dat zestig procent van de laat negentiende-eeuwse Friese mannelijke adel aan een universiteit was ingeschreven.

18. De Spearman-correlatie (voor ordinale variabelen) is in beide delen van tabel 6 .10.

19. Het totaal aantal levende adellijke personen bedraagt 10.000 (Bruin 1992, 121), waarvan tachtig procent in Nederland trouwt (tabel 2); het percentage

adellijke personen dat met een niet-adellijke persoon huwt is dertien procent (tabel 6); het totaal aantal Nederlanders boven de twintig jaar is 11.073.900 (CBS 2000, 29); gezien de sociaal-economische positie van de adel in Nederland verkeert maar tien procent van alle volwassen Nederlanders (1.107.390) in een vergelijkbare sociaal-economische positie en komt dus in aanmerking voor een huwelijk met een adellijk persoon.

20. Geconstrueerde trouwtabel van alle adellijke en niet-adellijke personen in Nederland:

	Adellijk	Niet-adellijk	Totaal
Adellijk	1.040	6.960	8.000
Niet-adellijk	6.960	1.092.430	1.099.390
Totaal	8.000	1.099.390	1.107.390

21. Deze variëren tussen de 2,94 en 25,00, afhankelijk van de afstand in onderwijs tussen de beide huwelijkspartners (Hendrickx, Uunk & Smits 1995, 167).

22. $(1040/6960)/6960/x=1.00$. X moet hier 4.6711 zijn.

23. Oorsprong van de titel heeft geen significant effect op de afhankelijke variabelen, en is daarom niet in tabel 7 opgenomen.

24. Geen significant effect van de interactie tussen geslacht en geboortecohort.

25. Oorsprong van de adellijke titel en geboorteland hadden geen significante parameters en zijn daarom niet in deze tabel opgenomen.

26. Het verschil tussen de parameters van geboortecohort 1940-1950 bij de smalle en de brede omschrijving van elite ondersteunt mijn leeftijdsinterpretatie.

27. Het verschillende resultaat kan alvast niet verklaard worden door multicollineariteit tussen beide onafhankelijke variabelen. Ook wanneer zij afzonderlijk worden ingevoerd hebben zij overeenkomstige effecten.

28. De verklaarde variantie is bij de smalle omschrijving kleiner dan bij de ruime omschrijving maar dat kan goed verklaard worden door de geringere *restriction of range* bij de smalle omschrijving. Alleen bij de hogere orde interacties treden enige verschillen op.

29. Het geboorteland had geen significante parameters en is daarom niet in deze tabel opgenomen.

30. Het uitrekenen van een *odds ratio* van adellijke en niet-adellijke Nederlanders ten aanzien van eliteposities is onmogelijk, omdat de noodzakelijke veronderstellingen moeilijker te kwantificeren zijn en de uitkomsten daardoor onwaarschijnlijker lijken.

31. Het gemiddelde van twee variabelen: het al dan niet adellijk zijn van de part-

ner en van een van de schoonouders.

32. Het gemiddelde over vier variabelen: het al dan niet bezetten van een elitepositie door de adellijke persoon in de smalle en ruime omschrijving en door de adellijke persoon en partner in de smalle en ruime omschrijving.

33. Het minimum van die gemiddelde scores is per definitie 0, het maximum is 1.00.

34. Deze redenering is ontleend aan het schooleffectiviteitsonderzoek, waarin een onderscheid gemaakt wordt tussen het brutorendement en het nettorendement van scholen. In het laatste wordt rekening gehouden met de individuele kenmerken van de leerlingen.

35. Met behulp van de modellen 2 uit de tabellen 7 tot 9 werden voor alle individuele residuen berekend. Deze zijn vervolgens gemiddeld op familieniveau. Deze zes gemiddelde residuen zijn vervolgens weer gemiddelde tot twee nettoscores.

36. Groter dan .20.

37. Het gemiddelde op de vier scores is gelijk aan de positieve minimale score, weergegeven in tabel 10.

38. Deze beperking is nodig om te voorkomen dat de scores over een te klein aantal familieleden berekend zouden worden.

39. Dit betekent dat zestig procent van de familie *De Marchant et d'Ansembourg* een adellijke partner huwt of een adellijke schoonouder heeft, tegen 53 procent van de familie *Van Loë* en vijftig procent van de familie *Van Karnebeek*.

40. Dit betekent dat zestig procent van de familie *Krayenhoff* eliteposities bekleedt of in een elitemilieuo leeft, tegen 57 procent in de familie *Von Mühlen* en 53 procent in de familie *Loudon*.

41. Uiteraard zou dit ook waar kunnen zijn voor niet-adellijke families, maar daarvoor ontbreken gegevens.

Literatuur

- Bruin, K. (1992) 'Adelsbeleid in Nederland. Notities bij recente ontwikkelingen', *Amsterdams Sociologisch Tijdschrift*, 18: 119-133.
- Cannadine, D. (1990) *The Decline and Fall of the British Aristocracy*, New Haven & London.
- Cannadine, D. (1994) *Aspects of Aristocracy. Grandeur and Decline in Modern Britain*, Princeton: Yale University Press.
- Darlu, P., A. Degioanni & J. Ruffié (1997) 'Quelques statistiques sur la distribution des patronymes en France', *Population*, 607-634.
- Dronkers, J. & S. Hillege (1995) 'De besturen van studentencorpora en de toegang tot de Nederlandse elites', *Amsterdams Sociologisch Tijdschrift*, 21: 37-64.
- Dronkers, J. & S. Hillege (1997) 'Studentenverenigingen en de toegang tot de Nederlandse elites tussen 1960 en 1980', *Amsterdams Sociologisch Tijdschrift*, 24: 253-276.
- Dronkers, J., H. Schijf, B. van Wolput & J. Rupp (1996) 'A university degree as gateway to the Dutch political and administrative elites from 1815 to 1960', *The Netherlands' Journal of Social Sciences*, 32: 81-89.
- Dronkers, J. & W.C. Ultee (1995) *Verschuivende ongelijkheid in Nederland: Sociale gelaagdheid en mobiliteit*, Assen: Van Gorcum.
- Erikson, R. & J.H. Goldthorpe (1992) *The Constant Flux. A Study of Class Mobility in Industrial Societies*, Oxford: Clarendon Press.
- Ganzeboom, H.B.G., D.J. Treiman & W.C. Ultee (1991) 'Comparative intergenerational stratification research: three generations and beyond', *Annual Review of Sociology*, 17: 277-302.
- Hendrickx, J., W. Uunk & J. Smits (1995) 'Stratificatie en het huwelijk: partnerkeuze en partnereffecten', in J. Dronkers & W.C. Ultee (red.), *Verschuivende ongelijkheid in Nederland. Sociale gelaagdheid en mobiliteit* (pp. 162-181). Assen: Van Gorcum.
- Hofstee, E.W. (1981) *Korte demografische geschiedenis van Nederland van 1800 tot heden*. Haarlem: Fibula/Van Dishoeck.
- Kalmijn, M. (1998) 'Intermarriage and homogamy: causes, patterns, trends', *Annual Review of Sociology*, 24: 395-421.
- Lieven, D. (1992) *The Aristocracy in Europe 1815-1914*, Houndsmills: Macmillan.
- Mayhew, L. (1970) 'Ascription in modern societies', in E.O. Laumann, P.M. Siegel & R.W. Hodge (ed.), *The Logic of Social Hierarchies*, Markman.
- Rijken, S. (1999) *Educational expansion and status attainment. A cross-national and over-time comparison*, Utrecht: ICS.
- Saint Martin, M. de (1993) *L'Espace de la noblesse*, Paris: Éditions Métailié.
- Schmidt, C. (1986) *Om de eer van de familie. Het geslacht Teding van Berkhout 1500-1950; een sociologische benadering*, Amsterdam: Bataafse Leeuw.
- Shavit, Y. & H.-P. Blossfeld (1993) *Persistent Inequality. A Comparative Analysis of Educational Stratification in Thirteen Countries*, Boulder: Westview Press.
- Smits, J. (2000) 'Etnisch gemengde huwelijken en sociale cohesie: wat Joegoslavië ons kan leren', *Mens en Maatschappij*, 75: 4-21.
- Wehler, H.-U. (1990) *Europäischer Adel 1750-1950*, Göttingen: Vandenhoeck & Ruprecht.

Appendix I: selectie van eliteposities volgens de smalle omschrijving

adjutant i.b.d. van Koningin Beatrix ; alg. directeur Thyssen Liften B.V.; algemeen secretaris van Koningin Beatrix; ambassadeur te Moskou en bij het hof van St.-James; ambassadeur te Washington; bestuurder Mees-Pierson; commissaris der Koningin in Utrecht; dame du palais hon. van H.M. de Koningin; directeur Bank Mees & Hope N.V.; directeur centraal kantoor Koninklijke Shell Groep; directeur De Nederlandsche Bank N.V.; directeur Heineken N.V.; directeur Joh. Enschedé & Zonen Grafische Inrichtingen N.V.; directeur Koninklijke Nederlandse Hoogovens en Staalfabr. N.V.; directeur Koninklijke Nederlandse Papierfabriek; directeur Koninklijke Nederlandse Stoomboot Mij.; directeur Nationale-Nederlanden N.V.; directeur verkoop Providentia Verzekeringsgroep; directeur-generaal Alg. Bank Nederland N.V.; directeur-generaal N.V. Koninklijke Nederlandse Petroleum Mij.; directievoorzitter Kas-Associatie N.V.; directievoorzitter Staal Bankiers, lid raad van bestuur Achmea; grootofficier, opperkamerheer en kamerheer i.b.d. van Koningin Juliana; hofdame van prinses Juliana; kamerheer i.b.d. en thesaurier; lid Eerste Kamer der Staten-Generaal; lid firma Eduard van Leer te Amsterdam; lid hoofddirectie Coöperatieve Centrale Raiffeisen Boerenleenbank G.A.; lid presidium Raad van Bestuur Algemene Bank Nederland N.V.; lid Raad van Bestuur Amsterdam-Rotterdam Bank N.V.; lid raad van bestuur Buhrmann-Tetterode N.V.; lid raad van bestuur Chase Manhattan Bank; lid Raad van Europa; lid Tweede Kamer der Staten-Generaal; lid West-Europese Unie; opperceremoniemeester en grootmeester van Koningin Wilhelmina en Koningin Juliana; particulier secretaris van Koningin Juliana; plaatsvervangend directeur Kabinet der Koningin; president AKZO N.V.; president-commissaris Sara Lee/Douwe Egberts en AKZO N.V.; Representative Peer voor Schotland in het House of Lords; secretaris-generaal Ministerie van Financiën; thesaurier-generaal Ministerie van Financiën, alternate governor Internationaal Monetair Fonds; vice-voorzitter Europees Parlement te Straatsburg; vice-voorzitter raad van beheer Centrale Rabobank Utrecht; vice-voorzitter Raad van Bestuur AKZO-NOBEL; vice-voorzitter raad van bestuur Nationale Nederlanden N.V.; vice-voorzitter raad van bestuur Nedlloyd; voorzitter raad van beheer Shell Petroleum N.V.; voorzitter raad van commissarissen ABN-AMRO Bank N.V.; voorzitter raad van commissarissen AKZO-NOBEL N.V.

Appendix II: Selectie van eliteposities volgens de ruime omschrijving (genoemden in appendix I zijn niet opgenomen).

algemeen directeur Deutsche Bank De Bary N.V.; ambassadeur; anaesthesist; anesthesioloog; arts-radioloog; burgemeester; chirurg; deken Orde van Advocaten; dermatoloog Lorentz Ziekenhuis; directeur ABN-AMRO Bank N.V., general manager ABN-AMRO (Schweiz) A.G.; directeur Alg. Psychiatrisch Ziekenhuis De Grote Rivieren; directeur B.V. textiel fabrieken H. van Puijenbroek; directeur I.K.Z.; directeur InterOcean Lines; directeur kredieten Agences Nord du Groupe IPPA; directeur M. van Marle B.V. assuradeuren; directeur N.V. Drukkerij en Uitgeverij Belinfante; directeur N.V. Nederlandse Stoomsleepdienst voorheen Piet Smit Jr.; directeur neuroloog Beatrixziekenhuis; vice-decaan faculteit civiele techniek en geowetenschappen Technische Universiteit Delft; directeur Van Lanschot Chabot B.V. en Van Lanschot Assurantiën B.V.; directeur-

generaal hoofd directie politie Ministerie van Justitie; directeur-generaal voor fiscale zaken Ministerie van Financiën; generaal-majoor en luitenant-generaal titulair; gynaecoloog; hoge commissaris in Indonesië; hoofd Nederlandse militaire missie geallieerde raad in Oostenrijk; hoofd staatspolitie in Oost-Indonesië; hoofdambtenaar NAVO. te Brussel; hoofdcommissaris van politie te Djakarta; hoofdredacteur dagbladen De Tijd, De Maasbode en De Nieuwe Dag; hoogleraar; inspecteur-generaal der krijgsmacht; jeugdarts; kantonrechter; kinderarts; hoogleraar Rijksakademie van beeldende kunsten; lid firma G.W. & H. van Ophoven & Co. commissionairs in effecten; lid firma's Gleichman & van Heemstra en Cramerus & Vorstius commissionairs in effecten; lid gemeenteraad en wethouder; lid Provinciale Staten en Gedeputeerde Staten; lid Sociaal Economische Raad; longarts Dijkzigt Ziekenhuis; managing director N.M. Rothschild & Sons Ltd.; officier van justitie; oncoloog; orthopaedisch chirurg; permanent vertegenwoordiger van Nederland bij de NAVO; president arrondissementsrechtbank; president-directeur Cargill BV; raadsheer; rechter arrondissementsrechtbank; schout-bij-nacht b.d., permanent vertegenwoordiger bij het Militair Committee van de NAVO.; secretaris-generaal Comité Internationale de l'Organisation Scientifique; secretaris-generaal van de Benelux Economische Unie; senior private banker MeesPierson Private Bank & Trust; senior vice president Wilmington Trust Bank; uroloog; vice-admiraal b.d., oud-commandant zeemacht Nederland; vice-president arrondissementsrechtbank; vice-president gerechtshof; vice-president J.P. Morgan te Amsterdam; voorzitter Hoge Raad van Adel; voorzitter Vereniging voor de Effectenhandel; voorzitter waterschap Oudegein; zenuwarts.
