
Säuglingssterblichkeit in Deutschland
 im 18. und 19. Jahrhundert

am Beispiel von sechs ländlichen Regionen

Motto: “Kommts Abendroth, ists Kindlein todt”

Dissertation
zur

Erlangung des akademischen Grades
eines

Doktors der Philosophie
am Fachbereich Geschichtswissenschaften

der Freien Universität Berlin

vorgelegt von

Ines Elisabeth Kloke

Berlin 1997

Gutachter

Univ.- Prof. Dr. Arthur E. Imhof

Univ.- Prof. Dr. Reimer Hansen

Tag der Disputation: 17.12.1997

1. Einleitung…………………………………………………………………………....... 1

1.1. Die Säuglingssterblichkeit als multikausales Problem………………………….......1
1.2. Möglichkeiten und Grenzen einer im wesentlichen auf "harte Fakten"
 gegründeten Faktorenanalyse der Säuglingssterblichkeit………………………...12

2. Die Voraussetzungen, Quellen und Methoden der Arbeit……………….14

2.1. DFG-Projekt zur Geschichte der Lebenserwartung (1986-90)……………………14
2.2. Die Berliner Datenbank und ihre Quellen (quantitative Daten)………………….. 14

2.3. Medizinische Topographien und historische Ortsbeschreibungen
(qualitative Daten)…………………………………………………………………….. 16

2.4. Die Vergleichsregionen………………………………………………………………. 19
2.4.1. Das Untersuchungsgebiet Ostfriesland……………………………………………. 21
2.4.2. Das Untersuchungsgebiet Schwalm……………………………………………….. 27
2.4.3. Das Untersuchungsgebiet Hartum…………………………………………………. 33
2.4.4. Das Untersuchungsgebiet Herrenberg…………………………………………….. 38
2.4.5. Das Untersuchungsgebiet Ortenau………………………………………………… 42
2.4.6. Das Untersuchungsgebiet Saarland……………………………………………….. 47

2.5. Die Methodik der Mortalitätsberechnungen………………………………………… 54

3. Erkenntnisse zur Säuglingssterblichkeit in Deutschland
im 18. und 19. Jahrhundert……………………………………………………… 56

3.1. Das Bild der Zeitgenossen…………………………………………………………… 56
3.1.1. Die Bestandsaufnahme von Medizinalstatistikern und Sozialhygienikern……… 56
3.1.2. Medizinische Topographien: Der Blick der Ärzte………………………………….. 62

3.2. Themen und ausgewählte Ergebnisse heutiger historisch-demographischer
Forschung……………………………………………………………………………… 65

4. Faktorenanalyse zur differentiellen Säuglingssterblichkeit
in Deutschland: Dokumentation und Diskussion
der Berliner Daten………………………………………………………………….. 81

Der Makroregionale Rahmen

4.1. Höhe und Phasen der Säuglingssterblichkeit……………………………………….. 81
4.1.1. In allen Untersuchungsgebieten zusammen………………………………………... 81
4.1.2. In den einzelnen Untersuchungsgebieten…………………………………………... 84
4.2. Der Einfluß der Krisen………………………………………………………………..... 98
4.3. Die geschlechtsspezifische Säuglingssterblichkeit……………………………….. 113
4.4. Legitimität/Illegitimität…………………………………………………………………. 122
4.5. Biometrische Analyse nach Lebenswochen und Lebensmonaten……………… 128
4.6. Säuglingssterblichkeit und eheliche Fertilität………………………………………. 140
4.7. Säuglingssterblichkeit nach Geburtsrang und Familiengröße…………………… 149
4.8. Die monatliche Verteilung der Geburten und Sterbefälle………………………… 157

Der Mikroregionale Rahmen

4.9. Der Faktor Konfession am Beispiel des Untersuchungsgebietes Ortenau.……. 169

5. Erweiterte Faktorenanalyse zur Säuglingssterblichkeit in Deutsch-
land: Berücksichtigung qualitativer Daten nach Ausweitung der
Quellenbasis…………………………………………………………………………..182

Der Makroregionale Rahmen

5.1. "Der natürliche Ort der Krankheit ist der natürliche Ort des Lebens": Wohnung,
 Ernährung und Pflege im Spiegel Medizinischer Topographien…………………. 182
5.1.1. Der ätiologische Faktor Wohnung……………………………………………………182
5.1.2. Der ätiologische Faktor Ernährung………………………………………………….. 187
5.1.3. Der ätiologische Faktor Pflege………………………………………………………. 194

Der Mikroregionale Rahmen

5.2. Dörfliche Säuglingssterblichkeitsprofile vor dem Hintergrund wirtschaftlicher,
 sozialer und demographischer Regionalstrukturen……………………………….. 201
5.2.1. Das Untersuchungsgebiet Ostfriesland…………………………………………….. 201
5.2.2. Das Untersuchungsgebiet Hartum………………………………………………….. 218
5.2.3. Das Untersuchungsgebiet Herrenberg…………………………………………….. 239

6. Schlußbetrachtung………………………………………………………………… 259

6.1. Zusammenfassung der Untersuchungsergebnisse……………………………….. 259

6.2. Summary……………………………………………………………………………….. 273

7. Anhang……………………………………………………………………………….. 279

7.1. Quellenverzeichnis……………………………………………………………………. 279
7.1.1. Ortssippenbücher……………………………………………………………………… 279
7.1.2. Medizinische Topographien………………………………………………………….. 284

7.2. Literaturverzeichnis……………………………………………………………………. 284
7.2.1. Literatur Kapitel 2.4…………………………………………………………………….292

7.3. Verzeichnis der Abbildungen……………………………………………………….....298

7.4. Abkürzungen.. 301

7.5. Verzeichnis der Appendizes…………………………………………...................... 301
7.5.1. Verzeichnis Appendix A…………………………………………………...……...….. 301
7.5.2. Verzeichnis Appendix B…………………………………………………………....... 301
7.5.3. Verzeichnis Appendix C……………………………………………………...........… 302

7.6. Appendizes…………………………………………………………………………….. 303
7.6.1. Appendix A…………………………………………………………………………...…303
7.6.2. Appendix B……………………………………………………………………………...305
7.6.3. Appendix C…………………………………………………………………...……….. 328

Lebenslauf

Name Ines Elisabeth Kloke, geb. Rohloff

Geburtsdatum- und Ort 12.11.1956 in Berlin

Staatsangehörigkeit deutsche

Eltern Dipl-Ing. Armin Rohloff
Elisabeth Rohloff, geb. Zarth

Familienstand verheiratet mit Dipl.Ing. Helmut Kloke
Kinder Rebekka , geb. 1977 und Björn-Philipp, geb. 1979

Wohnort Brüssel

Schulausbildung 1963-1967 Grundschule in Berlin-Steglitz
1967-1969 Grundschule in Berlin-Zehlendorf
1969-1975 Gymnasium in Berlin-Zehlendorf, Abschluß: Abitur

Hochschulstudium 1975-1983 Freie Universität Berlin (FU)
Fachbereiche Anglistik und Geschichtswissenschaften
Abschluß: Erste Wissenschaftliche Staatsprüfung im Februar 1983

Referendariat 1983-1985 Lehrerin am Goethe-Gymnasium in Berlin-Steglitz
Abschluß: Zweite Wissenschaftliche Staatsprüfung im Januar 1985

Berufspraxis 05 1985 - 05 1986 Archivarbeit: Computergestützte Datenerfassung von
Spandauer Kirchenbuchmaterial, Projekt "Geschichte Berlins", FU Berlin

SS 1987 bis WS 1990/91 Anstellung als Wissenschaftliche Mitarbeiterin
bei Univ.- Prof. Dr. A.E. Imhof im DFG- Projekt "Lebenserwartungen in
Deutschland im 18. und 19. Jahrhundert" an der FU Berlin

1991-1994 Anstellung als Wissenschaftliche Mitarbeiterin beim
Charlottenburg-Museum in Berlin: Durchführung eines Ausstellungs-
projekts zur Stadtteilgeschichte

Wissenschaftstätigkeit: Zulassung zum Promotionsverfahren am Fachbereich Geschichtswissen-
1994-1997 schaften der FU Berlin im April 1991. Betreuung der Dissertation durch

Prof. Dr. A.E. Imhof. Technische Beratung: Dr. Rolf Gehrmann

Teilnahme an einem DAAD-Doktorandenaustausch mit Nachwuchs-
wissenschaftlern der "Tema"-Universität Linköping in Schweden:
wochenlange Studienaufenthalte u.a. in Stockholm und Umeå

1995 und 1996 Vorträge zum Thema "Säuglingssterblichkeit und
Wirtschafts- bzw. Sozialstruktur" im Rahmen der Herbsttagungen des
Arbeitskreises "Historische Demographie" der Deutschen Gesellschaft für
Bevölkerungswissenschaft in Köln und Osnabrück

Erklärung

Ich versichere hiermit, die vorliegende Arbeit eigenständig verfaβt und keine anderen als die
angegebenen Hilfsmittel verwendet zu haben. Die Stellen, die anderen Werken im Wortlaut
oder dem Sinn nach entnommen sind, habe ich durch Angabe der Quelle als Entlehnungen
deutlich gemacht.

Berlin, im Juli 1997

	Einleitung
	Die Voraussetzungen,
	Erkenntnisse
	Faktorenanalyse
	Erweiterte Faktorenanalyse
	Schlußbetrachtung
	Anhang

