


Prof.dr. P.W. de Neeve
1945-1990

Op 9 juni 1990 heeft een kortstondige, doch verschrikkelijke, ziekte een einde gemaakt aan het leven van de hoogleraar in de Oude Geschiedenis aan de Vrije Universiteit, Pieter Willem de Neeve.

Hij was pas 45 jaar oud en nog geen acht jaar in dienst van de VU. In 1982 volgde hij Aalders op als hoogleraar. Het was wat je noemt een benoeming op crediet. Hij was immers nog jong en pas een paar jaar tevoren gepromoveerd, zijn lijst van publicaties was kort en bestond voor een groot deel uit artikelen die nog niet verschenen waren. Het was echter duidelijk dat wat hij gedaan had van grote kwaliteit was. Zijn proefschrift, getiteld *Colonus, Privégrondpacht in Romeins Italië tijdens de Republiek en het vroege Principaat*, werd door Sir Moses Finley, één van de meest gezaghebbende historici van de Oudheid, meteen als een standaard werk gekarakteriseerd. Ook zijn artikelen werden in vermaarde tijdschriften geplaatst en zorgden ervoor dat hij mondiale erkenning kreeg. Zo werd hem gevraagd bijdragen te leveren aan internationale congressen op het terrein waarop hij zijn expertise ontwikkeld had: de Romeinse agrarische geschiedenis. Het vernieuwende van zijn werk was zijn methodische aanpak. Hoewel hij *Klassieke Talen* had gestudeerd (te Utrecht van 1963 tot 1971), voelde hij zich steeds minder classicus en steeds meer (economisch) historicus. Het was zijn streven te laten zien dat Oude Geschiedenis ook geschiedenis is en als goed onderlegd theoretisch historicus wilde hij duidelijke verantwoording geven van zijn werkwijze. Deze werd gekenmerkt door het gebruik van theorieën en modellen. Dit bleek meteen al bij zijn oratie *De Boeren bedreigd, Locatie en Economie in Italië in de tweede eeuw v. Chr.* (1983), waarin hij met behulp van de locatietheorie van Von Thünen nieuw licht trachtte te werpen op de ontwikkelingen in de landbouw in Romeins Italië tijdens de late Republiek. Kort voor zijn dood beleed hij zijn standpunt over de wijze waarop oude geschiedenis bedreven moet worden in zijn bijdrage 'De vader van de geschiedenis en zijn nazaten. Herodotus en de latere historiografie' in een bundel onder redactie van C.A.C.M. Fisser, S.R. Slings en E. Vester, *Receptie van de Klassieken I, Vier Voordrachten*' (Amsterdam 1990, 11-25).

De Neeve zag ook duidelijk in dat een historicus van de Oudheid niet zonder de bijdrage van de archeologie kan. Het kwam hierbij goed uit dat het onderzoek van de archeologen aan de VU een sterk sociaal-historisch karakter had en ondersteuning vanuit de Oude geschiedenis goed kon gebruiken. De Neeve onderschreef trouwens volledig Finleys visie dat te spreken van een relatie tussen geschiedenis en archeologie in feite misleidend is: "At issue are not two qualitatively distinct disciplines, but two kinds of evidence about the past, two kinds of historical evidence" (Finley, *Ancient History, Evidence and Models*, Penguin 1987, p.20). Het lag dan ook voor de hand dat bij de introductie van de voorwaardelijke financiering een gezamenlijk onderzoeksprogramma werd ontwikkeld door archeologen en oud-historici, getiteld "Integratieprocessen in de Oudheid".

Door zijn attitude was hij van onschatbare waarde voor de in 1984 opgerichte stu-

die Oudheidkunde. Deze nieuwe studierichting staat een samenwerking voor van verschillende disciplines die zich met de Oudheid bezighouden. Archeologie en Oude geschiedenis vormen de belangrijkste onderdelen, maar ook letterkunde (van Grieken, Romeinen, Israël, Mesopotamië), theologie, filosofie en assyriologie behoren tot het vakkenpakket. In feite geldt wat Finley gezegd heeft over de relaties tussen geschiedenis en archeologie mutatis mutandis ook voor deze vakken. De Neeve gaf aan zijn opvattingen uiting, niet alleen in woorden, maar ook in daden, niet alleen in onderzoek, maar ook in onderwijs. Hij verzorgde werkcolleges met een interdisciplinair karakter samen met docenten van verwante vakken, b.v. met de archeoloog Wynia over Romeins Brittannië, met de archeoloog Slofstra over patronage, en met de graecus Slings over de Atheense bloeiperiode in de vijfde eeuw v. Chr. Voor dit studiejaar was nog een college gepland met de Romeins jurist Schrage over Romeinse gemeentewetten. Het kon helaas geen doorgang meer vinden.

De Neeve had alles wat een goed hoogleraar moet hebben. Ik noemde reeds zijn kwaliteiten als geleerde en docent. Hij was ook nog een goed bestuurder, nooit te beroerd om allerlei taken op zich te nemen. Nog maar net benoemd aanvaardde hij het decanaat van (toen nog) de subfaculteit Geschiedenis. Hij heeft in het Bestuur van de Faculteit der Letteren gezeten en nam ook zitting in de commissie die de faculteit moest loodsen door de onweersstormen van de zg. Selectieve Krimp en Groei.

De Neeve was niet bepaald een vakidoot. Behalve liefde voor de Oudheid had hij minstens evenveel liefde voor de muziek. Hij was een goed cellist en hij was niet weinig trots op zijn optreden in de kleine zaal van het Concertgebouw in Amsterdam met zijn "Constanze-kwartet".

Nu zullen we zijn werkkraft en collegialiteit moeten missen. Hoewel hij een gelovig man was, geloofde hij niet in een God die mensen zowel goed als kwaad aandoet, zoals hij al aangaf in een stelling bij zijn dissertatie over zondag 10 van de Heidelbergse catechismus. Moge hij nu rust ontvangen en zijn vrouw en kinderen kracht en troost. Zijn medewerkers en studenten zullen nog lang profijt hebben van wat hij tot stand heeft gebracht.

R.J. van der Spek