

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/20284> holds various files of this Leiden University dissertation.

Author: Ladan, Rudolph

Title: Gezondheidszorg in Leiden in de late middeleeuwen

Issue Date: 2012-12-12

6 De vroedvrouw

Op 30 juli 1463 werd Willem Heynricxz Wechel uit Antwerpen als poorter van Leiden ingeschreven. Doctor medicinae Philips Codde stond borg voor hem. De inpoortering van Willem markeerde een belangrijk moment in de geschiedenis van de verloskundige zorg in de stad, al had dat weinig met Willem zelf van doen. Alles draaide om zijn echtgenote, Margriete Wechels, die als vrouw niet zelfstandig als poorter kon worden ingeschreven. Zij was een Antwerpse vroedvrouw met grote kwaliteiten, er was volgens de Leidse stadsmedici ‘nergen gheen bequamer’ te vinden. Haar aanstelling was een poging van het stadsbestuur om de verloskundige zorg in de stad op een hoger niveau te brengen. Op 1 oktober 1463 verhuisden Willem en Margriete naar Leiden. Margriete had intussen op prachtige voorwaarden een contract voor tien jaar met het stadsbestuur gesloten. Zij zou in Leiden bevallingen gaan doen en, misschien nog wel belangrijker in de ogen van het bestuur, de andere vroedvrouwen in de stad met raad en daad terzijde staan.¹

Assisteren bij bevallingen, dat was het werk van de vroedvrouw. Maar dat niet alleen, de middeleeuwse vroedvrouw deed ook gynaecologisch werk als het opwekken van wegblijvende menstruatie, het behandelen van onvruchtbaarheid en het behandelen van gezwellen aan de geslachtsdelen.² Een vroedvrouw leerde net zoals een chirurgijn het vak in de praktijk. Toch verschilden hun posities aanzienlijk. De chirurgijn was lid van een gilde, compleet met regels voor het beroep, vastgelegd in een ordonnantie. Binnen het verband van het gilde was er onderlinge hulp en een geformaliseerde opleiding, die werd afgesloten met een examen. De vroedvrouw was geheel aangewezen op informele vormen van kennisoverdracht. Zij leerde de fijne kneepjes van het vak van een andere vroedvrouw. Er bestonden wel manuscripten en boeken over gynaecologie en verloskunde, maar de meeste waren in het Latijn en beoogden als doelgroep de doctor medicinae, eerder dan de vroedvrouw. In 1513 verscheen in Duitsland een boek dat bewust niet in het Latijn was geschreven: *Der Schwangern Frauen und Hebamen Rosengarten*, van Eucharius Röslin. Vroedvrouwen konden het zelf lezen, of – zoals in de *Rosengarten* staat – het laten voorlezen door een ontwikkelde vrouw. Het boek was onmiddellijk een groot succes, in de Duitse landen en daarbuiten. De Middelnederlandse versie, met als titel *Den Roosegaert van den Bevruchten Vrouwen*,

verscheen in 1516 te Brussel en werd in de zestiende eeuw enkele malen herdrukt. De *Roosegaert* was geïllustreerd met ongeveer twintig afbeeldingen, waaronder een vroedvrouw die een patiënte onderzoekt, een baarstoel en een aantal afbeeldingen van een foetus in de baarmoeder. Toch bestaat ook over deze uitgaven in de volkstaal discussie op welk lezerspubliek zij waren gericht: mannen met een medische opleiding, vroedvrouwen of ontwikkelde vrouwen.³ Het is dan ook twijfelachtig of de gemiddelde Leidse vroedvrouw kennis nam van een boek als de *Roosegaert*. Boekenbezit van Leidse vroedvrouwen is niet bekend en instructies van het stadsbestuur aan Leidse stadsvroedvrouwen zwijgen over theoretische kennis. Als zij in hun werk op een medisch probleem stuitten dat hun kennis te boven ging, dan moesten zij zich tot een doctor medicinae wenden. Mogelijk schakelden doctores medicinae ook wel een vroedvrouw in om bepaalde handelingen bij een patiënte te verrichten, op dezelfde wijze als zij een chirurgijn ingrepen lieten uitvoeren. In 1542 werd aan de doctores medicinae mr. Adriaen en mr. Gerijt en ‘Mary moer tvroetwijf’ gevraagd een verklaring voor de rechter af te leggen over een – niet vastgelegde – gebeurtenis.⁴ Gezien de samenstelling van dit aangesproken groepje zal deze zaak over een medische behandeling zijn gegaan, waar alle drie bij betrokken waren. Onbekend is of het initiatief voor die behandeling in dit geval uitging van de medici of de vroedvrouw.

Vroedvrouwen in Leiden

De eerste vermelding van een Leidse vroedvrouw is *Schoon Alijt die vroevrou*, die rond 1405 vanwege schulden gedwongen was haar huis te verkopen. Alijt overleed in 1418.⁵ Uit de vijftiende en zestiende eeuw zijn 37 vroedvrouwen bij naam bekend. De status van nog eens zeven vrouwen is onzeker. Zij komen in de bronnen voor met de toevoeging ‘moer’ of ‘moeder’ achter hun naam, zonder dat is aan te tonen dat zij inderdaad vroedvrouwen waren. De zeven ‘moeren’ kunnen vroedvrouwen zijn geweest, maar ook het leidinggevende vrouwelijke personeel in de instellingen van sociale zorg werd *moeder* of *moer* genoemd (‘de moeder van het gasthuis’). Meer dan eens werden beide aanduidingen zelfs naast elkaar gebruikt, zoals in het geval van ‘Mary moer’ de vroedvrouw dat we zojuist noemden of bij ‘Dirckgen moer tvroetwijff’ in de jaren vijftig van de zestiende eeuw.⁶ Een globale vergelijking van de zeven ‘moeren’ met vrouwelijke personeelsleden van het Catharinagasthuis sloot geen van hen als mogelijke vroedvrouw uit.⁷ In het overzicht van in Leiden actieve vroedvrouwen in bijlage 2.3 staan deze mogelijke vroedvrouwen aangegeven met een ‘?’.

Belastinglijsten en volkstellingen geven aanknopingspunten voor het bepalen van de aantallen vroedvrouwen die op een bepaald moment gelijktijdig in Leiden actief waren. Het eerste overzicht komt echter uit een gerechtelijke procedure. In 1456 hoorde de stedelijke rechtbank vier vroedvrouwen als getuigen. Hun namen wer-

TABEL 6.1 Aantallen vroedvrouwen in Leiden, 1400-1600

Periode	Aantal bekende vroedvrouwen (eerste vermelding)		
	Vroedvrouwen	Mogelijke vroedvrouwen	Totaal
1400-1424	1	–	1
1425-1449	0	–	0
1450-1474	3	–	3
1475-1499	5	7	12
1500-1524	2	–	3
1525-1549	8	–	8
1550-1574	7	–	6
1575-1600	11	–	11
Totaal	37	7	44

den niet genoteerd.⁸ In de belastinglijst van 1497/98 komen vier vrouwen expliciet als vroedvrouw voor: Alijdt moeder, Truye, Lijsbet en Trijn moeder.⁹ Twee van hen werden samen met een inwonend kind genoemd, waarschijnlijk waren zij weduwen die in de lijst stonden omdat zij gezinshoofd waren. Vroedvrouw Fye Jansdr die zeker in 1496 maar ook later nog in Leiden werkte, komt niet als vroedvrouw in deze belastinglijst voor.¹⁰ Zij was op dat moment getrouwd met Jan Pietersz, en zat waarschijnlijk ‘verscholen’ achter één van de 17 mannen in de belastinglijst met die naam. Als gehuwde vrouw was zij immers geen gezinshoofd. Tot slot staan in de belastinglijst nog vijf vrouwen met achter hun naam ‘moer’ of ‘moeder’, maar zonder de toevoeging vroedvrouw.¹¹ Eén van de vijf, Geerte moer, kan ‘Geertruijd’ zijn geweest, in 1494/95 de moeder van het pesthuis van het Catharinagasthuis.¹² Over de laatste vier, Griete, Haes, Schalck en Zwaen, is verder niets bekend. Het is daardoor niet uit te sluiten dat zij vroedvrouwen waren. In 1497/98 waren dus ten minste vier vroedvrouwen actief in Leiden en zijn er aanwijzingen voor nog enkele vroedvrouwen in de stad.¹³

In overzichten later in de zestiende eeuw wordt dit aantal van vier uit 1497/98 slechts geëvenaard door de volkstelling van 1581. De belastinglijst van 1600 noemt zelfs geen enkele vroedvrouw (zie bijlage 2.5). In totaal gaat het in deze overzichten uit 1515-1600 om twaalf verschillende vrouwen, onder wie vijf stadsvroedvrouwen. Zeker voor de laatste decennia van de zestiende eeuw zijn dat lage aantallen. In de laatste jaren van de zestiende eeuw waren vijf vroedvrouwen in stadsdienst aangesteld, in 1599 zelfs zeven.¹⁴ Met name belastinglijsten geven geen compleet beeld van de aantallen vroedvrouwen in de stad, omdat de heffingsgrondslag doorgaans de armere groepen, waartoe ook de meeste vroedvrouwen behoorden, uitsloot. Boven-

dien gingen getrouwde vroedvrouwen in fiscale overzichten schuil achter hun echtgenoot, die als gezinshoofd meestal als enige bij naam werd genoemd. Vergeleken met de andere beroepsgroepen die we in dit boek bespreken, bevat dit materiaal over de vroedvrouw dus minder informatie. De aantallen vroedvrouwen in de belastinglijsten en volkstellingen moeten dan ook beschouwd worden als de ondergrens van de omvang van deze beroepsgroep op enig moment.¹⁵ Het werkelijke aantal vroedvrouwen in de stad was ongetwijfeld steeds hoger.

De eerste stadsvroedvrouw, Margriete Wechels, moest haar verloskundige kennis delen met de Leidse vroedvrouwen en ‘*andere goede bequame eerbare vrouwen*’.¹⁶ Werden met deze laatste buurvrouwen en vrouwelijke familieleden bedoeld, die een barendende vrouw bijstonden? Dat roept de vraag op of arme vrouwen vóór 1463 wel altijd een vroedvrouw inhuurden (en dat zou mede verklaren waarom het stadsbestuur in dat jaar zo graag een goede stadsvroedvrouw aantrok). Misschien volstonden arme vrouwen bij bevallingen zonder complicaties met de assistentie van hun buurvrouwen en familieleden. Een argument tegen die gedachte kunnen we ontleen aan een keur uit ca. 1380, herhaald in 1406. Die bepaalde dat een vrouw die naar de kerk ging ‘van kinde’, waarmee de eerste kerkgang van de moeder na de geboorte van een kind werd bedoeld, zich mocht laten vergezellen van haar vroedvrouw en twee van haar burens.¹⁷ Dat suggereert het inschakelen van een vroedvrouw bij elke bevalling, maar volledig bewijs is het niet. Een harde conclusie is op grond van het Leidse bronnenmateriaal niet te trekken.

De stadschirurgijn had volgens het *Rechtsboek* van Den Briel een rol in juridische kwesties. Hoe zat dat met de (stads)vroedvrouw? Volgens het *Rechtsboek* moesten bij een aanklacht van verkrachting door de rechtbank ‘eerbare vrouwen’ worden ingeschakeld voor een onderzoek naar (zichtbare) bewijzen van de verkrachting, dus niet noodzakelijkerwijs vroedvrouwen.¹⁸ Voorbeelden van handelen in dienst van de stedelijke justitie waren voor de Leidse stadschirurgijn al niet dik gezaaid, maar voor de (stads)vroedvrouw is de oogst nog magerder. In 1456 werd Jan Woutersz vervolgd wegens het mishandelen van een zekere Alijt, met als gesuggereerd gevolg dat zij haar kind dood ter wereld bracht. Ook Alijt overleed. Twee vroedvrouwen verklaarden dat zij het kind wel levend ter wereld zouden hebben gebracht, als zij bij de bevalling waren geweest. Twee andere ‘*oude ende notabele vroetwiven*’ brachten kennelijk een ander advies uit, want het gerecht concludeerde uiteindelijk tot doodslag.¹⁹ Een optreden van vroedvrouwen in verkrachtingszaken is niet overgeleverd. Het is moeilijk om te bewijzen dat iets *niet* is gebeurd, maar bij strafrechtelijke veroordelingen wegens verkrachting ontbreekt elke verwijzing naar betrokkenheid van een vroedvrouw in het proces.²⁰ Ook staan in de stadsrekeningen geen incidentele betalingen door het stadsbestuur aan vroedvrouwen voor specifieke diensten, wat wel het geval is met chirurgijns.

Een kraamvrouw met baby.
 Miniatuur in handschrift,
 vijftiende eeuw (Parijs,
 Bibliothèque Nationale, ms.
 franç. 396, f. 66r; E. Huizen-
 ga, *Bitterzoete balsem.
 Geneeskunde, chirurgie en
 farmacie in de late Middel-
 eeuwen* (Hilversum, 2004)
 22).


Vroedvrouwen speelden een rol bij vaderschapskwesaties. Als de vader niet bekend was, vroeg de vroedvrouw tijdens de bevalling aan de barende vrouw om zijn naam te noemen. De familie van de kraamvrouw of de stad kon de vader dan aansprakelijk stellen voor het levensonderhoud van het kind, dat anders wellicht op de stedelijke voorzieningen (weeshuis, armenzorg) zou drukken. De notariële archieven, die vanaf 1564 bewaard zijn gebleven, bevatten getuigenverklaringen van vroedvrouwen over de in barensood opgebiechte namen van verwekkers.²¹ Vlak voor de overgang van Leiden naar de Reformatie (in 1572) werd de vroedvrouw in haar werk betrokken bij de verwickelingen op religieus gebied. Het Leidse stadsbestuur verordonneerde in 1569 dat nieuwe vroedvrouwen een eed moesten afleggen, dat zij er op toe zouden zien dat baby's werden gedoopt (katholiek, dat sprak toen nog net voor zich). Als dat niet gebeurde, dan moest de vroedvrouw de overtreders bij justitie aangeven.²²

Het enige gedocumenteerde voorbeeld van betrokkenheid van vroedvrouwen bij door het stadsbestuur geëntameerde advisering over medische kwesties dateert uit 1529, toen Leiden getroffen werd door een koortsige ziekte met sterfgevallen onder zwangere vrouwen en kraamvrouwen.²³ In juli werden twee doctores medicinae uit Den Haag in consult naar Leiden geroepen. Van Leidse kant werden zij ontvangen door

een doctor medicinae en vier chirurgijns (onder wie de stadschirurgijn), alle bij name genoemd, en ‘enige’ vroedvrouwen.²⁴ We weten daardoor niet of de stadsvroedvrouw van dat moment, Kathelijne Dolckx, hierbij aanwezig was. Het niet noemen van de namen van de vroedvrouwen wekt op zijn minst de indruk dat zij geen vooraanstaande positie innamen in deze Leidse vertegenwoordiging van de medische beroepsgroepen.

Op geen enkel moment blijkt van een gerechtelijke of adviserende taak van de stadsvroedvrouw. De besproken voorbeelden laten zien dat voor administratieve of juridische taken iedere vroedvrouw kon worden ingeschakeld.

De stadsvroedvrouw

Het stadsbestuur stelde van 1463 tot 1600 in totaal dertien stadsvroedvrouwen aan. Twee Leidse vroedvrouwen kregen materiële voordelen van de stad zonder dat dit leidde tot een uitdrukkelijke aanstelling als stadsvroedvrouw. Tabel 6.2 noemt deze vijftien vroedvrouwen. Op het eind van de zestiende eeuw, in het pestjaar 1599, werden naast de stadsvroedvrouwen van dat moment drie pestvroedvrouwen benoemd. Zij moesten vrouwen met pest bijstaan. De drie pestvroedvrouwen staan in tabel 6.4. We komen op het ambt van pestvroedvrouw terug.

De eerste stadsvroedvrouw (1463)

De komst van Margriete Wechels naar Leiden was het resultaat van een bewuste actie van het stadsbestuur om de verloskundige zorg in de stad te verbeteren. De vroederschap had opgemerkt dat er bij zwangerschappen en bevallingen vaak problemen ontstonden door ‘*gebreke ende versumenisse vander vroetmoeren off vroetwijven*’.²⁵ Eind 1462 of begin 1463 werden twee stadsmedici, Philips Codde en Jacob Evers, benoemd. De beide doctoren kregen de opdracht uit te zien naar een ‘goet, eersaem, notabel vroetwijff’ en daartoe in Antwerpen en andere plaatsen hun licht op te steken. Al vlug kwamen zij met een candidate op de proppen, Margriete Wechels uit Antwerpen. De beide geneesheren haalden Margriete en haar man Willem Heynricxz naar Leiden, waar zij bij de stadsmedici logeerden. Toen Willem in juli 1463 als poorter werd ingeschreven, stond stadsmedicus Philips Codde borg, een zeker bewijs van de bemoeienis van het stadsbestuur met het aantrekken van Margriete. Tussen juli en oktober pendelden Willem en Margriete nog een paar keer tussen Antwerpen en Leiden op en neer, waarschijnlijk voor onderhandelingen over haar contract. Op 1 oktober 1463 vestigden zij zich in Leiden.

In het benoemingsbesluit en de aanstellingsbrief, beide uit oktober 1463, legde het stadsbestuur de overeengekomen voorwaarden vast.²⁶ Margriete kreeg een benoeming voor een periode van tien jaar. Margriete en Willem moesten in Leiden wonen

TABEL 6.2 Stadsvroedvrouwen, 1463-1600

Naam	In functie
Margriete Wechels	1463-1473
Fye Jansdr*	1491, 1496
Kathelijne Dolcx	1524-1539
Marie Scamer de Meesenweduwe*	1536
Marijtgen Adriaensdr	1539-1559
Dirckgen Louwerijsdr	1545-1573/74
Geerte Thijmansdr	1547/48
Lijsbeth Gerijtsdr	1556-ca. 1566
Yde Jacobsdr van der Bel	1565-1576, 1596-1599
Marie Cornelisdr	1570-1576
Joosgen Cornelisdr	1577-1595, 1596-1597/98
Catrijn Cornelisdr	1577-1579, vanaf 1595
Hillegonda Cornelisdr	vanaf 1595
Lijsbeth Aerntsdr	vanaf 1595
Marijtgen Cornelisdr	vanaf 1599

* = geen aanstelling als stadsvroedvrouw, wel materiële ondersteuning en/of vergoeding van diensten door de stad.

en Margriete mocht de stad niet verlaten. Zij moest elke vrouw helpen die om haar assistentie verzocht, arme vrouwen gratis en rijke vrouwen tegen het honorarium dat men haar zou toekennen. Als een vrouw aan het bevallen was, dan moest zij tot na de geboorte van het kind bij haar blijven, tenzij Margriete tot tevredenheid van de barendende vrouw voor een vervangster zou zorgen. De stadsvroedvrouw moest vroedvrouwen of andere eerbare vrouwen die haar om raad zouden vragen zonder terughouding in haar kennis laten delen en hun ook haar vaardigheden overdragen. Mocht Margriete zelf in haar werk voor medische problemen komen te staan, dan moest zij de twee stadsmedici consulteren.

Margriete Wechels kreeg een jaarsalaris van zes pond groten Vlaams (48 lb Holl.). Het salaris van de stadschirurgijn was in de jaren vijftig en zestig van de vijftiende eeuw 39 pond Hollands per jaar. Dat salaris werd dan nog gedeeld door twee chirurgijns en in 1468/69 zelfs door drie. Margriete verdiende in haar eentje dus negen pond meer dan de twee stadschirurgijns samen. Een timmerman of metselaar verdiende in die tijd 4-5 stuivers per dag, dus 48 pond Hollands was het equivalent van ongeveer 145-180 daglonen van een ambachtsman.²⁷ In combinatie met het recht naast haar aanstelling een particuliere praktijk te mogen voeren, moet dit een mooi salaris voor een parttime functie zijn geweest.

Als Margriete binnen de tien jaar zou opzeggen, dan zou zij de stad 160 pond Hollands moeten vergoeden. Als secundaire arbeidsvoorwaarden werden Margriete en haar man zonder kosten ingeschreven als poorter van Leiden, kregen zij vrijstelling van de bieraccijns voor vier vaten bier per kwartaal en ontving Margriete elk jaar acht ellen Leids laken van dezelfde kleur als de lagere stadsdienaren, waartoe ook de stadschirurgijn behoorde. Bovendien zegde het stadsbestuur toe haar te steunen als iemand Margriete in haar werk zou hinderen. Hoewel geen onderdeel van haar overeenkomst, was het voor haar aanzien in de stad belangrijk dat *Griete vroetwif* in 1464/65 deelde in de stedelijke wijnschenken, als eerste en enige vrouw.²⁸ Het was zeer eervol om als (stadsvroed)vrouw hiervoor te worden uitgenodigd. De gang van zaken en de gunstige arbeidsvoorwaarden drukten uit dat het stadsbestuur grote waarde hechtte aan haar komst en dat Margriete Wechels voor een vroedvrouw in een positie met aanzienlijke status werd gebracht.

De aanstellingsvoorwaarden van Margriete waren in vergelijking met latere benoemingen heel uitvoerig geformuleerd. Pas op het eind van de zestiende eeuw benaderen aanstellingsbesluiten van stadsvroedvrouwen weer deze mate van detaillering. De eis om arme vrouwen gratis te behandelen zou vanaf 1463 bij elke aanstelling worden herhaald. In 1463 werd niet gesproken over een verplichting om pestlijdsters als patiënte aan te nemen. Later zou die taak, hoe summier een aanstelling ook werd geregistreerd, geen enkele maal ontbreken. Wellicht heeft Margriete kunnen bedingen dat dit onpopulaire werk buiten haar overeenkomst bleef. Dat is goed denkbaar, want de zorg voor zwangere pestpatiënten was niet het probleem dat het stadsbestuur in 1463 wilde oplossen.

Een belangrijke taak van de stadschirurgijn was de behandeling van zieken in het gasthuis. In de taakopdracht van de stadsvroedvrouw, in 1463 maar ook later, ontbreekt elke verwijzing naar werk in het gasthuis. De stadsvroedvrouw assisteerde arme vrouwen, maar dat gebeurde bij die vrouwen thuis. In de gasthuisrekeningen komen verwijzingen naar bevallingen of kraamzorg slechts bij hoge uitzondering voor.²⁹ De zeldzame keer dat een vrouw in het gasthuis beviel, werd onmiddellijk een goed onderkomen voor de baby gezocht, via het weeshuis of via particulieren. Een arme kraamvrouw kon na haar bevalling wel aankloppen bij andere instellingen van sociale zorg. De Heilige Geest ondersteunde steeds arme kraamvrouwen met geld en voedsel, zoals in 1471/72 de 'arme craem' die tien stuivers kreeg.³⁰ Zuigelingen van wie de moeder was overleden of van wie de moeder in het gasthuis werd opgenomen, konden terecht in het weeshuis.

De Leidse vroedvrouwen ontvingen Margriete niet met open armen. Al in het voorjaar van 1464 ontstonden er problemen. Het gerecht stelde een onderzoek in naar roddels ('*logentalige vlugmaeren ende afterbaecx woirde*'), die binnen de stad op ruime schaal de ronde deden. Volgens die geruchten zou Margriete tekort zijn gescho-

ten bij de bevalling van de vrouw van Heynric Baselair. Enkele notabele vrouwen stelden een onderzoek in dat Margriete vrijpleitte. Het gerucht bleek uit haat en nijd verspreid. Op 6 mei 1464 besloot het gerecht een nader onderzoek in te stellen naar de bron van de geruchten. De afloop van dat onderzoek is niet bekend, maar het is duidelijk dat het bestuur vierkant achter de stadsvroedvrouw ging staan.³¹ Margriete Wechels heeft haar tien jaar uitgediend. Op 14 juni 1473 vergaderde de vroedschap over een eventuele verlenging van haar contract, maar een besluit is niet opgetekend.³² Op 10 oktober 1473 betaalde de stad de laatste termijn van haar aanstelling, daarna ontbreekt in Leiden elk spoor van haar.³³

Het zou tot 1524 duren voordat de stad weer een gesalarieerde vroedvrouw benoemde. Wat was daarvan de reden? Een verklaring kan zijn dat de groei van de bevolking inmiddels was vertraagd of gestopt, zodat niet langer veel jonge vrouwen in de vruchtbare leeftijd de stad inkwamen. Vanaf 1490 werd een reeks vondelingenboekjes aangelegd, een signaal dat er in de bevolking minder mogelijkheden waren baby's op te nemen.³⁴ Andere redenen kunnen zijn dat inmiddels het niveau van de verloskunde van de vrij op de markt opererende vroedvrouwen sterk was verbeterd of dat zich geen nieuwe kandidaat voor de functie aandiende. De financiële situatie van de stad kan een aanvullende verklaring zijn. In de jaren zeventig was de belastingdruk onder hertog Karel de Stoute hoog en vanaf de jaren negentig was Leiden in staat van faillissement. Geldgebrek was echter geen reden om de aanstelling van stadschirurgijns te staken. De meest aannemelijke verklaring is dat de actieve opstelling met betrekking tot medische zaken van het stadsbestuur uit de jaren zestig inmiddels was verwaterd. De stad stelde na de dood van Philips Codde in 1471 ook geen nieuwe stadsmedicus aan.³⁵ Het bestuur deed na afloop van het contract van Margriete simpelweg geen moeite om de functie opnieuw te bezetten. Er was in 1473 kennelijk onvoldoende prikkel om een stadsvroedvrouw, of het nu Margriete was of iemand anders, aan te stellen. We zagen in het vorige hoofdstuk dat het bestuur enkele jaren later, in 1476, wel het initiatief nam om van buiten een nieuwe stadschirurgijn aan te trekken. De prikkel om dat te doen was blijkbaar wel sterk genoeg.³⁶

De enige steun die het stadsbestuur in halve eeuw tussen 1473 en 1524 aan een vroedvrouw bood, was een fiscaal voordeel voor *Fye moeder vroetwijff*. In 1491 en 1496 kreeg zij vrijstelling van het betalen van de bieraccijns, voor 2½ vat per kwartaal.³⁷ Een wedde of laken kreeg zij niet, en het stadsbestuur verbond geen voorwaarden aan de vrijstelling van de bieraccijns.

De tweede stadsvroedvrouw (1524)

Op 5 april 1524, een halve eeuw na het aflopen van het contract met Margriete Wechels, vergaderde de vroedschap opnieuw over het aannemen van een stadsvroedvrouw. Kathelijne Dolcx, een bekwame vroedvrouw uit Antwerpen die op dat mo-

ment in Den Haag verbleef, had laten weten graag in Leiden te komen werken. Een Leidse delegatie nam contact met haar op. Kathelijne kwam naar Leiden en vroeg een jaarsalaris van 6 pond groten (48 lb Holl.), laken voor een tabberd en vrijstelling van alle accijnzen, zoals haar dat – zo voerde zij aan – in andere steden was geboden. Net als Margriete Wechels kwam zij uit Antwerpen en ze beschikte blijkbaar over zoveel expertise dat zij deze eisen kon stellen. De vroedschap besloot op 20 september 1524 haar een jaarcontract aan te bieden met een salaris van 4 pond groten (32 lb Holl.) per jaar en één pond groten voor een tabberd. Kathelijne moest de armen kosteloos bijstaan en mocht aan de rijken een honorarium vragen. Zij zou geen patiëntes mogen weigeren en in het bijzonder geen vrouwen die leden aan welke ziekte dan ook.³⁸

In 1525 brak een pestepidemie uit. Lijntgen Dolcx – zoals ze werd genoemd – eiste bij het aflopen van haar jaarcontract onder verwijzing naar die epidemie een aanzienlijke salarisverhoging. Zij kreeg één pond groten erbij, wat haar wedde op 40 pond Hollands per jaar bracht en voortaan vrijstelling van de bieraccijns voor 2½ vat per kwartaal. Zij behield haar lakentoewijzing. Het stadsbestuur eiste uitdrukkelijk dat zij dan wel iedereen, dus ook de pestzieken, zou blijven helpen.³⁹ Ruim tien jaar later verlaagde de stad haar wedde. Vanaf 1 mei 1536 ging haar salaris terug naar de 32 pond Hollands die zij bij haar aanstelling in 1524 had gekregen. Zij behield de vrijstelling van de bieraccijns, maar raakte haar lakengeld kwijt. Haar taakopdracht bleef hetzelfde.⁴⁰ Het verlies van het lakengeld meegerekend viel zij dus terug van 48 naar 32 pond Hollands. De salarisverlaging moet ongetwijfeld worden gezien in relatie tot de ondersteuning die een andere vroedvrouw een maand daarvoor van de stad had gekregen.

In november 1535 verzocht de arme Leidse vroedvrouw Marie Scamer de Meesenweduwe het stadsbestuur om haar huur te betalen of haar op een andere wijze te ondersteunen. Zij voerde aan dat zij veel arme vrouwen bijstond. De vroedschap droeg de burgemeesters op haar verzoek te behandelen en aan Marie of ‘een andere vroedvrouw’ maximaal 6 Philipsgulden per jaar te geven, voor huur of een andere uitgave. Op 27 april 1536 kreeg Marie een klein huisje in de Mandemakerssteeg toegewezen om in te wonen. Het huisje was eigendom van de stad.⁴¹ Daarnaast ontving zij op 29 november 1536 van de stad twee pond Hollands voor hulp aan arme vrouwen bij het baren van hun kinderen.⁴² Het is duidelijk dat Marie zich op het werkterrein van stadsvroedvrouw Kathelijne bewoog.

Kathelijne Dolcx berustte voorlopig in haar teruggang in salaris, maar tijdens het eerstvolgende pestjaar (1538) zag zij haar kans schoon. Zij stuurde een verzoekschrift naar het gerecht waarin zij aanvoerde van haar 32 pond Hollands niet rond te kunnen komen, vroeg daarom een loonsverhoging tot 48 pond en kreeg uiteindelijk in juli 1538 vanwege de risico's die de heersende pest meebracht een jaarsalaris van 40 pond Hollands.⁴³ Zij overleed vrij snel daarna, op 4 januari 1539.⁴⁴

Continuïteit in de zestiende eeuw

Een half jaar na de dood van Kathelijne Dolcx benoemde het stadsbestuur een opvolgster. De functie van stadsvroedvrouw zou daarna zonder onderbrekingen bezet blijven. Ook in 1539 lag het initiatief om een nieuwe stadsvroedvrouw te benoemen niet bij het bestuur maar bij een vroedvrouw. Na het overlijden van Kathelijne had Marijtgen Adriaensdr, een vroedvrouw uit Den Haag, verzocht in haar plaats aangesteld te worden. Marijtgen had jaren in Utrecht gewerkt en verklaarde bereid te zijn om arm en rijk te helpen, ook als er pest heerste. Op 8 juli 1539 besloot de vroedschap haar met terugwerkende kracht vanaf 8 februari voor een jaar aan te nemen, met een salaris van 20 Carolusguldens (26.13.4 lb Holl.). De vroedschap onderbouwde haar besluit met het argument dat het nodig was een bekwame vroedvrouw te hebben.⁴⁵ Ook deze keer was het een benoeming van een vroedvrouw van buiten Leiden. Dit roept impliciet twijfels op aan het niveau dat de plaatselijke praktiserende vroedvrouwen hadden bereikt of behouden.

Marijtgen Adriaensdr zou met onderbrekingen tot haar dood in april 1559 in stadsdienst blijven. In die twintig jaar zou zowel de stad als Marijtgen enkele keren een eind maken aan haar dienstverband. In februari 1545 wendde een Leidse vroedvrouw, Dirckgen Louwerijsdr, zich tot de vroedschap. Naar eigen zeggen was zij arm en hielp zij veel arme vrouwen die niet betaalden. Zij verzocht om een 'redelijke, sobere' wedde. Het gerecht mocht de zaak afhandelen en stelde Dirckgen tot wederopzeggen aan voor 10 pond Hollands per jaar, mits zij haar werk zou voortzetten zoals zij dat tot dan toe had gedaan.⁴⁶ Door deze aanstelling had de stad in 1545 twee gesalarieerde vroedvrouwen in dienst, en voor het eerst had één van hen tevoren al in Leiden gewerkt en was mogelijk zelfs uit de stad afkomstig. Al in de zomer van 1545 klaagde Dirckgen dat door de 'absentie ende gebreken' van 'upper vroevrouwe' Marijtgen haar werklust te hoog was. Zij kwam niet uit met haar wedde van 10 pond en wilde graag meer geld om een dienstmeisje aan te stellen, dat rijke vrouwen te woord zou kunnen staan als zij in stadsdienst arme vrouwen aan het assisteren was.⁴⁷ Er volgde geen besluit, en Dirckgen kreeg uiteindelijk pas in 1553 een loonsverhoging.⁴⁸ De door Dirckgen aangevoerde 'absentie' van haar collega Marijtgen zal ook de reden geweest zijn waarom in 1547/48 een andere vroedvrouw, Geerte Thijmansdr, over drie kwartalen salaris kreeg uitbetaald, naar rato van 24 pond Hollands per jaar.⁴⁹ Dit kan betekenen dat de stad continuïteit inmiddels zo belangrijk vond dat bij de afwezigheid van een stadsvroedvrouw meteen voor vervanging werd gezorgd. In 1552 verzocht Marijtgen, die in de tussentijd ontslagen was, opnieuw in dienst genomen te worden, wat inderdaad gebeurde.⁵⁰ Na enige jaren verliet zij met haar tweede man de stad, keerde later terug naar Leiden en vroeg in november 1556 weer om een aanstelling. Haar kwaliteiten als vroedvrouw maakten blijkbaar dat zij zich dit gedrag kon veroorloven, want ook nu nam de vroedschap haar weer aan.⁵¹ Dat

betekent dat medio zestiende eeuw een goede vroedvrouw nog steeds schaars was.

De Leidse vroedvrouw Lijsbeth Gerijtsdr maakte van de afwezigheid in 1556 van Marijtgen Adriaensdr gebruik om een aanstelling te vragen. In september 1556 besprak de vroedschap haar verzoekschrift. Lijsbeth betoogde dat zij al meer dan twintig jaar in Leiden had gewerkt, vooral zonder betaling onder arme vrouwen. Zij beweerde net zo goed werk te leveren als andere vroedvrouwen, die wel een wedde van de stad kregen en was bereid altijd te werken, ook '*bij tijde van sterffte*', dus tijdens (pest)epidemieën. Nu een gesalarieerde vroedvrouw uit Leiden vertrokken was, wilde zij graag in haar plaats komen. De vroedschap besloot haar tot wederopzeggen in dienst te nemen, voor 10 gulden per jaar (13.6.8. lb Holl.).⁵² Lijsbeth Gerijtsdr overleed of legde haar functie neer tussen eind 1565 en eind 1567.⁵³ Na de terugkeer van Marijtgen Adriaensdr in 1556 had de stad drie vroedvrouwen op de loonlijst.⁵⁴ Dit bleef zo tot het overlijden van Marijtgen op 1 april 1559.⁵⁵ Dirckgen Louwerijsdr kreeg vanaf 1557 een toeslag van 10 gulden (13.6.8 lb Holl.) vanwege de bijstand van kraamvrouwen met pest.⁵⁶

Met de benoeming in 1565 van Yde Jacobsdr van der Bel, een Leidse van geboorte, verscheen een vroedvrouw op het toneel die een stempel op de verloskunde in Leiden zou drukken. In 1565 kreeg zij op eigen verzoek een aanstelling, met voorlopig een lage wedde (8 lb Holl.), maar wel met het uitzicht op het mogen vervullen van de eerste vacature voor een stadsvroedvrouw. In juli 1566 merkte de vroedschap op dat Yde door 'alle menschen' zeer werd gewaardeerd, een uniek compliment aan het adres van een vroedvrouw.⁵⁷ Al snel kreeg zij 37.6.8 pond, en vanaf 1567 een wedde van 53.6.8 pond Hollands.⁵⁸ Zij bleef in dienst als stadsvroedvrouw tot 1 januari 1577. Zij was de enige vroedvrouw die vaak opduikt in overzichten van de Leidse bevolking. In belastinglijsten en volkstellingen uit het laatste kwart van de zestiende eeuw komt Yde steeds voor, en met een behoorlijke welstand. In 1596 keerde zij op verzoek van het bestuur in stadsdienst terug, met als opdracht het niveau van de verloskundige zorg in de stad te verbeteren. Dat was een teken van de vooraanstaande positie die zij op haar vakgebied had verworven. Haar goede reputatie reikte verder dan Leiden. Yde assisteerde – aldus het stadsbestuur – twee vrouwen van prins Willem van Oranje en andere dames van aanzien bij hun bevallingen.⁵⁹ Yde van der Bel heeft dus waarschijnlijk geholpen de latere stadhouder Frederik Hendrik ter wereld te brengen, die in 1584 in Delft werd geboren.⁶⁰ Ongetwijfeld was één van die andere dames van aanzien de vrouwe van Warmond, uit het dorp van die naam vlak bij Leiden. In 1586 verzocht zij het Leidse stadsbestuur om Yde moeder na het sluiten van de poorten buiten de stad te laten om haar zwangere dochter, de echtgenote van jonkheer Pieter van der Does, bij haar bevalling te kunnen bijstaan.⁶¹ Yde Jacobsdr van der Bel was de eerste uit Leiden afkomstige en in Leiden werkzame vroedvrouw die zich aan de top van haar professie nestelde.

Van 1570 tot 1574/75 waren er weer drie stadsvroedvrouwen tegelijk in functie:

Dirckgen Louwerijsdr, al vanaf 1545 in stadsdienst, Yde Jacobsdr en als derde Marie Cornelisdr, die op 1 april 1570 werd aangesteld, met een wedde van 26.13.4 pond Hollands.⁶² Tijdens het beleg van Leiden in 1573 en 1574 mochten vrouwen, kinderen en oude mannen tijdens een dreigende aanval door de belegeraars hun huis niet verlaten. Als enige uitzondering mochten vroedvrouwen wel tijdens een alarm op straat komen.⁶³ Enkele weken voor het ontzet van de stad op 3 oktober 1574 wendde een aantal vroedvrouwen zich tot het stadsbestuur. De ellende in de stad was groot, honger en pest maakten elke dag veel slachtoffers. De vroedvrouwen klaagden dat door honger en gebrek de ongeboren kinderen stierven in de buiken van de zwangere vrouwen. Zij verweten hun dood aan de bestuurders, omdat die de stad niet overgaven aan de Spanjaarden. Het liep hoog op, de vroedvrouwen noemden het stadsbestuur openlijk 'de moordenaars' van de ongeboren kinderen. Ook andere klagers wilden dat het stadsbestuur zou capituleren. Een aantal klagers werd 's nachts van hun bed gelicht.⁶⁴

Wellicht behoorde Dirckgen Louwerijsdr tot de vele doden tijdens het beleg, want vanaf 1574/75 waren er nog maar twee stadsvrouwen in dienst, Yde Jacobsdr en Marie Cornelisdr.⁶⁵

De regeling van 1576

Op 19 december 1576 besloot het gerecht de verloskundige zorg voor arme vrouwen voortaan op een andere manier te financieren. Dit besluit viel kort voor de behandeling in februari 1577 van het *Armenrapport* in de vroedschap.⁶⁶ Het besluit maakte kennelijk deel uit van de pogingen die het stadsbestuur op dat moment ondernam om de sociale zorg anders in te richten. Het bestuur stelde per 1 januari 1577 een fonds van 100 gulden à 40 groten (133.6.8 lb Holl.) per jaar beschikbaar voor de verloskundige zorg aan arme vrouwen. Voortaan zouden alle Leidse vroedvrouwen naar evenredigheid van hun diensten aan arme vrouwen een deel van die 100 gulden mogen declareren.⁶⁷ Ter vergelijking: de wedde van stadschirurgijn Jan Symonsz bedroeg in 1577/78 120 pond Hollands.⁶⁸

De regeling bleek een bestuurlijke misser te zijn. Financieel gezien was de ruimte ongeveer even groot als de 96 pond Hollands die de zittende stadsvroedvrouwen samen hadden ontvangen, maar de constructie streek Yde Jacobsdr en Marie Cornelisdr tegen de haren in. Zij waren uit hun ambt gezet en kregen geen gegarandeerd salaris meer. De twee weigerden op deze condities hun diensten te leveren.⁶⁹ Twee andere vroedvrouwen, Joosgen Cornelisdr en Cathrijn Cornelisdr, ontvingen de volgende jaren een aandeel uit de beschikbare 100 pond. Over 1577 was dat nog een magere 35.8.10 pond (47.5.1 lb Holl.), maar de volgende twee jaren werd het gehele bedrag door Joosgen en Cathrijn aangesproken.⁷⁰

Het nieuwe systeem liep in 1579/80 definitief vast. De gereserveerde 100 pond bleef onaangeroerd omdat 'de vroedvrouwen' uit Leiden waren vertrokken. Het

stadsbestuur deed nu een stap terug. In augustus 1580 werd Joosgen Cornelisdr aangesteld als stadsvroedvrouw, met een wedde van 28 pond van 40 groten (37.6.8. lb Holl.) per jaar.⁷¹ Joosgen bleef de volgende vijftien jaar in dienst als de enige stadsvroedvrouw, tot naar het oordeel van het bestuur een ingrijpende herziening van de verloskundige zorg noodzakelijk was.⁷²

Sanering verloskundige zorg in 1595

Op 28 februari 1595 deden burgemeester Jacop Tomasz, de pensionaris en de stadssecretaris in de vergadering van het gerecht verslag van het contracteren van Yde van der Bel en nog drie andere vroedvrouwen: Lijsbeth Aerntsdr, Hillegonda Cornelisdr en Catrijn Cornelisdr.⁷³ Het initiatief voor de regeling was uitgegaan van het stadsbestuur. Al verscheidene keren was er in bestuurskringen over gesproken dat de verloskundige zorg in Leiden werd geboden door vrouwen met onvoldoende kennis en opleiding. Dat strekte tot groot nadeel van *tgemene beste*: vrouwen verloren hun leven of hielden aan een bevalling kwalen over. De achterliggende reden voor de problemen rond bevallingen moet de snelle groei van de stad zijn geweest. De lakenindustrie trok veel immigranten aan, vaak jonge gezinnen, waardoor het geboortecijfer steeg. Dat het grote aantal geboorten een zware last vormde voor de minvermogende inwoners van Leiden blijkt ook uit de instelling van het *College van Vrouwenkraammoeders* in februari 1582. Dit College moest behoeftige kraamvrouwen ondersteunen die al ten minste een half jaar met hun man binnen Leiden woonden. De kraamvrouwen kregen geld, turf en luiers.⁷⁴ Ook dit was een maatregel om het grote aantal geboorten binnen de stad op te vangen.

De drie ‘gecommiteerden’ rapporteerden in het gerecht dat Yde van der Bel na langdurige onderhandelingen bereid gevonden was haar kennis en haar bijna veertigjarige ervaring over te dragen. De stad zou naast Yde vijf door haar voor te dragen vroedvrouwen aanstellen en Yde zou niet zonder toestemming van het bestuur de stad mogen verlaten. De vijf vroedvrouwen zouden door Yde worden opgeleid en werken onder haar toezicht. Yde zou 200 gulden per jaar krijgen en de andere vroedvrouwen ieder 36 gulden (266.13.4 pond resp. 48 lb Holl.). Op 22 februari 1595 hadden de onderhandelaars met Yde een overeenkomst gesloten en een dag later met drie andere vroedvrouwen. Een jaar later werd dit gezelschap uitgebreid met Joosgen Cornelisdr, de stadsvroedvrouw uit de jaren 1580-1595.⁷⁵

Deze regeling leek een mooie oplossing om de verloskundige zorg op een hoger peil te brengen, maar om welke reden dan ook werkte Yde niet mee. Op 23 februari 1596, een jaar later, richtten enige vroedvrouwen een verzoekschrift tot het gerecht: Yde was van mening veranderd en had de overeenkomst niet uitgevoerd. In de onderhandelingen die het gerecht vervolgens voerde met Yde wist zij nog gunstiger financiële voorwaarden te bedingen dan het jaar daarvoor. Zij kreeg een wedde van

300 gulden (400 lb Holl.) plus een lening van 600 gulden die zij door het jaarlijks inhouden van 100 gulden op haar salaris zou terugbetalen.⁷⁶ Uiteindelijk legde Yde in september 1596 haar ambtseed af, en zal toen begonnen zijn met het overdragen van kennis aan de andere vier vroedvrouwen in stadsdienst. Lang heeft Yde van der Bel dit werk niet kunnen doen. Ze overleed op 9 januari 1599.⁷⁷

Begin 1596 werd ook de taakopdracht van de stadsvrouwen door het gerecht vastgelegd.⁷⁸ De stadsvrouwen mochten geen zwangere vrouwen, arm of rijk, hun diensten weigeren. Om die reden zouden zij de stad niet mogen verlaten, tenzij met voorafgaande toestemming van ten minste één burgemeester. Zij moesten de zwangere vrouwen die hun hulp inriepen met volle inzet en volgens de regels van de kunst helpen, om vrouw en kind te behouden. Bij problemen moesten zij in de eerste plaats de raad en bijstand van de andere stadsvroedvrouwen inroepen, die verplicht waren hun kennis en kunde volledig met elkaar te delen. In zoverre dat mogelijk was, mochten zij ook de raad van een doctor medicinae inroepen. Barende vrouwen mochten zij niet alleen laten voordat die van kind en nageboorte waren verlost, en overigens moesten zij alles doen wat van een goede vroedvrouw werd verwacht.

De regeling van 1595-1596 leek op die van 1463. Het stadsbestuur trok een hooggekwalificeerde vroedvrouw aan, die tevens de opdracht kreeg door het instrueren van andere vroedvrouwen het niveau van de verloskundige zorg in de stad omhoog te brengen. Het verschil met 1463 was dat er nu wel een Leidse vroedvrouw voor die rol in aanmerking kwam. Over de resultaten kunnen we slechts speculeren, want Yde van der Bel heeft deze taak maar twee jaar kunnen vervullen. De bereidheid om fors in de buidel te tasten was groot: in 1598 kostten de vijf vroedvrouwen in stedelijke dienst samen 444 gulden (592 pond Hollands). Ter vergelijking: de stadschirurgijn verdiende vanaf 1592 per jaar 137 pond Hollands.⁷⁹ Na de dood van Yde van der Bel zetten de andere vroedvrouwen het werk voort. Medio 1599 waren er vier stadsvroedvrouwen in functie: Catrijn Cornelisdr, Hillegonda Cornelisdr, Lijsbeth Aerntsdr en Marijtgen Cornelisdr.⁸⁰ Het stadsbestuur lijkt geen pogingen te hebben ondernomen om na het wegvallen van Yde van der Bel een andere hooggekwalificeerde vroedvrouw aan te trekken. Evenmin kwam een van de andere Leidse vroedvrouwen in een positie als de meest ervaren en bekwame vroedvrouw, met de opdracht andere vroedvrouwen bij te staan in hun werk en mogelijk zelfs op te leiden.

De arbeidsvoorwaarden van de stadsvroedvrouw

De wedden van stadsvroedvrouwen waren strikt individuele toewijzingen. Bij de stadschirurgijn werd de totale loonsom al dan niet gedeeld door verscheidene chirurgijns. Dat bedrag had het stadsbestuur kennelijk over voor de 'voorziening' stadschirurgijn. Bij de stadsvroedvrouwen waren de toewijzingen tot 1577 steeds op indivi-

TABEL 6.3 Arbeidsvoorwaarden stadsvroedvrouwen

Jaar	Wedde in pond Hollands	Kleding(geld)	Accijnsvrijstelling (op jaarbasis)	Aantal vroedvrouwen
1463	48 pond	8 ellen laken	16 vaten bier	1 (Margriete W.)
1491			10 vaten bier	1 (Fye J.)
1524	32 pond	8 pond	–	1 (Kathalijne D.)
1525	40 pond	8 pond	10 vaten bier	1 (Kathalijne D.)
1536	toewijzing woonruimte			1 (Marie S.)
1536	32 pond	geen	10 vaten bier	1 (Kathalijne D.)
1538	40 pond			1 (Kathalijne D.)
1539	26.13.4 pond			1 (Marijtgen A.)
1545	10 pond			1 (Dirckgen L.)
1552	16 pond			1 (Marijtgen A.)
1553	16 pond			1 (Dirckgen L.)
1553	24 pond			1 (Marijtgen A.)
1554	20 pond			1 (Dirckgen L.)
1554	26.13.4 pond			1 (Marijtgen A.)
1556	24 pond			1 (Marijtgen A.)
1556	13.6.8 pond			1 (Lijsbeth G.)
1558	37.6.8 pond			1 (Dirckgen L.)
1565	24 pond			1 (Yde J.)
1566	37.6.8 pond			1 (Yde J.)
1567	53.6.8 pond			1 (Yde J.)
1570	26.13.4 pond			1 (Marie C.)
1576	69.6.8 pond			1 (Yde J.)
1577	133.6.8 pond			fonds
1580	37.6.8 pond			1 (Joosgen C.)
1596	400 pond			1 (Yde J.)
1596	48 pond			4 vroedvrouwen
1599	48 pond			4 vroedvrouwen

duale basis en hing de totale financiële last voor de stad af van de hoogte van de verschillende wedden en van het aantal stadsvroedvrouwen dat gelijktijdig in functie was. Een tweede verschil met de beloning van de stadschirurgijns is dat die (in ieder geval in de zestiende eeuw) van de gasthuizen een (aanvullende) wedde kregen. De stadsvroedvrouwen kregen uitsluitend van het stadsbestuur een salaris. Een andere afwijking is dat de stadsvroedvrouwen na Kathalijne Dolcx geen laken(geld) of accijnsvrijstellingen kregen als onderdeel van hun pakket arbeidsvoorwaarden.

Uit enkele andere Hollandse steden zijn wedden van vroedvrouwen uit de zestienste eeuw bekend. In Gouda kreeg een vroedvrouw, in wie we wellicht de stadsvroedvrouw mogen zien, in 1513 een wedde van 5 schelling groten (twee pond Hollands). In 1518 stelde het stadsbestuur in Gouda tegen een 'redelicke' wedde twee 'goede ende experte' vroedvrouwen aan en bovendien één of twee leerlingen uit Gouda om, ook met een salaris, het vak te leren. Dit suggereert dat het Goudse bestuur voor de twee goede vroedvrouwen buiten de eigen stad keek. In 1572 verdiende de Goudse stadsvroedvrouw 18 gulden.⁸¹ Dordrecht benoemde in 1496 twee vroedvrouwen die ieder 16 pond Hollands per jaar kregen. In 1512 werden het er drie, met wedden van 12 pond Hollands, en in 1535 stelde Dordrecht vier stadsvroedvrouwen aan met wedden van 16 tot 53.68 pond, in totaal 122.13.4 pond Hollands per jaar. Tot begin zeventiende eeuw stelde Dordrecht steeds vier stadsvroedvrouwen aan.⁸² Haarlem benoemde in 1504 voor het eerst een stadsvroedvrouw. Zij kreeg een wedde van 20 pond Hollands en vrijstelling van accijnzen en vanaf 1511 ook nog lakengeld.⁸³ Amsterdam stelde in 1557 twee stadsvroedvrouwen aan, die 40 gulden (53.68 pond Hollands) salaris ontvingen.⁸⁴ In Rotterdam verdiende in 1556 de eerste vroedvrouw 28 en de tweede 12 gulden.⁸⁵ Als er iets uit deze vergelijking blijkt, dan is het wel dat iedere stad haar eigen koers voer. De Goudse wedde uit 1513 lijkt laag in vergelijking met Leiden. Dordrecht betaalde al in 1535 een bedrag dat Leiden pas decennia later voor verloskundige zorg zou uittrekken.

Pestvroedvrouwen

Sinds de aanstelling van Kathelijne Dolcx in 1524 was de zorg voor pestzieke vrouwen een permanent en belangrijk bestanddeel van de taken van de stadsvroedvrouw. Erg populair was dit onderdeel van het werk niet. Ongetwijfeld speelde het risico op besmetting daarbij een rol, maar belangrijk was ook dat het werken met geïnfecteerde vrouwen maakte dat een stadsvroedvrouw door andere zwangere vrouwen werd gemeden. Dit effect werd nog versterkt doordat de andere vroedvrouwen in de stad niet verplicht waren in pesthuizen te komen.⁸⁶ Met andere woorden: de pest was een bedreiging voor de particuliere praktijk van een stadsvroedvrouw. Hoewel de zorg voor pestzieken tot hun werk behoorde, wisten de stadsvroedvrouwen tijdens de pestepidemieën van 1525, 1538, 1557 en 1567 met succes een verhoging van hun wedde of een tijdelijke toelage af te dwingen.⁸⁷

Ook tijdens de pestepidemie in de zomer van 1599 ondernam de stadsvroedvrouw van dat moment zo'n poging. Op 19 augustus besprak het gerecht een verzoekschrift van stadsvroedvrouw Catrijn Cornelisdr, die met het oog op de pest een loonsverhoging van 50 gulden (66.13.4 lb Holl.) wilde.⁸⁸ Het gerecht gooide het echter over een andere boeg. Op 21 augustus benoemde de stad drie pestvroedvrouwen, met als

TABEL 6.4 Pestvroedvrouwen, 1599-1600

Naam	In functie	Wedde (in pond Hollands)
Dirckgen Woutersdr	1599-1600	400 pond
Adriaentgen Pietersdr	1599-1600	400 pond
Rusgen Tonisdr	vanaf 1599	400 pond (1599); 266.13.4 pond (1600)

argument dat de stadsvroedvrouwen problemen maakten en ‘onwillig’ waren om zwangere vrouwen met pest te helpen, hoewel zij dat volgens hun aanstelling verplicht waren.⁸⁹ De drie waren Dirckgen Woutersdr, Rusgen Tonisdr en Adriaentgen Pietersdr, ieder met een wedde van 300 gulden (400 lb Holl.). De stad had door deze benoemingen in totaal zeven vroedvrouwen in dienst, vier stadsvroedvrouwen en drie pestvrouwen. Leiden investeerde medio 1599 op jaarbasis bijna 1400 pond Hollands om ervoor te zorgen dat alle vrouwen in de stad toegang hadden tot verloskundige zorg. Het riskante karakter van het werk van de pestvroedvrouwen bleek ook uit de toezegging om in geval van overlijden aan hun erfgenamen het lopende kwartaal volledig uit te betalen, want normaal betaalde de stad tot het moment van overlijden van een stadsdienaar. De contracten liepen van 21 augustus 1599 tot 21 augustus 1600.⁹⁰

De pestvroedvrouwen kregen de opdracht zwangere vrouwen met pest snel en gewillig bij te staan en andere vrouwen niet te assisteren bij bevallingen. De overige aspecten van hun taakopdracht weken niet af van die uit 1596 van de stadsvroedvrouwen. De medicamenten die zij voor onvermogene vrouwen nodig zouden hebben, mochten zij op kosten van de stad halen bij de stadsapotheker, Jacob Pietersz Onderwater.⁹¹

In augustus 1600 werd de aanstelling van Rusgen Tonisdr met een jaar verlengd, omdat de pest en het ‘rode melisoen’ nog niet helemaal waren uitgewoed. Zij kreeg een wedde van 200 gulden (266.13.4 lb Holl.). Het verzoek van Dirckgen Woutersdr om opnieuw te worden aangesteld, werd afgewezen.⁹² Enkele pestepidemieën later, in 1607, was Rusgen Tonisdr nog steeds in dienst.⁹³ De functie van pestvroedvrouw was, net als die van de pestmeester, een vast onderdeel geworden van de stedelijke voorzieningen op medisch gebied.

Tot besluit

Over de gehele periode documenteerden we ca. 35 vroedvrouwen. Met name in de eerste helft van de vijftiende eeuw zullen er meer vroedvrouwen in Leiden hebben gewerkt dan we op het spoor zijn gekomen. Dat komt doordat vrouwen in de mid-

deleeuwse en vroegmoderne bronnen minder goed zijn te traceren dan mannen, waar nog blijkt dat (wat betreft de zestiende eeuw) vroedvrouwen als de minst vermogende van de medische beroepsbeoefenaren ook in belastingoverzichten relatief vaak ontbreken. Een groot gedeelte van de bij naam bekende vroedvrouwen dankt dat aan hun aanstelling in stadsdienst: twaalf stadsvroedvrouwen en drie pestvroedvrouwen.

De kwaliteit van het werk van de Leidse vroedvrouwen voldeed niet (steeds) aan de eisen die de tijdgenoot daaraan stelde. Op twee momenten in de vijftiende en zestiende eeuw (in 1463 en 1595) nam het stadsbestuur het initiatief om het niveau van de verloskundige zorg in Leiden te verhogen door het aantrekken van een hooggekwalificeerde stadsvroedvrouw die, onder meer, de andere vroedvrouwen in de stad met raad en daad bij moest staan. Op beide momenten werd dit probleem manifest doordat de snelle groei van de stad veel jonge gezinnen aantrok, met de geboorte van veel kinderen tot gevolg, en dus meer vraag naar verloskundige hulp. Buiten deze twee momenten van daadkrachtig ingrijpen, lijkt het stadsbestuur juist weinig aanleiding te hebben gezien om actief op te treden.

De functie stadsvroedvrouw had tot in de zestiende eeuw niet de vanzelfsprekendheid die de functie van stadschirurgijn reeds in het begin van de vijftiende eeuw bezat. Na afloop van de termijn (1463-1473) van de eerste stadsvroedvrouw benoemde het stadsbestuur tot 1524 geen opvolgster in dit ambt. Vanaf de aanstelling in dat jaar van de tweede stadsvroedvrouw kwam er continuïteit in de benoemingen. De belangrijkste opdracht aan de stadsvroedvrouwen was steeds de eis om arme vrouwen gratis te helpen en rijke vrouwen tegen een honorarium. Vanaf 1524 was ook een vaste voorwaarde dat de stadsvroedvrouw in tijden van pest haar werk zou blijven doen en geen pestlijdsters als patiënte mocht weigeren. Deze twee functie-eisen kwamen overeen met de belangrijkste elementen van de taakopdracht van de stadschirurgijn. In 1599, zestien jaar na de aanstelling van een pestmeester, werd de zorg voor pestzieke zwangere en bevallende vrouwen toevertrouwd aan enkele pestvroedvrouwen.

Van alle stedelijke functies op medisch gebied was die van stadsvroedvrouw het meeste ingebed in een hiërarchische structuur. Bij de benoeming van de eerste stadsvroedvrouw legde het stadsbestuur vast dat zij de andere vroedvrouwen van advies moest dienen. Zelf moest zij bij moeilijke gevallen terugvallen op de beide stadsmedici.⁹⁴ In 1595 kreeg vroedvrouw Yde Jacopsdr van der Bel de opdracht toezicht te houden op het werk van de andere stadsvroedvrouwen en hen op te leiden. Zo nodig moesten de stadsvroedvrouwen een doctor medicinae raadplegen. Een vergelijkbare adviesfunctie had de stadschirurgijn niet voor de andere chirurgijns in Leiden. De wedden van de stadsvroedvrouwen waren steeds lager dan die van de stadschirurgijns, met uitzondering van de beide momenten (1463 en 1595) waarop het stadsbestuur het initiatief nam om de verloskunde op een hoger peil te brengen.