


DIRK KOK

'T IS ALLES
KLEUREN,
ZILVER,
GOUD

STAPHORST,
VERSIEREN
BIJ HET
LEVEN


TRICOTAGE'S

MANTELS

N


Inhoud

- 9 ▶ De ruilverkaveling in Staphorst en Rouveen
- 17 ▶ Buitengebied
- 18 ▶ Westert om
- 19 ▶ Ruilverkaveling
- 30 ▶ Landbouwer M.
- 35 ▶ Staphorst ▶ 16 juni 1925
- 37 ▶ 'Niet elke vader vindt het goed Als moeder zoo aan pronken doet.'
- 50 ▶ Staphorst ▶ 1906
- 54 ▶ Kippengekeuvel en ruilgekavel
- 65 ▶ 'Boer Hannek is een ijvrig man „Hard werken.” – zelfs zijn leus Wie 't onderste uit de kan begeert Krijgt 't lid wis op zijn neus.'
- 56 ▶ An Staphorst, 1921
- 77 ▶ Staphorst, 6 Maart 1922
- 79 ▶ 'Nog eens, en nu voor het laatst wordt de ware rooftocht ondernomen bij den manufacturier, alsook bij een goud- en zilversmid.'
- 90 ▶ Boer Hannek
- 103 ▶ Ruilverkaveling I
- 109 ▶ Ruilverkaveling II
- 114 ▶ Mijheer de Redacteur

In de Tweede Wereldoorlog werden de goederen, waaronder textiel voor kleding, steeds schaarser. Toen op 19 juni 1942 in een textielwinkel aan de Diezerstraat in Zwolle een voorraad stoffen werd verkocht gaf dit een enorme toeloop van voornamelijk Staphorsters in streekdracht.


De ruilverkaveling in Staphorst en Rouveen

► Dirk Kok

In Rouveen en Staphorst kent men, door de lintbebouwing, een bijzondere ligging van de boerderijen: achter elkaar. De opstreckende landen waarop de boerderijen gebouwd waren, varieerden in breedte. De lengte bedroeg soms wel meer dan tien kilometer. Na het overlijden van de ouders, werden bij de verdeling deze percelen steeds verder gesplitst. Alle kinderen kregen min of meer een gelijk deel van het grondbezit. Door deze verdeling, wat zowel in de lengte als in de breedte plaats vond, ontstond er een versnippering en werden de ‘percelen’ steeds korter en smaller. Sommige kampen waren zelfs zo smal dat men amper met paard en wagen nog kon keren.

‘Ik ken hier kleine boertjes, die het gebruik hebben van 3 hectare gras en bouwland, liggende verspreid over Staphorst, IJhorst en Rouveen, en dan niet in 3 maar wel in 35 perceeltjes.’

Kaart van Gijsbert Sasse bij processtukken uit 1635 (het noorden links).

Door de verdeling lagen veel percelen ingesloten en waren niet direct vanaf een weg toegankelijk. Om deze toch te bereiken liepen over veel perceeltjes paden en weggetjes naar de ingesloten stukken grond. Om de versnipperde

perceeltjes, die voor de meeste bedrijven zeer ongunstig lagen, te herverdelen, was er een ruilverkaveling nodig. Een begrip wat in het begin van de vorige eeuw nog volkomen nieuw was. De opzet van de verkaveling was om de versnippering terug te brengen tot een aantal grotere kavels voor de eigenaar. Om tot een herverdeling van de grond te komen moest er vooraf bekendheid aan de plannen worden gegeven. Van binnenuit moest er geprobeerd worden om onder de boeren voldoende draagvlak op te wekken zodat ze instemden met een ruilverkaveling.

'De geest der ingezetenen algemeen is beziel met gehechtheid aan het oude en dus vooroordeel tegen al wat nieuw genaamd wordt.'

Frederik Allard Ebbinge Wubben, burgemeester van Staphorst, in 1811

Zelfs met grote moeite waren de ingezetenen niet te overtuigen van de uiteindelijke voordelen van een herverdeling. Met de starre ideeën, waar onwetendheid en conservatisme een grote rol speelden, zagen velen geen noodzaak van een herverdeling. Daarbij kwamen nog de ingewikkelde eigendomsrechten. Omdat deze zelfs bij het Kadaster onvoldoende bekend waren werd de situatie omschreven als 'Kadastrale anarchie'. En vooral het laatste gaf nog al eens aanleiding tot 'bloedige twisten'. In juni 1929 wende zich een der meer gegoede landbouwers tot het kadaster op het gemeentehuis om zich op de hoogte te stellen van zijn eigendommen. Niet geheel voldaan vertrok hij naar Zwolle waar hem het een en ander hem uitgelegd. Een oppervlakte heidegrond, groot 3,70 are, moest hij delen... met 49 medegerechtigden. Kort daarna kreeg hij hierover ruzie met een van de mede-eigenaren, met het gevolg dat ook de dokter nog een deel van de opbrengst tegemoet kon zien.

Door middel van ingezonden artikelen probeerden enkele ingezetenen de boeren te overtuigen van de nut en noodzaak van een herverdeling. In december 1920 beschreef iemand onder het pseudoniem 'Landbouwer uit


De eerste boerderij in de Olde Maten, omstreeks 1927.


Boerderij Oosterhoeve aan de Rechterensgracht.

Staphorst' de situatie van de boeren. Vele kleine boeren konden zelfs met hard werken en een zuinige levenswijze maar moeilijk staande blijven. Wanneer de tijd die men, met paard en wagen, onderweg was van en naar de verspreide en versnipperde percelen in geld zou worden omgezet, zou dat over een heel jaar een behoorlijk bedrag opleveren. Door een verkaveling zou bovendien de waterafvoer verbeterd kunnen worden, zodat van de lager gelegen landerijen een hogere opbrengst kon verwacht worden. De jonge boeren zouden zich moeten verenigen en samenwerken. In deze uitgestrekte gemeente was land genoeg voor een redelijk bestaan van iedere boer. En met de herverdeling zouden er verharde en dwarswegen kunnen worden aangelegd. Ook zonder boer te zijn kon iedereen begrijpen dat de aanleg van verharde wegen geld ging kosten. Maar dat daarna in een kortere tijd de percelen konden worden bereikt en goed bemest, zou de eigenaar ten goede komen.

Het idee dat de kosten van een ruilverkaveling hoog waren en het eventuele rendement pas jaren later merkbaar zou worden, was voor vele boeren de reden


Op de derde dinsdag in april wordt de jaarlijkse Staphorster markt gehouden. Deze, voor de inwoners belangrijke veemarkt, vond in het verleden plaats aan de dijk. Van heinde en verre kwamen de handelaren naar Staphorst. Op de jaarmarkt van 1915 werden er, omdat er weinig vee van de stallen was opgekocht, 1490 stuks vee aangevoerd. Tot in het begin van de vorige eeuw ging de jaarmarkt nog gepaard met kermispektakel. Een mallemol en een schiettent waren attracties waar vooral de jeugd veel plezier aan beleefden. Door de jongeren, om elkaar te ontmoeten, werd de Staphorster jaarmarkt gezien als een feestdag.


Buitengebied

► 3 Juli 1915

In de Meppeler Courant van 3 juli 1915 verscheen een anonieme bijdrage over het Staphorsterveld. Het is de eerste bijdrage over de noodzaak van een ruilverkavelingswet voor Staphorst en Rouveen.

Op een gegeven moment kende men in Staphorst en Rouveen 13 boterfabriekjes. In vergelijking met de omgeving was dit een opvallend hoog aantal. Deze kleinschalige fabriekjes, meestal simpele houten gebouwen, kenden een sobere inrichting. Er werd hoofdzakelijk gewerkt met handkracht. De Coöperatieve Zuivel-fabriek „Helpt Elkaar” (foto), werd in 1902 door een groepje boeren opgericht.

‘Het Staphorsterveld gaat niet buiten z’n boekje en laat aan Hooimaand volle recht wedervaren. Worden de gemeste landertijen en „oevers” toch reeds in Juni onder handen genomen, de perceelen en perceeltjes – in het veld is kolosaal versnipperd – van het Staph. en Rouveensche moeras zijn eerst in Juli aan de beurt. Op het oogenblik heerscht er al heel wat bedrijvigheid, doch ’t zijn voor ’t grootste deel nog maar de „scheerbazen “ die aan ’t werk zijn getogen. Als straks ’t gemaaide droog is – en dat duurt bij zonnig weer slechts kort – bedekken reusachtige hooischelven een gezicht ver de uitgestrekte vlakte. Van af de Staph. Stouwe levert dit een verrassenden aanblik op, welke nog verhoogd wordt, als tal van roodgerokte, nijvere boerinnetjes zich beijveren ’t korte hooi in bokken of op wagens – dat hangt af van de bodemgesteldheid – te laden. Het gras in de laagten, moet nog al meevallen, doch op de kopjes zit weinig en is het gewas(?) zoo taai, dat het er bijkans niet af te krijgen is.

Ongetwijfeld zou de oogst – we zullen maar matig schatten – 5 maal groo-ter zijn, indien door doelmatige drooglegging, bewerking en bemesting der gronden de bodem meer productief werd gemaakt. Een ruilverkavelingswet zou daartoe o.i. de eerste stap moeten zijn. Zoo’n wet zou een zegen voor de Staphorster bevolking kunnen worden; want eerst dan en ook niet eerder zal er eenige kans bestaan, dat de uit hun aard vruchtbare gronden in cultuur worden gebracht. Die morgen, acht wanneer?’


Het maken van een foto was in het verleden geen algemeen gebruik. Het beperkte zich voornamelijk tot de ondertrouwdag of een groep bruiloftsgasten.


Op zondag werd door ongehuwden, tijdens de kerkgang, het 'beste goed' als pronkdracht een aantal malen per jaar gedragen. In de wintermaanden droeg men hierbij het bruine kasschein; een jak met lange mouwen. Dit bruine kasschein werd alleen gedragen door de dochters van welgestelde boeren. In Staphorst kende men hiervoor een effen uitvoering, in Rouveen was dit jak, kleur-op-kleur gebloemd.

hij niet lange tegen an. As hij dit zet, giet hij wel op de kop stoan van niedrigheid.”

Dit gaat zoo eenige jaren voort; kasten en kisten worden volgestopt en volgeperst met alle denkbare en ondenkbare kleeren, totdat eindelijk de dochter des huizes besluit tot den gewichtigsten aller stappen.

Nog eens, en nu voor het laatst wordt de ware rooftocht ondernomen bij den manufacturier, alsook bij een goud- en zilversmid en het huwelijk wordt op de gebruikelijke wijze voltrokken. Heeft het jonge paartje wat ondernemingsgeest, dan wordt al spoedig het ouderlijk huis verlaten en een kabinet met zijn op kledinggebied encyclopedischen inhoud plus een potje met wrijfwas, moet als bruidsschat het gemis van een paar koeien vergoeden. Voorwaar een schrale troost. Het kabinet, hoe glimmend van buiten en vol van binnen is een slechte melkkoe, maar 't kan niet anders.

De mode, egoïstisch als zij is, vraagt altijd eerst haar deel en de rest, als er tenminste nog wat overschiet, is weer voor het bedrijf. Vader kan dus beslist geen hulp troepen leveren voor de nieuwe boerderij en dochterleif heeft voor tijdverdrijf haar kabinet en wrijfwas.

Bovenstaande is een beeld van vele, zeer vele huisgezinnen te dezer plaatse. De ongelukkige versnippering onzer landerijen moge zwaar drukken op de schouders van ons volksbestaan, het knellend juk der modehartstocht geeft haar in dit opzicht weinig toe. Beiden zijn dan ook de altijd werkende remtoestellen aan den voorspoedswagen van den Staphorster boer en beiden dienen ook als zoodanig te worden verwijderd. De kwaal is te diep ingeworteld, om een spoedige genezing te mogen verwachten. Of het nog eens zal gelukken? Ik hoop niet langer voor mijzelf, maar des te meer, dat jongere geslachten onzen strijd niet behoeven voort te zetten, of tenminste mochten voleindigen.


De kraplap bestaat uit een borst- en rugpand. Voor de pronkdracht op zondag, werden de duurdere materialen als zijde en wollenmouseline gebruikt. Met de delen die niet door de omslagdoek werden bedekt toonde men de status. ‘Achter de kast werd niet behangen’.

De kraplap wordt gemaakt uit een gebloemde stof. De vrouwen hebben een voorkeur voor een goed gevulde ondergrond. De gebloemde ondergrond heeft men hierbij extra opgevuld met stipwerk motieven.

Zowel jongens als meisjes, droegen in het verleden een schort. Het tuigje boven de schort, de slamiere, kende men in meerdere uitvoeringen. De gekozen materialen waren een aanduiding voor de stand van de ouders.


Staphorst

► 16 juni 1925

MEPELER COURANT. M. DE RED.

‘Wilt u s.v.p. onderstaand opnemen in Uw blad. Voor een paar weken heeft er een gedichtstukje in Uw blad gestaan over Staphorst-kleederdracht, en het gekleed gaan boven zijn stand. Nu zijn er die hebben gemeend, dat ondergeteekende de schrijver was van het stukje. Laat ik even mogen opmerken, dat ik niet de schrijver er van was. Er zijn er hier wel meer, ik zeg niet dichters, maar toch die een versje kunnen maken. Veel rake dingen zijn in dat versje gezegd, toch meen ik, dat het boven zijn stand of liever boven zijn financiële draagkracht gekleed gaan niet alléén de kwaal van Staphorst is. De schrijver meent, dat de rijken maar het eerst de kleederstand, als ik het zoo noemen man, moeten verminderen, toch vrees ik dat het dan nog lang zal duren eer er verbetering in komt.’

De rijken willen 't mooiste goed
De mindrestand volgt op den voet
De mode is wel een wrede macht
Zoo menig moeder slaakt die klacht.
Hoe komt ze met maar dochters klaar
't Kost moet' en zorg en 't heeft bezwaar
Niet elke vader vindt het goed
Als moeder zoo aan pronken doet.
Maar ja het moet, de mode eischt
Op men het laakt of men het prijs
Want bijna ieder mist de moed
Om niet te doen wat ieder doet.

J.(ouk) V.(os)


Niet elke vader
vindt het goed
Als moeder zoo aan
pronken doet.

Tot de Tweede Wereldoorlog werd het oorijzer nauw aansluitend aan het hoofd gedragen. Men kende een zichtbaar onderscheidt tussen zomer- en winterkleding. Van november tot mei, droeg men voor door de week het buisje; jak met lange mouwen.


Over het oorijzer wordt tijdens de kerkgang op zondag, in een periode van niet rouw, een gebloemde muts gedragen. De achterstrook, van handgekloste Belgische kant, herkent men aan plaatselijke benamingen.


Tot in het vierde levensjaar werden, tot in de jaren '60, ook door de jongens rokken gedragen. Daarna, zij werden dan geacht zindelijk te zijn, werden de rokken verwisseld voor de broek. Bij een jongen in de rokken, werden de manchetten gesloten door een zilveren knoop.


Staphorst

▶ 6 Maart 1922

'As een boer goed zorgt veur zien vee
Dan hef heej daor veurdeel meej.

Hoe schooner de stallen, hoe schooner de koe
Hoe beeter is 't er de boer an toe.

Veule wordt now hier an't locht e bragt
Verdreeven wordt de duust're nagt
Mit al zien geest- en zeden zorgen
Reeds gloort een held're, neeje morgen.
Nou al d'aanden an de ploeg
Ieene allennig kan niet genoeg
Mit enters, twenters onbeleerd

Giet 't ploegen, eggen glad verkeerd.
Komp strakkies ruilverkaveling
Dan brengt die veul verbetering.
En dan det kanaal deur 't heideveld
Nog pas ien d'olde moppeler vermeld
En bint ze daormee iens begunt
Dan wordt ook 't heideveld ontgunt
En bouwt ze boerenhuuzen daor
Een uutkomst veur het jonge paor
Het Riek - en kneupt dit goed in't oar -
Verliet zelfs geldelukke steun hierveur
Dus niet edraald en flink an't wark
Bedenk: deur ieendracht wort men stark'

◀ Familie uit Staphorst. Door de mannen
wordt een klein model pet gedragen;
koolblad of 'besse pettin'. Deze pet had
men in Staphorst voorzien van een gladde
en in Rouveen van een bevoerde klep.


*‘Nog eens, en nu voor het laatst
wordt de ware rooftocht ondernomen
bij den manufacturier, alsook bij een
goud- en zilversmid.’*

Bij speciale kerkelijke gelegenheden zoals trouwen en dopen, werd in het verleden door de bruid en de moeder van de gegoede stand, een snoer van donkerrode glasgranaten gedragen; 't gold'n slot. Het halssnoer werd min of meer aansluitend om de hals gedragen.


• De groene beavertiense broek werd, bij kerkelijke gelegenheden, als pronkkleding gedragen door vrijgezelle jongens. De welgestelde boer droeg hierbij als klepsluiting bolle zilveren knopen met een bijbelse voorstelling; dikke tons.


Een aantal staallappen voor de handgeweven onderrokken en de gestreepte borstrok.


Het zilverbeslag aan de bijbel varieerde, naar gelang de stand en de tijd, in formaat en versiering. De dochter van de welgestelde boer toonde bij kerkelijke gelegenheden, doormiddel van het edel metaal, graag haar afkomst. Meer voor de eer dan voor de Heer.


'T IS ALLES STAPHORST, KLEUREN, VERSIEREN ZILVER, BIJ HET GOUD LEVEN

Aan de basis van dit boek ligt een gedicht uit 1925 van *Observer*, het pseudoniem van de Staphorster onderwijzer Jan Klaas Mulder, die in het gedicht en ook middels ingezonden stukken in de *Meppeler Courant* (onder het pseudoniem 'Opmerker') de tegenstanders van ruilverkaveling bekritiseert. In zijn gedicht verwijft hij de Staphorsters zich vooral druk te maken om uiterlijk vertoon en mode en de ogen te sluiten voor de toekomst. Hij doet dit met veel humor en talent, terwijl de personen die aan het woord komen zich bedienen van onversneden Staphorster dialect. In het gedicht passeren talrijke attributen de revue die behoren tot het pronkgoed. Dat is het startpunt voor de prachtige foto's van Dirk Kok, die de Staphorster dracht en de sieraden in al hun glorie tonen. Historisch foto's maken het beeld compleet.

Dirk Kok was van 1982 tot 2012 beheerder van de Museumboerderij in Staphorst. Hij is medeoprichter van de Historische Vereniging in Staphorst. Eerder verscheen van hem bij *Lecturis Aanzeggen. Rouw- en begrafenistradities in Staphorst.*


9 789462 261068 >