

HET SMEERENBURGPROJECT

STARTPUNT VAN HISTORISCHE ARCHEOLOGIE ALS NIEUWE DISCIPLINE IN NEDERLAND?

louwrens hacquebord

Drs. L. Hacquebord is als wetenschappelijk medewerker verbonden aan de interfacultaire werkgroep 'Het Arctisch Centrum' van de Rijksuniversiteit te Groningen.

inleiding

In zijn in 1874 verschenen boek *Geschiedenis der Noordsche Compagnie* wijdt S. Muller F zn. één hoofdstuk aan de vestigingen der Noordsche Compagnie in het Hoge Noorden. Hij acht dit van belang omdat er "over de uitgebreidheid en het belang daarvan een ongelooflijk groot misverstand heerscht".(1) Een misverstand dat voortkomt uit verhalen die de ronde doen over de grootste Nederlandse walvisvangstnederzetting op de westkust van Spitsbergen. Na een bloemlezing uit deze verhalen gegeven te hebben merkt Muller het volgende op:

"Het is geoorloofd te vragen, wat de bij uitstek practische Nederlanders der zeventiende eeuw beoielden met het bouwen van dergelijke inrichtingen op de barre en jaarlijks slechts gedurende een paar maanden bezochte kusten, tenzij archeologische naspeuringen de geleerden misschien eenmaal tot de ontdekking brengen dat men hier met een asyl voor schipbreukelingen te doen heeft of met de prototype dier hospitalen voor teringlijders, wier aanbouw op Spitsbergens stranden nog onlangs door aardrijkskundigen van naam voorspeld werd".(2)

Het door Muller gesuggereerde archeologisch onderzoek heeft thans plaatsgevonden. Dit onderzoek mag dan wel niet geleid hebben tot de ontdekking van een asyl of hospitaal, niettemin heeft men thans een duidelijk beeld gekregen van de oorspronkelijke nederzetting op Spitsbergen; een beeld dat ook C. De Jong, die bijna honderd jaar na Muller over Spitsbergen schreef, nog niet kon geven.(3)

het tot nu toe verrichte historisch onderzoek

Reeds in 1874 stelde Muller vast dat de over Smeerenburg in omloop zijnde verhalen met de nodige reserve gelezen moesten worden. De Jong kwam in zijn dissertatie van 1972 tot dezelfde conclusie. Het beeld dat deze onderzoekers op grond van archief- en literatuurgegevens schetsten was dat van een "verzameling nooddruffige barakken" met een minimum aan ruimte en comfort.(4) Voeg, aldus beide auteurs, aan dit hutendorp een kerk, een fort en een aantal ovens toe en het beeld van de Nederlandse nederzetting Smeerenburg is compleet en waarheidsgetrouw.(5) Toch is het beeld dat uit de recente opgraving van een deel van Smeerenburg naar voren komt anders, zoals uit het vervolg van dit opstel zal blijken.

Een ander probleem dat nooit bevredigend is opgelost, is de vraag hoeveel schepen de Noordsche Compagnie ieder jaar naar het Noorden uitreedde. Muller heeft een poging gedaan het aantal schepen aan de hand van de hem toen ter beschikking staande bronnen te bepalen. Voor ontbrekende jaren maakte hij schattingen op basis van bijvoorbeeld het aantal sloepen dat de walvisvaarders meebrachten. De jaarlijkse uitreding zoals die door Muller berekend werd, vertoond ondanks alle betrachte nauwkeurigheid hiaten.(6) De Jong kan nauwelijks iets toevoegen aan Mullers berekeningen, al weet hij nog een tweetal bronnen op te sporen.(7) De Jongs uiteindelijke conclusie is dat in de tijd van de Noordsche Compagnie gemiddeld twin-

tig schepen per jaar voor de walvisvangst werden uitgereed. Hij verwerpt daarmee de hypothese van W. Scoresby, die het aantal schepen van de Noordsche Compagnie op dertig stelde.(8)

Echt onduidelijk wordt de zaak pas als het gaat om het aantal inwoners van de seizoensnederzettingen op Spitsbergen en Jan Mayeneiland. Volgens Scoresby was Smeerenburg na de afloop van het octrooi van de Noordsche Compagnie in 1642, bevolkt met ongeveer 12.000 tot 18.000 man; voor deze schatting beroept hij zich op een achttiende eeuwse Nederlands boek.(9) Muller reduceert dit aantal behoorlijk en De Jong houdt het voor Smeerenburg op ten hoogste 1600 mensen.(10) Hoe groot de omvang van het bedrijf was en hoeveel mensen jaarlijks werk vonden in de walvisvaart wordt in deze studies niet duidelijk gemaakt. In de buitenlandse wetenschappelijke literatuur wordt voor de omvang van het Nederlandse walvisvangstbedrijf meestal nog Scoresby aangehaald. Zo verscheen onlangs een Noorse publicatie over de geografie van Spitsbergen waarin inwonersaantallen van meer dan 1000 werden genoemd.(11) Helemaal bont maakt een Duits onderzoeker het in een in 1980 verschenen boek:

"In the seventeenth century there was a flourishing Dutch Whalingtown, Smeerenburg, on the west-coast of Spitsbergen, with a summerpopulation at times numbering up to 30.000 inhabitants".(12)

Uit het bovenstaande moge blijken dat er nog steeds sprake van het reeds door Muller signaleerde misverstand over de omvang van de Nederlandse activiteiten op Spitsbergen in de zeventiende eeuw. Historisch onderzoek heeft tot dusverre geen duidelijkheid kunnen verschaffen over zaken als het aantal schepen, de hoeveelheid mensen, de grootte van de huizen, het aantal traankokerijen, het uiterlijk en de interne structuur van de nederzettingen. De schriftelijke bronnen bieden, naar het zich laat aanzien, geen uitkomst en kunnen geen antwoord geven op de gestelde vragen.

het smeerenburgproject

Het Arctisch Centrum, een interfacultaire werkgroep van de Rijksuniversiteit van Groningen, startte onder andere vanwege de genoemde lacunes in onze kennis van de geschiedenis van de oude Nederlandse walvisvaart een nieuw onderzoek. In dit onderzoek werd geen gebruik gemaakt van de conventionele onderzoeksmethoden, maar maakte men gebruik van in de archeologie en andere verwante disciplines ontwikkelde onderzoeksmethodes, zoals veldverkenningen en opgravingen. De archeologie zou in dit verband kunnen functioneren als hulpwetenschap voor de geschiedenis teneinde deze discipline van ontbrekende gegevens te voorzien waardoor een interessant deel van onze Nederlandse geschiedenis beter bekend zou worden. De inbreng van de archeologie zou echter met bovenstaande typering te kort worden gedaan, aangezien in het onderzoek ook specifiek archeologische probleemstellingen worden geformuleerd.

Naast de walvisvangstindustrie als schakel tussen het middeleeuwse ambachtelijk bedrijf en het modern-industrieel bedrijf wordt in genoemd onderzoek aandacht besteed aan de leef- en werkomstandigheden van de mens bij de walvisvaart. Zijn welzijns- en welvaartspeil wordt bestudeerd voorzover dat is te achterhalen uit de opgegraven materiële resten. Tevens worden allerlei schriftelijke bronnen als notariële ver-

klaringen, contracten, scheepslogboeken, rekeningen en dergelijke bekeken. De veldgegevens worden voortdurend vergeleken met het archiefmateriaal teneinde een zo volledig mogelijk beeld van het verblijf van de zeventiende eeuwse Nederlandse walvisvaarders op Spitsbergens westkust te krijgen. De combinatie van archief- en veldonderzoek naar de opbouw van een nederzetting die door gunstige omstandigheden naast een bronnen-documentatie ook een grote vondsten-documentatie bezit, maakt dit onderzoek bij uitstek geschikt de vruchtbaarheid van een nieuwe richting van onderzoek, de historische archeologie, aan een inspectie te onderwerpen. Door confrontatie van gegevens gekregen uit onderzoek vanuit een aantal disciplines is het tevens mogelijk de interpretatie van de archeologische opgravingsgegevens op hun betrouwbaarheid te toetsen.

De belangrijkste vraagstelling binnen het gehele onderzoek is echter een ecologische. Onderzocht wordt namelijk welke invloed de Nederlandse indringers op het arctisch ecosysteem hadden en in welke mate zij zich aan de hen vreemde omgeving aanpasten. Getracht is de relatie van mens en omgeving in een model vast te leggen en dat op zijn wetmatigheden te toetsen. Uit het bovenstaande moge blijken dat het project, hoewel gestart met een historische vraagstelling, inmiddels is uitgebreid met een methodologische en een ecologische vraagstelling waardoor een multidisciplinaire aanpak onvermijdelijk werd. (13)

historische archeologie in de verenigde staten

Reeds in 1910 maakte Carl Russell Fish tijdens een bijeenkomst van de Wisconsin Archaeological Society in Madison de toehoorders van zijn lezing over de relatie tussen archeologie en geschiedenis attent op de waarde die de archeologie voor historisch onderzoek heeft. (14) De archeoloog kan namelijk, aldus Russell Fish, zowel materiaal ontdekken en conserveren als gegevens classificeren en rangschikken teneinde verder onderzoek mogelijk te maken. Is dat geschied dan dient de historicus het gevondene te interpreteren en het in zijn historische context te plaatsen. Het is niet nodig dat archeoloog en historicus twee verschillende personen zijn. Iedere historicus zal een beetje archeoloog moeten zijn en iedere archeoloog zal over enige vaardigheden van de historicus moeten beschikken. De archeoloog treedt immers als historicus op als hij het materiaalonderzoek beëindigt heeft en overgaat tot de synthese die moet leiden tot de reconstructie van het gebeurde. (15) Met deze constatering anticipeerde Russell Fish op de ontwikkelingen die een halve eeuw later zouden leiden tot het ontstaan van een nieuw vakgebied, de historische archeologie. Hij was zijn tijd vooruit en kreeg dan ook nauwelijks bijval van de aanwezige collega's. Het zou tot de jaren dertig en veertig duren voordat opnieuw aandacht geschonken werd aan de materiële cultuur als historisch studieobject.

In deze periode kwam een impuls uit een heel andere richting. Ditmaal waren het vooral onderzoekers uit de museumwereld die, samen met de National Park Service, aandacht vroegen voor het driedimensionale voorwerp als bron van historische studie. (16) Door de grote economische crisis waren verscheidene archeologen in dienst gekomen bij afdelingen van de National Park Service die zich bezig hielden met restauratie en reconstructie van nationale monumenten. Deze dienst voerde zelf opgravingen uit teneinde de monumenten zo waarheidsgetrouw mogelijk te reconstrueren. Vanuit deze richting werd sterk gepleit voor de instelling van proefopleidingen bij universiteiten met als doel historici, archeologen en museummedewerkers vertrouwd te maken met het gebruik van voorwerpen uit historische tijd als onderzoeksbron.

Na de Tweede Wereldoorlog nam de druk van de musea en de National Park Service op de universiteiten nog toe en op diverse symposia en congressen werd het belang van de historische archeologie als studierichting benadrukt. Toch duurde het nog tot 1958 eer Harvard als eerste universiteit in de Verenigde Staten een soort cursus historische archeologie startte. Vele universiteiten zouden daarna volgen. Hoewel de cursussen nog ondergebracht waren bij verschillende studierichtingen, was hiermee in de Verenigde Staten toch de basis gelegd voor een zelfstandige opleiding historische archeologie.

Gedurende de laatste decennia verschenen er in de Verenigde Staten veel publicaties die getuigen van een zeer levendig debat over historische archeologie. Thans gaat de discussie niet meer over de relevantie van deze studierichting, maar over de richting die het vak moet uitgaan. Evenals bij de prehistorische archeologie spelen in de historische archeologie nieuwe ontwikkelingen, die bekend zijn geworden onder de naam 'New Archaeology', daarbij een belangrijke rol. Een groep, bestaande uit vooraanstaande ook antropologisch geschoolde archeologen als Lewis Binford, Michael Schiffer, Robert Schuyler en last but not least Stanley South, maakt zich sterk voor een meer nometetische of procesuele benadering van het vak. De onderzoekers uit deze groep lieten het echter niet bij mooie woorden alleen, maar probeerden ook deze ideeën in de praktijk te brengen. Met name South (17) trachtte algemene lijnen in de materiële neerslag van historische samenlevingen aan te geven. Hij vergeleek daartoe de materiële cultuur van een zestal opgegraven historische bewoningsplaatsen. (18) Als tegenhanger van deze groep zou men kunnen wijzen op die categorie van archeologen welke een meer traditioneel historische achtergrond bezitten. Velen van hen hebben een Europese opleiding gehad. Zij staan een idiografische aanpak in de archeologie voor wanneer men zich bezighoudt met sites uit de historische tijd. Ook beschouwen zij geschiedenis en kunstgeschiedenis als de meest verwante vakken. Ivor Noël Hume, één van de vertegenwoordigers van deze stroming, is van mening dat vrijwel alle voorwerpen uit de historische tijd op schrift staan:

"all that is required of the archeologist is the knowledge of how and where to look for it. This the historian's approach; but it is frequently not that of the anthropologist, who takes the same piece of broken pottery and arrives at his conclusions by the same reasoning he applies to prehistoric artifacts. He tries to classify it on the basis of its appearance alone devising collective categories for different types of ware". (19)

Behalve Hume zijn Ian Walker en Clyde Dollar pleitbezorgers van deze stroming in de historische archeologie.

Hoewel een groot deel van de Europese archeologen bij deze ontwikkelingen passief heeft toegezien, beginnen deze ontwikkelingen de laatste jaren toch meer bekend te worden in Europa. Het gaat dan vooral om archeologen uit die landen die gemakkelijk toegang hebben tot de Amerikaanse literatuur. Zowel voor de New Archaeology als voor de Historical Archaeology bestaat thans in Engeland, Scandinavië en Nederland een groeiende belangstelling. Op een dit voorjaar in Bergen (Noorwegen) gehouden symposium werden opgravingen gepresenteerd, waaronder het Smeerenburgonderzoek, die in historische bewoningsplaatsen waren verricht. De resultaten van deze archeologische onderzoekingen vormden een krachtige ondersteuning van de betekenis van de historische archeologie in Noorwegen. Reider Bertelsen toonde met behulp van resultaten van opgravingen van verhoogde woonplaatsen in Noord-Noorwegen uit de zeventiende en achttiende eeuw aan dat historisch archeologisch onderzoek niet alleen voor aanvullende gegevens kan zorgen, maar dat de resultaten van de opgravingen van historische bewoningsplaatsen met goede schriftelijke documentatie ook implicaties kan hebben voor oudere tijdsperiodes. (20)

ontwikkelingen in nederland

Afgezien van de polemiek die J.A. Holwerda en I.H. Gosses over de relatie archeologie en geschiedenis voerden in de jaren twintig van deze eeuw, gebeurde er in Nederland voor de Tweede Wereldoorlog vrijwel niets op het gebied van de historische archeologie. (21) In Amsterdam werd voor en na de oorlog wel wat aandacht besteed aan losse bouwputvondsten. Ook zestiende- en zeventiende-eeuws materiaal werd dan bekeken, maar de meeste voorwerpen verdwenen in de antiekhandel en daarna in privéverzamelingen. Systematisch gegraven werd er pas in de jaren zestig. Het instituut voor Prae- en Protohistorie van de Universiteit van Amsterdam kreeg toen zelfs een afdeling die zich geheel richtte op het post-middeleeuws onderzoek in de stadskern van Amsterdam. Door A.E. Van Giffen waren toen al een aantal opgravingen in het centrum van de stad Groningen uitgevoerd die niet beperkt bleven tot de prehistorische afzettingen, maar ook de historische ontwikkelingen dienden bloot te leggen. (22) In het centrum van Rotterdam werd onder leiding van C. Hoek een aantal onderzoeken verricht en de Rijksdienst voor het Oudheidkundig Bodemonderzoek organiseerde eveneens een aantal opgravingscampagnes in de centra van steden. (23) Nadat de bouwactiviteiten in de binnenstad van Amsterdam steeds grotere vormen begonnen aan te nemen, waren er meer archeologen nodig voor het zogenaamde stadskernonderzoek. Zij zouden ondergebracht worden bij een op te richten archeologische dienst van Publieke Werken en het Historisch Museum. Geldgebrek hield aanvankelijk de instelling van een dergelijk dienst op, totdat men in 1972 begon met de aanleg van de Metro-lijn Oost. Toen was de aanstelling van tenminste één archeoloog onvermijdelijk geworden. Deze archeoloog moest gedurende de werkzaamheden aan deze Metrolijn al het archeologische werk voor zijn rekening nemen. (24) In de centra van tal van Nederlandse steden vindt thans in navolging van de reeds genoemde steden stadskernonderzoek plaats. Meestal gaat het daarbij om de middeleeuwse stadskern, maar de laatste tijd neemt men steeds vaker ook jongere cultuurlagen mee in het onderzoek. Vooral in Amsterdam wordt onder leiding van J. Baart veel gedaan om de studie van de zestiende-, zeventiende- en achttiende eeuwse materiële cultuur te stimuleren. (25)

Naast stadskernonderzoek vindt ook historisch archeologisch onderzoek plaats in de IJsselmeerpolders. Het betreft hier scheepswrakken die dateren uit de periode dat de Zuiderzee druk bevaren werd; een periode die we rekenen tot de historische tijd. Het onderzoek van de wrakken wordt uitgevoerd door de eigen archeologische dienst van de Rijksdienst voor de IJsselmeerpolders. Naast de bouw en ontwikkeling van de schepen bestaat er ook belangstelling voor een thema als het dagelijks leven aan boord.

Afgezien van de bovengenoemde en enkele op zichzelf staande onderzoeken, zoals de opgraving van het kasteel Keenenburg te Schipluiden en de voor de reconstructie noodzakelijke opgravingen van de fundamenten van de vesting Bourtange, gaat men het archeologisch onderzoek in Nederland in tijdspectief gezien niet verder dan het begin van de Nieuwe Geschiedenis.

Nederlandse historici hebben zich niet of nauwelijks bezig gehouden met de studie van de materiële cultuur. Soms werden voorwerpen als illustratiemateriaal gebruikt, maar vrijwel nooit droegen ze een zekere bij aan de wetenschappelijke conclusies. Zo dreigde het onderzoek van de materiële cultuur uit de historische tijd verwaarloosd te raken. De laatste decennia is er echter ook bij historici een groeiende belangstelling voor het voorwerp ontstaan. Het feit dat de huidige samenleving zeer visueel is ingesteld zal daaraan niet geheel vreemd zijn. De voornaamste reden voor die belangstelling is even-

wel gelegen in het feit dat steeds meer historici inzagen dat het voorwerp een bron van informatie kan zijn waarmee ze de leemtes in de schriftelijke informatiestroom kunnen opvullen. Reeds in 1971 hield G.N. Renaud, jarenlang lector in de middeleeuwse materiële cultuur aan de Rijksuniversiteit te Utrecht, een warm pleidooi voor het voorwerp als onderzoeksbron voor de middeleeuwse geschiedenis. Hij noemde de archeologie als derde dimensie in de middeleeuwse geschiedenis. (26) Vooral opgravingen kunnen, aldus Renaud, van belang zijn voor de mediaevistiek, omdat behalve voorwerpen ook de bodemkundige context van de vondsten interessante informatie kan verschaffen. Ook in de museumwereld wordt thans meer aandacht besteed aan de informatie-waarde van de materiële cultuur. Dat blijkt bijvoorbeeld uit de onlangs in het Rijksmuseum te Amsterdam over dit onderwerp georganiseerde studiedag. (27) Hoewel de aandacht op dit symposium vooral gericht was op het voorwerp of de afbeelding in het museum, was ook een lezing over archeologisch onderzoek in het programma opgenomen. W.A. van Es benadrukte enerzijds het belang voor het geschiedenisonderzoek van de vondst in zijn bodemkundige context en anderzijds het feit dat schriftelijke bronnen een schat aan gegevens kan leveren aan de archeoloog. Ten aanzien van de tijdgrens tussen archeologie en geschiedenis merkte van Es op dat echte archeologische voorwerpen ook vandaag nog geproduceerd worden en de archeologie zich daarom tot het heden diende uit te strekken. (28)

Resumerend kunnen we stellen dat de ontwikkelingen in de Verenigde Staten langzamerhand in Europa beginnen door te dringen. De onderzoekers staan nog onwennig tegenover het idee het voorwerp bij het historisch onderzoek te betrekken of het archeologisch studieterrain tot het heden uit te breiden. In het Smeerenburgproject is voor het eerst een Nederlandse nederzetting opgegraven die dateert uit een historische periode en een goede bronnen documentatie heeft. In het navolgende zullen enige resultaten van dit onderzoek van Nederlandse vestigingen op Spitsbergen worden behandeld.

smeerenburg als voorbeeld

Het Smeerenburgproject werd opgezet via een strak wetenschappelijk schema. Vervolgens werden doelstellingen geformuleerd en een onderzoeksstrategie ontworpen. Vervolgens werden in het veld en in het archief gegevens verzameld, die thans worden samengevoegd. De vele aspecten die aan het verblijf van mensen in de Arctis onderscheiden worden, vereisten min of meer een opzet vanuit meerdere disciplines. Het historisch en archeologisch onderzoek werd dan ook uitgebreid met uit andere disciplines aangereikte onderzoeksproblemen. In de context van dit artikel zal ik mij beperken tot enige illustratieve resultaten van het historisch archeologisch onderzoek.

De eerste doelstelling van het onderzoeksproject heeft betrekking op de geschiedenis van de oude, dat wil zeggen zeventiende eeuwse Nederlandse walvisvaart en het verblijf van de Nederlanders op de westkust van Spitsbergen. (29) Door opgravingen van Smeerenburg op Amsteleiland zijn veel gegevens verzameld omtrent de grootte en de structuur van de nederzetting en de bouwwijze en de functie van de huizen. Het vondstenmateriaal verschaft bovendien inzicht in het menselijk handelen in deze factorij-achtige nederzetting. De door studie van schriftelijke bronnen niet of onvoldoende beantwoorde vragen kunnen door deze onderzoeksmethode wel beantwoord worden. Men zou kunnen stellen dat het archeologisch onderzoek hier functioneert als aanvullend onderzoek. Het is daarnaast ook mogelijk dat het onderzoek gegevens verschaft over het verloop van het walvisvangstbedrijf, over zijn ups en downs en dat daaruit gegevens kunnen worden afgeleid die van belang zijn voor de economische en politieke geschiedenis. Zo vertoonden alle opgegraven huisplaatsen onderbrekingen in de bewoning. Niet de voor de hand liggende


Figuur 1. Laatste bladzijde van het door de Staten Generaal aan de Noordsche Compagnie verleende octrooi, 27 januari 1614 (St.Gen. 12301). (Foto: Algemeen Rijksarchief Den Haag)

seizoensonderbrekingen maar onderbrekingen van enkele jaren. In de profielen waren verschillende cultuurlagen te onderscheiden. In de Amsterdame traankokerij werden zo drie door zandlagen van elkaar gescheiden cultuurlagen ontdekt, die met behulp van tabakspijpfragmenten konden worden gedateerd. Uit deze datering blijkt dat de Amsterdame traankokerij van 1618 tot 1625 ieder jaar werd gebruikt. Van 1625 tot 1630 is er vervolgens nauwelijks gewerkt en daarna kookten de Amsterdams walvisvaarders tot het eind van de jaren dertig weer traan op Spitsbergen westkust. Rond 1640 werden de ovens van Amsterdam weer een aantal jaren niet gebruikt. Aan het eind van de jaren veertig en vijfzig kookten walvisvaarders van Amsterdam samen met die van Zeeland weer op Amsterdameiland, terwijl de kamer van Enkhuizen en Hoorn haar bezittingen verkocht. De derde cultuurlaag van de Amsterdame traankokerij komt dan ook niet voor in de traankokerij van Enkhuizen en Hoorn en wel in die van Middelburg. Deze veldgegevens geven een beeld van de Noordsche Compagnie dat wijst op een onregelmatige bedrijfsvoering. Dit beeld wordt bevestigd door het aan het eind van de jaren twintig ontbreken van notariële acten betreffende de Noordsche Compagnie plus het afnemend aantal schepen van de Noordsche Compagnie in het begin van de jaren veertig. Ook de hoge prijzen van Groenlandse traan na een periode van weinig activiteit lijkt in overeenstemming met de veldgegevens.(30)

Uit deze gegevens kan met enige voorzichtigheid afgeleid worden dat het op Spitsbergen geconstateerde onregelmatige karakter der bedrijfsactiviteit wel eens zou kunnen gelden voor de gehele walvisvangst, dus inclusief het vangstgebied bij Jan Mayeneiland. De walvisvangst ten tijde van de Noordsche Compagnie zou dan veel minder regelmatig plaatsgevonden hebben dan Muller maar vooral De Jong veronderstelden.(31) De meeste bewindhebbers van de kamers van de Noordsche Compagnie hadden volgens schriftelijke bronnen ook belang in de twee andere handelscompagnieën, de Vereenigde Oost-Indische Compagnie en de Geectrooieerde West-Indische Compagnie. Deze belangen zullen zeker in Amsterdam in bepaalde jaren geprevaleerd hebben boven die in de Noordsche Compagnie, waardoor onderbrekingen in de walvisvaart ontstonden. Bovendien kunnen ook politieke factoren het verloop van de walvisvaart beïnvloed hebben.

In het begin van de jaren zestig werd Smeerenburg definitief verlaten. De verslechterende klimatologische omstandigheden dwongen de walvissen andere, ver van de baaien van Spitsbergen gelegen voedselgebieden te zoeken.(32) De vangstgebieden kwamen daardoor ver van Smeerenburg af te liggen, waardoor het nauwelijks zin had daar nog traan te koken. Een andere factor die in dit verband een rol speelde was het korter worden van de poolzomers. Het arbeidsseizoen duurde daardoor niet lang genoeg en omdat Spitsbergen soms zelfs de hele zomer door pakijks omringd bleef, werden de traankookmogelijkheden te onzeker.(33) Het walvisvangstbedrijf paste zich echter aan de gewijzigde omstandigheden aan. De gevangen walvis werd langzijd het schip afgespekt en de traan werd in Nederland gekookt. De schepen moesten evenwel aangepast worden aan het zeilen in het pakijks. Het bedrijf specialiseerde zich en voor een éénmalige uitreding, die een spectaculaire winst als doel had, leende het zich niet meer. Een aantal vooral uit Amsterdam afkomstige kooplieden verloor daardoor de interesse in de walvisvangst. Hun rol werd overgenomen door ondernemers uit kleinere plaatsen in Noord-Holland en Friesland. In de laatste fase van de walvisvangstindustrie te Smeerenburg kwamen de schepen die door de Amsterdame kamer van de Noordsche Compagnie nog werden uitgereed, vooral uit deze gewesten. Friesland in het bijzonder leverde veel schepen en bemanningen voor de walvisvangst vanuit Amsterdam. Deze ontwikkeling kan men aantonen door een analyse van de herkomst der voorwerpen uit de drie cultuurlagen. Zo waren de meeste tabakspijpfragmenten uit de onderste cultuurlaag van de Amsterdame traankokerij afkomstig uit Amsterdam, terwijl het merendeel van de fragmenten die zich in de bovenste laag bevonden, uit de stad Groningen kwam. Van deze stad is bekend dat zij toendertijd het Noorden van Nederland van tabakspijpen voorzag.

Nemen we het aantal schepen in beschouwing dan blijkt dat iedere bepaling van het aantal schepen dat jaarlijks werd uitgereed, een slag in de lucht is geweest. De gegevens bieden immers slechts informatie over een beperkt aantal jaren. De gemiddelde aantallen die De Jong en Muller noemen hebben dan ook weinig waarde omdat ook in de beginperiode van het walvisvangstbedrijf geen twee jaren achtereenvolgend hetzelfde aantal schepen werd uitgereed. Het inwonersaantal van Smeerenburg was derhalve aan sterke fluctuaties onderhevig. Intensief onderzoek in de notariële archieven van Amsterdam, Haarlem, Rotterdam en Delft verschafte enig inzicht in het minimum aantal jaarlijks uitgezonden schepen plus hun bestemming.(34) Dit archiefonderzoek leerde ons dat Smeerenburg maximaal 250 inwoners kan hebben gehad. Op grond van de archeologische gegevens is overigens een maximaal aantal van circa 120 man waarschijnlijker. Dit verschil vloeit voort uit het feit dat men er steeds van uit is gegaan dat ieder schip een extra groep mensen meenam om aan land te werken. Het is evenwel waarschijnlijker en tevens meer in overeenstemming met de verblijfsmogelijkheden in


Figuur 2. Schilderij van een Deens walvisvangststation, gesigineerd door A.B.R. Speeck 1634. Skokloster Zweden. (Foto: CFD)

Smeerenburg, dat per kamer ongeveer twintig man extra werd meegenomen voor het werk in de traankokerij aan land. Door veldwaarneming weten we dat er zich maximaal zeven traankokerijen op Amsterdameiland bevonden: zes Nederlandse en één Deense. De kamer Amsterdam had er twee en de andere kamers van de Noordsche Compagnie hadden er ieder één. Iedere traankokerij omvatte ten minste één oven en twee huizen; een woonhuis en een pakhuis. Het totale aantal huizen komt dan op twaalf, met de Deense meegerekend op veertien.

Het vondstmateriaal toont aan dat de traankokerijen zeer zelfstandig waren opgezet. Van onderling contact, in de zin van uitwisseling van gebruiksvoorwerpen en aardewerk, was nauwelijks sprake. Iedere kamer bracht zoveel mogelijk zijn eigen uitrusting mee en was in staat zonder hulp van anderen de eigen jachtbuit te verwerken. Niet onwaarschijnlijk is dat in de Amsterdamse traankokerij zich enige neringdoenden ophielden, die het 'werkvolk' tegen betaling tabak en brandewijn leverden. Mogelijk kon men bij hen eveneens brood kopen en schoenen laten lappen. Indien er in Smeerenburg een kerk is geweest, dan stond deze in de Amsterdamse traankokerij.(35) Opgravingen toonden namelijk de mogelijke resten van een gebouw met een dergelijke functie. Dit kerkje, dat niet meer was dan een overdekte binnenplaats met ervoor een torentje, accentueerde wellicht de centrale plaats die Amsterdam in het walvisvangstbedrijf ten tijde van de Noordsche Compagnie innam. Ook de geplaveide straten in dit deel van de nederzetting en de aanwezigheid het enige althans gedeeltelijk stenen gebouw van Smeerenburg wijzen in die richting. Uit schriftelijke bronnen weten we dat de Commandeur-Generaal een eigen onderkomen had en dat deze 'Generaels tent' onderdeel van de Amsterdamse traankokerij was.(36) Op de plaats waar de Deense traankokerij stond werden de restanten van een fort opgegraven. Vanuit dit fort, dat niet meer dan een plateau van zes bij zes meter was, kon men de gehele Noordbaai bestrijken. Onder dit fort werden de restanten van een ander huistype gevonden dat eigendom moet zijn geweest van de Deense walvisvangstcompagnie.

Aangezien de schriftelijke bronnen over de constructie van de traanovens evenmin erg duidelijk waren, werd een tweetal ovens opgegraven. Enerzijds werd daardoor meer duidelijkheid over de bouwwijze en het functioneren der ovens verkregen en anderzijds verschaften deze opgravingen nieuwe gegevens over de in de ovens gebruikte brandstof. Een palynologisch onderzoek naar de herkomst van kool dat in de Smeerenburg-site is gevonden, toonde aan dat tenminste een deel van deze kool op Spitsbergen gedolven is.(37) Hieruit kon afgeleid worden dat

er gedurende de bewoning van Smeerenburg in de brandstofvoorziening een ontwikkeling plaatsvond. In eerste instantie gebruikte men hout, turf en steenkool, dat meegebracht was uit Nederland.(38). Later, waarschijnlijk reeds in de tweede fase, ging men op Spitsbergen dagzomende bruinkoollagen exploiteren. Een rekening van 1654 van de kamer van Harlingen lijkt dit te bevestigen; op deze rekening was namelijk slechts een bedrag voor brandhout opgevoerd (39). De belangrijkste brandstof kwam toen kennelijk van Spitsbergen zelf. Het belang van deze vondst voor de kosten/baten verhouding en derhalve voor het rendement van het walvisvangstbedrijf spreekt voor zich.

Met bovengenoemde voorbeelden is getracht het belang van archeologisch onderzoek in bewoningsplaatsen uit de historische tijd aan te geven. Interessant wordt het pas wanneer we de resultaten van het artefactenonderzoek gaan combineren met de bevindingen van het archiefonderzoek. Een dergelijke combinatie van resultaten kan een ander licht werpen op een bepaalde episode waardoor een nieuw beeld ontstaat. Had de eerste doelstelling van het Smeerenburgproject betrekking op de historie van de walvisvaart, de tweede doelstelling is van meer theoretische en methodologische aard. Door confrontatie met eerder genoemde soorten gegevens is het mogelijk de interpretatie van opgravingstekens op hun betrouwbaarheid te toetsen. Het bestek van dit artikel laat niet toe lang bij deze doelstelling stil te staan. Op grond van de archeologische gegevens zijn modellen ontwikkeld die betrekking hebben op de nederzetting, haar bewoners en de contacten met andere nederzettingen. Deze modellen worden getoetst met behulp van de schriftelijke bronnen, waardoor de waarde van de gebruikte modellen vastgesteld kan worden. Zo zou men op basis van de analyse van de materiële cultuur en met uitsluiting van alle reeds bestaande historische informatie kunnen vaststellen met welke landen de inwoners van Smeerenburg handelscontacten onderhielden. Wanneer men dit inderdaad zou doen kon wel een blijken dat het gaat om een scala van landen verspreid over de hele wereld. Met behulp van de schriftelijke bronnen en bestaande historische kennis is vanzelfsprekend het onzinnige van een dergelijke interpretatie van de materiële cultuur aantoonbaar.

De derde doelstelling van het Smeerenburgproject valt geheel binnen de ecologische traditie van de Nederlandse archeologie. Onderwerp van studie is dan de invloed van de walvisvaarders op en hun aanpassing aan het arctische milieu. In het voorgaande werd de aanpassing van het walvisvangstbedrijf aan de klimaats-

veranderingen reeds aangestipt. De aanpassingen die hierna nog aan de orde komen, hebben alle met de vestiging op Spitsbergen te maken. Deze kwamen voort uit een leerproces en hadden hun invloed op de behuizing en de materiële cultuur. De behuizing van de walvisvaarders werd steeds beter bestand tegen de arctische omstandigheden. De ontwikkeling van tijdelijke onderkomens in de vorm van provisorisch gemaakte tenten van zeildoek en roeiriemen naar een vrijwel geheel uit baksteen bestaand gebouw, geeft een duidelijke adaptatiereeks aan. De bouwmaterialen vertonen een zelfde adaptatiereeks; van zachte poreuze rode baksteen via hardere IJsselsteen naar de nog minder erosie-gevoelige hardgebakken Goudse klinker en natuursteen. Niet alleen de vloeren in de huizen werden verbeterd, ook de paden en de werkvloeren buiten werden geplaveid. In de traankokerij van Amsterdam had men zelfs een volledige bestrating gemaakt. De wooningsplaatsen werden tegen wateroverlast beschermd door deze op te hogen met zand. Blijkens de schelpenassociatie was dit zand, waarschijnlijk als ballast, uit Nederland meegenomen. Heuse watergoten zorgden voor de afvoer van het overtollige koel- of hemelwater (40) De ter plaatse gevonden materialen werden in toenemende mate gebruikt. Zo werd volop geëxperimenteerd met het nieuwe materiaal: balein. Met dit materiaal experimenteerde men reeds in Smeerenburg. Met behulp van in Amerika ontwikkelde modellen als 'Critical Path' en 'Cash Flow' wordt nu nagegaan in hoeverre genoemde modellen gebruikt kunnen worden om de innovatieontwikkelingen bij balein aan te geven. (41) Ook begon men meer en meer walvisbotten bij de bouw van de huizen te gebruiken en toonde men zich inventief bij de constructie van de stookplaatsen. Ten gevolge van het smelten van de permafrost verzakten de vuurplaatsen namelijk steeds weer. Om dit tegen te gaan funderde men deze vuurplaatsen met een dikke laag kalk of kool waardoor er behalve een goed fundament ook een goede isolatie tussen vuur en permafrost ontstond. Thans, ongeveer driehonderdvijftig jaar later, wordt het principe nog steeds in Noorse nederzettingen op Spitsbergen toegepast. Aan al deze ontwikkelingen is te zien hoe verbluffend snel zeventiende-eeuwse Nederlanders

reageerden op veranderende condities en hoe gemakkelijk zij zich aan de omstandigheden aanpasten. Soms verliep deze aanpassing echter niet zo goed. De twee in Smeerenburg ondernomen overwinteringspogingen illustreren dat. De eerste onder leiding van Jacob Seegers van der Brugge vond plaats in de winter van 1633-1634 en was succesvol. De tweede poging in het jaar daarop eindigde in een drama; alle zeven overwinteraars stierven voordat de walvisvaarders hen in het nieuwe seizoen bereikten. (42)

Globaal gezien wil het Smeerenburgproject meer aandacht besteden aan de consequenties die de Nederlandse expansieperiode had voor de natuurlijke omgeving en voor de participanten zelf. De verwachting is dat een meer ecologische benadering van deze belangrijke episode uit de vaderlandse geschiedenis een nieuw beeld kan geven van de toenmalige activiteiten van een aantal Nederlandse ondernemers

historische archeologie: een vak met mogelijkheden?

Het Smeerenburgonderzoek speelt zich af op het grensvlak van archeologie en geschiedenis. Beide vakken zijn nauw verwant en complementair; beide onderzoeken het verleden van de mens, hoewel op verschillende wijze en met andere middelen. De archeoloog werkt met voorwerpen en sporen die in de grond bewaard zijn gebleven en de historicus onderzoekt hoofdzakelijk schriftelijke bronnen. Beide hebben te maken met incomplete erfenissen, veel is in de loop der eeuwen verloren gegaan. Vaak beschikken we nog over slechts een fractie van de oorspronkelijke hoeveelheid informatie. In zo'n geval maakt een uitwisseling van gegevens het soms mogelijk het verlies te ondervangen en kan een min of meer compleet beeld van de gebeurtenissen gereconstrueerd worden. Een probleem daarbij is dat het beeld gevormd wordt vanuit huidige gezichtspunten. Juist daarom is het van belang dat de historicus bij bestudering van schriftelijke bronnen te maken heeft met een intermediair die als berichtgever van vroeger kan optreden.

In het voorafgaande hebben we getracht door middel van een aantal voorbeelden ontleend aan het Smeeren-


Figuur 3. Opgraving van de restanten van één van de huizen van de Amsterdamse traankokerij te Smeerenburg. (Foto: Ben Bekooy, Leiden)

burgproject duidelijk te maken dat archeologisch onderzoek in historische bewoningsplaatsen zin kan hebben en bij kan dragen tot de verbreding van onze kennis omtrent het verleden. Immers lang niet alle facetten van het dagelijks leven in vroeger tijd zijn in papieren nalatenschappen terug te vinden. Archeologisch onderzoek kan de ontbrekende gegevens verschaffen zonder dat overigens daardoor per definitie het algemene beeld van een periode uit de geschiedenis verandert. Het archeologisch onderzoek van bewoningsplaatsen uit de historische tijd biedt bovendien een goede mogelijkheid de interpretatie van archeologische opgravingsgegevens te toetsen, zodat duidelijkheid verkregen wordt over de betrouwbaarheid van de in zwang zijnde interpretatiemethoden. Archeologie van prehistorische culturen zou van zo'n toetsing kunnen profiteren.

Resumerend kunnen we stellen dat het Smeerenburg-project een onderzoeksproject is met een historische en een archeologische vraagstelling. Een dergelijk onderzoek vraagt daarom een deskundigheid in beide richtingen. Onderzoekers in dit project moeten naast opgravingsdeskundigheid en ervaring ook beschikken over een grondige kennis van de lokale geschiedenis en de materiële cultuur. Kennis van oud schrift en van opgravings technieken zijn niet voldoende; de onderzoeker moet enerzijds in staat zijn meer algemene inzichten te gebruiken voor de interpretatie van specifieke gegevens en anderzijds moet hij de gevonden gegevens in de historische context kunnen plaatsen. Historische archeologie is een vak met een eigen methodiek, een eigen theoretische achtergrond en eigen problematiek. Een vak dat daarom om een eigen opleiding vraagt. In Amerika is de historische archeologie zo ver ontwikkeld dat het onderzoek uitgevoerd kan worden door gekwalificeerde onderzoekers. Indien wij in Nederland de beschikking hebben over goed opgeleide onderzoekers, dan kan het historisch archeologisch onderzoek ook hier een grote ontwikkeling doormaken. De Nederlandse bodem bevat immers veel restanten uit historische perioden en bovendien heeft geen land ter wereld zo'n snelle en grondige verandering in haar inrichting doorgemaakt. Niet alleen het bodemarchief in onze steden wordt door de veranderingen aangetast, ook dat van het platteland wordt meer en meer bedreigd.(43) Ruilverkavelingen, stads- en dorpsuitbreidingen en grote infrastructuurprojecten bedreigen bijvoorbeeld het bodemarchief buiten de grote steden. Het is dan ook geen wonder dat natuur- en landschapsbeschermingsorganisaties in Nederland zich steeds intensiever gaan bezig houden met de ontwikkelingsgeschiedenis van ons cultuurlandschap. In hun strijd tegen genoemde bedreigingen worden deze organisaties steeds vaker geconfronteerd met vragen omtrent het ontstaan en de ouderdom van bepaalde te beschermen landschapstructuren. Historisch archeologisch onderzoek kan de natuur- en landschapsbeschermingsorganisaties belangrijke gegevens verschaffen. Het stadskernonderzoek moet bovendien op korte termijn aangevuld worden met onderzoek op het platteland. Dan pas wordt echt vergelijkend onderzoek mogelijk. Snel handelen is geboden omdat steeds meer materiële resten verdwijnen ten gevolge van de snelle ontwikkelingen in de herinrichting van ons land. De Faculteit der Letteren van de Groninger universiteit zou in haar cultuur-historische variant van de studierichting Algemene Letteren een combinatie van geschiedenis en archeologie moeten realiseren, een opleiding die uitmondt in historische archeologie en inspeelt op de hiervoor geschetste ontwikkelingen in de Amerikaanse universitaire wereld.

Laten we hopen dat de meningen binnen de Nederlandse archeologie zodanig veranderen dat deze discipline niet meer gebonden is aan een al te kunstmatige periodisering van de geschiedenis en dat ook bewoningsplaatsen uit historische tijd opgegraven kunnen worden, zodat de omschrijving van het woord 'archeologie' in Van Dale Groot Woordenboek als "de kennis en studie van stoffelijke overblijfselen, de produkten van kunst,

nijverheid enzovoort uit oude tijden" meer in overeenstemming komt met de huidige gang van zaken.(44) Persoonlijk geef ik met betrekking tot de historische archeologie de voorkeur aan Hume's visie op de archeologie:

"the study of the material remains in relationship to documentary history and the stratigraphy of the ground in which they are found".(45)

Met dank aan Dr. H.K. 's Jacob en Drs. Y.B. Kuiper voor het kritisch doorlezen van het manuscript en Prof. Drs. H.H. van Regteren Altena voor zijn opmerkingen en aanvullingen.

noten

1. S. Muller F zn., *Geschiedenis der Noordsche Compagnie* (Utrecht 1874) 133.
2. *Ibidem*, 133-134.
3. C. de Jong, *Geschiedenis van de oude Nederlandse Walvisvaart* (Deel I; 1972) 192. en S. Muller F zn., "Smeerenburg". *Eigen Haard*, 1879, 100-104.
4. C. de Jong, *Geschiedenis*, 191. S. Muller F zn., "Smeerenburg", 100-104.
5. C. de Jong, *Geschiedenis*, 192. S. Muller F zn., *Geschiedenis*, 142.
6. S. Muller F zn., *Geschiedenis*, 109-110.
7. C. de Jong, *Geschiedenis*, 186-187.
8. W. Scoresby Jnr, *An Account of the Arctic Regions, with a History and Description of the Northern Whale-Fishery* (2 dln; 1820) deel 2; 144.
9. *De walvischvangst, met veele bijzonderheden daartoe betrekkelijk* (4 dln; Amsterdam-Harlingen 1784-1786) deel 1; 28.
10. S. Muller F zn., *Geschiedenis*, 109-110. en C. de Jong, *Geschiedenis*, 192.
11. V. Hisdal, *Geography of Svalbard, A short survey* (Polarhåndbok nr 2 Norsk Polar Institutt Oslo; 1976)
12. H. Remmert, *Arctic Animal Ecology* (1980) 190.
13. L. Hacquebord, "Smeerenburg: The Rise and Fall of a Dutch Whalingsettlement on the Westcoast of Spitsbergen" In: *Proceedings of the International Symposium Early European Exploitation of the Northern Atlantic 800-1700* (Arctic Centre; Groningen 1981) 83.
14. Carl Russell Fish, "Relation of Archaeology and History" in: Robert L. Schuyler, ed. *Historical Archaeology: A guide to substantive and theoretical contributions* (1978) 8-10.
15. *Ibidem*, 8.
16. Carl P. Russell, "Historical Objects as Sources of History" in: Robert L. Schuyler, ed. *Historical Archaeology: A guide to substantive and theoretical contributions* (1978) 12.
17. Stanley South, *Method and Theory in Historical Archaeology* (1977) 345.
18. *Ibidem*, 150-151.
19. Ivor Noël Hume, "The Why, What, and Who of Historical Archaeology" in: Robert L. Schuyler, ed. *Historical Archaeology: A guide to substantive and theoretical contributions* (1978) 205.
20. Reidar Bertelsen "Arkeologi på Nyere tids materiale forking politiske synspunkt" N.A.M. Symposiet Bergen 1982.
21. I.H. Gosses, "Archeologie tegenover historie, noodloze geschillen" (1921) 167-204; en J.A. Holwerda (1920) 67ev. Beide in *Oudheidkundige Mededeelingen uit s Rijksmuseum van Oudheden te Leiden, Nieuwe Reeks*.
22. A.E. van Giffen en H. Praamstra, "Bijdrage tot de geschiedenis van de stad Groningen binnen de Diepen, I en II" *Groningse Volksalmanak*, 1962 en 1966.
23. C. Hoek, in: *Verslagen van de afdeling Oudheidkundig Onderzoek* (Gemeente Werken Rotterdam; 1960-1975)

24. J. Baart c.s., *Opgravingen in Amsterdam, 20 jaar stadskernonderzoek* (Amsterdam-Haarlem 1977)7.
25. *Ibidem*, 524.
H.H. van Regteren Altena geeft elders in dit nummer van Groniek een uitvoerige uiteenzetting van het stadskernonderzoek in Nederland. Voor meer bijzonderheden verwijs ik naar dat artikel.
26. J.G.N. Renaud, "Archeologie als derde dimensie in de middeleeuwse geschiedenis" *Westerheem*, XX-no 5-6, 265-284.
27. Symposium "Het voorwerp als historische bron". Georganiseerd door de Directie Musea, Monumenten en Archieven van het Ministerie van Cultuur, Recreatie en Maatschappelijk Werk in samenwerking met het Rijksmuseum, afdeling Nederlandse Geschiedenis en onder auspiciën van de Koninklijke Nederlandse Akademie van Wetenschappen, 26 mei 1982.
28. W.A. van Es, "Het voorwerp als bron: de Archeoloog" Lezing op het symposium "Het voorwerp als historische bron" (Rijksmuseum Amsterdam; 1982)
29. L. Hacquebord, "The Smeerenburgproject- A study into the 17th century Dutch Whalingsettlement from the ecological angle". *N.U.F.F.I.C. bulletin*, 3/4 vol. 25.19-31.
30. C. de Jong, *Geschiedenis*, 331.
31. *Ibidem*, 186 ev. en S. Muller F zn. *Geschiedenis*, 109-110.
32. L. Hacquebord, "The Smeerenburgproject", 22ev. en 29.
33. Friedrich Martens, *Nauwkeurige beschrijvinge van Groenland of Spitsbergen enz.* (Amsterdam 1710) 20.
34. Veel zoekwerk in de archieven werd verricht door Mevr. Joke Ubbens die als student-assistent bij het Arctisch Centrum werkzaam was in de studiejaren 1980-1981 en 1981-1982.
35. "Ik leeze in de consistorieacten van 6 April 1630: alsoo de Noordse Compagnie twee predikanten verzoekt voor de reizje naar Groenland, zal dit den Classis worden voorgesteld, om te zien of er iemand toe genegen ware", citaat G. Vrolikhert, *Vlissingse Kerkhemel 1758*. Uit: S. van Brakel, "Vroedschapsresolutiën, sententiën en notariële acten betreffende de Noordsche Compagnie". *Bijdragen en Mededeelingen van het Historisch Genootschap*, XXX, 311.
36. Jacob Seegerz van der Brugge, *Twee journalen yeder gehouden bij seven matroosen in haer overwinteren op Spitsbergen* (in G.J. Zaagman, ed.; Amsterdam circa 1650)20.
37. H. Visscher, *Palynologisch onderzoek naar de herkomst van een bruinkoolmonster uit de nederzetting Smeerenburg Spitsbergen* (Utrecht 1980)
38. G.W. Kernkamp, "Stukken over de Noordsche Compagnie". *Bijdragen en Mededeelingen van het Historisch Genootschap*, XIX (1898) 297.
39. S. van Brakel, "Stukken betreffende de kamers der Noordsche Compagnie na afloop van het octrooi". *Bijdragen en Mededeelingen van het Historisch Genootschap*, XXXI (1910) 56-57.
40. L. Hacquebord, "The Smeerenburgproject", 30.
41. D.A. Spratt, "The Analysis of Innovation Processes". *Journal of Archaeological Science*, IX (1982) 79-94.
42. S.P. L'Honoré Naber, *Walvischvaarten, overwinteringen en jachtbedrijven in het hooge Noorden 1633-1635. Zes teksten verzameld en van aantekeningen voorzien* (Utrecht 1930)
43. W.A. van Es, J.M. Poldermans, H. Sarfatij en J. Sparreboom, red. *Het bodemarchief bedreigd. Archeologie en planologie in de binnensteden van Nederland* (Amersfoort-'sGravenhage)100.
44. C. Kruyskamp, *Van Dale Groot Woordenboek der Nederlandse Taal*.
45. Robert L. Schuyler, ed. *Historical Archaeology*, 202.
- vervolg van pagina 11
- Burnham en John Kingsbury, ed. *Space, Hierarchy and Society* (Oxford 1979) 93-111.
11. Colin Renfrew en Malcolm Wagstaff, ed. *An Island Polity. The archaeology of exploitation in Melos* (Cambridge etc. 1982)
12. Zie ook: J.F. Cherry, "An archaic relief pithos fragment from Melos". *Athens Annals of Archaeology*, XII (1979) 241-245, 244-5.
13. J. Friedman en M.J. Rowlands, "Notes towards an epigenic model of the evolution of 'civilization'" in: J. Friedman en M.J. Rowlands, ed. *The Evolution of Social Systems* (London 1977) 201-276. Zie ook: J.F. Cherry, "Generalizations and the archaeology of the state" in: D. Green, C. Haselgrove en M. Spriggs, ed. *Social Organization and Settlement* (Oxford 1978) 411-437. en: C.A. Smith, *Regional Analysis* (2 dln; London 1976)
14. Friedman en Rowlands, *Notes*, 218.
15. *Ibidem*, 237.
16. Piet van de Velde, "De vorming van een 'vroege staat' in Midden-Europa in de ijzertijd" in: Piet van de Velde, ed. *Evomata. Een bundel opstellen rond het onderwerp evolutie* (Leiden 1981) 216-233
17. Renfrew, *Trade*.
18. *Ibidem*, 13.
19. Elman R. Service, *Origins of the State and Civilization. The Process of Cultural Evolution*. (New York 1975) 76-77.
20. John L. Bintliff, *Natural Environment and Human Settlement in Prehistoric Greece* (2 dln; Oxford 1977)
21. Henri J.M. Claessen en Peter Skalník, ed. *The Study of the State* (Den Haag 1981) 471.
22. Ik beschik niet over een gedetailleerde bodemkaart van dit deel van Attika die ook de situatie in de archaische tijd weergeeft. Het grootste probleem is dat de voor dit onderzoek relevante gegevens schuil gaan onder de huidige wereldstad Athene. Kaarten en tekeningen uit het begin van de negentiende eeuw en eerder bieden wel enig soelaas, maar daar staat tegenover dat de bodemgesteldheid in het stroomdal sinds de Klassieke Oudheid vermoedelijk belangrijk veranderd is.
23. J.N. Coldstream, *Geometric Greece* (London 1977) 132-137.
Zie ook: A.M. Snodgrass, *Archaeology and the rise of the Greek state* (Cambridge 1977)
24. John L. Bintliff, "New approaches to Human Geography. Prehistoric Greece: A Case Study" in: Francis W. Carter, ed. *An Historical Geography of the Balkans* (London 1977) 57-111.
Zie ook: Bintliff, *Natural Environment*.
25. Aristoteles, *Pol.* 1272 a 32 - b 16.