

Open Access Repository

www.ssoar.info

Siblings in a (neo-)Malthusian town: from crosssectional to longitudinal perspectives

Oris, Michel; Ritschard, Gilbert; Ryczkowska, Grazyna

Veröffentlichungsversion / Published Version Zeitschriftenartikel / journal article

Zur Verfügung gestellt in Kooperation mit / provided in cooperation with:

GESIS - Leibniz-Institut für Sozialwissenschaften

Empfohlene Zitierung / Suggested Citation:

Oris, M., Ritschard, G., & Ryczkowska, G. (2005). Siblings in a (neo-)Malthusian town: from cross-sectional to longitudinal perspectives. *Historical Social Research*, *30*(3), 171-194. https://doi.org/10.12759/hsr.30.2005.3.171-194

Nutzungsbedingungen:

Dieser Text wird unter einer CC BY Lizenz (Namensnennung) zur Verfügung gestellt. Nähere Auskünfte zu den CC-Lizenzen finden Sie hier:

https://creativecommons.org/licenses/by/4.0/deed.de

Terms of use:

This document is made available under a CC BY Licence (Attribution). For more Information see: https://creativecommons.org/licenses/by/4.0

Siblings in a (Neo-)Malthusian Town. From Cross-sectional to Longitudinal Perspectives

Michel Oris, Gilbert Ritschard & Grazyna Ryczkowska*

Abstract: This paper explores a data base constructed from six population censuses organized in the city of Geneva between 1816 and 1843. We look at cohabitation structures in a sibling perspective. First, we show to which extent crosssectional data can inform about life course patterns. Second, we examine the transitions from one sibling status to another in the next 6 years, and the effect of several demographic, familial, and social variables on transition probabilities. Results show how the life of siblings was framed by the interactions between a (neo-)Malthusian demographic regime and a nuclear family system. Population heterogeneity resulted from the social importance of statistically marginal behaviors, as well as from the coexistence of two systems of leaving home: the socially differentiated one of the siblings who grew up in urban families, and another one of children from rural families who went through Geneva during their period of life cycle service.

Introduction

This paper is a starting point in our research about siblings in Geneva, the "Calvinist Rome", during the first half of the nineteenth century. The topic is original and the place quite peculiar. Sisters and brothers, elder and younger,

^{*} Address all communications to: Michel Oris and Grazyna Ryczkowska, Department of Economic History and Gilbert Ritschard, Department of Econometrics, University of Geneva, Boulevard du Pont d'Arve 40, CH-1204 Geneva, E-Mail: michel.oris@histec.unige.ch, grazyna.ryczkowska@histec.unige.ch, gilbert.ritschard@themes.unige.ch. They also belong to the Laboratory of Demography and Family Studies.

This paper is part of the Swiss National Science Foundation projects 1114-68113 and 100012-105478. This support is gratefully acknowledged. We also express our gratitude to Georg Fertig and Thomas Hajduk for their careful reading and comments.

sharing fraternal love or mortal enemies like Cain and Abel, siblings are present in the essence of most, if not all, cultures of our world (Lett 2004; Godeau and Troubetzkoy 2003). However, until recently historical demographers and family historians have neglected this type of population and kind of kin tie. Paradoxically a lot of pertinent data has been collected but the question has very rarely been addressed explicitly. In Louis Henry's tradition of family reconstitution, hundreds of case studies used parish registers to reconstruct the fertile life of couples and hence as a byproduct the sibling groups. The latter however have never been the main concern. They have not been described carefully, for example in simple terms of sex and age distribution (see Flinn 1981; Brunet and Oris, forthcoming). Originally, Henry was a demographer concerned with the demographic transition. Demographers frequently used and still use a cross-sectional indicator, the Total (Marital) Fertility Rate or average number of children per (married) woman. But it was not until 2001 that Laurent Toulemon showed how the change of reproductive regimes in France during the twentieth century affected the distribution of sibling groups by size¹.

Family historians examined this issue in customary and systemic perspectives, contrasting systems of inequality and exclusion of the non-heirs versus systems of equality and consanguineous marriages (see Lorenzetti and Neven 2000, pp. 87-88). More recently researchers have started to look at competition or cooperation and their changes along the life course². Even within the *EurAsian Project for the Comparative History of Population and the Family*, where the sibling composition is used in all the multivariate event-history models and has often a strong explanatory power, the sibling group is treated as an implicit topic rather than as an expicit object of study, and its composition is not really described³. This "silent element", as Buisson (2003, p. 13) calls the sibling group, is even more implicit in one of the major line of development in family history during the last decades, i.e. the study of household forms initiated by Peter Laslett and Richard Wall (1972).

The limited interest for siblings reflects also the limited dialogue between historical demography and family history (Oris 2003), since this is typically an issue that requests the mobilization of both disciplines⁴. Nicely, two independ-

See also Toulemon, forthcoming, for an update; Légaré and Alix, forthcoming, for a similar study about North America.

See most of the contributions in van Poppel *et al.* 2004, as well as Schlumbohm, forthcoming.
See the volumes edited by Bengtsson *et al.* 2004; van Poppel *et al.* 2004; Derosas and Oris 2002

Interesting enough, the same absence of dialogue existed between demography and family sociology. In 1982 the *International Union for the Scientific Study of Population* created an ad-hoc committee to promote a family demography, that ten years later was still described as "a recent and relatively underdeveloped branch of population studies" (Berquo and Xenos 1992, p. 8). Now, family demography is certainly the most dynamic field in the discipline.

ent initiatives revealed a new interest and contributed to move from an implicit to an explicit study of siblings: the German Working Group for Historical Demography organized in Berlin a workshop on Geschwisterbeziehungen in historisch-demographischer und mikrohistorischer Sicht, October 31-November 1, 2003, while the Centre Jacques Cartier hosted a conference in Lyon, Frères-Sœurs-Jumeaux. Passé et Présent des Fratries, Lyon, Institut des Sciences de l'Homme, December 1-2, 2003. The idea of this paper was born when we discovered each other. It is a contribution to this new dynamism and it also wants to evaluate the just recently constructed Geneva population data base. In a first essay, we restrain our ambitions to an examination of the sibling question in a cohabitation perspective, which remains one of the most neglected: Did siblings live together? Until which age? In which circumstances? What was the norm? How, when, why did they leave one status of cohabitation for another?

Census data are very appropriate to deal with those questions. To look at siblings in a cohabitation perspective, we work on a series of six censuses organized by the cantonal authorities: 1816, 1822, 1828, 1831, 1837, and 1843⁵. Data have been collected by the census agents at an individual level, grouped by household, house by house, street by street. The 1831 series seems to be incomplete. Among the pertinent information for our purpose is the kin tie to the household head. Sibling relations can be inferred with a relative certitude (same father, but probably sometimes from different marriages) or are explicitly indicated. Our sampling strategy has been an alphabetical one: we took all the persons with a family name beginning with the letter B, i.e. 11% of the population (cf. Bardet 1983), and living in the city of Geneva (inside the walls). Their cohabitants have also been included in the data base and are used to describe the household type and/or the position of the index individual within his/her domestic unit, but our analyses deal essentially with the 'B' population.

Our results have some general value—at least we hope so—but can not be understood if their peculiar context is not taken into account. In a few words, the demographic regime of Geneva during the first half of the nineteenth century was characterized by a moderate population rise (from 21.327 inhabitants in 1798 to 31.200 in 1850), the very rare combination of a Malthusian pattern (high age at first marriage and high level of final female celibacy) with a neo-Malthusian one (low, obviously controlled marital fertility, and low infant mortality). Such combination explains that the natural balance of births and deaths contributed for less that 6% to the demographic growth during this period, immigration being the real motor of the population expansion, with deep effects on population structures and dynamics. We say more about it in other papers (Oris and Perroux, forthcoming; Ryczkowska and Perroux 2005) and below when interpreting the specific results about siblings.

⁵ For a critic of those data, see Cardinaux 1997.

1. Siblings in Cohabitation Structures

1.1 A Typology of Cohabitation from a Sibling Perspective

Our data are originally cross-sectional and we propose first a typology in order to make out structures. It could seem an outdated approach. Indeed, historical demography of nineteenth century towns has been an active yard of social history in the 1970s and 1980s, when the structural perspective was dominant and censuses the obvious source for a prosopography of growing and changing populations (Farge 1995, pp. 285-286). It is not a surprise that the main debates concerned the tools used to define and describe structures, like occupational classification in a Marxist or non-Marxist perspective (Farge 1995, pp. 283-284), or the typology of household forms initiated by Hammel and Laslett (1978). But from the pioneering works of Alter (1987) on Verviers and Kertzer and Hogan (1989) on Casalecchio di Reno, the 1990s and early 2000s have been marked by a new ambition: the reconstruction of collective biographies, of trajectories "in" and "through" the city⁶. This transition reflects also the implementation of the life course paradigm in social sciences (see van Wissen and Dykstra 1999; Hareven 1993). With its two parts, this paper can be read as a summary of this evolution, though we do not perceive the first part as a simple descriptive exercise.

In his analysis of the Castilian town of Cuenca, David Reher (1997, especially chapter 4) demonstrated that although we can not assume that the age distribution of a given characteristic at a given moment in time provides a life course pattern, such distribution shows anyway how individual life trajectories constructed a population in its diversity. This reconciliation between structural and longitudinal approach has been further elaborated on richer data by Muriel Neven (2003a, especially chapter 5). In a previous contribution, we tried to show that the elaboration and description of urban population structures is still an unfinished work, and we proposed a typology of the various forms of solitude, which varied strongly by sex and age in Geneva between 1816 and 1843 (Oris, Ritschard, and Ryczkowska 2005). Here we propose a very simple but systematic decomposition by cohabitation status in a sibling perspective.

We just created two dummy variables—living with at least one parent and living with at least one sibling—and crossed them. The first modality, F1, concerns those who share table and roof with a father or mother or both, but no sister, no brother. They are the "single children". However, this group is clearly a composite one since real single children are as well included as the first child of couples whom the census took off at the beginning of their fertile life, and

⁶ For a good illustration, see the special issue of the Annales de Démographie historique, 1999-1, coordinated by Jean-Luc Pinol.

the adult who took care of an old parent or parents. The third modality of our typology, F3 is defined by the cohabitation with at least one sibling and no parent.

In-between F1 and F3, the second type, F2, includes the children of the "proper families", according to the bourgeois culture that dominated the nineteenth century (Maynes 2002): those who lived with at least one parent and at least one sibling. The last modality, F4, is just a residual category where we can find all the rest of the population. In a cohabitation perspective, they can not be seen as "sibling" in any sense. Such a negative definition will, at one moment, limit our analyses. Since we did not observe significant differences along the time from 1816 to 1843, we analyze the six censuses globally. All the tables and figures in the next section are, however, restricted to the individuals belonging to our alphabetical sample, those with a name beginning with the letter B, i.e. 18,779 persons.

1.2 Life-course Pattern and Family System from Cross-sectional Data

Figures 1a and 1b show the distribution by age of the sibling statuses. Without surprise, F2 (the "proper family") and F4 (no parent, no sibling) were the more frequent categories. Sex was not a strong factor of differentiation but age clearly was. For both sexes living with parent(s) and sibling(s) was the normal situation until 10. A slow decrease was observed between 10 and 15, then a sharp decline during 10 years for the females, 15 years for the males. It is between the ages of 20 and 25 that living away from his/her family of origin concerned a majority of the Geneva inhabitants. F2 represents the family cradle, and in Geneva during the first half of the nineteenth century, such cradle is a nuclear one. 84.8% of those belonging to sibling status F2 lived in a nuclear household, 14.6% of them with only one parent, usually widowed. The residual 15% were found in extended and complex forms (Table 1).

Figure 1a. Sibling Statuses by Age. Men in Geneva, 1816-1843.

Figure 1b. Sibling Statuses by Age. Women in Geneva, 1816-1843.

Table 1. Sibling statuses by household types (Hammel-Laslett typology). Geneva 1816-1843.

SIBLINGS HOUSEHOLD	F1	F2	F3	F4
Lodgers	0.2	0	3.6	25.4
Solitary	0	0	0.6	10.2
No family	0	0	47.5	2.1
Nuclear without child	0	0	2.6	12.4
Nuclear with child	44.9	70.2	13.1	32.7
Broken couples (nuclear)	25.3	14.6	4.2	5.7
Extended	9.9	5.5	21.1	5.5
Multiple	19.7	9.6	7.4	6.0
Total %	100	100	100	100
N	1,627	4,969	503	11,680

Figure 2. Siblings group with parent(s). Individuals by size of their group. Geneva, 1816-1843.

Figure 2 shows that for those who lived with at least one parent and at least one sibling, the sibling groups were surprisingly small in Geneva. For nineteenth century rural east Belgium and the Dutch province of Zeeland, Hilde Bras and Muriel Neven (forthcoming) estimated the average size of the sibships for daughters aged 12 between four and five. In Geneva, the model of two children per family, a norm in our contemporary western societies, was already dominant in the first half of the nineteenth century: in the "proper families", 58.5% of the children had only one brother or one sister. Almost a quarter belonged to a group of three, but only one out of ten to a group of four and one out of twenty to a group of five. This peculiarity of Calvin city is not a real surprise. Local elites started to restrain their reproduction already during the seventeenth century, the movement spread within the masses of ordinary people in the eighteenth century (Perrenoud 1990), and among the couples formed between 1800 and 1850, the total fertility rate was only 2.32 children per woman (Schumacher 2002, pp. 58-60). This neo-Malthusian behavior had an impact on the size of siblings groups.

The impressive proportion of F4 (no parent, no sibling) within the Geneva population (62.2%) also finds its explanation in the interrelations between a demographic regime and a family system. We know that within the sex and age structures of Geneva population, the young adults, aged 20 to 29, were clearly in excess, because immigration brought new forces at those ages, and even more from the female than from the male side (Ryczkowska and Perroux 2005). Those movements belonged to the well-known life-cycle service which, since Hajnal (1983), is commonly associated with the European system of late marriage and the dominance of nuclear family forms. Young people left their family and "they devoted an important part of their life, living and working in the household of an employer, being physically and socially separated" from their parents and siblings (Bras and Neven, forthcoming). They accumulated experiences, skills, as well as a capital or a dowry. It was an experience of personal responsibility, certainly, but not really of autonomy since most of the young people spent that period working and living indeed in a subordinate position of service and/or apprenticeship. The target was the establishment of a neo-local household as a self-sufficient microeconomic unit (Laslett 1983; Neven 2003a, chapter 4). Although such circulation of young persons was widespread almost everywhere in northern and western Europe, many variations have been observed in the frequency and duration (van Poppel and Oris 2004, pp. 4-7). The latter depended of the age at leaving home, which varied throughout the European countryside from 14 to 22 (average values) (van Poppel and Oris 2004, p. 5). In Geneva during the first half of the nineteenth century only 11% of the boys aged 10-14, but 37% in the age group 15-19 lived "alone" (i.e. did not cohabitate with a parent or a sibling or both). Similar values (respectively 13% and 38.6%) were observed among young women. It is above the 20th birthday that more than a half of the city population was 'emancipated' from parental control and fraternal support. Seven to nine years remained to be spent before the average age at first marriage (Ryczkowska, 2003).

However, those results have to be considered with caution, since at this stage we do not disentangle between leaving home from Geneva families and the contribution brought by immigration, especially through the life cycle service from rural origins. This is clearly a point where cross-sectional structures and life course patterns do not fit each other. But for all that we can already conclude the leaving home process was clearly later in Geneva and its hinterland than in Scandinavia or England (see Dribe 2000, pp. 8-13), similar to the Dutch pattern (see Kok and Bras 2004) and more precocious than in Belgium, indeed the country where the highest age at emancipation has been observed (Capron and Oris 2000).

The attraction exerted by Geneva on young adults had a direct impact on the age pyramid, widening the age group of 15 to 35, and even more for women than for men. Indirect effects were also important. For example, at 20-24 there were only 70 men for 100 women. Sex ratios impacted the matrimonial market and obviously rose the final celibacy rate among women (20% versus 10% among men). Also, widows had very few chances to access to remarry globally, and especially compared with widowers (Oris, Ritschard and Ryczkowska 2005). Moreover, for support in the last stage of their life old people in Geneva could not rely on the many young immigrants who were present in the city, but were not tied with them and quite unstable. All the charge of filial piety rested on their few children, if they had some (Ryczkowska and Perroux 2005). In our typology of sibling statuses, modalities F1 and F3 resulted from this context. Those who belonged to those types were the real players of a game they however did not control the rules of.

F1 distinguishes those who lived with at least one parent and no sibling. At young ages, they were just the children of couples at the beginning of their fertile life or couples with a real low fertility. But from the age bracket 20/25 on, they tended naturally, within the Geneva demographic regime, to cohabit with their old parent(s). Surprisingly enough, the age pattern (see Figures 1a and 1b) was the same for both sexes. However, a closer look reveals a gender differentiation. Two strategies were used to support old parents. A first solution was to keep a child at home. "Stayers" were those who stayed at home beyond the normal age in order to take care of their parents in their old age. It is obvious that in nuclear family systems those practices were coherent with the "European marriage system" since most of the "stayers" renounced marriage (Alter 1996; Oris and Ochiai 2002, p. 42). "In nineteenth century Europe extended co-residence of unmarried children provided economic support for aging parents. Most parents could expect to have at least one unmarried adult child in the household during the years in which their own strength and earnings would be starting to decline" (Alter and Capron 2004, p. 117). In cultural areas dominated by the ideals of the nuclear family, a second option was always to be received by a married child, usually when physiological, psychological and economical difficulties made it impossible to maintain an autonomous household for the older, the frailer (Oris and Ochiai 2002, p. 41).

In Geneva during the first half of the nineteenth century the first solution tended to be based on the "sacrifice" of a daughter who renounced her possible marriage: 56% of the females belonging to the type F1 were single in the age range 35-44, and 59% at 45 and more. And the second solution concerned mainly men who were married (70% at 35-44 and 67.5% at 45 and more) and head of their household. Those two patterns dominated though minoritiesmarried and widowed daughters, single sons-were not negligible. The structures of the matrimonial market were for sure only one factor behind the dominant patterns. Gender norms, but also individual and family variations in love and hate were also at work in the determination of living arrangements that were relatively efficient. Indeed few adults were concerned (5.6% of the men, 5.8% of the women aged 20 and more belonged to the F1 type), but since the top of the age pyramid was not so large, very few Geneva inhabitants faced an "empty nest" in their old age (Ryczkowska and Perroux 2005). However, the two solutions described above do not explain alone this relative success. Especially, they could not work for those who had sacrificed their chances of marriage for staying with old parents and, in their own old age, had no children as support.

Ten years ago, Olwen Hufton (1995) showed that this was one of the mechanisms behind the formation of "spinsters clustering". In fact, such clusters did not join only spinsters but also widowed or abandoned women. Alone, they could not maintain a viable household; together, they avoided solitude, shared the cost of lodging and foods (Oris, Ritschard and Ryczkowska 2005). Almost half of the members of our F3 type, i.e. sibling clusters, were engaged in that kind of survival strategy. There were those who lived in a "no family" household, i.e. a household without a nuclear cell. Table 1 provides this information and also reveals a more nuanced vision of the F3 group. Indeed, we see that in 28.5% of the cases a brother or sister joined the household of a married sibling, usually to create an extended form (21.1% of the cases), more rarely a complex one (7.4%). The presence of sibling clusters in nuclear households seems at a first glance incoherent with the Hammel-Laslett rules, however we find here a neglected association: typically two brothers or two sisters working together for the same employer and living in his/her household. A fifth to a guarter of F3 type was implicated in this pattern. The tendency to cluster with a sibling, although resulting from the three different trajectories explained above, was globally limited. Only 2.8% of the adult men, 3.6% of the adult women belonged to F3 type. And in 92% of the cases, the size of the cluster was only 2.

Globally, the cross-sectional analyses run in this section revealed at which extent the interactions between a peculiar demographic regime and a classic nuclear family system drew a theater play where individuals acted and had a

life of their own. Dominant patterns coexisted with statistically marginal but socially important ones. However, population heterogeneity, especially among the young adults, limits our capacities to read structures as reflecting life-course. We need to move to a longitudinal approach.

2. Changing sibling status: a multivariate approach

2.1 Transition between cohabitation types

We consider now a longitudinal approach in order to gain knowledge on the transition between the cohabitation type (F1, F2, F3, F4) at a given census and the cohabitation type observed six years later. Our alphabetical strategy of sampling implies that if a person was still in Geneva, we took him or her from census to census. A tedious work permitted to link the individual notices and reconstruct trajectories. Table 2 gives the overall transition rates between t and t+6, and Table 3 the distributions by age classes. Here and in all the analyses that follow, our population at risk is our sample at the censuses of 1816, 1822, 1831, and 1837. 1828 has been excluded because the interval with the next census was 3 and not 6 years, and 1843 since we have no census 6 years later. 11,937 individuals were studied. As can be seen in Table 2, about half of the studied population was not registered at the http://www.paris2006.afsse.fr/ census six years later. This includes people who emigrated, either temporally or definitely, as well as those who deceased during the six year period. Unfortunately, we are not yet able to make the distinction.

Table 2: Cohabitation type transition rates between t and t + 6.

			t + 6			
t	F1	F2	F3	F4	Left	Total Count
STAYERS						
F1: par, no sibl	52.2%	19.5%	1.8%	26.5%		600
F2: par, sibl	7.0%	79.3%	5.2%	8.6%		1,972
F3: no par, sibl	5.1%	12.2%	37.2%	45.5%		156
F4: no par, no sibl	2.5%	1.2%	2.0%	94.3%		2,975
Total	9.4%	30.4%	4.1%	56.2%		5,703
STAYERS AND L	EAVERS					
F1: par, no sibl	29.8%	11.2%	1.0%	15.2%	42.8%	1,049
F2: par, sibl	4.3%	48.4%	3.2%	5.2%	38.9%	3,230
F3: no par, sibl	2.5%	6.0%	18.2%	22.3%	50.9%	318
F4: no par, no sibl	1.0%	0.5%	0.8%	38.2%	59.5%	7,340
Total	4.5%	14.5%	1.9%	26.8%	52.2%	11,937

Table 3: Cohabitation type transition rates between t and t + 6, by age classes.

-			t + 6				
t	F1	F2	F3	F4	Total Count		
AGED 0-5							
F1: par, no sibl	43.0%	54.1%	0.7%	2.2%	135		
F2: par, sibl	3.7%	93.5%	1.7%	1.1%	463		
F3: no par, sibl	-	-			1		
F4: no par, no sibl	-	-		-	11		
Total	12.8%	83.9%	1.5%	1.8%	610		
AGED 6-11							
F1: par, no sibl	64.8%	21.6%	3.4%	10.2%	88		
F2: par, sibl	5.5%	90.3%	2.4%	1.7%	577		
F3: no par, sibl	-	-	-	-	7		
F4: no par, no sibl	-	-	-	-	24		
Total	13.2%	79.0%	2.7%	5.0%	696		
AGED 12-17					_		
F1: par, no sibl	70.7%	12.2%	2.4%	14.6%	82		
F2: par, sibl	8.6%	82.3%	4.0%	5.1%	429		
F3: no par, sibl	-	-	-	-	13		
F4: no par, no sibl	10.2%	11.9%	1.7%	76.3%	59		
Total	17.7%	64.3%	3.6%	14.4%	583		
AGED 18-29							
F1: par, no sibl	54.2%	8.4%	1.3%	36.1%	155		
F2: par, sibl	11.4%	53.7%	7.8%	27.1%	395		
F3: no par, sibl	-	-	-	-	32		
F4: no par, no sibl	4.3%	1.7%	1.4%	92.6%	581		
Total	13.3%	20.6%	4.5%	61.6%	1,163		
AGED 30 AND MORE							
F1: par, no sibl	39.4%	1.5%	2.2%	56.9%	137		
F2: par, sibl	6.2%	35.1%	33.0%	25.8%	97		
F3: no par, sibl	4.9%	2.9%	43.7%	48.5%	103		
F4: no par, no sibl	1.7%	0.4%	2.0%	96.0%	2,274		
Total	3.9%	1.8%	4.8%	89.4%	2,611		

The proportion leaving among those who lived with parent(s) and sibling(s) (F2) is lower than the average for children aged less than 12 (36% for the 0-5 year old and 30% for those aged 6-11). Globally this status is the most conservative. For the whole population of the group, more than 60% were still living in Geneva 6 years later. Among the stayers, i.e. within the "proper families" rooted in Calvin city, more than 90% of the children aged less than 12 and belonging to F2 type remained in the same situation at t+6. Those households were obviously the more resistant and protective at the same time. They also tended to delay offspring emancipation. Still in the age group 18-29 at age t,

status stability six years later reached a level of 54%. Some 11% stayed alone while their sibling(s) had left, and acted as the support of old parent(s). Only 27% lived in the city without direct parental and fraternal controls⁷. For the children of stable families in Geneva, taking the road of a life of their own implied also more often an emigration, temporary or not⁸, as an apprenticeship of life. Through those more or less controlled migrations⁹ young adults could gain some distance from the rigid family, social and religious structures that controlled their life in the "Protestant Rome" (Perroux and Oris 2004).

Logically those living without parent and without sibling (F4) were the more mobile: almost 60% left in the next 6 years. But from the age of 18, 93 to 96% of those who stayed in Geneva kept the same status as six years before.

Sibling clusters without parent (F3) were numerous enough for a quantitative analysis only from the age of 30. Globally, those fraternal partnerships at adult age were not very enduring. The frailty of these groups is attested by the disappearance of 51% in the next 6 years. Among those who stayed in Geneva, in half of the cases the association with a sibling at time t was broken at time t+6, leaving each "alone". Less than half of the stayers, less than a quarter of the whole group had still the same status six years later.

Finally, the singles who stayed at home to take care of old parents, while their brothers and sisters left, or the married who received an old and frail parent in their household (F1), demonstrated not the same behaviors in urban Protestant Geneva as the inhabitants of rural Catholic East Belgium studied by Muriel Neven (2003b): it seems they were less prone to assume their filial duty until the end, i.e. until the last parent died. From birth to the age of 17 at time t, the selection of the first group was made progressively. Indeed, the higher the age, the higher was the probability to stay a single child. From age 18 to 29, below the proper age at marriage, the stayers were still able to make a life of their own, and if they were recruited? Among the last born children parents were already old. In the next six years, almost half (46%) left Geneva, 20% settled in Geneva and only 29.3% stayed to support old parent(s). When the children were aged 30, more parents were obviously quite old and the mortality effect was stronger. Only 24% had still the same living arrangements six years later, while 39.5 had left Geneva and 34.3% joined the F4 status type. Probably the older singles—who were more frequently females—preferred to stay in Geneva. Being above the proper age at marriage and on a very unfavorable

⁸ When linking the census notices we have been surprised by the number of linkages with census t+12, even t+18 and t+24. This also will require further research.

It does not mean that ties were broken. When entering data in the computer we observed siblings who established their neo-local household in the same street or adjacent streets, close to the parental home. In future research, we will test this subjective observation.

In his doctoral thesis, Olivier Perroux (2003, chapter 5) shows at which point the Calvinist elites organized that kind of mobility for their sons, and saw it as decisive in the elaboration of an individual *vocation*.

matrimonial market, at least they could be http://www.paris2006.afsse.fr/ valued in their immediate living environment, where their sacrifice and their filial piety were known, and where they could count, as a poor reward, to be well received by the local charity institutions and associations.

2.2 From the "Normal" Family to Autonomy

In order to study the factors that may influence these transition rates we have run a set of logistic regressions. Here we are interested in siblings, and more specifically in siblings living with their parents (cohabitation type F2). Table 4 gives the results for the model that attempts to explain the probability to stay in a F2 cohabitation type when they were still present in Geneva six years later. For comparison purposes, we provide also the results for the model that explains the probability to move from a F2 cohabitation type to a F4 type, while staying in Geneva. The logistic models have been fitted with SPSS. We provide the exponential of the coefficients. These are the factors by which the odd, i.e. the ratio p/(1-p), is multiplied when the associated variable is augmented by one unity all other things being equal. For categorical variables, the exponential of the coefficient is the factor by which the odd of the reference category is multiplied for a case in the associated category. For instance, looking at the first model in Table 4, we see that the odd of the first class age is about 10 times that of the 18-29 years old. The stars beneath the coefficients indicate the significance level: * means at 10%, ** at 5% and *** at 1%.

We give also some global fit values at the bottom of the Table. The X^2 is the chi-square that measures the gain over the independence model, i.e. the model with the constant only. It is accompanied by its degrees of freedom df, which is here just the number of coefficients estimated. The Nagelkerke pseudo R^2 provides some measure of the proportional reduction in statistical error. Finally, we give the number n of valid cases and the number of cases excluded because of missing values¹⁰.

In each case we have fitted the model twice: once on the entire F2 sample, and once after excluding the young children aged less than 12, to more properly target the process of staying in or leaving parental home.

We start the discussion with those living in the more standard situation, a household with parent(s) and sibling(s), and look at the factors affecting their probability to stay in the same situation six years later. The demographic variables, which describe individual attributes of the population at risk, have a great explanatory power. Women aged 12 and more had a 26% bigger chance than men to preserve their living arrangements from one census to the next.

¹⁰ On Table 4 cases excluded are numerous since those who disappeared from the city in the next 6 years were dropped.

The age pattern was extremely pronounced since, compared with the individuals aged 18-29 at time t, the 12-17 were three times more exposed to stay and the 30 and more were two times less! 18-29 clearly contains the proper age for leaving home in Geneva families. This is perfectly coherent with he results accumulated in the previous sections.

Table 4: Logistic regression for the probability of transiting from F2 to respectively F2 and F4 in t + 6.

	Exponential of coefficients						
Model	F2		$F2 \rightarrow F4$				
	all ages	age > 11	all ages	age > 11			
Age							
0-5	10.66 ***		0.04 ***				
6-11	6.23 ***		0.06 ***				
12-17	3.23 ***	3.38 ***	0.17 ***	0.17 ***			
18-29	1.00 ref	1.00 ref	1.00 ref	1.00 ref			
> 30	0.54 **	0.56 **	0.81	0.80			
man	0.82	0.74 *	1.44 *	1.50 *			
single	3.91 ***	3.20 ***	0.62	0.64			
other fam struc.	0.53 ***	0.42 ***	1.50	1.56			
household size	1.24 ***	1.20 ***	0.99	0.99			
servant presence	0.84	0.97	0.79	0.82			
Social status							
unknown	0.93	0.97	0.78	0.77			
unskilled	0.82	0.85	0.63	0.64			
craft	1.00 ref	1.00 ref	1.00 ref	1.00 ref			
clock	0.82	0.86	1.17	1.12			
white collar	0.90	0.88	0.61	0.62			
petty bourgeois	0.48 *	0.53	1.02	1.00			
elite	1.04	1.05	0.47	0.45			
Religion							
protestant	1.00 ref	1.00 ref	1.00 ref	1.00 ref			
catholic	1.45	1.37	0.70	0.82			
other	0.75 *	1.01	0.74	0.66			
District							
College	1.06	1.12	1.09	0.97			
Parc	1.17	1.06	0.95	0.92			
Douane	0.76	0.67 *	1.03	0.97			
St-Gervais	1.00 ref	1.00 ref	1.00 ref	1.00 ref			
year	1.02 *	1.01	1.00	1.00			
Constant	0.00 **	0.00	2.88	0.00			
X^2	379.96 ***	162.44 ***	245.70 ***	100.62 ***			
df	21	19	21	19			
Nagelkerke R ²	0.29	0.23	0.282	0.184			
n	1845	875	1845	875			
missing	1385	774	1385	774			

Even when controlled by all the other factors used in the model, especially age and sex, the matrimonial status was also effective. Never-married tended four times more than ever-married to stay at home. This is again a confirmation

that those who stayed while their siblings left had to remain single and to orientate all their aspirations towards parental care.

Other variables are ambiguous in their effect on the propensity to stay. As far as religion is concerned, we showed elsewhere (Oris and Perroux, forthcoming) that among Geneva Catholics singles were numerous and mobile while families were few, and consequently their children had some difficulties to find a spouse on a very limited local matrimonial market. That is one of the reasons why the stabilization of Catholicism in the Calvinist Rome, i.e. the formation of a Catholic community took so long, even while the proportion of Catholic individuals rapidly rose within Geneva population. This dynamic appears on Table 4, columns 1 and 2, but the Catholic families were still not numerous enough and the statistical significance is not reached. It will become clearer on other models in Table 5. Staying now on Table 4, we see that each increase of one unit in the household size rises the probability for a F2 to maintain its sibling status by 20%. This is an important effect which, however, is interesting essentially from a methodological point of view since it reveals a trap in the interpretation of longitudinal results. The first interpretation of this result is that larger households were more efficient in keeping children at home. But it is wrong. The opposite is true: household size was high when children stayed at home. This is a beautiful case of "inverse causation" (see Alter and Oris 1999).

Negative results can also be of interest. Socio-economic indicators—presence of servant(s) in the household or social status—have no clear impact. Such absence of clear social differentiation shows a homogeneous family culture that impregnated all the social groups in Geneva.

The right part of Table 4 examines factors behind the transition from F2 to F4, i.e. leaving a normative Geneva family status for a more autonomous life, but still in Geneva. Few results are statistically significant. The sex effect is one of them. Men had 50% higher probabilities than women to settle independently in Geneva, which demonstrates their differential chances on the local matrimonial market and within the selection process of who stayed single and at home with the parents.

Age also clearly impacted the process. Teenagers in the age bracket 12-17 were more than four times less at risk to access at t+6 to a life in Geneva without parent(s) and sibling(s), compared with young adults aged 18-29. This effect is even stronger than the ones observed in the models looking at the propensity to stay in the F2 status. It shows that the F2 who left their family household at the end of their adolescence tended to stay out for a life cycle service outside the city and not to settle in Geneva. But there were very few to do that.

At this stage, we are able to come back on the issue of heterogeneity within the young adult population of Geneva. We can ask a simple question: how many F2 moving to F4 changed their matrimonial status from single to married at the same time? The answer is explicit: 95.2% of the F2 aged 18-29 at time t

married and founded a neo-local household by time t+6, and the proportion was 88% among those aged 30 and more. We can conclude that two systems coexisted within the Geneva urban population of young adults:

- one was a classical pattern of life cycle service in the rural hinterland of Geneva¹¹ which provided single migrants from the age of 15 until 30/35;
- and another one concerned the children from the Geneva families with a nuclear family system, few life cycle service and a tendency to move late but directly from the parental home to one's own neo-local household; a rare pattern that however has already been observed in East Belgium and in some areas of northern France (Capron and Oris 2000; Segalen 1987).

2.3 Disappearing from Geneva: the Rooted and the Others

With a second set of logistic regressions we have studied the probability of leaving Geneva (either by emigrating or through death). The results are shown in Table 5. The first model considers the entire sample together and introduces the cohabitation type as a covariate. The outcome clearly confirms that the cases belonging to F2 had a lower probability to leave, less than half the one observed among the F4. This first model assumes that the effect of the other explanatory factors was constant whatever the cohabitation type. The two other models relax this assumption by considering the two main groups, F2 and F4, separately.

Concerning the propensity among the F2 to leave the city, for those who had parent(s) and sibling(s) in their household, demographic variables are important, like in the preceding analyses. Men were clearly more at risk to disappear from Geneva (48% for the 12 and more). Celibacy elevated the risk since singles were 64% more exposed than the ever-married. Age, however, played a significant role only below the age of 12, families with young children moving less, indeed.

Several factors decreased the probability to leave Geneva. First, the effect of family structure is hard to interpret. Since, as we have seen, most of the F2 belonged to nuclear households, we just contrasted that form with the extended and multiple ones, the latter preserving more their children from out-migration. It could be an illustration of the nuclear hardship hypothesis which affirms a greater protective efficiency of complex households. But it could also be another case of inverse causation.

¹¹ Initially Protestant rural areas of Vaud canton, then from the religiously mixed Geneva countryside, afterwards the contributions from Catholic Savoie exploded.

Table 5: Logistic regression for the probability of leaving (emigration or death) in t+6 for the whole population and respectively for F2 and F4 only.

_	Exponential of coefficients							
	$All \rightarrow Leave$		$F2 \rightarrow Leave$		$F4 \rightarrow Leave$			
	all ages	age > 11	all ages	age > 11	all ages	age > 11		
Cohabitation type								
F1	0.49 ***	0.49 ***						
F2	0.40 ***	0.41 ***						
F3	0.67 ***	0.67 ***						
F4	1.00 ref	1.00 ref						
Age								
0-5	0.60 ***		0.67 ***		0.89			
6-11	0.46 ***		0.49 ***		0.65			
12-17	0.88*	0.88	0.86	0.87	1.22	1.22		
18-29	1.00 ref	1.00 ref	1.00 ref	1.00 ref	1.00 ref	1.00 ref		
> 30	0.83 ***	0.84 ***	1.23	1.26	0.83 ***	0.83 ***		
Man	1.07	1.03	1.35 ***	1.48 ***	0.93	0.92		
Single	1.00 ref	1.00 ref	1.54	1.64*	1.00 ref	1.00 ref		
Married	0.50 ***	0.51 ***			0.51 ***	0.52 ***		
Family struct.								
lone	1.57 ***	1.60 ***			1.51 ***	1.53 ***		
nuclear	1.00 ref	1.00 ref			1.00 ref	1.00 ref		
non familial	0.94	0.97			1.00	1.05		
other familial	0.97	1.01	0.79 **	0.89	0.97	0.97		
household size	1.00	1.00	0.98	0.97	1.01	1.01		
servant presence	0.98	0.99	0.99	0.96	0.98	0.98		
Social status								
Unknown	1.20 **	1.17 **	0.92	0.91	1.21 **	1.20 **		
Unskilled	1.11	1.10	0.87	0.91	1.13	1.12		
Craft	1.00 ref	1.00 ref	1.00 ref	1.00 ref	1.00 ref	1.00 ref		
Clock	0.73 ***	0.73 ***	0.68 **	0.70*	0.72 ***	0.72 ***		
white collar	1.18	1.22	1.34	1.38	1.13	1.14		
petty bourg.	0.80 **	0.80 **	0.70	0.74	0.81 **	0.81 **		
elite	0.86	0.87	1.11	1.33	0.86	0.86		
Religion								
Protestant	1.00 ref	1.00 ref	1.00 ref	1.00 ref	1.00 ref	1.00 ref		
Catholic	1.38 ***	1.35 ***	1.48 ***	1.44*	1.33 ***	1.33 ***		
other	1.21 ***	1.26 ***	1.16	1.32 **	1.28 ***	1.28 ***		
District								
College	1.14 **	1.13 **	1.32 ***	1.58 ***	1.09	1.07		
Parc	1.03	0.98	1.21*	1.10	0.95	0.95		
Douane	1.01	1.04	1.23 *	1.53 ***	0.95	0.96		
St-Gervais	1.00 ref	1.00 ref	1.00 ref	1.00 ref	1.00 ref	1.00 ref		
Year	0.98 ***	0.98 ***	0.98 ***	0.98 ***	0.99 ***	0.99 ***		
Constant	0.00***	0.00***	0.00***	0.00***	0.00***	0.00 ***		

Table 5 (continued).

	$All \rightarrow Leave$		$F2 \rightarrow Leave$		F4 → Leave	
	all ages	age > 11	all ages	age > 11	all ages	age > 11
X^2	1,075.20 ***	782.19 ***	110.73 ***	58.45 ***	605.23 ***	601.20 ***
Df	26	24	21	19	23	21
Nagelkerke R ²	0.124	0.109	0.049	0.049	0.115	0.116
N	11,066	9,163	3,015	1,557	6,774	6,680
Missing	871	564	215	92	566	418

Second, and more consistently, belonging to specific social groups augmented the chances to stay in Geneva. The clockmakers were important in the city. They formed an aristocracy of blue collars, deeply rooted in the city and transmitting their status from generation to generation. On Table 4, we see that their children stayed at home and settled in the city more often than the other social groups, the level of statistical significance being not reached. In Table 5 however, their particular patterns of behavior become clearer. They were 30% less at risk to out-migrate from Geneva than the other urban blue collars. These results suggest a system of formation in uncles' or other relatives' or colleagues' household, not in the parental one. The highly specialized skills that characterized the clock production system in Geneva (Babel 1958) obviously required a long apprenticeship that could not be offered elsewhere, since the other centers of production (like in the mountains of Neuchâtel) were far and competed with the Geneva artisans. A confirmation of the clockmakers' capacity to take roots can be found in their urban social geography. The district where the group was concentrated, Saint-Gervais, was clearly the one that depressed the risk of emigration within the F2 sibling status by the largest amount.

Clockmakers formed the troops of the radical party and fought against the conservative elites. The latter also were quite efficient in the inter-generational transmission of their social status but do not exhibit similar results on Table 5, since they combined their roots in Geneva with a relative openness. Using the "Protestant international" (Luethy 1959) they compensated their little local number, spreading their children on international apprenticeship, labor, and matrimonial markets that were defined by a common religion and kin ties (Perroux 2003, chapter 5).

Thirdly, the year of census also had an effect. From 1816 to 1837, the siblings' propensity to emigrate decreased by 8%. This higher capacity of Geneva to conserve those young people resulted from an improvement of the economic conditions. The city did not experience industrial growth during that period, but the situation was so bad after the Napoleonic wars that it could only get better (Schumacher 2002; Ryczkowska 2003).

Finally, we find in Table 5 the confirmation that children of Catholic families, since they had difficulties to find a spouse in Geneva, went out 44% more than offspring of Protestant couples. The "other religions" (a few Jews and a

few Orthodox) were in the same situation. With just some differences in intensity, the impact of religion on the disappearance of the F4, those living without parent and without sibling, was identical. Members of the F4 status exhibited also similar results as far as the variable "belonging to the clockmakers group" is concerned. And they also benefited from the betterment of the economic conditions.

The effects of family situation look more original. While living alone obviously was an indication of very imperfect integration that raised F4 members' probability to disappear from Geneva (by 53%), being married doubled the chances to stay. A family had much better capacities to cope with urban life than an isolate individual¹².

Concluding remarks

Siblings studies are an emerging issue, suited for both quantitative and qualitative analyses. Apparently our data are not quite optimal to deal with such a topic, since censuses are classically used to describe structures, and such an approach seems outdated. We wanted to demonstrate that new typologies can still be elaborated and fruitfully applied to cross-sectional data. Organized by age and sex, results provide information about the life course, about the different roads siblings leaving the family nest could take in an urban environment like Geneva in the first half of the nineteenth century. However, population heterogeneity, i.e. the presence among the Geneva residents of both the children of urban families and the adolescents and young adults who immigrated in the town, restrains our interpretations and constrains us to make a step forward a longitudinal analysis of trajectories, using the linkage between individual census notices.

All those analyses revealed first that between aspirations to autonomy and filial duties, siblings were active actors of a scenario resulting essentially from the interactions between a peculiar demographic regime and a classical nuclear family system. A second major result is indeed diversity. Several patterns dominated, like a sibship size of 2, the association between marriage and the establishment of a neo-local household, the cohabitation of old parents with either a single daughter or a married son, etc. Though, minorities were important, usually in size, always for their social functions. Third, this diversity of situations was not hazardous because levels interacted. Demographic behaviors and family dynamics produced and were reproduced through cultural and social norms about a "proper" family, a "proper" age at marriage or age at leaving

¹² The stabilization effect of marriage has already been observed in nineteenth Swedish towns by Brändström et al. 2000; in Belgian towns by Van de Putte et al., forthcoming.

home, etc. It seems this culture was quite equally shared among Geneva families. Also, at an intermediate level, some factors of social differentiation have been identified: the young adults of Geneva's population resulted indeed from two systems of leaving home, one that recruited them within the rural sibling groups through a classic pattern of life cycle service, and another system that worked within the Geneva families, where leaving parental home and sibling(s) tended to be directly associated with access to marriage and the settling of an independent household. And even within this second system, the social groups that were the most rooted in Geneva, clockmakers and elites, exhibited distinct patterns.

Though those results are encouraging, a lot of work remains to do. From a methodological but also substantial point of view, it is important to take into account that siblings tended to share characteristics while, in our logistic regressions, each is considered as an isolate individual. Statistical solutions exist in order to integrate such "sibling effect" in longitudinal analysis and have to be explored. In the future we would like to explore more in-depth the selection processes and the possible competitions, as far as staying home, leaving Geneva or accessing marriage on the local matrimonial market, are concerned. Enduring solidarities—reflected in household establishment in the same or a street adjacent to the parents and/or sibling(s)—need also to be considered. Although the nature of our data will always restrain our ambitions, we will progress in our understanding of choices and actions in past populations, until we are able to see at which point sibling lives were "linked lives".

References

ALTER, George: Family and the female life course: the women of Verviers, Belgium, 1849-1880 (Madison: University of Wisconsin Press, 1988).

ALTER, George: »The European marriage pattern as solution and problem: household of the elderly in Verviers, Belgium, 1831«, pp. 3-20 in Alain BIDEAU (ed.), Les systèmes démographiques du passé (=Les chemins de la recherché 32, Villeurbanne: Programme Rhône Alpes de recherche en sciences humaines, 1996).

ALTER, George and Catherine CAPRON: »Leavers and stayers in the Belgian Ardennes«, pp. 117-143 in Frans VAN POPPEL, Michel ORIS and James Z. LEE (eds.), *The Road to Independence: Leaving Home in Western and Eastern Societies*, 16th-20th centuries (Bern et al.: Lang, 2004).

BABEL, Antony: La fabrique genevoise (Neuchâtel: Attinger, 1938).

BARDET, Jean-Pierre: Rouen aux XVIIe et XVIIIe siècles: les mutations d'un espace social (Paris: Société d'édition d'enseignement supérieur, 1983).

BENGTSSON, Tommy et al.: Life under Pressure: Mortality and Living Standards in Europe and Asia, 1700-1900 (Cambridge et al.: MIT Press, 2004).

- BERQUO, Elzà and Peter XENOS: »Editor's introduction«, pp. 8-12 in Elzà BER-QUO and Peter XENOS (eds.), *Family systems and cultural change* (Oxford: Clarendon Press, 1992).
- BRÄNDSTRÖM, Anders, Jan SUNDIN and Lars-Göran TEDEBRAND: »Two cities: Urban migration and settlement in nineteenth century Sweden«, *The History of the Family* 5, 4 (2000), 415-429.
- BRAS, Hilde and Muriel NEVEN: »Mariage et décohabitation dans deux régions rurales (19e-20e siècles): Frères et sœurs: rivaux ou solidaires?«, in Michel ORIS et al. (eds.), Les fratries: Une démographie sociale de la germanité (Bern et.al: Lang, forthcoming).
- BRAS, Hilde and Jan KOK: »Naturally, every child was supposed to work«: Determinants of the leaving home process in the Netherlands«, pp. 403-447 in Frans VAN POPPEL, Michel ORIS and James Z. LEE (eds.), *The Road to Independence: Leaving Home in Western and Eastern Societies*, 16th-20th centuries (Bern et al.: Lang, 2004).
- BRUNET, Guy and Michel ORIS: »Etudiées et pourtant méconnues: les fratries en démographie historique«, in Michel ORIS et al. (eds.), *Les fratries: Une démographie sociale de la germanité* (Bern et al.: Lang, forthcoming).
- BUISSON, Monique: La fratrie, creuset de paradoxes (Paris: L'Harmattan, 2003).
- CAPRON, Catherine and Michel ORIS: »Ruptures de cohabitation entre parents et enfants dans les villes et les campagnes du pays de Liège au 19ème siècle«, pp. 229-269 in Patrice BOURDELAIS et al. (eds.), *De l'usage des seuils: structures par âge et âges de la vie* (Paris: Société de Démographie historique, 2000).
- CARDINAUX, Michèle: Démographie genevoise au 19ème siècle: Des sources aux chiffres: synthèse rétrospective (Genève: Mémoire de licence, Université de Genève, 1997).
- DEROSAS, Renzo and Michel ORIS (eds.): When dad died: Individuals and families coping with distress in past societies (Bern: Lang, 2002).
- DRIBE, Martin: Leaving home in a peasant society: Economic fluctuations, household dynamics and youth migration in Southern Sweden, 1829-1866 (Södertälje: Almqvist and Wiksell International, 2000).
- FARGE, Arlette: »L'histoire sociale«, pp. 281-300 in François BÉDARIDA (ed.), L'histoire et le métier d'historien en France 1945-1995 (Paris: Editions de la Maison des Sciences de l'Homme, 1995).
- FLINN, Michael: *The European demographic system, 1500-1820* (Baltimore: John Hopkins University Press, 1981).
- GODEAU, Florence and Wladimir TROUBETZKOY (eds.): Fratries: Frères et sœurs dans la littérature et les arts de l'antiquité à nos jours (Paris: Editions Kimé. 2003).
- HAMMEL, Eugen and Peter LASLETT: Statistical studies of historical social structure (New York/San Francisco: Academic Press, 1978).
- HAREVEN, Tamara: »Synchonising Individual Time, Family Time and Historical Time«, pp. 203-219 in Eric VILQUIN (ed.), *Le temps et la démographie: actes du colloque 'Chaire Quetelet 1993* (Louvain-la-Neuve: Academia, 1993).
- HUFTON, Olwen: »Women without men«, pp.122-151 in Jan BREMMER and Lourens VAN DEN BOSCH (eds.), *Between poverty and the pyre: moments in the history of widowhood* (London/New York: Routledge, 1995).

- KERTZER, David and Dennis HOGAN: Family, Political Economy and Demographic Change: The Transformation of Life in Casalecchio, Italy, 1861-1921 (Madison: Wisconsin University Press, 1989).
- LASLETT, Peter and Richard WALL: *Household and family in past time* (Cambridge: Cambridge University Press, 1972).
- LASLETT, Peter: »Introduction: The history of the family«, pp. 1-89 in Peter LASLETT and Richard WALL (eds.), *Household and family in past time* (Cambridge: Cambridge University Press, 1972).
- LÉGARÉ, Jacques and Carolyne ALIX: »La taille des familles et des fratries au Québec au cours du XXe siècle: quelques comparaisons avec l'Amérique du Nord«, in Michel ORIS et al. (eds.), Les fratries: Une démographie sociale de la germanité (Bern et.al: Lang, forthcoming).
- LETT, Didier: *Histoire des frères et sœurs* (Paris: Editions de La Martinière, 2004). LORENZETTI, Luigi and Muriel NEVEN: »Démographie, famille et reproduction familiale: un dialogue en évolution«, *Annales de démographie historique* 2 (2000), 83-100.
- LUETHY, Herbert: La banque protestante en France: de la Révocation de l'Edit de Nantes à la Révolution, 2 vol. (Paris: SEVPEN, 1959).
- MAYNES, Mary Jo: »Class cultures and images of proper family life«, pp. 195-226 in David I. KERTZER and Marzio BARBAGLI (eds.), *Family life in the long nineteenth century 1789-1913* (New Haven: Harvard University Press, 2002).
- NEVEN, Muriel: *Individus et familles: les dynamiques d'une société rurale: Le Pays de Herve dans la seconde moitié du 19*^{ème} siècle (Belgique, Bibliothèque de la faculté de Philosophie et Lettres de l'Université de Liège, 2003).
- NEVEN, Muriel: »Terra incognita: Migration of the elderly and the nuclear hard-ship hypothesis«, *The History of the Family* 2 (2003), 267-297.
- ORIS, Michel: »Demografia storica e storia della famiglia: due genealogie intellettuali«, pp. 13-36 in Renzo DEROSAS (ed.), *Piccolo è bello: Approcci microanalitici nella ricerca storico-demografica* (Udine: Forum, 2003).
- ORIS, Michel and Emiko OCHIAI: »Family crisis in the context of different family systems«, pp.17-81 in Michel ORIS and Renzo DEROSAS (eds.), When dad died: Individuals and families coping with distress in past societies (Bern: Lang, 2002).
- ORIS, Michel and Olivier PERROUX: »Les catholiques dans la Rome calviniste. Contribution à l'histoire démographique de Genève (1816-1843)«, in *Mélanges en l'honneur de Jean-Pierre Bardet*, forthcoming.
- ORIS, Michel, Gilbert RITSCHARD and Grazyna RYCZKOWSKA: »Solitudes et vulnérabilités dans les trajectoires de vie féminine: Genève, 1816-1843«, papier présenté au colloque de la Société de Démographie historique, *Itinéraires féminins*, Paris, 21-22 janvier 2005.
- ORIS, Michel and George ALTER: »The Access to marriage in 19th century East Belgium«, pp.133-151 in Isabelle DEVOS and Liam KENNEDY (eds.), *Marriage & economic conditions in the North European Countryside since 1400* (Tielt: Brepols, 1999).
- PERRENOUD, Alfred: »Aspects of fertility decline in an urban setting: Rouen and Geneva«, pp. 243-263 in Ad VAN DE WOUDE, Jan DE VRIES and Akira HA-YAMI (eds.), *Urbanization in History* (Oxford: Clarendon Press, 1990).

- PERROUX, Olivier: *Traditions, vocations et progrès: Les élites bourgeoises de Genève (1814-1914)* (Genève: Thèse de la Faculté SES, Université de Genève, 2003).
- PERROUX, Olivier and Michel ORIS: »Concubinage, illégitimité, censure morale et police des mœurs dans la Genève du XIXe siècle«, Papier présenté à la 5^e Conférence Histoire, Science sociale, Berlin, 24-27 mars 2004.
- PINOL, Jean-Luc (ed.): Special issue »Faire son chemin dans la ville: La mobilité intra-urbaine«, *Annales de démographie historique* 1 (1999).
- REHER, David: Perspectives on the Family in Spain, Past and Present (Oxford: Clarendon Press, 1997).
- RYCZKOWSKA, Grazyna: Accès au mariage et structures de l'alliance à Genève, 1800-1880 (Genève: Mémoire de diplôme d'études approfondies, Genève, 2003).
- RYCZKOWSKA, Grazyna and Olivier PERROUX: »Vieillesse au féminin/ masculin: Individus, familles et collectivité à Genève, 1816-1843«, papier présenté au colloque de la Société de Démographie historique, *Itinéraires féminins*, Paris, 21-22 janvier 2005. To be published in *Annales de Démographie historique*, 2006.
- SCHLUMBOHM, Jürgen: »Proximité et distance: Relations entre les membres adultes des fratries dans une société rurale d'Allemagne, 1770-1860«, in Michel ORIS et al. (eds.), Les fratries: Une démographie sociale de la germanité (Bern: Lang, forthcoming).
- SCHUMACHER, Reto: De l'analyse classique à l'analyse différentielle: Nuptialité, fécondité et mortalité à Genève pendant la première moitié du 19^e siècle (Genève: Mémoire de diplôme, Université de Genève, 2002).
- SEGALEN, Martine: »Life-course patterns and peasant culture in France: a critical assessment«, *Journal of Family History* 12 (1987), 215-223.
- TOULEMON, Laurent: »La transformation des fratries au cours du XXe siècle«, in Michel ORIS et al. (eds.), Les fratries: Une démographie sociale de la germanité (Bern: Lang, forthcoming).
- VAN DE PUTTE, Bart et al.: »Migration, occupational identity and societal openness in nineteenth century Belgium«, *International Review of Social History* (forthcoming).
- VAN POPPEL, Frans and Michel ORIS: »Introduction«, pp. 1-32 in Frans VAN POPPEL, Michel ORIS and James Z. LEE (eds.), *The Road to Independence: Leaving Home in Western and Eastern Societies*, 16th-20th centuries (Bern et al.: Lang, 2004).
- VAN POPPEL, Frans, Michel ORIS and James Z. LEE: *The Road to Independence: Leaving Home in Western and Eastern Societies, 16th-20th centuries* (Bern et al.: Lang, 2004).
- VAN WISSEN, Leo J. G. and Pearl DYKSTRA (eds.): *Population Issues: An Interdisciplinary Focus* (New York: Plenum Press, 1999).
- WALL, Richard: »Mean Household size in England from printed source«, pp. 159-205 in Peter LASLETT and Richard WALL (eds.), *Household and family in past time* (Cambridge: Cambridge University Press, 1972).