
OP ZOEK NAAR ZEKERHEID OMTRENT DE DOOD

Totstandkoming en uitvoering van de Begrafeniswet
van 1869 in Nederland

W. Cappers

Nadat Rhijnvis Feith negatieve reacties had gekregen op het sentimentele karakter van zijn romans en op het religieuze standpunt dat hij als vrijzinnig hervormde had ingenomen, en nadat hij bovendien als patriots politicus aan de kant was gezet, keerde hij eind 1787 het maatschappelijk leven de rug toe en richtte z'n aandacht uitsluitend op het hiernamaals. Aan deze periode van afzondering kwam een eind toen hij in 1792 *Het Graf* publiceerde. Vol wanhoop over de slechtheid van de wereld en de scheiding van geliefden door de dood kreeg de ik-figuur, in het nachtelijk duister neergezeten bij een eenzaam graf in de vrije natuur, een visioen van het hiernamaals, waar hij zijn gestorven vriendinnen terugziet:

"Hoe juichend ziet mijn oog, voor een onsterflijk leven,
NARCISSA, LUCIA, aan uwe deugd hergeven!
O aardse tegenspoed! wat waart ge? een ijdele schijn! - Maar, God! wie zie ik? ... Neen, dit kan niet mogelijk zijn!
Na zoveel traanen eens op aarde om haar vergooten,
Ach! na een scheiding, door den dood alleen beslooten,
NERINA eeuwig mijn! ..."¹

Terug in de werkelijkheid wist de ik-figuur, dat teerbeminden het ellendige leven en de verschrikkelijke dood moesten zien als een louteringsproces, dat de poort opende naar een hemels paradijs waar ze eeuwig met elkaar zouden zijn verenigd.

De moeizame poging van deze ondanks alle kritiek populaire schrijver om de dood een positieve waarde toe te kennen laat zien, dat de dood in de tweede helft van de achttiende eeuw een problematisch verschijnsel was geworden. Aan deze problematiek lag de omslag van de religieuze naar de wereldlijke visie op het bestaan ten grondslag, die door een steeds dieper wortelend gevoel van onzekerheid werd gekenmerkt. De verwereldlijking van de houding ten opzichte van de dood blijkt in dit eschatologische leerdicht uit het feit, dat niet God, maar de mens centraal stond. De onzekerheid ten aanzien van de dood komt naar voren in de preoccupatie van de ik-figuur met de dood. Zijn gedachtenwereld was voortdurend op de dood van hartsvriendinnen gericht. Pas nadat de ik-figuur van het graf een venster naar het hiernamaals had gemaakt, slaagde hij erin zijn doodsangst in doodsverlangen te doen omslaan. In de gesecculariseerde hemel zouden geliefden immers na het tijdelijke afscheid voor eeuwig met elkaar worden verenigd.²

Deze wereldlijke visie op het leven en de daarmee samenhangende problematiek

rond de dood krijgen meer cachet, wanneer de houding ten opzichte van leven en dood voor het midden van de achttiende eeuw kort in ogenschouw wordt genomen. In de middeleeuwen vormde de kerk het platform voor de discussie over de vraag, hoe er met de dood moest worden omgegaan. Hoewel de kerk voortdurend werd geneoodzaakt om allerlei uitingen van volksgeloof te kerstenen, waren na verloop van tijd uitgaande van de bijbel de voorschriften voor de omgang met de dood in diverse conciliebesluiten en het canoniek recht vastgelegd. Doel van deze voorschriften was om het mysterie van leven en dood aanvaardbaar te maken, door het menselijk bestaan vanuit de bovenaardse werkelijkheid te beschouwen. Daarom zond de kerk geestelijken uit, die door middel van sacrale handelingen en geografische voorstellingen van het hiernamaals de aandacht van de mensen op het paradijselijk leven na de dood moest richten. Volgens de leer van de kerk was de mens door de zondeval sterfelijk geworden. Dank zij de kruisdood van Christus konden ziel en lichaam van de zondige, maar gelovige mens uit de dood worden verlost. Bevrijding van de geestelijke pijn, die de zondige ziel tijdens het aardse bestaan had te lijden, werd mogelijk, wanneer een stervende door een priester de laatste sacramenten kreeg toegediend en het lijk werd begraven in de gewijde aarde van een kerkgebouw, waar veelal het relikwie van een martelaar werd bewaard. Mede op voorspraak van deze heilige zou de gelovige dan niet in de hel terecht komen, maar eventueel na een verblijf in het vagevuur toegang tot God in de hemel krijgen.

Door de Hervorming werd met deze uniforme houding ten opzichte van de dood gebroken. De calvinisten, die op den duur de overhand in de Republiek kregen, meenden op grond van het leerstuk van de predestinatie, dat verlossing uit de dood niet door sacrale handelingen kon worden gegarandeerd. Dit was een zaak van God alleen. Zelfs een calvinist was er niet zeker van, of hij na zijn dood zou worden gered. De katholieken gingen als reactie hierop het verblijf van een gestorven gelovige in het vagevuur accentueren. Naast hem en hemel was dit bij uitstek de ruimte, waar twijfel over het zieleheil kon worden weggewerkt. Deze onzekerheid ten aanzien van het leven na de dood hing samen met de opkomst van de burgerij, die het menselijk bestaan steeds meer vanuit de aardse werkelijkheid ging benaderen. De gerichtheid op het aardse bestaan kenmerkte zich sinds de Verlichting vooral door het beroep op het zelfstandige denkvermogen, en vanaf de Romantiek door de verkenning van het eigen gevoelsleven. Langzamerhand maakte de zekerheid van het geloof plaats voor het geloof in zekerheid. Vooral de vooruitgang van de wetenschap weerspiegelde de wens om zekerheid in het aardse bestaan te krijgen. De wetenschappers gaven weliswaar de geestelijken gelijk in hun opvatting, dat het leven op aarde een chaotisch karakter droeg, maar ze verschilden met hen van mening over de vraag of ordening mogelijk was. De wetenschappers zagen zichzelf als deskundigen, die dank zij specialistische kennis in staat waren problemen te analyseren en planmatig op te lossen. Het specialisme, dat bij uitstek geschikt was om een wereldlijke visie op de dood te formuleren, was de medische wetenschap. De geneeskundigen probeerden de dood op afstand te houden door ziekten, die de nadering van de dood aankondigen, te bestrijden met technische middelen. Aangezien de overheid in de eerste plaats tot taak had menselijk leven te beschermen, legden politici deze medische oplossingen vast in wetten. Als gevolg van de totstandkoming van deze leer van de medische politie konden de verschillende kerken de overheid slechts verzoeken ook met hun visie op de dood rekening te houden. De staat werd in toenemende mate het platform, waar de gesecculariseerde visie op leven en dood werd geformuleerd.

Tegen deze achtergrond is een precisering mogelijk van Feiths problematische houding tegenover de dood, die kenmerkend voor de tweede helft van de achttiende

eeuw was. In *Het Graf* is geen spoor van angst voor de eigen dood aan te treffen. Deze angst manifesteerde zich al aan het eind van de middeleeuwen bij de maatschappelijke bovenlaag, die al te zeer aan de genoegens van het aardse leven gehecht was geraakt, en kondigde de verwereldlijking van de houding ten opzichte van de dood aan. Uit het leerdicht van Feith sprak veeleer angst voor de dood van de ander, die in de periode van het sentimentalisme opkwam, en die als een emotionele variant op de eigen dood kan worden beschouwd. De preoccupatie van de schrijver met de dood wees bovenal op angst voor de ongewisheid van de dood.

Het gevoel, dat de grens tussen leven en dood vervaagde, kwam op in de zestiende eeuw, toen de gelovigen door de leer der predestinatie dan wel door de accentuering van het vagevuur voortdurend met de zondigheid van het aardse bestaan werden geconfronteerd. Hierdoor groeide de onzekerheid over hun lot na de dood. Door de geleidelijke secularisering werd de dood echter uit de sfeer van het zondebesef losgeweekt en steeds vaker aan het ziekteproces gekoppeld. In de tweede helft van de achttiende eeuw kreeg de angst voor de ongewisheid van de dood dan ook een medische connotatie, hetgeen blijkt uit de vrees om schijndood te worden begraven of om besmet te worden met ziektekiemen, die door de in kerken en op kerkhoven liggende lijken werden verspreid.³

De schijndood werd tot 1750 niet als probleem onderkend. In de middeleeuwen had de kerk alleen oog voor het stervensuur, omdat tijdens deze fase voor de gelovigen de poort naar de hemel kon worden geopend. Doordat geneeskundigen vanaf de zestiende eeuw onderzoek naar de doodsoorzaak verrichtten om te weten te komen aan welke ziekte iemand was gestorven en lijken ontleedden, kwamen zij langzaam tot de ontdekking, dat het moeilijk was het moment aan te geven, waarop al het leven uit het lichaam is verdwenen.

In 1740 stelde de Deense arts J. Winslow het probleem van de schijndood voor het eerst nadrukkelijk aan de orde. Levend in een tijd, waarin de reuk als het diagnostisch middel bij uitstek werd gezien,⁴ verdedigde hij de stelling, dat de lijkvlucht het zekerste kenteken van de dood was. Dit probleem werd in het buitenland vooral opgelost door lijkenhuizen te bouwen, waar een 'gestorvene' enige dagen kon worden opgebaard, totdat de biologische dood zich openbaarde. Het lichaam werd voor alle zekerheid wel op vernuftige technische apparatuur aangesloten, waarmee bij het geringste teken van leven een geneeskundige kon worden gewaarschuwd om de levensgeesten verder op te wekken, zodat de schijndode het aardse leven niet voortijdig vaarwel hoefde te zeggen. Door de pogingen van geneeskundigen om zekerheid omtrent de grens tussen leven en dood te krijgen, leek de hel van het hiernamaals echter te worden vervangen door de hel van levend te worden begraven. In de waterrijke Republiek deed het probleem van de schijndood zich voor in de vorm van een oproep van de in 1767 te Amsterdam opgerichte Maatschappij tot Redding van Drenkelingen om te water geraakten hulp te bieden. Tot die tijd durfde men een drenkeling namelijk niet te helpen uit angst om voor diens moordenaar te worden aangezien. Mede dank zij een slim systeem van beloningen had de Maatschappij echter succes met haar pleidooi om elke drenkeling uit het water te halen en te proberen de levensgeesten te doen terugkeren, door kunstmatige ademhaling toe te passen of door middel van een klisteer tabaksrook in de anus te blazen.

Hoewel er in 1798 onder andere door dokter J. Wijngaard op werd aangedrongen om "Lieden van de Kunst" de doodschouw te laten verrichten, werd van regeringswege niets gedaan om het probleem van de schijndood op te lossen. Nadat het Koninkrijk bij het Franse Keizerrijk was ingelijfd en de Code Civil uit 1804 hier van kracht was geworden, werd toch voorgeschreven dat een ambtenaar verlof voor het begraven moest geven. Hij mocht dit pas doen, wanneer hij zich persoonlijk in

het bijzijn van twee getuigen van de dood van de persoon in kwestie had verzekerd. Pas als een gewelddadige dood werd vermoed, diende behalve de politie een arts te worden ingeschakeld. De ondeskundige wijze, waarop de wetgever de doodschouw liet verrichten, werd slechts gedeeltelijk goed gemaakt door de bepaling, dat een lijk niet binnen 24 uur na het overlijden mocht worden begraven. In dit noordelijk gelegen deel van het keizerrijk was deze tijdspanne immers te kort om iets van de lijkvlucht te kunnen merken.⁵

Juist de lijkvlucht gaf een nieuwe dimensie aan het ongewisse karakter van de dood, omdat mensen bang werden om ziek te worden van de smetstoffen die door lijken zouden worden verspreid. Zoals de mogelijkheid van schijn dood in de middeleeuwen niet door de kerk werd onderkend, zo werd toendertijd de stank die de in kerken en op kerkhoven begraven liggende lijken verspreidden eveneens genegeerd, omdat alle aandacht erop gericht was toegang tot het Rijk der Hemelen te krijgen door de begrafenis op een gewijde plaats in de buurt van het relikwie van een martelaar. In de zestiende eeuw ontdekten de geneeskundigen echter, dat het leven niet alleen langzaam doofde, maar ook dat de dood het leven al in een vroeg stadium bedreigde. Wederom op kwalijk riekende geuren afgaande, legden ze verband tussen de verpeste lucht in kerken en de doden, die er lagen begraven. Hoewel het feit, dat het begraven in kerken een katholieke gewoonte was, voor calvinisten een extra argument kon zijn om de gestorvenen elders ter aarde te bestellen, bleven ze de gebedshuizen als begraafplaats gebruiken. Het begraven in kerken had namelijk ook een functie als *memento mori*, als statussymbool en als bron van inkomsten. Hoewel door toenemend plaatsgebrek als gevolg van het wegvallen van de kloosterkerken en de groei van de bevolking vanaf 1669 steeds meer mensen op kerkhoven werden begraven, was er verder eigenlijk geen betaalbaar alternatief.

Toch boette de bijzondere betekenis, die aan het begraven in kerken werd gehecht, aan zeggingskracht in. Aangezien katholieken hun doden na de ceremonie van de beaarding in de kerken bleven begraven, kregen de hervormde kerken het karakter van algemene begraafplaatsen. De joden, die vanaf het eind van de zestiende eeuw in grote aantallen naar de Republiek vluchtten, begroeven de doden overeenkomstig hun godsdienstige leefregel en met toestemming van de locale overheid juist buiten de bebouwde kom. Tenslotte zag met name het stadsbestuur van Amsterdam zich in de zeventiende eeuw door de dood en verderf zaaiende pestepidemieën zelfs genoodzaakt om stedelijke begraafplaatsen vlak buiten de stad aan te leggen, hetgeen eveneens een grote stap in de richting van de secularisatie van het begrafeniswezen was.⁶

In de tweede helft van achttiende eeuw begonnen burgers vanuit rationele, religieuze en emotionele beweegredenen bewust te ageren tegen een gewoonte, die gedurende ongeveer duizend jaar niet als een planologisch probleem was ervaren. Zowel patriotten als prinsgezinden deden mee aan het protest in woord en daad. Onder hen bevonden zich veel predikanten, die immers voortdurend met de nadelige gevolgen werden geconfronteerd. De orangist A. Perrenot opende in 1748 de rij publicaties met een dissertatie, waarin hij om gezondheidsredenen tegen het begraven in kerken stelling nam. Vervolgens maakten onder anderen een prijsvraag in deze kwestie, die in 1784 door het Zeeuwsch Genootschap der Wetenschappen werd uitgeschreven en artikelen in periodieken mensen bewust van het gevaar, dat aan het begraven in kerken kleefde. Deze door medische argumenten ingegeven protesten werden gesteund door predikanten, die de gelovigen wezen op het feit, dat het slechts om een paapse gewoonte ging. Tenslotte werd de angst om door miasmen een dodelijke ziekte op te lopen versterkt door het emotionele bezwaar tegen het bijwonen van kerkdiensten in een gebouw waar ook gestorven familieleden waren begraven. In de mortuaire poëzie knoopten dichters als Feith aan bij de angst voor

de dood van de ander, door de graftombe van een gestorven hartsvriendin te situeren in een Engelse landschapstuin, die in de achttiende eeuw als reactie op de geometrische Franse tuin uit de zeventiende eeuw was ontworpen. Naast deze protesten gaf de burgerij het goede voorbeeld, door zelf begraafplaatsen buiten de bebouwde kom te gaan aanleggen. Nadat professor M. Tydeman in 1776 bij Maarsse een familiegraf had laten inrichten, kreeg Perrenot een jaar later toestemming om tussen 's-Gravenhage en Scheveningen een begraafplaats met de fraaie naam *Ter Navolging* aan te leggen. Elders konden plannen voor de aanleg van dergelijke begraafplaatsen minder gemakkelijk ten uitvoer worden gebracht. Zo weigerde het Zwolse stadsbestuur in 1779 een plan van Feith en enkele anderen goed te keuren. Behalve onwil van de overheid stonden ook verzet van het gewone volk en de hoge kosten een doorslaand succes in de weg.⁷

Tijdens de Bataafse Republiek, toen de patriotse politici de kans kregen de vooruitgang op alle gebied te stimuleren, bleek wetgeving aangaande het begrafeniswezen niet hoog op het lijstje met prioriteiten staan. De Nationale Vergadering ging namelijk niet in op de suggestie van de geneeskundigen L. Bicker en D. Heilbron uit de jaren 1795-1796 om vanwege "de zorg voor de zuivere lugt" het begraven in kerken te verbieden. Het verbod om in kerken en op kerkhoven te begraven, dat in 1795 door de Provisionele Representanten van het Volk van Holland werd uitgevaardigd, haalde weinig uit. Met name Amsterdam, waar de maatregel toch het meeste effect zou kunnen sorteren, verzette zich heftig tegen het verbod, omdat de bodem te drassig was om de kosten van de aanleg van een begraafplaats binnen de perken te kunnen houden. Twee jaar later trokken de Provisionele Representanten het verbod in en werd de aanleg van begraafplaatsen buiten de bebouwde kom nog slechts aangemoedigd. In 1806 durfden de bestuurders van de Bataafse Republiek eveneens slechts over de aanleg van degelijke begraafplaatsen op vrijwillige basis te spreken. De toevoeging, dat met name de Hervormde Kerk van deze projecten geen financieel nadeel mocht ondervinden, zal bovendien geen stimulans zijn geweest. Ten tijde van het Koninkrijk Holland werd het plan om het begraven in kerken te verbieden in 1808 weer uit de kast gehaald. Aangezien de landdrosten van de departementen, die om advies waren gevraagd, overwegend financiële bezwaren maakten, kwam van het plan andermaal niets terecht.

Evenals bij het probleem van de schijndood bracht aansluiting bij het Franse keizerrijk pas uitkomst, omdat hier te lande in 1810 het *Décret impérial sur les Sépultures*, le 23 Prairial an XII (12 juni 1804) toepasselijk werd verklaard. De discussie over de dodenbezorging was al in 1737 door de meer gecentraliseerde Franse overheid gestart, door medici een rapport over het begraven in kerken te laten opstellen. Nadat tijdens de Terreur alle decorum uit het begrafenisceremonieel was verdwenen, werd de discussie onder Napoleon met een in dit decreet vastgelegd compromis gesloten.⁸ De eerste twee paragrafen van het decreet gingen over de begraafplaatsen en de graven in het algemeen en waren in hoofdzaak door gezondheidsoverwegingen ingegeven. Het begraven binnen de bebouwde kom werd namelijk verboden en nieuwe begraafplaatsen moesten op een afstand van 35 à 40 meter van steden en grote dorpen worden aangelegd. Elk lijk moest bovendien in een apart graf worden begraven. De derde paragraaf bevatte bepalingen over de koop van graven en was dus aan de lekencultus van de burgerij gewijd. Op een graf mocht een zerk of een ander onderscheidingsteken worden geplaatst. Bovendien stond het iedereen vrij zich op z'n eigen grondgebied te laten begraven, mits het graf maar op de voorgeschreven afstand van de bebouwde kom was gelegen.

De rol van de overheid als handhaver van de openbare orde kwam vooral in de vierde paragraaf naar voren. De gemeenten moesten ervoor zorgen, dat de kerkgenootschappen op de begraafplaats een afgeschermd plek voor het begraven van

gestorven gelovigen kregen. Verder werd de lokale overheid met het toezicht op de gemeentelijke en particuliere begraafplaatsen belast. De laatste paragraaf handelde over de lijkstatie. Onder strikte voorwaarden werd de leiding over het begrafenis-ceremonieel weer aan de kerken toevertrouwd. Naast dit decreetende Code Civil werd in de Lage Landen ook de Code Pénal uit 1810 van kracht. Hierin werden overtreders van het lijksbezorgingsrecht niet meer zoals in het kerkelijk recht met hel en verdoemenis gedreigd, maar werden geldboetes en gevangenisstraffen in het vooruitzicht gesteld, die het aardse leven minder aangenaam zouden maken.⁹

De Franse oplossingen voor het probleem van de schijndood en van de ontbindende lijken werden maar aarzelend in Nederland overgenomen. Vooral de uitvoering van het decreet van 1804 verliep zeer moeizaam. Zonder veel enthousiasme beraamden de gemeenten wel plannen voor de aanleg van begraafplaatsen, maar tot de feitelijke aanleg van deze dure voorzieningen kwam het meestal niet. Met name Amsterdam had op intrekking van het decreet aangedrongen, omdat alleen inwoners van het departement van de Zuiderzee het "voorregt" om in de kerk begraven te mogen worden bleek te zijn onthouden. Bovendien werden de provisionele begraafplaatsen van Amsterdam en andere gemeenten als "ongeschikt en ongevoelig" beschouwd. Nog in 1813, kort nadat hij naar het vaderland was teruggekeerd, vaardigde Willem I als soeverein vorst reeds een besluit uit, waarin het begraven in kerken tegen betaling van begrafenisrechten weer werd toegestaan. Willem besloot echter tevens, dat er een commissie van geneeskundigen zou worden benoemd, die moest onderzoeken, of het begraven in kerken zo schadelijk was of zou kunnen worden, dat het moest worden verboden.

De procedure rond de installering van de commissie maakte echter duidelijk, in welke richting de Nederlandse overheid, in navolging van het Franse openbare gezag, de discussie wilde leiden. Voordat de koning de commissie installeerde, werden in 1814 de provinciale besturen en de Departementale Commissiën van Geneeskundig Onderzoek en Toevoorzigt naar hun mening gevraagd. Evenals in 1808 waren de regionale bestuurders niet van de noodzaak van de maatregel overtuigd en opperden ze de bekende financiële bezwaren. Toen ook de Departementale Commissiën er niet ten volle van overtuigd bleken te zijn, dat het begraven in kerken te allen tijde een bedreiging voor de gezondheid vormde, werd voorlopig van de instelling van een commissie van geneeskundigen afgezien.

In 1825 zwengelde de Raad van State de discussie weer aan, toen het adviescollege werd gevraagd, of het kekregelement van de Nederduitse Hervormde Gemeente te Gorinchem uit 1779 kon worden bekrachtigd. De Raad merkte namelijk op, dat de overheid na de aanvaarding van het principe van de scheiding tussen kerk en staat ten aanzien van het begraven van de doden niet meer van de Hervormde Kerk afhankelijk mocht zijn. Naar aanleiding van deze opmerking werd eindelijk een commissie van geneeskundigen onder leiding van dokter F.J.J. van Maanen aan het werk gezet. Nog in hetzelfde jaar bracht de commissie een rapport uit. Op grond van de theorie van de miasmen moest het decreet van 1804 volgens de commissie weer in werking worden gesteld. De provinciale besturen, die opnieuw om advies werden gevraagd, waren wederom om financiële redenen tegen een verbod om binnen de bebouwde kom te begraven. De Raad van State meende op zijn beurt, dat financiële bezwaren noodzakelijke maatregelen op het gebied van de volksgezondheid niet in de weg mochten staan. Aangezien van Maanen in 1826 naar de noordelijke provincies was gestuurd om een malaria-epidemie te helpen bestrijden en daar zelf ernstig ziek was geworden, duurde het nog tot 1827, voordat de minister van Binnenlandse Zaken een Koninklijk Besluit uitvaardigde, waarin werd bepaald, dat vanaf 1829 niet meer binnen de bebouwde kom mocht worden begraven. Daarnaast kregen de provincies de opdracht een regelement betreffende het

begraven op te stellen. Terwijl voor het probleem van de begrafenis van lijken een planologische oplossing werd gevonden, was de tijdelijke regeling voor het probleem van de schijndood verbeterd. In 1823 was namelijk bepaald, dat een gestorvene niet na 24, maar pas na 36 uur mocht worden begraven. Door deze besluiten werd onderstreept, dat voortaan ook in Nederland in eerste instantie door de overheid werd vastgelegd, hoe er met de dood moest worden omgegaan.¹⁰

Het werd echter al snel duidelijk, dat de Nederlandse bevolking nooit zekerheid omtrent de dood kreeg, wanneer de koning en de minister van Binnenlandse Zaken na overleg met enkele adviseurs en bestuurders eenvoudigweg het Franse lijkbezorgingsrecht overnamen. Reeds in de jaren 1828-1830 moest met name het decreet van 1804 verschillende keren worden aangevuld en gewijzigd. De medici waren natuurlijk redelijk tevreden, omdat met uitzondering van opnieuw Amsterdam overal begraafplaatsen buiten de bebouwde kom moesten worden aangelegd. De inrichting van de dodenakkers liep uiteen van de sober ogende Noorder- en Zuiderbegraafplaats bij Groningen, die vanwege de talrijke dodelijke slachtoffers als gevolg van de malaria-epidemie van 1827 met grote spoed waren aangelegd, tot de parkachtige begraafplaats Soestbergen bij Utrecht, die in 1830 door de tuinarchitect J.D. Zocher meer op de gevoelens van de nabestaanden was afgestemd.¹¹ De maatregelen ter voorkoming van het begraven van schijndoden werden echter onvoldoende geacht. Daarom vestigde de landelijke overheid de aandacht van de gemeentebesturen op de mogelijkheid om een lijkenhuis in te richten. 's Gravenhage had al eigener beweging besloten om over te gaan tot de bouw van een lijkenhuis, dat overigens zeker tot 1850 niet als zodanig dienst heeft gedaan.¹² De gemeenten, die de aanleg van begraafplaatsen moesten betalen, kwam de rijksoverheid tegemoet met het besluit, dat meerdere gemeenten samen een algemene begraafplaats mochten beheren. De hervormde kerken, die de inkomsten uit het begraven in kerken misliepen, mochten "op gronden van billijkheid" door de gemeenten schadeloos worden gesteld. Bovendien werd het kerkgenootschappen toegestaan eigen begraafplaatsen aan te leggen, die echter onder toezicht van de gemeenten bleven staan. Vooral joden en katholieken maakten van deze mogelijkheid gebruik, omdat zij hun specifieke rituelen bij voorkeur op eigen terreinen lieten plaats vinden. Tenslotte werd ook rekening gehouden met de emoties van de burgerij, die zich niet meer in de graven van reeds gestorven familieleden mocht laten bijzetten, door toe te staan, dat deze reeds begraven lijken naar de nieuwe begraafplaats werden overgebracht, wanneer was gebleken, dat het vervoer niet schadelijk voor de gezondheid was.

Deze wirwar van regels maakte het lijkbezorgingsrecht natuurlijk zeer onoverzichtelijk. Bovendien dreigde de wetgeving door de voortschrijdende verwereldlijking van de maatschappij verouderd te raken. Binnen de medische wetenschap werd de schijndood minder als een probleem ervaren, toen doktoren vanaf 1846 patiënten tijdens operaties met opzet bewusteloos maakten, door ze ether als narcoticum toe te dienen. In 1850 hield de arts L. Ali Cohen dan ook een pleidooi voor het gebruik van een technisch hulpmiddel als de stethoscoop, waarmee direct kon worden gecontroleerd, of het hart van een "gestorvene" niet meer klopte. Door op enige afstand van het lichaam de klinische dood vast te stellen, was het gebruik om 36 uur op de ontwikkeling van de lijklucht te wachten, in principe overbodig geworden. Naast ontwikkelingen in de medische wetenschap wat betreft het verrichten van de doodschouw, waren er ook nieuwe denkbeelden over de feitelijke lijkbezorging. Vanaf 1849 bestond er in Duitsland en Zwitserland een groeiende belangstelling voor het verbranden van lijken. Zo sprak de Nederlandse fysioloog J. Mole-schott, die als hoogleraar in Heidelberg werkzaam was, zich in 1852 uit hygiënische en economische overwegingen voor crematie uit. Door deze vooruitstrevende ideeën leek de wetgeving niet alleen verouderd te raken, maar ook sprak de minister van

Justitie in 1847 zijn twijfel uit over de rechtsgeldigheid van het decreet van 1804, dat in 1813 buiten werking was gesteld en in 1827 weer in werking was gesteld via een Koninklijk Besluit. Daarnaast vond de minister de strafbepalingen in de Code Pénal onvoldoende.¹³

Nadat door de aanvaarding van een nieuwe grondwet de liberalen aan de macht waren gekomen, werd het jaar daarop door het ministerie Donker Curtius-De Kempenaer een commissie benoemd, die de geldigheid van de Franse wetten moest onderzoeken. Hoewel de commissie nog in hetzelfde jaar meende het land "regtszekerheid" te geven, door te adviseren het decreet van 1804 te handhaven, volgde J.R. Thorbecke, die inmiddels minister van Binnenlandse Zaken was geworden, dit advies niet op. In 1852 formuleerde hij namelijk een nieuwe begrafeniswet. In de memorie van toelichting werd het belang van het ontwerp verdedigd door op de gerezen twijfel van het decreet van 1804 te wijzen. Bovendien was de zorg voor het begraven en de begraafplaatsen volgens Thorbecke niet in de eerste plaats een taak van de provinciale maar van de rijksoverheid. Wat betreft de inhoud stonden handhaving van de openbare orde en bescherming van de gezondheid in het voorstel centraal. De eerste paragraaf, die over het begraven handhaafde de bepaling, dat voor het begraven van en lijk verlof aan de ambtenaar van de burgerlijke stand moest worden gevraagd. Nieuw was het voorschrift, dat de ambtenaar het verlof pas mocht geven, wanneer een erkend geneeskundige via een schriftelijk verklaring te kennen gaf, dat hij de dood had geconstateerd. Aan de bepaling, dat een gestorvene in verband met de mogelijkheid van schijndood pas na 36 uur mocht worden begraven, werd ter bescherming van de gezondheid van de levenden toegevoegd, dat de teraardebestelling uiterlijk op de vijfde dag na het overlijden plaats moest hebben. De tweede paragraaf, die over de begraafplaatsen ging, schreef voor, dat algemene en particuliere begraafplaatsen op 35 el van de bebouwde kom moesten worden aangelegd. De inrichting van bijzondere begraafplaatsen werd verboden, omdat de gemeenten anders een deel van de begrafenisrechten zouden mislopen. In de paragraaf over de begrafenisrechten werden niet meer de financiële belangen van de kerkfabrieken, maar van de gemeenten beschermd. De gemeenten mochten namelijk de verleende diensten in rekening brengen. Daarnaast bevatte de paragraaf richtlijnen, die een begrafenis voor de bevolking betaalbaar moesten houden. Tenslotte waren er aan het ontwerp nog enkele overgangs bepalingen en een slotbepaling toegevoegd.¹⁴

Thorbecke dacht zijn wetsvoorstel uiterlijk begin 1853 aan de Tweede Kamer te kunnen aanbieden, maar dit lukte niet, omdat het ministerie naar aanleiding van Aprilbeweging aftrad. Tijdens de verdere voorbereiding probeerden allerlei belanghebbenden het voorstel naar hun inzichten bij te stellen. Natuurlijk konden de medici relatief gezien ook nu weer het meest tevreden zijn. Toch bleef de Nederlandsche Maatschappij tot bevordering der Geneeskunst, die in 1849 was opgericht, ijveren voor grotere beslissingsbevoegdheid van geneeskundigen bij het begraven van de doden en de keuring van de begraafplaatsen. De N.M.G. had in zoverre succes, dat in 1865 in de geneeskundige wetten werd geregeld, dat een geneeskundige de doodschouw diende te verrichten en de oorzaak van de dood moest omschrijven. Verder had in hetzelfde jaar de laatste begrafenis in een kerk in Amsterdam plaats, zodat tenslotte aan een eeuwenoud gebruik een eind was gekomen.

In tegenstelling tot de medische wereld was er voor de kerkgenootschappen weinig reden tot tevredenheid. Jarenlang probeerden kerkvoogden van de hervormde gemeenten in de wet het principe op te nemen, dat kerken voor het verlies van begrafenisrechten schadeloos zouden worden gesteld. Pas tijdens de parlementaire behandeling van het wetsontwerp kregen de hervormden volstreekte zekerheid, dat de gemeenten de schadeloosstelling in hun begrafenisrechten mochten verrekenen.

Adressen van bisschoppen en opperrabijnen hadden tot resultaat, dat de begrafenis van een katholiek en een jood zoveel mogelijk volgens de voorgeschreven riten kon geschieden en dat de aanleg van bijzondere begraafplaatsen alsnog werd toegestaan, zonder dat de gemeenten voor derving van inkomsten schadeloos moesten worden gesteld. De lobby van de kerkgenootschappen was zo succesvol, dat in 1867 in de memorie van toelichting werd erkend, dat de overheid aan bescherming van de godsdienstige belangen evenveel gewicht diende toe te kennen als aan handhaving van de openbare orde en zorg voor de gezondheid. De belangen van de individuele burgers werden minder goed behartigd, omdat zij geen effectieve pressiegroep konden vormen. Zo werd de wens om een eigen graf ook werkelijk in eigendom te krijgen niet gehonoreerd, omdat de grond gemeentelijk eigendom diende te blijven. De gemeenten, die dankzij de Gemeentewet van 1851 meer zelfstandigheid hadden gekregen, konden uiteindelijk redelijk voldaan zijn, omdat de kosten, die ze in verband met de uitvoering van de wet maakten, in de begrafenisrechten mochten worden berekend. Bovendien mislukten pogingen van de N.M.G. en de kerken om het algemeen belang op sommige punten aan hun deelbelangen ondergeescht te maken. Terwijl de kerken blij mochten zijn, dat met hun verlangens rekening werd gehouden, en de geneeskundigen in verschillende situaties om een deskundig advies zou worden gevraagd, bleef de autonomie van de gemeenten in alle gevallen gehandhaafd.

Wijzigingsvoorstellen werden meestal overgenomen, omdat ze door de Raad van State en de Commissie van Rapporteurs van de Tweede Kamer werden gesteund. Op verzoek van deze colleges werd er ook een paragraaf met strafbepalingen in het ontwerp opgenomen. Uit de strafmaat, die werd gehanteerd, blijkt bijvoorbeeld, dat het te vroeg begraven van een wellicht schijndood lichaam als een groter misdrijf werd beschouwd, dan het te laat begraven van een misschien al in staat van ontbinding verkerend lijk. De Tweede Kamer amendeerde het ontwerp nog op een ander punt. Hoewel de meeste kamerleden bezwaar hadden tegen het verbranden van lijken, omdat de godsdienst en de denkwijze van de natie zich tegen deze manier van lijkbezorging verzetten, werd op verzoek van slechts enkele parlementsleden in 1867 in het wetsvoorstel de mogelijkheid geschapen, dat lijken werden gecremeerd.¹⁵

Door de ingewikkeldheid van de materie en de val van diverse kabinetten kon pas in 1869 het zevende bij de Tweede Kamer ingediende wetsontwerp in de plenaire vergadering worden besproken. De belangrijkste verandering in het ontwerp was het schrappen van de mogelijkheid van lijkverbranding, dat maar tot praktijken zou lijden, die het daglicht niet konden verdragen. Aangezien echter werd verzuimd om aan te geven, wie voor het begraven van een lijk verantwoordelijk was, bleef het mogelijk een dode ongestraft te cremen. Uiteindelijk werd het wetsontwerp met 48 tegen 15 stemmen aangenomen. Onder de tegenstemmers bevonden zich met Thorbecke, die gedurende het hele debat had gezwegen, veel liberalen, omdat zij vonden, dat de wetgever teveel aan de confessionelen tegemoet was gekomen. Nadat het ontwerp in de Eerste Kamer zonder beraadslaging was aangenomen, kon de Begrafeniswet op 10 april 1869 onder nummer 65 in het Staatsblad worden afgedrukt. In vergelijking met het decreet van 1804, dat 27 artikelen met 28 leden telde, toont de Begrafeniswet uit 1869, die uit 51 artikelen met 132 leden bestond, aan, dat politici meer dan vroeger compromissen moesten sluiten tussen op elkaar botsende belangen in een pluriformer wordende maatschappij. Volgens H.C.M. van Westerloo, die in 1871 een dissertatie over de strafbepalingen van de wet verdedigde, verschaftte de Begrafeniswet ondanks gewichtige tekortkomingen "een zekere rechtstoestand" aan de Nederlandse bevolking inzake dood en begraven.¹⁶

Nu de Nederlandse burgerij een eigen blauwdruk had geformuleerd, waarmee de

problemen rond de dood konden worden opgelost, werd getracht binnen de voorgescreven termijn van vijf jaar de bestaande situatie op het gebied van de lijkbezorging met de voorschriften van de Begrafeniswet in overeenstemming te brengen. Aangezien er vooral in het katholieke Limburg te weinig artsen waren om bij alle gestorvenen de doodschouw te verrichten, werd besloten, dat Belgische en Pruisische doktoren na het overlijden van één van hun Nederlandse patiënten een geneeskundige verklaring mochten uitschrijven. Deze maatregel toont aan, dat de medische stand langzamerhand de internationale status bereikte, die de geestelijkheid in de middeleeuwen had bezeten. Verder werd de geneeskundige inspectie ingezet om te onderzoeken, of de bestaande en nieuw aan te leggen begraafplaatsen geen gevaar voor de gezondheid opleverden. De gemeenten kregen opdracht om de begrafenisreglementen aan de wet aan te passen. Tenslotte maakten katholieken en joden van de mogelijkheid gebruik om eigen begraafplaatsen aan te leggen, die vorm gaven aan hun godsdienstige kijk op de dood. Terwijl op algemene begraafplaatsen steeds meer graven te vinden waren met omgekeerde fakkels op de zerken en afgebroken zuilen, die het verdriet om het verloren gegane aardse leven veraadten, werden op bijzondere begraafplaatsen vooral eenvoudige zerken met Hebraeuwse opschriften en kruisen opgericht, die naar het eeuwige leven verwezen.¹⁷

Hoewel de Begrafeniswet haar nut als norm voor het handelen voor overheid en maatschappij bewees, was ze slechts en momentopname van de wijze, waarop de burgerij met de dood wenste om te gaan. Nog voordat in 1879 de uitvoering van de wet was voltooid, lieten twee nieuwe ontwikkelingen op het gebied van de dodenbezorging zien, dat de wereldlijke houding ten opzichte van leven en dood terrein bleef winnen. In de eerste plaats werd na een ernstige pokkenepidemie in 1872 de wet op de Besmettelijke Ziekten aangenomen, die bepaalde, dat elke algemene en bijzondere begraafplaats een lijkenhuis moest hebben. In dit gebouw werden niet zozeer pas gestorvenen opgebaard, die wellicht schijndood waren, als wel lichamen van mensen, die aan besmettelijke ziekte waren doodgegaan. In de tweede plaats dreigde de geografische scheiding tussen levenden en doden te niet te worden gedaan. Door de groei van de bevolking zouden de begraafplaatsen op den duur immers weer binnen de bebouwde kom komen te liggen. Aangezien dit door steeds meer mensen zowel in hygiënisch als in esthetisch opzicht onaanvaardbaar werd gevonden, bedachten wetenschappers andermaal een technische oplossing. Zoals het probleem van de schijndood door het gebruik van de stethoscoop kon worden opgelost, zo werd in 1874 door de ontwikkeling van de eerste succesvolle verbrandingsoven een definitieve oplossing van het probleem van de begraafplaatsen mogelijk. De in hetzelfde jaar in Nederland opgerichte Vereeniging voor Facultatieve Lijkverbranding probeerde met steun van de geneeskundige inspectie de mogelijkheid van crematie in de Begrafeniswet te laten opnemen. Toen dit niet lukte, profiteerde de Vereeniging van de onvolkomenheid in de wet, door bij Velzen een crematorium te bouwen, waar in 1914 het lichaam van de gestorven arts C.J. Vailant werd verbrand. De staat spande een proces aan tegen de familieleden, maar de Hoge Raad sprak in 1915 in deze brandende kwestie als haar oordeel uit, dat lijkverbranding niet kon worden tegengegaan, daar de wetgever had verzuimd om aan te geven wie er voor het begraven van een lijk verantwoordelijk was.¹⁸

Crematie van lijken en isolatie van pas gestorvenen waren pogingen om de dood te verdoezelen, zodat het spanningsveld tussen het ideaal van het eeuwige leven op aarde en de onvermijdelijke dood was opgeheven, of althans uit het blikveld werd verwijderd. Midden in het leven staande waren de mensen niet meer in staat hun existentiële problemen te overwinnen door ze buiten de aardse werkelijkheid te plaatsen. In 1914 schreef Frederik van Eeden het toneelstuk *De heks van Haarlem. Treurspel der onzekerheid*, dat zich afspeelde in de pas gegrondveste burgerrepu-

11. *Staatsblad*, 1823, nr. 7, art. 41.
12. *Dood en begraven. Sterven en rouwen 1700-1900*. Tentoonstelling ter gelegenheid van het 150-jarig bestaan van de Eerste Algemene Begraafplaats Soestbergen te Utrecht (Utrecht, 1980).
13. E.M. Terwen-Dionisius, "Het schijndodenhuis op de Algemene Begraafplaats in Den Haag". *Die Haghe*, (1986) 66-99.
14. L. Ali Cohen, "De zekere teekenen van den dood, en het middel om het levend begraven en de vrees daarvoor geheel voor te komen; benevens de noodzakelijkheid dat de thans bij ons bestaande wettelijke regeling ten aanzien van het constateren van den dood, veranderd worde". *Nieuw praktisch tijdschrift voor de geneeskunde in al haren omvang*, XXIX (1850) 137-158.
15. Ontwerp van wet enz. Algemeen Rijksarchief 's Gravenhage. Tweede Afdeling. Archief Departement van Binnenlandse Zaken, afdeling Binnenlandse Bestuur 173, exh. (4 juni 1852) 201.
16. J. van der Haar, *Lijkbezorgingsrecht* (Alphen aan den Rijn, 1964).
17. *Verslag der handelingen van de Staten-Generaal*, 1868-1869, II, 883-972. *Staatsblad*, 1869, nr. 65. H.C.M. van Westerloo, *De strafbepalingen in de Nederlandsche Begrafeniswet. (Wet 10 april 1869. Stbl. No. 65)*, (Amsterdam, 1871) 75.
18. *Verzameling van stukken betreffende het Geneeskundig Staattoezigt in Nederland. 1869-1874*, ('s Gravenhage, 1869-1874).
19. *Staatsblad*, 1872, nr. 134. J.E. Holleman, *Grondslagen der Vereeniging voor Facultatieve Lijkverbranding. Oprichting Beginselen De onwettige daad. Een historisch onderzoek*, (Leiden, 1946).
20. F. van Eeden, *De heks van Haarlem. Treurspel der onzekerheid* (2e dr.; Amsterdam, 1919) 33.