
323.325(682.4)
301,185.14(682.4)

MEDEDELINGEN VAN DE LANDBOUWHOGESCHOOL
WAGENINGEN . NEDERLAND . 65-7 (1965)

EEN EEUW BOERENLEVEN IN
ZUIDOOST-TRANSVAAL
Een onderzoek ter verdere toetsing van een

gezinssociologische hypothese

G.A. KOOY

Afdeling Sociologie en Sociografie

Landbouwhogeschool, Wageningen, Nederland.

(Ontvangen 30-111-1965)

H. VEENMAN & ZONEN N.V. - WAGENINGEN 1965

32ö£23

TEN G E L E I D E

Die landelike sosiologie is een van die jongste vertakkings van 'n relatief
jong wetenskap want dit is eers sedert die begin van die twintigste eeu, en in
sommige lande eers laat in die twintigste eeu, dat bydraes tot hierdie gebied gele-
wer is. Die Republiek van Suid-Afrika ressorteer onder hierdie laasgenoemde
groep en daarom is die bydrae wat prof. Kooy met die onderhawige ondersoek
gelewer het, van besondere belang.

Hierdie ondersoek lewer nie alleen 'n bydrae tot die landelike sosiologie hier
te lande nie, maar is veral belangwekkend om die bydrae tot die gesinsosiologie ;
'n afdeling van die sosiologie waaraan daar in Suid-Afrika relatief reeds baie
aandag gegee is.

Die ondersoek wat prof. Kooy in Suid-Afrika uitgevoer het, vorm 'n deel van
'n groot inter-kultuur projek wat o.a. ook in Duitsland en Spanje uitgevoer is.
Alhoewel so 'n inter-kultuur projek waardevolle vergelykende gegewens bied
en dus nog 'n veranderlike wat getoets kan word toevoeg, hou dit tegelykertyd
die probleem in dat 'n ondersoeker, indien hy sy navorsing binne 'n vreemde
kultuurverband gaan voortsit, die gevaar loop dat hy sy gegewens soms verkeerd
kan interpreteer.

Dit is dus nodig dat daar eers vooraf 'n deeglike studie van die betrokke kui­
tuur gemaak word. Dit is wel waar dat die Nederlandse sosioloog se taak aan-
sienlijk vergemaklik word indien hy in Suid-Afrika navorsingswerk doen, om­
dat die Nederlandse en Suid-Afrikaanse kuituur verwant is, maar dit is reeds
hierin waarin 'n groot gevaar skuil. Uitgaande van hierdie kulturele verwantskap
kan die ondersoeker die saak moontlik te simplisties voorstel en nie altyd besef
dat dit geen Nederlandse kuituur is wat hier vir drie eeue onafhanklik gegroei
het nie, maar dat die Suid-Afrikaanse kuituur uitgekristalliseer het onder die
invloed van die Nederlandse maar ook die Franse, Duitse en Engelse kuituur.
Dit het onder heel besondere omstandighede gegroei tot 'n eie besondere kuituur
wat in menig opsig hemelsbreed van enige van die oorspronklike kuiture verskil.

Indien die ondersoeker in die kort tyd wat hy in hierdie geval tot sy beskik-
king gehad het, daarin geslaag het om die voorgemelde probleem te oorbrug,
besit hierdie ondersoek die besondere waarde dat sekere ontwikkelings en same-
hang van faktore wat in die Ou Wereld waargeneem is, ook in die Nuwe Wereld,
Suid-Afrika, bestudeer kon word.

Mag die mate van samewerking op wetenskaplike gebied, waarvan die moont-
likheid weer eens deur hierdie ondersoek bewys is, steeds toeneem want dit sal
alleen kan lei tot wedersydse verryking. Ons sien verlangend hierna uit.

P.M.Robbertse,
Direkteur Nasionale Büro vir
Opvoedkundige en Maatskaplike Navorsing,
PRETORIA.

VOORWOORD

Al is Suid-Afrika 'n pragtige vakansieland, was dit nie ons bedoeling om 270
dae in betreklike ledigheid, oftewel onproduktiwiteit, daar deur te bring nie.
Ons sou daar egter toe gedwing gewees het as die Nasionale Büro vir Opvoed­
kundige en Maatskaplike Navorsing nie heel onverwagte steun aangebied het
nie. Hierdie aanbod was in die eerste plek te danke aan dr. J. D. Venter, maar die
Direkteur van die genoemde Büro, dr. Robbertse, was die milde skenker van in-
tellektuele werkkragte en ander onmisbare benodighede. Buromedewerker Chr.
J. van der Merwe het 'n entoesiastiese mede-uitvoerder geblyk te wees van die
projek wat ons beoog het.

Onmisbare steun vir die uitvoering van die ondersoek het egter nie net uit die
Oranje-Nassaugebou gekom nie. Die 'diensbereidheid' van die 42 nagraadse
studente in die landbouvoorligting, van hulle hoogleraar, dr. Fred. F. H. Kolbe,
en van die mense van die Departement Landbou-ekonomie van die Universiteit
van Pretoria was 'voorbeeldig'. Sonder die fasiliteite voorsien deur Prof. F.R.
Tomlinson sou die werk ook aansienlik minder vlot verloop het.

Dr. Jan Ploeger, die historikus, het deur sy 'inmenging' in die verslaggeving
dit bewerkstellig dat die sketsmatige algemeen-historiese deel veranderings on­
dergaan het wat in elke geval 'n verbetering was.

Die verblyf in 'n vreemde land bring altyd aanpassingsprobleme mee wat pro-
duktiwiteit in die wiele kan ry. Dat dit in ons geval nouliks, of ten minste nou-
liks voelbaar die geval was, het ons te dank aan verskillende van die hierbo
genoemde persone, maar ook, en nie die minste nie, aan Mej. Dien Wijers,
vir die kinders Tante Dien.

Ons het die behoefte gevoel om hier die studie op te dra aan één van ons by­
standers uit ons Pretoriaanse lewensfase: Prof. Fred Kolbe.

Die skrywer

I N H O U D S O P G A V E

HOOFDSTUK 1. INLEIDING 9

HOOFDSTUK 2. DE LANGE WEG NAAR ZELFSTANDIG VOLKSBESTAAN . . . 16

HOOFDSTUK 3. HET NATUURLIJK DRAAGVLAK VAN EEN NIEUWE STREEKSA-

MENLEVING 3 5

HOOFDSTUK 4. BEVOLKINGSGROEI EN -SPREIDING 41

HOOFDSTUK 5. EXPANSIE VAN EEN AGRARISCH GEDOMINEERDE ECONOMIE . 56

HOOFDSTUK 6. STIJGEND NIVEAU VAN VOLKSONTWIKKELING 77

HOOFDSTUK 7. VERSCHUIVINGEN IN HET RELIGIEUSE LEVEN EN BELEVEN . 91

HOOFDSTUK 8. SAMENVATTING; DE VERANDERENDE GEZINSACHTERGROND 106

HOOFDSTUK 9. HET BOERENGEZIN UIT DE KOLONISATIETIJD 109

HOOFDSTUK 10. HET HUIDIG BOERENGEZIN 127

HOOFDSTUK 11. BESLUIT 145

Bijlage : de enquête 148
Geraadpleegde literatuur 169

HOOFDSTUK I

I N L E I D I N G

In een tweetal perioden der geschiedenis leeft in Nederland een zeer krachtige
belangstelling voor Zuid-Afrika : in de bloeitijd van het Britse imperialisme en in
de huidige fase van dekolonisatie, die na de Tweede Wereldoorlog inzette. De
Nederlander, die leeft rond de laatste eeuwwisseling, is dikwijls heftig bewogen
door het hemeltergend onrecht, de stam- en cultuurverwante Boeren door Engels
imperialistisch streven aangedaan. De thans levende Nederlander is eveneens
menigmaal geëmotioneerd door het in zijn tijd bezuiden de Limpopo plaatsvin­
dende gebeuren, maar niet, zoals eertijds, in een identificatie met een stam- en
cultuurverwant Afrikaner volk.

Het is een hoogst merkwaardige ontwikkeling. In de Nederlander uit de da­
gen van de Anglo-Boerenoorlog is er het klare besef, dat in Zuid-Afrika een
volk met de ondergang wordt bedreigd, dat meer dan welk ander volk ook met
de eigen natie verbonden is. Dan taant, wanneer de Boeren tenslotte te velde
voor de grote Britse overmacht gezwicht zijn, de belangstelling in Nederland
voor Zuid-Afrika spoedig zeer aanmerkelijk. Bepaalde personen en instellingen
te onzent blijven zich beijveren voor het behoud van nauwe betrekkingen met de
Afrikaners. In het middelbaar onderwijs wordt aan de jonge Afrikaanse poëzie
een plaats ingeruimd. In het algemeen genomen, wordt het besef van verbonden­
heid met de Afrikaners evenwel steeds meer tot een louter verstandelijk weten.
Wanneer dan na de Tweede Wereldoorlog de belangstelling in Nederland voor
Zuid-Afrika opnieuw zeer groot wordt, wordt de Afrikaner door de jongere ge­
neratie bijkans niet meer als stam- en cultuurverwant herkend. Het van hem nu
gevormde beeld is dikwijls dat van een met grenzeloze superioriteitswaan behep­
te onderdrukker van zijn gekleurde landgenoten. Hij wordt nagenoeg alleen nog
gezien in zijn vermeend rassistisch aspect, een kijk overigens op zijn instelling,
die o.i. onjuist is. Dat Nederlandse cultuur buiten Europa slechts op enige
schaal in Zuid-Afrika is blijven bestaan en daar zijn belichaming vindt in de
Afrikaner, heeft nauwelijks een plaats in het voelen en denken van menig Neder­
lander, levend een halve eeuw na de Boerenoorlog.

Voor de Nederlandse socioloog is Zuid-Afrika intussen toch het land, waar
hij meer dan elders zijn wens tot opsporing van sociaal-culturele wetmatigheden
in vervulling kan doen gaan. Hij is vertrouwd met een aantal ontwikkelingen in
zijn eigen Nederlandse maatschappij. In die maatschappij heeft hij bepaalde
causaliteiten of anderssoortige samenhangen ontdekt op basis van er verrichte
empirische onderzoekingen. Zijn het samenhangen, die mogen worden gegene­
raliseerd? Of gelden zij slechts binnen het specifiek-Nederlandse ontwikkelings­
kader? Nader onderzoek in te stellen in Zuid-Afrika is daarom vooral zo aan­
lokkelijk, omdat in dat land Nederlandse cultuur zich drie eeuwen lang zelfstan­
dig ontwikkelde onder omstandigheden, die hemelsbreed van de Europese ver­
schilden en bleven verschillen.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 9

Wiens oor even gewend is aan het Afrikaans, zal er mee instemmen, dat deze
jonge cultuurtaal dichter bij het Algemeen Beschaafd Nederlands ligt dan het
dialect van de Groninger, de Twent of de Zuidlimburger. Wie een dienst heeft
meegemaakt in één der Afrikaanse kerken, heeft, behoudens het taalverschil,
nauwelijks onderscheid kunnen opmerken met een dienst van enige goed ortho­
dox-protestantse gemeente in Nederland. Amsterdam, Dordrecht, Utrecht,
Amersfoort en Ermelo zijn Nederlandse geografische namen. Men vindt die­
zelfde namen echter ook op een kaart van de Republiek van Zuid-Afrika. Het
kost geen moeite om een groot aantal overeenkomsten meer aan te wijzen tussen
Nederland en Afrikaans Zuid-Afrika, maar het zal ook zonder verdere uitwei­
ding op dit punt aannemelijk zijn, dat de Nederlandse waarnemer in de huidige
republiek veel van het leven thuis herkent. Dat is overigens in het bijzonder het
geval in de Oranje Vrijstaat en Transvaal.

Hoe anders waren echter de omstandigheden, waaronder dit uit een handvol
kolonisten gegroeide Afrikaner volk van nu ruim 1.500.000 zielen zijn eigen
identiteit zocht te behouden. Anders dan in Nederland lieten bodem en klimaat
een intensieve landbouw doorgaans niet toe. Speciaal de watervoorraad was en
bleef in dit onmetelijke land bezuiden de Limpopo het grote probleem. Zo kan
men vandaag de dag nog, nu een moderne landbouwtechniek ter beschikking is
en ook gretig wordt benut, in grote delen van de republiek een beweidingsdicht-
heid aantreffen van één of twee schapen per twee ha. In die gebieden moet het
schaap de voorkeur worden gegeven boven het rundvee, omdat niet alleen de
'grasmat' zulk een lage voedingswaarde bezit door soms maandenlange droogte,
maar ook, omdat de grondwatervoorziening voortdurend een zorgenpunt is
voor de boer. Het zeer extensieve bedrijfstype ten spijt verkwijnen in die gebie­
den in sommige jaren nog duizenden dieren door chronisch watergebrek. In
andere, eveneens grote delen van Zuid-Afrika lieten de physisch-klimatologische
condities akkerbouw toe, maar het is niet voor niets, dat daar de teelt van de
weinig droogtegevoelige mais ging overheersen. Overigens is misoogst in die ge­
bieden, hetzij door te lang uitblijvende regen, hetzij door zware hagelstormen,
hetzij door insectenplagen, een normaal risico voor de boer. Het is waar, dat
het watervoorzieningsprobleem mettertijd vergroot werd door onoordeelkundig
bodemgebruik, maar, zeker in vergelijking met Nederland, is de republiek een
land met een zwak agrarisch potentieel. Een andere omstandigheid, waardoor
het leven van de Afrikaner zo anders gestempeld werd dan dat van de Nederlan­
der, was de lang bijzonder moeilijk overbrugbare afstand tot de bronnen van de
snel cumulerende Europese cultuur. De groeiende afstand tot het 'ontvangst­
centrum' van die cultuur onder het trekkerselement - hierover echter later nader -
versterkte nog de geestelijke isolatie. Dan was er voorts de strijd van generaties
tegen de hoger uit Afrika instromende Bantu en de in menig opzicht 'superieure'
Brit. Het mag een wonder heten, dat het Afrikaanse volk met thans een zielenaantal
van slechts 1.500.000 onder de geschetste omstandigheden uit Schrift, wetboek en
jachtgeweer voldoende kracht kon putten om zichzelf te blijven. Als groter won­
der nog is te beschouwen, dat dit lang geïsoleerde, van Bantuzijde door primi-
tivisering bedreigde en economisch een tijdlang uitgeputte volk momenteel de

10 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

politiek en culturele dominant vormt in een republiek, waarvan de totale bevol­
king 17.000.000 bedraagt.

Inderdaad, de Nederlandse socioloog vindt in Zuid-Afrika prachtige, zo niet
unieke, mogelijkheden voor het vergelijkende onderzoek, dat noodzaak is, wil
hij verantwoord kunnen generaliseren. Hij kan er, zoals gezegd en misschien te­
vens voldoende verklaard, zijn onderzoek doen in een milieu, dat enerzijds meer
dan enig ander met het Nederlandse overeenkomt en anderzijds daarvan grote­
lijks verschilt. De culturele overeenkomst sluit voor hem, indien het nog opmer­
king behoeft, dan nog dat onschatbare voordeel in, dat geen taalprobleem rijst.
Voorts vindt hij onder de Afrikaners een hartelijke medewerking, omdat zij
voor de Nederlander, al zijn zij doorgaans wat verbijsterd door diens houding in­
zake hun rassenbeleid, een bijzondere genegenheid zijn blijven koesteren.

In december 1963 vertrokken wij voor een verblijf van ongeveer 8 maanden
naar Zuid-Afrika met het oogmerk om daar onder de Afrikaners een gezinsso-
ciologisch onderzoek af te sluiten, dat wij enkele jaren eerder, te zamen met onze
Duitse collega HERBERT KOTTER, op het Europese platteland hadden aangevat.
Het zal geen toelichting behoeven, dat het niet wel mogelijk is in acht maanden
tijds in een vreemd land een sociologisch onderzoek bevredigend te voltooien,
zelfs, wanneer dit bescheiden in opzet is. Wat wij beoogden, kon niettemin tot
op grote hoogte worden volbracht, maar alleen dankzij de meer dan voortreffe­
lijke medewerking van de zijde van het 'Nasionale Büro vir Opvoedkundige en
Maatskaplike Navorsing' te Pretoria. Het gedachte project werd als het ware ge-
tweedeeld. Een medewerker van genoemd bureau, de socioloog Chr. J. van der
Merwe, nam het op zich, een enquête uit te voeren, overigens aan de hand van
een in Duitsland, Nederland en Spanje gebruikte vragenlijst, onder gezinnen
uit de middenstand te Pretoria en onder boerengezinnen in Ermelo, een land­
drostdistrict in Zuidoost Transvaal. (Ter nadere oriëntatie, zie : kaart 1.). Wij
zelf belastten ons met een te/oràcA-sociologische studie van het agrarische ge­
zin in dit landelijke Ermelo. Ingevolge gemaakte afspraak zou ieder der onder­
zoekers, hoewel steeds nauw met de ander samenwerkend, het verslag van het
eigen onderzoekgedeelte voor zijn rekening nemen.

Tot recht begrip dient iets meer over de aard van het internationale project
als geheel te worden gezegd. Dit dan werd ondernomen in de wens, dat de ken­
nis van de sociologisch onthullende trends in het gezinsleven op het modern-
Westerse platteland zou worden verbreed en tegelijkertijd verdiept. Achter dit
onderzoek stond de hypothetische gedachte, dat het plattelandsgezin in samen­
hang met de ontsluiting van het platteland in de Westerse cultuurkring evolu­
eerde of bezig was te evolueren van een bepaald type naar een ander bepaald, in
belangrijke mate aan het voorgaande tegengesteld type. Schematisch weergege­
ven, werd er veronderstellend vanuit gegaan, dat het gezin op het geïsoleerde,
nog onontsloten platteland werd gekenmerkt door:

integratie in familie-, buurt- en kerkverband; 'Situationsehe', d.i. een objec­
tieve huwelijksintegratie ; patriarchaliteit; een primair economische functio­

naliteit ; emotioneel-repressieve en daarmee stabiele betrekkingen tussen de leden.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 11

Daarentegen werd het gezin op het open, ontsloten platteland verondersteld te
zijn:

gesloten, daarmee autonoom t.a.v. familie, buurt en kerk; gebaseerd op
'Neigungsehe', een door subjectieve verlangens van de partners ingegeven

huwelijksverhouding dus; democratisch in structuur; functioneel in de eerste
plaats 'affektbezogen', d.i. gericht op de bevrediging van de behoefte aan begrip
en warmte, levend bij elk der leden; emotioneel expressief en daarmee labiel.

Verondersteld werd voorts, dat de ontwikkeling in kwestie neer kwam op een
'verburgerlijking' van het plattelandsgezin. Deelhebber geworden in een grotere
samenleving, waarin stad en industrie een belangrijke rol spelen, zouden de
nieuwe wezenskenmerken van het gezin op het (open) platteland een weerspie­
geling vormen van die van het gezin uit de stedelijke nieuwe middenstand. Zeer
wel werd echter beseft, dat de mate van plattelandsontsluiting van land tot land
en soms zelfs van 'community' tot 'community' nog zeer sterk uiteenlopend is.

DOUMA, in Nederland de eigenlijke uitvoerder van het onderzoek, toonde aan,
dat de hypothese in twee Zuidhollandse plattelandsgemeenten met overeenkom­
stige historische achtergrond, maar verschillend in graad van 'verstedelijking',
klopt. VAN DEENEN, die het veldwerk in Duitsland verrichtte in twee gemeenten
met zelfde onderlinge overeenkomst en verschil, kwam tot een gelijke bevinding.
Wel zij terloops opgemerkt, dat in termen van de hypothese de bewuste Neder­
landse plattelandsgezinnen iets moderner waren dan de Duitse landelijke gezin­
nen in kwestie. Het later in Spanje begonnen onderzoek bevindt zich in een sta­
dium van afsluiting, zodat over de uitkomst nog niets definitiefs kan worden ge­
zegd.

Ook, wanneer de hypothese al juist zou blijken in het zo sterk van het Duitse
en Nederlandse afwijkende Spaanse milieu, zou nog zeer weinig zekerheid zijn
verkregen, dat zij waarheidsgetrouw de ontwikkeling weergeeft voor het ganse
Westerse platteland. Daarom werd gedacht aan Zuid-Afrika als een milieu voor
voortgezette toetsing. Dat was het geval, omdat, zoals eerder uiteengezet, de
Nederlandse socioloog onder de Afrikaners in het algemeen bijzondere onder-
zoekingsmogelijkheden heeft, maar ook vanwege de eigensoortigheid van het
platteland daar. Het Zuidafrikaanse platteland representeert het type van het
jonge blanke kolonisatiegebied, althans verder van Kaapstad. Het heeft struc­
tuurkenmerken, die aanmerkelijk afwijken van die van het Europese platteland
met zijn doorgaans relatief hoge bevolkingsdichtheid, doch het heeft veel gemeen
met het platteland in tenminste de Angelsaksische kolonisatiegebieden.

In eerste instantie werd gemeend, dat ook in Zuid-Afrika twee plattelandse
'communities' met sterk overeenkomstig verleden, welke in recenter tijd in ver­
schillende mate werden omsloten, het studieterrein dienden te vormen. Verschil­
lende overwegingen en omstandigheden, die hier geen uitvoeriger vermelding
behoeven, leidden er evenwel tenslotte toe, dat werd volstaan met het onderzoek
van het gezinsleven in één enkel landelijk gebied. Deze beperking werd wel ge­
compenseerd, nl. door een uitbreiding van het onderzoekveld naar de grote stad.
Dit hield iii - en het is voor het totale project van groot belang - , dat voor het
eerst het gezin uit de stedelijke nieuwe middenstand in het onderzoek werd opge-

12 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 13

nomen. Nu kon worden bepaald ook, in hoeverre het plattelandsgezin werkelijk
tendeerde naar het veronderstelde 'burgerlijk-stedelijke'. Een nieuwe dimensie
werd dus als het ware aan het project toegevoegd. De vergelijking had tot dus­
verre steeds een vergelijking in de ruimte betroffen. Doordat nu enerzijds stad
en platteland werden vergeleken en anderzijds oude plattelandse toestand met
nieuwe, was de tijdsvergelijking empirisch toegevoegd. De ruimtelijke vergelij­
king - het werk van Van der Merwe - geven wij binnen dit bestek niet verder
de aandacht en zo kunnen wij terugkomen bij het onderzoekgedeelte, waarom het
in deze publikatie gaat.

Verantwoord dient te worden misschien, waarom Ermelo als gebied van on­
derzoek werd gekozen. Het moet dan direct worden toegegeven, dat het werk
ook elders op het platteland van Zuid-Afrika verricht had kunnen worden. Wel
stelden wij zekere eisen van historische, ethnische en topografische aard. Het te
kiezen gebied diende een relatief jong blank kolonisatiegebied te zijn. (Dat sloot
in ieder geval het platteland rond Kaapstad als studieobject uit.) De er woon­
achtige bevolking moest ook geheel of in overgrote meerderheid Afrikaans-spre­
kend zijn. (Ook dat legde een ruimtelijke beperking op, al bleef de keuze over
uit honderden 'communities'.) Tenslotte werd noodzaak geacht, dat de stad in
physieke zin verre was. Welnu, aan deze drie eisen voldoet Ermelo. Daar het
gelegen is in zuidoost Transvaal, trokken de eerste blanke kolonisten er niet eer­
der dan na het midden der 19de eeuw binnen. Weliswaar behoorde een kleine
groep Schotten tot de oudste kolonisten, maar momenteel is Ermelo bijkans ge­
heel Afrikaans. Dat de stad verre bleef van het landdrostdistrict, is uit de volgen­
de gegevens af te leiden: afstand Ermelo-Centrum (5000 blanke inw.) tot de
meest nabijzijnde grote stad, Germiston, 210 kilometer, tot Johannesburg en
Pretoria elk 230 kilometer. Het was de klaarblijkelijke aanwezigheid te Ermelo
van streekkenners, die een Nederlandse socioloog met liefde baanwijs wilden
maken in hun district, waardoor het onderzoek daar ging plaatsvinden.

De gevolgde methode van onderzoek is de normale 'eclectische' methode van
de historiserende socioloog. Een veelheid van bronnen werd aangeboord : ambte­
lijke archieven van burgerlijk bestuur en kerk, censuspublikaties, andere publi-
katies van het 'Büro vir Statistiek', studies over de Transvaalse geschiedenis, een
studie over de Ermelose geschiedenis tot 1902, het geheugen van oudere inwo­
ners, een enquête, enz., enz. Het onderzoek verliep dikwijls zeer moeizaam, waar­
voor echter niemand enige blaam treft. De historische bronnen zijn in Zuid-
Afrika beperkter dan in Nederland en bovendien liggen zij ruimtelijk veel meer
verspreid dan in ons land. Voorts moet de onderzoeker zich herhaaldelijk het
hoofd breken met het probleem, hoe statistische gegevens van verschillende tijd­
stippen onderling verantwoord vergelijkbaar te maken. De lezer zal hierna overi­
gens wel enig zicht krijgen op de moeilijkheden, die wij met de bronnen hadden,
al zullen wij trachten een verslag te geven, waarin jeremiades over materiaalte­
kort tot een minimum beperkt blijven. Naast bronnenschaarste doet zich, wat de
statistische gegevens betreft, het probleem van onbetrouwbaarheid der bronnen
voor. Het oudere statistische materiaal is niet zelden onbetrouwbaar. Waar dit kon
worden vastgesteld, zullen wij uiteraard niet nalaten, daar melding van te maken.

14 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

De ontwikkeling van het gezinsleven in een Zuidafrikaans plattelandsgebied
kan niet bevredigend worden geschetst onder negatie van de ontwikkeling van
het lokale maatschappelijke kader, waarbinnen dit gezinsleven functioneert. Wij
gaan nog verder. Ook aan de ontwikkeling van de Afrikaanse maatschappij
vóór de kolonisatie van zuidoost Transvaal kan niet geheel voorbij worden ge­
gaan, wil de Nederlandse lezer zich enigermate een voorstelling kunnen vormen
van het Ermelose gezinsleven vroeger en nu. Op het maatschappelijk kader van
Ermelo zullen wij dan ook uitvoerig ingaan, alvorens ons met het gezinsleven
bezig te houden. Allereerst wijden wij echter een aantal bladzijden aan genesis
en gedeeltelijke exodus van het Afrikaanse volk. Vanzelfsprekend is de behande­
ling van één en ander schetsmatig. Wij hebben ons - zo dit al opmerking behoeft
- voor het verkrijgen der noodzakelijke data gewend tot zowel de hoogstaange-
schreven 'Engelse' historiografie als de beste Afrikaanse geschiedschrijving.
WALKER, VAN JAARSVELD, MULLER en PELZER waren onze voornaamste leids-
lieden bij onze poging, een integraal beeld te verkrijgen.

Mecled. Landbouwhogeschool Wageningen 65-7 (1965) 15

HOOFDSTUK II

DE LANGE WEG NAAR ZELFSTANDIG
VOLKSBESTAAN

In april 1652 richten Opperkoopman Van Riebeeck en zijn mannen, inge­
volge daartoe van de Heren XVII ontvangen opdracht, aan de Kaap een verver­
singsstation in voor de schepen, die de vaart onderhouden tussen de Republiek
en Oost-Indië. Op 16 september 1795 wordt de Capitulatie van Rustenburg ge­
tekend. De Britse Generaal Clarke neemt op die dag de Kaapkolonie in naam
van Koning George III. Ten tweede male zal meest zuidelijk Afrika een Neder­
lands bewind kennen, maar dit keer zal het zich daar geen 143 jaar weten te
handhaven. Het is nu niet meer tijd vergund dan 2 jaar en 11 maanden. Het
duurt van februari 1803 tot januari 1806. Dan is de politieke rol van de Neder­
landers aan de Kaap voor goed uitgespeeld. De oude rivaal Groot-Britannië
is voortaan de nominale machthebber in de Kaapkolonie, maar een machtheb­
ber, opgescheept met een moeilijk beheerbare Nederlandse nalatenschap...

De ontwikkeling van de blanke samenleving onder Nederlands bestuur aan
de Kaap is uiteraard door een veelheid van factoren bepaald. Eén factor lijkt
echter sterk overheersend te zijn geweest: de bewindvoering door of namens een
handelslichaam (de VOC), dat veel minder in het welzijn der onderdanen in
zuidelijk Afrika dan in hoge winstuitkeringen aan zijn aandeelhouders is ge­
ïnteresseerd. Ook bij het gegeven 17de en 18de eeuwse technologisch niveau zijn
er relatief vrij grote mogelijkheden tot ontwikkeling van tenminste het gebied
van winterregens rond Kaapstad. De listen en lagen van het klimaat, benevens
de grote afstand tot koopkrachtige markten vormen weliswaar zekere belemmer­
ingen voor een grootschaalse agrarische produktie door een blanke kolonistenbe­
volking, maar er liggen hier niettemin goede kansen voor een omvangrijk aan­
tal Europese boeren. De Kaap is zonder twijfel een gebied, waar bij een krachtig
immigratiebeleid en een politiek, gericht op het welzijn der kolonisten, een le­
venskrachtige, volkrijke blanke samenleving had kunnen groeien onder Neder­
lands bewind. In plaats daarvan wordt onderontwikkeling er 143 jaar lang de
normale toestand. De VOC is niet verder in blanke kolonisatie geïnteresseerd
dan tot het punt, waarop deze kan strekken tot toereikende bevoorrading van
haar schepelingen met vers vlees, koren, groenten en wijn. Maar de gebeurtenis­
sen nemen nooit geheel en al die loop, welke strookt met de interessen en wensen
van overheden.

Kort na de bezetting van de Kaap door de VOC wordt door Commandeur
Van Riebeeck de eerste grond uitgegeven aan zelfstandige ondernemers. In
1657 worden aan 9 streng gekeurde aspirant-boeren van deels Nederlandse,
deels Duitse afkomst 'plaatsen' toegekend van elk ongeveer 13 morgen.1 Deze
1 De Zuidafrikaanse morgen - tot heden gebruikt - komt overeen met de oude Rijnlandse
morgen, d.i. 0,85 ha.

16 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

zgn. Vryburgers worden weliswaar economisch sterk gekneveld - de Compag­
nie schrijft de teelten voor en bepaalt ook de prijs der te markten produkten - ,
maar desondanks is 5 jaar na de vestiging der eerste Nederlanders aan de Kaap
een agrarische ondernemersstand geboren. Geleidelijk breidt die stand zich in de
naaste omgeving van Kaapstad uit. In 1660 is het aantal zelfstandige boeren
reeds ongeveer 60 en in 1678, achttien jaar later, vindt een Europese landbouw
beoefening tot over de Kaapse vlakten, aan de voet van de Hottentots Hollands
bergen. De verziende Commandeur, later Gouverneur, Simon van der Stel
(1678-1699) beijvert zich voor een gesteunde immigratie van blanke boeren.
Door zijn beleid vooral bedraagt in het jaar 1688 het aantal Vryburgers onge­
veer 1200. In laatstgenoemd jaar en enige daaropvolgende jaren wordt het blan­
ke boerenelement kwalitatief belangrijk versterkt door de aankomst van bijkans
200 Hugenoten. De eerste boeren waren, volgens vele schrijvers, gewoonlijk
weinig ontwikkelde en geestelijk weinig strijdvaardige Compagniesdienaren van
Nederlandse en Noordduitse origine. De Hugenoten daarentegen heten veelal
te zijn fanatieke calvinisten met bovendien een grote ondernemingslust en -zin.
Van der Stel is niet blind voor het gevaar van een minoriteitsprobleem, dat de
komst van deze Fransen met zich mee zou kunnen brengen. Zijn politiek is dan
ook gericht op een snelle vernederlandsing van de groep, o.m. door hun plaat­
sen toe te wijzen naast en tussen de overige kolonisten. Geheel moeiteloos ver­
loopt de assimilatie niet, maar na verloop van tijd gaan de Hugenoten, mede
door gemengde huwelijken, in de overige boerenbevolking op. Hun komst laat
echter, naar het lijkt, zijn sporen na. Men mag waarschijnlijk aannemen, dat het
calvinisme van de latere Afrikaner vooral de erfenis is van deze Franse inwijke-
lingen. Of, zoals SHEILA PATTERSON meent, door de Hugenoten een 'anti-Euro­
pese' geestesgesteldheid onder de kolonistenbevolking is bevorderd, laat zich
overigens moeilijk verifiëren.

Onder Gouverneur Willem Adriaan van der Stel (1699-1707) vindt de ge­
steunde immigratie van boeren nog op enige schaal voortgang, maar na de te­
rugroeping van deze gouverneur is het met iedere steun aan de aspirant-immi­
grant gedaan. Het verhaal behoeft hier niet in details te worden gebracht. De kern
van de zaak is, dat onder de Vryburgers successievelijk meer bezwaren ontstaan
tegen de handel en wandel van de tweede Van der Stel. Dit resulteert in een pe­
titie, ontworpen door een ontwikkeld burger uit Stellenbosch, Adam Tas. De
petitie, getekend door 63 burgers, van wie de helft Hugenoten zijn (!), wordt naar
Batavia gesmokkeld. De VOC-autoriteiten daar zenden één kopie er van naar
Amsterdam en een andere naar Kaapstad. De gouverneur treedt onmiddellijk
drastisch tegen de oppositie op, wanneer hij van de geuite grieven kennis heeft
genomen. Dit zal er niet toe hebben bijgedragen, dat zijn beleid door de Heren
XVII meer positief werd beoordeeld. Hoe het zij, Willem Adriaan wordt naar
Amsterdam teruggeroepen, waar hem een proces wacht. Het resultaat van het
proces is het ontslag van de gouverneur. Voor de toekomst van de kolonie is een
ander aspect van deze pijnlijke zaak evenwel van meer gewicht. 'The two out­
standing facts in the van der Stel controversy were first that the burgers, the
'bastards of the Compagny', had defeated the officials, 'the Company's legitima-

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 17

te children', and secondly, that the Seventeen were so alarmed that they decided
to send no more immigrants to the Cape.'1

Na 1707 is het vraagstuk der gesteunde immigratie nog niet direct opgelost.
In 1716 herkrijgt het duidelijk zijn actualiteit. Dan nl. bereikt Gouverneur
Maurits de Chavonnes (1714-1724) en diens Raad het verzoek van de Hoogmo-
gende Heren, te willen rapporteren over de wenselijkheid van een voortzetting
der sinds 1707 stopgezette gesteunde immigratie. In 1717 bereikt het rapport de
Republiek. Eén lid van de Raad, de garnizoenskapitein Dominique de Chavon­
nes (broer van de gouverneur), heeft een pleidooi gevoerd voor hervatting van
de immigratie. (Het is een pleidooi, dat de 20 ste eeuwer verbaast door het diep­
gaande politiek-sociologische inzicht van deze 18de eeuwse krijgsman.) De
Raadsmeerderheid, alsmede de gouverneur zelf pleiten echter tegen enige her­
vatting. Door verdere invoering van slaven - men is daarmee reeds in 1657 be­
gonnen-zal de Compagnie beter worden gediend...De Heren XVII besluiten
van verdere steun aan aspirant-immigranten af te zien en, overeenkomstig het
andere advies van de meerderheid hunner raadgevers te Kaapstad, de import van
slaven te bevorderen... Het rapport van 1717 is, meent WALKER hoogstwaar­
schijnlijk terecht, beslissend geweest voor de verdere ontwikkeling van de Kaap­
kolonie in economische en demografische zin. 'The colony, denied a steady
recruitment of European immigrants, was condemned to slave labour and a
rigidly restricted market. The history of the 18th century was foreshadowed in
Dominique de Chavonnes' report: stagnation in the West, dispersion in the
East, and intellectual and material poverty throughout.'2

In 1707 telt de kolonie om en nabij 1600 Vryburgers (volgens een bepaalde
bron 803 volwassenen en 820 kinderen), in 1754 beloopt de totale blanke bevol­
king goed 5500 zielen. In 1778 worden 9867 burgers, 1122 compagniesbeambten
en 454 soldaten geteld. In januari 1806, wanneer aan het Nederlandse bewind
voor goed een einde komt, is de Europese bevolking toegenomen tot bijna
26.000 personen. Het staat vast, dat de uit deze cijfers afleidbare groei der blanke
bevolking in de loop der 18de eeuw geheel uitvloeisel is van natuurlijke aanwas.
Het rapport van 1717 had het bevolkingsbeleid van de VOC in Zuid-Afrika tot
het einde der dagen dezer roemruchte Compagnie bepaald. Daarmee was de
Kaapkolonie van het begin der 18de tot het begin der 19de eeuw tevens ver­
schoond gebleven van een influx op enige schaal der liberaler ideeën op ieder
gebied, die in Europa tot ontwikkeling waren gekomen.

Doemde het rapport van 1717 de kolonie tot verregaande geestelijke en mate­
riële zelfgenoegzaamheid voor de duur van bijna een eeuw, ook veroorzaakte
het middellijk, dat een reeds aan het begin der 18de eeuw zich aftekenende sa­
menlevingsstructuur werd geconserveerd. De Kaapkolonie blijft tot haar de­
finitieve overname door de Britten een kolonie, waarvan de blanke bevolking
in 3 hoofdgroepen met eigen stijl en belang uiteenvalt : de stedelingen, de plaats-

1 Walker, A history of Southern Africa, Pag. 66. W. drukt zich hier overigens wel erg scherp
uit, maar de genegenheid voor de Vryburgers was zonder twijfel heel gering. Wat Jan van Rie-
beeck in zijn Dagregister van de Vryburgers verhaalt, wijst o.m. in die richting.
2 idem, pag. 76.

18 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

boeren en de trekboeren. De stedelingen zijn, naast Compagniesbeambten, Vry-
burgers, die verschillende takken van bedrijf, w.o. soms niet zonder succes door
de VOC illegaal verklaarde handel, uitoefenen te Kaapstad en de andere, klei­
nere centra. De plaatsboeren zijn akkerbouwers, fruittelers en wijnproducenten
in de winterregenzone rond Kaapstad. De trekboeren zijn de zich voortdurend
verder van het bestuurscentrum verwijderende veehouders. Het zijn de laatsten,
die ons hier verder alleen interesseren, omdat tot hun groep de mannen en vrou­
wen behoren, welke als zgn. Voortrekkers, behoudens de eerder genoemde Schot­
ten, kort na het midden der 19de eeuw Zuidoost Transvaal binnen trekken.

Veel in de genese van de groep der trekboeren is tot op de huidige dag onop­
gehelderd gebleven. Het kan inderdaad zijn, dat haar ontstaan goeddeels voort­
vloeide uit een reeds vroege conflictverhouding tot de compagniesbeambten,
maar het is evenmin onmogelijk, dat per saldo economische factoren daarin
sterk bepalend waren. Hoe dan ook, aan het begin van de 18de eeuw is de trek-
boer er reeds en, naarmate zijn groep in getalssterkte toeneemt en het door haar
geoccupeerde gebied zijn grenzen verder van Kaapstad gaat vinden, worden
zijn karaktercontouren duidelijker. De latere geschiedschrijving en letterkunde
overtuigen er in de eerste plaats van, dat deze marginale Westerling uit de droge
hooglanden vér noordoostelijk van Kaapstad in de bewogen geschiedenis van
Zuid-Afrika een hoofdrol gaat spelen. Zij doen voorts echter ook begrijpen, dat
de wezensaard van de trekboer, de stamvader van het huidige Afrikaans nationa­
lisme, nog altijd een controversieel onderwerp par excellence is gebleven. In
huidige nationalistische kringen en in de oudere Afrikaanse geschiedschrijving
leeft de voorstelling van de trekboer als een individu, begiftigd met de hoogste
christelijke en algemeen-menselijke deugden. In de 'liberalistisch'-Engelse histo­
riografie is een beeld van hem gevormd, waarin de nadruk valt op zijn gebrek
aan zin tot samenwerking, zijn grenzeloze verachting voor de niet-blanke mede­
mens, zijn beperkte geestelijke horizon en zijn hypocrisie. Wij laten daarom graag
na, de poging te ondernemen, zijn wezensaard te schetsen. Intussen zijn enkele
dingen zeker : de trekboer vertegenwoordigt een uiterst gehard mensenslag, een
type, gestaald onder de voortdurende aanslagen op zijn existentie door mede­
mens en natuur; hij heeft een 'closed mind', d.w.z., dat hij leeft bij onaantast­
bare voorstellingen en waarden ; zijn zelfrechtvaardiging zoekt hij altijd weer in
een Bijbels fundamentalisme. Overigens is zijn Schriftuurlijke levens- en wereld­
beschouwing niet zo zeer bevreemdend. Hij heeft de Bijbel als enig boek met
zich de wildernis ingedragen. Waarin is hem duidelijker herkenning van eigen
zelf en eigen levenssituatie mogelijk dan in het Oude Testament, dat voortdurend
spreekt van de door Jehova uitverkoren Israëliet, wiens bestaan een zo treffende
gelijkenis heeft met het zijne?

De trek van de semi-nomadische veeboer gaat verder. In het noordoosten en
oosten heeft hij tegen het vierde kwart der 18de eeuw streken bereikt op 900
kilometer van Kaapstad. Zijn zelfhandhaving is slechts mogelijk, omdat hij zeer
gehard is geraakt. De door hem geoccupeerde gebieden zijn nog vol roofwild,
dat een voortdurende bedreiging vormt voor zijn kudden en soms zelfs voor het
eigen leven. Hottentotten en Boesmans doen bij tijd en wijle afbreuk aan zijn

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 19

vee en ander bezit en ook van hun kant dreigt niet bij uitzondering levensgevaar.
Droogte doet zijn vee kreperen. Ziekten van epidemische aard zijn andere bedrei­
gers van zijn levende have. Na 1776 wordt het bestaan van de trekboer er niet
zelden nog moeilijker. In laatstgenoemd jaar vindt het eerste contact plaats met
Xhosa's, een, in vergelijking met de zeer primitieve Boesmans en niet veel hoger
ontwikkelde Hottentotten, te duchten Bantuvolk. Enige jaren later, in 1779,
breekt de Eerste Kafferoorlog uit. Na die eerste oolog met de Bantu zullen er
tot het midden der 19de eeuw nog 7 tegen hem gevoerd moeten worden en daar­
in zal de trekboer altijd partij zijn. Het verloop van die eerste oorlog met de
Bantu is tekenend voor de positie van de trekboer, waarom wij er dan ook iets
meer over zeggen. Sedert Willem Prinsloo zich dan in de vroege zeventiger jaren
had gevestigd op de Boschberg, was in het uiterste oostelijke 'grensland' enige
instroming van blanke boeren ontstaan. Spoedig klagen deze grensboeren bij
Gouverneur Van Plettenberg (1774-1785) over veediefstal door Xhosa's, maar
voor van enig gouvernementsingrijpen sprake is, is de Eerste Kafferoorlog be­
gonnen. De oorlog is in eerste instantie een oorlog, gevoerd door uitsluitend de
kolonisten, welke optreden à titre personnel. 'The first war, a prolonged series
of skirmishes, ended in favour of the colonists. Josua Joubert and his friends
took it on themselves to form a commando, killed many Kaffirs and shared the
captured cattle among themselves; where upon the Council of Policy reluctantly
allowed the local officials to take action and itself appointed Adriaan van Jaars-
veld fieldcommandant. Van Jaarsveld drove the Xosas back across the Fish,
not without one bad display of treachery against the Imidange; the commando
shared the 5300 captured cattle, and for a time the eastern border had peace.'1

De kloof tussen de gestaag verder van Kaapstad wegtrekkende veeboer en zijn
wettige overheid verwijdt zich onder de druk der na 1779 voor de boer nog moei­
lijker geworden omstandigheden en de voortgaande beperking der communica­
tiemogelijkheden met de regeringszetel. Het gevoelen, dat het gouvernement
dient te beschermen en niet dient te belasten wordt verder versterkt. Bescher­
ming van gouvernementswege impliceert in de ogen van de trekboer in diens
specifieke omstandigheden zeker ook dit: 'sanctioning the farmer's claim to un­
limited land, ensuring an adequate supply of nonwhite labour and high prices
for farm produce, and providing arms, ammunition, and if necessary troops
to protect the farmer from Bushmen depredations and Kaffir raids.'2 Het gou­
vernement is noch bereid, noch in staat, een dergelijke vorm van protectie te
bieden. Tenslotte culmineert het onlustgevoelen van de trekboer jegens zijn
Kaapstadse regeerders en de door hen naar het binnenland gezonden ambte­
naren in niets minder dan een uitgesproken revolutie. Deze revolutie is de ge­
schiedenis ingegaan als het optreden der Graaff Reinet-rebellen.

De periode 1781-1784 heeft de Kaapkolonie een economische opleving ge­
bracht, waarvan ook de grensboer meeprofiteert, als gevolg van de legering van
een Franse bondgenoterijke troepenmacht. De prijs van onroerend goed, slaven
en paarden bv. stijgt met 50 à 100 procent in deze jaren. Wanneer echter Van
1 Walker, pag. 7.
2 Patterson, pag. 7.

20 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

der Graaff (1785-1791) het gouverneurschap heeft aanvaard, gaat het met de
kolonie in financieel opzicht snel in een verkeerde richting. In Amsterdam wordt
met een schok beseft, dat de Kaap de VOC meer is gaan kosten dan alle andere
Oostindische stations te zamen...Dat Van der Graaff, die van de kolonie een
'fool's paradise' heeft gemaakt, dient te worden teruggeroepen, is duidelijk.
Op 24 juni 1791 scheept hij te Kaapstad in voor de terugkeer naar het vaderland,
maar met hem gaan de Duitse en Zwitserse huurlingen, die voor de kolonisten
goede afnemers zijn geweest. De in juli 1792 gearriveerde Speciale Commissaris­
sen, Nederburgh en Frykenius, moeten vaststellen, dat de grote meerderheid der
kolonisten financieel is geruïneerd...Deze commissarissen voeren, door de Heren
XVII daartoe uitdrukkelijk gemachtigd, zekere hervormingen door, waarop
vanuit de kolonie wordt aangedrongen. De trekboer krijgt echter geen bevredi­
ging en zo gebeurt het, dat 7 maanden vóór het einde van een 143-jarig VOC
bestuur een de facto afscheiding plaatsvindt en de eerste Boeren-republiek
wordt gesticht. (Wel blijft het gezag van de Staten-Generaal erkend.)

De trekboeren rond Graaff Reinet, 500 km van Kaapstad, hebben genoeg van
een regering, die klaarblijkelijk noch bereid is om hen te beschermen, noch be­
reid is om hun zelfbescherming toe te staan. Zij hebben er genoeg van aan een
dergelijke regering grondrente en belasting te betalen. Zij willen hun vee terug,
dat hun door de Bantus ontstolen is. Zij wensen voorts niet, dat hun Hottentotse
knechten in de toekomst verder zo zullen worden onderwezen door de sinds
kort werkzame Hernhutter zendelingen als op Schmidt's zendingsstatie. (De
Hottentot dient te blijven beseffen, dat er in deze wereld meesters en knechten
moeten zijn...) Tenslotte verlangen zij zelfgekozen regionale bestuurders. In
februari 1795 dan tooien zekere Van Jaarsveld, zekere Trichardt en nog 40 an­
dere boeren zich met de rood-wit-blauwe cocarde (daarmee de verkeerde indruk
vestigend, dat zij de idealen van de Franse revolutie geheel tot de hunnen heb­
ben gemaakt) en dit groepje verdrijft vervolgens landdrost Maynier uit zijn drost-
ambt. Commissaris-Generaal Abraham Josias Sluysken (1793-1795) weet niet
beter op deze openlijke verwerping van het wettig gezag te reageren dan door
het zenden van commissarissen. De heren valt geen hartelijke ontvangst ten deel.
Ook zij worden door de geladen boeren verjaagd. Daarna kiezen de rebellen hun
eigen voorlopige landdrost en heemraden. Hun verzoek aan Sluysken, de verko-
zenen te erkennen, kan moeilijk anders dan als een eis worden beschouwd.
Intussen is het begin juni, wat ook wil zeggen, dat 9 Britse oorlogsschepen met
troepen aan boord het anker uitwerpen in Simonsbaai, niet ver van Kaapstad.

Zoals reeds gemeld, neemt de eerste periode van Brits bewind over de Kaap­
kolonie op 16 september 1795 een aanvang. In en nabij Kaapstad ontmoeten de
Britten na de Capitulatie van Rustenburg geen noemenswaardig verzet, maar
het duurt nog tot 17 augustus 1796 vóór en aleer die van Graaff Reinet door de
knieën gaan. Zij hebben geen bezwaar tegen een erkenning van een Brits opper­
gezag, zelfs zijn zij bereid tot de aanvaarding van een door Generaal-Majoor
J.H. Craig benoemde landdrost, maar dit op voorwaarde, dat Kaapstad de
door henzelf gekozen heemraden accepteert. Craig is niet van zins, zich door

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 21

een handjevol grensboeren de wet te laten voorschrijven en hij zendt Frans
Bresier, gesecondeerd door de predikant Von Manger, als landdrost naar het
GraaffReinetse. Bresier ervaart dusdanig onwelkom te zijn in zijn nieuwe ambts­
gebied, dat hij zeer spoedig de benen neemt. De situatie is niet ongevaarlijk voor
de Britten, want de Fransen hebben een sterk eskader op de Indische Oceaan,
terwijl een vloot van de Bataafse Republiek onder weg is om de Kaap te gaan
hernemen. Doordat de Britten echter het geluk hebben, de Bataafse vlootmacht
in Saldanha Baai te kunnen onderscheppen, wordt de strategische positie van de
per saldo zwakke Britse troepenmacht aan de Kaap aanzienlijk gunstiger.
Commandant Craig kan nu optreden tegen de 'Beschermer van de stem van het
volk', Marthinus Prinsloo, en diens Graaff Reinetse mede-revolutionairen. Het
komt niet tot bloedvergieten. Graaff Reinet zwicht op belofte van amnestie voor
alle tegenstrevers van de Britse overheid, behoudens Jan Woyer, die de Kaap heeft
verlaten om Franse steun te verkrijgen voor de 'republikeinse' zaak.

Graaff Reinet is gezwicht, maar nog geen 3 jaar later kunnen de Britten zich
opnieuw realiseren, dat hun aanlegplaats tussen moederland en India een bij­
zonder achterland heeft. Ene Van Jaarsveld, een leidende 'nationalist' uit het
Graaff Reinetse wordt in het begin van 1799 gearresteerd wegens valsheid in ge­
schrifte. Zijn verontwaardigde buren bevrijden hem uit het drosthuis, waar hij
voorlopig gevangen zit, waarna zij gemene zaak maken met enige Britse deser­
teurs en de kleurige vrijbuiter Coenraad Buis, welke laatste Bantusteun toezegt.
Aan Kaapstad worden enige eisen gesteld : garantie, dat Van Jaarsveld verder
ongemoeid zal blijven; gratiëring van de vogelvrije Buis; vrijheid voor de kolo­
nisten om hun kudden aan gene zijde van de Visrivier te laten grazen; permissie
voor veldkornetten om gevluchte slaven en Hottentotten-contractbrekers op te
eisen. Het Britse bewind treedt niet onmiddellijk op, maar wanneer het dat ein­
delijk doet, is het zeer krachtig. Een bereden macht wordt over land en een af­
deling voetvolk wordt over zee naar het Graaff Reinetse gezonden. De opstan­
delingen bevinden zich in een onhoudbare positie, want de door Buis toegezegde
Bantuhulp is uitgebleven. Zo kan Van Jaarsveld opnieuw worden gearresteerd
en Marthinus Prinsloo, ook deze keer gangmaker, capituleert met ruim 100
andere boeren. De snelle ineenstorting van het verzet vormt waarschijnlijk de
voornaamste reden voor een vrij milde afwikkeling van de zaak door de Britten.
Weliswaar worden Van Jaarsveld, Prinsloo en 18 anderen gevankelijk wegge­
voerd naar het Kasteel te Kaapstad, maar de overigen onder de opstandelingen
kunnen naar huis toe gaan. Ofschoon verder van weinig belang vermelden wij
nog, dat Prinsloo en Van Jaarsveld ter dood worden veroordeeld, maar dat het
vonnis niet wordt voltrokken.

Na 1799 doet zich jarenlang geen enkele gebeurtenis voor, die wijst op het
voortbestaan van een sterke spanningsverhouding tussen de grensboer en het
verre gouvernement te Kaapstad. Er is evenwel grond, te vermoeden, dat de
krachtige anti-gouvernementele gevoelens, die zich in de jaren 1795-1799 heb­
ben gemanifesteerd, onder de semi-nomadische veeboeren blijven leven. Een hef­
tig nationalisme in de moderne zin van het woord laat zich onder hen aan het be­
gin der 19de eeuw waarschijnlijk nog niet gelden, maar het lijdt geen twijfel, dat

22 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

zich onder hen dan reeds lang een 'volkseigen' besef ontwikkeld heeft. Reeds
in 1707 heeft de jonge Hendrik Bibault uitgeroepen: 'Ik ben Af ricaander!'Ieder
gouvernement, dat handelt tegen de specifieke belangen van de trekboeren of
hun 'volkse' gevoelens kwetst - en het één is moeilijk van het ander los te ma­
ken - , versterkt het ethnocentrisme van deze boeren ver van Kaapstad. Het
door Verlichtingsideeën ingegeven Nederlandse tussenbestuur onder de Com­
missaris-Generaal Jacob Abraham de Mist en de Gouverneur Jan Willem Jans-
sens veroorzaakt merkwaardigerwijze geen opvallende frictie met de grensboe-
ren, maar het is, zoals reeds vermeld, ook kort van duur. Nog geen 10 jaar is de
Kaap onder blijvend Brits bestuur, of het is weer duidelijk mis in de verhouding
trekboer : overheid.

In januari 1806 landen 6700 man Britse troepen bij Blaauwberg. Na zwak
verzet capituleert Janssens. Een kolonie, nu bestaande uit 25.757 Europeanen,
29.545 slaven en ongeveer 20.000 Hottentotten, wordt door de Nederlanders de­
finitief aan de Britten overgedragen. 'The departure of Janssens ended the Bata-
vian liberal experiment and British liberalism still lay in the future...'1 Tot 1825
vinden dan ook weinig of geen radicale veranderingen plaats. Nadien is dat wel
het geval.

'Gezien al die verskillende liggame, individue en groepe van individue wat
'n min of meer belangrike rol in die vasstelling van die Britse koloniale beleid in
die eerste helfte van die neëntiende eeu gespeel het, ontstaan die vraag of daar
wel sprake van 'n beleid kan wees. In die strenger betekenis van die woord, te
wete 'a deliberate consisted and farsighted scheme', kan daar nie van 'n beleid
gepraat word nie.'2 Aldus MULLER in een zeer rijk gedocumenteerde studie. Op
het hierboven geciteerde laat deze zeer objectieve Afrikaanse historicus echter
volgen : 'Tog kan daar sekere algeme faktore, skuilende agter elke stap in die
Britse koloniale optrede, onderskei word. In die Britse koloniale beleid - in die
wyer betekenis van die woord - is daar 'n 'finansiële faktor', 'n 'kommersiële
faktor', 'n faktor wat ons as 'imperialisme en ryksbeveiliging' kan omskryf, en
ook 'n 'filantropiese faktor'.' Het gaat hier respectievelijk om beschikbare staats-
kasmiddelen, aanwezig geoordeelde handelsmogelijkheden voor het moederland,
beveiliging van de staat en belangenbehartiging van de gekleurde koloniale be­
volking. MULLER toont nu verder aan, dat het Britse beleid in Zuid-Afrika in de
eerste helft van de 19de eeuw krachteloos beleid is, althans t.a.v. de trekboeren.
Waar de Britse overheid vooral mee te kampen heeft, is gebrek aan financiële
middelen.

Misschien is de door MULLER zogenoemde filantropische factor vooral de
achtergrond van de affaire-Slagtersnek, al doet die factor zich eerst in een wat
later stadium met groter duidelijkheid gelden. De affaire op zichzelf verdient
hier een meer gedetailleerde vermelding, omdat zij op zijn minst een symbolische
functie heeft verkregen in de latere relatie tussen de Afrikaners en het Britse
gezag. In 1813 dan wordt de veeboer Frederik Bezuidenhout voor het gerecht
gedaagd op aanklacht van mishandeling van een Hottentotbediende. Bezuiden-
1 Walker, pag. 139.
2 Muller, pag. 25.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 23

hout negeert 2 jaar lang de gerechtelijke oproep. Tenslotte wordt een arrestatie-
ploeg naar de boer uitgezonden. Gezien de onder de veeboeren levende opvat­
tingen over de gepaste relatie tussen blanke en Hottentot, is het wel een zeer
ernstige psychologische fout van de autoriteiten, de ploeg in kwestie te hebben
samengesteld uit een blank officier en een dozijn Hottentotten. Zouden alleen
blanken zijn gezonden om hem te arresteren, dan had Bezuidenhout zich wel­
licht nog laten inrekenen. Nu ontvangt hij zijn 'belagers' met geweervuur. De
ploeg voelt zich gedwongen, terug te vuren en de boer wordt gedood. Zijn broer,
Johannes Bezuidenhout, en diens vrienden zweren dan, de Britten en de Hotten­
totten te zullen verdrijven, waarna een onafhankelijke republiek zal worden ge­
sticht. (Onder de opstandelingen is Hendrik Prinsloo, de zoon van de rebellen­
leider uit 1799.) De rebellie faalt en de overheid treedt nu aanzienlijk driester
op dan in 1799 het geval is geweest. Op 'Van Aardt's plaas' worden 5 leiders on­
der weerzinwekkende omstandigheden opgehangen. De galg breekt herhaalde­
lijk, waarna de veroordeelde, ondanks zijn genadekreten, opnieuw wordt opge­
knoopt. Het staat vast, dat de rebellie onder de meerderheid van de boeren uit
de omgeving niet de geringste bijval vond. Ook vond de berechting der rebellen
plaats volgens Hollands-Romeins recht en niet volgens Brits recht. Desalniette­
min kan gevoeglijk worden aangenomen, dat het ophangen van 5 mede-Afri­
kaners onder de trekboeren de reeds geringe sympathie voor het Britse gezag
nog verder heeft verminderd.

Slagtersnek behoudt een plaats in de lange memorie van de Afrikaner trek-
boer. Hoogstwaarschijnlijk zelfs versterkt dit 'incident' van 1815 de anti-gou­
vernementele gevoelens meer, naarmate de tijd verder verstrijkt. Na het eerste
kwart der 19de eeuw vinden nl. in de situatie van de trekboer verschillende ver­
anderingen plaats, die, hoewel zeker niet allen door het Britse bewind nagestreefd,
door de Afrikaner veeboer gemakkelijk als tegen hem gerichte gouvernementele
actie kunnen worden uitgelegd. De overheid beoogt een verengelsing van de ko­
lonie en in 1828 is het reeds zover, dat het Engels de gerechtstaai en daarmee de
enige officiële taal is geworden. In 1827 worden belangrijke wijzigingen in het
rechtsstelsel doorgevoerd, zij het onder vrijwel onverkorte handhaving van het
Romeins-Hollands burgerlijk recht. 'The effect of these reforms was to give the
Colony greater efficiency at the price of almost all popular share in the work of
government.'1 De boeren, instede van een uitbreiding van hun aandeel in het be­
stuur te verkrijgen, moeten nu zelfs de eigen heemraden prijsgeven. Op 6 juli
1833 wordt de ruim 30.000 slaven in de kolonie voorts de vrijheid gegeven. Naar
het lijkt, is deze slavenemancipatie op zichzelve geen grote slag voor de boeren.
Wel echter is de wijze, waarop de eerder slavenhoudende boeren compensatie
wordt verleend, voor hen minstens irriterend. 'Kol. Somerset noem dit as 'n
groot grief van die Afrikaanse oosgrensboere dat hul twee keer geld moet inbe-
taal nog voordat enige vergoeding vir hul slawe uitbetaal word. Voor hul slawe
gewaardeer kon word, moes vir 'n sertifikaat van die registrasiekantoor 'n be­
drag gestort word. Vervolgens moes 5/- betaal word vir die sertifisering van hul

1 Walker, pag. 165.

24 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

kompensasie-eise. Hul twyfel, verklaar die Kolonel, of hul ooit enige vergoe­
ding vir hul slawe gaan ontvang.'1 Dan is er de in de twintiger en dertiger jaren
steeds toenemende overlast, die de grensboer ondervindt van vagebonderende
Hottentotten en de groeiende ongedisciplineerdheid van het Hottentotse dienst­
personeel. De boer kan ook licht de indruk krijgen, dat hij te Kaapstad en Lon­
don, bv. door The London Mission Society en haar zeer invloedrijke represen­
tant Dr. John Philip, in een steeds slechter daglicht wordt gesteld. (Voor hem is
de gekleurde in sociaal en cultureel opzicht een blijvende mindere, voor de
Britse 'filantropen' is hij echter potentieel een gelijke van de blanke.) Tenslotte
is te noemen, dat het regeringsbeleid aan de grensboeren het verkrijgen van vol­
doende goedkope grond onmogelijk gaat maken. De grondhonger van de ver­
armende boeren wordt in een, naar hun gevoelen, ontoereikende mate bevredigd.
Sinds mei 1832 is het nl. aldus: 'Crown lands would no more be granted freely
but sold at auction. To the Government the projected new policy promised so­
rely needed revenue; to the Boers it meant they and their sons would have to
pay for what they had learnt to look on as the birthright of Afrikaners.'2

Dit keer reageert de zich door de overheid gefrustreerd voelende trekboer niet
zoals voordien. De gewapende opstand blijft achterwege, maar hij neemt wel een
besluit, dat in zijn gevolgen vérreikender zal zijn voor de toekomst van zuidelijk
Afrika dan al zijn eerdere rebellieën bijeen. Hij zal zich onttrekken aan de ju­
risdictie van een hem vijandig gezinde overheid door de Kaapkolonie te verlaten.
In 1834 worden 3 verkenningstochten ondernomen naar resp. het latere Zuid­
west Afrika, Noord Transvaal en Natal. Het is in het jaar, waarin de zoveelste
Kafl'eroorlog uitbreekt door de inval van 12.000 gewapende Xhosa's in de Kolo­
nie. De verkenningstochten of 'commissie trekke' hebben er van overtuigd, dat
buiten de grenzen van de Kaapkolonie voor de Afrikaner veeboer een betere
toekomst zou kunnen liggen dan binnen haar grenzen. Zo begint in oktober
1835 de eigenlijke Grote Trek. Louis Trichardt trekt naar het noorden, spoedig
gevolgd door Van Rensburg. Daarna volgen met hun groepen A.H.Potgieter,
Cilliers en Liebenberg, Piet Maritz, Piet Retief, Uys en Jacobs. In september
1837 hebben naar schatting 2000 Boeren in variërende leeftijden de Oranjerivier
overschreden. Zeer aanzienlijke verliezen aan leven en goed worden hun niet be­
spaard - op 16 februari 1838 worden bv. 41 mannen, 56 vrouwen en 185 kinde­
ren van de groep-Retief door de Zulukoning Dingaan omgebracht -, maar de
trek blijft voortgaan.

Piet Retief is stellig de meest ontwikkelde onder de Trekleiders geweest. Hij
was ook de man, die namens zijn trekgroep een 'manifest' opstelde, dat begin
1837 door The Graham's Town Journal werd afgedrukt. Het luidt als volgt:

'Numerous reports having been circulated throughout the colony, evidently
with the intention of exciting in the minds of our countrymen a feeling of preju­
dice against those who have resolved to emigrate from a colony where they have
experienced for so many years past a series of the most vexatious and severe loss­
es; and as we desire to stand high in the estimation of our brethren, and are an-

1 Muller, pag. 66.
2 Walker, pag. 180.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 25

26 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

xious that they and the world at large should believe us incapable of severing that
sacred tie which binds a christian to his native soil, without the most sufficient
reasons, we are induced to record the following summary of our motives for ta­
king so important a step; and also our intentions respecting our proceedings
towards the Native Tribes which we may meet with beyond the boundary.
1. We despair of saving the colony from those evils which threaten it by the

turbulent and dishonest conduct of vagrands, who are allowed to infest the
country in every part; nor do we see any prospect of peace or happiness for our
children in a country thus distracted by internal commitions.
2. We complain of the severe losses which we have been forced to sustain by

the emancipation of our slaves, and the vexatious laws which have been
enacted respecting them.
3. We complain of the continual system of plunder which we have ever endu­

red from the Kafirs and other colored classes, and particularly by the last
invasion of the colony, which has desolated the frontier districts, and ruined
most of the inhabitants.
4. We complain of the unjustifiable odium which has been cast upon us by

interested and dishonest persons, under the cloak of religion, whose testi­
mony is believed in England to the exclusion of all evidence in our favour; and
we can foresee as the result of this prejudice, nothing but the total ruin of the
country.
5. We are resolved, wherever we go, that we will uphold the just principles of

liberty ,but whilst we will take care that no one shall be held in a state of
slavery, it is our determination to maintain such regulations as may suppress
crime and preserve proper relations between master and servant.
6. We solemnly declare that we quit this colony with a desire to lead a more

quiet life than we have heretofore done. We will not molest any people, nor
deprive them of the smallest property; but, if attacked, we shall consider our­
selves fully justified in defending our persons and effects, to the utmost of our
ability, against every enemy.
7. We make known, that when we shall have framed a code of laws for future

guidance, copies shall be forwarded to the colony for general information;
but we take this opportunity of stating, that it is our firm resolve to make pro­
vision for the summary punishment of any traitors who may be found amongst
us.
8. We purpose, in the course of our journey, and on arriving at the country

in which we shall permanently reside, to make known to the native tribes
our intentions and our desire to live in peace and friendly intercourse with them.
9. We quit this colony under the full assurance that the English government

has nothing more to require of us, and will allow us to govern ourselves
without its interference in future.
10. We are now quitting the fruitful land of our birth, in which we have suffe­

red enormous losses and continual vexation, and are entering a wild and
dangerous territory; but we go with a firm reliance on an all-seeing, just, and
merciful Being, whom it will be our endeavour to fear and humbly to obey.'

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 11

Of Retief en de andere trekkers werkelijk geloofd hebben, dat het Britse gouver­
nement een uittocht van onderdanen annex een stichting door hen van een eigen
onafhankelijke staat zou toestaan, is niet met zekerheid vast te stellen. Men kan
er inderdaad aan twijfelen, of zij het geloofd hebben.

Het is aan Gouverneur Sir George Thomas Napier (1838-1844), uitvoering te
geven aan de maatregelen, die de Britse overheid wenselijk of noodzakelijk oor­
deelt tegenover de Trekkers, die hun wettige regering hebben afgezworen. 'Na­
pier held that many difficulties might have been avoided had Government from
the first controlled an emigration which it could not prevent, and Stanley's
(Secretary of State for War and Colonies, Sehr.) instructions pointed to general
intervention by decreeing that all Trekkers who returned to the Colony should
be amnestied - a useless favour, since there were no farms for most of them to
return to. Otherwise, their communications with the Colony were to be cut off
and, if they attacked the tribes, the latter were to be protected and they themsel­
ves treated as rebels.'1 Een krachtig beleid blijft evenwel uit, waarschijnlijk, voor­
al omdat de Britten financieel volledig onmachtig zijn om de her en der, maar
in elk geval honderden kilometers van de koloniegrens weggetrokken boeren
daadwerkelijk aan te pakken. Wel wordt in augustus 1845 Natal door de Brit­
ten geannexeerd, maar de Trekkers, die er zich gevestigd hebben, trekken voor
een groot deel weg, hetzij naar Winburg in de latere Vrijstaat, hetzij naar Pot-
chefstroom, benoorden de Vaal. Wel ook proclameert Engeland in 1848 de sou-
vereiniteit over het Oranje Rivier Territorium, maar 6 jaar later, in 1854, wordt
de Oranje Vrijstaat als onafhankelijke Boerenrepubliek erkend (Conventie van
Bloemfontein). Eerder, in 1852, heeft Groot-Britannië krachtens de Conventie
van Zandrivier reeds de onafhankelijkheid van Transvaal erkend. Zo zijn er dan
in het begin der vijftiger jaren 2 republieken in zuidelijk Afrika, gevormd door
opstandige onderdanen van de Britse Kroon en door diezelfde Kroon erkend.
Van die 2 interesseert ons verder slechts de meest noordelijke.

Van de verschillende 'trekken' zijn er uiteindelijk slechts 3 linea recta naar het
noorden gegaan: die van Louis Trichardt, die van Van Rensburg en die van
Andries Potgieter. (De lezer raadplege ook kaart 2.) Voor de stichting van een
grote Boerenrepubliek benoorden de Vaal hebben Trichardt's en Van Rensburg's
tochten geen onmiddellijke betekenis gehad. De Van Rensburg-mensen worden
in het tegenwoordige Mozambique door Bantus uitgemoord. Trichardt's groep
bereikt na vele ontberingen Noord-Transvaal. In Zoutpansberg wordt enige
tijd rust en verhaal gevonden, maar dan grijpen de koortsen deze vroege trekkers
aan. Zij, die het overleven, strompelen naar Delagoa Baai (Portugees Oost-Afri­
ka) en worden in 1839 voor het merendeel over zee afgevoerd naar het dan nog
in Boerenhanden zijnde Natal. Het vergaat Potgieter c.s. niet minder avontuur­
lijk dan de groep van Trichardt, maar de tocht heeft een aanzienlijk gelukkiger
verloop. In het oosten van de huidige Vrijstaat richt Andries Potgieter zijn basis­
kamp in en met een kleine groep trekt hij verder met het oogmerk, Trichardt en
een weg naar Delagoa Baai te vinden. Trichardt en diens groep vindt hij inder-

1 Walker, pag. 217.

28 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

daad (in het noorden van Transvaal), maar het is hem niet gegund, de baai te be­
reiken. Hij keert terug naar de basis, zij het na een hevig gevecht met de Matabe-
le bij de plaats, die nu Vegkop heet. De Matabele, die eerder de groep van Lie­
benberg hebben uitgeroeid op de noordelijke oever van de Vaal, ontroven de
rusteloze trekleider en zijn mensen al hun vee, dat hen vergezelt, maar de Bantu-
aanvallers worden althans verslagen. Dan-het is inmiddels eind 1836-helpt
het hoofd van de Barolong, Moroko, de groep terug naar Thaba Nchu. Daar
verenigt zij zich met een nieuwe groep trekkers onder Gerrit Maritz uit Graaff
Reinet.

Dank zij Potgieter is een groot gebied ten noorden van de Vaal door de Boe­
ren geëxploreerd. Najaar 1836 is er echter door de Trekkkers nog steeds geen
land in deze contreien verworven, geen bestuur gevormd, geen geordende ver­
houding tot de Bantu geschapen en geen erkenning van de Britten verkregen.
Het instellen van een bestuur lijkt een eerste eis te zijn, maar de moeilijkheden
zijn legio. WALKER geeft een overtuigende opsomming: 'Unlike the emigrants
drawn from all strata of old-established societies, who went to North America in
the seventeenth century or to Australasia and the eastern Cape Colony in the
nineteenth, the Trekkers were, with hardly an exception, men of one class only.
They were stock-farmers, of all civilised men the least accustomed to common
action and the restraints of the law. They lacked political experience; there were
few among them who were competent to carry on public business; they were
self-reliant to a fault; their leaders were jealous of one another. And they must
build their state from bedrock upwards.'1 Vóór het begin van 1837 komt niette­
min nog de eerste 'grondwet' der noordelijke Trekkers tot stand. Te Thaba Nchu,
in de oostelijke Vrijstaat dus, wordt het zwakke fundament gelegd van de latere
Transvaalse staatsinrichting. Maritz, een relatief ontwikkelde boer, wordt tot
Landdrost gekozen, terwijl 6 anderen hem zullen bijstaan als rechtbank, wetge­
vende macht en oorlogsraad. Diè wetten zullen gelden, welke vastgesteld zijn
door een algemene vergadering der tot de Trekkersgroep behorende mannen.
Een lang leven is deze 'grondwet' evenwel niet beschoren. In april 1837 voegt
Piet Retief, de opsteller van het 'manifest', zich met 400 anderen bij de te Thaba
Nchu verblijvende groep van Potgieter en Maritz. In juni van dat jaar worden de
9 Artikelen van Associatie aangenomen. Maritz blijft mede belast met bestuur­
lijke verantwoordelijkheden - hij krijgt de functie van President van de Volks-
raad en hij behoudt zijn positie van Landdrost-, maar Retief wordt Comman­
dant Generaal en Gouverneur, als zodanig geassisteerd door een verkozen Raad
van Bestuur. Dan voegt de groep van Jacob Uys zich bij degenen, die te Thaba
Nchu bivakkeren. De spanningen tussen Potgieter en Retief, die reeds groot
zijn, worden hierdoor wellicht nog versterkt. Hoe het zij, eind 1837 is de associa­
tie de facto volledig verbroken. Retief is vertrokken naar Natal - op 16 februari
1838 wordt hij daar met 281 van zijn volgelingen verraderlijk door Dingaan om­
gebracht -, Potgieter heeft een krijgstocht naar het noorden ondernomen. Geas­
sisteerd door Uys c.s., heeft hij inmiddels de Matabele verslagen in een 9-daagse

1 Walker, pag. 204.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 29

achtervolging langs de Marico rivier. De herziene 'grondwet' en de daarop ge­
baseerde 'instellingen' zijn weinig effectief gebleken, maar Transvaal ligt open
voor de Boeren. Andries Potgieter wacht dan ook geen moment meer, dat grote,
aanlokkelijke gebied over de Vaal voor hen op te eisen.

Potgieter sticht de eerste Boerennederzetting in Transvaal, Potchefstroom, het
latere kerkelijke en universitaire centrum. Hij doet dat in het najaar van 1838 of
in het begin van 1839. Hij blijft echter onderweg. In 1841 vestigt hij zich op Buf-
felshoek bij de Magaliesbergen. In 1845 is hij ook daar weer weg. Hij is nu bezig
met de aanleg van Andries-Ohrigstad in het Oosten. In 1848 vestigt de rusteloze
Boerenleider zich met over de 1000 gezinnen in het gebied van Zoutpansberg,
waar hij 12 jaar eerder Trichardt en diens groep heeft gevonden. Onderwijl is de
influx in het gebied over de Vaal voortgegaan. Wanneer in 1852 de Conventie
van Zandrivier wordt getekend, bevinden zich er naar schatting reeds 15.000
trekkers. Die 15.000 zijn vrij, een eigen, onafhankelijk staatkundig bestel te vor­
men, maar het vraagt weinig fantasie om te begrijpen, hoe groot de moeilijk­
heden zijn om tot een werkelijk functionerend staatsieven te komen. De belem­
merende factoren, die te Thaba Nchu golden, gelden nog steeds. De Transvalers
behoren tot één en dezelfde maatschappelijke laag, zij zijn particularistisch, zij
missen politieke ervaring, enz. Er is, nu de Trek geleidelijk aan uit zijn exploratie­
stadium is geraakt en de Trekkers zich voor een groter deel hebben gevestigd,
echter nog een belemmerende factor bijgekomen. De gevestigden hebben zich
wijd verspreid in dat grote land benoorden de Vaal en zo is onderlinge communi­
catie, voorwaarde voor effectief centraal bestuur, extreem-moeilijk.

Met ongeveer 15.000 dus zijn de Transvalers aan het begin der vijftiger jaren.
Deels wonen zij in en om een viertal centra: Potchefstroom met 100 huizen en
een Kerkstraat van 3 kilometer; Schoemansdal, dat zich door de ivoorhandel
met het noorden snel ontwikkelt; het kleine Lydenburg; het inmiddels nagenoeg
al weer verlaten Ohrigstad. Eigenlijke wegverbindingen tussen de enige 4 centra
bestaan nog niet. Hemelsbreed genomen, is de afstand tussen Potchefstroom,
juist benoorden de Vaal, en Schoemansdal, de meest noordelijke nederzetting,
om en nabij 500 kilometer. Die tussen Schoemansdal en de beide oostelijke
nederzettingen Ohrigstad en Lydenburg bedraagt tegen 200 kilometer. Laatst­
genoemde centra zijn bijna 400 kilometer van Potchefstroom gelegen. Op ette­
lijke tientallen kilometers van ieder dier centra leven als plaats- of trekboeren de­
genen, die minder hechten aan de mogelijkheid tot frequenter contact met de
'bewoonde wereld'. Is het een wonder, dat, nog afgezien van alle andere belem-
nerende factoren, de schepping van een staatkundige eenheid in Transvaal een
uitermate moeizame opgaaf is? Die eenheid blijft dan ook nog enige tijd uit.

De Transvalers uit de veertiger jaren vallen in 2 hoofdgroepen uiteen : het los­
se politieke verband met Potchefstroom als centrum en een even los verband met
Ohrigstad als kern. In het zuidwesten is Andries Pretorius als de primus inter
pares naar voren gekomen, in het oosten is Potgieter de leidende man. De aan­
komst van een relatief sterke groep Natalse uitwijkelingen onder leiding van
Jacobus Burger maakt de zaken nog gecompliceerder dan zij al zijn. In 1848 zijn
de politieke verhoudingen in Transvaal dusdanig geworden, dat de gewone man

30 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

er zich eindelijk mee gaat bemoeien. In mei 1849 komen vertegenwoordigers van
Ohrigstad en overig Transvaal tot enig resultaat. Een Volksraad voor het gehele
land, bestaande uit 12 leden uit het Ohrigstadse en 12 anderen uit andere delen,
kan aan het werk gaan. Die Volksraad maakt het in 1849 genomen besluit onge­
daan, dat Potgieter voor het leven Hoofdcommandant zal zijn. Voorts wijst de
raad Ohrigstad als hoofdstad van het land aan. (De er heersende koortsen en de
ongeschiktheid van het gebied voor veehouderij nopen echter spoedig tot ver­
legging van de hoofdstad. Lydenburg wordt dan het regeringscentrum.) Nog
steeds echter ontbreekt een krachtig gezag, d.w.z. een uitvoerend bewind. In het
westen wordt daarom Pretorius als Commandant-Generaal gepousseerd. Hij
werpt zich in 1850 als zodanig op, ondanks zijn afwijzing door de meerderheid
van de Volksraad. Die van Ohrigstad-Lydenburg pressen nu gewapenderhand
de Volksraad tot een nieuwe solutie. De raad beslist, dat er 4 Commandanten-
Generaal zullen zijn: Willem Joubert in Lydenburg, de daarheen inmiddels ver­
trokken Potgieter in het noorden (Zoutpansberg), Pretorius in het zuidwesten,
alsmede een nog door de daar woonachtige Boeren te kiezen man in het westen.
De facto blijft de eenheid uit, zij het, dat vertegenwoordigers van verschillende
gebieden en fracties in januari 1852 namens Transvaal als geheel de Conventie
van Zandrivier tekenen.

In de vroege vijftiger jaren blijft de eenheid niet alleen uit, zij is ook verder ver­
wijderd dan ooit. Naast de politieke geschilpunten gaan nu nl. ook ernstige gods­
dienstige geschilpunten een rol spelen. Benoorden de Vaal is een Nederlands
Hervormde Kerk geconstitueerd. Wat dient haar verhouding te zijn tot de Ne­
derduitse Gereformeerde Kerk van Kaapstad? De Kaapse kerk heeft zich des­
tijds scherp gekeerd tegen de Trek, zielszorgers heeft zij de Trekkers in eerste in­
stantie niet verschaft, ondanks hun groot verlangen, van predikanten te worden
vergezeld. Eerst, wanneer Natal en de Vrijstaat door de Britten zijn geannexeerd,
wordt de daar woonachtige Trekkers op enige schaal de verlangde zielszorg door
de Kaapse kerk verschaft. Eén en ander heeft onder de Transvalers een weinig
'Kaapsgezinde' stemming teweeggebracht. De behoefte aan predikanten wordt
echter dusdanig nijpend, dat de Transvalers na ampele discussie in hun centrale
Kerkeraad besluiten, zich aan de oude Nederduitse Gereformeerde Kerk van
Kaapstad te onderschikken op voorwaarde, dat hun een predikant zal worden
gezonden. Van het besluit is evenwel Kaapstad nog juist geen mededeling ge­
daan, wanneer in Transvaal de Nederlandse predikant Ds. Dirk van der Hoff
arriveert (1853). Het is in het jaar, waarin Andries Pretorius voor goed de ogen
gaat sluiten. Pretorius bezweert op zijn sterfbed aan Ds. van der Hoff, dat nooit
of tenimmer een vereniging van de Nederlandse Hervormde Kerk van Transvaal
met de Kaapse Nederduitse Gereformeerde Kerk mag plaatsvinden. De Centra­
le Kerkeraad valt Pretorius bij in een formeel besluit. Degenen, voor wie het
besluit onaanvaardbaar is, zijn de Lydenburgers. Eén reden daarvoor is, dat
Pretorius de incorporatie niet wil.

In 1853 overlijdt Pretorius, in hetzelfde jaar komt ook het einde van Potgie­
ter. Hun heengaan brengt de eenheid niet naderbij. Marthinus Wessel Pretorius
en Piet Potgieter worden door de Volksraad benoemd in de functie, door hun

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 31

respectievelijke vaders bekleed. Weliswaar sterft de jonge Potgieter spoedig
daarop, maar zijn weduwe huwt Stephanus Schoeman en deze laatste is het ook,
die de overledene opvolgt als Commandant-Generaal van Zoutpansberg. De
rivaliteit tussen het 'Huis' Pretorius en het 'Huis' Potgieter blijft duren...Het is
ook daarom verbazingwekkend, dat Marthinus Wessel Pretorius er in slaagt, de
Volksraad - weliswaar onder afwezigheid der Lydenburgers - te brengen tot de
benoeming van een Grondwetscommissie. (Terloops : hij heeft bij dit pogen een
zeer krachtige steun ondervonden van een jonge veldkornet, zekere Paul Kruger.)
De ingestelde commissie gaat met bekwame spoed aan het werk en tegen einde
1856 smaken Pretorius en anderen het genoegen, dat Volksraad en Volk te Pot-
chefstroom bijeenkomen om over de Grondwetsvoorstellen te beraadslagen. Na
ampele discussie besluit de vergadering, de voorstellen van de commissie in grote
lijnen te aanvaarden. Zo krijgt Transvaal in 1856 zijn Grondwet. Hetis een stuk,
dat de mogelijkheid openlaat tot verschillende interpretatie van de bevoegdhe­
den der diverse staatsorganen, maar het brengt in ieder geval een centraal uit­
voerend bewind naderbij.

De Grondwet laat de 'volkssouvereiniteit' onaangetast, maar zij reserveert de
wetgeving voor uitsluitend de Volksraad, die, zonder verdere inmenging van het
Volk in zijn discussies, besluiten zal nemen bij minstens een drievierde meerder­
heid van stemmen. De Volksraad ook benoemt alle burgerlijke autoriteiten, zij
het op voorstel van een Uitvoerende Raad; voorts valt hem de beslissingsbe-
bevoegdheid toe inzake te sluiten verdragen. Een President wordt telkens voor
de duur van 5 jaar gekozen. Deze wordt bijgestaan door de reeds genoemde Uit­
voerende Raad, bestaande uit de Staatssecretaris, 2 door de Volksraad benoem­
de leden en een Commandant-Generaal, welke door de kiezers wordt gekozen.
Een Hooggerechtshof van 3 Landdrosten of - dit bij behandeling van criminele
zaken - 12 juryleden gaat fungeren als appèlhof. De Nederlands Hervormde
Kerk verkrijgt een geprivilegieerde positie. Tussen blank en niet blank zal noch
in kerkelijk, noch in staatkundig opzicht gelijkheid bestaan. Pretoria - kort te­
voren gesticht - zal 's lands Hoofdstad zijn.

Gezien Pretorius' rol in de totstandkoming van de Grondwet, is het vrijwel
onvermijdelijk, dat de Commandant-Generaal van Potchefstroom de eerste
President wordt. Hij wordt dat dan ook, maar zijn rivaal Stephanus Schoeman
wordt bekleed met het ambt van (nu enige) Commandant-Generaal. Schoeman
laat echter verstek gaan en hij gaat zelfs nog een stap verder: hij verwerpt de
Grondwet, daarmee Zoutpansberg impliciet onafhankelijk verklarend. Die van
Lydenburg stellen nog uitdrukkelijker, het met de nieuwe gang van zaken volle­
dig oneens te zijn. In december 1856 verklaart Lydenburg zich een onafhanke­
lijke republiek, waar iedere Trekker welkom zal zijn en van de verplichting tot
belastingbetaling ontheven... Het duurt tot 1858, vóór en aleer Zoutpansberg
zich bij de nieuwe orde neerlegt. Het zwicht dan voor de blokkade, welke Preto­
rius in 1856 ingesteld heeft. Stephanus Schoeman aanvaardt eindelijk het hem
aangeboden ambt. In 1858 ook begint Lydenburg toenadering te zoeken, mede
vooral, omdat het door Groot Britannië niet als souvereine republiek wordt er­
kend. Het zal echter nog tot 1860 duren vóór het zover is, dat ook Lydenburg

32 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

deel uitmaakt van de Zuidafrikaanse Republiek. Dit voor de 'unitariërs' heug­
lijke feit van de uiteindelijke vereniging wordt toch wel ernstig en donker over­
schaduwd door nieuwe onenigheid. In hetzelfde jaar 1860 breekt ni. de Burger­
oorlog uit, weliswaar goeddeels een opera comique, maar intussen niettemin
een burgertwist, die de sociaal-economische ontwikkeling van Transvaal 4 jaar
lang ernstig in de weg zal staan. Het zou te ver voeren, redenen en aanleiding
tot de Burgeroorlog uitvoerig te behandelen. Laat het genoeg zijn, wanneer
wordt vermeld, dat President Pretorius in 1860 in Bloemfontein het president­
schap uitoefent over ook de Oranje Vrijstaat, dat er benoorden de Vaal een
Waarnemend President is en, dat Commandant-Generaal Stephanus Schoeman
rebelleert. Het is Paul Kruger, die door uiteindelijk krachtig ingrijpen aan de
Burgeroorlog een einde maakt. Pretorius' oogmerk, Transvaal en de Vrijstaat
verenigen, wordt niet bereikt en in 1863 keert de President terug uit Bloemfontein
om opnieuw benoorden de Vaal zijn plichten waar te nemen. Paul Kruger wordt
in dat jaar belast met het ambt van Commandant-Generaal. In 1864-is dan einde­
lijk een geheel Transvaal omvattende eenheidsstaat gecreëerd, waarvan een uit­
voerend bewind met effectief gezag aan het werk kan gaan. Het is een mijlpaal
in de ontwikkeling van de verzelfstandigde Boerensamenleving sedert het begin
der Grote Trek.

De beëindiging van de Burgeroorlog is ongetwijfeld voor de verdere ontwikke­
ling benoorden de Vaal van zeer wezenlijke betekenis. De samenleving bezit nu
het staatkundige raamwerk, dat voorwaarde is voor een evolutie uit een stadium
van primitiviteit en isolatie naar een meer geavanceerd leven. De maatschappij
als zodanig blijft evenwel verstoken nog van voldoende stimulansen om tege­
lijkertijd tot groter differentiatie en integratie te geraken. 'What little prosperity
had been attained fluctuated, waned and then threatened entirely to disappear.'...
'There was nothing to give an impetus to development; nothing to sustain even
what development had taken place. Minerals, both precious and base, the coun­
try had in abundance; and the farming potentialities were good. But the minerals
had not yet been discovered, and in the absence of railways, markets for farm
produce were too remote to be profitably catered for. The Boers, as a nation, are
essentially a pastoral people, and ostensibly farming was the business of the
community; and catering for the farmers' domestic and political needs was the
business of the town. But though the Boers all held farms, there was little far­
ming, demand for produce being low; and as there was little farming, there was
little spending power - little money for the traders, little revenue for the offi­
cials. It was necessary to turn to some additional means of support. Hunting
became a trade.'1 Een aantal jaren lang is de jacht inderdaad profijtelijk. Oli-
fantstanden, struisvogelveren, huiden van neushoorn en giraffe - het zijn alle
onder de vreemde handelaren gewilde artikelen, maar er is een bottle neck bij
deze handel. Geld ontbreekt nagenoeg in Transvaal. 'Were a commodity pur­
chased, its equivalent in some other commodity was given in exchange. The
burgher buying a length of calico, a pocket of coffee beans, or a set of wheels

1 The city of Pretoria, pag. 22.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 33

for his wagon, paid for his purchase a measure of grain, a number of ostrich
feathers, or a consignment of ivory, hides, or skins, as the case might be.'1

Het ontbreken van een geldeconomie maakt het de Overheid uiteraard bij­
kans onmogelijk om die voorzieningen te treffen, waardoor de expansie van het
sociaal-economische leven kan worden gediend. Spoorwegen, telegraaflijnen,
zelfs wegen blijven uit. (In de hoofdstad Pretoria komt in de zestiger jaren nog
slechts één keer per week post aan.) Natuurlijk heft de Overheid belastingen,
maar, afgezien nog van de geringe bereidheid der Burgers om belasting te be­
talen, hoe krijgt men belastingheffingen binnen, wanneer er nagenoeg geen
geld is ? Zo droevig is het op een moment met de staatsmiddelen gesteld, dat zelfs
de betaling van het jaarinkomen van de Commandant-Generaal - 666 rijksdaal­
ders - moet worden opgeschort. De regering zoekt de oplossing in de uitgifte
van fiduciair geld, maar tot een werkelijke uitgifte komt zij niet. Haar ambtena­
ren betaalt zij tenslotte vrijwel uitsluitend in 'mandaten', schuldbewijzen. 'In
1864 was daar soveel van hierdie mandate in omloop dat die Goewerment nie
goed geweet het hoeveel die landskuld bedra het nie, en daarom het president
M. W.Pretorius bekend gemaak dat die houers van die mandate huile moes aan­
meld, sodat die regering kon vasstel hoe groot die staatskuld was. Die groot
moeilikheid met hierdie mandate was dat dit nie as ruilmiddels geldig was nie
en dat slegs die Staat dit kon aanneem. Die amptenare wat hul salaris daarmee
uitbetaal gekry het, kon daar vrywel niks mee begin nie.'2 Het gevolg van deze
vreemde salarisuitkering laat zich gemakkelijk denken: geschikte mensen am­
biëren een ambtelijke positie heel weinig, andere geschikte krachten, die in
ambtelijke dienst traden, verlaten deze. De volksontwikkeling, hoezeer ook als
noodzakelijk beoordeeld door de leidende elementen in het land, blijft onder de
geschetste omstandigheden een weinig succesvolle onderneming. Eerst medio
1851 wordt een begin gemaakt met geregeld onderwijs. 'Op 29 julie het die
Nederlandse skip, 'Vasco da Gama', dan in Delagoa-baai aangekom met die
meesters aan boord : H. van der Linden, J. W. Spruyt en W. Poen. Hulle sou die
eerste vaste onderwysers in Transvaal word.'3 Bij de beëindiging van de Bur­
geroorlog is het onderwijzerscorps enigermate uitgebreid, maar het aantal mees­
ters is ook dan nog op de vingers na te tellen. Intussen zijn verschillende scholen
als uitvloeisel van de politieke troebelen of van hooglopende twist tussen school­
bestuur en meester korter of langer gesloten geweest.

In het jaar 1864 openen zich nieuwe perspectieven voor Transvaal als gevolg
van eindelijk bewerkstelligde staatkundige eenheid, maar de blanke samenle­
ving benoorden de Vaal is dan nog altijd een maatschappij van weinig geletterde
jagers-boeren. De 'take-off' zal eerst plaatsvinden met de ontginning van goud­
velden in 1873. Het is echter nog in het hiervoor enigermate geschetste stadium
van primitivisme en isolement, dat de eerste Trekkers zich in het Ermelose
vestigen.

1 idem, pag. 25.
2 Engelbrecht, e.a., pag. 19.
3 Coetzee, pag. 19.

34 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

HOOFDSTUK I I I

HET N A T U U R L I J K DRAAGVLAK VAN EEN

N IEUWE STREEKSAMENLEVING

De ontwikkeling van iedere samenleving is een proces, dat zich voltrekt in af­
hankelijkheid van een gegeven physisch-geografische situatie: bodemvrucht­
baarheid, neerslaghoeveelheid, temperatuur e.d. De samenleving maakt, gege­
ven het bepaalde niveau van haar kennen en kunnen, het physisch-geografisch
milieu in meerdere of mindere mate aan zich dienstbaar, maar dit milieu blijft
onderwijl steeds een conditie, waaruit de specifieke ontwikkeling van de samen­
leving mede moet worden begrepen. Dat laatste is reeds een voldoende reden
om hier op Ermelo in geografische zin in te gaan.

De naam Ermelo verkrijgt een plaats in de geschiedenis van Zuid-Afrika,
wanneer het gebied, waarop de naam in eerste instantie betrekking heeft, reeds
een 8-tal jaren door blanken bevolkt is. Het is F. Lion Cachet, een vooraanstaan­
de figuur in de N.G. Kerk van het oude Transvaal, waardoor in 1871 in Zuid-
Afrika een juist gevormde kerkelijke gemeente de naam Ermelo ontvangt. ('Haar
naam Ermelo ontving zij voor gedachtenis aan Ermelo in Nederland en schrij­
vers vriend aldaar, Ds. Witteveen.' Aldus de uit Nederland afkomstige, tot het
christendom overgegane Joodse predikant.) Op 12 februari 1880 vindt de offi­
ciële stichting plaats door de Administrateur van het sinds 1877 door de Britten
bezette Transvaal van een dorp Ermelo. Het dorp in kwestie valt binnen de eer­
der ontstane, gelijknamige kerkelijke gemeente en het grondgebied ervan be­
hoort trouwens ook voorlopig aan die gemeente. Op 27 mei 1882 - de onafhan­
kelijkheid van Transvaal is goed een jaar hersteld - krijgt bij regerirgsbesluit
een district Ermelo zijn aanzijn.

Het landdrostdistrict Ermelo ondergaat in de loop der tijd grenswijzigingen,
die tezamen neerkomen op een zeer aanmerkelijke oppervlaktebeperking.
Zelfs in 1904, 1908, 1909 en 1920 worden nog grensveranderingen aangebracht.
Sinds laatstgenoemd jaar beslaat de administratief-juridische eenheid Ermelo
7778 km2. Waar niet uitdrukkelijk anders vermeld, is in dit en ook de volgende
hoofdstukken steeds sprake van het district Ermelo in zijn huidige begrenzing.
De lezer realisere zich, dat het verkleinde district, zoals dat sinds de (onbeteken­
de) grenswijziging van 1920 bestaat, toch nog altijd een oppervlakte heeft, die
bijna een vierde deel uitmaakt van de totale oppervlakte van Nederland. (Kaart 3
is ook op dit punt verhelderend.)

De vorm van het district nadert tot een parallelogram, waarvan de basislijn
ongeveer west-oost loopt en de opstaande lijnen de richting zuid-zuidoost-noord­
noordwest volgen. Hemelsbreed genomen, bedraagt de maximumafstand van
west- tot oostgrens om en nabij 130 km, de minimumafstand ongeveer 115 km.
De uitersten van hemelsbreed genomen afstand tussen zuid- en noordgrens lig-

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 35

gen bij resp. 75 en 50 km. In noorden, westen en zuiden grenst het district aan
andere Transvaalse landdrostdistricten, in het oosten aan het nu nog Britse pro­
tectoraat Swaziland.

De nadruk kan worden gelegd op de physisch-geografische verscheidenheid bin­
nen het district, maar evenzeer op de betrekkelijk grote homogeniteit van het
uit physisch-geografisch oogpunt beschouwde gebied. Gezien het doel van deze
studie, is het noodzakelijk om zowel op de 'eenheid' als op de verscheidenheid
te wijzen.

Op een later moment zal op deze zaak worden teruggekomen, maar het is hier
op zijn plaats, gewag te maken van een kolonisatieovereenkomst tussen Presi­
dent M.W.Pretorius en de Schot Alexander MacCorkindale. Deze overeen­
komst houdt o.m. in, dat in het oosten van het district Ermelo een 200-tal ge­
schikte Schotse kolonisten vóór 1869 zich zullen hebben toegelegd op de produk-
tie van vlas, katoen, graan, suiker, koffie en wol. De overeenkomst illustreert de
lichtvaardigheid, waarmee in het verleden dikwijls kolonisatieprojecten begon­
nen werden. Rijstverbouw in Scandinavië is bij voorbaat tot mislukken ge­
doemd, maar de verbouw van katoen, suikerriet en koffie biedt potentieel wei­
nig meer kans van slagen in het landdrostdistrict Ermelo. Het agrarisch poten­
tieel van het gebied is, in vergelijking met overig Zuid-Afrika, goed te noemen,
maar zelfs bij de stand van landbouwwetenschap en -techniek anno 1964 is het
aantal lonende agrarische produktierichtingen er beperkt. Katoen, suiker en
koffie zijn er teelten, welke alleen de fantast of de volstrekt met het land onbe­
kende kan willen aanvangen.

De Trekkers en de Schotse kolonisten, die in de zestiger jaren van de 19de
eeuw het Ermelose bezetten, vestigen zich in een gebied, dat bijna geheel hoger
dan 1350 meter boven de zeespiegel is gelegen. Dat betekent, dat, niettegenstaan­
de de relatief geringe afstand tot de Zuider Keerkring, vorst in de wintermaan­
den bepaald geen uitzondering vormt. (In 1926 werd door één der weerstations
binnen het district op 23 juli - 11.1 °C gemeten en ditzelfde station mat op 18 ok­
tober 1940-in het hartje lente dus -een nachtvorst van - 2.2 °C.) De zomer­
maanden zijn in het district, naar Nederlandse begrippen, normaliter warm tot
zeer warm. De gemiddelde dagelijkse maxima in december en januari liggen in
de buurt van 25°, maar zij contrasteren tamelijk scherp met gemiddelde minima
in die maanden. (Deze liggen bij 13°C.) De winterse koude maakt het landdrost­
district potentieel tot een gebied, waar slechts het type agrarische productie van
de gematigde luchtstreek geëigend is. Het district heeft een voor Zuid-Afrika
zeer bevredigende regenval. De neerslaghoeveelheid - wij hebben de notities van
7 weerstations gemiddeld - was over een periode van 30 jaar jaarlijks bijna 80
cm zelfs. Een ernstige bottle neck is evenwel uit een oogpunt van agrarische pro-
duktiviteit de spreiding in de regenval door het jaar heen. In de wintermaanden
- juni , juli en augustus - is de neerslag miniem, maar in maart al zet een scher­
pe daling in en eerst in september valt genoeg regen om grassen en gewassen aan
de groei te brengen. Temperatuur- en neerslagverloop begunstigen akkerbouw-
produktie in de zomermaanden, maar zij vormen evenzeer een belemmering voor
de veehouderij in de wintermaanden. Ook in 1964 nog is de grote zorg voor de

36 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

boer, zijn vee te doen overwinteren. Van nature levert het gebied nl. slechts in
zeer beperkte mate bruikbaar ruwvoeder voor de winterperiode.

Het landdrostdistrict vormt een hier meer, daar minder, doch altijd duidelijk
geaccidenteerd gebied, doorsneden door beekjes en riviertjes, die, verenigd met
andere stroompjes, deels naar de Atlantische, deels naar de Indische Oceaan
afwateren. Soms vormen zij diepe insnijdingen in het landschap, dat vóór de in­
greep van de Westerse civilisatie één grote, golvende prairie vormde. Slechts in
de kloven groeide wat struikgewas en een enkele doornboom, verder was het
gras, gras, gras.1 In de wuivende zee van gras leefde hier en daar een groepje
Bantus of Bosjesmannen met wat gedomesticeerde runderen, geiten en honden.
Nog na de komst van de blanke leefde er ook, althans in het zomerseizoen, het
wild in grote aantallen : zwart- en blauwwildebeesten, de kleinere bles- en spring-
bokken, quagga's, olifanten, leeuwen, wolven, wilde honden, jakhalzen, enz.
Zich met de oorspronkelijke bevolking te verstaan en het wild uit te roeien, was
voor de intrekkers een eerste vereiste, wilden zij in hun nieuwe vestigingsgebied
een bestaan kunnen opbouwen. Het rijk voorhanden gras bood goede zomer-
weiding voor de meegevoerde kudden, maar het winterveld kon hen niet dragen.
Zo ontstond het verschijnsel van de wintertrek naar gebieden buiten het district,
een trek, die nog vele jaren een normaal gebeuren zou zijn in het leven van de
Ermelose veeboer.

Zoals gezegd, is het gebied klimatologisch beslist niet ongeschikt voor een
akkerbouwproduktie van de gematigde luchtstreek. Akkerbouw vraagt even­
wel ook geschikte grond. Die nu is slechts in een relatief klein deel van het dis­
trict aanwezig.

Binnen het district laten zich 3, onderling duidelijk verschillende, gedeelten
onderscheiden : het Hogeveldgebied in het westen, het Drakensberggebied be-
oosten daarvan en het Voetgebergtegebied tegen het Swazilandse aan. Deze ge­
deelten verschillen onderling qua geologische opbouw, bodemvruchtbaarheid,
accidentatie, hoogte en regenval, waardoor zij ook qua natuurlijke begroeiing
en agrarische geschiktheid uiteenlopen, Het verhoudingsgewijs smalle Hoge­
veldgebied in het westen van het district is marginaal deel van dat enorme Zuid-
afrikaanse Hogeveldplateau met zijn gemiddelde hoogte van 1500 meter boven
zeespiegel. Binnen het district loopt het Hogeveld gedeeltelijk op tot 1650 meter.
Het Drakensberggedeelte, opvallend meer geaccidenteerd dan het Hogeveldge­
bied binnen Ermelo, komt nergens onder laatstgenoemde hoogte. De Voetge-
bergtestreek ligt gemiddeld niet onbelangrijk lager dan de beide andere streken,
maar de hoogteverschillen zijn er groter. In het uiterste noordoosten van het
district bv. is de hoogte minder dan 1350 meter, maar op luttele afstand ligt een
top van 1750 meter.

Binnen elk der 3 streken is een menigvuldigheid van grondsoorten aanwezig,
doch in het Hogeveldgedeelte is de natuurlijke geschiktheid van de grond voor
de akkerbouw aanmerkelijk groter dan in de beide andere delen. Er zijn diepe,
goed waterhoudende, losse gronden, die ten dele bovendien kalkrijk zijn. Van de
1 Uitzonderlijk was de begroeiing in het uiterste zuidoosten. Het kostbare geelhout werd er op
enige schaal aangetroffen.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 37

gronden in het Drakensberggedeelte zijn vele ondiep, zuur en uitgeloogd, maar
aan mineralen en organisch materiaal rijkere kleileem ontbreekt er niet geheel
en al. De Voetgebergtestreek kent veel zanderige en granietachtige grond, die
zuur tot zeer zuur is. Het zij terloops nog vermeld, dat hier de eerder genoemde
Schotten zich op de akkerbouw zouden gaan toeleggen.

In verband met het hoogteverschil doen zich binnen het district niet geheel
verwaarloosbare verschillen voor in zowel temperatuur als regenval. Wat de tem­
peratuur betreft, kan een vergelijking worden gemaakt tussen de opnamen van
een station in het Voetgebergte (Amsterdam, 1239 meter) en een station op de
Drakensbergen (Ermelo, 1698 meter).

TABEL 1. Landdrostdistrict Ermelo; temperatuursgemiddelden in °C te Ermelo-centrum en te
Amsterdam over resp. de jaren 1896-1945 en 1904-1913.

januari
februari
maart
april
mei
juni
juli
augustus
september
oktober
november
december

Ermelo gemiddelden van

dagelijkse
maxima

25.4
24.9
23.7
22.2
19.8
16.4
16.5
19.6
22.4
24.7
24.6
25.2

dagelijkse
minima

12.1
11.7
10.7
7.4
3.8
0.8
0.4
2.8
6.1
9.4

10.4
11.7

Amsterdam gemiddelden van

dagelijkse
maxima

24.7
24.4
23.5
22.2
20.6
18.3
18.2
20.6
22.6
23.4
24.1
24.8

dagelijkse
minima

13.9
13.6
12.4
9.7
6.4
3.4
3.1
5.4
8.1

11.1
12.2
13.1

Uit de waarden van bovenstaande tabel valt af te leiden, dat de gemiddelde
maxima in het winterhalfjaar in het Drakensberggebied steeds lager liggen dan in
het Voetgebergtegebied, terwijl zich in de zomer het omgekeerde voordoet. De
gemiddelde minima liggen daarentegen in eerstgenoemd gebied het gehele jaar
door lager. In het oosten zijn voorts de verschillen tussen dagelijks maximum
en dagelijks minimum in elk der 12 maanden duidelijk geringer dan in het cen­
trumgedeelte. Het Voetgebergtegedeelte kent dus gelijkmatiger temperaturen,
én binnen het etmaal, én binnen het jaar. Ofschoon cijfers ontbreken, kan wor­
den aangenomen, dat de Hogeveldstreek een temperatuurbeeld bezit, dat ligt
tussen het beeld van de Drakensbergen en dat van het Voetgebergte.

Van oost naar west neemt de neerslaghoeveelheid af, wat kan worden geïllus­
treerd door enkele cijfers, welke werden verkregen op dezelfde plaatsen als de
temperatuurgegevens. Te Amsterdam viel over een periode van 40 jaar gemid­
deld 86.08 cm neerslag per jaar, te Ermelo-centrum was dat over 47 jaar gemid­
deld 75.59 cm per jaar. In beide plaatsen viel de geringste neerslaghoeveelheid
in 1935, te weten, 42.01 en 46.18 cm. De hoogste regenscore behaalde Amster-

38 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

dam in de 40 jaar van opname in 1909. Er viel daar toen 129.51 cm neerslag.
Ermelo behaalde zijn hoogste score in 1917 met 119.02 cm.

Door het samenspel van hogere temperatuur en zwaardere regenval heeft
het oosten een voordeel boven midden en westen wat betreft de natuurlijke wei­
ding. Dit voordeel wordt echter belangrijk ingeperkt door het nadeel van de la­
gere bodemvruchtbaarheid. Is het westen een zoetgrasgebied, de Voetgebergte-
streek behoort tot de zuurgrasstreken, welke zeer weinig geëigend zijn voor de
rundveehouderij. Het schaap wil er wel gedijen, mits althans door afbranden
van de velden of wisselweiding zorg wordt gedragen voor de vorming van jonge
groene uitlopers.

Samenvattend, kan worden gesteld, dat de blanke intrekkers uit de zestiger
jaren van de 19de eeuw de ontginning ter hand namen van een gebied, waar het
agrarisch bedrijf slechts het type van de gematigde luchtstreek zou kunnen zijn.
Akkerbouw was er mogelijk, maar alleen, althans op enige schaal, in het westen
(Hogeveldgedeelte). In het grootste deel van het district liet zich slechts veehou­
derij bedrijven, waarbij het rund en het schaap een geëigend milieu vonden in de
middenstrook (Drakensberggedeelte), maar het rundvee niet kon gedijen in het
oosten (Voetgebergtedeel). De kolonisten, Boeren zowel als Schotten, waren o-
verigens homo economicus genoeg om zich spoedig aan te passen in produktie
en produktiewijze aan de natuurlijke eigenaard van hun nieuwe woongebied.

De kolonisten werden echter voor een ernstig probleem gesteld, nl., het vrij­
wel ontbreken van brandstof in deze Transvaalse prairie. 'Toe landmeter Attie
Walker in die jaar 1870 plase opgemeet het in die omgewing van Klipstapel
(Breyten) moes hy, om nie van honger om te kom nie, met die hele bak van sy
wa vuurmaak...'1 Het tekort aan brandhout leidde er toe, dat in de eerste tijd
het verzamelen en drogen van koemest één van de grote bedrijvigheden werd op
de plaatsen in het district. Daarom was het een kostbare vondst, die Hendrik
Bührmann op een goeie dag deed. 'Nadat ou mnr. H. T. Bührmann hom op De
Emigratie gevestig het, het sy seun Hendrik eendag toe hy skape opgepas het, 'n
snaakse 'swart klip' in 'n spruitjie gevind en dit huis toe geneem. Ou mnr.
Bührmann het 'n Encyclopaedia Britannica - geraadpleeg en vasgestel dat die
'klip' steenkool was. So is die vuurmaakprobleem vir hierdie omgewing opgelos,
maar nog glad nie vir die hele distrik nie.' Was het brandstofprobleem door
Hendrik Bührmann's vondst van omstreeks 1870 nog lang niet opgelost voor de
districtbevolking als geheel, de oplossing liet voor haar toch niet lang meer op
zich wachten. In 1886 dolven reeds verschillende boeren kolen voor eigen ver­
bruik op het eigen bedrijf en werden er voorts op 2 plaatsen hoeveelheden kolen
gewonnen, welke ruim toereikend waren voor de kook- en verwarmingsbehoef­
ten van de dorpsbevolking. De steenkool was niet altijd van hoge kwaliteit,
maar zij lag op tal van plaatsen eigenlijk voor het opscheppen.

Het was misschien een economisch riskante onderneming in het boomarme
Ermelose prairiegebied op groter schaal de proef op de som te nemen met uit-

1 J. H. Coetzee: 'Ermelo se verlede herleef' in: 'Ermelo 1880-1955'.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 39

heemse boomsoorten. Omstreeks 1910 werd de proef echter genomen en wel
daar, waar de agrarische mogelijkheden het meest beperkt waren (het Voetge-
bergtegebied). Wie vandaag het oosten van het landdrostdistrict doorkruist,
ziet bomen, bomen en nog eens bomen. Waar de Schotten o.a. koffie, katoen en
suikerriet zouden telen, zijn nu de tienduizenden morgens wattel, bloekom
(gomboom) en dennen.

40 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

HOOFDSTUK IV

BEVOLKINGSGROEI EN - SPREIDING

De gegevens over de bevolking van het landdrostdistrict Ermelo in de 19de
eeuw zijn zeer overwegend fragmentarisch. De eerste volkstelling wordt gehou­
den in 1890, maar de daaraan ontleende cijfers hebben enerzijds betrekking op een
groter district dan het huidige en zij zijn anderzijds waarschijnlijk onvolledig.
Het district uit 1890 is ongeveer 880 km2 of ruim 11 % omvangrijker dan het hui­
dige. Wat de er getelde blanke bevolking betreft, moet worden gewezen op het
voorwoord in het verslag van de volkstelling. Over de gehele toenmalige Zuid-
Afrikaanse Republiek (Transvaal) wordt o.m. gezegd : 'De Commissie wil niet
spreken van de geheele blanke bevolking, omdat zij overtuigd is, na ingewonnen
informatiën, dat verscheidene personen of geen schedule ter invulling hebben
ontvangen, of de schedule niet hebben ingevuld, en de wet slecht is gehandhaafd
geworden.'1 Niet was na te gaan, of te Ermelo toch misschien een vrij zuiver
beeld van de werkelijkheid is verkregen.

In de 20ste eeuw zijn verschillende volkstellingen gehouden, welke allen be­
trouwbaar zijn te achten, voor zover zij de blanke bevolking betreffen. De eer­
ste census in deze eeuw vond plaats op 17 mei 1904, de tweede - verrassend uit­
voerig-werd uitgevoerd op 7 mei 1911. De latere tellingen werden gehouden
op 5 mei 1918, op 3 mei 1921, op 4 mei 1926, op 5 mei 1931, op 5 mei 1936, op
6 mei 1941, op 7 mei 1946, op 8 mei 1951 en op 6 september 1960. Werd niet
bij alle tellingen de gekleurde bevolking opgenomen, de blanke bevolking werd
wel steeds geteld. Helaas zijn de resultaten van de census 1960 nog maar zeer
ten dele beschikbaar. Voor de jaren, waarin geen volkstelling werd gehouden,
ontbreekt overigens ieder totaalcijfer van zelfs maar de blanke bevolking binnen
het landdrostdistrict. Daarentegen geeft de officiële statistiek wel voor de
meeste jaren geboorte-, huwelijks- en sterftecijfers.

Bij de hierna volgende beschouwing van bevolkingsgroei en -spreiding in het
district komt af en toe ook het niet-blanke bevolkingsdeel ter sprake, ook daar­
om, omdat de ontwikkeling van de blanke samenleving niet kan worden be­
grepen onder negatie van de overige bevolking. De belangstelling gaat echter
zeer overwegend uit naar de blanke maatschappij binnen het district, want oog­
merk van deze studie is immers, de evolutie van het blanke (Afrikaanse) gezin
te onderkennen.

In 1855 sluiten de Trekkers uit het Lydenburgse een tractaat met Umswazi,
een Swazihoofdman, waardoor zij in het bezit worden gesteld van een zeer groot
gebied in zuidoost Transvaal tegen overdracht van 70 runderen. Het gebied in
kwestie sluit het latere Ermelo in.2 Het duurt echter nog een aantal jaren voor
en aleer de eerste Boeren zich in het district vestigen. Het is aannemelijk, dat
1 Uitslag van de volkstelling, gehouden in de Zuidafrikaanse Republiek den 1 sten April 1890.
2 Dewald Steyn : Hoëveld eeu gelede vir 70 beeste gekoop.

Meded. Landbouwhogeschool Wageningen 64-7 (1965) 41

R.J.Janse van Vuuren de eerste intrekker is. In ieder geval is, volgens de door
ons te Pretoria onderzochte toekennings- en koopakten van gronden, de eerste
binnen het district toegekende plaats zijn plaats 'Kränspoort'. De 'trans­
portdatum' is 2 mei 1863. In maart 1865 wordt 'Vaalkop', de tweede binnen
het district toegekende plaats, uitgegeven aan L. de Jager. Tot en met 1868
vestigen zich in ieder geval nog de volgende anderen als plaatseigenaars in het
westen van het district: J.H.Jacobsz Wzn., W.Steenkamp Sr., C.G. Steenkamp
Wzn., T.G.Steenkamp Wzn., H.Jordaan, H.T.Bürhmann, G.S.Maré Gzn.,
J.J. ViljoenCJzn., J.N.Grobler JNzn., H.S. duPreez, C.Potgieter, A.SmutsIzn.,
C.E.Fourie, G.L.Swart, C.v.dLeeuw, C.Simoens en 7 verschillende Joubert's.
Van de Steenkamp's en verschillende der Joubert's is aannemelijk, dat zij nabije
bloedverwanten zijn geweest. Terloops dient vermeld, dat in de eerste jaren ook
personen plaatsen verkrijgen zonder vestiging in het Ermelose. Wij kunnen
noemen P.A.C, van Heyningen, J.L.Schurink en B.C.E.Proes, allen Neder­
landers, A.A.B.Merensky, een Duitser, alsmede nog J.W.Barreth en M.L. de
Souza, beiden van aan ons onbekende nationaliteit. Wat de werkelijke intrek-
kers betreft, is Bührmann - later zal nog sprake van hem moeten zijn - de enige
uit Nederland geboortige. Zonder twijfel zijn alle overige intrekkers, welke
hiervoor werden genoemd, van huisuit Boeren. Naar de gezinsgrootte der eer­
ste plaatseigenaars kan slechts worden gegist. Of zij zgn. bijwoners op hun
plaatsen toelieten, is onbekend. In ieder geval lijkt het redelijk, aan te nemen,
dat zich tot en met 1868 in het westen van het landdrostdistrict minstens 180
blanken hebben gevestigd.

In 1867 neemt in het oosten de Schotse immigratie, krachtens de Pretorius-
McCorkindale-overeenkomst, een aanvang. De grootte van de Schotse groep
wordt in de studie van OPPERMAN bij benadering gemeld. 'Ongeveer vyftig im­
migrante het gekom.'1 Hieraan zij toegevoegd, dat door de organisator van de
immigratie, Alexander McCorkindale, een veel groter aantal Schotse intrekkers
was voorzien. Het overlijden van de kolonistenleider op lmei 1871 is vermoede­
lijk één voorname reden, dat de Schotse groep geen uitbreiding vindt, doch de
overschatting van het agrarische potentieel van het vestigingsgebied is zeker een
andere. Van hen, die zijn gekomen, geeft trouwens spoedig een relatief groot
aantal de landbouw en veeteelt weer op. 'Die grond van Nieuw Schotland-streek
is nie so geskik vir landbou en weiding nie en baie van die Skotte moes 'n ander
koers inslaan.'2

Intussen gaat de inkomst van Boeren in het district voort. In 1869 worden in
het westen van het district aan 13 nieuwkomelingen plaatsen uitgegeven, in 1870
aan opnieuw 13, in 1871 aan 6 en in 1872 eveneens aan 6. Vermoedelijk zijn ook
in deze 4 jaar familieleden gezamenlijk ingetrokken, want in de aktenleggers is
o.a. 2 keer sprake van de naam Coetzee, van de naam Grobler, van de naam
Janse van Rensburg en van de naam Van Rheede van Oudtshoorn. Voor deze
iets latere periode geldt hetzelfde als voor de eerste intrekperiode : zowel de ge­
zinsgrootte der inkomelingen als de omvang van de groep bijwoners blijft ver-
1 Opperman, pag. 19.
2 idem, pag. 20.

42 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

borgen. Het lijkt ons echter verantwoord, aan te nemen, dat het Boerenelement
in het Ermelose tegen einde 1872 op zijn minst ruim 400 zielen telt. Zoals echter
genoegzaam bekend is, is de huwelijksvruchtbaarheid onder de Boeren uit die
dagen zeer hoog, zodat de Boerengroep heel wel mogelijk belangrijk groter is.
Haar op grond van de door ons gebruikte gegevens op 600 zielen te schatten, is
niet te dwaas. Of het echter om 400 of 600 mensen gaat, in een gebied ter groot­
te van bijna éénachtste van Nederland wonen de gezinnen der Boeren-kolonis-
ten her en der verspreid. Nergens treedt ook maar iets van een bevolkingscon­
centratie op. Doorgaans woont de naaste buurman op kilometers afstand. Daar
zal trouwens voor de volgende geslachten dikwijls nagenoeg geen verandering
in komen. De Boer, die boer blijft, blijft meestal verre van zijn buren. De be­
volkingsconcentraties, die in het vierde kwart van de 19de eeuw binnen het
district ontstaan, zijn concentraties bij de gratie van toenemende economische
differentiatie en bestuurlijke uitbouw. De Boer gaat er ter kerke en hij handelt er
een deel van zijn zaken af, maar hij vestigt er zich zelden of nooit.

De kernvorming vindt in het district haar aanvang in 1880, wanneer wij al­
thans de al eerder vermelde stichting van het dorp Ermelo als zodanige aanvang
mogen opvatten. In 1882 wordt in het oudste centrum van het district een N.G.
kerk gebouwd. In 1888 wordt er een postkantoor geopend en eenjaar later komt
een telegraafverbinding met de Transvaalse hoofdstad Pretoria tot stand. Eén
en ander maakt duidelijk, dat het landdrostdistrict tegen het einde der tachtiger
jaren een kern rijk is, waardoor basisfuncties van een dorpscentrum worden ver­
vuld. Toch stelt Ermelo-centrum in die dagen nog heel weinig voor. Weliswaar
heeft er zich reeds in 1884 een arts gevestigd - de te Edinburg in Schotland op­
geleide dokter H.N.Everhard - , maar de eerste ambachtsman ter plaatse komt
pas in 1889 in. (Het is een uit de Kaap afkomstige timmerman, tevens kabinet-
en wagenmaker.) Omstreeks 1890 begint het dorp echter snel te groeien. Er zijn
nu 2 artsen (Everhard en Sterling), er zijn 4 winkels, stoommolens, allerhande
ambachtslieden en er is bovendien een groot hotel. Het laatste kan waarschijn­
lijk profijtelijk worden geëxploiteerd, omdat er postkoetsverbindingen tot stand
zijn gebracht met Natal en Barberton (2 maal per week,) alsmede met Stander-
ton en Piet Retief (1 maal per week). In 1892 worden in het dorp 2 banken ge­
vestigd, de Nationale Bank en de Natal Bank. In het voorjaar van 1894 wordt
de eerste lanbouwtentoonstelling gehouden, die liefst 3000 bezoekers trekt. Op
27 april 1895 verschijnt het eerste nummer van de 'Echo', een ter plaatse gedruk­
te courant. In het dorp vinden wij in laatstgenoemd jaar ook reeds 5 rechtsge­
leerden (notarissen en procureurs) gevestigd: W.R.Keet, L. v.d. Berg, J.W.
Pet, M.T. Wassenaar en C.H. W.Springorum. Al zijn geen bevolkingscijfers be­
schikbaar, het is duidelijk, dat kort vöör de Boerenoorlog het dorp Ermelo is
uitgegroeid tot een regionaal verzorgingscentrum van enige betekenis.
In 1881 wordt in het zuidoosten van het district, op ongeveer 67 km hemels­
breed van Ermelo-centrum en op om en nabij 13 km van de Swazilandse grens,
door overgebleven Schotse kolonisten Roburnia gesticht. In 1882 wordt dit
dorp in spé herdoopt tot Amsterdam. De in een maatschappij verbonden stich­
ters geven weliswaar hoog op van de mogelijkheden van dit dan nog alleen in

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 43

% I

44 Meded. Landbouwhogeschool Wageningen 65-7 (1965y

gedachten bestaande centrum, maar voor Amsterdam is niet die ontwikkeling
weggelegd, welke Ermelo is vergund. Wel is er reeds in 1886 een kerkgebouw en
wordt de plaats ook in 1892 telegrafisch met Pretoria verbonden, maar in 1895 is
de bevolking aanzienlijk kleiner dan de Ermelose. 'In 1895 was die bevolking maar
130 siele...dit wil sê, wit en swart.'1 Even heeft het geleken, dat Amsterdam
grootse vooruitzichten zou hebben. In de late tachtiger jaren vindt bij het dorp
gouddelverij plaats, maar het is spoedig duidelijk, dat van een lonende mijnbouw
geen sprake zal kunnen zijn. Amsterdam wordt geen tweede Johannesburg en
ook in later tijd wordt het bij lange na zelfs geen tweede Ermelo-centrum.

In de tachtiger jaren komt een derde centrum binnen het landdrostdistrict
tot ontwikkeling. Op ongeveer 32 km noordoostelijk van het dorp Ermelo,
dicht bij een meer van niet onbeduidende omvang, ontstaat de kern Lake
Chrissie of Chrissiemeer. (De naam van de plaats geeft uitdrukking aan de goede
verstandhouding tussen President M.W.Pretorius en de eerder genoemde Schot
Alexander McCorkindale. Het is bekend, dat de dochter van de president,
Chrissie, omstreeks 1870 onder geleide van McCorkindale naar Europa reist.)
Men zou Chrissiemeer een 'ééndagsbloeier'kunnen noemen. Er zijn verschillen­
de aanduidingen, dat de plaats in zijn beginjaren Ermelo-centrum qua bedrijvig­
heid belangrijk overtreft. Meer dan één schrijver maakt gewag van de florerende
zaken van de vennoten Simmer en Jack, te Chrissiemeer gevestigde algemene
handelaren. De plaats dankt zijn vroege bedrijvigheid echter geheel en al aan de
ontdekking van goud in het gebied van De Kaap (tegen de grens van Mozambi­
que). Chrissiemeer wordt een gewilde pleisterplaats voor honderden gelukszoe­
kers. Even snel als dit derde centrum opkomt, verliest het aan betekenis. Wel
brengt het het tot kerkdorp in de loop van zijn geschiedenis, maar het blanke in­
wonertal komt in latere jaren nooit boven 200 uit.

Het is niet te zeggen, welke correctie de uitkomsten van de eerste volkstelling
in het district behoeven om vergelijkbaar te zijn met die van de latere tellingen.
Misschien zijn de totaalcijfers te hoog, mogelijk ook zijn zij te laag. Hoe het zij,
in diverse gemaakte onderverdelingen worden vermoedelijk bepaalde, hier rele­
vante verhoudingen redelijk zuiver uitgedrukt. Er wordt daarom gewezen op het
uit de cijfers van 1890 sprekende mannenoverschot. Op de in totaal getelde 3866
personen (blanken) behoren 2083 of 54.8 % tot het mannelijk geslacht. Dit is ver­
moedelijk een indicatie van een groter inkomst van mannen dan van vrouwen
in het Ermelose, een verschijnsel, dat overigens normaal is in een jong kolonisa­
tiegebied. Onmiskenbaar is de bevolking aan het begin der negentiger jaren zeer
jong, d.w.z., dat de groep niet-volwassenen een verhoudingsgewijs heel sterk
vertegenwoordigde groep vormt. Jonger dan 21 jaar zijn 2337 personen. Dit
komt hierop neer, dat 60.4% van de getelde blanken onvolwassen is. (In 1911
is 36.3 % van geheel blank Zuid-Afrika jonger dan 21 jaar.) Er is reden om aan
te nemen, dat de 'jeugd' der kolonistenbevolking niet zozeer wijst op hoge
sterftefrequentie. Wij komen evenwel later nog op dit punt terug. De volkstel­
ling van 1890 heeft ook gegevens opgeleverd over de herkomst der blanken uit

1 Opperman, pag. 23.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 45

het landdrostdistrict. De meesten hunner blijken qua geboorte Transvalers te
zijn: 54.5% van alle getelden, 51.1% der mannen en 57.5% der vrouwen. De
geboren Vrijstaters vormen 16.0% (14.7% van de mannen en 17.3% van de
vrouwen is in de OVS ter wereld gekomen). Relatief weinigen zijn in Natal ge­
boren (4.4%). De Kapenaars vormen daarentegen een vrij aanzienlijk bevol­
kingsbestanddeel. Hun aantal overtreft zelfs dat der Vrijstaters. De in de Kaap­
kolonie geborenen maken juist eenvijfde (20.9 %) van de totale bevolking uit,
waarbij 23.2% der mannen en 18.3% der vrouwen van oorsprong Kaaps is. En­
kele mannen zowel als vrouwen zijn in Swaziland geboren (0.3 %). Van de leden
dezer nog eerst een kwart eeuw oude blanke samenleving is 96.1 % op Afri­
kaanse bodem geboren. De rest der bevolking komt uit Engeland (76 m. en 15
vr.), Duitsland (11 m. en 2 vr.), Frankrijk (2m.), Rusland (3 m.), Nederland
(22 m. en 3 vr.), Zwitserland (1 m.), elders uit Europa (5 m. en 2 vr.), Amerika
(2 m.) en Australië (2 m. en 1 vr.). In de samenstelling der blanke Ermelose be­
volking anno 1890 drukt zich duidelijk uit, dat het nieuwe kolonisatiegebied
slechts als agrarisch gebied aantrekkingskracht heeft uitgeoefend. Waar mine-
ralenrijkdom exploitabel is gebleken, is in Transvaal het van oorsprong buiten-
Afrikaanse element zeer aanmerkelijk sterker vertegenwoordigd.

Het is aannemelijk, dat in de jaren na 1890 een snelle groei van de blanke be­
volking van het landdrostdistrict plaatsvindt. In de eerste plaats staat vast, dat
het geboorteoverschot hoog blijft, maar ook vermelden de bronnen de inkomst
van 'dorpelingen': notarissen, procureurs, onderwijzers, zakenlui en anderen.
In het najaar van 1899 breekt echter voor Ermelo een ruim twee en een half
jaar durende fase aan, waarin het maatschappelijk leven volledig ontredderd ge­
raakt.

De krijg, welke de Nederlander kent als de Boerenoorlog en welke de Afrika­
ner als de Tweede Vrijheidsoorlog aanduidt, doet huwelijken uitstel lijden en
vele, zo niet de meeste echtparen uiteengaan. De weerbare mannen geven gehoor
aan de oproep tot gewapende dienst tegen het imperialistische Groot-Britannië.
De vrouwen blijven aanvankelijk nog op de boerderijen of in de dorpen, maar
later worden de meesten van hen met hun kinderen door de vijand ingerekend
en in concentratiekampen ondergebracht. Terwijl het geboortecijfer sterk wordt
gereduceerd, telt Ermelo een ongebruikelijk hoog aantal doden. Van de gemili-
tairiseerde mannen sneuvelen er 73, maar ruim 4 maal hoger is het verliescijfer
onder de niet-gewapenden. In meerderheid in de concentratiekampen komen
319 mannen, vrouwen en kinderen om. Aangenomen mag worden, dat de totale
blanke bevolking van het landdrostdistrict niet meer dan 4500 zielen heeft be­
dragen, zodat de oorlog, die Transvaal tot een Britse kolonie maakt, de dood
veroorzaakt van ongeveer 9% der leden der nog jonge kolonistensamenleving.

Heeft Ermelo de oorlog verloren, het lijkt, dat het de vrede wint. Het laatste
wordt geïndiceerd door vooral een zeer snel economisch herstel, maar ook het
geboorteverloop is veelzeggend. De ambtelijke publikatie: 'Statistics of the
Transvaal Colony for the years 1902-1907' geeft voor de periode medio 1902-

46 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

medio 1903 de geboorte aan van 80 kinderen (blanken) in het district als geheel
en van 9 kinderen in Ermelo-dorp. Dezelfde publikatie geeft voor de daaropvol­
gende 12 maanden de geboorte van 311 kinderen in het district en 35 in het ge­
lijknamige dorp. Men kan betwijfelen, dat het Afrikaanse bevolkingsdeel dank­
baar is geweest voor de inkomst - reeds in 1902 - van Engelse kolonisten. De
toeleg van de Colonial Secretary of the Transvaal is stellig, door de aantrekking
van Britse elementen als immigranten op de door hem van een kolonisatiemaat­
schappij aangekochte 39 plaatsen (in totaal: 106.551 morgen) dit deel van Trans­
vaal te verengelsen. Niettemin, deze Britse immigranten compenseren enigerma­
te het in de oorlog geleden blank bevolkingsverlies.

In 1904 wordt de eerste en enige volkstelling gehouden in een tot Engelse ko­
lonie gedegradeerd Transvaal. Bij deze telling is een dusdanig vreemde indeling
in geografische eenheden gevolgd, dat het een moeizame affaire is, in het bijzon­
der lijvig verslag de cijfers te ontdekken, die op het landdrostdistrict Ermelo be­
trekking hebben. Het blijkt echter, dat een landdrostdistrict Ermelo, dat qua
oppervlakte weinig verschilt van het huidige, 4559 blanke inwoners telt. Van
deze inwoners zijn er 765 te Ermelo-dorp en 152 te Amsterdam gevestigd. Als
plattelands wordt de overige blanke bevolking, 2941 zielen dus, door de uitvoer­
ders van de census beschouwd. Er doet zich in 1904 nog een iets hoger mannen-
overschot voor dan in 1890. Naar de oorzaak kan dit keer slechts worden gegist,
al zal waarschijnlijk betekenis moeten worden toegekend aan het hoge sterftecij­
fer onder de vrouwen in de concentratiekampen tijdens de Boerenoorlog. (De
mannelijke bevolking onder 21 jaar omvat 1117, de vrouwelijke onder die leef­
tijd 1124 personen op 17 mei 1904.) In de leeftijdsopbouw van de bevolking
blijkt sedert 1890 een aanzienlijke verandering te zijn opgetreden. Jonger dan
21 jaar is in 1904 nog slechts 49.1 % der blanke bevolking, wat echter haar toch
nog als jong doet afsteken bij de totale bevolking van Zuid-Afrika in 1911 (jon­
ger dan 21 jaar 36.3 %). In de optredende bevolkingsveroudering komt vermoe­
delijk mede de gedaalde reproduktie uit de jaren 1899-1902 tot uitdrukking.

Met de naoorlogse bevolkingsgroei doet zich nieuwe centrumvorming voor.
Naast Ermelo-dorp, Amsterdam en Chrissiemeer ontwikkelen zich Breyten,
Morgenzon, Davel en Sheepmoor. Beide laatstgenoemde centra blijven vlekken,
maar voor Morgenzon en Breyten, resp. goed 50 km zuidwestelijk en bijna 25
km noordelijk van Ermelo-centrum, is een ontwikkeling als kerkdorp weggelegd.
In de bevolkingsstatistiek komen de 2 nieuwe kerkdorpen echter eerst in 1918
en de beide vlekken niet vóór 1921 naar voren.

De zeer uitvoerige volkstelling van 1911 leert in de eerste plaats, dat de blanke
bevolking van het district aanzienlijk gegroeid is in 7 jaar tijds. Ermelo telt op
7 mei 1911 6921 blanke inwoners, alsmede-het verdient vermelding-24.014
niet-blanke ingezetenen. De blanken vormen dus 22.37 % der totale bevolking.
(De verhouding blank: niet-blank valt te Ermelo-dorp en Amsterdam veel meer
ten gunste van de blanken uit dan op het platteland. In de beide centra is 57.36 %
der totale bevolking blank, op het platteland 19.00%.) De kolonistenbevolking
omvat te Ermelo-centrum 1400 en te Amsterdam 158 zielen. Sinds 1904 is daar­
mee de 'verstedelijking' der blanke bevolking voortgegaan (Ermelo-centrum

Meded. Landbouwhogeschool Wageningen 65-7 (1965) Al

TABEL 2. Landdrostdistrict Ermelo; de in mei 1911 getelde blanken naar geboorteplaats.

Afrika
Europa
Azië
Amerika
Australië en
op zee
onbekend

Polynésie

mannen

abs.

3284
448

13
12
26
2

11

%

86.5
11.8
0.3
0.3
0.6
0.1
0.3

vrouwen

abs.

2945
157

4
3

12
2
2

/ o

94.2
5.0
0.1
0.1
0.3
0.1
0.1

totale bevolking

abs.

6229
605
17
15
28
4

13

/ o

90.0
8.7
0.2
0.2
0.4
0.0
0.2

3796 99.9 3125 99.9 6921 99.7

plus Amsterdam 1904: 20.1% der totale blanke bevolking, 1911: 22.5%). De
eerste Uniecensus heeft, evenals de census van 1890, cijfers opgeleverd over de
blanke bevolking naar herkomst. Ook deze verdienen vermelding. Zij worden
weergegeven in tabel 2. De tabel maakt duidelijk, dat wij ook in 1911 van doen
hebben met een landdrostdistrict, waarvan de overgrote meerderheid der blanke
bevolking in Afrika is geboren. Toch is de percentuele omvang van de groep der
op Afrikaanse bodem geborenen sinds 1890 niet geheel onbetekenend terugge­
lopen (1890: 96.1 %). Dit verschijnsel heeft waarschijnlijk minder van doen met
de Angelsaksische boerenkolonisatie van direct na de Boerenoorlog - deze ko­
lonisatie blijkt spoedig een fiasco - dan met de 'verstedelijking'. De groep der
zakenlieden in Ermelo-centrum nam sinds 1890 beduidend toe. De toename komt,
zo spreekt uit andere onzer gegevens, voor een goed deel voor rekening van bui­
tenlandse inkomelingen. (In du verband zij nog vermeld, dat het district in 1911
onder zijn blanke bevolking 103 Joden telt.) In 1911 is er nog steeds een mannen-
overschot. De mannen vormen 54.6 % van de totale blanke bevolking. Sinds
1904 heeft zich evenmin een noemenswaardige verandering voorgedaan in de
verhouding tussen volwassenen en onvolwassenen.

TABEL 3. Landdrostdistrict Ermelo; groei der blanke en der totale bevolking in de periode
1911-1960.

u l , . . , . ,, • blanken als % der totale
censusjaar blanken totale bevolking , ,<°.

bevolking

22
?

22
?
?

18
?

17
16
14

48 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

1911
1918
1921
1926
1931
1936
1941
1946
1951
1960

6921
8905
9886
9529

10.920
11.032

?
11.706
12.523
12.237

30.935
?

44.774
?
?

61.223
?

69.039
76.580
83.987

De census van 1911 en alle daarop volgende tellingen zijn onderling in die zin
vergelijkbaar, dat zij steeds betrekking hebben op eenzelfde bewoond gebied.
Dit is voldoende reden om in het hiernavolgende deel van de beschouwing de
uitkomsten van de volkstellingen 1911,1918, 1921,1926,1931,1936,1941,1946,
1951 en 1960 op onderling direct vergelijkbare wijze naar voren te brengen.

In tabel 3 liggen vervat de blanke bevolkingstotalen uit al de hiervoor genoem­
de censusjaren, alsmede de generale bevolkingstotalen uit een zestal dezer jaren.
De daling van het aandeel der blanken in de totale bevolking is een verschijnsel,
dat nauwelijks commentaar behoeft. Als gevolg van een hoger geboorteoverschot
neemt, zoals de geïnteresseerde Nederlandse lezer waarschijnlijk zal weten, in
de 20ste eeuw de gekleurde bevolking van Zuid-Afrika sneller toe dan de blanke.
Enige nadruk verdient wel de absolute afname van de blanke bevolking in de
periode 1951-1960. Op de achtergronden van deze afname zal later nog worden
ingegaan. Wordt de groei van het blanke bevolkingsdeel in indexcijfers (1911 =
100) uitgedrukt, dan springt voor de periode van absolute toename een metter­
tijd nogal veranderend groeitempo in het oog. Van 1911 op 1921 is de groei 42,
van 1921 op 1931 is hij 15, van 1931 op 1941 vermoedelijk ongeveer 7 en van 1941
op 1951 even vermoedelijk 16.

Tabel 4 behelst de blanke bevolkingsgroei van 1911 tot 1960 op het platteland
en in de centra. In de halve eeuw, waarop de cijfers uit tabel 4 betrekking hebben,
vindt in het landdrostdistrict een sterke 'verstedelijking' plaats. (Doordat in de
eerste censusjaren uit de Unieperiode Breyten, Morgenzon, Chrissiemeer, Davel
en Sheepmoor als platteland zijn opgevat, suggereert de tabel weliswaar een
grotere 'verstedelijking' dan de werkelijke, maar de tendens blijft bestaan.) In
1911 is nog 77% der blanke bevolking, volgens de opvattingen van het Bureau
voor de Census, plattelands, in 1918 is het percentage nog slechts 64 en in 1921
al weer minder: 60. Dan breekt een tijd aan van een vrij stabiele kwantitatieve
verhouding tussen 'stedelingen' en plattelanders. In 1926 is het percentage platte-

TABEL 4. Landdrostdistrict Ermelo; groei der landelijke en der 'stedelijke' blanke bevolking in
de periode 1911-1960.

P l a t t e" 'stede-census- landse „ , Amster- „ Morgen- Chris- _ , Sheep-
jaar bevol- *&?}»• E r m e l ° dam B r e y t e n zon siemer D a v e l moor

king v o l k l n g

1911
1918
1921
1926
1931
1936
1941
1946
1951
1960

5363
5726
5947
5866
6569
6320

?
5264
5028
4173

1558
3179
3939
3663
4351
4712
5690
6442
7495
8153

1400
2170
2716
2390
2534
2579
2820
3365
4220
4849

158

345
345
496
634
844
691
907
994

393
525
695
881
984

1197
1343
1265

485
403
478
491
542
590
471
511

(174)
(154)
148
145
155
163
177
131

(152)
(148)
(178)
199
188
150
149

(103)
(151)
(147)
146
248
226
165

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 49

landers onder de blanken 61 en in 1931 is het 60, dus nog steeds even hoog als
in 1921. In 1936 is het echter gedaald tot 57, in 1946 tot 44, in 1951 tot 40 en bij
de laatste telling - die van 1960 - is het nauwelijks 34. Ook, wanneer Breyten,
Morgenzon, Chrissiemeer, Da vel en Sheepmoor anno 1911 als 'stedelijk' worden
opgevat, dan nog blijft, dat in de bewuste halve eeuw hét aandeel van de platte­
landers in de totale blanke bevolking met ongeveer de helft vermindert! Intussen
is het toenemende kwantitatieve overwicht der kernbevolking geen proces van
gelijkmatige groei der bevolking in de diverse kernen. Hét districtscentrum is
en blijft Ermelo-dorp, maar van de totale blanke kernbevolking herbergt het
in 1926 58.4, in 1931 54.4, in 1936 51.0, in 1941 49.5, in 1946 52.2, in 1951
56.3 en in 1960 60.1 %. Overigens spreekt uit deze cijfers het verzorgingskarakter
van het hoofddorp. De expansiviteit van dit veruit grootste centrum in het land­
drostdistrict correleert met de fluctuerende koopkracht van de plattelandsbevol­
king. Het snel opgekomen Breyten (uitgelegd op 25 oktober 1906) en het 'oude'
Amsterdam hebben in 1960 elk eveneens een groter aandeel in de totale blanke
kernbevolking genomen dan zij in 1926 bezitten. Breyten herbergt in het meest
recente censusjaar 15.6 en Amsterdam 11.0% der 'stedelingen'. Morgenzon,
Chrissiemeer, Davel en Sheepmoor zijn daarentegen allen blijven steken. Chris-
siemeer en Davel tellen in 1960 zelfs minder blanke inwoners dan 34 jaar eerder.

Er doet zich over de periode 1911-1960 een schommeling in sexe ratio voor.
Op de opeenvolgende censusdata - de gegevens van 1945 ontbreken - maken de
mannen deze percentages van de totale blanke bevolking uit: 54.8, 53.0, 52.8,
51.5,52.5,51.2,50.0,49.5, en 50.1. Zonder meer is het niet duidelijk, waarom, af­
gezien van de 'onregelmatigheid' in 1931, het mannenoverschot geleidelijk over­
gaat in een vrouwenoverschot om dan tenslotte opnieuw om te slaan in een man­
nenoverschot. Analyse van de bevolkingsopbouw der verschillende jaren moet
op dit punt een eerste opheldering geven. Onvolledigheid der gegevens en wijzi­
ging in de differentiatie van het statistisch grondmateriaal maken evenwel zulk
een analyse niet (volledig) mogelijk.

In tabel 5 komt enigermate de verandering in de leeftijdssamenstelling der

TABEL 5. Landdrostdistrict Ermelo; het percentage onvolwassenen onder de blanke bevolking
in de periode 1911-1951.

censusjaar

1911
1918
1921
1926
1931
1936
1946
1951

totale bevolking

6921
8905
9886
9529

10920
11032
11706
12523

jonger dan 21 jaar

absoluut

3248"
4492
5049
4734
5184
4986
5357
5792

"jonger dan 20 jaar

procentueel

46.9"
50.4
51.0
49.6
47.4
45.1
45.7
46.2

50 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

TABEL 6. Landdrostdistrict Ermelo; de in 1918 en 1921 getelde blanken naar geboorteplaats.

tTphnrwtpnï ï i f i t s
g v u u u i it^-'ia.tiLij

Transvaal

ovs
Natal
Kaap
Basutoland
Bechuanaland
Swaziland
Rhodesia
Zw. Afrika
elders in Afrika

Engeland
Ierland
Schotland
Wales
Nederland
Duitsland
Rusland
elders in Europa

Azië
Amerika
Australië en Pol.
op zee/onbekend

1911

abs.

• 6229

•

605

/

17
15
28
17

/ o

90.0

8.7

0.2
0.2
0.4
0.3

abs.

5876
712
387

1212
2
3

28
5

13
7

204
25
76
38
68
39

143
22

8
12
15
10

1918

% abs.

66.0
7.9
4.3

13.6

0.3

0.1

2.2 '
0.2
0.8
0.4
0.7
0.4
1.6
0.2 J

0.1
0.1
0.1

6586
790
417

1327

• 92.4 j

15
7
3

21

251
39
89

• » «

50
140
24

9
15
17
7

1921

/ o

66.6
6.9
4.2

13.4

0.1

0.2

2 .5 '
0.3

0.9
0.1
0.6
0.5
1.4
0.2

•91.5

6.5

0.1
0.1

blanke bevolking in de periode 1911-1951 tot uitdrukking. De cijfers uit boven­
staande tabel wettigen de conclusie, dat zich in de Ermelose blanke samenleving
van 1911 tot 1951 een zwakke verouderingstendens aftekent. Voor de blanke be­
volking van Zuid-Afrika als geheel doet zich in dezelfde periode eveneens een
verouderingstendens voor. Deze is echter iets meer uitgesproken.

Het is sterk onbevredigend, dat geen gegevens konden worden verkregen over
de bevolking naar geboorteplaats dan alleen voor de censusjaren 1918 en 1921.
Zodoende laat zich niet vaststellen, of de blanke samenleving van het landdrost­
district in recenter dagen een meer dan wel integendeel een minder 'inheems'
karakter heeft verkregen. Die gegevens, die beschikbaar zijn, doen evenwel vol­
doende ter zake om hen op te nemen. Daarom geven wij - in tabel 6 - cijfers
over de blanke bevolking naar herkomst in 1918 en 1921. (Ten gerieve van de
lezer werden de reeds verstrekte cijfers van 1911 opnieuw weergegeven.)
Worden de percentages uit tabel 6 vergeleken met die van de volkstelling 1890,
dan blijkt, dat de groep van dicht bij huis geborenen significant versterkt is.
(Geboren in Transvaal of Swaziland van de in 1890 getelden 54.8%, van de in
1918 getelden 66.3 en van de in 1921 getelden 66.7%.) Daarentegen is in verge­
lijking met 1890 het aandeel der in Afrika geborenen in de totale blanke bevol­
king verminderd (1890: 96.1 %, 1911:90.0, 1918:92.4, 1921: 91.5.). Wat de van

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 51

oorsprong buiten-Afrikaners betreft, de toename van het aantal in Rusland ge­
borenen onder hen is opvallend. In 1890 worden slechts 3 personen van Russi­
sche afkomst geteld, doch 30 jaar later zijn het er 140. Het gaat hier echter niet
om Russen in engere zin, doch om Oosteuropese Joden.

Het ontbreken van meer recente data inzake de herkomst van de blanke
districtsbevolking wordt enigszins gecompenseerd door gegevens over de ge­
bezigde huistaal. Laatstbedoelde gegevens waren voor een aantal jaren, waar­
onder 1951 het meest recente is, verkrijgbaar. De cijfers van voorgaande volks­
tellingen zijn evenwel niet met die van 1946 en 1951 vergelijkbaar. Daarom
wordt in tabel 7 slechts ingegaan op de situatie in de twee genoemde jaren.

TABEL 7. Landdrostdistrict Ermelo; de blanke bevolking naar huistaal in 1946 en 1951.

gebezigde taal

Engels en Afrikaans
Engels
Afrikaans
Duits
Nederlands
Jiddisch
Italiaans
Portugees
anders

1946

abs.

74
1245

10224
68
10
35
7

34
9

°/
/o

0.6
10.6
87.3
0.5
0.1
0.3
0.1
0.3
0.1

1951

abs.

134
1417

10803
69
43
20
11
18
8

%

1.1
11.3
86.2
0.5
0.3
0.1
0.1
0.1
0.1

Na de Tweede Wereldoorlog spreekt te Ermelo ruim 85 % der blanke bevolking
(uitsluitend) Afrikaans als huistaal. Dit maakt duidelijk, dat het district een
Afrikaans district mag worden genoemd. Onder de thuis Afrikaans sprekenden
zijn, naar valt aan te nemen, ook personen van niet-Afrikaanse herkomst, die
reeds langer in Zuid-Afrika woonden. Het is echter niet onwaarschijnlijk, dat
onder de Engelssprekenden, onder wie zonder twijfel van oorsprong andersta­
ligen voorkomen, het oorspronkelijk anderstalige element verhoudingsgewijs
groter is. Het is bekend, dat het Engels op de emigrant, zelfs op de Nederlander,
een relatief grote aantrekkingskracht uitoefent. Intussen gaat het niet aan, uit de
verdeling der huistalen de kwantitatieve verhouding tussen autochtonen (naar
geboorte Zuidafrikaners) en allochtonen (naar geboorte niet-Zuidafrikaners) te
willen afleiden. Om slechts één ding te noemen: de Duitstaligen zijn misschien
zelfs in meerderheid Zuidafrikaners, wier grootouders of overgrootouders naar
Natal of Oost-Transvaal emigreerden. De talensituatie levert evenwel steun aan
een inzicht, verkregen uit andere informatiebronnen, nl., dat de blanke bevol­
king van Ermelo groeide en bleef groeien bij zeer vnl. de gratie van het Afri­
kaanse element.

In een eeuw tij ds ontwikkelt zich in het gebied, dat nu Ermelo heet, uit 2
kleine kolonistengroepen - Boeren en Schotten - een blanke samenleving van
omstreeks 12.000 zielen. Hoe vindt die ontwikkeling precies plaats? Treedt steeds

52 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

een geboorteoverschot op? Is de groei van de bevolking na de beginjaren vooral
te danken aan relatief omvangrijke immigratie? Of wat is anders geschied? Zo­
als aan het begin van dit hoofdstuk opgemerkt, zijn de demografische gegevens
schaars. Er zijn noch inkomst-, noch vertrekcijfers aanwezig voor enig jaar.
Daar geboorte- en sterftecijfers voor de jaren 1918 tot en met 1958 wél ter be­
schikking waren, kon voor die periode in ieder geval het jaarlijks sterfte- of ge­
boorteoverschot worden bepaald. Wordt dit overschot in verband gebracht met
het bevolkingstal der censusjaren, dan kan iets meer worden gezegd over de mate
van natuurlijke en migratoir bepaalde groei der Ermelose blanke bevolking.

In de periode 1918-1958 schommelt de geboortelijn hevig. Het laagste aantal
geboorten werd genoteerd in 1924: 213. (In 1923 werden 249 en in 1925 236 ge­
boorten van blanken geregistreerd.) De 'boom' heeft plaats in 1948, wanneer 388
kinderen worden geboren. (In 1947 zijn het er 256 en in 1949 279.) Op lager ni­
veau weliswaar is er ook een heftige beweging in de sterftelijn. In 1920 wordt het
geringste aantal overlijdensgevallen ingeschreven: 46. (1919: 105, 1920: 46.)
Excessief hoog is de sterfte in 1945: 133 gevallen. (1944: 108, 1946: 87.)1 Noch
in het verloop der geboorten, noch in dat der overlijdens na 1918 laat zich zon­
der meer enig maatschappelijk incident of enige sociaal-economische trend on­
derkennen. Niettegenstaande de sterke schommeling aan zowel de geboorte- als
aan de sterftekant is er jaar in, jaar uit een groot geboorteoverschot te Ermelo.
Behoudens in 1918, ligt het steeds boven 100 en in 14 gevallen in kwestie komt
het zelfs boven 200 uit.

In onderstaande staat worden de totale groei van de blanke bevolking van
volkstellingsdatum tot volkstellingsdatum en de groei dezer bevolking door ge­
boorteoverschot over ongeveer dezelfde perioden tegenover elkander uitgezet.

5 mei 1918-3 mei 1921, bev.gr.: 981 1 jan. 1918-1 jan. 1921, g.o.: 399
3 mei 1921̂ 1 mei 1926, bev.gr.:-357 1 jan. 1921-1 jan. 1926, g.o.: 941
4mei 1926-5mei 1931,bev.gr.: 1391 1 jan. 1926-1 jan. 1931,g.o.: 955
5mei 1931-5mei 1936,bev.gr.: 112 1 jan. 1931-1 jan. 1936,g.o.: 987
5mei 1936-7mei 1946,bev.gr.: 674 1 jan. 1936-1 jan. 1946,g.o.: 1754
7mei 1946-8mei 1951,bev.gr.: 817 1 jan. 1946-1 jan. 1951,g.o.: 1079
8 mei 1951-6 sept. 1960, bev. gr. : -286 1 jan. 1951-1 jan. 1959, g.o. : 1606
bev. gr. = bevolkingsgroei g.o. = geboorte-overschot

Al lopen de beide kolommen uit de staat niet geheel synchroom, er zijn, lijkt ons,
toch verantwoorde gevolgtrekkingen uit te maken. Wij concluderen dan aller­
eerst, dat van 1918 tot 1921 de bevolkingsgroei vooral veroorzaakt wordt door
een immigratieoverschot. (Het immigratieoverschot is bijna anderhalf maal zo
groot als het geboorteoverschot in die jaren.) Dan stellen wij vast, dat in de jaren
1921-1926, ondanks een groot geboorteoverschot, een bevolkingsafname plaats
grijpt, die niet geheel zonder betekenis is. Deze fase is daarom te bestempelen
als een exodusfase. (Het emigratieoverschot overtreft het geboorteoverschot
met meer dan 150%.) Van 1926 tot 1931, zo kan vervolgens worden gesteld, is
de dan zich voltrekkende bevolkingsgroei - een maximale groei - weliswaar
1 Het hoogste sterftecijfer wordt geboekt in 1918. Ook het Ermelose bleef niet gevrijwaard
voor de in dat jaar optredende griepepidemie.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 53

http://bev.gr
http://bev.gr
http://bev.gr
http://bev.gr
http://bev.gr
http://bev.gr

vooral aan het geboorteoverschot te danken, maar er doet zich dan een belang­
rijke herinstroming van blanke bevolking in het district voor. In de volgende
fase van 5 jaar is er opnieuw een exodus, die echter dit keer wordt overtroffen
door de natuurlijke groei. Van 1936 tot 1946 gaat de bevolkingsuittocht voort,
maar hij is, naar het lijkt, iets minder omvangrijk dan in de direct voorgaande
fase. (Het gemiddeld jaarlijks emigratieoverschot is belangrijk lager dan in 1931
- 1936. Bedacht dient echter, dat de jaren tot de Tweede Wereldoorlog andere
jaren zijn dan de daaropvolgende.) Na de oorlog dan houdt de exodus kenne­
lijk aan, maar qua jaarlijks gemiddelde is het emigratieoverschot in de fase 1946
- 1951 minder dan de helft van dat in de fase 1936-1946. Tenslotte mag zonder
meer worden geconcludeerd, dat het gemiddelde jaarlijkse emigratieoverschot
uit het tijdperk 1951-1960 minstens 4 maal dat van hetzelfde overschot der jaren
1946-1951 heeft bedragen. De exodus heeft aan kracht herwonnen.

Terwijl het landdrostdistrict steeds uitdrukkelijker blank expulsiegebied
wordt, eri daarmee in blank bevolkingstal terugloopt, neemt de blanke bevol­
king van zijn voornaamste centrum toe. Stroomt het platteland geleidelijk of al
sneller leeg?

Ermelo anno 1964 zal ongeveer 12.000 blanke inwoners tellen. Onder hen zul­
len er tussen 3500 en 4000 zijn, die het platteland bevolken. Zij bewonen, een
enkele uitzondering daargelaten, boerderijen, gespreid over het ganse district.
De blanke bevolkingsdichtheid van het Ermelose platteland zal hoogstens 0.5/
km2 bedragen. Daar de boerenwoningen, zoals gezegd, verspreid liggen over het
gehele territoir, geeft dit cijfer een eerste en oppervlakkige indruk van de verla­
tenheid, waarin het boerengezin dikwijls woont. Het is niet meer dan een opper­
vlakkige indruk, want men moet zelf het district doorkruist hebben om als bur­
ger van een overbevolkt land te beseffen, hoe groot de verlatenheid werkelijk is.
Stonden de boerenwoningen langs de verbindingswegen tussen de centra, de
situatie zou nog een iets andere zijn, maar gewoonlijk zijn zij daar honderden of
duizenden meters van verwijderd. Om hen te bereiken moet men een gemeenlijk
sterk oneffen pad, dat van de 'hoofdweg' afvoert, volgen en niet zelden verschil­
lende hekken openen en sluiten. Weliswaar wonen op de grond van de boer
normaliter ook wat Bantuplakkers, plaatswerkers met hun families. Buren in de
sociale zin van het woord zijn zij echter niet voor hem en zijn medegezinsleden.
De culturele afstand is te groot om een communicatie te doen ontstaan, die in
Nederland tussen boer en naburige landarbeider mogelijk is.

De blanke bevolking van de centra bestaatvoor een deel uit latere inkomelingen,
die van het platteland is ten dele óók nieuw. In de 'verlatenheid' vindt men even­
wel mede de nazaten van de eerste intrekkers : de Bührmann's, de Steenkamp's,
de Jacobs' en anderen, maar men komt hen er niet meer tegen op een krakende
ossenwagen. Midden in de 'verlatenheid' gaat een mevrouw Bührmann of een
mevrouw Jacobs misschien in een smetteloos witte tennisjurk over het pad van
de fraaie siertuin naar haar Mercedes of Volvo. Zij heeft haar sportmiddag in
het 30 km ver verwijderde centrum. Haar man controleert mogelijk op dat mo­
ment in zijn kleine vrachtwagen het werk van de plaatsarbeiders, maar het kan

54 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

ook zijn, dat hij met de andere luxe wagen naar Pretoria of Johannesburg is,
waar hij zaken had te doen. In de grote stad herkent niemand hem aan taalge­
bruik of gedrag als een man uit de 'rimboe'. In 100 jaar tijds heeft zich zowel in
de instelling als in de levensomstandigheden van de Ermelose boerenbevolking
kennelijk een aantal diepgaande veranderingen voltrokken. Groot is de veran­
dering geweest in o.m. economische instelling en economische mogelijkheden.
Het is het onderwerp van het volgende hoofdstuk.

Meded. Landbouwhogeschool Wageningen 65-7 (1965)

HOOFDSTUK V

EXPANSIE VAN EEN AGRARISCH
GEDOMINEERDE ECONOMIE

De eerste blanke kolonisten te Ermelo zijn boeren of adspirant-boeren. De
huidige blanke samenleving binnen het landdrostdistrict is een samenleving van
vnl. niet-agrariërs. Volgens de enige volkstelling uit het zelfstandige Transvaal
zijn van de totale beroepsbevolking in 1890 (946 personen) er 80 (8.4 %) als hand­
werker, 24 (2.5%) commercieel, 30 (3.1 %) professioneel en 24 (2.5%) in dan
eens het ene, dan het andere beroep werkzaam. De overige beroepsbevolking -
788 personen of 83.5 % - is uitsluitend agrarisch. Een zuivere vergelijking van
de situatie in 1911 met die in 1890 is een onmogelijkheid, maar het is duidelijk,
dat sedert laatstgenoemd jaar het aandeel der agrariërs in de totale beroepsbe­
volking belangrijk is teruggelopen. Na 1911 wordt in de ambtelijke statistische
publikaties helaas geen opgave meer gedaan omtrent de Ermelose beroepsbevol­
king, maar voor 1950 is bekend, hoeveel er op plaatsen woonachtige personen
werkelijk boerderijwerk verrichten. Wat de mannen betreft, zijn dat er 47, jon­
ger dan 16 jaar, en 1201, ouder dan 16 jaar. Op plaatsen wonen, inclusief tijde­
lijk uithuizige scholieren en studenten, in totaal 2180 mannelijke personen, zo­
dat 932 hunner, welke beroepsarbeid zij ook verrichten of zullen gaan verrichten,
als niet-agrarisch zijn te beschouwen. Kort nadien - in mei 1951 - is de totale
mannelijke blanke bevolking 6204. Gezien de leeftijdssamenstelling van deze
groep is het zeker verantwoord, minstens van 3600 mannen aan te nemen, dat zij
in een beroep werkzaam zijn. Daarom schatten wij, dat aan het begin der vijfti­
ger jaren hoogstens 35 % der mannelijke beroepsbevolking nog agrarisch is.
De verdere daling van de blanke plattelandsbevolking tegenover een voortgaan­
de groei van de blanke centrumbevolking in de periode 1951-1960 maakt waar­
schijnlijk, dat de deagrarisatie - versneld?- voortgaat.

Zonder verdere gegevens zouden 2 zeer verschillende verklaringsmogelijkhe­
den moeten worden opengehouden voor het verschijnsel, dat de niet-agrarische
bevolking in het district kon toenemen in aantal en materiële welvaart. (Ook de
groei van haar materiële welvaart is klaarblijkelijk.) De ene dier verklaringsmo­
gelijkheden zou moeten zijn, dat zich in verloop van tijd een mijnbouw en/of
een exporterende industrie heeft ontwikkeld. De andere zou moeten zijn, dat, de
afname der agrarische bevolking ten spijt, haar totale koopkracht en -lust is toe­
genomen. Overigens is het natuurlijk zo, dat de beide mogelijkheden elkander
niet uitsluiten. Wat heeft zich echter precies voltrokken?

Al vroeg is de kolenwinning in het Ermelose gaan plaatsvinden. Er werd in
een vorig hoofdstuk van gerept trouwens. Andere mineralen, behoudens bij Am­
sterdam gedurende korte tijd goud, is men er tot voor enige jaren nooit gaan del­
ven. De verkrijgbare gegevens over de kolenwinning waren schaars, maar wij
hebben betrouwbare inlichtingen kunnen verkrijgen over de produktie van de
mijn van de Ermelo Colliery Company in de jaren 1903 tot en met 1907. Sinds

56 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

die tijd is de produktie, dank zij misschien vooral betere weg- en spoorwegverbin­
dingen aanmerkelijk uitgebreid. In de periode juli 1906-juni 1907 wordt door de
Ermelo Colliery Compagny 9633 ton steenkool verkocht. De waarde van dat
kwantum is £ 1152. Over de omzet in 1938 meldt het Departement van Mijnwe­
zen: 'Verkope van hierdie veld (d.w.z. van alle dan te Ermelo producerende mij­
nen te zamen, Sehr.) het een-en-'n-kwart miljoen ton in 1938 bedra en die steen­
kool word gebruik vir stoom en huishoudelyke doeleindes.'1 De steenkoolcom­
missie bericht in haar in 1948 verschenen verslag: 'Tot dusver is geen hoëgraad-
se steenkool in die veld Breyten-Ermelo geproduseer nie. Die ses werkende steen-
koolmyne het gedurende 1946 'n totaal van 1,702, 078 ton aan verkopings, met
kaloriese waarde wat in die geval van stuksteenkool tussen 11.96 en 12.29 Ibs/Ib
gewissel het, opgelewer.' Dat ook na de Tweede Wereldoorlog een groot deel
van de produktie voor stoomopwekking blijft gebruikt, blijkt hieruit, dat in de
periode maart 1946-maart 1947 door de Zuidafrikaan se Spoorwegen 5.140.200
ton uit de Ermelose mijnen wordt aangekocht. In 1959 verklaart het Departe­
ment van Mijnwezen: 'Daar is teenswoordig vyf groot koolmyne in die gebied:
twee by Breyten, een elk by Estantiastasie en Ermelo, en een tussen Breyten en
Ermelo.' In laastgenoemde mijn wordt, naast steenkool, torbaniet ontgonnen.
Bij Ermelo-centrum is in 1959 ook een klein mijntje in bedrijf. Voor het verkrij­
gen van een zo juist mogelijk beeld dient evenwel nog gelet te worden op deze
korte opmerking van de zijde van het Departement van Mijnwezen: 'Verskeie
myne is lank reeds gesluit.'2

De steenkoolwinning is mogelijkerwijs in de vroege vijftiger jaren een veel
winstgevender onderneming gaan worden te Ermelo. Vele jarenlang ligt de groot-
handelsprijs van steenkool tussen 6 en 9 shilling per ton in Zuid-Afrika, maar in
1952 is deze prijs tot boven 11 shilling opgelopen en in 1959 bedraagt hij reeds
meer dan 16 shilling. De mogelijk toegenomen winstgevendheid van de Ermelo­
se kolenwinning is echter per saldo niet noodzakelijk van veel invloed op de be­
volkingsontwikkeling in het district. Het kardinale punt is, of de mijnen de
plaatselijke (regionale) koopkracht hebben vergroot en/of hun personeel hebben
uitgebreid. Het antwoord kan snel gegeven.worden: het mijnpersoneel (blank
en niet-blank) is een op de totale beroepsbevolking kleine groep blijven vormen,
waarvan de koopkracht relatief gering is. (Uit een ambtelijke publikatie leidden
wij af, dat het aantal te Ermelo gevestigde en daar in de mijnbouw werkzame
blanken in 1960 in ieder geval minder dan 140 bedroeg.)

Sinds betrekkelijk kort is er binnen het landdrostdistrict industriële bedrijvig­
heid op gang gekomen, maar het gaat nog slechts om kleinindustrie, waardoor
een paar blanken werk wordt verschaft (o.a. vervaardiging van brandkasten.)
Waarschijnlijk is voor Ermelo-centrum een belangrijke industriële toekomst weg­
gelegd, want binnen de grenzen van het district wordt momenteel de grootste
stoomkrachtcentrale van het Zuidelijk Halfrond gebouwd. De kolen voor deze
centrale zal een in het district werkende mijnmaatschappij leveren. (Per jaar
600.000 ton.) Wij zijn hier evenwel bezig met een ontwikkeling in de economie,
1 Departement van Mynwese: 'Delfstowwe', enz. pag. 458.
2 Departement van Mynwese: 'Die Delfstowwe', pag. 635.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 57

die zich heeft voorgedaan, niet met één, die zich zou kunnen voordoen. Het is
dan zo, dat de bevolkingsgroei van Ermelo-centrum en 2 andere districtscentra
geen groei is geweest bij de gratie van industriële ontwikkeling.

De aanzienlijke toename van de blanke (en niet-blanke) 'stedelijke' bevolking
binnen het district - een toename, die gepaard ging met verhoogde koopkracht
van het gemiddelde individu uit deze bevolking - is kennelijk vooral aan groei­
ende agrarische produktiviteit te danken. Beperken wij ons tot de hoofdplaats,
dan hebben wij te maken met een regionaal verzorgingscentrum, waarvan het
inwonertal toeneemt, omdat in de eerste plaats de behoeften van de agrariërs,
bij een stijgende koopkracht, groter en geschakeerder worden. In 1919 telt
Ermelo-centrum reeds 40 middenstandszaken, w.o. 3 garages, een juweliers-en
horlogewinkel, 2 zaken in heren- en kinderkleding, een schoenhandel, een da­
meskledingmagazijn, een speelgoedwinkel, een zaak in piano's en orgels, alsme­
de een fotoatelier. Ook een bioscoop bestaat in 1919 al. Sindsdien is het aantal
middenstandszaken, én verder gegroeid, én geschakeerder geworden. Buitendien
is de omzet in verschillende branches zeer vergroot. De dameskapper en het
café-restaurant zoekt men in het Ermelo anno 1964 niet vergeefs, maar ook vrij­
wel alle andere dienstverleningsmogelijkheden, die de moderne kleine stad in
Nederland biedt, zijn aanwezig. Wat de relatief sterke omzetvergroting in be­
paalde branches betreft, kan bv. worden gewezen op de ontwikkeling in het gara­
gebedrijf. (In 1905 is er op de boerderijen nog geen enkel gemotoriseerd voer­
tuig aanwezig, maar 50 jaar later beschikt de boerenstand uit het Ermelose over
659 auto's, 390 lichte vrachtwagens en 207 zware vrachtwagens. Voorts heeft
zij dan 980 tractoren in bezit.) Vóór 1900 is er in Ermelo-centrum één (lagere)
school, heden ten dage zijn er twee lagere scholen, een middelbare school, een
handelsschool en een kloosterschool met een lagere en een middelbare afdeling.
Uiteraard trekken deze scholen hun leerlingen ook uit de centrumbevolking aan,
maar een groot aantal pupillen komt van de plaatsen. In de tijd van het nog
zelfstandige Transvaal heeft het dorp niet meer dan één kerk, nu zijn er de drie
Afrikaanse kerken, de Anglicaanse, de Lutherse en de Roomskatholieke kerk,
plus de kerken van methodisten, apostolischen en adventisten. Voorts is er nog
de synagoge. Niet alleen de bevolking van het centrum zelf heeft deze verschil­
lende Godshuizen helpen bouwen. Eigenlijk is de opmerking overbodig, dat de
toename van het aantal onderwijsinrichtingen en van het aantal kerken neer­
komt op een bevolkingsinflux in de hoofdplaats van het district.

Om minstens twee redenen is het verantwoord in dit hoofdstuk over de ex­
panderende economie van het landdrostdistrict Ermelo ons verder te beperken
tot de agrarische economie. Is deze kennelijk in haar expansie dragende en
schragende ondergrond der niet-agrarische expansie, zij heeft tevens alles te
maken met het eigenlijke onderwerp: het veranderend agrarisch gezinsleven.
Er zij evenwel voorafgaand op gewezen, dat de statistische gegevens, die op
de Ermelose landbouw betrekking hebben, bijna even beperkt en onderling even
moeilijk vergelijkbaar zijn als de demografische data. De breed opgezette volks­
telling van 1911 heeft de eerste statistische informatie over de landbouw in het

58 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

district verschaft, maar met de jaarlijkse landbouwtellingen wordt pas in 1918
begonnen. Het door deze tellingen verkregen materiaal is niet volledig gepubli­
ceerd. Ongepubliceerd bleef al het materiaal, dat tijdens de Tweede Wereldoor­
log verzameld is, en ook dat, wat betrekking heeft op de laatste 4 jaar. In zover­
re over statistische gegevens kan worden beschikt, betreft het data van het land­
drostdistrict als geheel. Dit is daarom te betreuren, omdat het district duidelijk
uiteenvalt in drie agro-economische gebieden: Hogeveldstreek, Drakensberg-
streek en Voetgebergtestreek. (Men vergelijke Hoofdstuk 3, waarin de redenen
voor deze differentiatie liggen vervat.)

'Die Groot Trek (1835—'38), en die besetting van grond in die OranjeVrystaat,
Transvaal en Natal, het 'n nuwe tydvak in die ontwikkeling van grondbesit in-
gelui. Die verlange na ruimte het boere steeds aangemoedig om verder te trek
en gronde te beset, ook met die oog daarop om vir huile kinders voorsiening te
maak. Die beslissing oor grondregte in al die Voortrekkerstate het by die Volks-
Vergadering of die Volksraad berus. Die wyse waarop grond aanvanklik toege-
ken is, was 'n voortsetting van die stelsel in Kaapland : die ou metode van 'n half­
uur te perd in vier rigtings is ook hier toegepas.

In 1858 besluit die Transvaalse Volksraad dat alle gronde wat nog nie toege-
ken is nie, voortaan Staatseiendom sou wees. Van hierdie gronde is daarna as
leningplase toegeken. Aanvanklik kon 'n persoon meer plase bekom, maar kort
daarna is besluit om die aantal tot twee plase per persoon te beperk. In 1870 is
die eerste Landmeter-Generaal in Transvaal aangestel. In 1871 is tot die uit-
gee van grondbriewe of eigendomsbewyse in Transvaal besluit. Op elke plaas
was 'n vaste rekognisie ('rekonie') betaalbaar en die grootte is vasgestel op on­
geveer 3,000 morge.'1

In het Ermelose vindt de Boerenkolonisatie plaats overeenkomstig de regels,
die hiervoor werden weergegeven, maar, zoals reeds bleek, wordt er ook door
Schotten gekoloniseerd volgens een speciale overeenkomst tussen President
Pretorius en ene MacCorkindale. Laat ons echter eerst uitsluitend op de Boeren­
kolonisatie ingaan. Deze begint in 1863, wat betekent, dat een intrekker nog ge­
rechtigd is, een groter aantal plaatsen in eigendom te verkrijgen. Van die moge­
lijkheid wordt door de meeste intrekkers evenwel geen gebruik gemaakt. Roelof
Janse van Vuuren - de eerste Boer-immigrant - verlangt en verkrijgt de eigen­
dom van 3 plaatsen. Op 2 mei 1863 verkrijgt hij officieel een terrein, groot 5493
morgen, dat de naam 'Kranspoort' is gegeven. Op 30 april 1870 wordt hem een
plaats van 2999 morgen, geheten 'Bosmanskrans', toegestaan. Goed een jaar
later mag hij zich voorts als eigenaar beschouwen van 'Orpenskraal', een ter­
rein van 2221 morgen. De eerstaangekomen immigrant in het landdrostdistrict
verwerft daar dus bijeen 10.713 morgen grond en dit tegen betaling van een 're­
konie', die nog geen 50 Nederlandse guldens bedraagt. De in 1865 gearriveerde
immigrant Willem Steenkamp heeft wat grotere verlangens t.a.v. grondbezit in
het Ermelose. Tegen betaling van een 'rekonie' weer stelt hij zich in het bezit

* 'Verslag van die Kommissie van Ondersoek na Blanke Bewoning van die Platteland', pag. 1.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 59

van 5 plaatsen, te zamen groot 14.943 morgen. De meeste andere vroege inko-
melingen zijn blijkbaar tevreden met de eigendom van 1 of 2 plaatsen, niettegen­
staande de bijna ongelofelijk lage 'grondprijs'. De vraag rijst, wat deze mensen
er van weerhoudt, naar meer grond te dingen. Niet geheel onmogelijk is het me­
de de geldschaarste, want al is het met registratie gemoeide bedrag luttel, er is
nagenoeg geen geld onder de Boeren. Als dit al een werkelijke reden zijn zou,
dan lijkt ons een andere reden toch veel belangrijker: de snel en sterk verminder­
de meerwaarde van grond. Als men door betrouwbare zegslieden hoort vertellen,
dat plaatsen van duizenden morgens in de vroege kolonisatiedagen soms van
eigenaar verwisselen tegen betaling van niet meer dan een paard, dan krijgt men
een idee, wat grond voor de Boer-kolonist betekent.

Wat de (meestal uit het Lydenburgse gekomen) Boer-immigrant verlangt,
is handhaving of herstel van het traditionele levensniveau. Om te kunnen leven,
zoals hijzelf of zijn voorvaderen steeds leefden, heeft hij ook te Ermelo behoefte
aan duizenden morgens grond, want net als in zijn vroeger milieu is hij aangewe­
zen op extensieve veehouderij. Opgemerkt dient onmiddellijk, dat het Ermelose
voor zomerweiding zeer geschikt is, maar dat de noodzaak bestaat, in lager ge­
legen streken gelegenheid tot winterweiding te zoeken. Zodoende laat hij dan
ook zelden na om buiten het Ermelose nog grond te kopen of als zijn eigendom
erkend te krijgen. In feite is dit evenwel in dit verband secondair. Waar het om
gaat, is, dat buiten het bestek van een traditionele 'bedrijfsvoering' voor deze
Boer-immigrant uit de zestiger en zeventiger jaren der 19de eeuw de grond nage­
noeg geen waarde heeft. Een extra plaats kan een goede belegging zijn i.v.m. de
volwassenwording van een zoon, maar verdere betekenis kent hij aan een ver­
groting van zijn grondbezit nauwelijks toe.

Met deze in feite geringe landhonger van de Boer-immigrant contrasteert
scherp in het ooglopende drang tot grond verkrijging in Hendrik Bührmann,
sinds 1865 landeigenaar in het Ermelose en enkele jaren later daar ook gevestigd.
Bührmann is een Hollander uit grootstedelijk milieu. In 1822 is hij in Amster­
dam geboren. Over zijn leven in Nederland is heel weinig bekend. In ieder geval
staat vast, dat hij een goede opvoeding heeft genoten, ook in intellectuele zin.
Zijn emigratiemotief blijft niet verborgen : hij beoogt rijk te worden in Transvaal,
te zamen met zijn eveneens zeer commercieel denkende vriend Smellekamp. Op
28 juni 1848 is hij als vertegenwoordiger van de 'Hollandse Handels- en Rederij­
maatschappij' in Delagoabaai gearriveerd en kort daarna met een Boerenafvaar-
diging naar Transvaal gereisd. Bührmann heeft merkwaardig snel weten door te
dringen tot de Boerenleiders en ook soms hun vertrouwen weten te verwerven,
ondanks zijn jeugd. Deels achter de schermen, deels in de openbaarheid speelt
hij na enkele jaren reeds een belangrijke rol in het politieke en kerkelijke leven
van het verscheurde oude Transvaal. Het verworven vertrouwen gaat verloren,
zelfs wordt hij met uitzetting bedreigd, maar hij zal niettemin - hij is dan 68
jaar - in zijn tweede vaderland sterven. De politieke rol, die hij had willen spe­
len, is hem ontzegd, maar hij is er volledig in geslaagd, zijn oogmerk te verweze-
lijken, een vermogend man te worden. M. J. SWART heeft in 1962 een zeer onder­
houdende biografie van Bührmann geleverd, waarin vele details uit een leven,

60 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

S o

»I
o. o

«3
Sa­
l i

5*«
SS

«
Meded. Landbouwhogeschool Wageningen 65-7 (1965) 61

dat te Amsterdam in Nederland begon en te Ermelo in Transvaal is geëindigd,
worden verhaald. Hier interesseert ons evenwel minder de beschrevene in diens
individualiteit. In deze context wordt hij vooral naar voren gebracht, omdat hij
de representant is van een mentaliteit, die de Boer uit de zestiger en zeventiger
jaren nog vreemd is. Bührmann is de Nederlandse calvinist, evenals de Boer een
godvruchtig man, maar, anders dan deze, gedreven door het winstmotief. In
de vroege zeventiger jaren bezit Hendrik Teodor Bührmann - kennelijk, omdat
hij de mogelijke toekomstige waarde ervan beseft - te Ermelo 13 plaatsen, te
zamen 52.524 morgen groot. Hij heeft dan trouwens niet alleen daar grond.

De Boeren-kolonisten, inclusief Bührmann, bezetten in de jaren tussen 1863
en 1877 als eigenaren iets minder dan 60 % van de grond in het landdrostdistrict.
De occupatie door hen is vrij dicht tegen de huidige westgrens van het district
aan begonnen. (Kaart 4 verduidelijkt de vroege 'bezetting' van het district.)
De Pretorius-McCorkindale-overeenkomst van 1866 veroorzaakt, dat de eerste
tijd geen Boeren vestiging in het oosten van het Ermelose kan plaats hebben.
Goed 40% van de totale oppervlakte van het tegenwoordige district (bijna
375.000 morgen) is door de transactie tussen President Pretorius, optredend
voor Transvaal, en McCorkindale, optredend namens een kolonisatiemaatschap­
pij, voorlopig buiten Boerenbereik gekomen. Terloops dient iets te worden ge­
zegd over de achtergronden van deze transactie. Het lijkt dan aannemelijk, dat
de verkoper (de staat) vnl. 3 oogmerken heeft : vulling van de vrijwel lege publie­
ke kas, vorming van een bufferzone tussen Transvaal en Swaziland, alsmede ver­
ruiming van de mogelijkheid om een uitweg naar zee te verkrijgen. Wat het
laatste aangaat. McCorkindale, die niet alleen in landbouwkolonisatie in ooste­
lijk Ermelo geïnteresseerd is, legt, mede in eigen commercieel belang, aan het
Gouvernement realiseerbaar lijkende plannen tot doorbraak door Portugees
Oost-Afrika voor. Eerder is gezegd, dat de Schotse kolonisatie een mislukking
wordt, al vestigt zich dan blijvend een handjevol immigranten. Alexander
McCorkindale zelf bezit bij zijn overlijden 30 plaatsen, de met hem verwante
David Forbes heeft er te dien tijde 7, terwijl de 'Glasgow and South African
Company' dan eigenaar is van 81 plaatsen. (De 'London and South African
Commercial, Agricultural and Mining Coy', waarvan ons de relatie met McCor­
kindale niet geheel duidelijk is, bezit in oostelijk Ermelo aan het begin der zeven­
tiger jaren 2 plaatsen.) De 'Glasgow and South African Company' heeft blijk­
baar spoedig na het mislukken der kolonisatie voordeel gezien in, althans ge­
deeltelijke, verkoop van zijn eigendom binnen het landdrostdistrict. In 1877
gaan nl. 11 plaatsen, in totaal 27.115 morgen metend, in andere handen over.
Tussen 1877 en 1889 verkoopt de maatschappij 39 plaatsen, wat neerkomt op
bijeen 140.610 morgen. Van begin 1890 tot eind 1899 stoot zij 12 plaatsen of
31.531 morgen uit het nog overgebleven Ermelose bezit af. Vóór de Boerenoor­
log is daarmee ongeveer de helft van de 'Schotse' grond weer uit Schotse handen
geraakt. De kopers van deze grond zijn vnl. particulieren en de meesten hunner
dragen Afrikaanse namen.

Het aantal plaatsen, dat de maatschappij vóór de Boerenoorlog overdraagt,
is 62, maar vrijwel onmiddellijk na deze oorlog houdt zij een soort van seizoenop-

62 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

ruiming. Zij verkoopt dan 29 plaatsen, bijeen 106.551 morgen, aan de Colonial
Secretary van het Brits geworden Transvaal. Het oogmerk van de nieuwe eige­
naar is met deze aankoop zijn Angliceringsbeleid te dienen. De plaatsen moeten
worden bezet door Engelsen en dat geschiedt ook. Het gekozen mensenmateriaal
is echter overwegend weinig geschikt en, zoals reeds terloops vermeld, wordt de
'kolonisatie' een mislukking. Doch het is hier meer ter zake, dat nu van het oor­
spronkelijke Schotse bezit in het landdrostdistrict reeds vier vijfde deel in andere
handen is overgegaan. De 'Glasgow and South African Company' is als econo­
mische machtsfactor te Ermelo van geen betekenis meer. Intussen zijn in het ge­
bied der 'vrije' kolonisatie reeds tal van plaatsen ook van eigenaar veranderd,
deels door vererving, deels door verkoop. De overdracht door vererving - het
dient eveneens vermeld - is niet zelden neergekomen op deling. Zo vertoont om­
streeks 1902 het grondbezit in het landdrostdistrict reeds een geheel ander beeld
dan in de jaren, waarin de blanke kolonisatie begint. Het aantal eigenaren
- omstreeks 1870 2 kolonisatiemaatschappijen en 2 Schotse particulieren in het
Oosten, alsmede een 90-tal Boeren in het Westen - bedraagt al zeker meer dan
150. Van de eigenaren van het moment exploiteren de meesten zelf als boer de
grond, maar de overigen hebben hun kleiner of groter aantal morgens aange­
kocht uit overwegingen van goede kapitaalsbelegging of speculatieve kans. (Tot
diegenen zijn bv. te rekenen een 'New Scotland Law Company', een Frans Joh.
van Aardt en een Schalk W. J. Meyer. De twee laatstgenoemden hebben alleen
uit het oude Schotse bezit elk meer dan 20.000 morgen aangekocht).1

In de loop van de 20ste eeuw gaat de handel in grond voort. Het vigerende
systeem van vererving doet bovendien de eigendomsversplintering verder toe­
nemen. Anderzijds trachten sommigen tot nieuwe blokvorming te komen, een
streven, waarin zij soms slagen. In ieder geval verwijdert het beeld der grondei­
gendomsverhoudingen zich steeds verder van het oorspronkelijke beeld. Hoe
enorm veel, althans voor Nederlandse verhoudingen, in de jaren 1930-1960 aan
grond van eigenaar verwisselt, blijkt uit tabel 8. Alleen in de jaren 1955-1960
is waarschijnlijk reeds om en nabij 120.000 morgen grond in andere handen o-
vergegaan. Dat is een oppervlakte, die overeenkomt met bijna 15%van de in
1959 voor agrarische doeleinden benutte oppervlakte. Grond is onderwijl veel
duurder geworden. Wij gaan niet eens terug tot de beginjaren der Ermelose kolo­
nisatie. Neemt men alleen de gemiddelde prijs per morgen over het tijdvak 1930—
1960, dan moet men, de crisisperiode daargelaten, besluiten tot een geweldige
stijging. In 1930 is de gemiddelde prijs van een morgen Ermelose grond £ 3,68,
in 1945 £ 5,02, in 1950 £ 6,48 en in 1960 £ 15,37. Wie iets te verkopen heeft,
raakt in een zeer gunstige positie, maar de jonge boer, die per se kopen wil, moet
zich steeds grotere uitgaven getroosten.

In hoeverre de boerenstand eigenaar is van de cultuurgrond in het district, is
slechts nauwkeurig afleidbaar voor enkele tijdstippen uit de jongere geschiede­
nis. Wij verwijzen naar tabel 9. Worden vennoten als (volle) eigenaren beschouwd,
dan is dus in 1930 628.785, in 1946 578.905 en in 1950 574.223 morgen van de be-
1 Met betrekking tot van Aardt konden wij vaststellen, dat hij in 1877 vanuit de Kaap naar
Transvaal migreert, voorts, dat hij welgesteld en relatief zeer ontwikkeld is.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 63

TABEL 8. Landdrostdistrict Ermelo; grondvervreemdingen in de jaren 1930-1960.

jaar

1930-1931
1931-1932
1932-1933
1933-1934
1934-1935
1935-1936

1939-1940
1940-1941
1941-1942
1942-1943

1944-1945
1945-1946

1948-1949
1949-1950
1950-1951
1951-1952
1952-1953

1954-1955
1955-1956
1956-1957

1958-1959
1959-1960

aantal transacties

73
49
32
50
63
36

71
61
71

103

154
88

130
104
112
61

108

106
114
68

52
61

aantal morgens

28.027
24.351
12.406
19.590
31.648
13.221

38.565
23.605
27.195
47.159

65.084
40.754

55.295
44.167
51.171
15.281
28.688

34.194
34.853
30.023

17.498
18.740

nutte cultuurgrond eigendom van de boeren. De fluctuatie in het totale cultuur­
areaal bemoeilijkt het trekken van een juiste conclusie, maar het lijkt toch, dat
het aandeel van de boerenstand in het totale grondbezit vermindert. Desalniet­
temin is in 1950 nog altijd goed driekwart van de cultuurgrond boerenbezit. Ge­
zien ook de getalsverhoudingen tussen de boeren-eigenaren en de andere cate­
gorieën van bodemexploitanten is daarom de conclusie gerechtvaardigd, dat te
Ermelo sinds 1900 'het boerenland in boerenhand' is gebleven.

Ook bij frequente en snelle eigendomsoverdracht kan grond overwegend
boereneigendom blijven. Het is echter vrijwel zeker, dat de 'levendige' grond­
handel te Ermelo, zoals die hiervoor summier is beschreven, vnl. een handel in de
sector van beleggings- en speculatiebezit is geweest. Anno 1964 zijn honderden
boeren uit het landdrostdistrict afstammelingen van de vroege intrekkers. Men
krijgt overigens de indruk, dat die bewuste boeren er veel betekenis aan hechten,
dat hun 'oupa' of'oupagrootjie' één dergenen is geweest, die de prairie van zuid­
oost Transvaal voor de blanke beschaving hebben opengelegd. Onder deze a-
grariërs vindt men mensen met zeer verschillende ondernemerskwaliteiten, maar
geen hunner vat het boer zijn nog op als de 'way of life' die het ingetrokken voor­
geslacht nastreefde. Het is waar, dat boer-zijn voor hen een 'way of life' is ge-

64 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

TABEL 9. Landdrostdistrict Ermelo ; plaatsen naar exploitatievorm.

exploitatievorm
31 augustus

1930 1946 1950

854
628.785

?
?

197
76.328

66
39.763

71
81.783

1.188
826.632

752
527.705

57
51.200

178
155.308

65
38.952

72
61.171

1.124
834.336

829
524.273

52
49.950

168
89.962

42
26.149

68
55.438

1.159
745.772

aantal plaatsen bewoond en bestuurd door
eigenaar

corresponderend aantal morgens :
aantal plaatsen bewoond en bestuurd door

vennoot:
corresponderend aantal morgens :

aantal plaatsen bewoond en bestuurd door
huurder:

corresponderend aantal morgens :

aantal plaatsen bewoond en bestuurd door
deelpachter:

corresponderend aantal morgens:

aantal plaatsen bewoond en bestuurd door
bedrijfsleider:

corresponderend aantal morgens :

Totaal aantal plaatsen :
Totaal aantal morgens :

bleven, maar zo beseffen zij heel goed, boer-blijven vergt een 'new way of living'.
M.a.w., zij allen bezitten in meerdere of mindere mate de geestesgesteldheid, die
de Hollandse immigrant H.T.Bührmann in de Boerengemeenschap indroeg.
Met het laatste wil uiteraard niet gezegd zijn, dat zij deze geestesgesteldheid,
zelfs maar overwegend, aan hem zouden danken.

De produktiviteit van de Ermelose landbouw uit het begintijdperk is in verge­
lijking met latere jaren zeer laag. De Boeren-intrekkers hebben vee en merinos-
schapen met zich meegebracht. Ook landbouwzaden hebben zij ingevoerd. In
hun bestaan speelt de jacht echter aanvankelijk een zeer grote rol. Het nieuwe
woongebied is 's zomers bijzonder rijk aan wild en er is een enorme vraag naar
jachtprodukten, met name, huiden en olifantstanden. De jachtopbrengst dien
de landbouwkundige ontwikkeling in die zin, dat tegen de verkregen buit elders
schapen kunnen worden geruild. Het is de boer duidelijk, dat voor de schapen­
houderij in het Ermelose de beste mogelijkheden zijn weggelegd.

Er zijn verschillende oorzaken voor de lage agrarische produktiviteit uit de
aanvangsjaren der kolonisatie. De mentaliteit van de boer - eerder werd er iets
over gezegd - staat een profijtelijker bedrijfsvoering in de weg. Daarnaast zijn
erminstens de volgende belemmerende factoren voor de landbouw : gebrek aan
financiëlemiddelen,zeer ongunstige afzetmogelijkheden, veeziekten en veediefstal.
Op het gebrek aan financiële middelen behoeft na het in Hoofdstuk 2 beschreve­
ne niet meer te worden ingegaan. Wat de afzetmogelijkheden betreft, wel is er

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 65

een potentiële vraag naar de produkten van de Ermelose boer, maar de weg
naar de vraagcentra is bijna eindeloos lang en de begaanbaarheid ervan tart de
meest pessimistische voorstellingen. De wagenpaden naar het zuiden en naar het
Natalse kustgebied kunnen nauwelijks paden worden genoemd. In de zomer
zijn het soms wél modderpoelen, waar de wagenwielen diep in kunnen verzinken.
Bruggen ontbreken, terwijl in de regentijd de vrij talrijke stroompjes bij tijd en
wijle ondoorwaadbaar zijn. Langs de handelsroute houden zich wilde dieren en
de boer niet altijd welgezinde Bantustammen op. De tocht naar de afzetgebieden
duurt in ieder geval maanden. Weliswaar doet zich spoedig het verschijnsel voor,
dat blanke handelaren naar het district komen, maar wie zijn produkten (jacht-
buit en wol vooral) op het bedrijf afzet, weet, niet de gunstigste prijs te ontvan­
gen. Voortdurend is er veesterfte (en misoogst) door ziekte. Verschillende aan­
doeningen treden epidemisch op: paardenziekte en later droes, brandziekte,
geilziekte en blauwtong onder de schapen, longziekte alsmede mond- en klauw­
zeer onder het rundvee. (In het midden der negentiger jaren maakt de runder-
pest duizenden slachtoffers.) Veediefstal wordt van 2 zijden bedreven. Roofwild
steelt groot en kleinvee, maar ook blanken en Bantu's stelen het. 'Een berig lui
dat in veertien dae 150 skape verdwyn het. In die oostelike dele van Ermelo en
Swazieland met hoofdkwartiere by Stegi en Nomabash op die Lebombo was
'n aantal vrijbuiters, Afrikaners, Skotte en Franse onder die leiding van Bob
McNabb en Charlie du Pont. Eenkeer toe die Ermeloërs op kommando was, het
hulle 500 beeste van kommandant Steyn weggedryf na Swazieland.'1 In maart
1892 moet de waarnemend landdrost trouwens nog melden, dat in de laatste
5 maanden 4000 schapen in het Ermelose gestolen zijn.

Alle beschikbare gegevens wijzen er op, dat in de negentiger jaren van de 19de
eeuw de Ermelose landbouw, in vergelijking met de aanvangsjaren, met spron­
gen vooruit is gegaan. Nog kampt de boer met ziekten onder zijn vee, waartegen
eigenlijk geen kruiden gewassen zijn. Nog wordt er vee gestolen, maar het wild
is niet meer zulk een vijand als in het begin. Zijn de paden nog verre van ideaal,
de veiligheid langs de wegen is nu groter. Bovendien wordt een spoorlijn van
Pretoria naar Lorenco Marquez voltooid. De lijn blijft weliswaar verre van
Ermelo, maar de weg naar de 'consumentencentra' wordt er toch door bekort.
Zeer belangrijk is ook de 25 jaar eerder ongedroomde ontwikkeling der Trans­
vaalse economie. Met de goudontdekkingen, eerst in het oosten en later langs de
Rand, is er een enorme binnenlandse vraag naar landbouwprodukten ontstaan.
Het is niet uit te maken, hoe en waarom precies, maar de boer uit het Ermelose
heeft, terwijl zijn welvaartsmogelijkheden veel gunstiger werden, klaarblijkelijk
ook een veel 'economischer' mentaliteit ontwikkeld. De landbouwtentoonstel-
ling van 1894 is daarvoor één bewijs - de prijslijst beloopt £ 180 en zowel
paarden, rundvee en schapen als akkerbouwprodukten zijn er vertegenwoordigd
- , doch een ander bewijs vormen de landbouwmemories uit het district. Her­
haaldelijk wordt bij de Transvaalse regering aangedrongen door boeren uit het
Ermelose op uiteenlopende maatregelen ter bevordering van de agrarische be-

1 Opperman, pag. 112.

66 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

drijfstak. Zo wordt o.m. gepleit voor de oprichting van een Departement van
Landbouw.

De agrarische produktiviteit stijgt, niettegenstaande de herhaaldelijke bittere
tegenslagen voor de Ermelose boer. In het westen neemt het areaal tarwe, mais,
aardappels en bonen geleidelijk toe, oostwaarts weiden successievelijk verbe­
terde kudden rundvee en schapen. En dan komt de allesontwrichtende oorlog.
De oorlog met Groot-Britannië kost de boerenbevolking honderden mensenle-
levens, maar ook is het gedaan met de materiële welstand, die kon worden opge­
bouwd bij die gecompliceerde wisselwerking van marktverruiming en mentali­
teitsverschuiving. In mei 1902, wanneer de Vrede van Vereeniging is getekend,
keren meestal berooide mensen naar hun plaatsen terug.

Wij zeiden al, dat, hoewel de oorlog werd verloren, de vrede vermoedelijk ge­
wonnen werd. Het herstel van de landbouw wijst ook in die richting. Begin
maart 1908 vindt in Ermelo-centrum de vierde landbouwtentoonstelling plaats.
Tijdens het diner, gehouden in verband met de tentoonstelling, spreekt een
vooraanstaande Ermelose boer, TOBIAS SMUTS, in zijn tafelspeech van het snelle
herstel van de landbouw. 'Ermelo beschikte zes jaar geleden', zegt Smuts, 'over
een honderd en vijftig stuks hoornvee en acht honderd schapen.' Generaal BOTHA,

die persoonlijk de tentoonstelling heeft willen openen, merkt echter in de door
hem gehouden tafelrede op, dat het district daarentegen in 1908 300.000 schapen
telt.1 Meer kwantitatieve gegevens over de ontwikkeling van landbouw en vee­
teelt in Ermelo voor de naoorlogse jaren hebben wij niet kunnen achterhalen.
Zij zullen er ook niet zijn.

Wanneer wij hierna de meer recente ontwikkeling in de agrarische sector be­
schouwen, dan dient de lezer zich te realiseren, dat het steeds in grote trekken
gaat om een evolutie in 3 onderling belangrijk verschillende agro-economische
streken. Zowel in de Hogeveld- als in de Drakensbergstreek is het boerenbedrijf
evenwel altijd een gemengd bedrijf. Wat deze 2 streken agro-economisch van el­
kander onderscheidt, is de 'branche-accentuering'. In het eerste gebied ligt het
accent op de akkerbouwgewassen. De marktproduktie van de boer is er dikwijls
zeer overwegend de produktie van die gewassen. In het andere gebied domineert
de veeteelt, maar iedere boer tracht eigen voer te winnen.

Het is aannemelijk, dat zich sedert het jaar, waarin de eerste landbouwstatisti-
sche opname wordt gedaan, zich in de grootteverdeling der bedrijven aanmerke­
lijke veranderingen voltrekken. In welke richting en met welke snelheid, blijft
intussen tot 1950 een gissing. Eerst in dat jaar komen gegevens over plaatsgroot­
ten ter beschikking. Nadien worden door het Bureau voor Census en Statistiek
nog enkele malen gegevens daarover verstrekt. Wat de ratio is van de gemaakte
klassendifferentiatie, is ons niet duidelijk, maar in ieder geval gaat deze voor ie­
dere onderzoeker aangenaam ver. In tabel 10 vindt men de aantallen bedrijven
in 20 verschillende grootteklassen op steeds 31 augustus van de jaren 1950,1952,

1 De Hoogevelder, dec. 1908.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 67

TABEL 10. Landdrostdistrict Ermelo ; grootte van door blanken geoccupeerde plaatsen.

aantal morgens

-5
5-10

10-20
20-50
50-100

100-250
250-300
300-500
500-750
750-1000

1000-1250
1250-1500
1500-2000
2000-3000
3000-4000
4000-5000
5000-7500
7500-10000

10000-15000
15000 en meer

Totaal aantal bedrij­
ven

]

abs.

18
7
6

13
42

199
87

290
197
117
45
53
39
32
10
2
1
1
-
-

1159

1950

i n %

1.5
0.6
0.5
1.1
3.6

24.7

25.0
17.0
10.1
3.9
4.5
3.3
2.7
0.8
0.1
0.1

-
-

1

abs.

16
14
12
22
46

215
80

299
202
133
52
58
41
38
11
-
-
2

-
-

1241

1952

i n %

1.3
1.1
0.9
1.8
3.7

23.7

24.1
16.2
10.7
4.1
4.6
3.3
3.0
0.9
-
-
0.1
-
-

1955

abs.

16
16
13
25
38

188
77

268
184
117
53
46
43
30
15
5
2

-
-
-

1136

i n %

1.4
1.4
1.1
2.2
3.3

23.3

23.6
16.2
10.3
4.6
4.0
3.7
2.6
1.3
0.4
0.1

-
-
-

1959

abs.

10
9

17
16
16

179

231
177
93
82
47
54
38
19
11
6
3
1
1

1010

i n %

0.9
0.9
1.7
1.6
1.5

17.7

22.8
17.5
9.2
8.1
4.6
5.3
3.7
1.8
1.0
0.6
0.3
0.1
0.1

1955 en 1959. In recente jaren is het gemiddelde Ermelose bedrijf blijkbaar zeer
aanzienlijk kleiner dan in de tijd der kolonisten. Van de 254 oorspronkelijke
plaatsen is er slechts één -'Langverwacht', in 1870 uitgegeven aan W.L. van
Rheede van Oudtshoorn - kleiner dan 1000 morgen. In de vijftiger jaren van de
20ste eeuw is, ruw genomen, drievierde deel der geëxploiteerde plaatsen minder
dan 1000 morgen groot. Buiten het kolonisatiegebied van de 'Glasgow and South
African Company' is in het aanvangstijdperk de gemiddelde plaatsgrootte onge­
veer 4000 morgen. In de vijftiger jaren is deze zowat 500 morgen slechts. (Het
meer dan 15.000 morgen grote bedrijf stellen wij buiten rekening, omdat dit een
staatsbosbedrij f moet zijn.) Het zou echter zeer voorbarig zijn, uit de kennelijke
bedrijfsverkleining qua oppervlakte te besluiten tot een verarming van de Erme­
lose boerenstand. Wij stelden reeds, dat de groei der kernbevolking te danken is
aan de verhoogde plattelandse koopkracht. Die verhoogde koopkracht zal hier­
na worden aangetoond, doch wij zullen eerst nog een aantal cijfers naar voren
moeten brengen, die, zonder meer, ook een verkeerde indruk zouden kunnen ge­
ven.

De eerste gegevens over de aantallen morgens, die met enig landbouwprodukt
zijn ingezaaid in het landdrostdistrict, hebben betrekking op de periode 1 juni
1910-31 mei 1911. Blijkens die gegevens zijn er verschillende produkten inge­
zaaid, bestemd voor dierlijke consumptie op het eigen bedrijf. Als zodanige pro-

68 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

TABEL 11. Landdrostdistrict Ermelo; met landbouwprodukten (marktprodukten) ingezaaide
oppervlakte in morgens.

Produkt ingezaaid gedurende de 12 maanden eindigend einde:

tarwe
haver
gerst
maïs
kafferkoren
rogge
erwten
bonen
aardappels
uien
tabak
olienoten
zonnepitten

mei
1911

1142
6216
142

29181
144

3
45

311
3

23
?
?

juni
1918

407
3798
111

49484
930
116
27

254
1366

3
12
19
7

aug.
1925

28
3241
207

45669
72
70

?

?
503

?
16
2
?

aug.
1934

673
3699

3
63569

354
113

?
?

548
?
9
1
?

aug.
1939

61
7867

59
61719

106
652

?
?

881
7
7
2
?

aug.
1946

942
11300

71
52068

248
611
114

11590
1499

7
9

16
66

aug.
1955

748
7931

87
58529

398
6645

86
13520

1458
3
?

10
1026

aug.
1959

3142
8852
255

40934
3742

?

98
10135
2291

2
8
?

1939

dukten zijn te beschouwen de paspalum en de overige uitheemse grassoorten. In
latere jaren neemt het aandeel van deze producten in het geheel der met land­
bouwgewassen bezaaide of beplante oppervlakte toe. In tabel 11 wordt slechts
een beeld van de marktprodukten gegeven, waarbij wel moet worden aangete­
kend, dat, anders dan in Nederland, graanvelden soms voor beweiding worden
benut. Bovenstaande cijfers geven enig inzicht in de structuur van de Ermelose
akkerbouw in de jaren 1910-1959. Het belangrijkste produkt is en blijft mais.
De overige granen staan te zamen verre in belangrijkheid ten achter bij dit gewas.
In de latere jaren hebben de bonen aan betekenis gewonnen, waarschijnlijk mede
door de toenemende teelt van sojabonen. De teelt van zonnebloemen wordt na
de Tweede Wereldoorlog van enig belang. Niettegenstaande verschuivingen, is
in de gehele periode mais hèt voorname produkt.

De eerste landbouwtellingen geven uitsluitend de totale aantallen van de le­
vende have binnen het district, de latere tellingen betreffen (ten dele) vee van
blanken naast en tegenover dat van Bantu's. In tabel 12 zijn de opgaven van het
aantal runderen voor 12 verschillende jaren vervat. Gevoegelijk kan worden
aangenomen, dat de rundveestapel van de Ermelose boeren in de jaren tussen
1911 en 1924 geleidelijk is toegenomen. Tussen 1924 en 1959 doen zich echter
niet onbeduidende schommelingen voor. In of omstreeks 1948 bevindt zich als
boereneigendom op de plaatsen het meeste rundvee. Nadien voltrekt zich een
opvallende afname van het aantal dieren in de blanke veehouderijsector. Al be­
hoeft aan dat cijfer geen bijzondere betekenis te worden toegekend, wij vermel­
den nog, dat in 1959 per bedrijf gemiddeld 92 runderen (groot en klein) aanwe­
zig zijn.

De eerste intrekkers brengen reeds het merinosschaap naar het Ermelose.
Het is er altijd gebleven en het heeft er altijd een voorname rol gespeeld in de
veehouderij. In tabel 13 worden de aantallen schapen, die in het district in ver-

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 69

TABEL 12. Landdrostdistrict Ermelo; aantal stuks rundvee.

jaar

1911
1918
1919
1921
1924
1927
1930
1934
1946
1948
1953
1959

vee van blanke
boeren

?

?
?
9

86220
83476
83262
95329

110496
122296
118801
92997

vee van Bantuplaats-
werkers en andere

Bantu's

7

7
?
?

30963
36047
36914
35847
31426
33052
36939

?

Totaal

65673
90488

100219
107300
117183
119523
120176
131176
141922
155348
155740

?

schillende jaren worden gehouden, weergegeven. Ook het schapenbestand is aan
schommeling onderhevig. In de beschouwde periode is 1930 het hoogtepunt,
maar tot 1948 neemt de schapenhouderij in omvang af. Omstreeks het begin
der vijftiger jaren komt een keer en in 1959 is een lang ongekende hoogte be­
reikt. Overigens krijgt men bij nauwkeuriger beschouwing van de ontwikkeling
in de rundvee- en schapenhouderij de indruk, dat rund en schaap tot op grote
hoogte 'alternatieve aanwending' vinden. Bij onderlinge vergelijking van tabel
12 en tabel 13 blijkt, dat uitbreiding van de rundveehouderij samengaat met in­
krimping van de schapenhouderij, terwijl bij afname van de eerste toename van
de laatste optreedt. Het is op zichzelve geen verrassende ontwikkeling, maar het
is een ontwikkeling, waarop mag worden gewezen, omdat zij wellicht indicatief
is voor de 'marktgevoeligheid' van de 20ste eeuwse boerenstand te Ermelo. OP-
TABEL 13. Landdrostdistrict Ermelo; het aantal schapen.

jaar

1911
1918
1919
1921
1924
1927
1930
1934
1946
1948
1953
1959

eigendom van blanke boeren:
boeren:

wolschapen

?

?
?
?

7
532821
597539
534978
288624
286568
372866
510023

niet -wolschapen

?

1
?
?
?

938
67

474
4858
5466
4656
1539

eigendom van Bantuplakkers
en andere Bantu's:

wolschapen

?

?
?
?
?

6021
5592
3788
2753
2101
4195

?

niet-wolschapen

7

7
?
7
?

2034
1554
517

3221
375
505

7

Generaal
Totaal

425329
405592
478140
504556
384037
541715
604752
539757
296703
294510
382132

7

70 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

nieuw om slechts een idee te geven, vermelden wij eveneens, dat in 1959 het ge­
middeld aantal schapen (incl. lammeren) per bedrijf 506 bedraagt.

Het schaap - en dan speciaal het merinosschaap - is te Ermelo het dier van de
blanke boer, de geit is er het dier van diens Bantu plaatsarbeider-plakker. In de
economie van het landbouwbedrijf van de blanke speelt de geit nauwelijks een
rol (1927: 1695, 1959: 679 geiten), maar in de Bantueconomie is hij belangrijker
dan het schaap (1953: 11.207 geiten tegenover 4700 schapen). Noch voor de
blanke, noch voor de Bantu is de geit melkproducent. De zgn. boerbok is alleen
vlees- en leerleverancier, de angorageit - nog alleen door Bantu's gehouden - is
ook en vooral leverancier van mohair.

Het varken neemt een plaats in in de economie van het agrarisch bedrijf, maar
het is geen voorname plaats. In 1927 worden 5290 varkens, in het bezit van blan­
ken, geteld, in 1930 5598, in 1934 5974, in 1946 4499, in 1948 7850 en in 1953
7127. Dat betekent, dat in laatstgenoemd jaar het gemiddeld aantal varkens per
bedrijf, biggen incluis, minder dan 6 is.

Er zijn verhoudingsgewijs weinig gegevens over het aantal paarden, muilen en
ezels in het Ermelose. In 1946 worden in het district in totaal 10.087 paarden,
479 muilen en 2345 ezels geteld. Daarvan behoren 5342 paarden, 439 muilen en
1259 ezels aan blanke boeren, de rest is eigendom van Bantu's. In 1930 liggen
de aantallen veel hoger wat paarden en muilen betreft : in eigendom van boeren
alleen 10.799 paarden en 1197 muilen. De sterk gedaalde betekenis van deze
dieren in de agrarische economie blijkt mede hieruit, dat vandaag (1964) een
redelijk goed rijpaard te koop is voor £ 30, het equivalent van 300 Nederlandse
guldens. Enkele boeren leggen zich toe op de aanfok van rijpaarden met veel
bloed, welke, daar burgerruiters er grote belangstelling voor hebben, nog wel
hoge prijzen opbrengen.

De pluimveehouderij is in het district nimmer tot een meer gespecialiseerde
bedrijfstak uitgegroeid, maar vrijwel op ieder bedrijf wordt enig pluimvee ge­
houden. Op een deel der bedrijven loopt het aantal hoenders in de honderden,
maar dan nog is het kippenbedrijf normaliter 'just a side line'. Volgens de offi­
ciële opgaven heeft mettertijd enige uitbreiding van de hoenderstapel plaatsge­
vonden, maar men verkrijgt eerder een juiste opgave voor een geheel district
van het grotere vee dan van kippen. Eenden, ganzen en kalkoenen worden even­
eens op de plaatsen gehouden, doch in kleine aantallen.

Naast akkerbouw en veehouderij is, zoals reeds opgemerkt, de bosbouw bin­
nen de agrarische sector naar voren gekomen. Deze heeft zich ontwikkeld voor­
al op de voor landbouw en veeteelt als inferieur beoordeelde gronden van de
Voetgebergtestreek, de 'Schotse' gronden dus. De bosbouw begint met de wattel,
waarvan sommige soorten goede aftrek vinden voor de leerlooierij. In een later
stadium krijgen ook bloekoms, coniferen en populieren betekenis. Medio 1918
is in het district 7820 morgen met bos beplant, begin 1921 is dat reeds 11.510
morgen. Niet alle aanplant is van particulieren, ook het Departement van Bos­
bouw heeft in de bebossing deel. In 1931 is de oppervlakte bos, uitsluitend in
handen van particulieren, 10.883 morgen. (Wij konden geen informatie verkrij-

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 71

gen over het staatsbos van dat tijdstip.) Voor 1950 is er een zeer gedetailleerde
opgave. Op 31 augustus van dat jaar ligt de situatie, zoals aangegeven in tabel 14.
In 1950 is de oppervlakte bosaanplanting dus reeds 30.541 morgen, waarvan
ruim 83 % particulier eigendom is. Medio 1959, nog geen 9 jaar later, is het areaal
uitheems hout uitgebreid tot 54.296 morgen. Het is een indrukwekkende ontwik­
keling.

TABEL 14. Landdrostdistrict Ermelo; aantal morgens uitheems bos van diverse soorten eige­
naren op 31 augustus 1950.

s o o r t coniferen bloekom populieren looiwattel a n d e r f a n d e r e Totaal
eigenaar wattel soorten

locale bestuursin­
stellingen
Departement van
Bosbouw
particulieren

25

4302
2796

5

742
5494

-

28
819

-

15
12613

-

2
2261

-

52
1387

30

5141
25370

Zoals men zich kan voorstellen, vormt te Ermelo de loonarbeid een belangrijk
kostenbestanddeel in het proces van agrarische voortbrenging. De vroegste gege­
vens over het aantal geëmployeerde niet-blanke arbeidskrachten hebben betrek­
king op 1911. Eerst in 1950 komen opnieuw gegevens op dit punt beschikbaar.
Dan wordt de betekenis van zulke gegevens blijkbaar beter beseft, want er zijn
ook opgaven voor 1955 en 1959. De onderlinge vergelijking van de situatie in de­
ze 4 verschillende jaren is overigens een dubieuse ondernemeing. Wij stellen niet­
temin de data naast en tegenover elkaar. In 1911 worden op de plaatsen als ar­
beidskrachten geteld 3677 niet-blanke mannen en 894 niet-blanke vrouwen, in
1950 9421 mannen en 5715 vrouwen, in 1955 9174 mannen en 3197 vrouwen. De
totalen liggen in 1959 veel hoger: 16.829 mannen en 4788 vrouwen, maar, anders
dan in de voorgaande jaren, zijn deze totalen opgebouwd uit aantalllen geregelde
of vaste arbeiders in enerzijds de landbouw en anderzijds de bosbouw, plus de
aantallen losse arbeiders in beide bedrijfstakken tezamen. Het is in ieder geval
zo, dat in 1959 per bedrijf gemiddeld ongeveer 16 Bantu mannen en ongeveer 4
Bantu vrouwen worden geëmployeerd. Een deel hunner - onder de vrouwen een
vrij belangrijk deel - moet als huishoudelijke arbeidskrachten worden opgevat,
maar de grens tussen huishoudelijk en plaatswerk is een zeer vloeiende grens.
Op het loonpeil der zwarte arbeiders is moeilijk zicht te krijgen. Misschien zijn
de opgaven van in 1959 uitgekeerde geldionen redelijk betrouwbaar. Het heet
dan, dat aan huispersoneel £ 19.420, aan geregelde werknemers £ 349.711, aan
seizoenwerkers £ 59.209 en aan gelegenheidswerkers £ 7667 werd uitgekeerd.
In natura, maar dit is een heel ruwe schatting, zou zijn betaald £ 157.839. Zou­
den de gegeven cijfers alle juist zijn, dan zou het loon in natura goed 26 % van
het totale loonbedrag belopen. Als loon in natura zijn de geregelde toekenningen
van voedsel aan de arbeider te beschouwen, maar ook afstand van wei- en akker-
grond aan hem valt onder de post 'loon in natura'. Van de op 31 augustus 1955

72 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

tot de geoccupeerde plaatsen behorende gronden (758.238 morgen) is ongeveer
2\ % (20.216 morgen) aan Bantu's afgestaan. De voor Zuid-Afrika lage gelde­
lijke beloning van de gekleurde plaatsarbeider moet worden verklaard uit een
arbeidssysteem, dat nog slechts in een beperkt deel van het land voorkomt. Het
is een systeem, waarbij de arbeider-plakker een relatief laag contantloon wordt
uitgekeerd, maar hij in de gelegenheid wordt gesteld relatief veel vee te weiden.
Zijn wij goed geïnformeerd, dan raakt dit systeem vandaag de dag ook te Er-
melo in onbruik. Uiteraard is het een systeem, dat zich alleen eigent voor een
landbouwbedrijf, dat de grond extensief benut.

Vatten wij het voornaamste inzake de Ermelose landbouwproduktie uit de ja­
ren 1911-1959 samen, dan moet van de akkerbouw worden gezegd, dat de mais
hét gewas is. Het ene jaar wordt meer van deze graansoort gezaaid dan het andere,
maar bij alle ups and downs is het maisareaal in 1959 ruim een derde groter dan
in 1911. In de veehouderijsector zijn rund en schaap de voornaamste inkomsten­
bronnen van de boer. De veebezetting van het district is in de periode in kwestie
aan sterke wijziging onderhevig, maar, wanneer het getal schapen afneemt, neemt
het getal runderen toe, en omgekeerd. Wordt het aantal runderen, dat in 1927
aan boeren toebehoort, op 100 gesteld, dan is het corresponderende getal voor
1959 111. Doet men met de merinosschapen, die in eerstgenoemd jaar boeren-
eigendom zijn, hetzelfde, dan vindt men voor 1959 95. In 1911 heeft de bosbouw
nog geen betekenis in het district, maar in 1959 is deze tot een belangrijke agra­
rische bedrijfstak geworden.

In maart 1964 is geënquêteerd op 100 plaatsen in het landdrostdistrict. Deze,
steekproefsgewijze genomen, plaatsen liggen verspreid door het gehele Ermelose,
wat betekent, dat men onder hen het overwegend akkerbouwbedrijf, de schaap-
beestboerderij en het bosbouw- annex schapenbedrij f allen vertegenwoordigd
vindt. De plaatsen lopen onderling in grootte soms zeer sterk uiteen. Een 2-tal
van hen is kleiner dan 20 morgen, 1 hunner is groter dan 6000 morgen. Kleiner
dan 300 morgen zijn 19 (19%) der bewuste bedrijven (in 1959: 24.3%), groter
dan 1000 morgen zijn 26 (26%) dezer plaatsen (in 1959: 25.6 %).1 Van de 100
geënquêteerde exploitanten bleken er 6 hun inkomsten mede te trekken uit an­
dere activiteiten dan de (zuiver) agrarische ; de één was voltijds automonteur, de
ander dreef een kleine melkinrichting. De steekproef was daarom zeker in één
opzicht niet vertegenwoordigend : er waren te weinig boeren met nevenberoep in
opgenomen.2 (In 1959 zijn van de 1010 boeren er 140 of 16% tevens in enig an­
der beroep werkzaam, wat uiteraard hun totaal inkomen verhoogt.)

1 Genomen is de grootte van de door de boer bewoonde plaats. Van de respondenten exploi­
teerden er 42 (%) 2 of meer plaatsen. (Vgl. de Bijlage).
2 Tot recht begrip moet worden opgemerkt, dat de mensen met nevenberoep lang niet altijd
onder weg zijn om de landbouw te verlaten. Het is waar, dat hun bedrijven verhoudingsgewijs
meestal klein tot zeer klein zijn, maar verschillenden onder hen hopen, ofschoon een redelijk
inkomen verdienend buiten de agrarische sector, vroeger of later uitsluitend boer te kunnen
zijn. (Wij signaleren hier een situatie en een mentale instelling, die in Europa vandaag niet
worden gevonden.)

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 73

De geënquêteerde boeren is o.m. gevraagd, hun gemiddeld jaarlijks netto
inkomen over 1961, 1962 en 1963 te willen schatten. De grote meerderheid, mag
worden aangenomen, gaf een min of meer juiste schatting van het werkelijk ge­
noten netto inkomen, een minderheid gaf echter kennelijk het netto inkomen
volgens het belastingformulier. (Soms werd dat voor de dag gehaald ten bewij­
ze van de juistheid van de opgave.) Het netto inkomen volgens het formulier is
normaliter veel lager dan het werkelijke, dank zij fiscaal geoorloofde ruime af­
trekmogelijkheden. Wij geven een voorbeeld ter adstructie: een boer op een be­
drijf van 700 morgen, dat mais voor de markt produceert en waarop 500 merinos-
schapen en 21 stuks melkvee worden gehouden, kan geen nettowinst van slechts
R. 600 (F. 3000) behalen als verschillende soortgelijke bedrijven R. 2400 (F.
12000) halen.

Door de enquête zijn zeer recente gegevens over de inkomenssituatie op de
Ermelose plaatsen ter beschikking gekomen. Die gegevens - het is hiervoor ver­
duidelijkt - moeten evenwel de situatie ongunstiger voorstellen dan deze in wer­
kelijkheid is geweest. Nemen wij de data echter, zoals zij zijn verstrekt. In tabel
15 zijn zij weergegeven. Ter vergelijking geven wij de huidige jaarsalarissen van

TABEL 15. Het gemiddeld jaarlijks netto inkomen over 1961,1962 en 1963 van 100 steekproefs­
gewijze genomen Ermelose boeren.

inkomen in Randen

200
200-400
400-800
800-1200

1200-1600
1600-2000

2000-2400
2400-2800
2800-3200
3200-3600
3600-4000

4000-4400
4400-4800
4800-5200
5200-5600
5600-6000
6000-6400

7200-7600

9200-9600
9600-10000

10000-10400
10400-10800

11600-12000

inkomen in Guldens

1000
1000-2000
2000-4000
4000-6000
6000-8000
8000-10000

10000-12000
12000-14000
14000-16000
16000-18000
18000-20000

20000-22000
22000-24000
24000-26000
26000-28000
28000-30000
30000-32000

36000-38000

46000-48000
48000-50000
50000-52000
52000-54000

58000-60000

aantal boeren

3 (%)
4 (%)

13(%)
4 (%)
8 (%)
9 (%)

5 (%)
12(%)
4 (%)
5 (%)

•41(%)

29(%)

3 (%) J

6 (%)

K%)
5 (%)
2 (%)
2 (%)
2 (%)

3 (%) '

K%)
2 (%)
2 (%)
2 (%)

2 (%)

18(%)

12(%)

74 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

docerend personeel aan de Zuidafrikaanse universiteiten. De junior lector begint
met R. 1800 (F. 9000) en zijn maximum is bepaald op R. 3000 (F. 15000). Lector
en senior lector ontvangen van R. 2550 tot R. 4050 en van R. 3600 tot R. 4950.
De hoogleraar geniet een aanvangssalaris van R. 4650 (F. 23.250) en zijn topsala­
ris is R. 6150 (F. 30.750). De conclusie mag zijn, dat de inkomsten van de meer­
derheid der Ermelose boeren hoog tot zeer hoog liggen. Het Ermelose platteland
is bijzonder welvarend en koopkrachtig. Volgens een ambtelijke publikatie,
waarin de inkomenssituatie van boeren-eigenaars in het landdrostdistrict in het
jaar 1941 ter sprake komt, zijn de agrarische inkomens te Ermelo dan verhou­
dingsgewijs hoog. In bedoelde publikatie wordt op pag. VII genoemd, welke de
Transvaalse districten zijn met de hoogste boereninkomens. 'All these districts
are situated in the eastern and south-eastern part of the province. Barberton
has comparitively few farming families but income appears to be higher there
than elsewhere. Other outstanding districts are Ermelo and Letaba.'1 Toch heeft
in het begin van de Tweede Wereldoorlog 49 % der Ermelose boeren (-eigenaren)
minder dan £200 inkomen per jaar.

De Ermelose boerenstand beleeft magere en vette jaren. Het is niet anders
dan elders in Zuid-Afrika of waar dan ook. De trend in de agrarische inkomens
loopt echter vrij scherp opwaarts. Deze trend is vanzelfsprekend de resultante van
een voor de boer gunstiger wordende verhouding tussen kosten en opbrengsten.
In aanmerking genomen, dat de totale arbeids- en kapitaalskosten sedert de
Boerenoorlog klaarblijkelijk enorm zijn toegenomen, moeten de opbrengsten
eigenlijk fabelachtig gestegen zijn. Uit de tabellen inzake de aantallen morgens,
ingezaaid met akkerbouwprodukten, en de aantallen gehouden schapen en run­
deren, leidt men dat niet zonder meer af. Additionele gegevens dienen te worden
geraadpleegd. Omdat mais, wol, vlees, zuivelprodukten, hout en looibast bij uit­
stek de marktprodukten van de Ermelose agrarische sector zijn, is het voor de
hand liggend om kwantiteit en prijs per eenheid van deze produkten in de loop
der jaren nader te bezien. Wanneer wij eerst het prijsverloop voor de meesten

TABEL 16. Prijzen van een aantal produkten in de Unie van Zuid-Afrika; indexcijfers (1938 =
100).

jaar

kleinhandels­
prijs eerste Ie- groothandels- groothandels- groothandels- groothandels-
vensbehoeften prijs vlees prijs zuivel prijs maïs prijs wol

Pretoria

1910
1920
1930
1940
1950

79.6
150.0
105.2
103.8
162.2

76.5
161.8
83.3
99.8

190.6

97.8
197.9
106.3
101.8
174.7

94.4
204.9

77.3
100.6
183.8

81.0
236.9
149.6
176.7
963

1959 223.0 371.4 231.0 259.5 433

1 'Verslag oor struktuur en inkomste van gesinne' (Sensus van Blankes, 6 Mei 1941), pag. VII.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 75

hunner in ogenschouw nemen, dan doen wij dat te zamen met het verloop der
kleinhandelsprijzen van eerste levensbehoeften omdat dit het best de reële koop­
kracht van het geld weergeeft. Tabel 16 behelst één en ander. Blijkens de tabel
is de vleesprijs relatief ongunstig voor de producent in 1910, 1930 en 1940, ter­
wijl de zuivel in 1940 en de mais in 1930 en 1940 verhoudingsgewijs slecht be­
taald worden. Wol is in 1930 weliswaar weinig gewild, maar, gezien de goed­
koopte van eerste levensbehoeften in dat jaar, is de wolproducent aan het begin
van de grote wereldcrisis in een eigenlijk gunstige positie. Ups and downs doen
zich gelden voor ieder produkt, dat de Ermelose boer op de markt brengt, maar
de prijsontwikkeling over de periode als geheel is bijzonder gunstig. (Wat de wol
betreft mag zelfs van een extreem-gunstige ontwikkeling gesproken worden.)
Voor looibast en hout kan niet dezelfde vergelijking worden gemaakt als voor de
andere produkten. Wordt evenwel de prijs van vloerplanken anno 1938 op 100
gesteld, dan is die in 1959 400. Het geeft een indruk van de zich ook in de bos­
bouwsector voltrekkende gunstige prijsontwikkeling.

De boerenstand in het landdrostdistrict profiteert van het feit, dat de produk­
ten, waarvoor het district zich leent en die zij gewoon was er voort te brengen,
zich in prijs gunstig ontwikkelen. Zij profiteert eveneens van de voortgang der
diergeneeskunde en landbouwwetenschap. Terwijl andere typen van agrarisch
bedrijf voor de toepassing der wetenschappelijke vooruitgang verhoudingsge­
wijs veel moeten betalen, kost die toepassing bij de gegeven structuur van de Er­
melose landbouw relatief weinig. Een morgen mais levert in 1918 in het land­
drostdistrict 1.82 mud op, maar in 1959 8.74 mud. Sinds de boer bastaardmais
als zaaigoed is gaan gebruiken, is de opbrengst per morgen nog veel hoger. Of
men evenwel mais met een produktievermogen anno 1918 of anno 1964 zaait,
maakt in kosten per morgen nauwelijks verschil. Ook veeverbetering door ver­
standige selectie is een zaak, die niet duur is en die loont. De Ermelose boeren­
stand heeft, hoewel bepaald niet over de gehele linie in dezelfde mate, medege-
profiteerd van door de voortschrijdende wetenschap mogelijk gemaakte goed­
kope middelen tot produktieverhoging. De meer mais per morgen, het groter
kwantum vlees per slachtkoe, de groter hoeveelheid en beter kwaliteit wol per
schaap, alsmede de hoger produktie per melkkoe - in dit alles drukt zich mede
het Ermelose 'boerenopportunisme' uit. Men kan dit laatste ook anders zeggen.
Men kan zeggen, dat de Ermelose boerenstand, die de wind mee heeft gehad, in
economische mentaliteit steeds meer is genaderd tot die aanvechtbare abstractie
van de klassieke economie: de winstbeluste homo-economicus. Groeiende wel­
vaart en een toenemend calculerend welvaartsstreven zijn opvallende kenmer­
ken van blank plattelands Ermelo na de beginperiode. Deze kenmerken zouden
ontbroken hebben, althans veel minder opvallend zijn geweest, indien de boeren­
stand uit het district niet had kunnen en willen profiteren van intellectuele ont­
wikkelingsmogelijkheden. Over de voorziening in en de gebruikmaking van die
mogelijkheden zal het volgende hoofdstuk handelen.

76 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

HOOFDSTUK VI

STIJGEND NIVEAU VAN VOLKSONTWIKKELING

De dagelijkse omgangstaal van de Afrikaners heeft zich reeds ver vóór de
Grote Trek van het 'standaard-Nederlands' verwijderd. De Bijbel, die door hen
gelezen wordt, is echter de Nederlandse Bijbel, de predikanten aan de Kaap
preken in het 'Hoog-Hollands' en, voor zover de Boeren corresponderen, doen
zij dat naar beste mogelijkheid volgens de regelen van de Nederlandse 'spraak­
kunst'. De trekkers verlaten in de dertiger jaren van de 19de eeuw de Kaap­
kolonie zonder de geringste onzekerheid omtrent hun culturele identiteit: zij zijn
Hollandse Afrikaners en zij willen dat blijven. Het streven naar Afrikanisering
van de geschreven taal ontstaat in een fase, waarin de Vrijstaat en de Zuid-
Afrikaanse Republiek (Transvaal) reeds jaren lang gevestigde republieken zijn.
Het Afrikaans heeft trouwens als schrijftaal en taal voor publieke samenkomsten
een tamelijk zware en betrekkelijk langdurige strijd te strijden tegen het 'stan­
daard-Nederlands'. Eerst in het derde decennium van de 20ste eeuw gaat het het
laatste officieel vervangen. (Het duurt dan nog tot in de dertiger jaren, alvorens
de Bijbel uit het Nederlands in het Afrikaans is vertaald.)

Transvaal - het is voor zijn scheppers in het geheel geen punt van overweging
- zal een Nederlandse republiek zijn. Dit impliceert, dat het onderwijs in de re­
publiek zowel wat de leermiddelen als wat de leerkrachten aangaat in hoge mate
zal zijn aangewezen op toelevering vanuit Nederland. Het 'A, B, C met de Haan'
en de 'Trap der Jeugd', voortbrengselen van de in de vroege 19de eeuw in Ne­
derland heersende paedagogisch-didactische geest, behoren tot de reisbagage
van een groter aantal trekkerskinderen op hun weg van de Kaap naar het Noor­
den. In hoeverre de bezitters van deze werkjes zich er tijdens de zware reis noord­
waarts geestelijk mee verrijken, laat zich niet beantwoorden. Het is zeker, dat het
volslagen analphabétisme onder de trekkers (verrassend) laag is en blijft. Ver­
moedelijk is dit evenwel minder aan 'gesaeculariseerde' onderrichtingen dan
aan de reeds zeer vroeg beginnende omgang met de Bijbel te danken. Hoe het zij,
ook na de vestiging aan gene zijde van de Vaal is geregeld en intensief onderwijs
een moeilijke zaak. 'Ons mag veilig beweer dat die wereld hierlangs waar die
Voortrekkers hulle gevestig het, woes, leeg en onbewerk was. Die eerste taak
wat die Trekkers nou geroep het was die bewoonbaarmaking van die nuwe woon­
plek. Die aanlê van dorpe en van plase het ongetwyfeld alle aandag in beslag ge-
neem; water moes uitgehaal, lande aangelê, huise gebou, vee opgepas, die land
skoongemaak word teen vyand en wilde diere. Dit spreek vanself dat daar maar
min tyd, geleentheid en geneentheid vir enige langdurige verstandelike opvoe­
ding was ; die kinders moes maar van vroeg-af aan die werk spring en meehelp
in alles, want ander bediening was uiters skaars en grotendeels onverkrygbaar;
die ouers was moeg van die daelikse pligsvervulling, meesters was byna niet te
bekom nie.'1 De in de veertiger jaren vanuit Nederland ondernomen pogingen,
1 J . Chr. Coetzee, pag. 15.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 11

de trekkers van leermiddelen en -krachten te voorzien, worden niettemin in
Transvaal op hoge prijs gesteld. Dat zij alle mislukken, is aan allerlei ongeluk­
kige omstandigheden te wijten.

Van hen, die 'bekwaam en in staat worden geacht om de Hollandse Afrikaner,
zowel de oude als de jonge, te onderwijzen en voor te lichten', is er tenslotte
één, die nog vóór 1850 Transvaal bereikt. Zijn naam is H.T.Bührmann...Daar
deze, i.p.v. schoolmeester, secretaris van de Lydenburgse Volksraad wordt, duurt
het echter nog tot 1851, alvorens van de eigentijdse paedagogiek kan worden ge­
profiteerd. Op 29 juli van laatstgenoemd jaar zetten de onderwijzers H. van der
Linden, J.W.Spruyt en W.Poen voet aan wal te Delagoa Baai. Zij reizen zo
snel mogelijk door naar Lydenburg. Poen krijgt daar een aanstelling, Van der
Linden en Spruyt komen uiteindelijk voor de klas te staan te resp. Mooirivier
en Rustenburg. Het blijkt, dat enige jaren later het bescheiden begonnen school­
se onderwijs geheel is vastgelopen door de algemene landsomstandigheden en
door persoonlijke twisten. De Grondwet van 1858, die ook in beginsel voor het
onderwijs van vérstrekkende betekenis is, leidt tot hervatting van wat werd be­
gonnen. Van nu af aan is de staat medeverantwoordelijk voor het onderricht
aan de jonge generatie. Zoals licht te begrijpen valt, loopt het tussen 1860 en
1864 met de onderwijszaken opnieuw zeer slecht - tegen 1864 was geen school
meer open - , maar nadien wordt geregelde vooruitgang geboekt. Het valt bui­
ten het bestek van dit hoofdstuk, in te gaan op de latere onderwijswetgeving van
Transvaal, maar in ieder geval doet de overheid al het mogelijke om in een land
met geweldige afstanden en dikwijls zeer slechte verbindingen ieder blank kind
onderwijs te verschaffen. Het behoeft nauwelijks te worden opgemerkt, dat nog
decenniën lang in dit land de leer-plicht uitblijft, maar dit neemt niet weg, dat
aan de vooravond van de Tweede Vrijheidsoorlog verhoudingsgewijs veel en veel
meer kinderen lager onderwijs genieten dan 20 jaar eerder. 'In 1877 was daar
offisieel in werking 9 dorpskole met 306 leerlinge, in 1879 was daar 11 dorpskole
en 9 wykskole met 838 leerlinge, in 1882 was die aantal dorpskole 9 en wykskole
34 met 872 leerlinge. Die vordering het volgehou vir die hele tydperk van aktie-
we beheer (deur Ds. S.J. du Toit): in 1885 was die aantal dorpskole 14 en wyk­
skole 79 met 2111 leerlinge en in 1887 was daar 16 dorpskole en 100 wykskole
met 2795 leerlinge.'1 Ook, wanneer de groei van de bevolking en de daarmee ge­
paard gaande groei van de groep potentiële leerlingen in aanmerking wordt ge­
nomen, is er nog geen 10 jaar later - niet in het minst door toedoen van de
Nederlandse Dr. Mansvelt - grote vooruitgang geboekt. Tn 1897 reeds 457
skolemet 10,777 (leerlinge) en in 1898 was daar nie minder as 509 skole met
13,561 leerlinge.'2 De vordering is bepaald groot, maar - wij geven de hiervoor
aangehaalde schrijver opnieuw het woord - 'tog weer slegs betreklik, want in
1895 was daar maar skaars 20% van die kinders op skool.' Nog steeds zijn er
verschillende belemmerende factoren : 'daar was die dunheid van die bevolking,
armoede onder die mense, gebrek aan inisiatief in verband met die oprigting
van skole, 'n tekort aan onderwysers, by baie ouers 'n gebrek aan besef van die
x J. Chr. Coetzee, pag. 51.
2 idem, pag. 64.

78 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

werklike betekenis van 'n goeie skoolopvoeding, soms ook te min steun aan ge­
willige ouers van die kant van burgerlike overhede en soms ook van die kerk,
onkunde aangaande die eise van die skoolwet veral wat betref die stelsel van sub­
sidie, toenemende instroming van vreemde en heterogene elemente veral op en
deur die goudvelde, skaarste aan werkvolk op die plase.'1 Ziedaar, iets van het
onderwij sbeeld van Transvaal als geheel tot het uitbreken van de oorlog, waar­
door de republiek als zelfstandige staat voor goed verdwijnt.

Voor een juist begrip van de onderwijssituatie in Ermelo in de 20ste eeuw is
het nodig, dat nog een paar opmerkingen worden gemaakt over het Transvaalse
onderwijs na de Vrede van Vereeniging. (Tijdens de oorlog wordt weliswaar,
vooral in 'kampscholen', onderwijs gegeven, maar uiteraard vormt de oorlogs­
periode een periode van zeer belangrijke terugval.) Met het vervallen van de
Transvaalse zelfstandigheid dan vervalt ook de onderwij swetgeving van de
Zuidafrikaanse Republiek. In het voorjaar van 1903 keurt de Wetgevende
Raad van de Transvaalse Kolonie de eerste naoorlogse onderwijswet goed. Ook
deze wet heeft tot uitgangspunt, dat de staat in de onderwijsbehoeften voorziet,
maar, niet anders dan onder de oude bedeling, is oprichting van particuliere
scholen mogelijk. Een interessante bijzonderheid is, dat op de staatsscholen op
verzoek van de ouders 3 uur per week Nederlands mag worden onderwezen.
(Een nieuwe Angliceringsperiode is immers aangebroken.) Van verplichte school-
gang voor het blanke kind is nog steeds geen sprake. Het onderwijs van staats­
wege wordt echter van den beginne af aan in bezet Transvaal zeer slecht ontvan­
gen. In 1903 ontstaat een brede volksbeweging voor vrije 'Christelijk-nationale'
scholen. Wat het overwonnen volk verlangt, zijn scholen, vrij van (Engelse) over­
heidsinmenging en voortbouwend op godsdienst, taal en nationaal besef van de
Afrikaner. Het succes van deze beweging is enorm. Enkele jaren later bedraagt
het aantal 'Christelijk-nationale' scholen in Transvaal 250. Het is begrijpelijk,
dat de overheid gaat zoeken naar een mogelijkheid om met de 'rebellen' tot een
oplossing te geraken. Die oplossing wordt niet meer gevonden, maar op 6 de­
cember 1906 verkrijgt Transvaal zelfbestuur en op 1 oktober 1907 wordt onder
zelfbestuur de Onderwijswet 1907 van kracht.

De wet van 1907 brengt het verplichte onderwijs. Het blanke kind is voortaan
leerplichtig tot het 14de levensjaar. Zij handhaaft het Britse beginsel van open­
baar onderwijs, maar zij komt zodanig ver tegemoet aan de gevoelens en wensen
der CNO-beweging, dat zij deze de wind vrijwel uit de zeilen neemt. De voertaal
in de laagste klassen van de lagere school is voortaan de moedertaal van het
kind (Nederlands of Engels) en elke schooldag begint met gebed en Bijbellezing.
De totstandkoming van de Unie in 1910 laat de geldende regeling van lager en
middelbaar onderwijs onaangetast. Beide soorten onderwijs blijven een aangele­
genheid van elk der samenstellende delen, nu provincies der Unie. Het hoger
onderwijs wordt daarentegen een onderwerp van onmiddellijke Uniezorg. (In
Transvaal is er kort voordien een aanvang mee gemaakt.) De Taaiordonnantie
van 1911 brengt voor de sympathisanten met de CNO-gedachten het winstpunt,

1 idem, pag. 64.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 79

dat voortaan Engels en Nederlands geheel gelijkwaardig zullen zijn als onder-
wijsmedia. In 1918 wordt in Transvaal het Afrikaans de derde alternatieve on­
derwijstaal. Het lot van het Nederlands is dan spoedig beslist. Terwijl in 1918 nog
12.231 leerlingen hun schoolse vorming in het Nederlands ontvangen tegenover
21.654 in het Afrikaans, zijn er in 1923 nog slechts 429 kinderen, wier schooltaal
Nederlands is, terwijl dan 60.484 kinderen in het Afrikaans worden onderwezen.
Een belangrijke provinciale maatregel wordt in 1933 genomen. In beginsel zal
het blanke kind van nu af aan leerplichtig zijn tot de voltooiing van het 16de
levensjaar, alhoewel regionale dispensatie mogelijk wordt gemaakt. In geval
van dispensatie zal echter minstens standaard 8 (vorm III) met succes doorlopen
moeten zijn. (Standaard 8 komt overeen met de imaginaire klasse 10 in Neder­
land.)

De geschiedschrijver van het 19de eeuwse Ermelo, J.D.R. OPPERMAN, heeft
zich met het onderwijs in het district zeer uitvoerig beziggehouden. Wat voor zijn
werk in het algemeen geldt, gtldt in het bijzonder voor het onderwijsgedeelte:
het is weinig systematisch, maar het is anderzijds een ware 'Fundgrube'. Voor
de beschrijving van de 19de eeuwse geschiedenis leunen wij dan ook voor het
grootste deel op zijn arbeid.

Inzake het ontwikkelingsniveau van de eerste blanke Ermeloërs zijn er nage­
noeg geen directe aanwijzingen. Hendrik Teodor Bührmann is zonder twijfel
een ontwikkeld man, maar het wordt niet duidelijk, hoe ontwikkeld of onont­
wikkeld zijn streekgenoten precies zijn. Het is echter aannemelijk, dat hun ont­
wikkelingsniveau weinig verschilt van dat der overige Transvaalse Boeren, het­
geen dan zeggen wil, dat hun 'theoretische' vorming zeer beperkt is. Wel kennen
zij de Heilige Schrift als vrijwel geen ander volk, maar hun kennis van 'kunsten
en wetenschappen' is miniem. Er mag hier de aandacht op worden gevestigd, dat
zij in elk geval geen volkskunst hebben bezeten, zoals sommige andere geïsoleer­
de boerensamenlevingen. Een aesthetiserende levenshouding is hun vreemd,
wat mogelijkerwijs te herleiden is tot hun godsdienstige instelling. De muzikale
traditie, die zij bewaren, betreft een 'Boerenmuziek', gekenmerkt door een opval­
lende monotonie. Is hun wereldbeeld in essentie Bijbels en dan inzonderheid
Oud-Testamentisch, er liggen ook elementen in opgesloten, die beslist naar het
magische verwijzen. Wat in deze elementen opvalt, is de kennelijk overwegend
Europese oorsprong. De magische of naar het magische neigende denkbeelden
en praktijken zijn slechts in ondergeschikte mate leengoed van zwart Afrika.
Treffend is bijv. de overeenkomst tussen de hier en de in Nederland binnen de
volksgeneeskunde aanbevolen praktijken.1 Helaas geeft de Volkstelling 1911
geen cijfers over analphabétisme naar leeftijd, maar volgens deze telling kan
89.2 % der mannen en 88.2 % der vrouwen uit het landdrostdistrict, welke ouder
zijn dan 5 jaar, lezen en schrijven. (Wij hebben hier uiteraard alleen blanken op
het oog.) Daar gevoegelijk kan worden aangenomen, dat mettertijd de ontwikke-

1 Van oudere ingezetenen verkregen informatie.

80 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

lingskansen zijn toegenomen, moet onder de intrekkers uit de begintijd de gelet­
terdheid als zodanig beperkt zijn geweest. Misschien is het kunnen lezen (van de
Bijbel) vrij algemeen, maar het hanteren van de pen is voor een vrij groot aantal
een te moeilijke kunst. Heeft men die echter al geleerd, wat noopt tot verdere
oefening?

'Op Donderdag, 19 Juni 1881, om half-drie die middag, het Bührmann, sy vrou
en drie van sy kinders, Johannes, Theodora en Anna, vanaf De Emigratie via
Durban en Kaapstad na Europa vertrek. Die kinders sou net tot in Kaapstad
reis en vandaar na Stellenbosch gaan om hul skoolopleiding te ontvang.'1 Dat
kinderen van rijke ouders buiten hun woonplaats hun schoolopleiding ontvan­
gen, is niet zo uitzonderlijk, maar in dit geval biedt de woonplaats eenvoudig­
weg geen schoolse ontwikkelingsmogelijkheden. Willen of kunnen de ouders
hun kinderen niet zelf onderwijzen, dan is er thuis of in de naaste omgeving de
incidentele gelegenheid, dat een invalide oud-soldaat of een gedroste matroos
dat doet. Deze 'gouverneur' is evenwel nooit een blijver. Geregeld schoolonder-
wijs begint in het Ermelose enkele jaren na het vertrek van de kinderen Bühr­
mann naar Stellenbosch. Exacte datering van de aanvang is niet mogelijk, maar
het moet in 1883 of 1884 zijn. Ermelo-centrum begint met een dorpsschool in
1885, Amsterdam opent zijn school omstreeks dezelfde tijd, terwijl deels iets
eerder, anderdeels iets later buiten de centra een aantal scholen start. De moei­
lijkheden, die het schoolonderwijs ontmoet, blijken legio. Wij sommen hen niet
allemaal op, maar wij geven een paar voorbeelden. In Ermelo-centrum dan wordt
8 jaar lang de kerk 's zondags voor de godsdienstoefening en door de week als
school gebruikt. Herhaaldelijk vindt schoolsluiting plaats wegens vertrek van
leerkrachten. Tal van leerlingen onderbreken wegens huiselijke omstandigheden
of de toestand der wegen, soms weken lang, de schoolgang. Het beeld is niet

TABEL 17. Landdrostdistrict Ermelo; de dorps- en wijkscholen in de jaren 1884-1897.

jaar

1884
1885
1886
1887
1888
1889
1890
1891
1892
1893
1894
1895
1896
1897

1 Swart, pag.

te Ermelo-centrum

101.

?
12

(gesloten)
25
22
91
?
?

62
55

89
89

aantal leerlingen

te Amsterdam op wijkscholen

?

7
7
?
?
7
?
?

34
?

alle scholen:
?

39

62
28

7
72
88
96

174
?
?

127
240

240
?

633

aantal
wijkscholen

7
4
?
6
7

10
8
?
?

28
7
?
?

55

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 81

anders dan voor Transvaal als geheel: dunheid van bevolking, gebrek aan initia­
tiefsoms, armoede, enz.

OPPERMAN'S kwantitatieve gegevens liggen her en der door zijn hoofdstuk o-
ver het onderwijs verspreid.Wij geven hen in tabel 17, een tabel met een groot
aantal vraagtekens. Bij de gegevens inzake de leerlingenaantallen dient in aan­
merking te worden genomen, dat zich binnen een schooljaar soms een sterke
fluctuatie voordoet. De gegevens uit de tabel hebben dan ook slechts 'impres­
sionistische' betekenis. Niettemin is het zeker, dat van 1884 tot 1897 enorme
vorderingen worden gemaakt, stagnatie en tijdelijke terugval ten spijt. Is van
1884 tot 1897 het aantal kinderen van lagere schoolleeftijd belangrijk toegeno­
men, relatief meer van hen krijgen mettertijd schools onderwijs. Het wordt hun
gegeven op kleinere en grotere scholen. In 1897 heeft de school te Ermelo-cen-
trum 89 leerlingen, maar de wijkscholen tellen er elk veel minder. (Van de 55
wijkscholen uit 1897 heeft er 1 meer dan 20 leerlingen, hebben er 19 tussen 10
en 20 leerlingen en hebben er 35 elk minder dan 10 leerlingen.) Vele kinderen
zijn op de scholen intern, daar de afstand tussen huis en school onmogelijk iedere
dag 2 maal door hen kan worden afgelgd. Het is interessant genoeg om te ver­
melden, dat in het internaat van Ermelo-centrum door een leerling in 1886
maandelijks moet worden 'betaald' 2 emmers meel (50 lbs.), 2 emmers mais, 2 lbs.
koffie, 4 lbs. suiker, 12 kaarsen, 2 slachthamels en een steen zeep, terwijl hij bo­
vendien een eigen bed moet inbrengen.

Zoals gezegd, worden enorme vorderingen gemaakt op onderwijsgebied tus­
sen 1884 en 1897. Deze vorderingen zijn evenwel meer nog afleidbaar uit de kwa­
litatieve verbetering van het onderricht dan uit het schoolbezoek. Ermelo treft
het bijzonder met een aantal onderwijzers en onderwijzeressen uit de negentiger
jaren. Ondanks de lage salarissen - in 1897 heeft het schoolhoofd van de grote
inrichting te Ermelo-centrum £ 15 - zetten zij zich met hart en ziel in voor de
volksontwikkeling. Verschillenden onder de leerkrachten zijn gekwalificeerden
uit Nederland, die een redelijk goede kennis van Frans, Duits en Engels bezitten.
Voor zover de onderwijzers en onderwijzeressen verbonden zijn aan de plaats-
of wijkscholen, gaat er reeds door het feit van hun onmiddellijke aangewezen­
heid op de omringende boerenbevolking een grote invloed van hen op die bevol­
king uit. De uit Europa afkomstige, gekwalificeerde leerkracht ontsluit in die
vele uren, die overblijven om te 'gesels', niet alleen voor de jeugd, maar ook voor
de volwassenen een geheel andere wereld dan die, waarheen de Grote Trek voer­
de. De verruiming van de economische mogelijkheden en de daarmee gepaard
gaande toename van het contact met uiteenlopende vreemden moet hebben bij­
gedragen tot een verandering in denkwijze en tot een verhoging van het ontwikke­
lingsniveau. Het zou echter geenszins verbazen, wanneer de plattelandse onder­
wijzeres) belangrijker zou blijken te zijn geweest als stimulans van volksont­
wikkeling. (Vanzelfsprekend hebben wij hier niet het schoolonderwijs op het
oog.)

Volgens OPPERMAN is De Volksstem sedert zijn verschijnen in het Ermelose
gelezen. Uit zijn mededeling laat zich echter niet afleiden, hoevelen in het district
op het Pretoriaanse blad zijn geabonneerd. Het lijkt waarschijnlijk, dat het

82 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

slechts enkelen zijn. Uit een oogpunt van volksontwikkeling is de oprichting van
de regionale Echo in ieder geval een gebeurtenis van niet gering belang. Brengt
een 'eigen' blad de districtsbevolking nader tot de buitenwereld, eenzelfde effect
heeft het Ermelo Landbouw Genootschap, dat in het midden der negentiger
jaren wordt opgericht. De eerste streekcourant, hoewel blijkbaar een streekbe-
hoefte dienend, is intussen veel minder symptomatisch voor een nieuwe geestes­
gesteldheid dan het landbouwgenootschap. De courant verschijnt, omdat enkele
personen, die niet behoren tot de Boeren in engere zin, er voor zichzelf een bron
van inkomsten van verwachten. Het ELG wordt gesticht door boeren (en niet-
boeren) uit in de eerste plaats een gevoel van verantwoordelijkheid voor het
'boerengemeen'. De door het genootschap georganiseerde tentoonstelling con­
fronteert de duizenden bezoekers-plattelanders met het agrarisch mogelijke:
veel betere gewassen dan zij gewoon zijn te oogsten, veel beter vee ook dan zij op
hun bedrijven houden. (Van 50 mijl ver is per wagen een voortreffelijke kortho-
renstier aangevoerd.) De zo succesvolle tentoonstelling verschaft voorts aan haar
onmiddellijke medewerkers eerder ongekende administratief-organisatorische
ervaringen.

Een nieuwe geestesgesteldheid wordt in de negentiger jaren in het landdrost­
district merkbaar. In hoevelen zij postvat, is oncontroleerbaar, maar dat zij on­
der althans een deel der agrarische bevolking ook postvat, is duidelijk. Zonen
van geestelijk nog zelfgenoegzame ouders - mensen voor wie de Trek alleen op
behoud van een traditionele denk-en bestaanswijze was gericht - richten zich
welbewust toekomstwaarts. Zij zoeken een aansluiting op een sociaal-culturele
ontwikkeling, waaraan het voorgeslacht zich in en door de Grote Trek onttrok­
ken heeft. Het is een vernietigende oorlog, die deze nieuwe gerichtheid tijdelijk
versluiert. De periode 1899-1902 spreekt slechts van heldendom en lafhartigheid,
van altruïsme en zelfhandhaving in de meest letterlijke zin. Toch heeft misschien
deze rampzalige oorlog de nieuwe geestesgesteldheid een belangrijke verdere
stoot gegeven.

Onze directe en indirecte informatie over het ontwikkelingsniveau der blanke
districtsbevolking in de jaren na de Tweede Vrijheidsoorlog stamt uit verschil­
lende bronnen: de regionale pers, particuliere berichtgevers, gelegenheidsarti­
kelen, de archieven van de Schoolraad, alsmede de recente steekproef van boe­
rengezinnen.

In de eerste jaren na de Tweede Vrijheidsoorlog zijn in het district inderdaad
een aantal gebeurtenissen en ontwikkelingen te signaleren, die wijzen op door­
werking van de nieuwe geestesgesteldheid. De oorlog heeft bij de (overgrote)
Afrikaanse meerderheid het nationalisme sterk aangewakkerd. Nooit tevoren
was de Afrikaner zich zozeer van eigen ethnische identiteit bewust. Het is een
nationaal bewustzijn, dat door 2 Wereldoorlogen en de grondig gewijzigde ver­
houding tussen Westen en niet-Westen na de laatste dier oorlogen nog zal wor­
den versterkt. Een zodanige kracht verkrijgt het nationale gevoel tenslotte, dat
menige beoordelaar van de 20ste eeuwse Afrikaner tot een totaal verkeerde

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 83

schatting is gekomen van de geestelijke dynamiek in het Boerenleven. Het natio­
nalisme met de daaraan inhaerente, niet zelden opgeschroefde oriëntatie naar de
tijd der Voortrekkers kan echter voor de scherper en langduriger toeziende waar­
nemer niet de 'concurrerende' onderstroom van toekomstwaartse, 'modernisti­
sche' gerichtheid verborgen houden. Nieuwe nonnen, waarden en verwachtin­
gen vinden verdere ingang en dit in nauwe samenhang met een sterker 'vergeeste­
lijking' van het leven buiten de traditioneel-godsdienstige sfeer. De Boerennatie
is een feit geworden, maar tegelijkertijd is de spanning ingetreden tussen een
mythe, die het nationalisme voedt, en het streven naar deelhebberschap in de
mogelijkheden van de modern-Westerse ontwikkeling. In hoeverre het individu
zich deze spanning bewust wordt, is overigens een vraagstuk op zichzelve. Wat
zijn de indicaties van het zich verder doorzettende 'modernisme'?

De CNO-beweging kan men opvatten als 'restauratief', maar zij is stellig ook
een symptoom van heftige belangstelling onder een vrij brede laag inzake de
school en haar functies. Welnu, in het Ermelose is deze beweging voor Christe-
lijk-nationaal, maar tevens op-to-date onderwijs van grote betekenis. Al in 1903
start de Christelijk-nationale school op de plaats 'Uitkomst' van één der Bühr-
manns. Het is een onderneming die belangrijke financiële offers vraagt van een
verarmde bevolking, maar het wordt niettemin een succesvolle onderneming.
In 1904 al kan de school, dank zij zeer bemoedigende toeloop, naar Ermelo-cen-
trum verhuizen en daar tevens een groot meisjesinternaat aan zich verbinden.
Kort nadien wordt trouwens ook een jongensinternaat tot stand gebracht. In
1903 wordt - ander symptoom van verdere geestelijke dynamisering - een pu­
blieke bibliotheek geopend, die blijkens de statistieken een gerede aftrek vindt.
(In 1907 bevinden zich in deze bibliotheek 1770 delen en de maandelijkse cir­
culatie is dan 281, zo leert althans de publikatie: 'Statistics of the Transvaal
Colony for the years 1902-1907'.) Dan wordt in 1906 door een aantal schapen-
boeren de Zuid-Afrikaansche Coöperatieve Unie Beperkt, afdeling Ermelo, ge­
sticht. (Het is de voorloper van de in 1910 opgerichte Ermelo Wolvereniging, die
niet alleen wolverbetering en gunstiger afzet van dit produkt nastreeft, maar ook
aan jonge boeren langtermijnleningen verschaft.) In 1906 is er ook, ondanks de
nog recente decimering van de veestapel, weer een door het Ermelo Landbouw
Genootschap georganiseerde tentoonstelling. In 1907 sticht P.J.Rousseau, juist
benoemd onderwijzer aan de nieuwe, uit amalgamatie van de Gouvernements-
en de CNO-school voortgekomen, Amsterdamse school een debatvereniging ter
plaatse. De vereniging in kwestie zal jaren bestaan. Elke 14 dagen houdt zij haar
bijeenkomsten, die door vele Afrikaners uit het oostelijk deel van het district
worden bijgewoond. Zij geeft trouwens tevens 2 maal per jaar concerten en to­
neelstukken. 'Dit ly geen twyfel dat die Debatsvereniging vir die Afrikaanse ge-
meenskap baie beteken het nie.'1 Lijdt dit geen twijfel, wij leggen hier graag ook
de nadruk op de belangstelling onder een overwegend agrarische bevolking. In
hetzelfde jaar 1907 wordt door vooral toedoen van Ds. Steenkamp te Ermelo-
centrum een Christelijke Jongelings Vereniging opgericht. Die vereniging be-
1 'Dorpe in Oos-Transvaal' (aanwezig in Staatsarchief te Pretoria), bijdrage over Amsterdam,
pag. 16.

84 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

paalt zich niet uitsluitend tot geloofskwesties, haar agenda's getuigen van ook
grote belangstelling voor de problemen der moderne maatschappij.

Hoezeer het leven en denken sinds de intrekperiode veranderd is, wordt nader
bevestigd door de jaargang 1908 van 'het dagboek van de groep', De Hoogevel-
der. Een door de redacteur gecommentarieerd bericht in het nummer van 7
februari verwijst naar het op zelf behoud gerichte nationale besef. Melding wordt
gemaakt van een in Natal voltrokken huwelijk tussen een 'gitzwarte kaffer' en
een 'blank vrouwspersoon'. De redacteur : 'Dit schandaal doet ons vragen, of het
niet wenselijk is om wetgeving te maken, waardoor zulke huwelijken, evenals in
andere kolonies, met zware straffen bedreigd worden.' De meeste andere berich­
ten en commentaren leggen echter de dynamiek in het denken bloot, soms onmid­
dellijk, soms middellijk. 'De heer A. Smuts is op een welverdiend kuiertje naar
Stellenbosch.' Een vergadering vindt plaats van een comité ter oprichting van
een 'creamery' (14 maart). De pianist Bosman di Ravelli concerteert en vertolkt
voor een dankbaar publiek Tchaikowski, Saint Saens, Chopin e.a. Natuurlijk
is de jeugd niet altijd even actief als wenselijk ware. Het wandelconcert van het
CJV-orkest is niet âf geweest. De redacteur : 'Wij wijten dat niet aan den ijveri-
gen, volhardenden kapelmeester, maar wel aan de jonge muzikanten, om reden
velen hunner niet voldoende ijver toonen. In plaats van geregeld oefeningen bij
te wonen, blijven zij gewoon weg.' De Nederlandse voordrachtskunstenaars,
G.Arbous en Mevr. T.Post, vinden tijdens hun Zuidafrikaanse tournee te Er-
melo een warm onthaal. 'De heer C.H.Buitendag van de plaats Driefontein,
Chrissiemeer, die gedurende de laatste maanden met struisvogels boert, bracht in
het begin van de week een aantal veren naar het dorp, welke te onzen kantore te
zien en te koop zijn.' (Mededeling van 3 april.) Mevr. Hemmes, een vroedvrouw,
adverteert regelmatig. Bevallingen kunnen desgewenst te haren huize plaatsvin­
den. De Kafferspruit Graanbouw Maatschappij Beperkt, postadres Davel, ver­
gadert. De CJV houdt debatten over het taalprobleem. W. H. Bührmann, volks­
vertegenwoordiger voor Ermelo, critiseert in 's lands vergaderzaal het materiaal
van de gouvernementsschapenboerderij in zijn district. Op 7 oktober vindt het
districtsbal plaats. De heer en mevr. Skirving zenden 300 invitaties uit en een
herenticket kost 12/6. (De deelnemers zijn overigens overwegend 'dorpers'.)
Op 8 oktober zijn er paardenrennen in Ermelo-centrum. Juist een maand eerder
is er een 'Bicycle Wedren' geweest, waaraan 14 renners hebben deelgenomen.
Tegen het einde van het jaar debatteert de CJV over: 'Wat heeft meer invloed op
het karakter van een persoon, zijn afkomst of zijn omgeving?' Ongeveer terzelf­
der tijd richten boeren, die sterke belangen hebben in de graanbouw, de Coöpera­
tieve Vereniging op.

Het is onnodig, voort te gaan met het geven van aanhalingen uit 'het dagboek
van de groep' in navolgende jaren. De beweging blijft. Wel is het waarschijnlijk
voor een recht begrip nodig, verder in te gaan op de onderwijsmogelijkheden
binnen het district. In de eerste plaats dan komen wij terug tot de onderwijssitu­
atie in Ermelo-centrum. De in 1908 door liquidatie en amalgamatie der beide
aanwezige scholen gestichte school geeft reeds middelbaar onderwijs ook. Voor­
bereiding voor 'matriculatie' (vergelijkbaar min of meer met het Nederlandse

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 85

eindexamen-HBS) is aan deze onderwijsinstelling mogelijk. In 1914 vindt een
splitsing plaats van de lagere en de middelbare afdeling. Met zijn middelbare
school verwerft het dorp een instelling, waarvan de geestelijke invloed op een
wijde omgeving zeer groot zal blijken. Belangrijk is ook de onderwijsontwikke­
ling te Amsterdam. In 1918 voert het hoofd der lagere school, F. Roos, er, naast
het lager onderwijs, landbouwonderwijs in. In 1936 groeit de school uit tot een
schoolplaats, een inrichting, die enigermate vergelijkbaar is met de combinatie
van een Nederlandse primaire school en lagere landbouwschool. In 1943 worden
lagere school en schoolplaats gesplitst. In 1952 promoveert de schoolplaats tot
een middelbare landbouwschool (Hoer Landbouskool). Sinds een aantal jaren
kan te Amsterdam voorts gewoon middelbaar onderwijs worden gevolgd. In­
tussen is te Ermelo-centrum ook een middelbare handelsschool (Hoer Handel­
skool) gesticht. Na een bescheiden en wat zware aanvang in 1948, is het onder­
wijs geleidelijk aan op hoger niveau gebracht en is bedoelde school een staats­
inrichting geworden (1956).

Van de onderwijsinstellingen uit het district geven wij de Ermelose Hoërskool
- de middelbare school uit het districtscentrum - nadere aandacht. De inrichting
is de eerst gestichte instelling voor middelbaar onderwijs op het Transvaalse
platteland en overigens is de stichting ervan te danken aan plaatselijk initiatief.
In 1914 wordt begonnen met 3 8 leerlingen, afkomstig uit een zeer wij de omgeving.
(Zelfs Paulpietersburg is op de oudste adreslij st van leerlingen vertegenwoordigd.)
In 1922 telt de school 383 leerlingen, maar in 1923 is het aantal teruggelopen tot
336. De voornaamste reden van de terugval is de oprichting van andere platte­
landse middelbare scholen in de provincie. Tot 1930 zet de daling zich voort -
het aantal scholieren bedraagt in dat jaar slechts 225 - , maar nadien vindt een
geleidelijke stijging plaats. In 1938 is het aantal ingeschrevenen 338, dus 2 meer
dan in 1923. Weliswaar zet zich in 1940 weer een (tot 1943 durende) daling in,
maar in 1950 is de schoolbevolking 434 zielen, d.i. belangrijk meer dan in het
vroege 'succesjaar' 1922. In 1960 is een recordcijfer bereikt. De EHS telt dan 787
leerlingen, maar de sluiting van de torbanietwerken (zie : Hoofdstuk 5) veroor­
zaakt een aanzienlijke afname van de schoolbevolking. In 1961 zijn 66 pupillen
minder ingeschreven dan in het voorgaande jaar.

Het gedenkboek, dat in 1964 is uitgegeven i.v.m. het 50-jarige bestaan van de
EHS, geeft een indruk van de betekenis, die de inrichting binnen het district
(en daarbuiten) heeft gehad en nog heeft.1 De school kan er op bogen, geduren­
de de halve eeuw van haar bestaan duizenden jonge Afrikaners de opleiding te
hebben verschaft, welke voor het behalen van de matriculatie wordt gevergd.
De school kan er voorts op bogen, dat tientallen van haar ex-alumni zeer voor­
aanstaande posities in het Zuidafrikaanse leven zijn gaan innemen. Het behalen
van het middelbare eindexamen door deze duizenden en het bereiken van groot
maatschappelijk succes door tientallen uit deze duizenden is echter niet alleen
indicatief voor de betekenis van de EHS. Het is ook een aanwijzing van een be­
paalde geestesgesteldheid in het thuismilieu der bewuste oud-leerlingen. Hun

1 EHS 1914-1964 (gedenkboek van de Ermelose middelbare school), Ermelo 1964, 271 pag.

86 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

ouders hebben voor ogen gehad, dat het hun plicht was, als opvoeder in een
moderne wereld de mogelijkheid te bieden tot voortgezette algemene vorming.

In het kader van deze beschouwing is het van belang te weten, wie die ouders
zijn geweest. Het blijkt dan, dat zij boeren en niet-boeren zijn, terwijl zij woon­
achtig zijn zowel binnen het Ermelose als daarbuiten. (Ook na de oprichting
van andere middelbare scholen op het platteland van Oost-Transvaal blijven
leerlingen toevloeien van buiten het district.) Alleen op het Ermelose boerenele-
ment onder hen gaan wij verder in. Reeds vanaf de stichting van de school dan
hebben agrarische ouders uit het district hun kinderen naar deze inrichting ge­
zonden en mettertijd zijn relatief steeds meer boerenjongens en -meisjes er naar
toegegaan. Verschillenden van hen behoren tot de maatschappelijk zeer geslaag­
den, welke de EHS hebben bezocht. Een aantal biografische bijzonderheden wordt
hierna van een tiental zeer begaafde Ermelose boerenzoons en -dochters, die de
school in de eerste 20 jaar van haar bestaan hebben bezocht, verstrekt:

Wijlen J.M. Viljoen, geboren 21-6-1897 op de plaats 'Shepstone'. Behaalt matriek met ver­
schillende onderscheidingen. Studeert af te Pretoria (M. A.) en behaalt nadien aan de Columbia
Universiteit nog een B. Litt. Is dan tot zijn dood in de journalistiek werkzaam, laatstelijk als
redacteur van 'Die Huisgenoot'.

L. J. Erasmus, geboren 26-1-1895. Volgt na matriculatie de normaalschool te Pretoria. Hij
verwerft het 03 en het 02 diploma in de Nederlandse letterkunde, later ook nog de B.A. graad.
Geeft slechts eenjaar onderwijs en werpt zich op de organisatieleer. Is stichter of medestichter
van volgende organisaties: de Afrikaanse Studentenbond, de Afrikaanse Kunsvereniging, het
Sentrale Monumentekomitee, de Voortrekkersbeweging, de F.A.K., de Handhawersbond, de
Volkskas en het Voortrekkerstrandfonds.

J. von B. Naude, geboren 13-2-1896. Volgde een onderwijsopleiding en werd onderwijzer.
Wordt in 1917 te Amsterdam - hij is in de omgeving daarvan geboren - als onderwijzer be­
noemd. In 1930 wordt hij er hoofd. Is de stichter van de schoolplaats. In 1946 gaat hij boeren.
Hij vervult bestuursfuncties in regionale en landelijke organisaties. In 1962 wordt hij verkozen
tot burgemeester van Amsterdam.

H. P. Wolmarans, geboren op de plaats 'Transvalia' op 17-9-1894. Gaat theologie studeren
te Pretoria, promoveert in Nederland. Is hoogleraar in de theologie op Turfloop (de Bantu
Universiteit in Transvaal).

W. Bührmann, geboren 24-8-1898. Studeert te Stellenbosch en aan de Columbia Universi­
teit, waar hij een B.Sc. in de handelswetenschappen behaalt. In Chicago begint hij als loop­
jongen in de 'Blue Stores' en weet daar op te klimmen tot directeur. In 1929 keert hij na bijna
10 jaar verblijf in Amerika naar zijn vaderland terug. Tot zijn betrekkelijk vroege dood heeft
hij daar nog in 17 directies zitting. Hij heeft o.m. het voorzitterschap vervuld van zowel de
Nasionale Behuisingsraad als de Naturellebehuisingsraad.

F. C. Symington, geboren 9-9-1901. Studeert paedagogie te Pretoria en promoveert daar ook.
Is hoofd van verschillende scholen, momenteel van de Hoërskool Pretoria-Wes.

L. P. J. Badenhorst, geboren 5-12-1896. Krijgt zijn vakopleiding aan het Landboukollege te
Grootfontein (Kaap). Is 3 jaar als schaap- en woldeskundige in Australië en Nieuw-Zeeland.
Later dient hij als majoor in de Zuidafrikaanse weermacht en nog later is hij o.a. Inspecteur van
Voedselkontrole in de Unie.

Alida Maria Grey, geboren in 1908(?). Studeert aan de Universiteit van Pretoria en promo­
veert in de opvoedkunde aan de Universiteit van Zuid-Afrika. Na onderwijs te hebben gegeven
aan andere scholen, wordt zij in 1950 benoemd tot hoofd van de juniorschool 'Alfa' te Germis-
ton.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 87

Maatje Vera Bührmann, geboren 6-1-1910. Studeert medicijnen en praktiseert in verschil­
lende plaatsen in Transvaal. Behaalt het diploma in openbare gezondheidszorg (D.P.H.) aan
de Universiteit van Witwatersrand in 1944, waarna zij 2 jaar bij een gemeente werkzaam is.
Van 1948 tot 1949 studeert zij op een Amerikaanse beurs kinderontwikkeling in de Verenigde
Staten. Van 1954 tot 1955 studeert zij psychiatrie in London, waar zij ook het D.P.M, behaalt.
Van 1957 tot 1959 specialiseert zij zich verder in de psychiatrie in de Engelse hoofdstad. Onder­
wijl bestudeert zij, in dienst van de Gemeente Pretoria, ouder :kindverhoudingen.

Adriaan Nicolaas Pelzer, geboren 25-12-1915. Studeert afin de geschiedenis aan de Univer­
siteit van Pretoria, terwijl hij daarna bovendien te Amsterdam de Drs-graad behaalt in dit vak.
Het uitbreken van de oorlog noopt hem, terwijl zijn proefschrift gereed is, op 12 mei 1940
Nederland te verlaten. In 1942 wordt hij tot lector en in 1947 tot hoogleraar benoemd aan zijn
alma mater. Zijn huidige functies zijn vele. Hij is decaan van de faculteit van letteren en wijs­
begeerte, curator van het Transvaalsmuseum, hoofdredacteur van 'Historia', lid van de Suid-
Afrikaanse Akademie vir Wetenskap en Kuns, enz.

Genoemd werden dus hiervoor 10 oud-leerlingen van de EHS, welke zijn opge­
groeid op Ermelose plaatsen en geboren vóór 1916. Ook wat de oude garde on­
der de maatschappelijk zeer geslaagden betreft, is de opsomming zeer onvol­
ledig.1 Een indruk wordt er echter door verkregen van de 'intellectuele produc­
tiviteit' van de Ermelose boerenstand in het eerste kwart van de 20ste eeuw. De­
ze hoge 'productiviteit' is een blijvende en zij komt uiteindelijk niet alleen neer
op 'intellectuele ontroming' van het platteland binnen het district. Verschil­
lenden met goede denktraining keren naar het land terug en zijn zodoende in
staat bij te dragen tot blijvende geestelijke aansluiting van hun geboortemilieu
aan de grote complex-dynamische samenleving van vandaag.

Niet alleen de burgerij, maar ook de boerenbevolking van Ermelo heeft ge­
bruik willen maken van de geboden mogelijkheden tot het volgen van middel­
baar en academisch onderwijs. Wat de boerenstand betreft, geeft de enquête
van maart 1964 nadere bijzonderheden hierover. Bedoelde bijzonderheden dra­
gen veel tot een juiste beeldvorming bij. Van de 100 geënquêteerde gezinnen wer­
den inlichtingen ingewonnen over de schoolopleiding van het gezinshoofd, diens
vrouw en alle kinderen. In tabel 18 vindt men deze inlichtingen systematisch
bijeengebracht. De gegevens over het onderwijsniveau der kinderen uit deze
100 gezinnen vragen enige toelichting, die wij zullen geven na een nadere beschou­
wing van het onderwijsniveau der ouders. Wat de tabel over het ontwikkelings­
niveau van de volwassenen uit de tegenwoordige Ermelose boerenstand leert,
is in de eerste plaats, dat dit niveau (verrassend) hoog is. Men kan betwijfelen,
dat het onderwijs in Zuid-Afrika in alle opzichten de toets van de vergelijking
met het Nederlandse onderwijs kan doorstaan. Niettemin zijn de boeren en
boerinnen uit het district in algemene zin meer geschoold dan voor Nederlandse
agrariërs doorgaans het geval is. Slechts 7 (of 7 % der) mannen en 4 (of 4 % der)
vrouwen hebben in het geheel geen middelbaar onderwijs gevolgd. Minstens het
junior certificaat - het best vergelijkbaar met het Nederlandse mulo-diploma -
bezitten 56 (of56 % der) mannen en zelfs 65 (of 65 % der) vrouwen, maar van de
mannen hebben er 37 (of 37 %) en van de vrouwen 36 (of 36 %) meer onderwijs
xDe verstrekte biografische gegevens zijn ontleend aan EHS 1914-1964, welk gedenkboek
nog belangrijk meer van zulke gegevens behelst.

88 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

TABEL 18. Landdrostdistrict Ermelo; genoten onderwijs binnen 100 representatieve Afrikaans-
sprekende gezinnen (situatie maart 1964).

. . . . mannen-gezins- , . , scholingsniveau . ,r vrouwen kinderen
hoofden

geen onderwijs
alleen lager onderwijs
één of enkele jaren middelbaar onderwijs
junior certificaat (vergelijkbaar met
diploma mulo)
meer dan junior eert., maar geen matri-
culatie
matriculatie (vergelijkbaar met diploma
HBS)
diploma's, waarvoor matriculatie vereist
academische graden
aantal personen

-
7

37

19

7

20
8
2

100

-
4

31

29

13

17
15
1

100

56
135
39

56

34

20
13
11

364

gevolgd. Rekening moet natuurlijk worden gehouden met de leeftijdssamenstel­
ling van zowel de groep mannen als de groep vrouwen. Van een relatief jonge
boer of boerin is eerder te verwachten, dat hij of zij veel onderwijs zal hebben
genoten dan van een oudere. De leeftijden van de mannen blijken als volgt ver­
deeld te zijn: jonger dan 30 jaar: 1 ; 30-40 jaar: 21 ; 40-50 jaar: 34; 50-60 jaar:
34; 60-70 jaar: 9; ouder dan 70 jaar: 1. Van ruim driekwart dezer boeren viel
dus het tijdstip, waarop zij van lagere naar middelbare school konden overgaan,
vóór het midden der dertiger jaren. De vrouwen zijn niet onbetekenend jonger
dan de mannen, maar in maart 1964 waren toch ook slechts 3 hunner jonger dan
30 jaar.

Om een juiste beoordeling te verkrijgen van het opleidingsniveau der kinderen
is het absolute eis, de leeftijdssamenstelling van deze groep in rekening te bren­
gen. Een groot aantal kinderen (56) is nog niet op school, terwijl een nog aan­
zienlijk groter aantal zijn opleiding nog niet heeft voltooid (217). Dat betekent,
dat van alle (364) kinderen er 91, althans voorlopig, hun opleiding hebben vol­
tooid. Onder die 91 zijn er 28, die de middelbare school hebben doorlopen. Ter
vermijding van een scheef beeld dient echter te worden toegevoegd, dat (vgl. Tabel
18) 24 dezer 28 na matriculatie een diploma of een academische graad hebben
behaald. Zoals hiervoor gebleken, heeft 13 % der ouders meer opleiding dan al­
leen middelbare school genoten. Van de kinderen heeft reeds 10% een verdere
opleiding dan een middelbare gevolgd (24 gediplomeerden of gegradueerden en
15, werkend voor een diploma of graad). Wij leggen hier het accent op reeds,
want het laat zich aanzien, dat op het tijdstip, waarop de opleiding van alle kin­
deren voltooid zal zijn, het percentage hooggeschoolden aanmerkelijk boven
het percentage hooggeschoolde ouders zal liggen.

Met allerlei andere gegevens is verder te staven, dat de huidige Ermelose boe­
renstand een moderne uitkijk op het leven heeft. Niet alleen is de graad van for­
mele scholing voor een boerenbevolking zeer hoog, maar ook anderszins wor­
den in het boerenmilieu van het district de ontwikkelingsmogelijkheden, die de

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 89

modern-Westerse cultuur biedt, uitgebuit. Op 99 van de 100 bedrijven, waar
werd geënquêteerd, is radio aanwezig. In 40 % der gezinnen, welke in de opname
waren betrokken, wordt, niettegenstaande de door de afstand tot het postkantoor
nog altijd moeilijke postverbindingen, dagelijks een courant gelezen. Van de
boerinnen leest 85 % een damesblad. Van de mannen leest 9 en van de vrouwen
17 % tenminste één boek per week. Op 37 van de 100 plaatsen is men lid van een
bibliotheek, ondanks weer de dikwijls grote afstand tot de centra. Bioscoop­
voorstellingen worden 4 of meer keren per jaar bijgewoond door 40 % der boeren
en boerinnen. Van de 100 gezinnen hebben er 98 een motorvoertuig en 71 heb­
ben in 1962 of 1963 - waarschijnlijk van dat voertuig gebruik makend - vacantie
gehouden. De vacantie werd aan de kust (Natal of Kaapprovincie) doorgebracht
door 35 dezer 71 gezinnen, maar de meeste overigen waren eveneens ver van
huis. Ook voor concerten is de belangstelling groot. Slechts 19% der geïnter­
viewde boeren en boerinnen woont minder dan één keer per jaar een concert bij.
De opsomming moge wat bont zijn, maar zij lijkt desondanks inzichtgevend. Al
zijn de Ermelose agrariërs, ruimtelijk gesproken, 'backvelders', in culturele zin
zijn zij dat geenszins. Zij zijn na hun terugkeer uit de schoolcentra levendig blij­
ven participeren in de moderne cultuur.

Wij vatten ter afsluiting van dit hoofdstuk samen, wat in verband met het oog­
merk van het onderzoek de voornaamste bevindingen zijn. In 100 jaar tijds dan
is het Afrikaner element uit het district - een aanvankelijk in zijn voelen en
denken door geografische en sociaal-culturele isolatie gekenmerkt element -
geëvolueerd tot een in essentie modern-dynamisch mensentype. De politieke uit­
kijk, die betrekkelijk statisch en conformistisch is, versluiert de kritisch-rationele
instelling, die t.o.v. allerlei dingen door scholing en anderssoortige verwijding
van het ervaringsveld is gegroeid. Zij versluiert deze instelling echter slechts, zij
is er niet mee in onmiddellijke, lijnrechte tegenspraak! In een bijna onbegrijpe­
lijk hoog tempo heeft een bevolking, die door verschillende, objectief oordelen­
de waarnemers als zeer conservatief en weinig tot minimaal ontwikkeld werd be­
schreven, een zeer geavanceerd niveau bereikt. Wij hebben onmiddellijk hier­
voor het oog gehad op de Afrikaners uit het district, voor alleen de boerenbevol­
king is het gezegde evenwel niet minder waar dan voor de gehele Afrikaner po­
pulatie uit het Ermelose.

Welke veranderingen hebben zich intussen voorgedaan op kerkelij k-gods­
dienstig terrein bij een in zo hoog tempo principieel veranderende 'saeculiere'
levensuitkijk?

90 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

HOOFDSTUK VII

V E R S C H U I V I N G E N IN HET RELIGIEUSE

LEVEN EN BELEVEN

Evenals in de Republiek der Zeven Verenigde Nederlanden is in de Kaap­
kolonie de Nederduitsch Gereformeerde Kerk tot 1795 'staatskerk'. Het kerke­
lijk leven in de kolonie ontwikkelt zich onder toezicht van enerzijds de VOC en
van anderzijds de classis Amsterdam van de NG Kerk. In de begintijd van de
Compagniesvestiging gaat het aan de Kaap weinig minder 'rechtzinnig' toe dan
in het Genève uit de dagen, waarin daar de grondlegger van het calvinisme de
scepter zwaait. Wij geven (de calvinistische) Dr. KRÜGER het woord : 'Wat was
die posisie aan die Kaap t.o.v. die uitoefening van die tug? Dit was op 'n heel
interessante wyse gedoen. Die wat slegs een keer afwesig was van die erediens,
het die weeklikse wynrantsoen verbeur; by 'n tweede keer het so iemand sy
maandelikse betaling verloor; en as dit die derde keer plaasvind, moes so ie­
mand 'n jaar lank in die ketting sonder betaling hande-arbeid verrig.'1 Krüger
laat nog volgen : 'Hierdie tugmaatreëls was noodsaaklik, omdat dronkenskap,
ontug en allerlei sondes voorgekom het.' In hoeverre de tuchtoefening, zoals hier­
voor beschreven, de godsdienstige gezindheid der kolonisten heeft beïnvloed,
is moeilijk te schatten, maar in ieder geval blijft de Kaap een duidelijk calvinisti­
sche signatuur behouden. Ofschoon er wat Lutheranen zijn, die in een later sta­
dium als zodanig worden geduld, zijn en blijven de 'oprechte Afrikaners' - dus
speciaal ook zij, welke door hun migratie naar het binnenland min of meer bui­
ten het bereik van de Compagnie zijn geraakt - toegewijde calvinisten. Hun
leerregels zijn die van Dordt anno 1618.

In de korte periode van Nederlands tussenbestuur (1803-1806) ontstaat eerst
een principiële verandering op kerkelijk terrein aan de Kaap. In 1795 is vanzelf­
sprekend de band met de classis Amsterdam doorgesneden, maar de kerkelijke
aangelegenheden en de kerkelijke beginsels zijn er niet noemenswaardig door ge­
raakt. In 1804 echter treedt de kerkorde van Commissaris J.A. de Mist in wer­
king. (Op de keper beschouwd, is het misschien beter deze kerkorde een kerkor-
donnantie te noemen.) Het stuk telt 52 artikelen, waarvan de eerste 18 de alge­
mene beginselen aangeven voor alle Kaapse kerkgenootschappen - in principe
nu gelijkwaardige genootschappen - en waarvan de overige handelen over het
Hervormde Kerkgenootschap. 'Het Hervormd Kerk-genootschap, bij verre het
talrijkste, en ten plattelande in deze Volksplanting het eenigste zijnde, behoeft
overzulks bijzondere voorzieningen, bepalingen en hulpe van het Gouverne­
ment.'2 Hiermede wordt de NG (of NH) Kerk, naast de Lutherse nog altijd de
enige in 1804, dus toch in een geprivilegieerde positie geplaatst. O.m. worden de
salarissen van de predikanten van staatswege betekenend verhoogd. Voortgezet­
te bevoorrechting door de staat betekent evenwel ook blijvende afhankelijkheid
1 B. R. Krüger, pag. 23.
2 B. R. Krüger wijdt op pag. 38 e.v. een heldere bespreking aan de nieuwe kerkorde.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 91

van de staat. De definitieve overname van de kolonie door de Engelsen verandert
in de door De Mist geschapen toestand niets. De bevoorrechte kerk zal minstens
één maal per iedere 2 jaar een Algemene Kerkvergadering blijven houden. De
Gouverneur van de kolonie zal zijn goedkeuring moeten blijven geven aan de
beschrijvingspunten dier vergadering en 2 regeringsvertegenwoordigers met ver­
regaande bevoegdheid blijven ter vergadering verschijnen. De predikantensala­
rissen blijven door het gouvernement betaald, maar de aanstelling van predi­
kanten blijft de finale goedkeuring van de Gouverneur vergen. Formeel is er
niets veranderd, maar in feite toch wel iets. De kerk is een Nederlandse kerk ge­
bleven, maar de overheid is nu een Britse overheid en haar streven is, de kolonie
te verengelsen. Wanneer bovendien, omdat Nederlandse predikanten niet worden
verkregen, Schotten als leraren naar de Kaap komen, is er aanleiding tot span­
ning. Die spanning ontstaat ook.

Wij gaan niet nader in op de verschillende moeilijkheden, die tussen de burger­
lijke overheid en de NG Kerk rijzen. Zij doen hier minder ter zake. Wel moet
de aandacht worden gevestigd op interne kerkelijke moeilijkheden, met name,
de Gezangenkwestie en de kwestie van de Herderlijke Brief van 1837. (Overigens
heeft de laatste kwestie, waar in Hoofdstuk 2 reeds naar werd verwezen, ook
met de verhouding tussen kerk en staat veel van doen.)

De Evangelische Gezangenbundel wordt in Nederland in 1807 in de Neder­
lands Hervormde Kerk ingevoerd. Enige jaren later, nl. in 1814, aanvaardt ook
de Kaapse NG Kerk de nieuwe bundel van de moederkerk. Het is een merk­
waardige historische parallel, dat zonder enig onderling contact zowel in Neder­
land als in Zuid-Afrika bij een deel der lidmaten zeer ernstige en gelijkelijk ge­
motiveerde bezwaren tegen de EG rijzen. Wat het Zuidelijk Halfrond betreft,
het verzet is er duidelijk regionaal : 'By die Gemeente van Stellenbosch, waar
die eintlike aksie vir die invoering van die Evangeliese Gesänge ontstaan het, is
dit op 20 Februari 1814 ingevoer, en langsamerhand het al die gemeentes behal-
we die van die grensdistrikte, waarvan die Colesbergse die voornaamste was,
die Gesänge sonder moeite gesing.'1 Het is dus (vgl. Hoofdstuk 2) in het milieu
der vee- of trekboeren en bovendien aan de marge van dit milieu, dat de Gezan­
genbundel (groot) verzet ontmoet. Daar is een stroming binnen de kerk, die
Dordtser is dan Dordt 1618. De gezangen worden beschouwd als mensenwerk en
er wordt vagelijk een geest in beproefd, die anti-rechtzinnig is. Van de aanhangers
dezer stroming, welke overigens al in de 18de eeuw als een binnen-kerkelijke
stroming is ontstaan, kan met recht worden gezegd: 'Men kent de christen aan
zijn gewaad, aan zijn gelaat en aan zijn gepraat'. Deze mensen zijn bijna zonder
uitzondering zeer weinig geletterden, maar als vrijwel geen anderen kennen zij
de Schrift en de werken van de 'auteurs' : Brakel, Smytegelt, enz. Van hen wordt
gesproken als de Doppers, een scheldnaam, voor henzelf later een erenaam,
waarvan de oorsprong nog altijd niet vaststaat. De door de invoering der Evan­
gelische Gezangenbundel in geweten bezwaarde Doppers zoeken door rekesten
te komen tot een oplossing, die voor de NG Kerk aanvaardbaar is en het tege-

1 B. R. Krüger, pag. 80.

92 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

lijkertijd aan hen mogelijk maakt, volledig aan het leven van die kerk deel te
hebben. Men krijgt de indruk, dat Kerkeraad, Classicaal Bestuur en Synode
nogal ontactisch de rekestranten tegemoet treden. De Gezangenkwestie blijft
jarenlang slepende (1833-1859) en onder de Dopperse bezwaarden groeit het
verlangen naar afscheiding. Wanneer de Grote Trek begint, zijn er ook Doppers,
die de kolonie verlaten. Bij de latere Trekkers zijn er weer Doppers, maar van
hen blijven er ook achter in het eerst marginale gebied van Middelburg, Coles-
berg, Cradock, Burgersdorp en Aliwal-Noord. In de Trekkersrepublieken blijft
de gisting op Kerkelijk terrein voortduren. Zij mondt uit op 11 februari 1859 in
de stichting van de Gereformeerde Kerk te Rustenburg, Transvaal. De eerste
voorganger van deze nieuwe kerk is Ds. Durk Pieters Postma, geboren te Dok-
kum (Fr.) en door de Synode van de Christelijk Afgescheidene Gereformeerde
Kerk met eigenlijk vrij mandaat naar Zuid-Afrika afgevaardigd in 1858.

De Herderlijke Brief van de Kaapse NG Synode van 1837 is ernstig afkeurend
jegens hen, die als lidmaten der kerk uitwijken uit de kolonie. Wij moeten er het
één en ander aan ontlenen om goed duidelijk te kunnen maken, hoezeer deze
brief een tweede kerkelijke afscheiding in de hand moet hebben gewerkt. De NG
Kerk spreekt een zielszorgelijke bekommernis uit: 'Te regt bedroeft zich de
Synode over den tegenwoordigen toestand van zoo vele Ledematen der Her­
vormde Kerk, die hunne haardsteden en altaren hebben verlaten, zonder eenen
Moses en Aäron de woestijn introkken, en zonder belofte of aanwijzing thans
een Canaan voor zich opzoeken.' Maar zij spreekt ook een ernstig verwijt uit:
'Zij herinnert hen het zeggen van den Heiland, die zijn kruis niet opneemt en
mij navolgt, kan mijn discipel niet zijn. Zij vermaant met allen ernst elk en eenen
iegelijk, om onderworpen te zijn aan hen, die God over hen gesteld heeft als
Zijne dienaars, en met allen aandrang te bidden, dat deze het wereldlijke zwaard
met gerechtigheid en bescheidenheid moge dragen. Het is toch laakbaar, dat
men de Overheid verge, dat deze zich uitsluitend naar onzen zin en belangen
schikke...' De Kerk versterkt het verwijt hierdoor: 'Voorts, Broeders en
Zusters! betoont u in den burgerstaat als eerlijke, arbeidzame en nuttige leden
der maatschappij, als getrouwe en gehoorzame onderdanen. Zoo zult gij gewis
de bescherming en toegenegenheid wegdragen van hen die u regeren. Zulks zal
onder anderen eene gunstige aanbeveling voor u zijn bij Hare Majesteit, onze
Geliefde Koningin, wiens troonsbestijging gij moogt toejuichen.' Men realisere
zich, dat dit laatste bedoeld is voor mensen, namens wie Piet Retief zijn beroem­
de manifest heeft opgesteld...Geappelleerd wordt aan een veronderstelde liefde
voor het hoogste symbool van een gezag, dat de Trekkers verfoeien...Is het won­
der, dat relatief velen onder die Trekkers in de Kaapse Synode, waarvan vele
leden nog altijd door het gouvernement worden betaald, een handlanger zien
van het verfoeide wereldlijke gezag?

De verhouding tussen de NG Kerk en de Trekkers is in het algemeen zeer on­
gemakkelijk, maar er blijft contact door bezoekende predikanten uit de Kaap.
Wat Transvaal betreft, een deel der kolonisten laat zich 'herinlijven' door de ou­
de kerk, maar een ander deel scheidt zich in 1853 formeel van haar af. De eerste
vaste predikant van deze afgescheidenen is de in 1853 uit Nederland gearriveer-

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 93

de Ds. D. van der Hoff. Naast de NG Kerk ontstaat de N(ederduitsch) Hervorm­
de) Kerk. Haar ontstaan heeft weinig (of niets?) met zaken van leer, dienst of
tucht van doen. Het vormt boven alles een bevestiging van het verlangen, geheel
los te geraken van een verfoeid wereldlijk gezag. Achter de afscheidingsbewe­
ging vinden wij o.m. Andries Pretorius en een aantal figuren, die 6 jaar later de
Gereformeerde Kerk zullen stichten.

In 1859 zijn er 3 kerken in Transvaal: de oude NG Kerk, vooral aangehangen
in het Lydenburgse en gesteld onder de Kaapse Synode, de NH Kerk, in opbouw
onder Ds. Van der Hoff, en de Gereformeerde (Dopperse) Kerk. De beide eerste
kerken bieden, leerstellig beschouwd, het perspectief van een vereniging in een
fase, waarin persoonlijke en politieke tegenstellingen geweken zullen zijn. De
laatstgenoemde kerk zal, gezien haar geestelijk klimaat, niet gemakkelijk kunnen
fuseren met de anderen. In 1885 komt het inderdaad tot een vereniging van de
NG en de NH Kerk, vermoedelijk als een uitvloeisel van de Eerste Vrijheids­
oorlog. 'Toe was daar die onderhandeling om die twee kerke te verenig wat in
1885 plaasgevind het. Hierdie Kerkvereniging was nie volkome nie en toe 'n
groep mense die Nederduits Hervormde Kerk bly handhaaf het, het daar nog 'n
reeks hofsake gevolg oor die kerklike eiendomme. Na 1886 was daar dus weer
drie kerke in Transvaal, naamlik die Gereformeerde Kerk, wat nie in die Kerk­
vereniging gedeel het nie ; de Nederduitse Hervormde of Gereformeerde Kerk
wat die uitvloeisel was van die vereniging tussen die Nederduits Hervormde
Kerk en die Nederduits Gereformeerde Kerk; en ten derde die Nederduits Her­
vormde Kerk, bestaande uit die groep wat huile nie met die Kerkvereniging
vereenselwig het nie. Huile drie kerke het na 1886 bly voortbestaan en selfstan-
dig ontwikkel.'1 De bedoelde 3 kerken worden in de Afrikaanse samenleving
aangeduid als de Afrikaanse kerken. Vandaag de dag bestaat er tussen hen-waar­
schijnlijk vooral als uitvloeisel van het Afrikaanse nationalisme -een doorgaans
zeer hartelijke interrelatie. De wederzijdse 'bitterhede' en de 'afsondering in eie
geledere' behoren tot het verleden. Er zijn zekere leerstellige meningsverschillen
gebleven, maar het is - zo lijkt het althans ons als buitenstaander toe - eer tra­
ditionele 'belongingness' dan theologisch verschil van mening wat hen zelfstan­
dig doet voortbestaan. Elk hunner is een calvinistische kerk, steunend dus op
uitsluitend Gods Woord en daarmee fel gekeerd tegen het godsdienstige moder­
nisme. Volgens de census van 1951 beschouwen zich in dat jaar in Transvaal als
aanhangers van de NG Kerk ongeveer 431.000, als aanhangers van de NH Kerk
goed 144.000 en als volgelingen van de Gereformeerde Kerk bijna 65.000 blan­
ken. Deze mensen zijn allen Afrikaners of Afrikaans-geassimileerden,maar er
zijn heden ten dage ook tal van Afrikaanse Transvalers, die hun geestelijk onder­
komen hebben gevonden buiten de Afrikaanse kerken. Over hen dient nog het
één en ander te worden gezegd.

Onkerkelijkheid in de zin van saecularistische onkerkelijkheid doet zich in het
huidige Zuid-Afrika nagenoeg niet voor. Wat de Afrikaners betreft, zij behoren,
ofwel (in zeer sterk variërende graden van kerkelijke trouw) tot de Afrikaanse

1 P. W. Venter, pag. 96.

94 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

kerken, ofwel tot de Engelse en Katholieke kerken (in aanmerkelijk variërende
graden van kerksheid ook), danwei tot de sekten of sektarische kerken. Over­
gang naar de Engelse kerken is een nog steeds niet tot stilstand gekomen proces,
waarvan de grond gemeenlijk het gemengde huwelijk is. Hetzelfde kan van de
overgang naar de Rooms- en de Grieks-katholieke kerk gezegd worden. Het be­
hoeft nauwelijks te worden toegevoegd, dat deze overgangen zich vooral vol­
trekken in het meer stedelijk-cosmopolitisch milieu (in Transvaal: Pretoria en
de Rand). De toetreding tot sekten of sektarische kerken is echter een kwalita­
tief geheel ander proces. De Afrikaners hebben nooit in hun vroegere verleden
sektarisme gekend, of men zou de Jeruzalemgangers als sektariërs moeten opvat­
ten.1 Onder het Afrikaanse volk ontstaan de sekten eerst, wanneer de 'confron­
tatie' plaats vindt met de door de Engelsen gedomineerde industrieel-stedelijke
maatschappijvorm. De secten vormen trouwens steeds buitenlands 'leengoed'.
Terwijl de Afrikaanse kerken enerzijds hebben te worstelen met een groeiende,
door godsdienstige onverschilligheid bepaalde onkerksheid - P. W. Venter heeft
er een voortreffelijk boek over geschreven - , worstelen zij anderzijds met een
christelijk 'rigourisme'. De kerk kan blijkbaar niet meer datgene geven, wat een
deel der bekommerde rechtzinnigen verlangt. 'Die sekte is 'n eiewillige Christe-
lik-godsdienstige gemeenskap wat antiteties teenoor die Kerk ontstaan en be­
staan, en wat as heilige en uitverkore geloofsgroep die volmaakte en met die
gawes van die Heilige Gees toegeruste Godsgemeente op aarde wil verwesenlik
of herstel.'2 Deze definitie van MÜLLER heeft de beperktheden, eigen aan alle
definities, maar zij karakteriseert het bedoelde 'rigourisme' treffend. Wij doen er
overigens goed aan, hier ook de secondaire eigenschappen van de sekten te ver­
melden, zoals de juist genoemde auteur die ziet : intolerantie en kritiekzucht ;
exclusivisme en isolatie ; eschatologisch denken en voelen ; hunkering naar het
buitengewone (profetie, nieuwe openbaringen, wondergenezingen) ; naast Bij­
belse gebondenheid een betrouwen op andere openbaringen; eenzijdig en me­
chanisch gebruik van de Bijbel; wettisch Oud-Testamentisch denken (gebod op
gebod en regel op regel) ; subjectivisme van de door de Heilige Geest verlichte
mens. Onderwijl blijft de vraag liggen, op welke veranderingen in de levenspo­
sitie het veelvormige sektarisme der laatste generaties van Afrikaners een ant­
woord is. De sekten en tot kerken uitgegroeide afscheidingsbewegingen zijn,
zoals gezegd, in ieder geval leengoed, groepen met opvattingen, ontsproten aan
een andere dan de specifiek-Zuidafrikaanse bodem. Over het aantal tot sekten
of sektarische kerken behorende Afrikaners zijn slechts gegevens beschikbaar voor
1936. Vast staat dat dit aantal sindsdien zeer aanmerkelijk gegroeid is. Wat
Transvaal aangaat, zijn als sektarisch te beschouwen, volgens de census van 1936
bijna 32.000 Afrikaners. Volgens diezelfde census is het aantal Gereformeerden
in de provincie dan nog geen 33.000, terwijl de verhouding Afrikaans-kerkelijk
(NG, NH en Ger.) : sektarisch ongeveer 100:8 is. Het zou niet verbazen, wanneer
deze verhouding momenteel 100:15 zou zijn.

1 P. W. Venter, pag. 154.
2 Müller, pag. 107.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 95

Hiervoor is vrij uitvoerig sprake geweest van de ontwikkeling der kerkelijke
verhoudingen onder de Afrikaners in het algemeen. De uitvoerigheid lijkt verant­
woord, omdat de kerkelijk-godsdienstige ontwikkeling der Afrikaners in het
Ermelose onmogelijk kan worden verstaan zonder voorafgaand inzicht in wat
zich onder het Afrikaanse volk in zijn totaliteit kerkelijk en godsdienstig heeft
afgespeeld. Wij wijze nnogmaals op enkele punten en tendenties, die werden ver­
meld: de geleidelijke nadering tot elkander der 3 (calvinistische) Afrikaanse ker­
ken na onverkwikkelijke strijd; de massale, door saecularisatie veroorzaakte on-
kerksheid; de overgang naar niet-Afrikaanse kerken door vnl. gemengde huwe­
lijken; de sektarisering, een verschijnsel, o.m. neerkomend op anti-saecularisa-
tie. Laat ons nu zien, welke veranderingen zich voordoen in het godsdienstig
leven en beleven te Ermelo in de daar sinds 1863 bestaande Afrikaanse samen­
leving.

Welke plaats neemt de (calvinistische) godsdienst in het leven van de vroege
Afrikaner bevolking te Ermelo in? Er is helaas geen enkel persoonlijk getuige­
nis, waardoor deze vraag enige beantwoording vindt. Terzake zijn echter een
aantal verslagen van de NG-gemeente van Ermelo, die lopen over de jaren 1887
tot en met 1898. In die periode rapporteert de Kerkeraad regelmatig over de
toestand der gemeente aan het centrale kerkbestuur.

Wij ontlenen het één en ander aan 'het verslag van den staat van den gods­
dienst voor 1897 en 1898 (art. 50)' van bedoelde gemeente : 'De Kerkeraad kan
met blijdschap melden, dat er sommige leden in de gemeente zijn die werk er
van maken den openbaren eeredienst bij te wonen, wier plaatsen in de kerk zel­
den of nooit ledig gevonden worden. Doch het spijt den Kerkeraad, dat er weer
anderen zijn, die zelden of nooit den openbaren eeredienst bijwonen, en onder
dezen zijn er eenigen die stelselmatig handelen naar den wereldschen en zielver-
dervenden stelregel : 'de mensch is niet gemaakt voor den Sabbat, maar de Sab­
bat voor den mensch.'...'Wat betreft den Huisgodsdienst is aan te merken, dat
er velen zijn die het meer en meer gevoelen wat groot belang er verbonden is aan
den huisgodsdienst. Getrouw aan hun God, zoeken zij ook Hem te dienen, niet
alleen des avonds, maar ook des morgens. Daar zijn er echter velen, die veel te
wenschen overlaten wat betreft den huisgodsdienst in den morgen. Enkelen zijn
er die wel geen huisgodsdienst houden om het huisaltaar, maar die toch voor hen-
zelven persoonlijk de binnenkamer weten te waarderen, en toezien dat hunne
kinderen dit ook doen.' ...'Wat betreft het geestelijk leven valt op te merken, dat
er wel veel geestelijk leven is, maar in de meeste gevallen is het niet gekomen tot
dien uitwendigen gloed zoals aan andere plaatsen. Het is nog maar meest het
leven van de stillen in den lande.' ...'Wat betreft biduren valt er te melden, dat
in de meeste wijken biduren gehouden worden, in een paar buurten, op eenen
weeksch dag, in de meeste wijken echter op een Zondag. Toch moet de Kerke­
raad zeggen, dat in de meeste gevallen de belangstelling niet groot is.' ...'In één
geval werd kerkelijk censuur toegepast op een persoon, die schuldig stond aan
het zevende gebod.'

De Kerkeraad is dus blijkbaar niet in alle opzichten tevreden over het gods-

96 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

dienstige leven en beleven binnen de gemeente. Slechts sommigen komen gere­
geld ter kerke, biduren vinden weinig bezoekers en er is minstens één geval van
zedelijke misdraging. Moet ons oordeel zijn, dat de godsdienst in het leven dezer
19de eeuwse Afrikaners, die tot de NG-gemeente Ermelo behoren, een betrekke­
lijk onbetekenende plaats inneemt? Er zijn verschillende redenen, te concluderen,
dat het deze mensen, uitzonderingen daargelaten, met hun calvinisme grote ernst
is. In de eerste plaats leiden wij dat af uit die passages uit het aangehaalde ver­
slag, die de huisgodsdienst en het geestelijk leven betreffen. Al wordt het hou­
den van de huisgodsdienst in de morgen menigmaal verzaakt, iedere dag toch
wordt deze gehouden in vele gezinnen. Die enkele gezinnen, welke noch 's mor­
gens noch 's avonds huisgodsdienst plegen te houden, kennen toch blijkbaar het
gebed een plaats in hun leven toe. Er is ook veel, zij het 'ingekeerd', geestelijk
leven. Dit calvinistisch-geestelijk leven, zo wagen wij toe te voegen, doortrekt
het gehele persoonlijke en maatschappelijke zijn, al is ook onder deze Afrikaners
het (aardse) leven soms sterker dan de leer. Tekenen van de verleidingen des aard-
sen levens zijn te zien in 2 geheel verschillende verschijnselen: het kerkelijk zo
zeer misprezen, maar onuitroeibare dansen op de bloedvloeren tot soms het
krieken van de nieuwe dag, alsook het zwakke verlangen tot zending onder de
zwarte heidenen. Een gemeente van 2100 zielen draagt in 1898 £ 4 bij voor de
zending...Wijst de hiervoor aangehaalde gemeentelijke verslaggeving op de
grote betekenis van de leer der vaderen in het bestaan, overtuigender nog wijst
in die richting wat kerkelijk wordt verwezenlijkt onder zeer belemmerende om­
standigheden.

Men roepe zich de omstandigheden in herinnering. De Afrikaanse intrekkers
in het Ermelose - een gebied ter grootte van bijna een kwart van Nederland -
zetten zich neer op kilometers afstand van elkander. Hun snelste vervoermiddel
is het gezadelde paard. Wegen in de echte zin des woords zijn er niet, redelijke
overgangen over de kloven en rivieren blijven nog lange tijd uit en het weer is
bij tijd en wijle een geweldige belemmering voor het verkeer. Onder die omstan­
digheden is een intensief kerkelijk gemeenteleven bij voorbaat uitgesloten. Ge-
loofsbehoud zal het gezin in de eerste plaats moeten bewerkstelligen. De kleine
verwantengroep op de plaats heeft, willen het geloof en de leer der vaderen gel-

. ding behouden, de gemeente te vervangen. Toch wordt onder de intrekkers de
noodzaak, een werkelijke gemeente te stichten, als dwingend gevoeld. Op de 1ste
april 1872, tijdens de Vijfde Algemene Kerkvergadering van de NG Kerk, wordt
Ermelo, afgesplitst van Nazareth, als zelfstandige gemeente erkend. Een ge­
meente is ontstaan ter grootte van bijna een vierde deel van Nederland...Zij heeft
geen centrum en, waar zij ook al samenkomt, voor velen van haar leden is de
deelname aan de samenkomst als een frequente regelmatigheid praktisch onmo­
gelijk...De nieuwe gemeente heeft verder geen predikant...Er is een consulent
beschikbaar - Ds. Frans Lion Cachet -, maar de consulent staat als dominee te
Utrecht, dagreizen ver...(Later zijn er andere consulenten, maar ook zij - o.a.
Ds. H.L.Neethling van Lydenburg - moeten dagen reizen.) Niettemin worden
er, zij het zeer infrequent, gemeentediensten gehouden. De ene keer op de plaats
'Blaauwkop', de andere keer op 'Oshoek', 'Nelspan' of een andere der geleide-

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 97

lijk in aantal toenemende plaatsen. 'By so'n geleentheid kom die hele Gemeente
met ossewaens kerktoe en tente word opgeslaan in die nabyheid van 'n gebou,
gewoonlik 'n waenhuis waarin die dienste gehou word.'1 Wij moeten hier aan­
tekenen, dat in deze infrequente diensten de aanvang ligt van een binnen het
kerkelijk leven belangrijke 'traditie' : de Nagmaalviering, die later 4 maal per
jaar zal plaatsvinden zowel te Ermelo-centrum als te Amsterdam. De Nagmaal­
viering groeit uit tot meer dan alleen deelname aan het Avondmaal door de
lidmaten. Het is een gebeurtenis, die dagen duurt. Belijdeniscandidaten komen
voor het volgen van een belijdeniscatechisatie, die noodgedwongen een soort
van 'kortkursus' is. Er wordt gedoopt en er worden huwelijken bevestigd. Nag-
maal is zonder twijfel ook een sociaal evenement met a-godsdienstige functie,
maar het is en blijft toch primair hét gemeentelijk gebeuren van gelovigen, wier
geografische spreiding en gebrekkige communicatiemiddelen wekelijkse deel­
name aan de eredienst in de weg staan.

In 1880 wordt - de Afrikaners zijn inmiddels 17 jaar in het gebied gevestigd -
Ermelo-centrum door de NG-gemeente uitgelegd. Een eerste doel in en met het
centrum is de bouw van een kerk. Grote financiële offers vraagt de kerkbouw,
maar zij worden gebracht. En dan eindelijk-in 1886-wordt een voorganger
verkregen. Wanneer Ds. P.W. Ennis in zijn ambt wordt bevestigd, stromen de ge­
meenteleden naar hun kerk. 'Die Kerk was so vol dat die plegtigheid in die ope-
lug moes plaasvind.'2 In 1887 wordt de eerste steen gelegd - opnieuw grote fi­
nanciële offers voor de gemeentenaren - van een nieuwe kerk en in 1893 kan de
inwijding van die kerk plaatsvinden. Dit tweede, grotere Godshuis is waarschijn­
lijk niet iedere zondag vol - wij herinneren aan het gemeenteverslag - , maar in
maart 1899 is het in ieder geval veel te klein om alle gelovigen op te nemen. In
die maand vergadert de Ring van Lydenburg te Ermelo-centrum en tijdens die
vergadering wordt het Avondmaal gehouden. Blijkens het kerkblad 'De Vereni-
ning' zijn er 3 diensten: een voorbereidingsdienst, de eigenlijke Avondmaals­
dienst en een dankzeggingsdienst. (Zij worden resp. geleid door Ds. Burger, Ds.
de Beer en Ds. Neethling). Het kerkplein is afgeladen vol met tenten en wagens
van degenen, die soms 50 kilometer of meer hebben moeten afleggen over de
nog altijd deplorabele paden. Zeer groot is de opkomst naar het gemeentecen­
trum. 'Er werd door de leraren in de oude zoowel als in de nieuwe kerk gepreekt. •
Beide gebouwen waren telkenmale propvol, en nog waren er velen, die geen zit­
plaats konden krijgen.'3 Het lijdt geen twijfel, dat het kerkelijk-godsdienstig
leven binnen de NG-gemeente Ermelo nog steeds bloeit aan de vooravond van
de Tweede Vrijheidsoorlog. De Kerkeraad moge dan niet in alle opzichten te­
vreden zijn, gegeven ernstig belemmerende factoren, zoals hiervoor werden ge­
noemd, is blijkbaar een grote gemeentetrouw aanwezig gebleven.

Wij zijn vrij uitvoerig ingegaan op het leven binnen de NG-gemeente, omdat
deze lang de enige Afrikaanse gemeente blijft en bovendien de overgrote meer­
derheid van de Afrikaanse bevolking binnen het district er toe blijft behoren. In
1 Opperman, pag. 64.
2 idem, pag. 67.
3 'De Vereniging', Kerkblad der Ned. Herv. of Geref. Kerk, ZAR, 12 maart 1899.

98 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

1892 sticht Ds. M.J.Godefroy op de plaats 'Meer Banagher' een NH-gemeente
en vanaf 1893 heeft die gemeente te Chrissiemeer een kerk, maar voorlopig is het
aantal NH-aanhangers binnen het district zowel relatief als absoluut zeer gering.
Zeer waarschijnlijk zijn er al spoedig enkele Dopperse gezinnen in het Ermelose,
maar gemeentevorming daar laat geruime tijd op zich wachten. Wat hun gods­
dienstzin en kerkelijke meelevendheid aangaat, kan trouwens van NH-aanhan­
gers en Doppersen hetzelfde getuigd worden als van degenen, die tot de NG Kerk
(blijven) behoren. Ook voor de meesten van hen staan het geloof der vaderen en
de kerk, waarbinnen zij dat geloof belijden, centraal in hun voelen en denken.

Het 19de eeuwse Afrikaanse Ermelo is kerkelijk verdeeld, maar een hechte
eenheid in levensbeschouwelijke zin. De leringen van Johannes Calvijn zijn de
centrale richtinggevende kracht gebleven voor de bestaansvoering. Het leven
hier en nu ontleent zijn zin en betekenis aan een Scheppingsdoel van 'jenseitige'
aard. 's Mensen opdracht is voor en boven alles, God te dienen. De door de erf­
zonde belaste mens, wiens geest daardoor gedeeltelijk verduisterd is, vindt bijna
uitsluitend in de Heilige Schrift de aanwijzingen voor aardse weg en wandel.
Over een verlossing uit zijn diep-gevallen staat heeft hij geen zekerheid. Hij kan
slechts bidden en hopen. Intussen weet hij, dat van hem een 'innerweltliche Aske­
se' wordt gevergd. In de wereld zijn, maar niet van de wereld zijn, is de houding,
waartoe ook de Ermelose Afrikaners doorgaans in welslagen is opgevoed. Er zijn
de 'concessies' aan de 'wereld', maar uiteindelijk leiden zij, afhankelijk van aard
en omvang, tot gewetensonrust of gewetensnood, zo zij althans niet worden 'ver­
drongen'. Het calvinisme, dat de gehele mens opeist, is misschien intussen ook
de voornaamste kracht tot behoud van de eigen Afrikaanse identiteit in een we­
reld, die, vnl. door de vondsten van het Transvaalse goud, revolutionair van
aanzijn is gaan veranderen.

Vanaf bijna het begin der blanke vestiging in het Ermelose is Ermelo in kerke-
lijk-godsdienstig opzicht gedifferentieerd. De komst van de Schotten in het Oos­
ten brengt een anders-kerkelijkheid dan de Afrikaanse met zich mee. De latere
vestiging van Joden, Duitsers, Italianen en nog andere landaarden doet de dif­
ferentiatie verder toenemen. Na de Tweede Vrijheidsoorlog zijn te Ermelo leden
woonachtig van zeker 20 verschillende kerkgenootschappen. Deze veelkerke-
lij kheid is een uitvloeisel van de toegenomen ethnische verscheidenheid van de
blanke bevolking binnen het district. Zij heeft niets of hoogstens heel weinig te
maken met enige kerkelijke ontrouw binnen de diverse ethnische groepen. Daar­
naast echter doet zich een differentiatie voor, die voortkomt uit overgang van
kerk naar kerk (met een soms geheel andere geloofsleer) of van kerk naar secte.

Gegevens over de blanke bevolking naar kerkgenootschap zijn beschikbaar
voor de jaren 1911, 1918, 1921, 1926, 1936 en 1951. De cijfers uit die verschillen­
de jaren zijn niet altijd volledig onderling vergelijkbaar - de specificatie voor
1911 bv. is zeer beperkt-, maar de grote lijnen in de ontwikkeling kunnen er
uit worden afgeleid. Wat de Afrikaanse kerken betreft, zijn de aanhangers van
elk hunner slechts voor 1926,1936 en 1951 bekend. Uit tabel 19 komt een merk­
waardige verschuiving naar voren. In de kwart eeuw, die ligt tussen 1926 en

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 99

6947
317
338

7602

7802
419
736

8957

7827
472

1163
9962

TABEL 19. Landdrostdistrict Ermelo; aanhangers der verschillende Afrikaanse kerken in
1926, 1936 en 1951 (censusopgaven).

kerkgenootschap 1926 1936 1951

NGKerk
Geref. Kerk van SA
NH Kerk
Totaal

1951 neemt het aantal aanhangers der 3 Afrikaanse kerken te zamen met 31 %
toe, maar dat der NG Kerk met slechts 12%. De aanhangers der Gereformeerde
(Dopperse) Kerk groeit met ongeveer 49 %, maar die groei is stellig van weinig
invloed geweest op de veel geringer toename van het aantal NG-volgelingen.
Het is vrijwel zeker, dat het de NH Kerk is geweest, waardoor de toename van
de NG-aanhang van 1926 op 1951 zo relatief beperkt is gebleven. De aanhang
van de NH Kerk neemt, nota bene, over de beschouwde periode met bijna 400 %
toe. De meest voor de hand liggende veronderstelling is, dat wij t.a.v. de zeer
verschillende groeikracht van NG en NH Kerk primair van doen hebben met
desertie en masse vanuit eerstgenoemde naar laatstgenoemde om geen andere
reden dan populariteit en impopulariteit van predikanten. Gedane navraag
heeft geleerd, dat die veronderstelling vrijwel zeker juist is. Hoe interessant het
verschijnsel op zichzelve ook is, het heeft dus hoogstwaarschijnlijk geen indica­
tieve betekenis aangaande geloof en geloofsbeleving. (Zoals eerder uitdrukkelijk
gezegd, zijn tussen de NG en de NH Kerk geen theologische verschillen aan te
wijzen.)

TABEL 20. Landdrostdistrict Ermelo; aanhangers der verschillende kerken en secten, benevens
niet-godsdienstigen, in de periode 1911-1951 (censusopgaven); uitsluitend blanken.

Afrikaanse kerken
Anglicaanse Kerk
Presbyteriaanse Kerk
Independent of Congr.
Methodistische Kerk
Lutherse Kerk
Rooms-Katholieke Kerk
Baptistenkerk
Heilsleger
anders christelijk
Joods
geen godsdienst
ongespecificeerd
bezwaar tegen opgave
Totale bevolking

1911

• 6680

130
9

79
6921

1918

7179
655
107

8
355
73

127
8
1

90
250
23
10
-

8905

100
100
100
100
100
100
100
100
100
100
100
100

100

1921

7804
676
136

8
470
120
142
13
2

201
276

4
34
-

9886

1926

7602
637
105

2
333
118
175

9
-

245
265
33
7
-

9529

1936

8957
567
112

6
441
99

208
9
-

377
215
41
-
-

11032

1951

9962
559
93
4

504
103
278
57
2

706
144
111

-
-

12523

139
85
87
50

142
141
211
712
200
7841

58
4821

-
-

141
1 In 1951 zijn niet-gespecificeerde christenen en personen zonder godsdienst samengevoegd
door het Bureau vir Sensus en Statistiek. Vermoedelijk mag daarom het aantal anders-christe-
lijken verhoogd worden.

100 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

Hiervoor, in tabel 20, werd weergegeven de aanhang der verschillende kerken
en secten in 6 verschillende censusjaren. Voor de jaren 1918 en 1951 werden,
naast absolute cijfers, indexcijfers verstrekt (1918 = 100). Ter vergelijking is ook
de totale blanke bevolking voor de beide met name genoemde jaren in indexcij­
fers vermeld.

Het is gewenst, alvorens de tabel te interpreteren, nog enkele aanvullende cijfers
te geven. In 1951 dan vindt men onder de 'anders-christelijken': 6 aanhangers
van Christian Science; 354 van de Apostolische Geloofszending; 11 van de
Evangelische Zending; 59 van de Zevendedag Adventisten; 124 van 'verschil­
lende Apostolische secten' (een in de censuspublikatie gegeven samenvatting);
alsmede 146 aanhangers van andere groepen. Onder het hoofd 'anders-christe­
lijk' vallen in dat jaar dus vertegenwoordigers van verscheidene kerken en sec­
ten, die overigens in meerderheid in 1918 te Ermelo nog geen aanhangers vinden.

Een aantal godsdienstige groepen blijft van 1918 op 1951 meer of minder in
groei ten achter bij die van de totale bevolking of vertoont zelfs een absolute te­
ruggang in aanhang. De groei van één groep - die der luthersen - houdt gelijke
tred met de groei van de totale bevolking, de toename van een andere - die der
methodisten - is iets krachtiger dan die van de blanke bevolking als geheel.
Drie groepen van gelovigen worden excessief versterkt in aantal : de rooms-katho­
lieken, de baptisten en vooral de 'anders-christelijken'. De zeer aanzienlijke toe­
name van het aantal 'anders-christelijken' komt echter, zoals hiervoor kan zijn
gebleken, niet neer op groei van één enkele groep, maar op een snelle ontwikke­
ling van een veelvormig sectarisme. Geen zekerheid wordt verkregen over de
toename (of afname) van de ongodsdienstigheid binnen het landdrostdistrict
van 1918 op 1951. Zie voetnoot bij tabel 20. Niet onmogelijk is het aantal
zich als ongodsdienstig beschouwenden enigermate toegenomen.

In hoeverre heeft de Afrikaanse bevolking te Ermelo zich in het hierboven in
droge cijfers geschetste proces van spectaculaire veranderingen in het kerkelijk-
godsdienstig leven van de 3 Afrikaanse kerken afgekeerd ? Wij menen, dat die vraag
vrij eenvoudig is te beantwoorden. In 1951 is van 86.3% der blanke bevolking
de huistaal Afrikaans, maar in dat jaar behoort slechts 79.5% dezer bevolking
(volgens eigen opgave) tot de Afrikaanse kerken. Het komt ons daarom voor,
dat in dat jaar bijna 8 % der Ermelose Afrikaners (841 van hen) geen enkele bin­
ding meer heeft met de traditionele 'onderkomens' van specifiek-Afrikaanse gods­
dienstigheid. Verschillende streekkenners, w.o. predikanten van de Afrikaanse
kerken, hebben ons verzekerd, dat sinds 1951 de overgang van Afrikaners naar
sektarische kerken en sekten in Ermelo versterkt is voortgegaan. Zij wezen te­
vens op recente overgangen naar de Rooms-Katholieke Kerk en de Engelse
kerken als een gevolg van gemengde huwelijken. Zo tekent zich dan te Ermelo
hetzelfde af als wat voor de Afrikaners in het algemeen werd geconstateerd in
het inleidend gedeelte van dit hoofdstuk: enerzijds een toenemend godsdienstig
'rigourisme' en anderzijds verzwakking van traditionele kerkelijk-godsdienstige
bindingen.

Ook in kerkelijk-godsdienstige zin zijn agrariërs doorgaans behoudender dan
niet-agrariërs. Of de Afrikaanse agrariërs te Ermelo in die zin van sterker behou-

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 101

dendheid blijk geven dan hun niet-agrarische volksgenoten, is door ons niet na­
gegaan. Wel echter wordt over recente informatie beschikt, waaruit kan worden
afgeleid, in welke mate de huidige Afrikaanse boerenbevolking in het district in
godsdienstig leven en beleven met de vroege boerenbevolking daar overeenstemt.

De enquête van maart 1964 heeft dus gegevens opgeleverd over 100 voor de ge­
hele boerenbevolking representatieve gezinnen. Allereerst wordt weergegeven
tot welke godsdienstige groepen deze gezinnen zich rekenen. Naar blijkt, acht
96 % van de mannen en 95 % van de vrouwen zich te behoren tot de Afrikaanse
kerken. Dit maakt aannemelijk, dat onder de agrariërs de desertie uit deze ker­
ken minder groot is geweest dan onder de niet-agrariërs (de Afrikaners in de
centra). Zonder verdere gegevens zou men dus kunnen vermoeden, dat het platte­
land in kerkelijk-godsdienstige zin meer traditioneel-Afrikaans is gebleven dan
de dorpen. (Ter toelichting : wij hebben hier de Afrikaanssprekende dorpsbevol­
king op het oog.) Die gegevens, waarover verder wordt beschikt, geven echter
aan dit vermoeden weinig steun.

TABEL 21. Landdrostdistrict Ermelo; de 100 representatieve Afrikaanssprekende boerenge­
zinnen naar kerkgenootschap (situatie maart 1964).

NG Kerk
Geref. Kerk van SA
NH Kerk
Apostolische Geloofszending of volle Evangelie Kerk
secten
Engelse kerken
anderen
geen

mannen

78
6

12
-
2
2
-
-

vrouwen

76
6

13
-
3
1
1
-

Er zijn wat meer gemengde huwelijken op de 100 plaatsen dan ogenschijnlijk
het geval is, maar de homogamie ligt hoog. Men is in de overgrote meerderheid
der gevallen gehuwd binnen de eigen godsdienstige kring. Vermeld dient mis­
schien wel, dat in 3 gezinnen, waar man en vrouw zich tot dezelfde godsdienstige
groep rekenen, geloofsovergang van kinderen is voorgekomen.

Bovenstaande gegevens betreffen de kerkelijkheid, d.i. de formele binding met
enige kerk (of andere godsdienstige groep). Kerkelijk is hij of zij, die zich tot
een kerk rekent, wat uiteraard betekent, dat hij of zij, die zich niet tot een
kerk rekent, als onkerkelijk moet worden beschouwd. Kerkelijkheid als zo­
danig geeft echter geen aanwijzing van de mate van meelevendheid in het (ge-
loofs)gebeuren binnen de kerkelijke groep, waartoe het individu zich rekent te
behoren. Kerkdijken kunnen kerks zijn, intensief meeleven of meehandelen bin­
nen hun kerk, maar zij kunnen ook onkerks zijn, wat betekent, dat hun kerkelijk­
heid zich beperkt tot het besef van lidmaatschap. De kerkse kerkelijke woont re­
gelmatig de eredienst bij, de onkerkse kerkelijke zelden of nooit. De eerste parti­
cipeert naar mogelijkheid in het kerkelijk verenigingsleven en zal buiten de ere­
dienst voorkomende samenkomsten bezoeken, de laatste staat buiten dit type

102 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

25
46
20
8
1

25
47
20
7
1

TABEL 22. Landdrostdistrict Ermelo; de 100 boerengezinnen naar frequentie van kerkbezoek,

bezoekfrequentie mannen vrouwen

ten minste één keer per week
minder, maar minstens één keer per maand
minder dan één keer per maand
alleen bij speciale gelegenheden
nooit

verenigingsleven en ontbreekt altijd of vrijwel altijd tijdens de bedoelde samen­
komsten. De geënquêteerde boerengezinnen nu zijn voor de volle 100% kerke­
lijk, hoewel niet allen Afrikaans-kerkelijk. Hoe kerks zijn zij echter?

Inlichtingen werden verkregen over het kerkbezoek der 100 boeren en hun
echtgenoten. Zij zijn opgenomen in tabel 22.

Gezien het karakter van de kerken, waartoe de overgrote meerderheid der ge-
enquêteerden behoort, is de frequentie van de kerkgang, die uit Tabel 22 naar
voren komt, zeer laag. Een kerkgang van minstens eenmaal per zondag is voor
een rechtzinnige (orthodoxe) christen, die niet door ziekte, leeftijdsbezwaren of
andere bijzondere omstandigheden is geëxcuseerd, normaal. De 19de eeuwse
Ermelose Afrikaners waren, redelijk gezien, veelal geëxcuseerd, wanneer hun
kerkgang weinig frequent was. De voor hen geldende omstandigheden vormden
een zeer ernstige belemmering voor een wekelijkse kerkgang. Voor de huidige
Ermelose boerengezinnen doen deze omstandigheden zich echter niet langer
voor. Op vrijwel alle bedrijven is gemotoriseerd vervoer, terwijl de wegen in goe­
de staat verkeren. Het boerengezin, dat iedere zondag de kerk wil bezoeken, is
daartoe normaliter in staat, zonder, dat daaruit bedrijfsmoeilijkheden voortvloei­
en. In aanmerking moet trouwens worden genomen, dat in de 20ste eeuw de af­
stand tot de kerk veelal zeer bekort is. Wat de NG-aanhang betreft, in de 19de
eeuw is er slechts één NG-gemeente binnen het district. De enig aanwezige predi­
kant gaat op de meeste zondagen voor in een dienst, die te Ermelo-centrum
wordt gehouden. De andere plaats, waar hij dienst houdt, is Amsterdam. Van­
daag heeft de NG-kerk een zevental gemeenten binnen het landdrostdistrict: (de
moedergemeente) Ermelo, Ermelo-Oost, Morgenzon, Hendrina, Amsterdam,
Chrissiemeer en Breyten. Hoe men het ook wendt of keert, de kerksheid, in zo­
verre die door de kerkgang wordt geïndiceerd, is onder de huidige Afrikaansspre-
kende boerenbevolking te Ermelo laag.

Er zijn allerlei kerkelijke bijeenkomsten en activiteiten, waaraan de geënquê­
teerden, zo zij daar werkelijk prijs op stellen, deel kunnen nemen. Hun is ge­
vraagd, of zij aan op zijn minst in iets daarvan deel hadden gehad in de laatste
jaren. Op 24 plaatsen was dit het geval voor man en vrouw beiden, op 11 plaat­
sen voor alleen de man, op 9 voor alleen de vrouw, terwijl dus op 56 plaatsen
geen der echtgenoten in zulke bijeenkomsten of activiteiten had geparticipeerd.
Deze stand van zaken vormt een verdere bevestiging van de sterke onkerksheid
onder een bevolkingsgroep, die zich per definitie als overwegend calvinistisch
beschouwt.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 103

In 77 der 100 geënquêteerde gezinnen waren er kinderen, die, gezien hun leef­
tijd, de zondagsschool of de catechisatie konden bezoeken. In 23 van deze gezin­
nen vond dit bezoek niet plaats. Ook dit gegeven werpt licht op de mate van
kerkelijke gebondenheid. Het wijst in dezelfde richting als de gegevens over
kerkbezoek en deelname aan kerkelijke activiteiten.

Er zijn objectieve criteria ter vaststelling van kerkelijkheid en kerksheid, zulke
criteria ontbreken met betrekking tot godsdienstigheid. Geloof en geloofsbele­
ving zijn uiteraard subjectieve grootheden. Dat betekent overigens o.m., dat hij
of zij, die geen enkel waarneembaar 'teken' van godsdienstigheid geeft, een gods­
dienstig mens kan zijn, terwijl anderzijds de kerkse man of vrouw in wezen
volstrekt ongodsdienstig mag zijn. Daar wij echter bezig zijn met mensen, die
overwegend tot calvinistische kerken behoren, is een zwakke kerksheid onder
hen een aanwijzing van zwakke calvinistische godsdienstigheid. Voor de calvi­
nist immers is de kerk als medium van geloofsbehoud en geloofsoverdracht van
eminent belang. Is er dan misschien toch een huiselijk godsdienstig leven onder
de Afrikaanse boerenbevolking, dat als het ware de zwakke kerksheid compen­
seert. Kunnen zij, die de kerk niet plegen te frequenteren mogelijk een 'excuus'
hebben in de onderhouding van het tafelgebed en/of de huisgodsdienst? Wij
zien naar de gegevens omtrent gezinsgebed en thuisdienst. Opgemerkt mag
voorafgaand nog worden, dat het tafelgebed veel minder dan de huisgodsdienst
zegt over de mate van godsdienstige getrouwheid. Het bidden en danken aan ta­
fel kan worden gehandhaafd als een dood ritueel. Per saldo wordt er van de ge­
zinsleden weinig gevergd, wanneer het niet meer is dan plichtgetrouw vóór de
maaltijd te bidden en daarna te danken. Het lijkt, dat het onderhouden van de
huisgodsdienst veel meer afhankelijk is van de 'gehele mens'. Er is aanzienlijk
meer tijd mee gemoeid dan met het tafelgebed en, terwijl het bidden een zwijg­
zaam gebeuren kan zijn, vergt de huisgodsdienst een (getuigend) spreken. Wat
dan het tafelgebed aangaat, het vindt steeds plaats in 85 der 100 geënquêteerde
gezinnen, maar in 11 gezinnen wordt slechts soms en in 4 nooit aan tafel gebe­
den. De huisgodsdienst - onder de 19de eeuwse boeren algemeen - wordt in 56
gezinnen elke dag gehouden, maar in 26 gezinnen ongeregeld en in de resterende
18 nooit (meer). De cijfers hiervoor maken voldoende duidelijk, dat de zwak-
kerkse en (feitelijk) onkerkse gezinnen onder de geënquêteerden hun geringe of
minimale kerkelijke meelevendheid niet compenseren door het onderhouden
van godsdienstige activiteiten thuis.

Vatten wij ter afsluiting van dit hoofdstuk het voornaamste met betrekking
tot de agrarische bevolking samen, dan gaat het om vnl. 2 onderling tegengestel­
de tendenties. De ene is 'geloofsverheviging' of 'geloofsexaltatie', de andere sae-
cularisatie. In de 19de eeuw reeds vormen de Afrikaanse boeren te Ermelo geen
kerkelijke eenheid. Zij behoren tot een NG Kerk, een NH Kerk of een Gerefor­
meerde Kerk. Toch is dan hun geloofsbezit in grote trekken hetzelfde. Wanneer
deze 3 verschillende kerken steeds dichter tot elkander naderen in het besef
draagsters te zijn van één en dezelfde Afrikaans-calvinistische geloofserfenis,
treedt een grootschaalse verslapping op van de kerkelijke band onder hun leden.

104 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

(Tussen deze 2 verschijnselen is overigens geen innerlijke samenhang.) Er zijn le­
den, die los geraken van de Afrikaanse kerken, omdat zij geladener getuigenis
en/of uitdrukkelijker chiliasme verlangen dan in de 'zware', maar toch weer be­
trekkelijk rationalistische kerken mogelijk is. Het zijn de 'bekeerden'; zij vinden
hun geestelijk dak in secten of uit secten ontstane kerken. Verhoudingsgewijs is
het onder de Ermelose boeren een kleine groep. Er zijn andere leden, die van
hun kerk los geraken en tot een andere, niet-Afrikaanse kerk toetreden. Het
is meestal, omdat hun a.s. huwelijkspartner tot die andere kerk behoort. Ook de­
ze groep is onder de Ermelose boeren relatief klein. Er zijn nog andere leden,
die van hun (Afrikaanse) kerk los geraken. Zij raken er los van, zonder er zich
uitdrukkelijk van af te keren. In verschillende graden van innerlijke onthechting
blijven zij zich NG, NH of Doppers noemen. Deze betrekkelijk grote groep -
meer dan eenderde van hen, die zich Afrikaans-calvinistisch blijven noemen? -
representeert bij uitstek de saecularisatie. Het is geen groep van eigenlijke atheïs­
ten of eigenlijke niet-christenen. Wie er toe behoren, leven nog steeds uit resten
Afrikaans-calvinistisch geloofsbezit ook, maar het leven hier en nu geeft het be­
staan zijn voornaamste zin en betekenis. Er is een 'gevangenheid' in het 'engage­
ment' der puur aardse zaken : het boerenbedrijf, de schoolresultaten van zoon
en dochter, de hobby, de naderende vakantie en zo meer. In zoverre de godsdienst
een plaats in denken en voelen heeft behouden, is het een 'gecompartimentali-
seerde' plaats, d.i. een plaats naast het andere, niet meer er boven.

'Geloofsexaltatie' en saecularisatie zijn 2 onderling strijdige tendenties, doch
zij vinden hun wortels waarschijnlijk in één en dezelfde sociaal-culturele
contactsituatie: de confrontatie met de modern-Westerse wereld na langdurig
isolement. Hoe het zij, op het Ermelose platteland is de eeuwenoude calvinisti­
sche erfenis niet langer gemeenschapsbezit onder de Afrikaners. Onwillekeurig
dringt zich de vergelijking op met het moderne Israël, waar de volksgodsdienst
nog altijd een krachtige factor is in het publieke leven zonder algemeen te wor­
den aangehangen. Was zij eens de grote sociaal-integratieve kracht in het Joodse
leven, nu is dat een bijna pseudo-religieus nationaal besef.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 105

HOOFDSTUK VIII

SAMENVATTING; DE V E R A N D E R E N D E
G E Z I N S A C H T E R G R O N D

De voorgaande hoofdstukken behelzen beslist geen poging, een historische
sociografie van Afrikaans Ermelo te leveren. Er is niet naar gestreefd in die
hoofdstukken, het in sociaal-culturele zin uniek-Ermelose te vatten en te verkla­
ren. De toeleg was uitsluitend, licht te doen vallen op (veranderende) samenle-
vingsaspecten, welke moeten worden gekend om het agrarisch-Afrikaanse ge­
zinsleven binnen het district op sociologisch verantwoorde wijze te kunnen ver­
staan. Deze aspecten waren, kort en bondig gezegd, economie, volksontwikkeling
en godsdienst. Tot op zekere hoogte veranderen zij volgens eigen 'causaliteiten',
dus daarmee dan ook zonder directe onderlinge samenhang. Uit de descriptie
moet echter tevens gebleken zijn, dat zij niet geheel en al van elkander los te
maken zijn. Elk hunner is inderdaad samenlevingsaspect, d.w.z. bepaalde zijde
van één en hetzelfde, mettertijd sterk veranderende, aan spanning onderhevige
doch niet desintegrerende cultuurpatroon. Steeds weer verwijzen zij naar het­
zelfde (later dynamische) complex van normen, waarden, doelen en verwachtin­
gen, dat de identiteit uitmaakt van eerst de traditionele en nadien de moderne
Afrikaner. De beschouwing bleef beperkt tot het minimum van datgene, wat de
gezinsevolutie sociologisch begrijpelijk maakt. Niettemin maakt de gegeven des­
criptie als geheel mogelijk, tot een sociologisch-relevante beeldvorming van het
oude en het nieuwe agrarisch-Afrikaanse Ermelo te komen. In dit hoofdstuk dan
worden twee uit de empirie gewonnen samenlevings-abstracties, elk resp. het ou­
de en het nieuwe Ermelo vertegenwoordigend, naast en tegenover elkander ge­
plaatst.

Het oude agrarisch-Afrikaanse Ermelo

Het oude agrarisch-Afrikaanse Ermelo (begin der kolonisatie - kort vóór de
Tweede Vrijheidsoorlog) representeert, zij het in latere jaren in mindere mate,
het type van de geïsoleerde landelijke samenleving. De isolatie is zowel van ruim­
telijke als van geestelijke aard. Dit type samenleving heeft de volgende gepronon­
ceerde nevenkenmerken : A - een grote mate van onmiddellijke menselijke afhan­
kelijkheid t.o.v. de omringende natuur; B - een geringe economische en sociale
differentiatie; C - een zwakke individuatie der verschillende samenlevingsleden;
D - een ontbreken van sociaal-culturele dynamiek. De genoemde nevenkenmer­
ken - zij verwijzen naar elkander - zijn waarneembaar, maar ook verklaarbaar.
Het aantal mensen is te klein om de positieve mogelijkheden, die in de natuur
liggen opgesloten, ten volle te benutten. De verhouding mens: natuurlijk milieu
is duidelijk in het nadeel van de mens. Niettegenstaande de meest doeltreffende
aanwending van beschikbaar intellect en presteerbare physieke arbeid blijkt de
natuur steeds weer de sterkste. De agrarische produktiviteit is gering en steeds
ongewis, zodat relatieve (en absolute) armoede de normale toestand vormt.

106 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

Ieders inzet in de sfeer der primaire (op zelfvoorziening) gerichte productie blijft
onderwijl zodanig noodzakelijk, dat vrijwel niemand in de gelegenheid is, ar­
beidservaring op te doen en ten nutte te maken, welke niet-agrarisch is. Aan de
armoede is de geringe economische differentiatie dus direct gekoppeld. Waar bij­
na allen onder dezelfde omstandigheden en met hetzelfde doel voor ogen zozeer
en zo voortdurend bezig (moeten) zijn met eerste levensbehoeften, blijft weinig
energie beschikbaar voor ideeën, waaruit een betekenende sociale differentiatie
kan voortkomen. De maatschappelijke verbanden blijven zich nagenoeg be­
perken tot de 'natuurlijke' (territoriale, familiale en cultische eenheden) en deze
zijn vervlochten. Levend in een zeer weinig gedifferentieerd maatschappelijk mi­
lieu en daarmee 'gevrijwaard' voor zeer persoonlijke, d.z. van die van anderen
grotelijks verschillende, ervaringen, blijft het individu primair met de anderen
verbonden gelijke. Armoede, ontbreken van kenniscumulatie op enige schaal en
gering persoonlijk streven maken, dat het leven van generatie op generatie langs
ongeveer dezelfde banen en op basis van ongeveer dezelfde voorstellingen geleefd
wordt. Het is overigens een leven - al zijn de externe bedreigingen dikwijls groot­
van relatief grote geborgenheid, maar tevens van relatief zeer beperkte persoon­
lijke vrijheid.

Het nieuwe agrarisch-Afrikaanse Ermelo

Het nieuwe agrarisch-Afrikaanse Ermelo, in de kiem al voor de Tweede Vrij­
heidsoorlog aanwezig, maar in de loop der 20ste eeuw zich ontplooiend, vertege-
genwoordigt het type van de open, in een groter geheel geïntegreerde landelijke
samenleving. Dit type samenleving heeft deze naar voren springende nevenken-
merken: A- een emancipatie van de mens t.o.v. de hem omringende natuur;
B- een betekenende economische en sociale differentiatie ; C- een grootschaalse
individuatie van samenlevingsleden, zij het soms van individu tot individu in
zeer verschillende mate ; D- de aanwezigheid van een opvallende sociaal-cultu­
rele dynamiek. Ook deze nevenkenmerken laten zich verklaren. De toerusting
in de strijd tegen de natuur is zowel in geestelijke als in materiële zin aanmerke­
lijk beter dan in het hierboven besproken type maatschappij. De verhouding
mens: natuurlijk milieu is niet langer die van een zwakke mens tegenover een
overmachtige natuur. De agrarische produktiviteit stijgt en wordt steeds minder
ongewis. Zo groot is de produktiviteitsstijging, dat enerzijds ruimte ontstaat
voor de niet-boer en anderzijds de boer vrije tijd verkrijgt. Relatieve agrarische
welvaart ontstaat en - in zekere zin als reactie daarop - verkrijgt de economie
een niet-agrarische 'bovenbouw'. Er komt tijd beschikbaar voor ideeën, terwijl
de economie een systeem van onderlinge concurrentie is geworden. Er is behoef­
te aan verdergaande geestelijke activering voorts, want wie zijn, nu op winst ge­
richt, bedrijf volgens economische principes wil voeren, behoeft scholing. Vak­
scholing alleen is niet voldoende, algemeen vormend onderwijs is mede een
noodzakelijk gevoelde eis. Het leven is meer dan brood alleen! De mogelijkheid
tot en de behoefte aan levensschakering en -verfijning ontstaan. School, vak­
school en vervolgschool, belangenorganisatie, culturele vereniging en sportclub
worden gesticht. De differentiatie der samenleving, neerkomend ook op soms

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 107

overduidelijk, dan weer latent conflicterend groepsstreven, maakt, dat de opge­
dane ervaringen van individu tot individu soms zeer verschillend zijn. De indivi­
dualiteit ontstaat en er is ruimte, haar verder te ontwikkelen. Vrijwaring voor
werkelijk materieel gebrek, voordurende kenniscumulatie en krachtig persoon­
lijk streven maken, dat het maatschappelijk leven binnen één en dezelfde genera­
tie reeds grote en deels fundamentele verandering ondergaat. Het leven blijft be­
dreigd en in zekere zin is de bedreiging misschien sterker geworden. De gebor­
genheid, die de mens altijd lijkt te behoeven, is, althans als een duurzame gebor­
genheid, zeker minder gemakkelijk verkrijgbaar dan in de geïsoleerde landelijke
samenleving. (In de geïsoleerde samenleving was zij, strikt genomen, geen toe­
stand, waar het individu zozeer naar had te dingen. Geborgenheid was met en in
de levenssituatie gegeven, ook, omdat de individuatie gering was.) De bestendige
geborgenheid is in de open landelijke samenleving wellicht geringer mogelijkheid,
maar dit type maatschappij geeft daarentegen aan het individu ruime ontplooiings­
kansen op ieder gebied.

De tegenstelling tussen beide typen van samenleving is een zeer schrille. In
nog geen eeuw tijds heeft de agrarisch-Afrikaanse samenleving in het district
de duidelijke overgang van het eerste naar het tweede type ondergaan, daarmee
dus revolutionair veranderend. Verschillende vooraanstaande sociologische on­
derzoekers (OGBURN en SCHELSKY o.a.) hebben nu gewezen op de relatief sterke
onveranderlijkheid in de familiale sfeer in een fase van snelle en fundamentele
algemeen-maatschappelijke verandering. Bevestigt ons onderzoek dit inzicht?

108 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

HOOFDSTUK IX

HET BOERENGEZIN UIT DE KOLONISTENTI JD

De sociologische literatuur over het oude B(b)oerengezin is beslist niet schaars.
Verschillende Afrikaanse sociologen hebben, al of niet binnen het raam van ver­
handelingen over de huidige gezinssituatie onder de Afrikaans-sprekende Zuid­
afrikaners, over dit gezin geschreven. Werkt men bedoelde literatuur door in
chronologische volgorde, dan blijkt echter zeer weinig van een cumulatie van
empirische kennis en inzicht. Het meeste onder het geschrevene is herhaling, her­
haling weliswaar in meer of minder afwijkende bewoordingen en onder zekere
verschuiving in de accentlegging, van de inzichten, verworven door de ook in
Nederland niet onbekende onderzoeker G. CRONJÉ. In de Afrikaanse (gezinsso­
ciologie is de invloed van deze hoogleraar aan de Universiteit van Pretoria zeer
groot, iets, wat overigens in de hiervoor geconstateerde 'herhalingstendens' een
nadere bevestiging vindt. Het is beslist verantwoord, te stellen, dat de bruikbaar­
heid van de bestaande, in het Afrikaans geschreven literatuur over het oude
Boerengezin voor het te Ermelo verrichte onderzoek wordt bepaald door de ma­
te, waarin CRONJÉ er in is geslaagd, dit gezin in zijn geschriften te 'reproduceren'.
Voorop dient dan te worden gesteld, dat het werk, wat door deze auteur werd
geleverd, respect afdwingt. CRONJÉ heeft fragmentarische gegevens weten samen
te brengen in een systeem. Het door hem in 1958 te zamen met een oud-leerling
geschreven 'Die patriargale familie' is daarvan het duidelijkste bewijs. De Ne­
derlandse gezinssocioloog zet bij lezing van het met name genoemde werk niet­
temin herhaaldelijk vraagtekens en zijn voorlopig eindoordeel is, dat Cronjé
een aanzienlijk te 'fraai' traditioneel Boerengezinsleven heeft geschetst. Het boek
is nl. bij voortduring een lofzang op het Afrikaner gezin uit de dagen van vóór
mijnbouw en verstedelijking. Daarmee concordeert het overigens geheel en al
met de uitingen van het moderne Afrikaner nationalisme, dat in een geïdeali­
seerd verleden één van zijn grootste krachtsbronnen vindt. CRONJÉ zelf versterkt
in een recent artikel in Dagbreek (19-7-1964) de bij de Nederlandse gezinssocio­
loog gewekte indruk, dat hij het vroegere Afrikaner gezinsleven heeft 'verfraaid'.
In dit artikel (over academische vrijheid) schrijft hij o.m. : 'Die akademie het ook
'n spesifieke taak teenoor die gemeenskap waarbinne dit bestaan en waarvan dit
deel is. Met gemeenskap word hier meer bepaald bedoel die volksgemeenskap
as kultuurgemeenskap.'...'Die universiteit het dus in die laatste instansie 'n kul-
turele taak,nl. om die prestasies van die gemeenskap te help bevorder ooreen-
komstig die waardesisteem van daardie gemeenskap. Hierdie taak kan die aka-
demikus alleen na behore nakom as hy ten volle een is met sy volksgemeenskap,
d.w.s. as die waardesisteem van sy volksgemeenskap ook sy waardesisteem is en
as hy bereid is om die wetenskap aan te wend ter bevordering van die belangena-
strewing (die prestasies) van sy gemeenskap.'1

1 G. Cronjé: 'Akademiese vryheid het ook sy grense'.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 109

Wij hebben het voorgaande neergeschreven, omdat wij, alvorens tot de re­
sultaten van ons onderzoek naar het Boerengezin uit de Ermelose kolonisatie­
tijd te komen, de gevolgde methodiek geheel duidelijk dienen te maken. Wij
hebben dan zwaar geleund op CRONJÉ'S werk, althans in die zin, dat ons syste­
matisch zoeken naar gegevens in belangrijke mate werd gericht door de lezing
van zijn geschriften. Blijft zijn werk, naar onze smaak, aanvechtbaar door ken­
nelijke eenzijdigheid, voortvloeiend uit welbewuste subjectiviteit, het is tege­
lijkertijd een goede wegwijzer voor het empirische onderzoek. Het verkrijgen der
benodigde gegevens was een moeizame onderneming. Kwantitatief materiaal
bleek zeer schaars te zijn. De NG Kerk te Ermelo-centrum had gelukkigerwijs
nog het oudste huwelijksregister in haar bezit, terwijl van één intrekkersfamilie
een vrij gedetailleerde 'bevolkingsboekhouding' aanwezig was. Een aantal min­
der gedetailleerde kwantitatieve gegevens werd van andere families verkregen,
maar bijeen is het ter beschikking gekomen kwantitatieve materiaal weinig om­
vangrijk. Kwalitatieve gegevens konden echter in een veel groter aantal worden
verkregen, vooral door de welwillendheid van enkele bejaarde, maar geestelijk
verrassend vitale ingezetenen, van wie wij noemen de amateur-historicus JAN
HENDRIK COETZEE (85 jaar) en de boer-'zwerver' Fred. Ziervogel (95 jaar). Het
hiervoor bedoelde materiaal is inductief, maar daarnaast werd ook langs deduc­
tieve weg materiaal verkregen. Zo leren bv. de algemene economische gegevens
iets over de economische functie van het gezin. (De Hoofdstukken 5, 6 en 7 zijn
het vooral, waarin die algemene maatschappelijke gegevens worden weergegeven,
waaruit afleidingen met betrekking tot het oude gezinsleven werden gemaakt.)
Vermeld dient nog, dat de gemaakte deducties zo veel mogelijk werden getoetst
aan de langs inductieve weg verkregen data.

De hiernavolgende schets van het Ermelose B(b)oerengezin uit de dagen vóór
de Anglo-Boerenoorlog mist vanzelfsprekend de mate van detaillering, welke de
schets van het huidige Ermelose Afrikaanssprekende boerengezin kenmerkt.
Het moet mogelijk zijn voor een onderzoeker, die over meer tijd en middelen be­
schikt dan ons ten dienste stonden, én nader te detailleren, én hier en daar enigs­
zins te rectificeren. Toch mogen wij pretenderen, dat de schets een empirisch-
sociologische is, d.w.z. één, primair berustend op een stuk maatschappelijke
werkelijkheid en niet vooral op gedachtenconstructies, die achter een schrijftafel
werden gemaakt.

Het Afrikaanse gezin, dat zich in de decenniën vóór de Anglo-Boerenoorlog
op een plaats in het Ermelose vestigt, vestigt zich gewoonlijk kilometers ver van
zijn naaste buren en dikwijls veel en veel verder nog van zijn naaste verwanten.
Een symptoom van een vroeg gezinsindividualisme? Alle gegevens leren, dat de­
ze alleszins redelijke veronderstelling feitelijk geheel ongegrond is. Niettegen­
staande de tendens van verregaande ruimtelijke isolatie is dit gezin een gezin met
een zeer geringe 'Anneigung' tot eigen autonomie.

De 'buurt' is altijd een stuk normonderhoudende en normscheppende werke­
lijkheid. Dat hij dat is, is trouwens minder bevreemdend, wanneer men zich reali­
seert, hoezeer juist hier het spreekwoord betreffende de goede buur en de verre

110 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

vriend betekenisvol is. Het gezin heeft zijn mede-Afrikaanse buren herhaaldelijk
en soms heel bitter nodig. In de eerste plaats blijven de omstandigheden nog
lang gevaarvol. Stropende Boesmans, agressieve Bantus, tijdelijk ook een 'inter­
raciale' groep misdadigers en voorts het roofwild dwingen het gezin om te zamen
met buurgezinnen defensief en offensief op te treden. Dan is er de afwezigheid
van medicus en verpleegster, wat, bv. bij een bevalling, burenhulp en -samen­
werking zeer welkom kan maken. Het gebrek aan gekleurd personeel - OPPER­

MAN rept er van en anderen bevestigen het - maakt verschillende malen een be­
roep op naastwonende gezinnen noodzakelijk ook, omdat anders in het bedrijf
grote moeilijkheden ontstaan of voortbestaan. Het burengezin is voorts het ge­
zin, dat binnen het raam der dagelijkse routine de enige mogelijkheid biedt ter
bevrediging van de behoefte aan sociaal verkeer. Het lijkt dat de betrekking tot
de ene buur soms duidelijk hartelijker is dan die tot de andere, maar de 'multi­
functionele' burenrelatie is in wezen een relatie zonder aanzien des persoons. De
geldende omstandigheden maken haar tot een situationeel bepaalde noodzake­
lijkheid, die - vermeldenswaardige bijzonderheid - haar 'subtiel'-symbolische
uitdrukking vindt in het steeds aan de buurgezinnen na de slacht geschonken
karbonaatje. Toch is de betekenis van de buurt als integratiekader stellig een
veel geringere dan vandaag nog (1964) in Oostelijk Nederland. Er is geen uitdruk­
kelijke institutionalisering van de nabuurschap door geformaliseerde toetreding
tot enige duidelijk omlijnde burengroep met gefixeerde rolverdeling.1 Van gezin
tot gezin is de buurt normaliter een steeds iets anders samengestelde groep. De
buurgezinnen A en B hebben gemeenschappelijke, maar ook - de reden ligt in
ruimtelijke nabijheid zonder meer - verschillende buren.

Normscheppend en -onderhoudend voor het gezin is ook de kerkelijke ge­
meente of kortweg de kerk. Vóór de scheuring van de negentiger jaren zijn
er onder de Afrikaanse boerenbevolking uit het Ermelose mogelijk reeds enkele
Dopperse gezinnen, maar zo dat al het geval is, behoort toch de overgrote
meerderheid der gezinnen tot één en dezelfde kerk (de NG Kerk). De enorme
afstanden tot de plaatsen, waar gemeentediensten worden gehouden, maken in
een tijd van abominabel slechte verbindingen voor de meesten een kerkgang op
iedere zondag een onmogelijkheid. Zoals trouwens reeds ter sprake kwam, was
daarbij het wekelijks houden van kerkdiensten door het onbreken van een eigen
predikant jarenlang uitgesloten. Eén en ander mag echter niet worden verstaan
als een aanwijzing van een betrekkelijke onbelangrijkheid van de kerk in de
wereld. De kerkelijke gemeente is gesticht, niet, omdat een kleine groep haar als
noodzakelijk heeft gevoeld, maar, omdat de vox populi zich dringend voor haar
stichting heeft uitgesproken. De streng-calvinistische gemeente functioneert
noodgedwongen op een wat 'stroevere' wijze dan enige streng-calvinistische ge­
meente in Europa, maar haar invloed op de handel en wandel van de gemeente­
naren is niet minder groot. Niemand zal zonder zeer dringende reden het Nacht-
maal verzuimen, naar Europese maatstaven is de autoriteit van de predikant
excessief groot en aan de uitoefening van de kerkelijke tucht wordt onverbidde-

1 Vgl. G. A. Kooy: 'De oude samenwoning op het nieuwe platteland'.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 111

lijk streng de hand gehouden. De kerk beschouwt huwelijks- en gezinsleven als
aangelegenheid van centrale betekenis bij haar taakvervulling. Haar denken is
uitgesproken 'familistisch' en niet minder uitgesproken...anti-sensualistisch.
Geslachtelijk libertinisme vat zij op als één der ernstigst denkbare euvels, indien
niet als het ernstigst denkbare. Slechts binnen het huwelijk is geslachtsverkeer
geoorloofd en dit verkeer vindt zijn rechtvaardiging uitsluitend in de verwekking
van (een groot) nageslacht. Geslachtelijke omgang zonder intentionele voortplan­
ting is een laakbaar gebeuren, ook al vindt zij plaats tussen gehuwden. Het huwe­
lijk wordt niet het sacramenteel karakter toegekend, dat de Roomse Kerk er aan
geeft, maar de betekenis van deze man : vrouw-verhouding blijkt hieruit, dat,
hoewel ook een burgerlijk gesloten huwelijk volledig rechtsgeldigheid bezit, al­
len een kerkelijke huwelijkssluiting verlangen. Tijdens de plechtigheid leest de
predikant o.m. de volgende woorden uit het huwelij ksformulier voor: 'Zo hoort
uit het Woord van God, hoe eerwaardig de huwelijke staat is, en dat dezelve eene
inzetting van God is, die Hem behaagt; waarom Hij ook de getrouwden wil ze­
genen, en hun bijstaan, gelijk Hij beloofd heeft.' Het (monogame) huwelijk, zo
leert de kerk ook, is een duurzame levensgemeenschap, al kunnen zich omstan­
digheden voordoen, waaronder ontbinding toelaatbaar is. In geval van ontbin­
ding is echter altijd sprake van zware schuld van één der partijen jegens zowel
de andere als de Schepper, want wat de Heer heeft samengebracht, zal de mens
niet scheiden. Overspel vat de kerk op als een misdrijf, waar niet ernstig genoeg
tegen gewaakt kan worden. (Zij kan zich te dien aanzien trouwens direct beroe­
pen op het zesde der 10 Geboden.) Een seksualiteit, ingeperkt door het voor
het leven bindende huwelijk en dan nog slechts gerechtvaardigd door voortplan-
tingsintentionaliteit, maar de 'familistische' leringen van de kerk gaan verder.
Geleerd wordt ook, dat de man het hoofd van de echtvereniging is, zoals Chris­
tus het hoofd is van de gemeente. De vrouw is niet het eigendom van de man.
Zij blijft een zelfstandige persoon, maar zij is haar echtgenoot wel verregaande
gehoorzaamheid verschuldigd. Haar past nederigheid en daarmee stilzwijgen in
het publieke leven. Laten de kerkelijke leringen omtrent de juiste verhouding
tussen man en vrouw in het huwelijk niets aan duidelijkheid te wensen over,
evenmin is dit het geval t.a.v. haar leringen omtrent de juiste relatie tussen de
ouders, inzonderheid de vader, en hun kinderen. 'Eert uw vader en uw moeder,
opdat het u welga.' Het gezag van de ouders over hun kinderen maar - logisch
voortvloeisel uit de man : vrouw verhouding - meer nog van de vader over hen,
wordt door de kerk opgevat als een noodzakelijke streng-harde authoriteit. In
hoeverre het senioriteitsbeginsel, waar later nog van zal worden gerept, door
de kerk als zodanig is uitgedragen, liet zich niet vaststellen. Het is echter niet
onmogelijk, dat de Oud-Testamentatisch georiënteerde kerk bij tijd en wijle
Deut. 21:17 onder de aandacht der gelovigen brengt.

Normscheppend en -onderhoudend voor het gezin is voorts nog de familie,
de brede groep van bloed- en aanverwanten. De verwantschapsrekening van de
Afrikaner is dezelfde als die van de Nederlander. Het verwantschapssysteem is
dus bilateraal met een zekere preferentiële benadering van de vaderlijke afstam-
mingslijn, zich o.m. uitend in de overdracht van de geslachtsnaam van de vader

112 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

op het kind en het vernoemen van de eerste zoon naar vaders vader. Een speci-
fiek-Afrikaans kenmerk van de familie, dat hier dient te worden vermeld, is
haar schier onbegrensde omvang. Wat in Nederland steeds een zeer verre ver­
want was en daarmee eigenlijk geen verwant meer, is in het bewustzijn van de
Ermelose Afrikaner uit de kolonistentijd nog altijd duidelijk een familielid. Dit
is onderwijl een eerste symptoom van een familiegevoel, dat slechts zijn gelijke
vindt bij bepaalde primitieve volkeren en onder de Europese adel. Zonder, dat
hier de verbinding gemaakt wordt met een mythische gemeenschappelijke stam­
vader, wordt-opnieuw: specifiek-Afrikaans verschijnsel - een ieder, die als
'volkseigen' wordt herkend, benaderd als ware hij of zij een familielid. De Er­
melose Afrikaner uit de 19de eeuw heeft zeer vele 'ooms', 'tannies', 'neefs' en
niggies', met wie de familierelatie, zo die al kan worden aangewezen, een zeer ver
verwijderde is. What is in a name? In dit geval is, naar het lijkt, de benaming al­
thans sociologisch veelzeggend. Enerzijds zijn de volksgenoten buiten de familie
in de gebruikelijke zin van het woord zozeer aan de werkelijke familieleden gelijk,
dat de eersten niet als van de laatsten verschillend worden gepercipieerd en an­
derzijds is het individualiteitsbesef zeer zwak ontwikkeld. (Onzes inziens is de
dikwijls geponeerde stelling van een voor de vroegere Boeren kenmerkend indivi­
dualisme, zoals wij reeds deden uitkomen, volledig onjuist.) Het individu is pri­
mair familielid en, indien Tönnies' schets van de oude 'Gemeinschaft' de maat­
schappelijke werkelijkheid op het Duitse platteland van zijn tijd misinterpreteert,
dan behelst deze toch zeer veel waars voor 19de eeuws Afrikaans Ermelo.1 De
wezensverbondenheid, wortelend in diepere emotionele lagen, sluit echter ook
hier onderlinge meningsverdeeldheid en twist niet uit. De stichting van een NH
Gemeente te Chrissiemeer is daar een voorbeeld van. Persoonlijke ambitie, niet
leerstellig geschil is de hoofdoorzaak van het ontstaan dezer gemeente. Het ge­
volgde verwantschapssysteem brengt met zich mee, dat de familie steeds van in­
dividu tot individu van een andere ledensamenstelling is, iets, wat hier niet na­
der uiteengezet behoeft te worden. Toch laten zich 'clusters' van familieleden on­
derscheiden, die als betrekkelijk gesloten 'kernverbanden' functioneren. Het zijn
de eenheden, bestaande uit de oude man, zijn vrouw en hun bijna altijd talrijk
nageslacht, benevens de huwelijkspartners van dit nageslacht of, waar deze man
overleden is, dezelfde groep minus hem. Bedoelde 'clusters' zijn, niettegenstaan­
de soms grote ruimtelijke spreiding van hun leden van groot functioneel belang.
Hun interne eenheid berust niet alleen op de gevoelens van onderlinge verbon­
denheid tussen lid en lid, maar ook, en misschien zelfs voornamelijk, op het in
hoge ere gehouden gerontocratisch beginsel. 'Oupa', veelal een waardige en baar-
dige patriarch, is de drager van een familiaal gezag, dat de individuele vrijheid
en daarmee het individueel initiatief van de overige groepsleden zeer aanzienlijk
reduceert. Een op zichzelf niet belangrijke, maar wel veelzeggende vrijheidsbe­
perking is, dat zelfs de reeds lang gehuwde zoon nimmer onder de ogen van de
vader zal roken. De positie van de patriarch is onaantastbaar, zijn kinderen zul­
len niet murmureren, wanneer hij hun zaken, bv. de aan- of verkoop van een

1 Tönnies: 'Gemeinschaft und Gesellschaft'.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 113

plaats, voor hen regelt. Overlijdt hij, dan wordt zijn positie ingenomen door de
oudste zoon ('ouboet'). Diens gezag is waarschijnlijk normaliter minder bindend
dan dat van zijn overleden vader. Het reeds genoemd senioriteitsbeginsel maakt,
gegeven ook de grote kindertallen en een daaruit voortvloeiend aanmerkelijk
leeftijdsverschil tussen oudste en jongste kinderen, echter, dat de oudste zoon zeer
veel invloed heeft. Men moet daarbij bedenken, dat de gezagspositie van de zijn
vader 'opvolgende' oudste zoon geheel overeenkomstig de wensen is van de man
in wiens voetspoor hij is getreden. De Afrikaanse familie uit de kolonistentijd -
het moge nog eens met andere woorden worden gezegd - is een door krachtige
affectie gedragen 'natuurlijk' verband, maar haar normerende betekenis t.a.v.
individu en gezin dankt zij aan een scherp hiërarchische structuur, gebaseerd
op sekse- en leeftijdsverschil.

Buurt, kerk en familie zijn elk bepalend voor het normen- en waardensysteem
van het gezin. Tussen hen als normerende instanties treedt - belangrijk gegeven -
meesttijds niet de geringste spannings- of conflictsverhouding op. De Oud-Tes-
tamentische Kerk, die, deels bewust, deels onbewust, in de sociale verhoudingen
van het Oude Israël haar 'Leitbild' vindt, sanctioneert daarmee tenvolle het aarts-
vaderlijk karakter van het betekenisvolle familisme. De familie van haar kant
beleeft de leringen der kerk als volledig strokend met haar interpretatie van de
plaats, die individu en gezin binnen het samenlevingsgeheel dienen in te nemen.
Kerk en familie, ofschoon grootheden met elk een volstrekt eigen karakter, zijn
tegelijkertijd zozeer vervlochten door hun gezagsdragers en zozeer één in hun
gezinsopvattingen, dat de sociale controle van elk hunner slechts in dezelfde rich­
ting kan gaan. Wat van de contrôlerai van de buurt? De buurt, zo deze optreedt,
spreekt de taal van familie en kerk, want haar leden zijn familistisch en kerkelijk
voelende mensen.

Alles bijeen genomen, moet de conclusie zijn, dat de buurt veel minder dan
de kerk, maar ook de kerk minder dan de familie het sociale verband is, daardoor
het gezinsleven van buiten zin en richting wordt gegeven. In aanmerking dient
hierbij echter te worden genomen, dat de familie steeds als ondersteunende en/of
vervangende kerk fungeert. Eerder is aangegeven, hoe moeilijk de kerkelijke be­
arbeiding in 19de eeuws Transvaal is, maar de kerk blijft niettemin leven en dan
in het bijzonder als een idee, dat, waar en wanneer de omstandigheden het toela­
ten, zijn volle verwerkelijking moet krijgen. De kerk blijft leven, omdat zij in de
familie leeft. De laatste volbrengt het bijna ongeloofwaardige, ondanks ruimte­
lijke verstrooiing in een tijd van zeer slechte verbindingen, het sterk Oud-Testa-
mentisch gekleurde geloof der vaderen behouden en maatschappelijk werkzaam
te doen blijven. Zij doet dat - onze gegevens zijn op dit punt gelijkluidend - door
de geregelde samenkomsten der familieleden, speciaal in het huis van de patriarch.
Zijn verjaardag geeft met name reden tot samenkomst van het familiale 'kern­
verband' en altijd is het samenzijn een samenzijn onder godsdienstoefening. Er
wordt gelezen uit de Bijbel of een preek uit een prekenboek wordt voorgedragen,
er wordt gemeenschappelijk gebeden en gezongen. Het is vanzelfsprekend, dat
de patriarch, vooral door de jongsten, maar ook door de ouderen gezien als een
toonbeeld van godsvrucht (en heldenmoed), in de dienst voorgaat. Zo verkrijgt

114 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

hij ook gemakkelijk het karakter van een soort hogepriester, een uitverkoren
dienstknecht des Heren uit het door barbarisme omringde volk Gods. De intra-
familiale samenkomsten met hun altijd godsdienstig karakter versterken, èn de
familieband èn de Oud-Testamentische geloofsopvatting. Dat zij worden ge­
houden bij alle moeite, die de meeste deelnemers zich hebben moeten getroosten
om present te hebben kunnen zijn, wijst er evenwel op, dat het (godsdienstig ge­
fundeerde) familisme zijn instandhouding vnl. aan iets anders dankt. Het is
vroege indoctrinatie binnen een gezinsverband, dat afhankelijk deel wil zijn van
een Bijbels gefundeerde patriarchale familie. Op die indoctrinatie gaan wij nader
in, waar wij tot de functies van het gezin komen.

Terloops dient iets naders te worden gezegd over de factoren, welke mogelijk
of vermoedelijk bijdroegen tot het onstaan en het behoud van een familisme, dat,
niettegenstaande zijn sterke overeenkomsten met dat van het oude Israël, toch
een geheel eigen karakter heeft. (Een in het oog lopend verschil met het Israëlische
familisme is, dat het is ontstaan en in stand gebleven, ondanks de verspreide
vestiging der familieleden, waardoor een dagelijks contact tussen hen is uitgeslo­
ten. Deze verspreide vestiging maakt overigens, dat interiorisatie van de familis-
tische normen bij elk der familieleden een relatief zeer grote betekenis heeft voor
het behoud van het systeem.) Eén factor met betrekking tot ontstaan en behoud
van het patriarchale familisme is waarschijnlijk het (zelfverkozen) isolement of,
om met CRONJÉ te spreken, de gesloten landelijkheid. Het isolement geeft de
samenleving een statisch karakter. In het vorige hoofdstuk werd er op ingegaan.
De betrekkelijke statica van de samenleving brengt echter ook met zich mee een
oriëntatie naar het verleden en de vertegenwoordigers van de oudste generaties
zijn nu eenmaal de beste kenners van het verleden en de traditionele waarden,
waarom zij gemakkelijk de dragers van het gezag worden. De samenleving is
voorts een maatschappij van veeboeren-jagers, die herhaaldelijk ook strijd moe­
ten leveren. Het empirisch onderzoek leert nu, dat in zo'n samenleving de status
van de man bijna altijd beduidend hoger is dan in een landbouwersmaatschappij.
De reden daarvoor lijkt trouwens voor de hand te liggen: de materiële behoef-
tenvoorziening en de bescherming van lijf en goed komen vooral neer op de man.
(Heroiek gaat een belangrijke plaats innemen inhet systeem van ethische waarden,
maar, zo een persoon waardering voor heroiek wordt toegekend, betreft het
nagenoeg steeds een man.) Zo vinden, naar het lijkt, de beginselen van seniori­
teit en masculiniteit, die kenmerkend zijn voor het geschetste familisme, krach­
tige ruggsteun in de geldende levensomstandigheden. De familiezin, neerkomend
op de erkenning van ook ver verwijderde verwanten als groepsgenoten, vindt, zo
geen steun, dan toch een 'gunstig klimaat' in de persoonlijke lotsovereenkomst
tussen de verschillende familieleden. Er doen zich weliswaar verschillen in wel­
stand voor, soms zelfs ook tussen broers en zusters, maar, én de belangen zijn
steeds dezelfde, én de leefwijze is gelijk. Eén en ander maakt het gemakkelijker,
met de verwant te communiceren en te interacteren, activiteiten, die een voor­
waarde vormen voor wederzijdse innerlijke verbondenheid.

Welke ideële en situationele factoren allen mogen hebben bijgedragen tot de
inkapseling van het ruimtelijk geïsoleerde gezin in de grotere verbanden (buurt,

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 115

kerkelijke gemeente en familie), het gezin heeft slechts een geringe eigen 'speel­
ruimte' en het aanvaardt dit. In de Ermelose kolonisatiefase is het Afrikaanse
gezin nog altijd integraal deel van een levensordening, waarbinnen voor per­
soonlijke vrijheid weinig plaats is. Het individu en zijn gezin worden geacht,
voordurend indachtig te zijn aan de eisen van een strenge religieus-familistische
levenscode, die overigens misschien de enige garantie vormt voor het behoud
van de eigen Afrikaanse identiteit. Zwakke bewerktuiging, geringe getalssterkte
en voortdurende bedreiging door Brit en Bantu geven te zamen aanleiding, deze
veronderstelling te maken.

Onze berichtgevers verklaren zonder uitzondering, dat ook in de fase, waar­
over wij nu schrijven, de mannelijke trouwlustige zich op vrijersvoeten begeeft.
Het individu bezit dus het recht, zelf zijn huwelijkspartner te kiezen. Het is even­
wel begrijpelijk, dat bij het heersende familisme de wederzijdse ouders, en spe­
ciaal de vaders, een zeer belangrijke stem in het kapittel hebben. Wij geven hier­
na CRONJÉ'S beschrijving van de gang van zaken weer, omdat deze strookt met
het voor Ermelo verkregen beeld. Het vragen van de ouders ('ouers vra') was, stelt
CRONJÉ, in de patriarchale dagen een instelling, die algemene erkenning genoot.
En hij vervolgt: 'Geen jonkman het dit gewaag om dit te probeer omseil nie. En
vir elkeen was dit 'n vuurdoop wat as 't ware met vrese en bewing tegemoet ge­
gaan is en wat hy, nadat dit verby was, nooit vergeet het nie. In hierdie verband
moet by twee sye van die saak stilgestaan word :

Enersyds, die toestemming tot die huwelik wat die jonkman van sy eie ouers
moet verkry.

Sodra 'n jonkman groterig begin word het - 'groterig' gemeet volgens die
norme van dié tyd - het hy aan sy huwelikskeuse begin dink. Daar was jong-
meisies wat hy geken het en die van wie hy gehoor het. Hy begin dan kuier en
later begin hy opsit. Sy ouers hou sy doen en late dop. Hulle weet waar hy kuier
en by wie hy gaan opsit. Daar gaan van hulle 'n opregte belangstelling uit, nie
net wat die jongmeisie betref nie maar ook ten aansien van die huisgesin en die
familie waaruit sy kom. Dit is ook begryplik want 'n huwelik is 'n band wat gele
word, nie net tussen twee persone nie maar ook tussen twee families. As die
jonkman sy skrede wend na'n meisie teen wie of teen wie se familie sy ouers be­
sware het of bedenkings koester, sal hulle ernstig met hom daaroor praat en in
die reel sal hy dan ook ophou om daar te kuier. As hy ernstige bedoelings met
'n meisie het, sal sy ouers dit weet, en as die meisie sy ouers se goedkeuring
wegdra, weet hy dit ook. Kom dit sover dat hy met die meisie wil gaan trou,
dan moet hy allereers sy eie ouers se toestemming daartoe kry. Hierdie toestem­
ming is ook 'konsent' genoem.

Andersyds, is daar dan die toestemming wat die jonkman van sy aanstaande
se ouers moet kry.

As 'n jonkman by 'n meisie begin kuier en gereeld sy opwagting daar maak,
dan weet sowel die meisie as haar ouers dat dit nie om dowe neute is nie. As
hulle die jonkman se familie nie ken nie, wille hulle weet wie sy famile is. As
die jongkêrel bv. vir die meisie se pa sê: 'Oom, ek is Van der Merwe', dan sal

116 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

die oubaas die vraag kom: 'Ja, neef, en van watter Van der Merwes is jy nou eint-
lik?' Is dit die geval dat haar ouers nie sinnigheid vir die jonkman of sy familie
het nie, dan sal die meisie dit gou weet en haar vader sal ook nie juis hartlik
teenoor hom wees nie. As 'n jongkêrel ernstige bedoelings met 'n meisie het, dan
moet hy haar vader se verlof vra om by haar te kuier; en as hy die verlof kry en
die meisie beantwoord sy bedoelings gunstig, dan begin die twee opsit. Kom dit
dan so dat die twee met mekaar wil trou en die jonkman het die konsent van sy
ouers, dan lê die eintlike 'ouers vra' voor. Hy moet dan die meisie se ouers, en
veral haar pa, gaan vra of hy met hulle sy dogter mag trou. Vir elke boerekêrel
was dit niks anders as 'n vuurdoop nie. Hy sal die toestemming kry of nie kry
nie. Gebeur dit dat hy dit nie kry nie, dan is die saak gou afgehandel. Kry hy
uiteindelik wel die toestemming, dan word dit vooraf gegaan deur baie vrae,
deur die pa gestel, bv. : 'Is julle twee nou eintlik seker dat julle mekaar lief het
en met mekaar sal kan klaarkom?' 'Is jy seker dat jy vir my dogter kan sorg?'
'Hoe staan dit met jou boerdery?' 'Sal jy goed wees vir mij dogter?' Ensovoorts.'1

Terwijl elders het ongehuwd blijven als uitvloeisel van het familisme geen on­
bekend verschijnsel is in de 19de eeuw, is huwen onder de Ermelose Afrikaners
in die tijd een daad, die ieder normaal individu stelt. Er wordt ook doorgaans,
inzonderheid door de vrouwen, vroeg gehuwd. Men beschouwe tabel 23, welke
betrekking heeft op de 53 paren,die te Ermelo kerkelijk huwen in de jaren 1881,
1887, 1888 en 1889. Voor een juiste interpretatie van de tabel zijn enkele aanvul-

TABEL23. NG Kerk Ermelo; De leeftijden van mannelijke en vrouwelijke huwenden in de
periode vóór 1890.

jaar aantal paren gem. leeftijd man gem. leeftijd vrouw m a x ; .?e 1J s ve r"
schil partners

1881
1887
1888
1889

7
8

15
23

25
24
25
29

21
18
19
21

13
10
11
34

lende gegevens nodig. Allereerst dan is onder de in 1888 huwenden één weduwe
en komen onder de in 1889 huwenden 6 weduwnaars en 3 weduwen voor. (Het
laatste verklaart, waarom de gemiddelde huwelijksleeftijd van zowel de mannen
als de vrouwen relatief zo hoog is in het meest recente jaar.) Voorts is de jongst-
huwendemanin 1881 21, in 1887 22, in 1888 19 en in 1889 eveneens 19 jaar, ter­
wijl de jongsthuwende vrouw in 1881 en in 1887 17 en in 1888 en 1889 16 jaar is.
(Van de 20 eersthuwende vrouwen uit 1889 hebben er trouwens 5, d.i. 25%, de
17-jarige leeftijd nog niet bereikt.) Tenslotte: vrijwel zeker is geen der in totaal
53 huwelijken zgn. gedwongen.

Wij koesterden de hoop, nog enig aanvullend materiaal te kunnen verkrijgen betreffende de
huwelijksleeftijden onder de 19de eeuwse Transvaalse boeren. Geheel onverwachts vonden wij
zulk materiaal in het NG Kerkarchief te Kaapstad.
1 Cronjé en Venter; pag. 47 en 48.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 117

Vóór de aankomst van een vaste predikant in Transvaal worden de huwelijken voltrokken
ten overstaan van de landdrost. Ds. Dirk van der Hoff heeft na zijn aankomst in Potchef-
stroom de daar door de landdrost tussen 2-6-1845 en 1-6-1853 opgemaakte huwelijksakten ge-
copiëerd. Het betreft hier de akten van 443 huwelijken. Op 2 dier akten ontbreken de leeftijden
van de huwenden, de overige 441 akten geven die leeftijden. Nimmer wordt echter vermeld, of
de huwenden al dan niet eersthuwenden zijn. De cijfers, die wij hierna verstrekken, zijn dus cij­
fers met betrekking tot eerste en volgende huwelijken.

In de bewuste 8 jaar zijn de huwende mannen normaliter ouder dan de huwende vrouwen,
een overigens vertrouwd Westers beeld. In 33 gevallen, d.i. 7.7 % van alle gevallen, is de vrouw
ouder dan de man. Slechts in 4 dezer 33 gevallen is zij 10 of meer jaren ouder dan hij. In aan­
merking nemend, dat onder de huwenden hertrouwenden zijn, is de gemiddelde huwelijksleef­
tijd, naar Europese begrippen, laag. Dat is speciaal het geval t.a.v. de vrouwen. Van de huwen­
de mannen zijn er 4 jonger dan 18,24 jonger dan 19 en 63 jonger dan 20 jaar, hetgeen betekent,
dat 14.2 % van alle huwende mannen jonger dan 20 jaar is. Van de huwende vrouwen zijn er 25
jonger dan 16 jaar, van 63 hunner ligt de leeftijd tussen 16 en 17, en van 85 tussen 17 en 18, van
101 tussen 18 en 19, alsmede van 89 tussen 19 en 20 jaar. Dit betekent, dat 363 of 82.3 % der
vrouwelijke partners nog geen 20 jaar zijn bij (eerste?) huwelijk.

De verstrekte kwantitatieve gegevens werpen nader licht op de houding tegen­
over het huwelijk. Gezegd is, dat - onder belangrijke restricties - een in begin­
sel vrije individuele huwelijkskeuze wordt erkend. Waar echter het meisje zo
jong is, als voor verhoudingsgewijs vele gevallen naar voren is gekomen, is aan
te nemen, dat de afhankelijkheid t.o.v. ouders en verdere familie inzake de keuze
van de huwelijkspartner groter is dan het in CRONJÉ'S werk geciteerde suggereert.
De vrijer treedt ogenschijnlijk zelfstandig handelend op, maar van de verwanten
heeft hij stille wenken of misschien zelfs openlijke aanwijzingen gekregen. Dat
het element van persoonlijke voorkeurskeuze (challenge and response op grond
van wederzijdse persoonlijke aantrekkingskracht in physieke en/of geestelijke
zin) niet geheel ontbreekt, is wel aanvaardbaar. De romantiek moet echter in de
meeste gevallen een zeer geringe rol spelen. De man is daarvoor té dikwijls de
belangrijk oudere, het meisje de té jonge om in een patriarchaal systeem aller­
eerst de roepstem van het hart te hebben gevolgd. Bovendien is het statusverschil
tussen de seksen te groot om aan romantiek veel ruimte te laten. Wij hebben -
het liet zich trouwens binnen het zo sterk familistische kader niet anders verwach­
ten - hier van doen met doorgaans de 'Situationsehe', een type huwelijk, tot
stand gekomen, niet zozeer op basis van persoonlijke 'Anneigung' der 2 nauwst
betrokkenen, maar op grond van buitenpersoonlijke factoren. Het is een huwe­
lijk zonder 'honeymoon'. De partners worden er onmiddellijk door voor een
maatschappelijke verantwoordelijkheid gesteld: 'Gaat heen en vermenigvuldigt
u'. Huwelijk betekent trouwens niet voor allen het begin van een nieuwe levens­
fase op een eigen plaats. Van de jongste zoon wordt verwacht, dat hij bij zijn ou­
ders zal introuwen, indien dat met hun belangen strookt. Het introuwende paar
verkrijgt uiteraard niet die mate van gezinsvrijheid. welke het niet-introuwende
paar verwerft. De ruime mogelijkheid voor huwenden om een (goedkope) plaats
te verkrijgen, werkt 'neolocaliteit' in de hand, maar in een aantal gevallen wordt
deze niettemin geïnstitutionaliseerd uitgesloten. Het is een verdere aanwijzing
van een 'Elternbezogenheit' en daarmee van een familisme, dat geen gezinsindi-
vidualisme duldt.

118 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

Over de structuur van het gezin, d.i. het netwerk van de bovenpersoonlijk ge-
genormeerde betrekkingen tussen man en vrouw, vader en zoon, enz., kan in het
algemeen worden opgemerkt, dat zij een afspiegeling vormt âtv familiestructuur.
Het boerengezin uit de kolonisatieperiode wordt geconstitueerd volgens volle­
dig dezelfde structuurbeginselen als de (wederzijdse) familie(s), waarvan het deel
is. Senioriteit en masculiniteit zijn ook hier de sterk differentiërende grondslagen
van status- en roltoewijzing. Het senioriteitsbeginsel brengt met zich mee, dat de
ouders hoog boven de kinderen torenen en het jongere kind zich tegenover het
oudste ('ouboet' of'ousus') met groot ontzag verhoudt. Het masculiniteitsbegin-
sel maakt, dat de vader dé gezagsfiguur is. 'Die vader het in die Boerehuisgesin
aan die hoof van die gesagsordening gestaan en hy was die strenge, byna onge­
naakbare persoon vir wie die kinders 'n baie hoë ontsag gehad het. Hierdie ont-
sag het soms in 'n groot mate op vrees berus.'1 Een soortgelijke lezing van de
verhouding vader: kinderen gaf ook ieder der Ermelose informanten. Na het o-
ver de familiestructuur opgemerkte en het direct hiervoor gezegde is het overbo­
dig, langer bij de gezinsstructuur stil te staan.

Veel uitvoeriger moet worden ingegaan op die andere kant van de levensorde
van het gezin: zijn functie, d.i. zijn maatschappelijk genormeerde taakcomplex.
In ander verband hebben wij een onderscheid gemaakt tussen kernfuncties en
(variabele) randfuncties van het gezin.2 Het onderscheid baseerden wij niet op
enige persoonlijke waardering der diverse functies, doch op de waarneming, dat
het gezin bepaalde functies altijd en overal uitoefent, terwijl het andere slechts
in bepaalde culturen of cultuurfasen vervult. De vervulling van ook randfuncties
draagt overigens, naar het lijkt, in het algemeen tot een versterking der interne
gezinseenheid bij. Wat het Ermelose Boerengezin uit de kolonisatietijd betreft ne­
men wij achtereenvolgens in beschouwing : de economische functie, de sexuele
functie, de voortplantingsfunctie, de opvoedingsfunctie, de affectieve functie
(alle kernfuncties), de godsdienstige en de recreatieve functie (randfuncties).

Het gezin of het jonge echtpaar, dat zich op een plaats in het Ermelose een
een bestaan zoekt op te bouwen in de jaren vóór de Anglo-Boerenoorlog, aan­
vaardt daarmee een economische leefwijze, die in belangrijke mate op 'Natural­
wirtschaft' neerkomt. Het is niet geheel en al met 'Geldwirtschaft' onvertrouwd,
maar geld is en blijft schaars, al ontstaat er met de goudontdekkingen in
Transvaal groter geldverkeer. De economie is bovendien noodzakelijkerwijs vnl.
een zelfverzorgingseconomie. In het Westen van het district gaan akkerbouw­
producten voortgebracht worden, terwijl meer naar het oosten de veehouderij be­
oefening vindt. De productiviteit in beide agrarische bedrijfstakken is echter zo
gering en zo ongewis, dat het gezin, al wordt het met de jaren beter, gewoonlijk
niet veel op de markt kan brengen. Er is zodoende een innig verband tussen be­
drijf en (consumptie-) huishouding. Het gezin is een arbeidsgemeenschap met
een arbeidsverdeling, die overwegend bepaald wordt door het sekseverschil. De
vader en de zoons - daarin door een kleiner of groter aantal mannelijke gekleur­
de werkers bijgestaan - behartigen het eigenlijke agrarische bedrijf, behoudens
1 Cronjé en Venter, pag. 40.
2 Kooy, 'Het veranderend gezin'.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 119

de kleinveesector. Zaaien en oogsten en/of de zorg voor paarden, schapen en
beesten komen allereerst voor hun rekening. Voortdurend toezicht op het vee
door de boer of zijn zoons is harde noodzaak, want niet alleen is het personeel
niet in alle opzichten betrouwbaar, maar ook moeten de kudden worden gehoed.
(Eerst veel later wordt tot afpaling en bedrading overgegaan, veediefstal door
niet-blanken is aan de orde van de dag en het roofwild is nog op ruime schaal
aanwezig.) De mannelijke, tot werken in staat zijnde gezinsleden behartigen bij
uitstek de eigenlijke boerderij, maar zij gaan ook op jacht en zij verrichten boven­
dien allerlei 'ambachtelijke' werkzaamheden in en om het huis. De boer en zijn
zoons zijn boer, maar tevens jager en ambachtsman. De omstandigheden maken
het noodzakelijk, dat zij, naast begrip van de boerderij in engere zin, begrip heb­
ben van timmeren, metselen, smeden, slachten en leerbewerken. Niet voor iedere
te bouwen opstal is een echte vakman beschikbaar of betaalbaar. Herstelwerk aan
huis en schuren moet zelf gedaan worden. De slacht is eveneens een zaak, die
voor eigen rekening komt. Zelfs het schoeisel, dat door de gezinsleden wordt ge­
dragen, moeten de mannen weten te vervaardigen. De vrouw en de dochters heb­
ben eveneens genoeg om handen, ook dan, wanneer het huis geen gasten herbergt.
Het gezin is groot of de kinderen zijn nog handenbinders en, al is er geen toeleg
om hen geraffineerd te bereiden, reeds de dagelijkse maaltijden vragen aandacht
genoeg. Dan is er de zorg voor de vervaardiging en het herstel van de kleding,
die door jong en oud gedragen wordt. Naar het pluimvee en de eventuele var­
kens moet worden omgekeken. De tuingewassen zijn een verder onderwerp van
vrouwelijke zorg. Is het slachten mannelijk taak, vrouwelijke taak is het, het ge­
slachte te conserveren, hetzij door het maken van biltong, hetzij anderszins. De
vrouw en haar dochters zijn het voorts, die zeep en kaarsen vervaardigen uit het
geslachte. Zo zijn de leden van het gezin, die werken kunnen, dagelijks in be­
drijf, elk dat doende, wat tot de materiële behoeftenbevrediging strekt van het
geheel. En dan eens per jaar - zo is het tenminste nog lang gebruik - wordt de
ossenwagen ingespannen voor een lange, tijdrovende reis naar het zuiden. De
overschotten, bestaande uit huiden, wol en/of akkerbouwprodukten, gaan ge­
markt worden. Na weken zal het span hopelijk veilig zijn teruggekeerd en zul­
len op zijn minst als onmisbaar gevoelde huishoudelijke produkten (bv. zout,
thee, koffie en suiker) zijn verkregen. Zo verloopt dan in grote trekken het econo­
misch leven op de plaats, maar er dient nog te worden toegevoegd, dat het gezin
gewoonlijk slechts de helft van het jaar daar boert. Wij hebben reeds melding
gemaakt van het verschijnsel 'trekboerderij'. Op de plaats is men in de zomer,
in de winter trekt men echter met zijn vee naar lager gelegen streken, waar betere
weiding is. Er wordt een hele winter gekampeerd in wagens en tenten. Het Erme-
lose B(b)oerengezin uit de pioniersperiode is half-nomadisch.

Slechts binnen het gezin, en dan tussen de huwelijkspartners, is seksueel ver­
keer oirbaar. Over de frequentie van dit verkeer en de betekenis, die het voor de
betrokkenen heeft, kan vrijwel alleen worden gespeculeerd. Zeker is echter,
dat de seksualiteit nog steeds niet 'geëmancipeerd' is. Zij staat, hoewel misschien
niet steeds volgens de subjectieve intenties, in dienst van de voortplanting. Man
en vrouw zijn opgegroeid in een sfeer, waarin ongebreidelde voortplanting als

120 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

Gode welgevallig wordt gezien. Kinderen krijgen en opvoeden mag dan voor de
vrouw geen sinecure zijn, zij zijn spoedig geen economische last meer, maar in­
tegendeel een voordeel. De economische omstandigheden, w.o. niet in het minst
de schaarste aan bruikbare zwarte arbeid, maken dit zo. Dan ook is er geen en­
kele reden tot vrees voor de onmogelijkheid, ieder kind later economische zelf­
standigheid te doen verwerven. Het land ligt immers nog open. Zo zijn er min­
stens drie redenen voor een hoog voortplantingscijfer.

De gezinsgrootten binnen de familie Steyn zijn, bepaalde gegevens van andere
families in aanmerking genomen, zeer waarschijnlijk redelijk representatief.
Daarom zij iets meer over de kindertallen dezer familie, waarvan een vrij gede­
tailleerde opgave werd verkregen, gezegd. In 1791 wordt dan in het district
Swellendam (West-Kaapland) Hermanus Steyn geboren als nazaat van Douw
Gerbrant Steyn, die als Compiesmetselaar in 1668 naar Zuid-Afrika is gekomen.
Wanneer Hermanus 23 jaar oud is, huwt hij de 14 jarige Anna Catharina Hat-
tingh (sept. 1815). Steyn behoort tot de Potgieter-trek, die in november of de­
cember 1835 begint. Zijn huwelijk met Anna Hattingh brengt 13 kinderen voort,
waarvan er echter 3 bij of kort na geboorte overlijden. Zijn vrouw is nog geen
16 jaar oud, wanneer zij haar eerste kind het leven schenkt. Zij is goed 36, wan­
neer haar vermoedelijk laatste kind wordt geboren. (Het is mogelijk, dat één
der bij of kort na geboorte overleden kinderen later ter wereld is gekomen.) In
ieder geval heeft Anna Steyn-Hattingh over een periode van minstens ruim 20
jaar kinderen gebaard. Wat wordt van die 10 kinderen, die de volwassenheid mo­
gen bereiken? De gegevens zijn incompleet, maar vast staat, dat slechts één, een
dochter, ongehuwd blijft en, dat de huwelijken van de anderen kinderrijk zijn.
Marthinus Jacobus Dewald, de oudste zoon en geboren in 1823, huwt Allettha
Sophia de Clercq, geboren in 1829. Hij interesseert ons daarom, omdat hij tot
de Ermelose intrekkers behoort. Uit zijn huwelijk met voornoemde Allettha de
Clercq worden 9 kinderen geboren. Zij aanschouwen het levenslicht van eind
1848 tot begin 1868. In dit geval ligt de reproduktieperiode van de vrouw tussen
haar 19de en haar 39ste levensjaar. Ook met betrekking tot dit huwelijk zijn niet
alle ons hier interesserende gegevens beschikbaar gekomen. Van het reproduktie-
lot van één der 9 kinderen is ons niets bekend. De huwelijken, die de overigen
sluiten, lopen qua vruchtbaarheid sterk uiteen. Hermanus Johannes krijgt 11,
Anna Suzanna 9, Jacob 4, Marthinus 5, Hendrik Jacobus 6, Petrus Johannes 2,
Alletha Sophia 5 en Jacobus Johannes Hercules 3 kinderen. (Gemiddeld kinder­
tal : ruim 5.6) Over de reproduktieperiode van 3 der betreffende huwelijken kan
iets worden gezegd. De echtgenote van Hermanus Johannes, die 11 kinderen ter
wereld brengt, doet dat vanaf 23-jarige tot 46-jarige leeftijd. De vrouw van
Petrus Johannes, die moeder wordt van 2 kinderen, krijgt het eerste op 22-jarige
leeftijd, d.i. betrekkelijk kort na haar trouwen, en het laatste op ruim 28-jarige
leeftijd. De vrouw van Jacobus Johannes Hercules, uiteindelijk moeder van 3
kinderen, doet het eerste op 21-jarige en het laatste op 39-jarige leeftijd geboren
worden. In de beide gevallen met laag kindertal is intussen geen aanwijzing te
zien van ingang vindende geboorteregeling. Het is meer aannemelijk, dat hier
geringe natuurlijke vruchtbaarheid bepalend is geweest.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 121

Het gezin met 10 of meer kinderen is beslist geen abnormaliteit onder de 19de
eeuwse Ermelose Afrikaners, maar soms is het, ook volgens midden 20ste eeuw-
se Westerse begrippen, klein. Zeer vermoedelijk is het kleine gezin niet bewust
nagestreefd, maar resultaat van zwakke biologische vruchtbaarheid. Is het de
vraag, of de gemiddelde huwelijksvruchtbaarheid in het district zo laag heeft
gelegen als aangegeven voor een generatie uit de familie Steyn (ruim 5.6), het
moet evenzeer open blijven, of deze beduidend hoger is geweest. Wel vinden
wij voor andere families in dezelfde generatie kindertallen, die uitsluitend boven
10 liggen, maar dit zegt onvoldoende, Zekerheid bestaat niettemin, dat geboor­
teregeling, hoewel misschien niet onbekend, ongebruikelijk is. De voortplanting
is (nog) geen onderwerp van rationele besluitvorming.

De opvoedingstaak van het gezin bestrijkt het gehele opvoedingsveld, maarzij
is desondanks relatief weinig gecompliceerd. Oogmerk van de opvoeding is in
de meeste gevallen een bestendiging van bestaande posities en rollen, d.w.z., dat
de zonen de vader en de dochters de moeder maatschappelijk gelijk dienen te wor­
den. Geleidelijk raakt het opgroeiend individu ingespeeld in de positie van zijn
vader of moeder, omdat deze dagelijks voorbeeld zijn van de in de toekomst ver­
wachte rol. De jongen trekt steeds met de vader, het meisje steeds met de moeder
op. Geslaagde rolimitatie lokt lof uit, falen in het voldoen aan de ouderlijke ver­
wachtingen heeft bestraffing tot gevolg en een bestraffing, die soms bepaald niet
mals is. Kastijding, speciaal van de jongens, is in gevallen van 'insubordinatie'
een normaal opvoedingsmiddel. Het kind wordt niet verwend, integendeel, de
opvoeding is hard. De godsdienstige kleur van het gezin brengt met zich mee,
dat het kind naast een 'aards' schuldbesef, ook spoedig een 'metaphysisch' schuld­
besef ontwikkelt. Iedere dag is het tweemaal aanwezig bij de huisgodsdienst,
waarin het accent gewoonlijk meer valt op de verdoemenis dan op de verlossing.
Schuld tegenover de ouders wordt gemakkelijk identiek met zonde tegenover
(een wrekende, angstwekkende) God. Niet bewust, doch wel effectief vinden
de opvoeders steun voor de gelding van hun autoriteit tegenover de opvoede-
ling in hun Oud-Testamentische godsdienstigheid. Interiorisatie van de ouder­
lijke normen en waarden door het kind vindt geen enkele belemmering. De
wereld buiten het gezin bevordert eer deze verinnerlijking. Buurt, kerk en fami­
lie stemmen stilzwijgend of uitdrukkelijk in met het door de ouders gehuldigde.
Schools onderwijs, voor de meesten overigens beperkt van duur, brengt in geen
geval de normen en waarden van de ouders in discrediet, zo het hen al niet verder
helpt overdragen. De 'confrontatie' met de weinige 'uitlanders' en het veel gro­
tere aantal Bantus houdt voor het kind niet de verlokking in, een volksvreemd
normenstelsel tot het zijne te maken. Niet alleen is het volksvreemde in sociaal-
culturele zin te ver om het voelen en denken een aanknopingspunt te bieden,
maar ook symboliseert het het streven, het volkseigene tot ondergang te brengen,
of bloot barbarisme. Zo brengt het vreemde geen vernieuwing teweeg, maar roept
het minstens onverschilligheid op en gewoonlijk vrees. De vrees geeft steun aan
de innerlijke aanvaarding van hetgeen de opvoeders tot hun geestelijk eigendom
hebben gemaakt.

Waarom zenden de ouders, wanneer scholen in het district zijn gesticht, hun

122 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

kinderen daarheen? Laat ons vooropstellen, dat er ouders zijn, die hun kinderen
niet naar school sturen. Zij vormen een niet te verwaarlozen minderheid. Onder
hen, die wel de noodzakelijkheid van schoolbezoek inzien, is het uitzonderlijk,
dat voor het kind maatschappelijke opklimming geambieerd wordt. In de negen­
tiger jaren wordt de zienswijze, dat de school maatschappelijk stijgingsmedium
kan en moet zijn, minder uitzondering, het is waar. Generaal genomen, is de
verwachting t.a.v. het onderwijs echter primair die van hulpverlening bij de ef­
fectuering der godsdienstige opvoeding. Het kind zal eens bdijdend lid der kerk
moeten zijn en daartoe zal het blijk moeten hebben gegeven, de leer der kerk te
verstaan. De school neemt daarom een groot deel der opvoedingslast van de
schouders der ouders-opvoeders, omdat zij intellectuele vaardigheden onderwijst,
welke onmisbaar zijn voor het doen van belijdenis. Dat zij het kind door de on­
derwijzing van deze intellectuele vaardigheden ook beter toerust voor het econo­
misch leven op de plaats, is, althans vóór omstreeks het begin der negentiger
jaren, geen hoofdoverweging. De kracht van het behoud is nog altijd groter dan
die van de vooruitgang.

De opvoeding is een proces, dat vele jaren duurt. Zolang één der ouders nog
in leven is, blijft het kind - het mag intussen zelf ook bejaard zijn - opvoedeling.
De eigenlijke gezinsopvoeding vindt echter relatief vroeg haar einde. De 19-
jarige jongen en het 16-jarige meisje, die trouwen, moeten zich kunnen handha­
ven op hun nieuwe plaats. Wel blijft er overleg met de ouders, maar zij moeten
datgene weten en kunnen, wat van een boer en een boerin op een eenzame plaats
in een gevaarvolle wereld vereist wordt. Zij weten en kunnen het. Een echte
jeugd hebben zij nauwelijks gekend. Zij hebben bijkans steeds geleefd in een we­
reld, gedomineerd door volwassenen. Die wereld was hard en van een grote ernst.

Nergens ter wereld laat het gezin na, zijn leden als individuen affectief begrip
te bieden. Ieder mens, ook de weinig geïndividueerde, heeft affectief begrijpen
(de koesterende hand, de warme blik, enz.) nodig van minstens één andere mede­
mens. Het gezin nu is bij uitstek een milieu om een affectieve functie te vervullen.
De individuen vertonen immers in dit milieu een wel zeer frequente en veelzijdi­
ge interactie; de gehele persoonlij keid wordt er, al of niet vooropgezet, bloot ge­
geven. De affectieve functie van het Ermelose B(b)oerengezin uit het pioniers­
tijdperk is bescheiden. Wel krijgt de zuigeling gemakkelijk het gevraagde - de
borstvoeding wordt spoedig bij een onlustuiting gegeven en met het kind wordt
door moeder en oudere zusjes rondgesjouwd -, maar overigens zijn de tussen-
persoonlijke verhoudingen gereserveerd. Ligt het emotioneel contact tussen moe­
der en kind normaliter wat gemakkelijker, dat tussen vader en kind is uiterst
stroef. Het laatste is echter niet identiek met innerlijk koud. Wederzijds zijn
binnen het geldende patriarchale systeem de inhibities echter te sterk voor affec­
tieve manifestaties. Reserve is er ook in de verhouding tussen man en vrouw.
Weer doen zich inhibities gelden, maar nu als gevolg van het masculine karakter
der samenleving. Om dezelfde reden is er tenslotte reserve in de verhouding tus­
sen broers en zusters. Het gezinsverband biedt het individu wel emotionele vei­
ligheid, maar geringe responsie bij sterke gemoedsbeweging. Niet het 'Ich in Dir
und Du in mir', maar het 'Ich und Du im Wir' is de genormeerde verwachting.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 123

Reeds verschillende malen is naar voren gekomen, dat het gezin uit het pio­
nierstijdperk als gezin verschillende godsdienstige activiteiten vervult. Huisgods-
dienst houdt het tweemaal daags, in de vroege morgen na het opstaan en in de
avond vóór het slapen gaan. Soms nemen, schroomvallig op de achtergrond, ook
niet-blanke personeelsleden aan de dienst deel. Ieder der twee godsdienstoefe­
ningen duurt ongeveer een half uur. De vader leest eerst uit de Bijbel, daarna
wordt een psalm gezongen en de huisgodsdienst eindigt met gebed, door de va­
der uitgesproken. Het gezin bidt geknield. Ook aan iedere maaltijd gaat een ge­
bed vooraf. Op zondagen komt het dikwijls voor, dat het gezin, wat door de af­
stand onmogelijk ter kerke kan gaan, nog een extra gezinsdienst houdt. Bijbel­
lezing of de voordracht van een preek uit een prekenboek staat nu in het middel­
punt. Overigens is individuele lezing van de Bijbel niet uitzonderlijk, al gebeurt
het vermoedelijk in het ene gezin meer dan in het andere. In ieder geval spellen
de opvoeders met hun jongere kinderen de Bijbel vele malen uit ook, want de
Heilige Schrift, die door het kind gekend moet worden, is mede 'leermiddel'.
Soms is de Bijbel zelfs het eigenlijk enige 'leermiddel'. De gang naar het Nacht-
maal wordt door het gehele gezin per wagen ondernomen. Bij de kerk wordt in
de wagen en/of in tenten gekampeerd van donderdag of vrijdag tot de volgende
maandagmorgen. Wanneer een zoon of dochter aan het doen van belijdenis
lijkt toe te zijn, moet hij of zij in vele gevallen een belijdeniscatechisatie volgen,
die op een soort 'stoomcursus' neerkomt. De moeder begeeft zich dan met de as­
pirant-lidmaat en de jongere kinderen naar het dorp, waar, evenals in het geval
van de Nachtmaalsviering, wordt gekampeerd. Het verblijf in het dorp duurt
ongeveer 14 dagen. Wij hebben de kernfamilie ondersteunende of vervangende
kerk genoemd, maar ook het gezin kan aldus worden aangeduid. Het gezin is
in de familie ingebed, maar het gezin is het in de allereerste plaats, dat de zedelijk-
godsdienstige persoonlijkheid van de jongeren modelleert en dat de ouderen het
dagelijks verkeer met God doet onderhouden. Het gezin is de actuele cultusge-
meenschap bij uitstek, maar het is dat voortdurend in het bewustzijn van verant­
woordelijkheid jegens groter geheel. Er behoeft over de godsdienstige functie
niet meer gezegd te worden om duidelijk te doen zijn, welk een prominente
plaats deze randfunctie in het functiegeheel van het kolonistengezin inneemt.

De mogelijkheden tot vertier zijn niet groot voor de leden van het gezin uit de
fase vóór de Tweede Vrijheidsoorlog. Voor de jongere kinderen is er ruimte tot
spel in en om het huis. Het meisje kan zich vermaken met de door haar vader ge­
sneden houten pop of met de leren pop, die haar moeder maakte. Zo speelt zij
zich dan tevens in op haar toekomstige taak. De jongen vindt zijn spelmogelijk-
heden in een ruimere omgeving, zich eveneens zodoende inspelend op zijn latere
taak. Spoedig echter wordt voor spel niet veel tijd meer gelaten. In het leven van
de iets ouderen en ouderen heeft de recreatie geen eigen, duidelijk gemarkeerde
plaats. Zij is aspect slechts van bepaalde arbeidstaken, van misschien ook de ge­
meenschappelijke maaltijden, van het familiebezoek over en weer en van het
kerkbezoek. Bijna nooit zijn de gezinsleden, behoudens de hele jonge, in hun
'spel' en ontspanning weg van ernst en inspanning : de arbeid en het zware gods­
dienstig geloof. Maar ieder volk heeft zijn 'Ventilsitten', zijn uitdrukkelijk of

124 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

stilzwijgend getolereerde mogelijkheden tot tijdelijke ontsnapping aan de nor­
male eisen. In het oude Ermelose milieu wordt, niettegenstaande de calvinistische
levensgestrengheid, soms tot het ochtendkrieken op de snerpende muziek van de
concertina gedanst. Hetzijngeen ongecontroleerde danspartijen, want de ouderen
zijn erbij aanwezig, misschien niet in het minst, omdat ook zij danslustig zijn.
Degenen, die er echter nooit bij aanwezig zijn - het is ons door een insider na­
drukkelijk verzekerd -, zijn kerkeraadsleden. Dit lijkt een zoveelste bevestiging
te zijn van de these, dat de leiders van een groep gewoonlijk meer aan haar nor­
men beantwoorden dan de volgelingen.

Wat wij hiervoor hebben beschreven betreft het gezinsleven als boven- of bui­
tenpersoonlijke ordening. Waar werd ingegaan op het normscheppende en -on­
derhoudende van buurt, kerk en familie voor het gezinsleven, werd de positie
van het gezin binnen het institutionele geheel belicht. Daarna werd het karakter
van het gezin zelf, maar slechts in zoverre het het institutionele aangaat, be­
handeld. Het gezinsleven is echter niet alleen institutioneel of buiten-persoonlijk
zingericht. Het heeft ook een subjectieve kant. Hoe de individuen de ordening,
waaraan zij deel hebben, persoonlijk beleven, is medebepalend voor zowel de
tussen-institutionele positie als het institutionele karakter van het gezin. Schragen
de gevoelens de gehuldigde regels, dan is de bestaande orde relatief veilig. Ver­
zetten de gevoelens (van velen) zich tegen de regels, dan is evolutionaire of revo­
lutionaire verandering in de orde een goede mogelijkheid. Daarom alleen al
moet de socioloog ook geïnteresseerd zijn in het psychisch klimaat van het ge­
zin. De 'peiling' van dit klimaat is evenwel reeds bijzonder moeilijk, wanneer
het om de eigentijdse situatie van de onderzoeker gaat. Men mag dan ook niet
verwachten, dat het psychisch klimaat van het Ermelose B(b)oerengezin zich
geheel laat 'aftasten'. De onderzoeker is aangewezen op een deductief 'schouwen',
waarvan het resultaat onmogelijk toereikend kan worden geverifieerd. Het lijkt
echter aannemelijk, dat het psychisch klimaat van dit gezin normaliter, én emo­
tioneel repressief, én stabiel is. Er zijn minstens enkele redenen om dit aan te
nemen. Genoemd kan allereerst worden de krachtige familistisch-godsdienstige
indoctrinatie, waardoor het volgen van individuele verlangens boven vermeend
groepsheil in een kwalijk licht wordt gesteld. Dan ook kan worden gewezen op
een dagelijks samenzijn van de gezinsleden in een gerichtheid op voorziening
in gemeenschappelijke behoeften. Voorts is te noemen het lage scholingspeil
en in onmiddellijk verband daarmee een laag individueel aspiratieniveau. Ten­
slotte is te bedenken, dat de levenssituatie een zodanig geringe differentiatie of
segmentering vertoont, dat de verschillende individuen verder worden geholpen
om in hun (beperkte) verlangens te concorderen.

Het onderzoek werd gedaan om een hypothese te toetsen, waarvan het eerste
deel luidt, dat in de gesloten landelijke samenleving het gezin zou worden geken­
merkt door: openheid (integratie in familie, buurt en kerk), 'Situationsehe',
patriarchaliteit, ' Wirtschaftsbezogenheit', repressie van het emotionele en stabili­
teit. Die hypothese werd geboren uit onderzoek-activiteit in het Europese plat-

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 125

telandsmilieu, waarom het niet al te schokkend kon zijn, haar op het Zuidelijk
Halfrond deels of zelfs geheel weersproken te vinden. Het verkregen materiaal
weerspreekt haar evenwel in genen dele.

In het oude Ermelose B(b)oerengezin treft men een gezinstype aan, dat nergens
in het Europese plattelandsverleden voorkomt. Nooit was het plattelandsgezin
in Europa tegelijkertijd zozeer ruimtelijk geïsoleerd en zozeer ingebed in enig
ander groepsverband. Waarschijnlijk was het daar ook nooit zozeer een toon­
beeld van interiorisatie van familistisch-kerkelijke normen. (Kerk en familie, zo
leert de geschiedenis, hadden herhaaldelijk met alle ten dienste staande middelen
der sociale controle, gezinnen te corrigeren.) Slechts bij uitzondering was in
Europa de patriarchaliteit zo sterk als hier. Wij behoeven evenwel niet op verdere
verschillen met de Europese situatie te wijzen. Het oude Ermelose B(b)oeren-
gezin is uniek, zij het als representant van hèt Boerengezin, dat na de Grote
Trek en vóór de Tweede Vrijheidsoorlog benoorden de Oranje Rivier wordt aan­
getroffen. Niettegenstaande zijn Afrikaans-zijn vertoont het toch al die kenmer­
ken, welke in ook het Westerse gezin binnen een geïsoleerde plattelandssamen-
leving buiten Europa werden vermoed. Dit maakt intussen de juistheid van het
eerste deel der uitgangshypothese nog waarschijnlijker dan sedert de door Dou­
ma in Nederland en door Van Deenen in Duitsland verkregen onderzoeksresul­
taten het geval was. Wat is echter het beeld van het Afrikaanssprekende boeren­
gezin in het district Ermelo anno 1964? Is het een beeld, dat het tweede deel der
uitgangshypothese bevestigt?

126 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

HOOFDSTUK X

HET H U I D I G E BOERENGEZIN

De schets van het huidige B(b)oerengezin te Ermelo steunt vnl. op de syste­
matische ondervraging van 100 Afrikaanssprekende agrarische gezinnen, welke
representatief zijn te achten voor alle gezinnen uit die categorie met afhankelijke
kinderen tussen 5 en 21 jaar. In een Bijlage wordt de in maart 1964 gehouden
enquête uitvoerig beschreven, waarom wij er in dit hoofdstuk verder over kun­
nen zwijgen. Ofschoon in die bijlage ook de beantwoording der gestelde vragen
wordt weergegeven, zullen wij echter wel bij herhaling enquêttcijfers op de na­
volgende bladzijden vermelden.

Sinds de zestiger jaren van de 19de eeuw komen Afrikaanssprekende gezinnen
het district binnen, maar ook verlaten Afrikaanse boerengezinnen al spoedig het
Ermelose. Eén en ander doet allereerst de vraag rijzen, welk percentage der hui­
dige boerengezinnen afstamt van de vroege intrekkers. Dat percentage blijkt
hoger te zijn dan aanvankelijk verwacht. Gezien de enquêteuitkomsten moet om
en nabij 55 % van de boeren-gezinshoofden en ongeveer 40 % van de boerinnen
uit het district daar geboren zijn. Hierbij moet bedacht worden, dat in een aantal
gevallen man en vrouw niet beiden uit het Ermelose geboortig zijn, zodat meer
dan 55% der boerengezinnen één of meer Ermelose afstammingslijnen heeft.
Gezinnen, waarvan man en vrouw beiden van niet-Ermelose afkomst zijn, vin­
den hun 'oorsprong' in een betekenend aantal gevallen dicht bij de districts-
grenzen. Ongeveer 75 % van alle Afrikaanssprekende boerengezinnen heeft
minstens een deel van zijn voorzaten uit de tweede helft der 19de eeuw, of te
Ermelo zelf, of in de naaste omgeving daarvan. Tussen het gezin uit de kolo­
nistentijd en dat, wat hierna besproken wordt, bestaat dus de gemeenschappelijk­
heid van het bloed, van het ruimtelijk milieu en van een familieoverlevering. In
zoverre het huidige gezin zal blijken te verschillen van dat van vóór de eeuwwis­
seling, zal dit slechts zeer ondergeschikt bepaald kunnen zijn door verschil qua
herkomst.

Nog steeds woont het gezin, naar Europese begrippen,heel eenzaam en heel
afgelegen, maar de gang naar buren, familie en kerk is niettemin sterk bekort.
Dat is niet zozeer het geval, omdat de plaats aanmerkelijk kleiner is dan aan­
vankelijk, maar, omdat wegen en vervoermiddelen ter beschikking zijn geko­
men, die ruimtelijk verkeer comfortabel en snel doen verlopen. Toch heeft de
vergemakkelijking van het contact met de verbanden, waarbinnen het gezin
traditioneel was geïntegreerd, zijn integratie daarin niet versterkt.

Nog altijd bestaat het gebruik om de buurgezinnen na de slacht het karbo-
naatje te doen toekomen, maar het gebruik is niet langer algemeen. (Het
wordt door tussen 85 en 90% der geënquêteerde gezinnen in ere gehouden.)
Veelzeggender t.a.v. buurtintegratie is echter de frequentie van het burencontact.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 127

In het algemeen kan worden onderscheiden tussen informeel en (meer)
formeel burencontact.

Informeel is dat contact, neerkomend op wederzijdse aanloop van buren zonder
plichtplegingen. Het bestaan van informeel contact tussen buren sluit niet uit,
dat er tussen hen ook een meer geformaliseerd contact bestaat. Waar het uit­
sluitend formeel is - er worden visites afgelegd, maar alleen na uitnodiging - , is
de sociale afstand tussen de buren evenwel vrij groot. Wat nu Ermelo betreft,
vandaag de dag is er klaarblijkelijk een veel groter verscheidenheid in de inten­
siteit van het burencontact dan in de 19de eeuw. Er zijn nog vrij veel gezinnen,
die zich kenmerken door openheid t.a.v. de buurt. Ongeveer de helft van alle
gezinnen verkeert, niet met één of twee buren, maar met vier of meer op volko­
men informele voet. De andere helft bestaat uit gezinnen, wier buurtintegratie
varieert van betrekkelijk zwak tot nihil. Gezinnen, die met slechts drie der ge-
buren geregelde informele contacten onderhouden, mogen wij nl. wel betrekke­
lijk zwak geïntegreerd in hun buurt achten. Deze categorie vormt omtrent één­
vijfde deel van alle gezinnen. Ongeveer éénvijfde deel ook der gezinnen onder­
houdt een informele contactrelatie met één of twee buurgezinnen. Hier mag van
een zwakke buurtintegratie zonder meer worden gesproken, omdat in een derge­
lijke minimalisering van het buurtcontact tot uitdrukking komt een vervriend-
schappelijking van de burenrelatie(s). Openheid t.o.v. dit of dat buurgezin be­
staat niet zozeer, omdat het een buurgezin is, maar eer, omdat het in zijn 'indi­
vidualiteit' een gewaardeerd gezin is. Het verrassende feit komt naar voren, dat
tussen 5 en 10% der gezinnen (7% uit de enquête) in het geheel geen burencon­
tact heeft. Men zal zijn buren groeten, wanneer men hen tegenkomt en misschien
een praatje met hen maken, maar men komt niet bij hen over de vloer. In zoverre
de burenrelatie als burenrelatie is blijven bestaan, is zij veel meer dan vroeger
zakelijk onnodig. Zoals in het voorgaande hoofdstuk aangegeven, is het gezin
uit de kolonistentijd in tal van opzichten sterk op de buurt aangewezen. Een
dergelijke, met 'the struggle for life' verband houdende aangewezenheid bestaat
echter vandaag niet langer. Economisch komt het gezin ook zonder zijn buren
klaar, omdat het kan beschikken over de diensten van gespecialiseerde perso­
nen en instellingen op het terrein van de agrarische bedrijfsvoering. Dieren­
arts, landbouwvoorlichter, coöperatie e.d. verlenen desgevraagd diensten, welke
veel meer doeltreffend zijn dan die van enige buur. Deze personen en instellin­
gen zijn zonder betekenende moeite bereikbaar, omdat op de plaats nagenoeg
altijd over een telefoon en/of een auto wordt beschikt. Bij geboorte en dood is
de buurt eveneens misbaar geworden. De bevalling vindt vrijwel nooit meer thuis
plaats. De plaatskinderen uit deze tijd worden normaliter in het streekziekenhuis
geboren. Bij ernstige ziekte of na een ongeval wordt de persoon, die het betreft,
naar het genoemde streekziekenhuis vervoerd. Zodoende overlijden de meesten
daar. De buurt is tenslotte ook als 'beschermingsinstituut' overbodig geworden.
Het grootwild is uitgeroeid en vijandige Boesman- of Bantugroepen zijn van het
toneel verdwenen. Men leeft in een geordende gemeenschap en de overtreder
van haar regels en wetten wordt door een doeltreffende politiemacht opgespoord
en gearresteerd, waarna een onpartijdige rechter over hem te oordelen krijgt.

128 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

Samenvattend, kan allereerst worden vastgesteld, dat de buurt, hoewel niet
geheel en al van zijn betekenis als een sociaal integratiekader beroofd, een zwak
'bindingsinstituut' is geworden. De gezinnen kunnen uit een oogpunt van eigen­
belang zowel als uit een oogpunt van behoefte aan 'belongingness' gemakkelijk
zonder de buurt klaar komen. Daarmee heeft deze, voor zover dan als buurt
voortbestaande, veel aan normscheppende en - onderhoudende invloed verloren.
Ten tweede - en dit tevens ter nadere bevestiging van het direct voorgaande -,
een belangrijke minderheid der gezinnen heeft zich feitelijk volledig aan het
buurtleven onttrokken.

Over de huidige normgevende betekenis van de kerk t.a.v. het gezinsleven is
reeds het één en ander gebleken in Hoofdstuk 7. Daarin immers werden gegevens
naar voren gebracht, die werden ontleend aan de enquête-uitkomsten, en daarin
ook werden, op basis van bedoelde gegevens, gevolgtrekkingen gemaakt over de
kerksheid der boerengezinnen. Wij beschikken echter nog over enige gegevens,
die de gevolgtrekking steunen, dat saecularisatie een belangrijke tendentie is in
deze moderne Afrikaanse boerensamenleving. De trouwlustige in Zuid-Afrika
heeft de keuzemogelijkheid, zijn of haar huwelijk kerkelijk, burgerlijk of burger­
lijk en kerkelijk te doen voltrekken. De praktijk in tal van landen leert nu,
dat onkerksen en zelfs onkerkeiijken instemmen met een kerkelijke voltrekking.
Van geval tot geval mogen de motieven anders zijn, maar vermoedelijk spelen
dikwijls een rol piëteit tegenover kerkelijk gebonden ouders en de behoefte aan
een werkelijke 'hoogtijdag'. Het is daarom te meer tegen de verwachting, dat
van de 100 agrarische echtparen, waarover inlichtingen werden verkregen, er 13
slechts een burgerlijke huwelijksvoltrekking wensten. (Terwijl 86 paren door een
predikant in de echt werden verbonden, huwde één paar zowel burgerlijk als
kerkelijk.) Alle andere gegevens over de godsdienstige houding van de gezinnen
mede in aanmerking genomen, zijn de antwoorden op een opinievraag veelzeg­
gend. De respondenten werd gevraagd, wat, naar hun mening, het belangrijkste
aspect was om op te letten bij de keuze van een huwelijkspartner. De vraag was
zgn. gepraecodeerd. Gekozen kon worden tussen opleidingsniveau, bezit, per­
soonlijkheid, sociale status en geloofsrichting. De vrijheid werd echter gegeven
om een niet met name genoemd aspect te prefereren. Weliswaar is geen enkel an­
der antwoord zoveel maal verkregen als dit, wat zegt, dat geloofsgelijkheid
van beide partners het voornaamste aspect om op te letten is, maar het is niet het
antwoord der meerderheid. Het is gegeven door 46 % der respondenten. (Voor
26% der respondenten is gelijke sociale status belangrijker en voor 19%vanhën
het persoonlijk karakter van de partners.)

De kerk speelt nog altijd een normscheppende en -onderhoudende rol in het
gezinsleven der Afrikaanssprekende agrariërs te Ermelo. In vergelijking met
vroeger is de rol van de kerk evenwel aanmerkelijk verzwakt. Dat is niet alleen
het geval, omdat, anders dan vroeger, concurrerende normgevende invloeden
op het gezin uitgaan, maar ook, omdat - men vergelijke nog eens Hoofdstuk7 -
tal van gezinnen innerlijk van de kerk vervreemd zijn. Deze gezinnen ontbreekt
de behoefte of de moed tot openlijke demonstratie van hun afvalligheid, maar
noch de God, noch de (gevallen) mens, waarvan in de orthodox gebleven kerk(en)

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 129

sprake is, appelleert langer aan hun gemoedsleven. Voor die gezinnen is de essen­
tie van de christelijke zedenleer vermoedelijk nog altijd maat- en richtinggevend,
maar hun levenshouding is voor het overige rationalistisch en 'diesseitig'. De
dagen van een alles en allen insluitend calvinisme zijn verleden tijd geworden.
Landspolitiek, agrarisch belang, rugby, tennis, de nieuwe auto, het avondje uit
en - niet in het minst - de schoolopleiding van de kinderen houden het denken in
menig gezin zeer bezig. De oude geestelijke eenheid, waarbinnen de gezinnen, naar
het leek, onlosmakelijk waren geïntegreerd, is verbroken. Naast het diep-gods-
dienstig gebleven gezin woont een buurgezin, dat zich alleen nog bij een volks­
telling met de benaming 'Afrikaans-godsdienstig' etiquetteert. De school, welke
sterk onder kerkelijke invloed staat, probeert het kind te bewaren voor geloofs­
afval. Daar zij dikwijls kostschool is - wij komen er nog op terug - , is zij dien­
aangaande in een zeer gunstige positie. Het effect van haar streven moet even­
wel mede worden afgelezen uit de invloed, die de kerk nog op het gezinsleven
der Afrikaanssprekende agrariërs te Ermelo blijkt te hebben.

Buurt en kerk hebben elk klaarblijkelijk aan normerende betekenis t.a.v. het
gezin ingeboet. Is dit ook het geval met de familie? De beschikbare gegevens -
en deze zijn te zamen ongetwijfeld toereikend voor de vorming van een oordeel -
wijzen inderdaad in de richting van een eveneens afgenomen familieinvloed.

Gevraagd is naar de contacten met meer en minder nabije verwanten van de
kant van zowel de man als de vrouw. Alvorens op deze contacten in te gaan,
willen wij evenwel nog iets opmerken over de 'family of orientation' van elk der
beide echtgenoten. Van de (100) mannen uit de geënquêteerde gezinnen blijken
er slechts 3 uit een éénkindsgezin en 5 uit een gezin met 2 kinderen te stammen.
Daarentegen stammen 66 bedrijfshoofden uit gezinnen met 5 of meer kinderen.
(Onder hen, afkomstig uit grote gezinnen, zijn er 12, wier ouderlijk gezin 10 of
meer kinderen telde.) De (100) vrouwen komen eveneens overwegend uit grote
gezinnen. Van 2 was het ouderlijk gezin een éénkindsgezin en van 5 een gezin
met 2 kinderen, waar tegenover staat, dat van 63 boerinnen het gezin van her­
komst 5 of meer kinderen telde. (Onder de uit grote gezinnen afkomstigen zijn er
eveneens 12, wier ouderlijk gezin 10 of meer kinderen voorbracht.)1 Intussen
zijn niet meer alle broers en zusters in leven. Ook niet alle ouders leven nog. Van
slechts 17 mannen zijn zowel de vader als de moeder nog aanwezig, van 7 van hen
leeft nog alleen de vader en van 27 van hen alleen de moeder. Van de 100 gezin­
nen kunnen er dus 49 geen contact hebben met enige ouder van de kant van de
man. Beide ouders van de kant van de vrouw zijn nog in leven in 24 gevallen,
alleen de vader van de vrouw leeft nog in 7 en alleen haar moeder in 28 gevallen.
De mogelijkheid tot contact met enige ouder van de kant van de vrouw doet zich
dus in wel iets ruimere mate voor, maar toch ook nog niet voor tweederde der
geënquêteerde gezinnen (59). Het blijkt nu, dat, waar één of meer der (schoon)
ouders nog in leven zijn, er met hen altijd een geregeld contact wordt onderhou­
den. Wat anders ligt het met betrekking tot de broers en zusters van de beide
1 Wanneer deze gezinsgroottecijfers worden vergeleken met die uit het vorige hoofdstuk en
met hierna te verstrekken cijfers over de grootte van het huidige gezin, dan komt nog duide­
lijker uit, dat de huwelijksvruchtbaarheid sterk daalde in de loop der laatste halve eeuw.

130 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

echtgenoten. Terwijl 90 gezinnen met hen zonder uitzondering contact melden,
geven 9 gezinnen contact met sommigen op en er is zelfs één gezin, dat met geen
hunner omgaat. Er is onder de gezinnen nog altijd een familiebesef, dat verder
reikt dan alleen de allernaaste bloedverwanten. Omgang met meer verwijderde
verwanten hebben nl. 92 gezinnen. Een groot deel dezer gezinnen heeft echter
duidelijk 'selectieve' contacten binnen de ruimere kring van bloed- en aanver­
wanten. Alleen vanuit een oogpunt van omgang gezien, moet de conclusie zijn,
dat de familie als werkelijk fungerende sociale instelling sinds de kolonistentijd
zeer is ingekrompen.

Wat mag of moet van de familie worden verwacht, volgens de gezinnen op
het huidige Ermelose platteland? Het is duidelijk, dat de meerderheid der gezin­
nen zal trachten bij optredende grote moeilijkheden - ernstige ziekte of invalidi­
teit van man of vrouw - zichzelf te redden. Familiale steun zal mogelijk, indien
aangeboden, worden aanvaard, maar men zal proberen om het zonder deze
steun te redden. (Van de geënquêteerde gezinnen zeggen er 34, dat de familie bij
dergelijke moeilijkheden moet helpen, hebben er 5 dienaangaande geen mening
en zeggen er 61, dat zij zelf een oplossing zullen zoeken.) Strokend met
de opvatting over zelfhulp versus familiale hulp is de opvatting over te
nemen belangrijke, alle gezinsleden rakende beslissingen. Zulke beslissingen,
meent ook de meerderheid, vragen geen vooroverleg met enig familielid.
(Van de geënquêteerden zouden er 33 wel, doch 67 geen familieraadpleging
willen.) Een zeer kleine minderheid der gezinnen vindt, dat familieleden zich
inlaten met de opvoeding van de kinderen, en deze gezinnen wijzen dit pertinent
af. (Al hebben de geënquêteerden mogelijk in een betekenend aantal gevallen in
alle eerlijkheid de invloed van verwanten op de opvoeding onderschat, het gezin
wil in zijn opvoeding vrij zijn.) Met de afwijzing van familiale inmenging in de
opvoeding stroken de gedachten over inwoning van familieleden. Een overwel­
digende meerderheid der gezinnen wil noch samenwoning met (groot)ouders,
noch met getrouwde kinderen. (Resp. 89 en 94 ondervraagden verklaarden zich
afkerig.) De opvattingen over hulpverlening, raadpleging, inmenging in opvoe­
ding en samenwoning liggen zodanig verdeeld, dat besloten mag worden tot het
bestaan van een tweetal duidelijk verschillende familiale grondhoudingen op het
huidige Ermelose platteland. Een kleine minderheid der gezinnen wordt nog
gekenmerkt door het oude familiegevoel, dat in het voorgaande hoofdstuk werd
geschetst. De grote meerderheid der Afrikaanssprekende agrarische gezinnen
neemt, hoewel niet geheel van familiegevoel gespeend, tegenover de familie een tot
op grote hoogte gereserveerde houding aan. Deze houding moet misschien nader
worden verduidelijkt. Zij komt dan neer op een streven tot allereerst handhaving
van gezinszelfstandigheid en -privacy. Zeker met de naaste verwanten wil men
een betekenisvolle affectieve verhouding, maar deze verhouding komt in gevaar,
indien enige verwant het gezin zijn handel en wandel zou willen voorschrijven.

Het verschijnsel kan worden aangeduid als individualisatie, emancipatie of
verzelfstandiging van het gezin, maar hoe het ook wordt aangeduid, het is ken­
merkend voor de verandering in de positie van het Ermelose B(b)oerengezin.
Onloochenbaar is deze individualisatie van het gezin in een niet te verwaarlozen

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 131

aantal gevallen gepaard gegaan met isolatie. Een minderheid der gezinnen -
het aantal is, ook bij benadering, moeilijk bepaalbaar - heeft zich niet alleen los
(ser) gemaakt van buurt, kerk en familie, maar ook de sociale contacten in het
algemeen geminimaliseerd. Bedoelde gezinnen hebben geen vriendschappelijk
verkeer met andere gezinnen. Dat de gezinsindividualisatie echter niet identiek
is te achten aan gezinsisolatie, blijkt uit het feit, dat onder relatief sterk geïndividu­
aliseerde gezinnen duidelijk geïntegreerde gezinnen voorkomen. Deze weinig of
niet-buurtgebonden, zwak-familistisch voelende en onkerkse gezinnen onder­
houden hechte vriendschappen, hetzij binnen het agrarisch milieu, hetzij daarbui­
ten, hetzij zowel daarbinnen als daarbuiten. Hun vriendschapsrelaties zijn overi­
gens niet bij uitzondering ontstaan buiten de sfeer van de traditionele ontmoe­
ting (nabuurschap, gemeenschappelijk schoolbezoek of gemeenschappelijke
kerkgang.)

Onder de agrarische echtparen van vandaag wordt, ondanks de evidente ge­
zinsindividualisatie, nog altijd als oordeel van de zeer grote meerderheid het oor­
deel gehuldigd, dat ook een huwelijkssluiting tussen volwassenen voorafgaande
raadpleging der ouders vergt. (Van de geënquêteerden is 87% wel en 13% niet
van oordeel, dat zulk een raadpleging nodig is.) Is het een kleine minderheid, die
zich niet achter 'de akte van eerbied' plaatst, het feit, dat er zo'n minderheid is,
is een verder bewijs van diepgaande verandering. In de 19de eeuw immers is het
eenvoudig onvoorstelbaar, dat een huwelijk plaatsvindt tegen de zin van de ou­
ders. Nu kan een aantal getrouwden, tevens ouders, zich met een volledig indivi­
duele huwelijkskeuze akkoord verklaren. Het is een eerste aanwijzing van de
overgang van de 'Situationsehe' in de 'Neigungsehe.' Een volgende aanwijzing
daarvan is vermoedelijk de wijziging in de omstandigheden, waaronder de ver­
keringen hun begin vonden. De mogelijkheid tot amoureuze ondernemingen
werd nl. aanmerkelijk verruimd door de komst van de auto in een wereld, die
veel meer en ook veel meer geschakeerd vertier was gaan bieden. Nieuwe ont-
moetingsmogelijkheden tussen de seksen ontstonden en het waren mogelijkheden
van ontmoeting zonder ouderlijk toezicht. Men behoeft alleen maar te denken
aanvacantieoorden, sportvelden en dansavonden. Een derde, duidelijke aanwij­
zing van de in zwang gerakende 'Neigungsehe' is de versterking van het indivi­
dualisme op alle levensterreinen, behalve misschien dat der politiek.

De huidige huwelijken - sommigen zijn nog van zeer korte duur, maar ande­
ren zijn tot stand gekomen in de vroege dertiger jaren - zijn geresulteerd uit
ontmoetingen in zeer verschillende situaties. (De geënquêteerden hebben de vol­
gende opgaven gedaan: ontmoeting bij een sociale gelegenheid: 33; samen ge­
werkt : 5 ; ontmoeting ten huize van vrienden : 39 ; elkaar leren kennen op school :
9; op andere wijze: 14.) Voor de grote meerderheid ging aan het huwelijk een
verloving vooraf, welke verloving doorgaans kort van duur was. (Van de 100
geënquêteerde paren hadden er zich 82 verloofd. Van deze 82 waren er 24 min­
der dan een halfjaar, 31 tussen een halfjaar en eenjaar, 15 tussen eenjaar en
twee jaar, 8 tussen twee en drie jaar en 4 langer dan drie jaar verloofd.) In de
huwelijksleeftijd van beide seksen heeft zich in vergelijking met de 19de eeuw

132 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

een stijging voorgedaan, welke vooral gevolg is van het uitvallen van zeer vroeg
huwen. Een huwelijkssluiting van het meisje vóór haar 20ste levensjaar bleef
weliswaar geen ongewoon verschijnsel, maar huwen als 16- of 17-jarige werd uit­
zonderlijk. Huwen door een man vóór diens 20ste levensjaar werd nog uitzon­
derlijker dan dit reeds in de 19de eeuw was. (Onder de geënquêteerden zijn 28
vóór hun 20ste levensjaar gehuwde vrouwen. Op jongere dan 20-jarige leeftijd
trouwde 1 man.) Misschien is onze interpretatie onjuist, maar wij menen, dat de
stijging in de huwelijksleeftijd der vrouwen zou kunnen wijzen op groter feitelijke
huwelijksvrijheid. Die groter vrijheid is op zichzelve onmiskenbaar, maar, wat
door ons bedoeld wordt, is, dat het meisje, hoewel niet per se afkerig van een
vroeg huwelijk, niet langer gemakkelijk zwicht voor de ouderlijke aandrang tot
huwen, wanneer zij door hen daartoe 'rijp' wordt geacht. In aanmerking mag
hierbij trouwens worden genomen, dat de ouders in het algemeen minder pres­
sie in deze richting zijn gaan uitoefenen. De gegevens over gedwongen huwelijken
maken aannemelijk, dat in vergelijking met de kolonistentijd de remmen op het
voorechtelijk geslachtsverkeer zwakker zijn geworden. Gedwongen huwelijken
zijn vóór de Anglo-Boerenoorlog nagenoeg ongekend, nu komen zij evenmin
in relatief grote aantallen voor, maar zij zijn niet langer zeer hoge uitzondering.
(Van de geënquêteerden parenis 6 % tijdens een gebleken zwangerschap gehuwd.)

Aan de gegevens, die over de huwelijksdag werden verkregen, mag misschien
slechts beperkte indicatieve betekenis t.a.v. de aard der sociale integratie der
partners worden toegekend. Wat een paar van zijn huwelijksdag maakt, hangt
immers ook af van beschikbare financiële middelen. Men kan echter weer rede­
neren, dat, wanneer de viering vooral daarvan afhangt, dit wijst op individuali­
satie. Hoe het zij, een echte bruiloft is uitgebleven in meer dan de helft der ge­
vallen van huwelijkssluiting sinds ongeveer het begin der dertiger jaren. In de
meeste gevallen werd een receptie gehouden of zelfs ook daar nog van afgezien.
(Wat de geënquêteerden betreft, 38 gaven een echte bruiloft, 56 hielden een re­
ceptie en 6 zagen zowel van het één als het ander af.) In die gevallen, waarin wel
een receptie of bruiloft plaatsvond, beperkte de gastenkring zich overwegend tot
alleen naaste familie en enkele goede vrienden. (Op de receptie of bruiloft waren
uitsluitend naaste verwanten en enkele goede vrienden, zo gaven 53 paren te
kennen. De overige 41 paren telden onder hun gasten vele familieleden, vrienden,
buren en kennissen.) Het komt ons voor, dat de klaarblijkelijke reductie van
de huwelijksviering tot een intieme viering in een zo groot aantal gevallen toch
indicatieve betekenis mag worden toegekend. Zij lijkt ons een nadere bevesti­
ging te vormen van de reeds gesignaleerde gezinsindividualisatie, welke overi­
gens een logisch uitvloeisel is van de ook vastgestelde tendentie in de richting
van de 'Neigungsehe'. Anders dan in de 19de eeuw, is het aangaan van een huwe­
lijk - althans voor relatief velen - niet zozeer groepsgebeuren alswel paargebeu-
ren. Het aangaan van een huwelijk blijft voor de 2 meest nabijbetrokkenen be­
langrijk genoeg om de huwelijksdag tot een bijzonder gebeuren te maken, maar
de dag is hün dag.

Het gezin heeft zich verzelfstandigd en daarmee is zijn structuur veel meer tot

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 133

een eigen structuur geworden. (Was zij in de kolonistentijd afspiegeling van de
familiestructuur in alle onmiddellijkheid, nu kan zich in haar nog wel de oude
familiestructuur uitdrukken, maar dan niet langer door dwingende overmacht.)
De verzelfstandiging van het gezin heeft onderwijl niet geleid tot eigenlijke struc­
tuurloosheid. De bijzondere individualiteit van de ouders-opvoeders en ieder
der kinderen heeft weliswaar een veel ruimer kans gekregen om tot gelding te
komen, maar een superindividueel ordeningspatroon is nog steeds duidelijk
kenbaar. Bij alle individuele variatie in ruimte van uitleg en onderhoud ervan,
vinden ook in het hedendaagse landelijke Ermelo bepaalde betrekkingsnormen
collectieve erkenning.

Het beginsel van gezag van de man over diens vrouw, dat in de 19de eeuw al­
gemeen gehuldigd wordt, is plaats gaan maken voor het beginsel der egalitaire
verhouding tussen de echtgenoten. De verkregen data laten dienaangaande geen
twijfel bestaan. Het zal echter niet verbazen, dat het ene gezin de nieuwe norm
reeds uitdrukkelijk tot de zijne gemaakt, terwijl in het andere de normverandering
zich nog eerst aan het voltrekken is. Toch is het verantwoord, aan te nemen, dat
in een zeer grote minderheid der gevallen de egalitaire norm reeds regeert. (On­
der de 100 geënquêteerden zijn er 58, die de uitdrukking, dat de man het hoofd
van het gezin is, gerechtvaardigd achten. De overige 42 respondenten achten
man en vrouw gelijk in gezagspositie. De lezer sla er acht op, dat niemand der
respondenten met een 'geen mening' het antwoord is schuldig gebleven.Veel-
zeggend is ook, dat in 8 van de 100 gevallen kinderen door de man, in 22 door de
vrouw en in 69 door man en vrouw beiden gestraft worden. Zakgeld wordt de
kinderen in 97 der geënquêteerde gezinnen gegeven. De grootte van het bedrag -
het is eveneens veelzeggend i.v.m. de man : vrouwverhouding - wordt in 8 ge­
vallen door de man, in 13 gevallen door de vrouw en in 76 gevallen door beiden
bepaald. De uiteindelijke beslissing over de aanschaf van nieuwe, dure artikelen
(meubels, een auto e.d.) berust in 33 gevallen bij de man, in 60 bij man en vrouw
beiden en in 7, afhankelijk van de aard van het artikel, of bij hem, öf bij haar.
Het is een situatie, die niet minder indicatief is. Tenslotte zij er nog opgewezen,
dat enkele (4) der boerinnen uit de geïnterviewde gezinnen 'career women'
zijn.) Het beeld van de juiste man: vrouwverhouding is, in vergelijking met dat
beeld in de kolonistentijd, wel zeer veranderd.

Waar de verhouding tussen man en vrouw, naar de norm genomen, egalitair
is of naar het egalitaire tendeert, laat zich ook een meer egalitaire verhouding
tussen ouders en kinderen verwachten. Het is daarom wat verrassend op het eer­
ste gehoor, dat de indirecte aanspraak van de ouders door hun kinderen nog al­
tijd algemeen is. Het kind richt zich niet tot zijn ouders met een : 'Wil jij misschien
...' en zelfs niet met een 'Wilt u misschien...', maar met een: 'Pa, zal Pa astublieft
...' Deze traditionele aanspraakvorm past typisch in een bestel, waarin de af­
stand tussen kind en ouders zeer groot is. Het taalgebruik is evenwel conserva­
tief en de hiervoor gesignaleerde aanspraakvorm is als indicatie van de huidige
ouder: kindverhouding bedrieglijk. Wat de normatieve betrekking tussen ou­
ders en kinderen aangaat, is een geringer egalitarisme binnen het gezin dan in
Nederland veelal het geval is onmiskenbaar. Wij zijn hier echter niet met een

134 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

vergelijking tussen huidig Ermelo en huidig Nederland, maar met die tussen
hedendaags en vroeger Ermelo bezig. Het: 'Pa, zal Pa astublieft...', dat integrale
uiting is van het eertijdse patriarchale (en parentale) systeem, moet dan vandaag
als een 'survival' worden beschouwd. De ouders, eerder strenge, onverbiddelijke
gebieders, zijn dezer dagen veel meer de oudere, meer levenswijze kameraden.
'Elternbezogenheit' is gaan wijken voor 'Kinderbezogenheit'. Het kind wordt
bij onjuist gedrag nog wel gestraft, maar het straffen vindt minder spoedig plaats
dan vroeger - er wordt meer een beroep gedaan op gezond verstand of goede
wil - en ook zijn de straffen veel minder hard. Interessant is in dit verband, dat
lijfstraf op de scholen nog altijd gewettigd is, maar door de Ermelose ouders
weinig toepassing meer vindt. Een andere indicatie van het sterker egalitarisme
is de stem, die het kind heeft in zijn economische toekomst. In de meerderheid
der gevallen gaat het kind in onderling overleg met de ouders een bepaalde op­
leiding volgen, maar in ongeveer een kwart der gevallen wordt het zelfs vrijge­
laten, zelf de te volgen opleiding te bepalen. (98 respondenten menen, dat kin­
deren niet zo spoedig mogelijk in het bedrijf dienen te worden opgenomen, maar
zover mogelijk moeten leren. Bij de opleiding van een dochter dient meer ge­
dacht te worden aan een degelijke beroepsopleiding dan aan de voorbereiding
tot huishoudelijk werk, zo wordt door 65 respondenten gemeend. Spreekt uit
één en ander de 'Kinderbezogenheit', welke zonder twijfel enig verband houdt
met egalitarisme, het gaat ons hier meer om de zeggenschap van het kind inzake
de eigen opleiding. Van de respondenten zeggen er dan slechts 7, dat de ouders
over de opleiding dienen te beslissen. Van de 93 overigen stellen er zich 65 op het
standpunt van noodzakelijk overleg tussen ouders en kind en laten er 28 de op­
leiding aan het kind zelf over.) Het behoeft nauwelijks te worden opgemerkt, dat
het ontstane egalitarisme in de ouder: kindverhouding in essentie niets van
doen heeft met onttrekking aan opvoedersverplichting door de ouders en het
ontstaan van bandeloosheid bij het kind. Het gaat er hier alleen om, dat, volgens
de norm, de innerlijke verhouding tussen ouder en kind diepgaand is gewijzigd.
Het kind heeft gemakkelijker toegang tot de ouders, het heeft een ruimere be­
wegingsvrijheid ook, maar het blijft verplichtingen houden tegenover de an­
deren en zichzelf. Zijn vrijheid is geen vrijheid zonder verantwoordelijkheid. De
groei van de verantwoordelijkheid vindt zijn stimulans echter meer in wat het
kind geboden dan in wat het onthouden wordt. Dit is althans de verwachting,
die uit de nieuwe ouderlijke norm spreekt.

Is onze, mede op, participatie berustende interpretatie juist, dan heeft onder de
Afrikaanssprekende boerengezinnen te Ermelo het senioriteitsbeginsel sterker
zijn gelding behouden dan het masculiniteitsbeginsel. Voor de Nederlandse be­
schouwer blijft het Ermelose hoerenkind (en trouwens het Afrikaanse kind in
het algemeen) veel meer de 'onderworpene' nog dan het kind in zijn eigen land.
Dat treft hem te meer, omdat de vrouw klaarblijkelijk een plaats inneemt, die
niet de mindere is van haar Nederlandse zuster. Niettemin, de oude, traditionele
gezinsstructuur is overleefd. In zoverre de egalitaire structuur nog niet haar ver­
werkelijking heeft gevonden, doet zich een structuur voor, waarin de vroegere pa-
triarchaal-parentale gezinsorde en het nieuwe egalitarisme beiden kenbaar zijn.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 135

Het gezin uit het pionierstijdperk is ook daarom op inspannende lichamelijke
arbeid aangewezen, omdat niet-blanke arbeidskrachten schaars zijn. Het huidige
boerengezin leeft in een wereld, waarin het geen moeite kost, zwarte arbeidskrach­
ten te verkrijgen. Iedere boer beschikt over één of meer Bantu plaatsarbeiders
en in 9 van de 10 huishoudingen ook wordt over zwarte arbeidskracht beschikt.
(De geënquêteerden is gevraagd naar in de huishouding geëmployeerde bedien­
den. Voltijds worden geëmployeerd: in 33 gezinnen alleen 1, in 41 gezinnen 2,
in 13 gezinnen 3 en in 3 gezinnen 4 bedienden. Onder de 100 gezinnen zijn er 10,
die geen gebruik maken van voltijdse gehuurde arbeid. Deeltijds zijn in dienst:
in 45 gezinnen slechts 1, in 42 gezinnen 2, in 5 gezinnen 3 en in 1 gezin 4 Bantu
werkne(e)m(st)ers. Op dus 10 der 100 plaatsen, waar is geënquêteerd, wordt in
het geheel niet van gehuurde huishoudelijke arbeid gebruik gemaakt.) De boer
klaagt dikwijls over de kwaliteit van zijn plaatswerkers, de boerin heeft zelden
lof voor haar huishoudelijke bedienden. De arbeidsfunctie van hem zowel als
van haar beperkt zich onderwijl zeer overwegend tot organiseren en toezicht
uitoefenen. Inspannende fysieke arbeid, zoals verricht door de meeste Nederlandse
boeren en boerinnen, is voor de overgrote meerderheid der Ermelose agrariërs
van vandaag een uitzonderlijke vorm van arbeid. De boer is typisch ondernemer
en niet langer ondernemer-arbeider. De overbodigheid van zware lichamelijke
arbeidsverrichting houdt echter niet in, dat zijn economisch bestaan licht is. Hij
boert in de meeste gevallen succesvol, maar de welvaart wordt hem niet in de
schoot geworpen. Deze moet nog steeds veroverd worden en ook te Ermelo is
het in feite zo, dat, wil de welvaart duren, de boer al hoger eisen van landbouw­
kundige, technische en bedrijfseconomische kennis worden gesteld. Bovendien,
het is duidelijk, dat het werken met de doorgaans nog zeer primitieve Bantu
geen sinecure is. De 'struggle for life', die de boer voert, is een strijd, waaraan
de boerin niet persé behoeft deel te nemen. Er is die kleine minderheid van vrou­
wen, die zonder zwarte hulp de huishouding voeren. Deze vrouwen hebben geen
gemakkelijker bestaan dan Nederlandse huisvrouwen op een boerderij, waar
huishoudelijke hulp ontbreekt. Die vrouwen echter, die wel Bantu bedienden in
huis hebben, hebben het relatief zeer gemakkelijk, ook al, omdat zij, anders dan
Nederlandse huisvrouwen, weinig 'huisbewust' zijn. Vele Ermelose boerinnen
van vandaag hebben veel vrije tijd, ook al - wij gaan daar nader op in bij de be­
spreking der opvoedkundige functie -, omdat de kinderen dikwijs naar een kost­
school gaan. Er zijn boerinnen, die een actief aandeel nemen in het eigenlijke
bedrijf, b.v. door de boekhoudkundige kant daarvan te verzorgen, maar het is
uit persoonlijke interesse meestal, met uit noodzaak. In vergelijking met vroeger
zijn bedrijf en huishouding weinig op elkander betrokken, terwijl de huishou­
ding van de boerin doorgaans niet veel vraagt.

De zoons en dochters uit het tegenwoordige Ermelose boerengezin worden -
het is in overeenstemming weer met de ruimere beschikking over loonarbeid -
zelden tot werkelijk lichamelijk werken op de boerderij genoopt. Blijven zij na
voltooide schoolopleiding (voorlopig) op de plaats van de ouders, dan is de aard
van hun deelname aan bedrijf of huishouding overeenkomstig die van resp. hun
vader en hun moeder. De zoon groeit geleidelijk in in de positie van organisa-

136 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

tor-toezichthouder in de bedrijfssector, de dochter leert leiding geven aan het
zwarte personeel. Dat is althans het normale beeld, want er zijn ook die uit­
zonderlijke gevallen, waarin een dochter, omdat zwart personeel ontbreekt, zelf
moet werken. Er zijn dochters, die in de eigenlijke boerderij opgaan, maar, even­
min als t.a.v. hun moeders, wordt dit als een vanzelfsprekendheid beschouwd.

De dagen van een economie, die overwegend zelfverzorgingseconomie is, zijn
al lang voorbij. Het boerenbedrijf is een bedrijf geworden in een wereld van
winststreven en van vele behoeften, die slechts door de beschikking over geld
bevredigd kunnen worden. De boer is ontheven van zware lichamelijke arbeid,
maar, willen de behoeften van hemzelf en zijn gezinsleven bevrediging vinden,
dan is voortdurend actief ondernemerschap en inzicht in de mogelijkheden van
de moderne technologische ontwikkeling eis. Wat voor hem geldt, geldt ook voor
de zoon, die hem mogelijk zal opvolgen, en die andere zoons, die eveneens een
bestaan in de landbouw voor ogen hebben. Boerin en oudere dochters thuis
hebben de verantwoordelijkheid voor een huishouding, waarvan het rythme
moet zijn gesynchroniseerd met dat van het bedrijf. Zo dient met name gegeten
te kunnen worden in de gebruikelijke middagpauze op het bedrijf. De huishou­
ding is echter niet meer zodanig vervlochten met de boerderij als in het verleden.
Zij is verzelfstandigd door de beschikking over geld, waarvoor gebruiksmiddelen
kunnen worden gekocht, welke vroeger door het bedrijf zelf moesten worden ge­
leverd. (Op 36 van de 100 bedrijven, waar werd geënquêteerd, wordt b.v., naast
zekere eigen verbouw, groente aangekocht.) De 'emancipatie' van de huishou­
ding t.a.v. het bedrijf is intussen gepaard gegaan met een 'emancipatie' van de
vrouw ta.v. het bedrijf. Haar positie is tot op grote hoogte vergelijkbaar gewor­
den met die van de vrouw in het gezin van de industrieel, de bankbestuurder of
de predikant. Zij is - de uitzonderingen van meer actief en meer daadwerkelijk
participerende vrouwen daargelaten - geïnteresseerd gebleven in het werk en de
zaak van haar man, maar zij leeft in een eigen 'bedrijfswereld'. Het kan zijn, dat
die kleine minderheid van boerinnen, welke 'gainful employment' hebben ge­
zocht, dat primair uit financiële overwegingen hebben gedaan. Toch zou het niet
verbazen, wanneer zou blijken, dat zij allereerst eenbestaans(ver)vulling zochten,
welke de huishouding hun niet kon bieden. Hoe het zij, het hedendaagse Afri-
kaanssprekende boerengezin te Ermelo heeft weinig van een arbeidsgemeenschap.
Wel is het een consumptiegemeenschap, zij het onder die restrictie, dat verdie­
nende inwonende kinderen in de meerderheid der gevallen vrij zijn om hun in­
komsten naar eigen goeddunken te besteden.

Aannemelijk is, dat de seksuele functie in minstens één opzicht van die van het
gezin uit de kolonistentijd verschilt. Wij bedoelen, dat de seksualiteit een eigen
waarde, los van de voortplantingsintentionaliteit, heeft verkregen. Veronder-
stellenderwijs zou nog meer over verandering in de seksuele functie zijn op te-
merken, maar het zou hypothetisch blijven en daarom beperken wij ons tot het
signaleren van de normatieve ontkoppeling van seksualiteit en voortplanting.

De voortplantingsfunctie van het huidige gezin verschilt vooral in dit opzicht
van die van het vroegere, dat zij door planmatigheid wordt gekenmerkt. De echt­
genoten hebben geboorteregeling, althans zeker in de meeste gevallen, als een

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 137

geoorloofde praktijk aanvaard en de door hen gebezigde middelen zijn blijkbaar
redelijk doeltreffend. Terloops moet er gewag van worden gemaakt, dat een arts,
die vele jaren lang te Ermelo praktijk uitoefende, vermeldde, nooit door boeren-
patiënten te zijn benaderd met een verzoek om anti-conceptionele middelen.
Sinds jaar en dag nemen de couranten evenwel advertenties op, waarin zulke
middelen worden aangeboden. Hoe de voorlichting ook plaatsvindt en hoe anti­
conceptie ook wordt bewerkstelligd, de gezinnen zijn aanzienlijk kleiner dan
vóór de Anglo-Boerenoorlog. Waar het gaat om voltooide huwelijken is het ge­
middelde kindertal ongeveer 4, terwijl voor de nog onvoltooide huwelijken het
gemiddelde kindertal vermoedelijk lager dan 3.5 ligt. Interessant is, dat het ideaal
geachte kindertal rond 4.5 ligt. (Onder de geënquêteerde gezinnen zijn er 2 met
9 kinderen, 4 met 7, 7 met 6, 10 met 5, 23 met 4, 30 met 3, 20 met 2 en 4 met 1
kind. Het betreft hier echter uitsluitend in leven zijnde kinderen. Van overlede­
nen werd geen opgave verkregen. Wel mag worden aangenomen, dat het overlij-
denscijfer zeer laag is. Overigens zijn niet alle kinderen 'eigen' kinderen. Voor
de tweede maal gehuwd zijn 6 mannen en 7 vrouwen. In ieder geval heeft het ge­
middelde echtpaar uit de groep der geënquêteerden 3.64 kinderen, niet-'eigen'
kinderen van één der echtgenoten meegerekend. Voor zover de vrouwen ouder
zijn dan 45 jaar is het gemiddelde kindertal 4.02, voor zover zij jonger zijn 3.39.
In verband met het laatste zij aangetekend, dat 3 huwelijken minder dan 5 jaar,
55 tot 7 jaar en 88 tot 10 jaar hebben geduurd. In 96 van de 100 gevallen werd
een uitspraak over het ideale kindertal verkregen. In geen enkel geval wordt 1
ideaal gevonden, terwijl ook niemand der respondenten meer dan 8 ideaal
vindt. Een ruime minderheid heeft 4 of 5 genoemd. Het gemiddelde ideale kin­
dertal blijkt 4.56 te zijn). Waarom het ideale kindertal hoger ligt dan dat, wat
binnen de groep van huidige gezinnen maximaal mag worden verwacht, is niet
zonder meer duidelijk. Dat ongunstige economische omstandigheden een reden
zouden vormen, lijkt onwaarschijnlijk. In de grote meerderheid der gevallen
heeft de gezinsvormingnl. plaats gevonden in een tijd van een 'booming economy'.
De situatie blijft echter de aandacht bezig houden, daar men eerder een hoger
dan een lager kindertal dan het ideaal geachte zou verwachten.

Het gezin wordt uitdrukkelijk verondersteld, de voornaamste agens te zullen
zijn t.a.v. de socialisatie en de enculturatie van de jongste generatie. Het is moei­
lijk te zeggen, of het die inderdaad is. Geen twijfel lijdt het evenwel, dat het van­
daag in de meeste gevallen geïndividualiseerde gezin bij uitstek de groep is, waar­
door de sociaal-ethische persoonlijkheidskern wordt gevormd. Deze kern wordt
nl. gevormd in de jaren tussen geboorte en eerste schoolgang. Het kind pleegt
eerst dan naar school te gaan, wanneer het leerplichtig is geworden, d.i. dus op
ongeveer 6-jarige leeftijd. (Kleuteronderwijs is door de grote afstanden tot de
school zeer bezwaarlijk en daardoor ongebruikelijk.) Gedurende de eerste 6 le­
vensjaren is het kind vrijwel verstoken van spelomgang met blanke kinderen van
buiten het gezin. Afhankelijk van het leeftijdsverschil met broertje(s) en/of zus-
je(s) is het meer of minder met hem, haar of hen geïnvolveerd in gemeenschappe­
lijke spelletjes. Het gaat normaliter ook om met kinderen van op de plaats werk­
zame Bantuarbeiders, maar al spoedig beseft het het grote verschil tussen zich-

138 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

zelf en deze kinderen. Tot het naar school gaat, is het plaatskind klaarblijkelijk
zeer overwegend onder de invloed van de medegezinsleden en dikwijls zeer spe­
ciaal onder die van zijn ouders. Het laatste is het geval, omdat, naar bleek, het
gezin niet zelden klein is. (Pro memorie : ongeveer 25 % van de geënquêteerde ge­
zinnen zijn één- of tweekindsgezinnen.) De leerplicht - in de 19de eeuw nog on­
gekend - maakt, dat omstreeks het 6de levensjaar een enorme, plotselinge ver­
andering in de opvoedingssituatie intreedt. De kleine zgn. plaatsschool bestaat
niet meer. Het kind moet naar een centrumschool, die dikwijls ettelijke kilome­
ters ver van het ouderlijk huis is gelegen. Het kan nu zijn, dat de ouders hun
zoontje of dochtertje dagelijks - er zijn schoolbussen - de gang naar en van de
school laten maken. Veelvuldiger komt het evenwel voor, dat zij (moeten) be­
sluiten, hun kind in het schoolkosthuis te doen. (Wat de geënquêteerde gezinnen
betreft, van de schoolgaande kinderen zijn er 58 als thuis verblijvend en 144 als in
een kosthuis verblijvend opgegeven.)

Onder de schoolkinderen zijn er, die iedere dag in de gezinsatmosfeer terug­
keren, maar er zijn er meer onder hen, die tijdens het schoolseizoen alleen van
vrijdagavond tot maandagmorgen thuis zijn. Het lijkt, dat voor de laatsten het
het gezin zeer sterk de functie van 'vluchtheuvel' moet vervullen. Oud-kostschool-
leerlingen hebben zich tegenover ons zeer verschillend uitgelaten over het kost­
huis, maar zonder uitzondering erkenden zij, dat het voor een 6-jarige niet een­
voudig is om zich aan dit geheel vreemde milieu aan te passen. Of, en zo ja: in
hoeverre het kosthuis een met het gezin concurrerende opvoedingsagens is, is
zonder verder onderzoek onmogelijk te zeggen. Dit is wél zeker, dat, ondanks het
verblijf in het kosthuis, de opvoedende functie van het gezin van grote betekenis
blijft. Tijdens de vacanties en de naweken ondergaat het kostschoolkind nog
steeds de bewuste en onbewuste normerende invloeden van het thuismilieu,
welke invloeden misschien trouwens krachtiger zijn dan t.a.v. het niet-kosthuis-
kind. Het zou nl. alleszins normaal zijn, wanneer de ouders zich op een 'verloren'
zoon of dochter sterker richtten dan op een kind, dat dagelijks om hen heen is.

Op een moment is de jongen of het meisje niet langer leerplichtig. De ouders
plegen dat moment niet met ongeduld tegemoet te zien. Uitzonderingen daarge­
laten, hebben zij de overtuiging, dat hun kinderen na de lagere school verder on­
derwijs behoeven. Zij zullen het hun mogelijke ondernemen, aan de jongen of
het meisje het vervolgonderwijs te verschaffen, dat met zijn of haar bijzondere
aanlegen belangstellingsrichting strookt. Hier rijst evenwel de grote problematiek.
De puber laat van enige bijzondere aanleg of belangstellingsrichting soms niets
blijken. Dat kan zijn, omdat zij er eigenlijk in het geheel niet zijn, maar dat kan
ook zijn, omdat zij nog niet 'uitgekristalliseerd' zijn. Ook komt het voor, dat
het kind beroepsambities heeft, waarvoor de ouders met hun rijper levenskijk
terecht vrezen. De opvoedingsverantwoordelijkheid is in vergelijking met vóór
het begin der 20ste eeuw kennelijk betekenend verzwaard, omdat opleidings- en
beroepskeuze ingang hebben gevonden in een maatschappij, die tegelijkertijd de
individuele ambitie ging respecteren. De ouders willen verregaand rekenen met de
persoonlijke beroepswensen van het kind, maar zij worden geconfronteerd in me­
nig geval met onklaarheid in verschillende opzichten. De wens zelf, de ernst om

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 139

haar te verwezenlijken en de implicaties van de vervulling ervan kunnen elk on­
klaar zijn. Het is een situatie, die in de kolonistentijd eenvoudig onvoorstelbaar
was.

Opleidings- en beroepskeuze zijn belangrijk (en niet bij uitzondering tevens
problematisch) in de opvoedingsfunctie van het huidige Afrikaanssprekende
boerengezin te Ermelo. In hoe belangrijke mate bepalend ook voor het falen of
slagen van de opvoeding, zij hebben niettemin slechts een incidenteel karakter
eigenlijk. In laatste instantie is voor de toekomst van de opvoeding beslissend, of
het gezin er in slaagt in de fase der grote ontreddering - de (moderne) puberteit -
normen en waarden te doen interioriseren, welke een 'sociale' en zelfverant-
woordelijke persoonlijkheid doen ontstaan. Er zijn geen tekenen, die er op wij­
zen, dat het daarin normaliter niet zou slagen. Dat die taak evenwel, ondanks de
veelal van de (kost)school ondervonden steun, niet minder problematisch is dan
de opleidings- of beroepskeuze, is evident. Het gezin voedt immers niet langer
op binnen een wijdere maatschappelijke sfeer, gekenmerkt door normen en
waarden, die identiek zijn aan de zijne. Het voedt op in een, ook en vooral in
zedelijk opzicht, gedifferentieerde en zelfs 'gebroken' maatschappij. Alleen al de
couranten brengen door hun 'feitelijke' verslaggeving invloeden binnen het huis,
die volledig in strijd zijn met de door de ouders-opvoeders gewenste. Opvoeding
in de 19de eeuw is relatief moeiteloze overdracht door de ouders, benevens vele
andere volwassenen, van een gesloten systeem van ondubbelzinnige waarden en
normen aan het opgroeiend geslacht. Het is intentioneel een proces van besten­
diging van het zijnde. Nu is opvoeding moeizame, door kruisende invloeden
steeds onzekere, overdracht door vnl. de ouders alleen van voor henzelf soms
onklare waardenen normen. Het is intentioneel een proces van slechts gedeeltelijke
bestendiging van het zijnde. Ouders hopen nog steeds, van hun kinderen fatsoen­
lijke mensen te maken. Maar wat is een fatsoenlijk mens precies? Ouders verlan­
gen meer dan vroeger, dat hun kinderen zullen slagen in het leven. Wanneer zijn
zij evenwel geslaagd? En wanneer niet?

In de enquêtelij st waren geen vragen opgenomen, waarmee linea recta de aard
en betekenis van de affectieve functie bepaalbaar is. Toch zijn voldoende gege­
vens verkregen om t.a.v. deze functie conclusies te kunnen trekken. Het gezin,
zo bleek, is zich gaan 'verschansen'. Het aanvaardt niet langer een inkapseling
in andere verbanden. Zonder zich - althans in de meeste gevallen - af te keren
van de omringende samenleving, is het respect gaan vragen voor zijn eigen indi­
vidualiteit. Anderer bemoeienis met die individualiteit duldt het niet langer. Het
vraagt om aanvaarding, zoals het is, en kan het zo niet aanvaard worden, dan
keert het zich af. Een veel sterker individualiteitsbewust gezin dan het vroegere
is ontstaan, maar tegelijkertijd een gezin, waarvan de leden veel minder door
gemeenschappelijk belang en gedeelde interesse met elkaar zijn verbonden. Na­
tuurlijk, nog altijd is er bij de vrouw en de kinderen een als reëel gevoelde afhan­
kelijkheid van de broodwinner. Ieder der gezinsleden leeft echter vandaag in me­
nig geval in een eigen economische wereld. De wereld van de man en vader is het
bedrijf, die van zijn vrouw het huis, terwijl de kinderen, nog in opleiding of reeds
economisch onafhankelijk, in werelden leven, welke met de plaatswereld diep-

140 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

gaand verschillen. Buiten werk en opleiding bestaat er een eindeloos aantal mo­
gelijkheden van tijdsbesteding, waaruit individueel wordt gekozen. Daarom is
het niet ongewoon, dat ook buiten het werk eenieder met dingen bezig is, welke
de belangstelling der anderen niet of nauwelijks hebben. Terugkerend tot de
afhankelijkheid der andere gezinsleden t.a.v. de broodwinner: deze afhankelijk­
heid is zowel voor de vrouw als de oudere kinderen toch verre van absoluut. Het
is niet moeilijk voor hen bij de bestaande schaarste aan geschoold personeel eco­
nomische onafhankelijkheid te verwerven. (Zoals vermeld, werken er trouwens
reeds enkele vrouwen buitenshuis.) Klaarblijkelijk is de interne gezinsintegra­
tie niet meer overwegend of in de grond een situationele integratie. Zij berust
veeleer op de waarde van emotionele warmte en veiligheid, die - het dient toege­
voegd - in een samenleving, gebaseerd op het concurrentiebeginsel en geken­
merkt door depersonalisatie ook, een zeer versterkte betekenis heeft verkregen.
Het gezin is altijd milieu van gevende en nemende affectie geweest, nu is het dat
menigmaal voornamelijk. Deze conclusie berust niet alleen op de waarneming,
dat de integratie is gebleven, ondanks het in belangrijke mate wegvallen van situa­
tioneel integratieve factoren. Zij berust ook op direct voor zichzelf sprekende
waarnemingen: 'Neigungsehe' ; gezinsdemocratie, zij het binnen de perken door
de opvoeding gesteld; zorg voor het kind, waarvan de ouders geen materieel
voordeel hebben te verwachten. Waar de gezinsintegratie vooral van subjectief-
affectieve aard wordt en daarmee de affectieve functie als het ware draagvlak der
andere functies, komt uiteraard een element van kwetsbaarheid in het gezinsle­
ven, dat voordien ongekend was. Wie echter, eventueel zich beroepend op veri­
fieerbare feiten ook, zich tegen dit nieuwe gezinstype keert, dient te bedenken,
dat het ontstond als een uitvloeisel van en tegelijkertijd een reactie op diep­
gaande veranderingen in de grote samenleving.

Weinig behoeft meer te worden gezegd over de godsdienstige functie van het
gezin. De mate, waarin en de wijze, waarop het huidige Ermelose boerengezin
deze functie vervult, kan worden afgeleid uit de gegevens over de godsdienstige
praktijken der gezinnen, welke zowel in Hoofdstuk 7 als eerder in dit hoofdstuk
werden vermeld. Om enig misverstand te vermijden, willen wij nog wel hierop
wijzen, dat de aangetoonde saecularisatie (en de daarmee verband houdende
verzwakking der godsdienstige functie) niet noodzakelijk een verder voortschrij­
dend proces is. In de wereld van vandaag werken sterke saeculariserende krach­
ten, maar de moderne ontwikkeling is klaarblijkelijk niet dodelijk voor de gods­
dienst. De (stille en manifeste) afvalligheid van de kerken is misschien een zui­
veringsproces, dat langzamerhand tot stilstand is gekomen. Zonder het essen­
tiële van hun boodschap prijs te geven, zoeken de kerken een aanpassing aan de
behoeften van moderne mensen. En nog altijd zijn er grote aantallen moderne
mensen, die uit die boodschap de kracht putten voor een zinvol bestaan in een
wereld van verwarring en dreiging.

De recreatieve mogelijkheden zijn, in vergelijking met de 19de eeuw, geweldig
verruimd. Het gezin is hen evenwel niet zozeer als gezin gaan uitbuiten. Zijn le­
den benutten hen eerder naar de aard en aanleg van de eigen individualiteit. Toch
zijn er verschillende recreatieve activiteiten, die men gemeenschappelijk pleegt

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 141

te ondernemen, zo zij ondernomen worden. Te noemen zijn met name concert­
en bioscoopbezoek, bijwoning van sportmanifestaties en vacantiebesteding.
Tweederde deel der gezinnen komt aan een (gezins)vacantie toe. Daarvan gaat -
interessante bijzonderheid - ruim de helft naar zee. Vacantie bij familie - andere
interessante bijzonderheid - is uitzonderlijk. (De meldingen van de geënquêteer­
de gezinnen zijn als volgt : geen gezinsvacantie : 29 ; vacantie thuis : 1 ; grootste
deel thuis en enkele dagen uit: 4; bij familie en vrienden: 8; in binnenlandse va-
cantieoorden: 22; bij zee: 35; buitenslands: 1.) Overnutenzinvanvacantieskan
breedvoerig worden bespiegeld. Hier lijkt in ieder geval naar voren te komen,
dat de meerderheid der gezinnen 'gezinsexpedities' onderneemt, waarbij de waar­
de van gemeenschappelijke belevenissen uitgangspunt is. Dit dan vormt een
nadere onderstreping van de affectieve functie, die het gezin wil vervullen.

Dat het psychisch klimaat, in vergelijking met dat van het kolonistengezin,
duidelijk emotioneel-expressiefis, behoeft na het voorgaande geen betoog meer.
Met deze emotionele expressiviteit zou, volgens de hypothese, labiliteit samen­
gaan. Het lijdt geen twijfel, dat het klimaat inderdaad labieler is dan vóór de
Anglo-Boerenoorlog. Wij noemen opnieuw het moderne puberteitsverschijnsel
en wij kunnen daar bijvoegen bij eerder werkende vrouwen optredende frustra-
tiegevoelens. (Verschillende vrouwen hebben voor hun huwelijk gewerkt en/of
een opleiding voor een beroepscarrière gevolgd.) Eén en ander is genoeg om te
begrijpen, dat een spanningselement in het gezinsleven is gekomen, waardoor de
groepsharmonie in gevaar wordt gebracht. De vraag is echter, hoe labiel het kli­
maat van het huidige Ermelose boerengezin is. De beschikbare gegevens leveren
dienaangaande volstrekt onvoldoende opheldering. Al, wat wij met zekerheid
kunnen zeggen, is, dat van een manifeste gezinsdesorganisatie niets blijkt. Op­
pervlakkig bezien, is het moderne agrarische gezinsleven onder de Afrikaners uit
het landdrostdistrict harmonisch. Er is geen reden intussen, dat bij dieper schou­
wen ernstige disharmonie zou blijken. Spanning en conflict zijn nl. niet noodza­
kelijk verschijnselen, welke in hun uiteindelijke consequenties neerkomen op tus­
senmenselijke vervreemding. Zij kunnen ook een meer vol-menselijke integratie
bewerkstelligen.

In dit hoofdstuk werd een descriptie gegeven van het huidige Afrikaansspre-
kende boerengezin op basis van enquêteonderzoek en 'participant observation'.
Bedoeld gezin werd onderzocht ter toetsing van het tweede deel der in de Inlei­
ding omschreven hypothese. Dit deel zegt, dat in de open plattelandssamenleving
- en de Ermelose plattelandssamenleving anno 1964 is open - het gezin zou wor­
den gekenmerkt door : geslotenheid (individualisatie), 'Neigungsehe', democra­
tische structuur, 'Affektbezogenheit', emotionele expressiviteit en labiliteit. Het
is verrassend te noemen, dat, gezien de in het vorige hoofdstuk beschreven
gezinssituatie, het tegenwoordige Afrikaanse boerengezin uit het landdrostdis­
trict een zozeer met de hypothese strokend beeld vertoont. Men kan, toegegeven,
binnen de groep der huidige gezinnen belangrijke verschillen in sociologisch re­
levant opzicht aanwijzen. Dit maakt het evenwel niet ongerechtvaardigd om van

142 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

het huidige gezin te spreken als een nieuw, scherp met dat uit de kolonistentijd
contrasterend type. Een klein deel der gezinnen anno 1964 belichaamt dat type
in alle opzichten, in een ander klein deel van hen wordt bedoeld type nauwelijks
herkend. De vraag is echter, waar laatstgenoemde minderheid naar toe onder
weg is. Het antwoord lijkt niet moeilijk.

Het Ermelose B(b)oerengezin uit de kolonistentijd, zo hebben wij gezegd,
vertegenwoordigt een gezinstype, dat nergens buiten Zuid-Afrika zijn gelijke
vindt. Het doet denken aan dat van het oude Israël, maar, nader beschouwd,
blijkt het daarvan in minstens één belangrijk opzicht te verschillen. Terwijl in
het vroegere Israël het gezin dagelijks binnen het familieverband leeft, woont
het 19de eeuwse Ermelose gezin teruggetrokken op een gezinsplaats. Heeft het
huidige B(b)oerengezin uit het landdrostdistrict eveneens iets markant Afri­
kaans-eigens? Men zal het tevergeefs zoeken. Wel leeft in dit gezin zeer sterk een
Afrikaans cultuurbewustzijn, maar dit doet in dit verband niet terzake. Waar
het om gaat, is het voorkomen van specifieke gezinsnormen en -verhoudingen.
Zulke normen en verhoudingen zijn klaarblijkelijk afwezig. Onmiskenbaar is het
Afrikaanssprekende agrarische gezin te Ermelo in zodanige mate Europees (of
algemeen-Westers?) georiënteerd geraakt, dat het vandaag de dag in zijn normen
en verhoudingen niets meer bezit, wat het treffend van het Europese plattelands-
gezin doet verschillen. Deze constatering moet niet worden misverstaan. Zij
houdt niet in, dat dit gezin zich passief zou hebben laten omsmeden naar vreemd
model. Wel houdt zij echter in, dat het gezin te Ermelo deel is geworden van de
modern-Westerse maatschappij en cultuur, de algemene erfgenamen van de
'folk societies'.1 Door enkele vergelijkingen met in Europa verkregen materiaal
kan het hiervoor gestelde geadstrueerd worden.

DOUMA opereerde in 1960 met een vragenlijst, die vrijwel gelijkluidend is aan
de te Ermelo gebruikte, in 2 Nederlandse plattelandsgemeenten. In het econo­
misch relatief sterk geïndustrialiseerde Arkel verkreeg hij gegevens van 197 ge­
zinnen, in het aangrenzende nog steeds agrarisch gestempelde Kedichem ver­
kreeg hij data van 105 gezinnen. Zijn materiaal is slechts tendele met het Erme­
lose materiaal vergelijkbaar. Dat is daarom het geval, omdat de door hem ge-
enquêteerde gezinnen in bepaalde belangrijke opzichten duidelijk anders zijn
dan de Ermelose. Wij noemen slechts, dat de Arkelse en Kedichemse geën­
quêteerden in meerderheid niet-agrarisch waren en, dat de materiële welstand
van zowel agrariërs als niet-agrariërs in de 2 Nederlandse gemeenten veel min­
der groot is dan onder de Ermelose boerenstand. Bepaalde uitkomsten van Dou-
ma's onderzoek kunnen echter zonder gevaar van misverstand met Ermelose
uitkomsten worden vergeleken. Wij doen dat hierna.

Wat de inwoning van ouders of schoonouders betreft, te Ermelo is ongeveer
90 % der boerengezinnen daartegen gekant, te Arkel en Kedichem ongeveer 65 %
der (niet-agrarische en agrarische) gezinnen. Wanneer belangrijke beslissingen
moeten worden genomen, worden door bij benadering 65% der Ermelose en
75%der bewuste Nederlandse gezinnen geen familieleden geraadpleegd. Zelf-
1 Onder 'folk societies' wordt ook hier verstaan, wat Robert Redfield er onder verstaat. Vgl.
R. Redfield: 'The folk Society', American Journal of Sociology, 1947.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 143

hulp boven familiale hulp wordt in geval van grote moeilijkheden verkozen
door omstreeks 60% der Ermelose en 70% der Arkelse en Kedichemse gezin­
nen. Terwijl in om en nabij 40 % der Ermelose gezinnen man en vrouw als 'gelij­
ken' in de huwelijksverhouding worden geschouwd, is dat te Arkel-Kedichem in
om en nabij 65 % der gezinnen het geval. Een echtscheiding behoeft niet altijd
afkeuringswaardig te zijn, wordt in ongeveer 90% der Ermelose en in ongeveer
80% der bedoelde Nederlandse gezinnen gemeend. Het ideale kindertal is te
Ermelo rond 4.5 en in de Nederlandse onderzoekgemeenten rond 3.5 gelegen.
Terwijl echter in Zuid-Afrika het werkelijk kindertal onder het ideale ligt,
is de situatie in Nederland omgekeerd. Te Ermelo en te Arkel-Kedichem wordt
door ouders in bijna alle gevallen geoordeeld, dat hun kinderen zo ver mogelijk
dienen door te leren. Van de Ermelose ouders meent omstreeks 5 %, dat oplei-
dings- en beroepskeuze van de kinderen door uitsluitend hun opvoeders dienen
te worden gedaan, van de Arkels-Kedichemse ouders meent omstreeks 15%
zo. Een huwelijk van nog betrekkelijk jonge mensen tegen de wil der ouders
wordt te Ermelo overwegend afgekeurd (ongeveer 85%), in de Nederlandse
gemeenten overwegend goedgekeurd (ongeveer 65%).

Gezien in het licht der uitgangshypothese, is het gezinsleven der Ermelose
agrariërs in verschillende opzichten minder, doch in andere meer modern dan
dat der vergeleken Nederlandse agrariërs en niet-agrariërs. Voor ons is dit ech­
ter niet het voornaamste. Wij kennen meer betekenis toe aan het feit, dat klaar­
blijkelijk in zo relatief vele gezinnen in zowel het 'backveld' van Transvaal als
het hart van Nederland over kernpunten zo zeer gelijk gevoeld en gedacht wordt
in de zestiger jaren van deze eeuw. Het zou te ver gaan, door deze concordantie
de uitgangshypothese finaal gewaarmerkt te achten. Haar juistheid is er intussen
wel veel aannemelijker door geworden.

144 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

HOOFDSTUK XI

BESLUIT

De gezinssociologie dient, daar zij sociologie is, zich te kenmerken door de
toeleg bij haar beoefenaars, (finale en causale) samenhangen tussen maatschap­
pelijke verschijnselen bloot te leggen zonder menging met subjectieve waardering
dezer verschijnselen. Uit de keuze van studieonderwerpen, welke de gezinsso­
cioloog doet, spreekt onmiskenbaar een 'Wertbeziehung', d.w.z., dat het door
hem onderzochte de onderzoeker gemeenlijk zedelijk raakt. Wanneer hij zich
bezig houdt met echtscheiding, gedwongen huwelijken of de problematiek, die
het onderwerp is van deze studie, dan is dat uit een 'bekommernis', welke sterker
is dan bloot-wetenschappelijke geïnteresseerdheid. Deze 'bekommernis' brengt
hem in de eerste plaats tot zijn beroepsactiviteit. 'Wertbeziehung' is onmisken­
baar de eerste stoot tot zijn werk, maar de waardebetrokkenheid dwingt hem
niet tot 'Wertung'. In beginsel blijft de mogelijkheid open tot objectiviteit, d.i.
het innemen van een zodanig gedistancieerde positie tot de beschouwde stof, dat
subjectief-zedelijke waardering wordt uitgesloten. Er is geen enkele reden, te
ontkennen, dat het (blijvend) innemen van die positie bijzonder hoge eisen van
'zelfbeheersing' aan de onderzoeker stelt, maar - nogmaals - objectiviteit is
geen onmogelijkheid. Waartoe deze objectiviteit? Minstens één goede reden kan
er voor worden genoemd : de behoefte van de maatschappij aan onbevangen zelf­
inzicht. Wat de (gezins)socioloog door zijn pogen tot objectief observeren en re­
deneren aan het licht brengt, zal de maatschappij niet altijd in eerste instantie
aangenaam zijn. Nader beschouwd, kan het echter, verondersteld althans, dat
het werkelijk geverifieerd is, die maatschappij alleen maar baten. Want, welk
beleid 'de man van actie' ook voorstaat, zonder voldoende werkelijkheidsken-
nis is ieder beleid tot stranden gedoemd. De existentieproblemen van een mo­
dern-Westerse maatschappij worden nl., noch door hen dood te zwijgen, noch
door de aanname van krachtige resoluties opgelost. Zo doet dan de gezinssocio­
loog als één der vele uit het corps van beoefenaars der empirische mensweten­
schappen zijn normaliter volstrekt onspectaculaire, maar niettemin maatschap­
pelijk niet geheel onnuttige werk. Hij doet het in een zekere 'eigengereidheid',
maar deze 'eigengereidheid' wordt misverstaan, wanneer zij wordt geïnterpre­
teerd als een teken of bewijs van ontbrekende sociale solidariteit. 'Eigengereid'
heeft de gezinssocioloog een eigen verantwoordelijkheid genomen, maar hij
heeft dat gedaan om uit die verantwoordelijkheid een constructieve maatschap­
pelijke bijdrage te kunnen leveren.

Het onderzoek, dat wij te Ermelo, Tvl., hebben verricht, was bedoeld ter ver­
dere toetsing van een hypothese met betrekking tot de ontwikkeling van het
plattelandse gezinsleven in de moderne-Westerse wereld. Dit onderzoek heeft
het aannemelijker gemaakt, dat de in de Inleiding omschreven hypothese juist
is. Dat is voor ons als onderzoeker een bevredigende uitkomst, maar zij, die
voor het beleid verantwoordelijk zijn, zijn - en dit is hun goed recht - weinig ge-

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 145

interesseere! in de bevestiging of logenstraffing van vakwetenschappelijke hypo­
thesen. Toch zouden wij in dit geval de aandacht van de beleidsmensen voor juist
de hypothese willen vragen. Daarin liggen immers 2 verschillende beelden opge­
sloten: dat van het gezin binnen de sfeer der gesloten landelijkheid en dat van
het gezin op een platteland, opgenomen in een industrieel-stedelijke maatschap­
pij. Er rijst nu een vraag, te weten, of het gezin op het tweede type platteland
'überhaupt' kan blijven stoelen op een normen- en waardensysteem, dat zich
binnen de gesloten landelijkheid heeft ontwikkeld. De vraag stellen, is haar ook
beantwoorden. Het lijkt dan zo te zijn, dat, noch in Europa, noch in zuidoost
Transvaal enige kans bestaat op overleving van dit oude, traditionele gezin. Of
dit te betreuren is, laten wij in het midden. Als echter in het proces van over­
gang van gesloten landelijkheid naar plattelandse integratie in een ruimere we­
reld het traditionele gezin tot ondergang is gedoemd, dan staat het beleid voor
andere en moeilijker vragen. Wat moet zijn 'Leitbild' zijn? Een op gezinsreïnte-
gratie gerichte hulpverlening in die individuele gevallen, waar in en door het
veranderingsproces desintegratie met alle zedelijk onaanvaardbare gevolgen
vandien manifest is geworden? Een dergelijke hulpverlening zonder meer maakt
uiteraard duidelijk, dat het 'Leitbild' er eigenlijk één is van 'laisser faire, laisser
passer'. De ontwikkeling in haar totaliteit wordt niet geremd, laat staan omge­
bogen. Het beleid is geheel en al curatief, niet preventief. Naast curatie kan echter
ook en vooral preventie worden nagestreefd. Als die tevens zou moeten worden
nagestreefd, dan is het misschien wenselijk om in plaats van in termen van pre­
ventie in termen van opbouw te denken. Wordt dit gedaan, dan is er eerst in
werkelijke zin van een 'Leitbild' sprake. De ontwikkeling, die zich 'spontaan'
voltrekt, moet zodanig worden beïnvloed, dat over 10, 25 of 50 jaar bepaalde,
als essentieel beschouwde, waarden en normen verwezenlijking vinden. Wordt
een dergelijke beplanning aanvaard als mogelijk en noodzakelijk, dan doet zich
evenwel het probleem voor, welk 'Leitbild' dient te worden gekozen. Moet een
blijvende differentiatie tussen stads- en plattelandsgezin worden voorgestaan?
Of is te streven naar een uitwissing van nog bestaande verschillen tussen het ge­
zin uit het ene en uit het andere milieu? Wij stellen al deze vragen hier, niet, om­
dat wij het beleid in deze of gene richting zouden willen trachten te leiden, maar,
omdat het beleid zo druk doende is. Er wordt vandaag de dag zeer veel onder­
nomen met het oog op de veronderstelde belangen van het plattelandsgezin. Wij
wagen intussen te betwijfelen, dat men altijd zou weten, waartoe het onderno-
mene eigenlijk zou moeten strekken. Het 'Leitbild' is amorf of het ontbreekt ge­
heel en al. Terugkerend tot ons onderzoek te Ermelo, kunnen wij stellen, dat het
gegevens heeft verschaft, die - op zijn minst voor Zuid-Afrika - de beslissing over
het te volgen 'Leitbild' kunnen helpen bevorderen. Die gegevens verschaffen
immers een inzicht in de gezinssituatie, met insluiting der gezinsidealen, op een
stuk platteland, dat, zij het in elders ongekend tempo, van geslotenheid naar o-
penheid evolueert.

Het zou een absurd voorstel zijn, de resultaten van het Ermelose onderzoek
als empirisch uitgangpunt te nemen voor een adequaat Zuidafrikaans gezinsbe­
leid ten plattelande. Wel vragen wij ons af, of zij, die metterdaad de belangen

146 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

van het blanke plattelandsgezin in Zuid-Afrika willen voorstaan, met onderzoe­
kingen als de te Ermelo verrichte niet iets nuttigs zouden kunnen aanvangen.
'Kennis is mag, en die gesinslewe kan alleen versterk word indien optrede in die
verband gerugsteun word deur diepgaande kennis en insig. Lg. kan alleen verkry
word indien daar op veel groter skaal as wat tans die geval is, navorsing op die
gebied van die gesinslewe gedoen word. Hiervoor is daar nodig die opleiding van
sosiaal-wetenskaplikes en die beskikbaarstelling van die nodige fondse en fasili-
teite vir studie en navorsing.'1 Dit is natuurlijk in zekere zin een oratio pro do­
mo, want het wordt gezegd door één der Afrikaanse sociologen, maar wij stem­
men niettemin geheel met hem in, omdat zijn voorstel mede voortkomt uit
'bekommernis'. Geen slogans en sterke resoluties alleen, maar ook onderzoek
is de eis, wil het gezin werkelijk worden gediend. Wij hebben goede reden tot
grote erkentelijkheid, omdat de faciliteiten en fondsen voor studie en navorsing,
waarvan onze hiervoor aangehaalde collega spreekt, ons te Pretoria beschik­
baar werden gesteld. Zo konden wij onze 'eigengereide' ambitie ongefrustreerd
blijven volgen. Onze hoop is echter, dat het om tijdswille in hoog tempo verrich­
te werk ook voor het praktische leven in Zuid-Afrika van enig nut is geweest.
Binnen afzienbare tijd verschijnt een complement van ons onderzoek van de
hand van onze stamverwante medewerker Chr. J van der Merwe. Wanneer dat
complement verschenen is, zal een heel wat bredere empirische basis verschaft
zijn voor een gecoördineerd beleid t.a.v. het plattelandsgezin in Zuid-Afrika.
Nadien zal niettemin nog zeer veel onderzoek wenselijk blijven, in Zuid-Afrika,
in Nederland en elders. Het behoeft nauwelijks te worden toegevoegd, dat bij dit
onderzoek mensen van verschillende nationaliteiten elkaar belangrijk tot steun
kunnen zijn.

1 S. P. Cilliers, pag. 77.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 147

DE ENQUETE

Het voornemen was dus, te Ermelo, Tvl., onder Afrikaanssprekende agrarische gezinnen
onderzoek te doen aan de hand van o.m. een vragenlijst, die zoveel mogelijk dezelfde verschijn­
selen zou 'meten' als door Douma en Van Deenen in Europese plattelandsmilieus 'gemeten'. In
eerste instantie deden zich nu 2 problemen voor, te weten, de 'vertaling' van de oorspronkelijke
vragenlijst in het Afrikaans en het trekken van een steekproef uit het universum van Afrikaan­
se boerengezinnen te Ermelo. Die 'vertaling' leverde in het geheel geen moeilijkheden op. De
door Douma op het Nederlandse platteland gebezigde lijst kon onder de Afrikaners eigenlijk
letterlijk vertaald worden gehanteerd. Daarom vond letterlijke vertaling dan ook overwegend
plaats. Waar de Afrikaanse lijst van de Nederlandse afwijkt, komt de afwijking neer op vooral
aanvulling, een aanvulling, waardoor overigens de vergelijkbaarheid in geen enkel opzicht is
geschaad. (De inhoud van het enquêteformulier-Ermelo wordt nog weergegeven. De lezer kan
desgewenst de overeenkomsten en verschillen met het in Nederland gebruikte formulier con­
troleren door Douma's studie op te slaan.) De bepaling van de steekproef kostte wat meer
hoofdbrekens dan het verkrijgen van een adequaat formulier. Geen al of niet ambtelijke instel­
ling beschikte nl. over enige recente naam- en adreslijst van alle boeren in het district. Een zgn.
geographic area sample dan maar met het risico van herhaaldelijk bakzeil halen (verlaten
plaatsen of plaatsen, bewoond door Engelssprekende gezinnen) en voorts zonder nauwkeurige
kennis van de grootte van het universum? Plotseling kwam de gedachte op, de politie in te
schakelen. Politiemensen ten plattelande hebben immers gewoonlijk een grote locale kennis.
Tot recht begrip : er was geen sprake van het bestaan van één enkele politiepost, die het gehele
district bestreek. Politieposten binnen het district waren er 8, terwijl een klein gedeelte van het
Ermelose, naar wij spoedig ook wisten, bleek te ressorteren onder een post buiten het district.
De contactname met de politie was veel vruchtbaarder dan was gehoopt. In ieder politierayon
was, werd ontdekt, één der daar gestationeerde politiemensen juist bezig met de landbouw­
telling. Deze ambtenaar had de beschikking over de naam- en adreslijst van alle boeren in zijn
rayon. Daar de politiefunctionarissen zonder uitzondering bereid waren tot volle medewerking,
kon het totum van Afrikaanssprekende boerengezinnen in het district allereerst worden be­
paald en ook worden aangegeven, welke gezinnen zouden kunnen worden geënquêteerd.

De lezer neme nu eerst kennis van een tabel, waarop de verschillende politierayons, de daar
gelegen bewoonde plaatsen, de daar woonachtige gezinnen van blanke boeren met afhankelijke
kinderen tussen 5 en 21 jaar, alsmede de daar geënquêteerde gezinnen voorkomen.

politierayon

Chrissiemeer
Davel
Sheepmoor
The Gem
Amsterdam
Morgenzon
Breyten
Ermelo

Hartbeeskop*

aantal plaatsen, be­
woond door blanken

104
67
68
56
54
99

126
245

21

aantal gezinnen met
afhankelijke kinderen

tussen 5 en 21 jaar

62
34
45
15
23
58
52
90

379
9

aantal gezinnen uit de
steekproef

16
9

12
4
6

15
14
24

100

* Te Hartbeeskop, het gedeelte, ressorterend onder een politiepost buiten het landdrostdistrict,
werd niet geënquêteerd, omdat de gegevens te laat binnen waren. Het zou hier echter om slechts
2 gezinnen gegaan zijn.

148 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

Hartbeeskop daargelaten, bleken in het district Ermelo in begin 1964 379 blanke boerenge"
zinnen met afhankelijke kinderen tussen 5 en 21 jaar gevestigd te zijn. Deze gezinnen interes"
seerden ons meer dan het totaal aantal boerenhuishoudingen. Dat was daarom het geval, om"
dat wij, gezien het doel van het onderzoek, speciale belangstelling hadden voor gezinnen me'
niet te jonge afhankelijke kinderen. (Men vergelijke Douma's studie. Douma, die een univer­
sum in zijn beide onderzoekgemeenten deed enquêteren, was eveneens slechts in gezinnen met
bovengenoemd kenmerk geïnteresseerd.) In ieder geval moest er van worden uitgegaan, dat
niet meer dan 100 gezinnen zouden kunnen worden benaderd. Dat komt hierop neer, dat van
alle gezinnen met afhankelijke kinderen tussen 5 en 21 jaar goed 25 % steekproefsgewijze te
enquêteren zou zijn. Een steekproef van 1:4 is een redelijk grote steekproef. Het komt er echter
op aan, dat zo'n steekproef dan ook werkelijk een steekproef zal zijn, d. w.z. door de keuze der
respondenten een voldoende kans biedt tot representatie van het universum. Wij menen, dat
door de gevolgde werkwijze inderdaad een bevredigend monster werd verkregen.

Het aantal gezinnen met afhankelijke kinderen tussen 5 en 21 jaar uit elk rayon eenmaal aan
ons bekend zijnde, liet zich bepalen, hoeveel hunner konden of moesten worden geënquêteerd,
wilde de steekproef inderdaad 100 gezinnen omvatten. Met behulp van de politie weer werd ver­
volgens vastgesteld, welke gezinnen dienden te worden benaderd. Uitgegaan werd hierbij van
de politiepost. Naar gelang de grootte van het rayon werd bepaald, hoeveel gezinnen met af­
hankelijke kinderen langs iedere route, lopend vanaf de post, moesten worden benaderd.
Overal, waar de (3) enquêteurs aankwamen, bleken boer en/of boerin thuis te zijn. De mede­
werking was meer dan voortreffelijk. Nooit bleek iemand weigerachtig, zich te doen enquêteren.
Het is spijtig, dat het totaal aantal voor de enquête gereden mijlen niet werd opgenomen. Het
moeten er duizenden zijn geweest.

Hierna laten wij dan nog - omderwille van ruimtebesparing op een aantal punten bekort - de
tekst van de gebruikte vragenlijst volgen. In zoverre dit niet op technische bezwaren stuitte, zijn
de antwoordverdelingen mede vermeld :

A. 4 INLIGTINGVERKRYVAN: Man 3
Vrou 70
Beide 27

B. ALGEMEEN

B. 1 Wat is die ouderdom van die man en vrou?

15- 20- 25- 30- 35- 40- 45- 50- 55- 60- 65- 70 en
19 24 29 34 39 44 49 54 59 64 69 ouer

Man
Vrou

Geboortedatums: Man...
Vrou..

1 8 13 15 19 21 13 7
3 20 20 18 19 12 7 1

Werklike ouderdom : Man..
Vrou..

B. 2 Aan watter kerk of geloof behoort die man en vrou ?
Man Vrou

Nederduits Gereformeerde Kerk
Gereformeerde Kerk van S.A.
Nederduitse Hervormde Kerk van Afrika
Apostoliese Geloofsending of Volle Evangelie Kerk

78
6

12

76
6

13

Sektes Engelse kerke Ander Geen

Man
Vrou 1

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 149

B. 3 Is daar van die kinders wat aan 'n ander kerk of geloof as die ouers behoort?

Ja Nee N.v.t. - ouers behoort
aan verskillende kerke

3 94 3

Opmerking:
Hoeveel?

C. 1 WOONPLEK EN MIGRASIE

C. 2 Waar is die man en vrou gebore?

Stad Dorp Kleinhoewe Plaas

Man 1 15 - 84
Vrou 6 19 1 74

Opmerking:
Meld asb. in die geval van die man, wou en kinders die dorp, stad, provinsie of land van
geboorte.
Man:
Vrou:
Kinders: 1 2 3 4

5 6 7 8
9 10

C. 3 Waar het die man en vrou gedurende die eerste 10 jaar van hul lewe hoofsaaklik gewoon?

Stad Dorp Kleinhoewe Plaas

Man 1 10 5 84
Vrou 3 12 5 80

C. 4 Waar het die man en vrou gedurende die afgelope 10 jaar hoofsaaklik gewoon?

Stad Dorp Kleinhoewe Plaas

Man - 1 3 96
Vrou 2 3 95

C. 5 Hoe lank woon u nou reeds (dit wel sê sedert huidige huwelik) onafgebroken in dieselfde
stad, of op dieselfde plaas, waar u tans woon?

Minder 6-11 md. 1-1 jr. 11 md. 2-2 jr. 11 md. 3-5 jr. 11 md. 6-9 jr.
as 6 md. 11 md.

Man 3 2 6 3 12 15
Vrou 3 2 6 3 12 15

10-19 jr. 11 md. 20-29 jr. 11 md. 30 jr. en langer
Man 34 20 5
Vrou 34 20 5

C. 6 Hoeveel keer het u sedert u huidige huwelik van woonplek verander dit wil sê van plaas
tot plaas, plaas na dorp, voorstad na voorstad, ensovoorts? (Uitgesluit in dieselfde dorp
of in dieselfde voorstad rondgetrek).

Minder as 21 en N.v.t. - nie getrek
3 keer 3-5 6-8 9-11 12-14 15-17 18-20 meer nie

32 15 4 1 - 1 - - 47

150 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

C. 7 Watter soort trek het u op die plek gebring waar u tans woon dit wil sê die laaste trek
vandat u getroud is (u huidige huwelik)?
N.v.t. - daar was geen Dorp of stad Plaasens. na Plaasens. na Dorp of stad

trek nie na dorp of stad plaasens. dorp of stad na plaas ens.

1 2 3 4 5

Opmerking:
Gee 'n duidelike omskrywing met moontlike verwysing na distrikte, dorpe en provinsies:

C. 8 Waar sou u verkies om te bly ?
Stad
Kleinhoewe om stad -
Dorp op platteland
Plaas 100
Ander (spesifiseer)

D. OPVOEDKUNDE

D. 1 Wat is die hoogste standerd wat die man, vrou en kinders op skool geslaag het?
Nog nie
op skool Geen of
nie nooit laeras St. St. St. St. St. St. St. St. St. N.v.
op skool St. 1 2 3 4 5 6 7 8 9 10 t.

Man
Vrou
Kinders 1

2
3
4
5
6
7
8
9

10

_
-
3

10
20
15
3
4
1
-
-
-

1
-

17
20
12
6
3
-
-
2
2

_
-
8
5
1
2
-
-
2

1
1
3
4

10
0
2
1
-

2
-
5
5
2
3
-
2
2

3
3
4
5
1
4
2
1
-

28
21
5
7
4
4
3
1
-

9
10
2
5
5
2
1
-
-

19
29
22
11
9
5
6
3
1

7
3
6

20
4
2
-
1
1

30
33
25
4
8
3
3
-
-

_
-
-
4

24
54
77
87
94
98
98

100
56 62 18 20 19 17 24 15 56 34 63 364

D. 2 Beskik die man, vrou en kinders oor enige graad of diploma?
Beskik nie oor

Ja, graad en grade of diplo-
Ja graad Ja diploma diploma mas nie N.v.t.

Man
Vrou
Kinders 1

2
3
4
5
6
7
8
9

10

2
1
5
2
2
1
-
-
-
-
-
-

8
15
7
6
-
-
-
-
-
-
-
-

10

90
84
87
88
74
45
23
13
6
2
2
-

140

4
24
54
77
87
94
98
98

100
364

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 151

Gee die spesifieke graad of diploma en rigting waarin deur man, vrou en kinders behaal :
Man:
Vrou:
Kinders:

D. 3 Wie bepaal watter opleiding die kinders moet kry of watter beroep hulle moet volg?
Ouers 7
Kind 28
Ouers en Kind 65

D. 4 Wat dink u is die belangrikste?

Dat u kinders sover moontlik moet leer ? 98
Dat u kinders so gou moontlik moet begin verdien of
in die ouers se onderneming opgeneem moet word 2

D. 5 Waarmee sou u by die opleiding van u dogter of indien u 'n dogter gehad het die meeste
rekening hou?

Dat sy 'n goeie en bekwame huisvrou word 35
Dat sy 'n deeglike beroepsopleiding ontvang 65
Opmerking:

E. VERLOWING EN HUWELIK

E. 1 Waar het die man en vrou mekaar leer ken of ontmoet?

By 'n sosiale geleentheid 33
Saam gewerk 5
Aan huis van vriende 39
Op skool 9
Aan universiteit of onderwyskollege
Andere plek (omskryf) 14

E. 2 Het u verloof geraak? Ja Nee

82 18

E. 3 Hoe lank was u verloof?

Minder as 1-1 jr. 2-2 jr. Was nie
6 mnde 6m.-l jr. 11 mnde. 11 mnde. 3 jr. en meer verloof nie

24 31 15 8 4 18

E. 4 Het u met u huwelik uitnodigingskaartjies aan kennisse en ander persone uitgestuur?

Ja Nee

58 42

E. 5 Was daar met u huweliksbevestiging

Siegs 'n gelukwensing ? 56
'n Onthaal/bruilof 38
geen van beide 6

E. 6 Indien daar met u huweliksbevestiging wel 'n gelukwensing of onthaal was, wie van die
volgende persone was teenwoordig :
Siegs naaste familie en enkele goeie vriende 53
Baie familielede, vriende, bure en kennisse 41
Geen gelukwensing of onthaal 6

152 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

E. 7 Dink u dat twee jonge mense van ongeveer 20-25 jr. sonder raadpleging van hul ouers
wel met mekaar kan trou ?

Opmerking: Ja Nee

13 87

E. 8 Wat dink u is die belangrikste aspek om op te let by die keuse 'n huweliksmaat?

Dat beide aan dieselfde geloof behoor 46
Van dieselfde sosiale status moet wees 26
'n Knap, netjies persoon moet wees 19
'n Bepaalde hoeveelheid besittings moet hê 1
'n Bepaalde mate van opleiding ontvang het 3
Ander (spesiflseer) 5

Opmerkings:

E. 9 Hoe is u huidige huwelik bevestig?

Deur 'n predikant 86
Deur 'n landdros 13
Deur beide 1

E. 10 Hoeveel vorige huwelike het u reeds aangegaan?

Nie van toepassing - huidige
huwelik is enigste 1

Man 94
Vrou 92

? E. 11 Hoe oud was die man, vrou en getroude kinders met die sluiting van hul huidige huwelike?

Jongeras 15- 20- 25- 30- 35- 40- 45- 50- 55- 60 en
15 jr. 19 24 29 34 39 44 49 54 59 ouer N.v.t.

Man - - 29 44 12 9 4 2 1 1 1
Vrou - 22 58 9 5 2 1 3 - - -
Kind - 8 18 3 - - - - - - - 71
Kind - 5 14 1 - - - - - - - 80
Kind - 1 6 - - - - - - - - 93
Kind - 1 1 ! _ _ _ _ _ _ _ 97
Kind - - - - - - - - - - - 100

Gee hier asb. die werklike ouderdomme met huweliksbevestiging:

Man
Vrou
Getroude kinders
1
2
3
4
5

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 153

E. 12 Hoe oud was die man, vrou en getroude kinders met hul eerste huwelike? Alleen vir man,
vrou of kinders wat meer as een keer getroud was. By kinders ook daarmee wat tans ge­
skei of in weduskap verkeer.

N.v.t. huidige hu-
welik was enigste

Jonger 15- 20- 25- 30- 35- 40- 45- 50- 55-60 en of geen getroude
as 15 jr. 19 24 29 34 39 44 49 54 59 ouer kind

Man
Vrou
Kind
Kind
Kind
Kind
Kind

1 2 2 2
6 1 - -

93
93

100
100
100
100
100

Gee hier asb. die werklike ouderdomme met huweliksbevestiging van:
Man
Vrou
Getroude kinders
1
2
3
4
5

E. 13 Wat is die duur van u en u getroude kinders se huidige huwelike?
Mindeias 5- 8- 11- 14- 17- 20- 23- 26- 29 en

5 jr. 7 10 13 16 19 22 25 28 meer N.v.t.

Egpaar
Kind
Kind
Kind
Kind
Kind

3 5 8 15 10 15 16 9 7 12
14 1 9 3 - 1 - - - -
10 7 2 - 1 - - - - -
5 2 - - - - - - - -
2 ! _ _ _ _ _ _ _ _

72
80
93
97

100

NOTA: Egpaar
Datum getroud
Werklike aantal jare getroud
Jare getroud
Kinders

1
2
3
4
5

E. 14 Hoe het u vorige huwelik of indien u meer as een keer getroud was, u laatste huwelik tot
'n einde gekom?

N.v.t. - huidige Dood van
huwelik is my man of Egskeiding of

enigste vrou verlating

Man
Vrou

94
92

154 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

E. 15 Wat is volgens u mening die ideale aantal kinders in 'n gesin?
1 2 3 4 5 6 7 8 Weetnie

- 2 7
Opmerking:
Waarom :

48 20 15 1

E. 16 Soos u weet het die aantal egskeidings die afgelope tyd toegeneem
Keur u 'n egskeiding altyd af? 11
Bestaan daar gevalle waar u dink dat 'n egskeiding
toelaatbaar is: 89
Indien (2) gemerk, meld in watter gevalle egskeiding volgens u mening toelaatbaar is:
Opmerking:

F. GESINS- EN FAMILIELEWE

F. 1 Hoeveel lewend gebore broers en susters het die man en vrou gehad?
(sluit stief en halve

1 2 3 4 5 6 7 8 9 10 11+ Geen broers en zusters in)

Man 5 14 12 18 11 9 11 5 3 4 5 3
Vrou 5 13 17 20 12 11 3 4 6 4 3 2

F. 2 Hoeveel broers en susters van die man en vrouw lewe tans nog (eie, stief, half en aange-
nome)?

het geen broers of
Geen 1 2 3 4 5 6 7 8 9 10+ N.v.t. susters gehad

Man
Vrou 1

7 20 17 24 13 3 3 4 2 4
7 15 22 20 10 8 4 4 5 2

F. 3 Watter van die man en vrou se eie ouers lewe nog?
Beide Siegs Vader Siegs Moeder Geen

Man
Vrou

17
24

7
7

27
28

49
41

F. 4 Het die man of vrou enige stief ouers ? (tans of in die verlede) ?
Beide Siegs Vader Siegs Moeder Geen

Man
Vrou

11
9

4
10

85
91

F. 5 Is daar nog gereelde kontak met die nog lewende ouers?

Man se vader en moeder 17
Man se vader
Man se moeder
Geen kontak
N.v.t. - ouers oorlede
Vrou se vader en moeder
Vrou se vader
Vrou se moeder
Geen kontak
N.v.t. - ouers oorlede
Opmerking:

7
27
-

49
24
8

27
-

41

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 155

F. 6 Is daar nog gereelde kontak met u getroude kinders?

Kontak met almal 29
Kontak met sommiges
Kontak met geeneen nie
Daar is geen getroude kin­
ders nie 71

F. 7 Het u gereelde kontak met u broers en susters aan beide kante?

Kontak met almal 90
Kontak met sommiges 9
Kontak met geeneen nie 1
Daar is geen broers en sus­
ters nie

F. 8 Is daar ander familielede met wie u gereeld in aanraking kom?

Oom en tantes 8
Neefs en niggies 15
Swaers en skoonsusters 4
Ooms, tantes, niggies en neefs 20
Ooms, tantes, swaers en skoonsusters 3
Niggies, neefs, swaers en skoonsusters 5
Almal vermeld
Geen 8

Opmerking: Meld asseblief breedvoerig met watter familie u in aanraking kom:

F. 9 Was daar ooit 'n tydperk van 'n week of meer gedurende die afgelope 5 jaar waarin die
man of vrou as gevolg van siekte of enige ander redes, nie in die gesin aanwesig kon wees
nie?

Ja Nee

Man 19 81
Vrou 29 71

Indien wel, vermeld redes :
Man:
Vrou:

Indien wel, wie het sy/haar plek ingeneem?
familie nl.:
ander nl. :
geeneen:

Indien wel, is die hulp kosteloos verleen?
Ja Nee

F. 10 Indien u gesin weens onvermydelike omstandighede in die moeilikheid sou raak bv.
weens langdurige siekte of permanente onbekwaamheid van die man of vrou, meen u dat
die familie u behoort te help of dink u dat u self die mas moet opkom?

Die familie moet help 34
Sal self help 61
Geen mening 5

Opmerking:

156 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

F. 11 As daar 'n belangrike beslissing geneem moet word rakende u gesin bv. verandering van
werk, verkoop van eiendom, verhuising na ander stad, dorp of distrik, ens., sou u eers
raad van bepaalde familielede inwin?

Ja Nee

33 67

Indien wel, meld volledig van wie:
Opmerking:

F. 12 Is daar van u familielede wat hulle inmeng met die opvoeding van u kinders? (tans)
Ja Nee N.v.t.

4 96 -

Indien wel, meld wie:

F. 13 Dink u dat die bepaalde familielede wel die reg het om hulle met die opvoeding van u
kinders in te meng? (tans)

Ja Nee N.v.t.

4 96

Opmerkings: Ja, want
nee, want —

F. 14 Dink u dat dit oor die algemeen aanvaarbaar is dat ouers of skoonouers by hul getroude
kinders inwoon of sou u dit afkeur :

Keur dit goed Keur dit nie goed nie Geen mening

9 89 2

Opmerkings oor die aangeleentheid:

F. 15 Wat is u mening oor die inwoning van getroude kinders by hul ouers?:
Keur dit goed Keur dit nie goed nie Geen mening

6 94 -

Opmerkings:

F. 16 Wat is die mening oor die inwoning van ander familielede?

Keur dit goed Keur dit nie goed nie Geen mening

Opmerkings:

F. 17 'n Gesin kom met sommige van sy bure meer in aanraking as met ander. Ons sou graag
wou vaststel hoe dit in u geval is.

(a) By hoeveel van u bure lê u gedurende die jaar kort formele besoeke af?
Geen 1 2 3 4 5 6 en meer

36 10 23 11 6 2 12

(b) By hoeveel van u bure lê u gedurende die jaar gereelde informele besoeke af?
Geen 1 2 3 4 5 6 en meer

7 7 12 20 24 8 22

Opmerkings:.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 157

F. 18 Is daar sekere gesinne (nie net bure nie) met wie u gereeld in aanraking kom en indien
wel, hoeveel?

Geen 1 2 3 4 5 6 7 8 9 lOenmeer

34 9 10 15 11 7 6 7 1 -

F. 19 Wat is die beroepe van die hoofde van die 3 gesinne met wie u die meeste in aanraking
kom?

F. 20 Hoe het u die drie gesinne met wie u die meeste in aanraking kom, leer ken?

Ja Nee

Ken hulle van jongs af
D.m.v. werk leer ken
D.m.v. kerk leer ken
Op sosiale geleentheid leer ken
Op ander manier (omskryf)

55
30
20
48
22

45
70
30
52
78

F. 21 Meen u dat die uitdrukking 'die man is die hoof van die gesin' geregvaardig is of is die
man en die vrou in die huweliksverhouding gelyk?

Uitdrukking geregvaardig 58
Man en vrou gelyk 42
Geen mening

Opmerking:

F. 22 Hoe spreek u kinders u tuis aan?

U
Jy

Die volgende aanspreekvorm

'Pa sal Pa asseblief...'
Alle drie

-
-

99
1

F. 23 Wat is die strengste straf wat u die kinders oplê?

F. 24 Wie straf die kinders?

Man Vrou Albei Word nie gestraf nie

8 22 69 1

F. 25 Kry u kinders sakgeld?

Ja gereeld 50

Ja ongereeld 28

Sommige gereeld sommige

ongereeld 19
Nee 3

F. 26 Indien die kinders wel sakgeld kry, wie bepaal die bedrag?

Vader Moeder Albei N.v.t.

8 13 76 3

158 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

-
-
2
2
1

_
-

5
5
3
3
4

5
5

95
95
95
95
95

95
95

F. 27 Hoe bestee u kinders wat reeds verdien en nog by u inwoon hul salaris?

Ja Nee N.v.t.

Gee hele salaris aan ouers af maar hou eie sakgeld terug
Gee hele salaris aan ouers en laasgenoemde gee sakgeld
Betaal net vasgestelde losies aan ouers
Behou hele verdienste en gebruik soos self goeddink
Behou hele verdienste en gebruik in oorleg met ouers
Werk vir ouers en ontvang net voordele en moontlik sak­
geld
Ander
N.v.t. - geen sodanige kinders

Opmerking:

F. 28 Help die man met die huishoudelike take en/of met die versorging van die kinders?

Gereeld Soms Nooit

16 38 46

Indien wel, waarmee help hy?

F. 29 Wie in die gesin het die uiteindelike beslissing oor die aankoop van nuwe, duur artikels
bv. nuwe meubels, motor, ens. ?

Man Vrou Beide saam Albei maar nie saam nie

3 3 - 6 0 7

F. 30 Hoe dikwels gaan die man en vrou kerk toe?

Ten minste
1 keer per week

Man 25
Vrou 25

Ten minste
1 keer per maand
maar minder as
1 keer per week

46
27

Minder as 1 keer Net met spesiale
per maand

20
20

geleenthede

8
7

Nooit of
minder as

1 keer per jaar

1
1

F. 31 Gaan die hele gesin gewoonlik saam kerk toe?

Ja Nee

86 14

Opmerking:

F. 32 Word daar voor en/of na ete aan tafel gebid?

Gereeld Soms Nooit

85 11 4

F. 33 Hou u huisgodsdiens?

Elke dag Soms Nooit

56 26 18

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 159

F. 34 Woon u ooit ander kerklike byeenkomste by bv. kerkraadvergadering, Mannesending-
bond, Sustersvereniging, Bond van Dienaresse, Afrikaanse Calvinistiese Vereniging/be­
weging, ens.
Beide 24
Man 11
Vrou 9
Geeneen 56

F. 35 Besoek u kinders die Sondagskool en Katkisasieklas?
Sondagskool 34
Katkisasie vir aanneming as lidmaat 10
Sondagskool en katkisasie 20
N.v.t. te jonk of reeds lidmate 13
Nee 23
Opmerkings:

F. 36 Hoe dikwels besoek 'n predikant of pastoor u aan huis?
Maande- Kwartaal- Minder as Behoort nie

Weekliks liks liks Jaarliks jaarliks aan 'n kerk Nooit

1 16 58 21

G. KlNDERS

G. 1 Hoeveel kinders het u wat lewe? (sluit in eie, stief en aangenome kinders van beide ouers).
0 1 2 3 4 5 6 7 8 9

Seuns
Dogters
Totaal

7
16
-

33
24
20

21
17
30

6
8

23

1 -
2 -

10 7

G. 2 Wat is die ouderdom van u kinders?

Geboorte­
datums:

1.
2.
3.
4.
5.
6.
7.
8.
9.

10.

_
-
3
1
1
1
-
-
_
-

1-4

_
-

10
8
2
1
1
-
-
-

5-9

15
8

19
11
4
1
1
2
2
-

10-
14

24
22
17
9
6
6
3
_
_
_

15-
19

25
16
16
11
7
3
1
-
-
_

— _
- -
4 -

20-
24

14
16
7
3
2
1
-
-
-
-

_
-
2

25-
29

12
7
4
3
1
-
-
_
-
-

190
174
364

30-
34

9
4
-
-
-
-
-
-
-
-

35-
39

1
-
-
-
-
-
-
-
-
-

40-
44

-
-
-
-
-
-
-
-
-
-

45-en
ouer

-
-
-
-
-
-
-
-
-
-

N.v.t.

-
4

24
54
77
87
94
98
98
-

G. 3 Wat is die huidige huwelikstaat van u kinders (eie, stief en aangenome kinders)?
Geen 1 2 3 4 5 6 7 8 9 10 11 12+

26 36 18
13 4 3

1 Ongetroud
Getroud 71
Wedustaat 100 _ _ _ _ _ _ _ _ _ - - -
Geskei 100
Opmerkings: Gee meer besonderhede van u kinders bv. tydperk getroud, aantal kinders,

duur van wedustaat, oorsake wat tot skeiding gelei het, ens.

160 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

H. HUISHOUDING

H. 1 Op watter manier word die kos in u huishouding gekook?
Elektrisiteit 1
Steenkool, hout, ens. 85
Gas 3
Meer as een van bovenmeldes 11
Ander
N.v.t. - kos word nie in huishouding voorberei nie -

H. 2 Waar nuttig u gesin gewoonlik hul maaltye?
Woon/eetkamer 3
Eetkamer 83
Kombuis 9
Ander vertrek (spesifiseer) 5
N.v.t. - eet in hotel, losieshuis, ens. -

H. 3 Watter van die volgende huishoudelike geriewe besit u?
Ja Nee

Wasmasjien
Stofsuier/poleerder
Warmwatertoestel
Stortbad en/of ingeboude bad
Yskas
Telefoon

17
8

78
91
72
92

83
92
22
9

28
8

H. 4 Waar koop u meestal die grotere kledingstukke vir u gesin?
In Ermelo 75
In ander dorpe in distrik 9
In winkel in distrik 3
In naburige dorpe van ander distrik 2
In stad 8
Ander (spesifiseer) : 3

H. 5 Waar het u die meeste van u meubels gekoop?
Stad - Pretoria 2
Johannesburg of Witwatersrand 7
Ander stad 3
Naburige dorp 16
Ermelo 63
Bestel uit katalogus 3
Ander-geèrf, present gekry, ens. 6

H. 6 Wat dink u van die koop en afbetaal van luukse artikels?
Goed 27
Nie goed nie 71
Geen mening 2
Opmerking:

H. 7 Wat dink u van die koop en afbetaal van huishoudelike artikels bv. naaimasjien, stofsuier,
wasmasjien, ens. ?
Goed 28
Nie goed nie 69
Geen mening 3
Opmerking:

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 161

H. 8 Is die man lid van 'n vakbond, vakorganisasie, wolkwekersvereniging, landbou-unie,
Vereniging van Staatsamptenare ens. ?

Ja Nee

77 23

H. 9 Kweek u u eie groente of koop u dit?

Kweek eie groente 64
Koop groente
Kweek en koop 36
N.v.t.

I. ARBEID

I. 1 Gee die naam van die werk of beroep van die ondervermelde persone duidelik en volle­
dig: By voorbeeld as die persoon 'n 'skrynwerker' in diens van de Spoorweë is, moet u
'skrynwerker' aangee as die beroep en nie 'Spoorweë' nie.

N.B. Pensioenarisse, afgetrede personen, persone wat nie werk nie en persone oorlede se
vorige, of die beroep meestal beoefen, moet tussen hakies naas huidige gegee word.

Man:
Vrou:
Man se vader:
Vrou se vader:

I. 2 In watter een van die beroepsgroepe soos in die vraag hieronder aangedui, kan die onder-
vermelde persone geklassifiseer word?

Man:
Vrou:
Man se vader:
Vrou se vader:

I. 3 Beroepsindeling

01 Professioneel: B.v. dokters, onderwysers, prokureurs, argitekte, ouditeurs, rekenmees­
ters, ingenieurs, ens.

02 Klerklik en Administratief: B.v. klerke en administratiewe personeel en fabrieke,
Staatsdiens, Spoorweë ens.

03 Handel: (A) Eienaars, bestuurders en direkteure van handels- en finansiële instellings
04 Handel: (B) Verkoopspersoneel b.v. handelsreisigers, assuransieagente, eiendoms-

agente, makelaars, verkoopsklerke ens.
05 Mynwese, steengroewe en verwante beroepe: (A) Myneienaars, bestuurders, direkteure

ens.
06 Mynwese ens.: (B) Delwers, myn- en steengroefwerkers, skofbase, prospekteerders

ens.
07 Geskoolde vakrigtings: B.v. messelaars, elektrisiëns, motorwerktuigkundiges en per­

sone wat ander soortgelyke beroepe beoefen
08 Vakleerlinge, halfgeskooldes en ongeskooldes: B.v. arbeiders, bodes, kruiers, masjien-

operateurs ens.
09 Vervoerdienste : B.v. kondukteurs, stokers, vragmotorbestuurders, huurmotorbestuur-

ders, loodse ens.
10 Veiligheidsdienste : B.v. polisie, leer, gevangenisdiens ens.
11 Boere: Siegs voltydse boere en plaasvoorname op plase en hoewes asook bosbouwers

en dergelike beroepe

162 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

12 Voltydse studente en skoliere
13 Pensionarisse, renteniers, afgetredenes
14 Voltydse huisvrouens
15 Persoonlike dienste: B.v. verpleèrs en verpleegster, kelners in hotelle of in diens van die

Spoorweë of van die handelslugdiens, haarkappers (-sters), koshuis- en huishoudelike
personeel, kroegmanne, ens.

16 Werkloos tydens opname
17 Ander
18 Oorlede
19 Voorskole kinders
20 Geen verdere gesin - alleen vir gebruik in vraag F. 19
21 N.v.t.

I. 4 Doen die vrou tans, behalwe vir die behartiging van die huishouding, nog ander buitens-
huise loonarbeid?

Ja Nee

96

I. 5 Wat is die werklike aantal ure wat die vrou per dag buitenshuise loonarbeid verrig (Sater-
dae en Sondae word nie ingesluit nie)?

4 uur en
minder

14 uur N.v.t.
9 10 11 12 13 en meer werk nie

1 1 1 96

1.6 Op hoeveel dae van die week verrig die vrou buitenshuise loonarbeid ?

1 2 3 4 5 6 7 N.v.t.

- - - - 2 2 - 96

I. 7 Meld asseblief ten opsigte van u kinders hoeveel skoolgaan, werk, ens. ?

1 2 3 4 5 6 7 8 9 10 Nut

Voorskools 22 12 2 64
Skoolgaande:Tuis 14 10 5 1 1 69
Skoolgaande: Koshuis: 25 24 17 2 1 - 1 30
Andere opvoedkundige inrigtings:

Tuis _ _ _ _ _ _ _ _ _ _ 100
Koshuis 11 21 - - - - - - - - 87

Ongetroud werk en tuis 6 1 - - - - - - - - 9 3
Ongetroud werk en uit 15 3 - - - - - - - - 9 8
Getroud : Werk en woon tuis 1 - 1 98
Getroud werk en woon elders 10 8 4 3 75
Ander (spesifiseer) 7 3

I. 8 Maak u tans van voltydse bediendes in u huishouding gebruik b.v. koskook, skoonmaak,
ens.?

33 gesinne 1
41 „ 2
13 „ 3
3 „ 4

10 „ geen

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 163

I. 9 Maak u van deeltydse bediendes in u huishouding gebruik b.v. was-en-stryk, skoonmaak
een keer per week, ens. ?

45 gesinne 1
42 „ 2
5 „ 3
1 „ 4
7 „ geen

I. 10 Het u 'n Blanke voorman op u plaas of plase?

Ja
Nee
N.v.t.

9
91

I. 11 Meld van hoeveel Bantuarbeiders u op u plaas gebruik maak:

Permanent
Tydelik
Deeltyds/Seisoen

H. INKOMSTE

H. 1 Wat is u totale inkomste per jaar? Indien die vrou werk, voeg haar inkomste by die van
die man.

Geen Minder as R201- R401- R801- R1201- R1601- R2001- R2401-
R200 400 800 1200 1600 2000 2400 2800

R2801-
3200

3

R6401-
6800

2

R10.001-
10,400

R3201
3600

R6801-
7200

2

R3601- R4001-
4000 4400

3 4

R7201- R7601-
7600 8000

4 1

R10.400- Rl 1,201-
10,800 11,600

1 4 4 4 10

R4401- R4801- R5201- R5601- R6001-
4800 5200 5600 6000 6400

6 4 6 2

R8001- R8401- R8801- R9201- R9601-
8400 8800 9200 9600 10000

4 4 2 - 3

R11.601- R12,000enmeer(spesifiseer)
12,000

J. 2 Geen Minder as
R200

R201-
400

R401-
800

R801-
1200

16

R1201- R1601- R2001- R2401-
1600 2000 2400 2800

R2801-
3200

4

R6401-
6800

R10,001-
10,400

3

R3201-
3600

5

R6801-
7200

R10.401-
10,800

4 13

R3601- R4001-
4000 4400

3 6

R7201- R7601-
7600 8000

3

Rl 1,201-
1 11,600

4 8 9 5 12

R4401- R4801- R5201- R5601- R6001-
4800 5200 5600 6000 6400

1 5 2 2 2

R80O1- R8401- R8801- R9201- R9601-
8400 8800 9200 9600 10000

1 2

Rl 1,601- R12,000enmeer(spesifiseer)
12,000

164 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

J. 4 Hoeveel persone moet versorg word uit die bogenoemde inkomste dit wil sê die egpaar
tesame met ander afhankelikes?
1 2 3 4 5 6 7 8 9 lOenmeer

- - 18 22 26 24 6 1 2 1

K. BATES

K. 1 Aan wie behoort die eiendom waarop u tans woonagtig is?
Aan man of/en vrou 66
Aan ouers/bly gratis 3
Aan ouers/huur ens. 4
Huurgrond 12
Verblyf as deel van salaris
Word tans nog aangekoop/deur middel van lening 10
Ander (spesifiseer) 5

K. 2 Hoe groot is die eiendom waarop u tans woon (net t.o.v. plase)?
Plaas morg
N.v.t.

K. 3 Watter soorte vee hou u aan en hoeveel (net t.o.v. plase) ?
Beeste Ja Nee N.v.t. Getal
Skape Ja Nee N.v.t. Getal
Koeie Ja Nee N.v.t. Getal
Bokke Ja Nee N.v.t. Getal

K. 4 Beskik u oor of dra u by tot :

'n begrafnisfonds of-polis
'n lewens- of uitkeerpolis
'n pensioenfonds
Werkloosheidsversekeringsfonds
Studiepolisse vir kinders
Vrywillige siekteversekering
Verpligte mediese fonds

Ja

50
81
5
2

13
4
-

Nee

50
19
95
98
87
96

100

K. 5 Besit u nog 'n ander plaas as die een waarop u tans woon?
Geen 1 2 3 4 5 6 7+ N.v.t.

58 22 11 5 3 1 - -
Opmerking: Waarmee word daar hoofsaaklik geboer?

K. 6 Waarmee boer u
Akkerbou
Vee:skape
Vee : beeste
Bosbou
Gemeng
N.v.t.

hoofsaaklik?
8

22
9
5

56
-

Opmerking: Indien gemengde boerdery, omskryf watter soorte:
Indien u twee of drie soorte boerderye in dieselfde of verskillende distrikte het, gee meer
besonderhede :

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 165

L. ONTSPANNING, SPORT EN KULTURELE BEDRYWIGHEDE

L. 1 Behoort u aan 'n kultuurvereniging(s) b.v. toneel-, debat-, ballet-, sang- of operavereni-

1
ging?
Man
Vrou
Beide
Geeneen 99

L. 2 Behoort u aan 'n sosiale, vermaaklikheids- of sportvereniging(s) b.v. president, voorsitter,
skeidsregter, afrigter, speler van 'n Sportklub of -unie, ens. ?

Man
Vrou
Beide
Geeneen

15
1

10
74

L. 3 Hoedikwelswoonubioskoopvertoningsby?

Weekliks Maandeliks Kwartaalliks Jaarliks Minder Nooit

Man
Vrou

32
32

26
27

11
11

21
20

L. 4 Hoe dikwels woon u konserte by?

Weekliks Maandeliks Kwartaalliks Jaarliks Minder Nooit

Man
Vrou

29
29

51
51

10
10

L. 5 Hoe dikwels woon u as toeskouer of deelnemer sportbyeenkomste by?

Weekliks Maandeliks Kwartaalliks Jaarliks Minder Nooit

Man
Vrou

21
19

29
30

29
31

L. 6 Dink u daar bestaan in u omgewing nie genoeg geleentheid/fasiliteite vir ontspanning nie?

Ja Nee Geen mening

33 64 3

Indien ja geantwoord, meld in watter opsig:

L. 7 Het u 'n radio/radiogram wat in 'n werkende toestand is tot u beskikking in u tuiste of
motor?

Ja Nee

99

L. 8 Is u lid van 'n bibliotheek?

Man
Vrou
Beide
Geeneen

1
16
20
63

166 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

L. 9 Hoe dikwels lees u koerante?

Daagliks
Nie daagliks maar

weekliks Minder as weekliks Nooit

Man
Vrou

40
22

39
46

11
22

10
10

L. 10 Watter koerante lees u?

Dagblaaie Weekblaaie

L. 11 Lees die vrou 'n tydskrif vir dames

Ja Nee

Tweeweekliks

85 15

L. 12 Indien wel, volg die vrou ooit die wenke wat in die rubrieke aangebied word, b.v. wenke
in verband met kleding, voedselbereiding, kinderversorging, skoonheidsversorging?

Ja Nee N.v.t.

77 15

L. 13 Hie dikwels lees die man en vrou tydskrifte en watter soorte lees hulle?
Nie weekliks nie

Ten minste een maar ten minste Minder as een Nooit of minder
p.w. p.m. p.m. as een p.j.

Man
Vrou

Soort tydskrifte :

Man
Vrou

74
77

Weekliks

14
12

Tweeweekliks

5
6

Maandeliks

7
5

L. 14 Hoe dikwels lees u boeke?
Nie weekliks nie

Ten minste een maar ten minste Minder as een Nooit of minder
p.w. maandeliks p.m. as een p.j.

Man
Vrou

L. 15 Welk soort boeke lees

Fiksie
Non fiksie
Beide

Man

15
2

14

9
17

u?

Vrou

15
22
14

Beide

28
44
15

22
34

Geen

42
32
57

26
26

43
23

L. 16 Beskik u of 'n lid van u gesin wat by u inwoon oor 'n motorvoertuig (nie motorfiets/brom-
ponie, ens.)?

Ja Nee

98 2

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 167

L. 17 Waar het u u laaste vakansie dit wil sê gedurende die jare 1962, of 1963, deurgebring?

Die tydperk tuis gebly 1
Grootste deel tuis en enkele dae weg 4
By familie en vriende weg van huis 8
By binnelandse vakansieoorde 22
By see 35
Buitelands 1
Geen vakansie gehou nie 29

L. 18 Stuur u aan u bure of nulle aan u 'n karmenaadjie wanner geslag word?

Slag nie vir
Ja Nee eie gebruik N.v.t.

85 12 3

168 Meded. Landbouwhogeschool Wageningen 65-7 (1965)

GERAADPLEEGDE L ITERATUUR

A. Empirisch-wetenschappelijke werken, essays, polemische geschriften, kronieken

ANDREWS, H. T., e.a.

BAKKER, C.

BARRY, ANNA

BIUON, P. VAN.,

BOËSBKEN, A. J.,

BOTHA, D. P.,

BREDELL, H. C , en P. GROBLER

CILLIERS, S. P. (samensteller)

CILLIERS, S. P.,
COETZEE, A.,

C O E T Z E E , J . C H R . ,

Commission for the Socio-Economie
Development of the Bantu Areas
in the Union of South Africa

CRONJÉ, G.,

CRONJÉ, G.,

CRONJÉ, G., en J. D. VENTER

DEENEN, B. VAN,

Department of Agricultural Techni­
cal Services

Department of Information

Departement van Landbou

Departement van Landbou

idem

idem

South Africa in the Sixties; a socio-economic survey.
Cape Town, 1962,216 pag.
Volksgeneeskunde in Waterland; een vergelijkende
studie met de geneeskunde der Grieken en Romeinen.
Amsterdam, 1928, 631 pag.
Ons Japie; dagboek gehou gedurende die Driejarige
Oorlog. Johannesburg-Kaapstad, 1960, 118 pag.
Grensbakens tussen blank en swart in Suid-Afrika; 'n
historiese ontwikkeling van grensbeleid en beleid van
grondtoekenning aan die Naturel in Suid-Afrika.
Kaapstad-Johannesburg, 1947, 490 pag.
Simon van der Stel en sy kinders. Kaapstad, 1964, 277
Pag.
Die opkoms van ons Derde Stand. Kaapstad, 1960,
173 pag.
Gedenkschrifte van Paul Krüger. Pretoria 1947, 247
Pag.
Wes-Kaapland; 'n sosio-ekonomiese studie. Stellen­
bosch, 1964, 260 pag.
Gesonde gesinsbou. Stellenbosch, 1960, 80 pag.
Die Afrikaanse volkscultuur. Amsterdam-Kaapstad,
1960,156 pag.
Onderwys in Transvaal, 1838-1937. Pretoria, 1941,
219 pag.
Summary of the Report. Pretoria, 1955, 213 pag.

Akademiese vryheid het ook sy grense. (Dagbreek, 19
juli 1964).
'Egskeiding en huweliks- en gesinsontbinding; 'n so-
ciologiese studie'. Amsterdam, 1933, 326 pag.
Die patriargale familie; 'n kultuursosiologiese studie.
Kaapstad-Pretoria, 1959,178 pag.
Die ländliche Familie unter dem Einflusz von Indus­
trienähe und Industrieferne; eine familiensoziologi­
sche Untersuchung zweier Landgemeinden im Nörd­
lichen Vorland des Rheinisch-Westfälischen Industrie­
gebietes, Berlin, 1961, 96 pag.
Agriculture in the economic development of South
Africa, 1959,451 pag.
The progress of the Bantu peoples towards nation­
hood. Pretoria, z.j. 144 pag.
Agro-ekonomiese opname van die Unie-Pretoria, 1947,
183 pag.
Agro-ekonomiese streeksindeling III (Die Drakens-
berg-weistreke). Pretoria, 1948, 63 pag.
Agro-ekonomiese opname IV (Gemengde boerdery-
streke Oos van die Drakensbergskeiding). Pretoria,
1951,118 pag.
Sleutel tot die agro-ekonomiese kaart van die Unie van
Suid-Afrika. Pretoria, 1951,29 pag.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 169

Departement Mynwese

idem

idem

DOUMA, W. H.,

ENGELBRECHT, S. P. e.a.

FISCHER, MARIA A.

GORDON-BROWN, A. e.a.

GRAY, ETHEL L. en JAMES

HEEVER, C. M. VAN DEN, en P. DE V.

PIENAAR

HOFMEYR, N . ,

JAARSVELD, F . A. VAN.,

KAPTEIN, A.,

KEET, B. B.,

Kommissie van Ondersoek na Blanke
Bewoning van die Platteland

Kommissie van Ondersoek insake
die gesinslewe

idem
idem
KOOY, G. A.,

KOOY, G. A.,

KÖTTER, H.,

KRUGER, B. R.,

M A R A I S , B E N ,

M E R W E , A . VAN DER. ,

M E R W E , H . J . J . M . VAN DER.,

M E R W E , J. D . G . VAN DER . ,

M E R W E , P . J. VAN D E R . ,

170

Die geologie van die terrein besuide Ermelo. Pretoria,
1949.
Delfstowwe van die Unie van Suid-Afrika. Pretoria,
1940, 582 pag.
Die delfstowwe van die Unie van Suid-Afrika. Preto­
ria, 1959, 635 pag.
Het gezin op een verstedelijkend platteland; een ge-
zinssociologisch onderzoek in twee Zuid-Hollandse
plattelandsgemeenten met een verschillende urbanisa­
tiegraad. Wageningen, 1961, 117 pag.
Pretoria (1855-1955). Pretoria, 1955, 397 pag.
Tant Miem Fischer se Kampdagboek (mei 1901-au­
gustus 1902). Kaapstad, 1964,141 pag.
Yearbook and guide to South Africa. London, 1962,
736 pag.
A history of the discovery of the Witwatersrand gold
fields. Johannesburg, 1940,198 pag.
Kultuurgeskiedenis van die Afrikaner; die eerste be-
skrywing van die Boere-volkslewe in al sy vertakkinge.
Deel I Kaapstad, 1945, 453 pag. Deel II Kaapstad,
1947, 465 pag. Deel III Kaapstad, 1950, 534 pag.
Kijkjes in onze geschiedenis; een leesboek voor school
en huisgezin. Pretoria, 1896, 166 pag.
Die eenheidstrewe van die republikeinse Afrikaners,
Deel I : Pioniershartstogte (1836-1864). Johannesburg,
1951, 336 pag.
De Unie van Zuid Afrika. Amsterdam, 1952, 321 pag.
Suid-Afrika - Waarheen?; 'n Bydrae tot die bespre­
king van ons rasseprobleem. Stellenbosch, 1956, 96
pag.
Verslag. Pretoria, 1959, 64 pag.

Kerk en huisgesin. Kaapstad, 1959,219 pag.

Krimpende kindertal. Kaapstad, 1959,192 pag.
Egskeiding. Kaapstad, 1959,179 pag.
Het veranderend gezin in Nederland. Assen, 1957, 244
pag.
De oude samenwoning op het nieuwe platteland. As­
sen, 1959,235 pag.
Changes in urban-rural relationships in industrial
society. In: International Journal of Comparative So­
ciology, 1963.
Die ontstaan van die Gereformeerde Kerk in Suid-
Afrika. Pretoria, 1957, 256 pag.
The two faces of Africa. Pietermaritzburg, 1964, 205
pag-
Die huwelik. Bloemfontein, 1953, 247 pag.
Scheepsjournaal ende Daghregister. Pretoria, 1958,
222 pag.
'n Sosiologiese ondersoek na die gesinslewe van die
stad Germiston. (Gestencild proefschrift Un. van Pre­
toria), 1963, 309 pag.
Trek; studies oor die mobiliteit van die pioniersbe­
volking aan die Kaap. Kaapstad, 1945, 312 pag.

Meded. Landbouwhogeschool Wageningen 65-7 (1965)

MULLER, JAC. J.,

MULLER, C. F. J.,

MULLER, C. F. J.,

N.N.

OGBURN, W. F.,

OPPERMAN, J. D. R..

PATTERSON, SHEILA.,

PELZER, A. N.,

PELZER, A. N. e.a.,

PlSTORIUS, P. V.,

PREEZ, A. B. du.,

Pretoria Municipality and the Gene­
ral Manager, South African Rail­
ways

REDFIELD, R.,

ROSENTHAL, E.,

SCHAPERA, I., e.a.

SCHELSKY, H.,

SCHULTZ, G. D.,

idem
SERFONTEIN, M. J. (samensteller)

Sinodale Kommissie van die NG
Kerk

SMALL, ADAM.,

SPOELSTRA, B.,

STEYN, ANNA F.,

SWART, M. J.,

TOEKOMS, Jan.,

TÖNNIES, F.,

VENTER, P. W.,

WOLHUTER, HARRY.,

Die Christelike sektewese. Kaapstad, 1936,219 pag.
Johannes Frederik Kirsten oor die toestand van die
Kaapkolonie in 1795; 'n kritiese studie. Pretoria, 1960.
110 pag.
Die Britse Owerheid en die Groot Trek. Johannesburg,
1963, 341 pag.
Dorpe in Oos-Transvaal. (Een verzameling stencils,
geschreven in 1952 en aanwezig in het Staatsarchief,
Unie-gebouw, Pretoria).
Social Change. New York, 1922.
Die geskiedenis van Ermelo vanaf sy stigting (1860) tot
1902. (Gestencilde M A-verhandeling Un. van Preto­
ria) 1948, 236 pag.
The last Trek; a study of the Boer People and the
Afrikaner Nation. London, 1957, 336 pag.
Geskiedenis van die Suid-Afrikaanse Republiek, Deel
I : Wordingsjare. Kaapstad, 1950, 245 pag.
Die Voortrekkermonument Pretoria, 1955, 87 pag.
Die Trek is virby. CNA Ltd, South Africa, 1957, 91
pag.
Eiesoortige ontwikkeling tot volksdiens; die hoop van
Suid-Afrika. Kaapstad-Pretoria, 1959, 280 pag.
The city of Pretoria and districts. Johannesburg, 1913,
164 pag.

The folk society. In: American Journal of Sociology,
1947, (pag. 293-308, Vol. 52)
General De Wet; a biography, CNA Ltd, South Africa
z.j., 178 pag.
The Bantu-speaking tribes of South Africa. Cape Town,
1959,451 pag.
Wandlungen der Deutschen Familie in der Gegenwart.
Stuttgart, 1954, 357 pag.
Het die Afrikaanse volk een toekoms? Johannesburg,
1955,173 pag.
'n Swart Suid-Afrika? Kaapstad 1964, 145 pag.
Kristalle; gekeurde essays. Johannesburg, 1952, 150
pag.
Die De Vos-beweging gesien in die lig van die feite.
(Brochure), 1945, 30 pag.
Die eerste steen? Kaapstad, 1961, 111 pag.
Die 'Doppers' in Suid-Afrika 1760-1899. Kaapstad,
1963, 313 pag.
Die rolle van die man en die vrou in die Kaapse Kleur-
linggesin. (Gestencild proefschrift, Universiteit van
Stellenbosch), 1961, 354 pag.
Hendrik Teodor Bührmann; sy rol in die Transvaalse
Republiek. Kaapstad-Pretoria, 112 pag.
South Africa's eleventh hour. CNA Ltd, South Africa,
1958, 120 pag.
Gemeinschaft und Gesellschaft. Berlijn, 1912, 312 pag.
Onkerksheid ; 'n sosiaal-historiese en godsdiens-sosio-
logiese ondersoek. Pretoria, 1957, 291 pag.
Memories of a game ranger. CNA Ltd, South Africa,
1950, 313 pag.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 171

WALKER, E R I C A. ,

idem

WALTON, J.,

WEBB, H. S., e.a.,

W Y K LOUW, N. P. VAN,

A history of Southern Africa. London, 1962, 973 pag.
W. P. Schreiner; a South African. CNA Ltd., South
Africa, z.j., 198 pag.
Fort Merensky, Botsabello, Middelburg, Transvaal.
In : Stigting Simon van der Stel, Bulletin 3,1961,8 pag.
A survey of the resources and development of the
Southern Region of the Eastern Transvaal Lowveld.
Barberton, 1954, 211 pag.
Liberale Nasionalisme; gedagtes oor die Nasionalis-
me, Liberalisme en Tradisie vir Suid-Afrikaners, met
een kulturele Nadrup. Kaapstad, 1958,132 pag.

B. Registers, statistische verslagen, couranten, jaarverslagen

I. BEVOLKING

Büro vir Sensus en Statistiek

idem

idem
STEYN, D. ,

Uitslag van de volkstelling, gehouden in de Zuid-Afri-
kaanse Republiek den 1ste April 1890. Pretoria, 1891
(exemplaar aanwezig in de Staatsbibliotheek te Preto­
ria).
Statistics of the Transvaal Colony for the years 1902-
1907. Pretoria, 1908 (exemplaar aanwezig in de
Staatsbibliotheek te Pretoria).
Alle publicaties, welke onmiddellijk betrekking heb­
ben op de na 1900 gehouden volkstelling (1904, 1946,
1951, 1960). Van ieder dezer publicaties is een exem­
plaar aanwezig in de Staatsbibliotheek te Pretoria.
Sterfgevalle Suid-Afrika en Suidwes-Afrika 1958 en
vorige jare.
Uniestatistieke oor vyftig jaar (1910-1960).
Steyn - afkoms en geskiedenis van Voortrekker Her-
manus 1791-1869 en nageslag (familieregister in
manuscript).

II. GRONDEIGENDOM EN -VERVREEMDING

registers van grond en -vervreemding van Ermelo (aan­
wezig in het Aktenkantoor te Pretoria),
registers van voldane 'hereregte', 1953-1963 (aanwe­
zig in het Landdrostkantoor te Ermelo).

Büro vir Sensus en Statistiek Oordrag van plattelandse vaste eiendom, 1930-1960
(24 verslagen).

idem Spesiale verslag no. 156; Oordrag van eiendom op die
platteland, 1 april 1927 tot 31 maart 1944.

III. LANDBOUW

Afdeling Ekonomie en Marke Depar­
tement van Landbou-ekonomie en
-bemarking

idem

Alle publicaties, welke onmiddellijk betrekking heb­
ben op de landbouwtellingen (1918 en volgende jaren).
(Van ieder dezer publicaties is een exemplaar aanwezig
in de Staatsbibliotheek te Pretoria),
'n 'Kortbegrip' van Landboustatistiek van die Unie
van Suid-Afrika.

Aanvullende gegewens tot kortbegrip van Landbou­
statistiek van die Unie van Suid-Afrika.

IV. KERKELIJK LEVEN

172

Origineel Huwelijksregister der Ned. Geref. Gemeente

Meded. Landbouwhogeschool Wageningen 65~7 (1965)

ENNIS, P. W., e.a.

idem

Ermelo, 1874-1905 (aanwezig in het archief der NG
Kerk te Ermelo).
Algemeen verslag van den toestand der Gemeente Er­
melo (1887-1889, 1890, 1891, 1892-1893, 1894-1895,
1896-1898). (Aanwezig in het archief van de NG Kerk
te Pretoria).
Verslag van den staat van den godsdienst in de Ge­
meente Ermelo voor 1897 en 1898 (art. 50). (Aanwezig
in het archief van de NG Kerk te Pretoria).
De Vereniging, Kerkblad der Ned. Herv. of Gerefor­
meerde Kerk, Z.A.R., jaargang 1899 (Aanwezig in het
archief van de NG Kerk te Pretoria).
Jaarboek van die Nederduitse Gereformeerde Kerke,
1964.

V. KLIMAAT
Weerburo
idem

Klimaat van Suid-Afrika, Deel 1 (klimaat-statistieke).
Klimaat van Suid-Afrika, Deel 2 (reënval-statistieke).

VI. DIVERSEN
De Hoogevelder, jaargangen 1908 en 1919 (leggers
aanwezig in de Bibliotheek te Ermelo).
Piet Retief Echo, jaargang 1917. (legger aanwezig in de
Bibliotheek te Ermelo).
Die Hoëvelder (byvoegsel tot die Hoëvelder by ge-
leentheid van Ermelo se 75-jarige bestaan), 1955.

Meded. Landbouwhogeschool Wageningen 65-7 (1965) 173

