

INSTITUUT VOOR SOCIAAL ONDERZOEK VAN HET NEDERLANDSE VOLK

SOCIOGRAFIE VAN MARKELO

RAPPORT, SAMENGESTELD IN OPDRACHT VAN DE
STICHTING MAATSCHAPPELIJK WERK TEN PLATTELANDE

DR H. D. DE VRIES REILINGH

STAATSDRUKKERIJ

UITGEVERIJBEDRIJF

VERSL. LANDBOUWK. ONDERZ. No. 55.18 — 'S-GRAVENHAGE — 1949

375924

INHOUD

	blz.
I Beknopte geschiedenis van het territorium der gemeente	5
II Grootte, vorm en grenzen der gemeente	11
III Het physisch-geografisch milieu	14
IV Bebouwing en verkeerswegen	24
V De betrekkelijke sociale ligging van de gemeente Markelo en de begrenzing van het district der sociale werkster	32
VI Demografie van Markelo	40
VII Economische structuur	50
VIII Sociale structuur	74
IX Lichamelijke en geestelijke ontwikkeling	92
X Het karakter der bevolking	105
XI Samenvattende slotbeschouwing	124
Literatuur	130

Fig. 1. Markegrenzen en wegen in de gemeente Markelo

I BEKNOPTTE GESCHIEDENIS VAN HET TERRITORIUM DER GEMEENTE

I Inleiding

Het gebied der gemeente Markelo is een der oudste bewoonde gebieden van ons land en derhalve in het bezit van een rijk verleden. Een groot deel van deze rijkdom wordt gevormd door de praehistorie, doch het zou voor het kader dezer studie te ver voeren zich daarin te verdiepen. Ik moet mij beperken tot de historie, zoals die haar sporen heeft nagelaten in de schriftelijke bronnen en in het hedendaagse cultuurlandschap.

In deze zin reikt de geschiedenis reeds tot de vroege Middeleeuwen terug. Omstreeks de 8ste eeuw was de occupatie van dit gebied voltooid (54, blz. 75; 69, blz. 34; 75, blz. 11) en de bevolking voorgoed overgegaan tot blijvende vestiging. Al ontbreken rechtstreekse schriftelijke aanwijzingen, die op deze streek betrekking hebben - hetgeen niet behoeft te verwonderen, aangezien de feodaliteit eerst later haar intrede gedaan heeft en de vrije boerenbevolking toen stellig nog ongeletterd was - meent men dit te kunnen afleiden, o.a. uit de dikte van de laag teelaarde, die door eeuwenlange plaggenbemesting op de bouwessen is gebracht.

De in brede kringen gangbare voorstelling is, dat met de Volksverhuizing het oosten van ons land door Saksen is bevolkt, doch dit is thans meer dan ooit een strijdzaak. *Slicher van Bath* spreekt zelfs van een „Saksenlegende” en ontkent vlakaf een Saksisch element in Drenthe (in navolging van *Van Giffen* en *Gosses*) en in de IJsselstreek (85, blz. 123-176). Over Twente laat hij zich echter minder stellig uit en hij wekt hier de indruk aan te nemen, dat een bovenlaag van Saksische veroveraars over de oerbevolking der Tubanten is heengeschoven.

Inderdaad kan men in de huidige bevolking nog duidelijk twee hoofdtypen onderscheiden: een lang, fors, blond type en een gedrongener, donkerder en sterk breedschedelig type. In ieder geval wijzen de uiteenlopende typen op een gemengde bevolking, hetgeen overigens ook zeer verklaarbaar zou zijn, aangezien het gebied ten noorden van Twente tot de zee door zijn uitgestrekte ontoegankelijke venen minder in aanmerking kwam als doortochtgebied. Van oudsher tot op de huidige dag lopen de grote verkeerswegen van het Oostland naar de Noordzee door Twente.

Het is wel zeker, dat het maagschapsverband als oudste samenlevingsvorm sinds de vestiging geleidelijk overgegaan is in het buurtschapsverband. Deze term (*burscapium*) wordt samen met de synoniemen *villa* en *legio* (*lesschap*) het vroegste genoemd. Deze buurtschap was de eenheid van leven en werken van zede en recht, van stijl en taal (dialect), die zich tot heden ten dage doet gelden.

Lange tijd heeft men gemeend, dat de buurtschap hetzelfde was als de marke, die de gemoederen zo heeft bezig gehouden. Hoewel deze kwestie nog geenszins is uitgemaakt, neigt men thans toch wel over tot het standpunt van *Slicher van Bath* (30). Deze was getroffen door het feit, dat de marken eigenlijk pas van de 13de eeuw af in de oorkonden genoemd worden, en dat de bepalingen der markerechten vrijwel alleen op de gemeenschappelijke woeste gronden betrekking hadden, terwijl verschillende marken uit twee of zelfs meer buurschappen gevormd waren. Hij concludeert uit deze en dergelijke gegevens, dat de buurschap en de marke niet identiek zijn. De eerste is de oude samenlevingsvorm, die alle bewoners omvat en haar wakend oog ook over het dagelijkse leven gaat gaan, de tweede is de organisatie der grondeigenaren tot gemeenschappelijk beheer der voor het toenmalige agrarische bedrijf onmisbare woeste gronden nodig geworden door de toenemende bevolking en het bereiken

van de grenzen der beschikbare woeste gronden, mogelijk ook als verweer der vrije boeren tegenover de toenemende feodalisatie. Terwijl in 797 reeds Dulder als eerste Twentse buurschap genoemd wordt (71, 85, blz. 262), duurt het tot 1188 voordat Stokkum als eerste Twentse marke in de oorkonden verschijnt (42, 85, blz. 282-294).

De vroegste samenlevingsvormen dezer agrarische bevolking hingen natuurlijk ten nauwste samen met de vorm van het grondbezit. Ook hier heeft jaren lang een strijd gewoed tussen de voorstanders van het oorspronkelijke agrarische communisme en die van het volstreckte grondbezit, al of niet in grondheerlijk verband (85, blz. 132-145 en 149-241). Het schijnt, dat ook hier de uiterste standpunten verlaten moeten worden en dat men zich gaat verenigen op een middenweg. Stellig heeft de grondheerlijkheid pas later haar intrede gedaan en eveneens staat het vast, dat niet alle gronden privaats bezit zijn geweest, terwijl men zich dit bezitsrecht ook niet in de strikte, Romeinse zin moet voorstellen. De gemeenschap behield haar zeggenschap en rechten (b.v. in de z.g. „Flurzwang“). Anderzijds zijn de boerderijen met erven altijd persoonlijk eigendom geweest. Het vraagpunt betreft zich dus alleen op de bouwessen. Uit de verkaveling dezer essen worden zowel argumenten voor een gemeenschappelijk als een privaats bezit geput. Hier staat slechts vast, dat van het ogenblik af, dat men werkelijk iets bewijzen kan, de essen in particuliere akkers verdeeld waren. Dat is in ieder geval vòòr de feodalisatie geweest, want de vrije boeren ontleenden hun weerstandskracht juist aan het feit, dat zij private grondbezitters waren. Van Engelen van der Veen onderstreept dan ook het zakelijk karakter van de marke als organisatie daarvan (93, blz. 185/6).

Aan de markevorming is die der kerspelen derhalve voorafgegaan, al spoedig na de vestiging inzettend. In 776 stichtte Lebuines zijn kerk te Deventer en van daar uit is de kerstening van Twente in de volgende eeuwen ter hand genomen. Later kwam de Hervorming ook van die kant, samen met de Staatse troepen (die echter door het Twaalfjarig Bestand halt moesten maken voor het Spaanse gebied rond Oldenzaal). Thans nog behoort dit gewest tot de classis Deventer der Nederlands-Hervormde Kerk.

Het duurde wel tot de 12de eeuw vòòr de kerspelindeling haar beslag had gekregen. Vooral in het begin omvatte het kerspel vaak een groot aantal buurschappen, doch met de stichting van steeds meer nieuwe kerken nam dat aantal af. Toch bleef een kerspel meestal uit enige buurschappen bestaan, waarbij de kerk dan dikwijls op de grens of bij het grenspunt gebouwd werd. Zo ook bij Markelo, waar de kerk op een gunstige plaats gebouwd werd aan de voet der Markelerberg, dicht bij het grenspunt der drie buurschappen Markelo, Stokkum en Herike. Op die berg werd volgens de overlevering ook de Bisschop van Utrecht door de Twentse edelen als leenheer gehuldigd. Als kerspel wordt „Marculoe“ het eerst genoemd in 1188 (42, 85, blz. 247); de kerk was gewijd aan de Heilige Martinus en is later de moederkerk voor Goor en Diepenheim geworden.

De kerspelen wisselden dus nogal eens van samenstelling, terwijl daartegenover de oude buurschappen stabiel waren. Het zal dus duidelijk zijn, dat de buurschap de basis is geworden van de latere wereldlijke indeling, al was zij op zichzelf te klein om tot gemeente uit te groeien.

Oorspronkelijk vormden de eigenerfden in Overijsselen eigen stand in de regering. Doch geleidelijk werd de landdag gefeodaliseerd en de Ridderschap geacht het platteland en de kleine steden te vertegenwoordigen. Daarmede werd een ontwikkeling voltooid, die reeds in de 10de eeuw een aanvang had genomen met de stichting van hoven in vele marken. Deze hof (curtis) was de plaats, waar leveringen en betalingen afgedragen moesten worden en van waar uit toezicht op diensten werd uitgeoefend. Zo bezat de abdij Werden reeds omstreeks 950 een dertigtal hoven in Twentse buurschappen. Soms bezat een marke meer dan een hof, b.v. de marke Goor niet minder dan acht (25, blz. 39-43). Adel en kerk verwierven aldus uitgestrekte bezittingen en de eigenerfden vervielen

tot een zekere mate van horigheid. Zonder strijd ging dat niet. Zo moest nog in de 17de eeuw de Ridder Raesfelt, heer van Twickel, toen hij zich het erfmarkerichterschap van Markelo wilde aanmatigen, het onderspit delven tegen de eigeners, die de markerichter uit hun midden handhaafden. Maar anderzijds wisten de heren van Weldam in 1643 het erfmarkerichterschap van de marke Stokkum en Herike te verwerven, hoewel zij zelve in de marke Goor woonden (92, blz. 113). Daaruit is de band voortgekomen, die thans nog de buerschap Kerspel-Goor aan Stokkum en daarmee aan de Gemeente Markelo bindt.

Vòòr 1500 worden in de buerschap Markelo reeds 2 hoven en 30 erven met name genoemd, in Beusbergen 4 erven, in Stokkum 1 hof en 20 erven, in Herike 2 hoven en 16 erven, in Elsen 2 huizen en 20 erven, in Goor 7 huizen en hoven en 46 erven (85, blz. 214/5, 220/1, 238/9).

Na de Middeleeuwen is de functie van de buerschap geleidelijk opgegaan in die der marke. Deze werd de kleinste bestuurseenheid. Een aantal marken vormden samen weer een groter geheel: een richterampt. Aan de straatweg van Goor naar Markelo draagt een gewezen herberg thans nog een uithangbord met het opschrift „In den Richter van Kedingen”. Tot dit richterampt behoorden Goor, Markelo, Rijssen en Wierden (merkwaardigerwijze vormde Diepenheim een eigen richterampt). Dit was de rechterlijke eenheid van vòòr de Franse tijd, die daarna tot voor kort haar voortzetting vond in het Kanton Goor.

Toch bleef de positie van de marke zeer autonoom. De markerichter was geen ambtenaar en de landsheer kon niet over het ambt beschikken, tenzij hij zelf eigenaar van de hof was (69, blz. 58). Ook in de vrije marken wisten de eigeners om de duur een bevoorrechte positie te verwerven. De markeboeken staan vol beperkende bepalingen tegen „katers” en nieuw ingekomenen ten gunste van de „gewaarde” erven. De voorschriften hebben steeds betrekking op vee, weiden, bos en veen, doch vrijwel nooit op akkers – een bewijs, dat de laatste niet gemeenschappelijk waren:

„Sall een kater niet meer holden dan drie koene unde drie guste runder und giene vrembden biesten aanneemen, ook giene peerden holden, tenzij hij bewijs brengen can van olden tijden daar thoe berechtiget te weesen”.

„Zal nu voortaan een meijer drie dagwerk, een halve erve twee und ien kaeter een dachwerk schadden 1) in de marcke meyen moogen, und solches alles tot wijder ordonnantie van die Erfgenamen”.

„Sollen sich alle Ingesettene der Broerschap Marculoe alle uitheimsch angenoemene biesten quit maken binnen den tijd van drie dagen nae gedaene kerkenpraeke, hij verbeurte van yder beest eenen Goltgulden.”

„Sal op een ieder vulle whar een honderd en op een halve whar vijftich Schaepen gehouden worden, nae older gewoonheid.”

„Dat niemend sich sal verdrysten eenige torffwegen int venne met torff te stecken toe te brengen, und een ieder Bouwman, sittende op een vol gewairt Erve, niet meer jaarlyx dan 12 daghwerk, item een halve wair 8 daghwerk, und een katter 4 dachwerk zal mogen stecken.”

Zo trachtte men de rechten der deelgenoten te beschermen, doch dit alleenrecht liep door de toeneming der ongewaarden steeds meer gevaar. Deze ontwikkeling droeg ertoe bij, dat de geërfdn zich in het volle, individuele bezit der gronden gingen stellen. Geleidelijk werden steeds meer gronden uit het gemeenschappelijke verband losgemaakt en onder de geërfdn verdeeld: eerst de weidegronden, vervolgens de bossen, tenslotte de heide, het veen en het rietland. Zo is het te verklaren, dat heden ten dage nog de landerijen van een erve ver uiteen kunnen liggen en dat b.v. het Elsener veen, dat uit landschapsoogpunt een gave eenheid vormt, naar het bezit in talrijke kleine perceeltjes is versnipperd: ieder erve moest zijn aandeel in het turf-land hebben.

1) Veenplagen, gebruikt als brandstof.

In de Franse tijd werden over de verdeling der marken door Koning Lodewijk voorschriften uitgevaardigd, doch nog in 1837 moest het Provinciaal Bestuur hier weer aan herinneren. Toen verliep de opdeling verder in vrij snel tempo (93, blz. 195). In buurschappen, waterschappen en coöperaties hebben de marken hun voortzetting gevonden.

Niet alleen als basis voor de huidige gemeentelijke indeling, maar ook voor de nederzettingsvorm (hoofdstuk IV) en voor de sociaal-economische verhoudingen in het heden (hoofdstukken VII en VIII) zijn de oude buurschappen en marken van grote betekenis.

2 *Het tot stand komen der gemeente Markelo en de wijzigingen in haar gebied*

Het begrip gemeente, waarin de oude gemeenschapsgedachte letterlijk lag opgesloten, werd eertijds alleen in kerkelijke zin gebezigd (9, blz. 8). Met de omwenteling van 1795 en de afschaffing van standenregering en heerlijke rechten werd een nieuwe bestuursvorm voor het platteland noodzakelijk. Onder invloed van de Fransen werden nu ook de gemeenten als een staatsrechtelijk begrip ingevoerd.

De eerste staatsregeling van 1798 was echter sterk centralistisch, zodat de gemeenten nog weinig te betekenen hadden en pas in 1800 bij decreet van de waterschappen en van de rechterlijke colleges werden gescheiden (9, blz. 9-13). Bij de nieuwe staatsregeling van 1801 kregen de gemeenten meer vrijheid: van louter administratief werden zij besturend. Doch weldra haalde het centrale bewind de teugels weer strakker aan en onder Koning Lodewijk en na de inlijving kon het nieuwbakken gemeentewezen niet tot ontplooiing komen. Gedurende die tijd behoorde Markelo tot de gemeente Goor (37, blz. 6).

Pas na de herwonnen zelfstandigheid werd in 1816 een „Reglement van Bestuur ten plattelande in Overijssel” uitgevaardigd (9, blz. 40). „Het platteland is verdeeld in kwartieren, steden en gemeenten. De Koning stelt den kwartierdorst aan. Deze is de controleur van de gemeentelijke administratie ten plattelande. Ook worden de schouten der gemeenten door den Koning benoemd; evenwel van die gemeenten, heerlijkheden zijnde, op voordracht van den heer ... De marken blijven geregeld op den ouden voet”, zo luidt het daar.

Als gevolg daarvan kwam in 1818 de gemeente Markelo tot stand uit de zuidelijke marken van het richteramtb Kedingen, nadat het stadsgebied van Goor uit dit verband was losgemaakt. Het overblijvende deel van de marke Goor kwam als Kerspel-Goor bij Markelo, omdat Diepenheim en Delden, waar het nog eerder op aangewezen zou zijn, tot andere richteramtbten behoorden en omdat het bovenvermelde gedeeltelijke herstel der heerlijke rechten en het voortbestaan der marken de band tussen Weldam (het grootste der beide landgoederen in Kerspel-Goor, dat geheel aan havezathen toebehoorde en de marke Stokkum bestendigde (25, blz. 61, 18 en 57/9).

De kerkelijke indeling legde bij de gemeente-vorming geen gewicht in de schaal, want Kerspel-Goor (met een Rooms-Katholiek element in zijn bevolking) behoorde kerkelijk onder Goor en de marke Elsen onder het kerspel Rijssen, zoals thans nog het geval is. Het zeer oude kerspel Markelo 1) bestaat dus van oudsher uit de buurschappen Markelo, Stokkum en Herike, waarvan de laatste twee samen een marke vormden. De kerk, waar omheen het dorp Markelo ontstond, lag dicht bij de grens tussen de beide marken, die samen met het beheer over de kerk belast waren (86, blz. 785).

Het grondgebied der gemeente Markelo in de uiterste zuidwesthoek van Twente was dus historisch duidelijk bepaald, behalve ten opzichte van het gebied der stad Goor. En waar beken de grens vormden, kon deze onduidelijk worden,

1) Het gemeentewapen vertoont o. a. een bisschopsmijter; de kerken van Diepenheim en Goor waren dochterkerken van Markelo.

wanneer de beek haar bed verlegde of genormaliseerd werd. Dit laatste betreft echter in de regel zeer kleine, onbewoonde stukken grond.

De meeste gebiedsmoeilijkheden zijn dan ook gerezen met de stad Goor en hier hebben in de loop der jaren enige grenswijzigingen plaats gehad. Aanvankelijk werden de bezwaren niet sterk gevoeld, omdat de secretarie van Markelo te Goor gevestigd was en omdat dezelfde figuur tegelijk als burgemeester van beide gemeenten optrad. In die tijd was Markelo feitelijk „Ambt-Goor”, wat immers veel bij Overijsselse gemeenten voorkwam. Dat veranderde echter, toen in 1851 Thorbecke's gemeentewet een grotere autonomie en werkring aan de gemeenten toeweest, toen in 1869 te Markelo een eigen gemeentehuis werd gebouwd en sinds de gemeente in 1872 een burgemeester voor zich alleen kreeg.

In een verzameling van requesten (97) vindt men de neerslag van een vinnigen strijd, die in de jaren zeventig gewoed heeft voor en tegen grenswijziging. „'t Heeft er veel van of de regeling daar (d.i. in de nabijheid van de Hervormde kerk te Goor) in den nacht heeft plaats gehad”, (97, blz. 2) schreef het Gemeentebestuur van Goor aan Gedeputeerde Staten.

In een request verklaarden 50 inwoners van Kerspel-Goor, dat zij tegen overgang naar Goor zijn, omdat zij als landbouwers geen belang hebben bij de gasfabriek, het postkantoor, de jongherenkostschool en de bewaarschool. Het bleek echter, dat velen bij volmacht getekend hadden en dat zij allen direct of indirect afhankelijk waren van de huizen „Weldam” en „Wegdam”, die hen gedwongen hadden hun aanvankelijke mening te herroepen. Immers velen der ondertekenaars hadden vroeger een request voor aansluiting bij Goor getekend en zelfs in de kosten van de actie daarvoor bijgedragen (97, blz. 11/2)!

Het politietoezicht in Kerspel-Goor liet veel te wensen over, zodat het in feite toch ten laste van Goor kwam, de afstand tot het dorp Markelo was twee uur gaans, terwijl anderzijds Goor - waar, sinds Ainsworth er zijn weefschool had gesticht, de textielnijverheid snel opkwam - geen uitbreidingsmogelijkheden bezat. Zo betoogde het Gemeentebestuur van Goor (97, blz. 14).

In 1878 ontvingen Gedeputeerde Staten een request van 40 inwoners van Kerspel-Goor en Elsenerbroek vóór aansluiting bij Goor. (97, blz. 84/8). Zij verlangden dus een ingrijpende grenswijziging, die vele honderden zielen en hectaren grond zouden omvatten.

Vergeleken daarmee was de grenswijziging, die in 1879 tot stand kwam, uiterst bescheiden en in feite een bestendiging van de bestaande toestand: er waren geen inwoners bij betrokken en het betrof slechts een oppervlakte van 38 ha 1). Voornamelijk was de herziening nodig geworden, doordat de loop der Regge veranderd was en het grensverloop daardoor grillig en onduidelijk geworden was. Verder gingen een gebied bij de Hervormde kerk te Goor en bij het kasteel Heeckeren (dat zelf echter in Markelo bleef liggen) aan Goor over (97, blz. 12).

De stad Goor beschouwde de wijziging als volstrekt onvoldoende (97, blz. 24). Verdere actie mocht echter niet baten. De gemeente Markelo trachtte aan de bezwaren van Kerspel-Goor tegemoet te komen door te bepalen, dat het Gemeentebestuur wekelijks tweemaal zitting moest houden in die buurtschap, wat tot op de huidige dag gehandhaafd is.

Pas door de aanleg van het Twente-Rijn-Kanaal werd het grensvraagstuk weer urgent. In de eerste plaats had Goor voor zijn industrie haven- en fabrieksruimte nodig aan dit kanaal, dat geheel over Markelo's gebied liep. Naartoe zou een gebiedstrook van 38 ha. tussen de oude grens van Goor in het noorden en de zuidoever van het kanaal in het zuiden en tussen de beide bruggen, waarover de verkeerswegen van Goor naar het zuiden lopen, in het oosten en het westen, van Markelo naar Goor moeten overgaan. Toen eenmaal het daartoe nodige wetsontwerp ahangig gemaakt moest worden, maakte Goor meteen van de gelegenheid gebruik om nog twee andere stukken grond te ver-

1) Staatsblad 1879, no. 67.

werven. Het ene diende tot afronding van het gemeentelijke sportterrein van Goor, waar de grens midden door liep 1), waarmee 2¼ ha. was gemoeid. Het andere betrof het bouwterrein van een gemeentelijke woningstichting, dat uitbreiding behoefde ter grootte van 9 ha.

Deze wijziging werd 1 Januari 1937 van kracht en verkleinde dus het gebied der gemeente Markelo wederom, ditmaal met ruim 49 ha., terwijl er 5 woningen met tezamen 32 inwoners bij betrokken waren. Goor moest aan Markelo schadeloosstelling voor dit verlies (ook van belastingen) betalen 2).

Aldus heeft het territorium der gemeente Markelo haar huidige gedaante gekregen.

Ten aanzien van Kerspel-Goor is de toestand echter nog niet bevredigend te achten. Enerzijds heeft zich wel een zekere verbondenheid tussen Kerspel-Goor en Markelo gevormd en zijn de meeste bewoners thans op de vereniging gesteld, anderzijds is Kerspel-Goor eigenlijk de natuurlijke omgeving van de stad. Wanneer in de loop der jaren een zekere tegenstelling in mentaliteit tussen de industriële stad en haar landelijke omgeving is gegroeid, dan ligt juist de oorzaak daarvan voor een groot deel in de kunstmatige scheiding van beiden. De weinige landbouwers in Goor worden nu ten zeerste achtergesteld, omdat zij niet met de nodige kracht hun belangen kunnen ondersteunen.

De wensen der bevolking mogen bij de regeling der gemeentelijke indeling slechts van ondergeschikt belang zijn, daar dit probleem regionaal overzien moet worden. Reeds in 1879 bevatte de Wet op de grensregeling tussen Goor en Markelo de volgende behartenswaardige opmerking in de Memorie van Toelichting: „ of het niet wenselijk zou wezen, dat de Regering eene algeheele herziening der gemeentegrenzen, natuurlijk daar, waar dienodig zouden blijken, trachtte tot stand te brengen. De partiële wijzigingen, die nu telkens aan de vertegenwoordiging ter bekrachtiging worden voorgesteld, hebben onder anderen dit tegen, dat daarbij te weinig gemeenten gelijktijdig in verband met elkander worden beschouwd. Waar het somtijds hoogst moeilijk, ja onmogelijk is, tot een billijke en doelmatige grensverandering van slechts twee naburige gemeenten te geraken, daar zou het werk veel gemakkelijker worden, wanneer men verschillende gemeenten in die wijziging kon betrekken” 3).

Zo zijn dus bij het probleem Kerspel-Goor ook nog de aangrenzende gemeenten Diepenheim en Ambt-Delden betrokken. Vanuit het kader van dit gemeentelijke rapport is het dus niet te overzien, zodat een voorstel tot oplossing hier achterwege moet blijven.

Hetzelfde geldt van de kwestie nopens de vereniging der gemeenten Markelo en Diepenheim tot een nieuwe, grotere gemeente Markelo, waarvan onlangs sprake is geweest. Wel zijn de bevolkingen geenszins met het plan ingenomen, en er schijnt mij geen klemmende noodzaak van vereniging te bestaan.

-
- 1) Dit was vooral lastig m.h.o. op politiematregelen en vermakelijkheidsbelasting.
 - 2) Wet van 1936; staatsblad 1936, no. 310.
 - 3) Wet van 22 April 1879; staatsblad 1879, no. 67.

II GROOTTE, VORM EN GRENZEN DER GEMEENTE

1 Grootte

Over de oppervlakte der gemeente Markelo lopen de officiële gegevens nogal uiteen. Dit wordt veroorzaakt door de onzekere en wisselende oppervlakte van het water. Moerassen en biezeland vormen een overgang van water naar land en door ontwatering neemt het laatste geleidelijk toe.

De totale oppervlakte land en water der gemeente bedraagt sinds de grenswijziging van 1937: 9627 ha. Daar de oppervlakte van het water in de gemeente Markelo ook na het graven van het Twente-Rijn-Kanaal minder dan 75 ha. bedraagt, wordt hiervoor door de officiële statistieken geen aftrek toegepast.

Het aantal inwoners bedroeg op 1 Januari 1940: 5448, zodat de dichtheid van bevolking per km² $\frac{5448}{96,27} = 56,6$ was.

2 Vorm

Door de historische ontwikkeling is de overigens tamelijk regelmatige vorm der gemeente aan de oostzijde zeer grillig geworden. De gebieden van de oude stadjes Goor en Diepenheim springen diep in Markelo's territoir in, of omgekeerd: Kerspel-Goor is een los aanhangsel aan de romp der gemeente, zo ongeveer als Zuid-Limburg aan de rest van ons land. De corridor is slechts 1 km breed.

De hoofdplaats Markelo ligt betrekkelijk centraal, zodat de afstanden tot de uithoeken der gemeente in verhouding tot haar omvang niet buitensporig groot zijn. Het grillig gevormde oosten verkeert in dit opzicht in een ongunstige positie. Langs de harde wegen bedragen de afstanden tot de uiterste punten van:

Kerspel-Goor (in het oosten)	10,6 km
Elsenerbroek (in het noordoosten)	10,7 km
Elsen (in het noorden)	7,2 km
Markelerbroek (in het westen)	5,8 km
Stokkumerbroek (in het zuiden)	7,0 km

In de eerste beide gevallen bestaat er geen rechtstreekse verbinding met het gemeente-centrum; van Elsenerbroek uit moet men zelfs over het gebied van twee andere gemeenten gaan.

Voor bezoek aan het gemeente-centrum maakt men echter in de regel gebruik van de fiets. Langs de fietspaden wordt de afstand voor Elsenerbroek vèranderd tot 9,1 km; voor de andere uithoeken blijft de afstand gelijk. Zelfs per fiets is het niet mogelijk geheel over Markelo's gebied van Kerspel-Goor in het centrum te komen.

3 Grenzen

De grenzen van Markelo zijn van historische oorsprong. In het verleden is hun scheidende invloed groter geweest dan thans: moerassen zijn drooggelegd, beken genormaliseerd, heidevelden ontgonnen. De vroegere grensstroken zijn teruggebracht tot enkele lijnen, die gewoonlijk niet in het landschap gemarkeerd zijn.

In het noorden grenst Markelo aan de gemeente Rijssen; de grens loopt grotendeels door bos en heide, zodat hier lang van een werkzame scheiding sprake was. Daardoor is er een duidelijk karaktervershil tussen Rijssen en Markelo op te merken. Toch behoorde van ouds de marke Elsen kerkelijk onder

Rijssen, terwijl deze stad sinds de aanleg van een goede harde weg langzamerhand het marktcentrum voor heel Markelo is geworden.

De oostgrens met Wierden en Ambt-Delden wordt ingenomen door de laagten van Enterveen en Regge, voorheen broekland, thans goede weidegronden, die door vele zandwegen met fietspaden doorsneden werden. Scheidend is deze grens bijna niet meer: bij de huwelijken van ingezetenen van Markelo met die van aangrenzende gemeenten staat Ambt-Delden bovenaan.

Goor vormt bijna een enclave in Markelo's gebied; de grens loopt dicht langs het stadje. Bovendien is Markelo de eeuwen door met Goor verbonden door de grote postweg. Van scheidende werking der grens is hier dus in het geheel geen sprake. De scheiding in mentaliteit tussen het meer „moderne” Goor en het meer behoudende Markelo vindt haar oorzaak in het eenzijdig industriële karakter van Goor, dat van zijn omgeving is losgemaakt.

De zuidoostelijke grens scheidt Markelo van de gemeente Diepenheim; zij liep oorspronkelijk door de vlieren langs de Regge tot het begin van dit riviertje bij „Westerflieer”. Nog zijn deze vlieren niet afdoende ontwaterd, zodat het aantal wegen gering is. Het nieuwe Twente-Rijn-Kanaal, dat een deel van deze grens volgt, heeft de scheiding weer versterkt. Diepenheim is vrijzinnig, Markelo evangelisch; de bevolking is tegen een vereniging van beide gemeenten gekant.

In het zuidwesten grenst Markelo aan Gelderland. De grens was steeds duidelijk gemarkeerd door de Bolksbeek, terwijl ook de Schipbeek een beletsel vormde voor het contact over de grens. De Bolksbeek, die meer en meer van overvloeiingen te lijden kreeg (zie hoofdstuk III), werd in de loop der jaren een steeds ernstiger obstakel en op het ogenblik is de scheiding vrij scherp.

Tenslotte grenst Markelo in het noordwesten aan Holten. De grote postweg heeft hier steeds contact mogelijk gemaakt. Hij doorsnijdt echter ook thans nog een brede strook bos en heide met schaarse bewoning. Slechts terzijde van de grote weg ligt het gehucht Borkelt gedeeltelijk in beide gemeenten; het is echter op Holten georiënteerd en spreekt ook het Sallandse dialect. Holten is wat orthodoxer dan Markelo en het was van oudsher minder welvarend, maar overigens is er niet veel verschil.

Kerspel-Goor omvat 18,3 km van de totale grens der gemeente, die 58,5 km 1) bedraagt, dus bijna een derde deel, terwijl zijn oppervlakte nog geen tiende deel der gemeente beslaat. Zonder Kerspel-Goor zou de totale lengte der gemeentegrens 40,2 km zijn, terwijl de oppervlakte der gemeente dan 86,2 km² zou bedragen. Minimaal zou deze oppervlakte door 33 km begrensd kunnen worden, zodat de grensontwikkeling zonder Kerspel-Goor $\frac{40,2}{33,0} = 1,22$ zou bedragen, hetgeen een gunstig getal is.

Thans daarentegen bedraagt de grens 58,5 km op een totale oppervlakte van 96,27 km². terwijl deze door 34,75 begrensd zou kunnen worden. De grensontwikkeling bedraagt dus $\frac{58,5}{34,75} = 1,68$, derhalve een veel ongunstiger getal.

Bij de annexatie van de gemeente Diepenheim door Markelo zou het grensverloop wel wat, doch niet veel gunstiger worden. De totale grens zou dan 62 km worden bij een oppervlakte van 123 km², terwijl deze minimaal door 39,25 km begrensd zou kunnen worden. De grensontwikkeling zou dan $\frac{62}{39,25} = 1,58$ worden.

1) Correctie 1937 op de Historische-Statistische Schetskaart.

4 Delen van het gemeentelijk territorium

Uit de vroegere marken zijn de volgende buurtschappen 1) voortgekomen, die de oude grenzen nauwkeurig volgen: Markelo, Stokkum, Herike, Elsen en Kerspel-Goor. Hiernaar richt zich nog de nummering der huizen.

In deze buurtschappen zijn de volgende bevolkingsconcentraties ontstaan (zie ook hoofdstuk IV): het kerkdorp Markelo, waarvan zich het gehucht Achterhoek heeft afgesplitst, en voorts de gehuchten Stokkum, Herike en Elsen. Deze vijf concentraties staan statistisch als bewoonde oorden geregistreerd, respectievelijk met 256, 84, 93, 84 en 81 woningen.

Verder kregen de volgende groepen verspreide huizen nog een afzonderlijke benaming: Markelerbroek, Stokkummerbroek, Elsenerbroek en Borkelt.

5 Gemeentebestuur en administratie

Alle gemeentelijke diensten zijn geconcentreerd in het dorp Markelo; alleen houdt het gemeentebestuur tweemaal per week zitting in Kerspel-Goor.

Bovendien zetelt te Markelo het bestuur van het waterschap „De Schipbeek” met zijn kantoor.

1) Hoewel het woord eigenlijk „buurschap” is, houd ik mij hier aan de officiële benaming.

III HET PHYSISCH - GEOGRAFISCH MILIEU

1 De bodem

De gemeente Markelo is gelegen tussen 9,3 m + N.A.P. en 48,3 m + N.A.P. 1) (84, 27) en vertoont dus een vrij sterk relief, dat bovendien nog zeer samengesteld is. Het wapen der gemeente beeldt een vijftal heuvels uit en deze vormen inderdaad de kernen van het landschap, dat door Markelo wordt ingenomen. Afgezien van Kerspel-Goor ligt de gemeente op en langs de randen van het zuidelijke uiteinde der heuvelrij, die van Ommen tot de Gelderse grens midden door Overijssel loopt. Juist aan dat uiteinde bij Markelo begint deze heuvelrij zich op te lossen in afzonderlijke heuvelcomplexen en de vroeger veel grotere riviertjes de Regge in het oosten en de Bolksbeek in het zuidwesten (de Schipbeek is een gegraven waterweg van jongere datum) klemmen als het ware met hun oerstroombalen de heuvels in.

Deze zijn thans gevormd tot een drietal complexen:

- 1e Markelerberg -Dingspelberg -Kattenberg (hoogste punt 40,7 m), waar omheen zich de es van de oude marke Markelo gegroepeerd heeft;
- 2e Herikerberg - Helpe (hoogste punt 48,3 m), waar omheen zich de es van de oude marke Stokkum en Herike gegroepeerd heeft;
- 3e Vriezenberg - Bovenberg - Apenberg (hoogste punt 40,3 m), waar omheen zich de es van de oude marke Elsen gegroepeerd heeft.

Deze drie heuvelcomplexen worden gescheiden door twee inzinkingen (gelegen tussen 12 en 15 m + N.A.P.), waardoor de Holtdijksbeek haar weg neemt naar de Regge en de Beusberger waterleiding de hare naar de Schipbeek. Vroeger waren deze hoogteverschillen veel groter: de keileem, die boven op sommige heuvels bloot ligt, begint in deze inzinkingen pas onder een 17 m dikke zandlaag (27). Door afspoeling is het relief dus reeds sterk genivelleerd.

Het oerstroombdal der Regge heeft zijn langste punt in de gemeente op 9,3 m + N.A.P. aan de noordoostelijke grens: dat van de Bolksbeek op 11,2 m + N.A.P. aan het westelijkste grenspunt.

Dit landschap is in wezen een product van het diluvium. De heuvelrij moet reeds voor de ijstijd als een horst van grove, fluviatiele zanden bestaan hebben (2, blz. 1088/90); zij bevat veel zuidelijk grintmateriaal, b.v. cambrische kwartsieten (een typisch Maas-gesteente) en devonische rode ijzerkiesel (een typisch Rijn-gesteente) (2, blz. 476/7). Door ijzerverbindingen is het van nature witte of grijze zand tot geel of roodbruin verkleurd; plaatselijk vertoont het een hoog kalkgehalte (2, blz. 491/2).

In de ijstijd is deze horst door het landijs opgestuwd en geplooid tot een stuwwal, bedekt met grondmorene. Men vindt daarin vele glaciële zwerfstenen van noordelijke oorsprong, b.v. cambrische zandsteen en Ålandsgraniet (typische Baltische gesteenten) en rhombenporfier (een typisch Scandinavisch gesteente) (2, blz. 526-535).

Na de ijstijd is de grondmorene 2) op de hoogste gedeelten sterk gereduceerd: de keileem is voor een groot deel uitgespoeld en er is verder slechts een bestrooiing met noordelijke zwerfstenen overgebleven. Op deze hoogste gedeelten overheerst het grove, prae-glaciële materiaal weer, dat gekenmerkt wordt door een grote doorlaatbaarheid. Toch zijn daar plaatselijk grote leembanken bewaard gebleven: boven op de Herikerberg bevindt zich een oude leemgroeve van niet minder dan 30 m diepte (27, blz. 26.13)! Veel glaciël en fluviatiel materiaal is echter langs en aan de voet der hellingen afgezet tot een fluvioglaciële mantel, bestaande uit fijnere zanden, meer of minder rijk

1) Zie voor deze en volgende gegevens: Chromo-topografische kaart des Rijks 1 : 25.000.

2) Volgens Van Baren ten dele ook als randmorene op te vatten.

aan grint. Op sommige plaatsen, die niet meer in het huidige relief van het landschap zijn terug te vinden, is de grondmorene bewaard gebleven, bestaande uit min of meer verweerde keileem, plaatselijk met veel noordelijke keien (b.v. in het Elsenerveld). Deze leem gaat soms over in praeglaciale klei, zodat zij zeer verschillend van kleur en samenstelling is en een grote dikte kan bereiken. Dat is ook het geval bij de bovengenoemde voorbeelden van de Herikerberg en het Elsenerveld; op de laatste plaats had men op 18 m diepte de leem nog niet doorboord (27, blz. 48). Op de Markelerberg komt de leem tot hoog op de berg vlak onder de oppervlakte voor. Langs de helling neemt de dekkende humeuze laag toe als gevolg van de afspoeling; aan de voet is die laag ongeveer 3 m dik. De leemlagen zijn gegolfd, waaruit wel duidelijk het karakter der heuvels als stuwallen blijkt (27, blz. 39-40).

Waar het glaciaal materiaal geheel ontbreekt, zijn op de grove, doorlatende zanden zandstuivingen ontstaan. Deze vindt men in de zeer schrale omgeving van de Borkelt en het Achterhoeker veld, die van geheel Markelo wel het minste voor bebouwing geschikt zijn.

Op een tweetal plaatsen in de buurtschap Elsen, die geheel zonder afwatering waren, heeft zich zuiver hoogveen gevormd (2, blz. 866), te beschouwen als de laatste uitlopers van de grote veengordel, die Twente van Salland scheidde.

Door de sterke erosie in de na-ijstijd vormden zich in het laagterras brede dalen, te breed voor de huidige beken. Zo ontstonden daar de beekbezinkingen of de groengronden. Door de slechte afwatering kwamen des winters geregeld - en bij uitzondering ook wel des zomers - grote overstromingen voor, zodat het slib der beken ruimschoots gelegenheid had om te bezinken. Op sommige plaatsen bevat dit slib mergel, op andere ijzeroer (2, blz. 717-725). Het zandgehalte is gewoonlijk zeer hoog: 70-80%. Deze zavelgrond is hoogstens 35 cm dik (2, blz. 701/2).

Wanneer de afwatering over langere perioden geheel stagneerde, vormden zich moerassige gronden met een begin van veenvorming: de broeken of vlieren, die pas in de jongste tijd door ontwatering op intensievere wijze aan de landbouw dienstbaar gemaakt konden worden. Het hoge kalkgehalte gaf in het stilstaande water plaatselijk aanleiding tot de vorming van moeraskalk ter dikte van enkele dm l) en met een kalkgehalte tot 62%; meestal 0,5 m onder het maaiveld gelegen.

Soms tastte de erosie het oorspronkelijke laagterras zo sterk aan, dat er alleen maar losse hoogten overbleven, waarop slechts één of enkele boerderijen kunnen staan. *Dijkink* noemt dit een „horstenlandschap" (27, blz. 66-70), anderen spreken van een „eilandlandschap" (2, blz. 36; 33, blz. 401). Zowel langs de Bolksbeek in het Markeler- en het Stokkumerbroek, als langs de Regge in het Elsenerbroek en Kerspel-Goor is dit landschapstype duidelijk waar te nemen. Vele dezer horsten waren lange tijd wildernissen, doch thans zijn zij ontgonnen en dragen zij de akkers en de woningen temidden der groenlanden.

Op velerlei wijzen heeft de mens veranderingen aangebracht in het natuurlijke landschapsbeeld. Volgens *Van Baren* en *Schuiling* zouden de bouwessen door de eeuwenlange plaggenbemesting 1,5 tot 2 m opgehoogd zijn, waartegenover de heidevelden iets gedaald zouden zijn (2, blz. 703/4). Een onderzoek in de Elsener es gaf echter aan de oppervlakte slechts een laag humeus zand ter dikte van 2 à 3 dm, waaronder 4 m fluvioglaciaal zand van gele kleur en verder 2 m leem van verschillende kleuren werd aangetroffen. Aan de voet van de Elsener es werd bijna overal vlak onder de oppervlakte gele, gevlekte keileem gevonden (27, blz. 60/2). Dat schijnt moeilijk te verenigen met de vorige veronderstelling, want het staat vast, dat de buurtschap Elsen reeds zeer oud is. Anderzijds heeft de Stokkumer es een laag teelaarde van niet minder dan 2 m dikte.

1) *Van Baren* geeft 90-110 cm (blz. 717), doch dit is volgens plaatselijke deskundigen te hoog.

Het rigoureuze afplaggen der heidevelden en de voortdurende ontbossing hebben de zandstuivingen versterkt of misschien zelfs doen ontstaan. Op één plaats is zelfs een stuk hoogveen door zand ondergestoven. Dit proces viel samen met de uitdroging van de grond door oerbankvorming onder de zure heide, waardoor de capillaire werking in de bodem belet werd (2, blz. 853, 1049/56).

Uit geologische doorsneden 1) blijkt de buitengewone samengestelde bouw van het Markelose landschap. Naast de verscheidenheid in reliëf komen volgens *Burck* en *Tesch* 2) niet minder dan 15 formaties aan de oppervlakte voor en dit vindt natuurlijk zijn weerslag in een grote verscheidenheid van grondsoorten. Uit landschaps- en geologisch oogpunt is Markelo wel een der interessantste en rijkste gebieden van ons land.

De structuur van dit landschap is van beslissende betekenis geweest voor de nederzettingvormen (zie hoofdstuk IV) en voor de bestaansmiddelen (zie hoofdstuk VII).

Aan delfstoffen levert het gebied van Markelo alleen de leem voor een vijftal tichelwerken. Vroeger was dit aantal veel groter, doch toen waren deze steenbakkerijen veel kleinere bedrijfjes. Van bovengenoemd vijftal zijn er nog drie buiten de gemeente gelegen. Voorts verschaft de veengrond turf, echter geheel voor het eigen gebruik der boeren. De plaatselijk voorkomende afzettingen van ijzeroer langs enkele beekbeddingen zijn te gering van omvang voor exploitatie.

Als bouwgrond heeft de bodem echter des te meer betekenis. De verscheidenheid van niveau en structuur brengt een grote variatie van begroeiing met zich mee. Dank zij menselijke inspanning is de van nature overwegend lichte grond in plaatselijk zelfs zeer vruchtbare bodem veranderd. Door eeuwenlange bewerking zijn de bouwessen van een goed doorlatende, kruimelige structuur geworden. De hoge ouderdom, de eenzijdige bebouwing met rogge en de bemesting met heideplaggen hadden deze gronden wel te zuur gemaakt, doch de kunstmest - met name kalk en slakkenmeel - heeft hier uitkomst gebracht, zodat de opbrengsten weer gestegen zijn.

Voor zover het de hoge gronden betreft, zijn de nieuwe ontginningen over het algemeen op magere gronden aangelegd. Veelal is de ontginning niet intensief geweest, is de oerbank onder de heide slechts gebrekkig verwijderd en is het terrein niet geëgaliseerd. Daarom wordt thans dikwijls herontginning van dergelijke percelen toegepast, waardoor de structuur en de ligging van het maaiveld natuurlijk aanmerkelijk verbeteren. De jongste ontginningen maken zorgvuldig gebruik van de voedingsstoffen in oerbank en heideplag, bereiken daardoor een betere waterhuishouding en brengen door compostbemesting bacteriewerking in de grond. In sterke mate is ook hier de vruchtbaarheid van de bodemkruin afhankelijk van de kunstmest.

De toppen der heuvels zijn bijna overal sterk afgespoeld en bestaan thans uit grove, zeer doorlatende zanden met veel grint. Door de lage grondwaterstand lenen zij zich slecht voor landbouw. Een uitzondering vormt alleen een deel van de Markeler berg.

Het plaatselijk voorkomende leem kan tot slemptigheid van de bodem aanleiding geven, zodat hij daar grondige bewerking behoeft ter beheersing van de waterhuishouding.

De lager gelegen broeklanden zijn aangewezen voor grasland. Sinds de verbeterde afwatering zijn deze gronden enorm in waarde gestegen. Deze kwaliteit wordt door de boer nog steeds opgevoerd en op peil gehouden, doordat hij een groot deel van zijn stalmest en gier voor zijn grasland gebruikt. Door de venige of zavelachtige, humusrijke grondsoort zijn deze landerijen dus bepaald vruchtbaar te noemen. Zij zijn echter geheel afhankelijk van de water-

1) Geologische kaart 1 : 50.000, bladen Almelo en Groenlo.

2) Idem.

huishouding en kunnen verder nog belangrijk verbeterd worden door bezanding.

Van nature zijn de gronden over het geheel arm aan de nodige planten-voedingsstoffen: stikstof, fosforzuur, kali en kalk, zodat deze d.m.v. stalmest, gier, groenbemesting en kunstmest vrijwel volledig door de boer aan de bouwkruiden moeten worden toegevoegd. Alleen de broekgronden vormen hierop een gunstige uitzondering, daar deze bij een juiste ontginning en exploitatie de van nature aanwezige voedingsstoffen in niet onbelangrijke mate kunnen opleveren. Op zichzelf zou de grond op vele plaatsen alleszins geschikt zijn voor tuinbouw, doch deze wordt mede bepaald door het klimaat en de ligging t.o.v. de afzet.

De laag teelaarde is over het algemeen vrij dun. De boeren zijn niet gewend diep te ploegen. Vooral, indien het terrein sterk geaccidenteerd is, heeft men wel met afspoeling der teelaarde te kampen.

De humusvorming was op de hogere gronden door de ontbossing, door het woeten der varkens in de bosgrond, door het gebruik der bladaarde als stalstrooisel en dergelijke meer zeer achteruitgegaan. Door stalmest, compost en groenbemesting alweer is het humusgehalte van deze grond aanmerkelijk verhoogd en de kruimelstructuur verbeterd. Op de moerassige lage gronden belette het water voldoende toetreding van zuurstof, zodat de plantenresten veelal niet vergingen tot humus, doch verrotten tot moerasveen.

Door de grote verscheidenheid in het landschap en door de volkomen afhankelijkheid van menselijke bewerking vertoont de grond uiteraard grote verschillen in hoedanigheid en kan hier geen samenvattend overzicht gegeven worden. De beste gronden liggen sinds kort tussen Schipbeek en Bolksbeek en van oudsher rond het dorp Markelo, maar ook hier heerst een grote verscheidenheid: een negental boringen in en vlak bij het dorp gaven zeer uiteenlopende profielen te zien (27, blz. 81/5). De steekproeven van het bodemonderzoek kunnen dus geen zuiver beeld geven; voor een nauwkeurige kennis zou perceel voor perceel onderzocht moeten worden.

§ Het klimaat

De volgende beschouwing bepaalt zich tot de afwijkingen van het gemiddelde Nederlandse klimaat, voor zover die van belang zijn voor leven en bedrijf der bewoners van Markelo. De grotere afstand tot de zee verzwakt de werking van het Atlantische zeeklimaat, dat Nederland overigens kenmerkt. Zo is de dagelijkse minimum-temperatuur in Januari gemiddeld $-1,5^{\circ}$, tegen Nederland als geheel -1° (84, blz. 161/3). Markelo heeft jaarlijks 85 vorstdagen, tegen Vlissingen 32 (32, blz. 578). De eerste datum met vorst is gemiddeld te Winterswijk (dat niet veel met Markelo zal verschillen) 19 October, tegen Vlissingen 26 November. De laatste datum met vorst is te Winterswijk gemiddeld 4 Mei, tegen Vlissingen 15 Maart (84, blz. 162/4).

De strengere winters zijn gunstig voor de kruimelstructuur van de grond, behalve, wanneer bij natte opdooi de grond dichtslemt of op de hellingen afspoeling ontstaat. Voorts zijn zij gunstig tegen overlast van insecten.

Het voorjaar begint laat, zodat de gewassen dan t.o.v. Holland een achterstand van een tweetal weken vertonen. De nachtvorsten houden lang aan. Zij worden bevorderd door de geringe vochtigheid der lucht tijdens de dikwijls langdurig aanhoudende noordenwinden. Overigens is de windsterkte gemiddeld veel geringer dan in het westen des lands: slechts enkele stormdagen per jaar, tegen Den Helder 34; de maximum-windsnelheid is daar ruim tweemaal zo groot als in het binnenland (32, blz. 575). Dat bevordert de nachtvorst nog. Hiervan hebben de heuveltoppen en hogere hellingen, waar ook nog de meeste wind is, minder last dan komvormige dalen, waarin de koude lucht vlak boven de bodem blijft hangen. De sterke uitstraling van de zandige grond doet de temperatuur des nachts snel dalen, terwijl deze grond overdag

snel verhit wordt. Dat versterkt de temperatuursverschillen tussen dag en nacht, waarvoor vee wel gevoelig kan zijn.

De nachtvorsten zijn ongunstig voor fruitteelt en tuinbouw. Hier treedt reeds een groot verschil aan de dag met de IJsselstreek, die mede de invloed ondergaat van de betrekkelijk warme waterstroom uit het zuiden. Niet alleen het eikenloof bevriest vaak in het voorjaar, maar ook dat van de aardappelen, de rogge en de boekweit. Ook de groei van het grasland wordt door het droge weer in het voorjaar lang tegengehouden. De meeste beken liggen dan vrijwel droog.

De zomers zijn warmer dan in Holland, zodat de gewassen dan de achterstaud inhalen. Het regenmaximum valt echter niet in Augustus of October, zoals in de meeste streken van ons land, doch in Juli, vaak in de vorm van zware stortbuien en hagel. De verhitte zandgronden verwekken veel onweders: Markelo heeft 32 onweersdagen (32, blz. 583/4). Soms vallen de stortbuien vlak voor de oogst, zodat zij veel graan platslaan, wat bewerkelijker is bij het oogsten. Soms kan de oogst midden in een hevige hittegolf vallen, zodat zij, die de oogstwerkzaamheden verrichten, van oudsher een speciale witte kleding - de Sint-Japiks-dracht - aan hebben. De gemiddelde dagelijkse maximum-temperatuur voor Juli bedraagt + 22,5° (84, blz. 161/3). Winterswijk heeft jaarlijks 26 dagen boven gemiddeld 25°; voor Markelo zal het niet veel minder zijn.

Het najaar begint aan de vroege kant: terwijl in Friesland het vee in de regel tot 12 November buiten blijft, komt het in Twente gewoonlijk al 1 November op stal. Soms komen de stoppelknollen dan ook enigszins in de knel en meermalen kan men ze niet alle voor het invallen der vorst oogsten, zodat zij ondergeploegd worden als groenbemesting.

De hoeveelheid regen is ongeveer gelijk aan het gemiddelde voor Nederland. Daar zij echter meer in de vorm van stortbuien valt, komen daartussen meer droge perioden voor, hetgeen dus niet zo gunstig is. Daar de waterafvoer zich baseert op de snelle lozing dezer stortbuien, wordt de droogte der tussenperiodes nog in de hand gewerkt.

De winters duren hier dus iets langer dan in Holland en misschien was dat mede een factor tot het ontstaan van huisvlijt (b.v. het snijwerk der tuugkisten) en huisnijverheid (het weven). De zomerwerkzaamheden vielen hier iets vlugger op elkander, waardoor men b.v. minder tijd had voor de moestuin. Ook hierin kan een reden schuilen voor de achterlijkheid van groente- en fruitteelt. In die tijd moeten de vrouwen medehelpen op het land, waaronder het huiselijk leven te lijden heeft.

C Hydrografie

Eeuwenlang is de afwatering het zwakke punt voor de landbouw in Overijssel geweest en geenszins alleen in het lage deel van dat gewest. In het hogere deel werd de toestand zelfs steeds erger door ontbossing, verving en ontginning, waardoor deze gronden steeds sneller afwaterden. De waterlopen, die hier niet op berekend waren, traden steeds vaker buiten hun oevers. Overijssel dreigde in een moeras te veranderen (64, blz. 271/2, 275). Eertijds goede gronden werden verwaarloosd of gingen geheel verloren. In 1927 nog bracht een grasverpachting in Goor over 35 ha slechts f 33,30 op, waar de notariskosten nog af moesten (11, blz. 23)! En in hetzelfde jaar brak de dijk van de Bolksbeek zes maal door en betrapte men er Markelose boeren op, dat zij bezig waren de dijk dier beek aan de Gelderse zijde door te steken (64, blz. 274)!

Twente is een min of meer komvormig gebied en zolang de afwatering geheel aan de natuur der talrijke beken werd overgelaten, had men met waterbezwaar te kampen. De geregelde afvloeiing der beken werd nog bemoeilijkt door de vele watermolens, welke onaantastbare molenrechten veelal in heerlijke of in kerkelijke handen berustten (59, blz. 8-11; 48, blz. 351). De molenschuiven

moesten zeer geleidelijk bediend worden, daar anders de oevers dreigden af te slaan, hetgeen dus niet bevorderlijk was voor een snelle lozing. Voorts werd het water van Regge en Schipbeek dikwijls opgestuwd om de scheepvaart mogelijk te maken; soms wierpen de schippers zelf dwarsdammen op, staken die daarop door en lieten zich zo met de vloed een eindweegs meedrijven (48, blz. 351; 66, blz. 12). Het grillige verloop der beekjes en de onregelmatige neerslag in Twente deden de rest om de toestand onhoudbaar te maken (48, blz. 355). Bij hoog water vloeide de Buurser beek over in de Regge en de Berkel in de Bolksbeek, die dan dus zwaar overbelast werden.

Het aanbrengen van verbeteringen was niet zo eenvoudig. Niet alleen stelden relief en bodemformatie hun technische problemen, maar ook de weerstand der ingelanden moest vaak nog overwonnen worden. De oude marken waren echter volstrekt niet bij machte om de waterstaat organisatorisch afdoende te regelen; daartoe moesten nieuwe waterschappen in het leven geroepen worden. En daarvan vreesden velen hoge financiële lasten.

Doortastende maatregelen dateren pas uit de tijd van de ommekeer in de landbouw na 1880. Toen namen de ontginningen een grotere omvang aan, de crisis dwong tot intensievere cultuur en de overgang naar veeteelt versterkte de vraag naar grasland en daarmee de waarde van goed ontwaterde groengronden en broeklanden. Bovendien verloren de watermolens hun economische betekenis en behoeften de riviertjes geen dienst meer te doen als scheepvaartweg sinds de opkomst der kanalen en spoorwegen.

Respectievelijk in 1881 en 1884 zijn de waterschappen „De Schipbeek” en „De Regge”, waarover het gebied der gemeente Markelo verdeeld is, opgericht (8, blz. 70). De later beroemde Ir. Lely was de eerste ingenieur van „De Schipbeek”. In 1892 stelde hij een verbeteringsplan voor dat waterschap op (45, blz. 109-112), dat was gebaseerd op de zomerafvoer. Oudtijds hechtten de boeren namelijk grote waarde aan de winterbevoeiing, die vruchtbaar slib op de groengronden heette te brengen. Daarom liet men de winterinundatie bestaan. Verder zou de watergemeenschap tussen de Schipbeek en de Regge beheerst worden. Een volkomen scheiding scheen onmogelijk; immers de Schipbeek was een gegraven waterweg (van omstreeks 1450) en daardoor waren de stroomgebieden niet gescheiden. De Buurser beek - bovenloop, eertijds van de Regge, thans van de Schipbeek - kwam onder provinciaal beheer, omdat daarbij ook Gelderland en Pruisen betrokken waren.

De verbetering van de Schipbeek werd uitgevoerd tussen 1894 en 1904 en bestond in een aantal bochtafsnijdingen en het aanbrengen van een verdeelwerk tussen Schipbeek en Molenbeek-Regge bij Diepenheim.

De Buurser beek werd van 1905-1908 verbeterd. Ook daar kwam bij Buurse een verdeelwerk tot stand tussen het Schipbeek- en het Regge-systeem.

Tot „De Schipbeek” behoorde ook de Bolksbeek, die haar water van de Berkel beneden Eibergen ontving. Voor de winterbevoeiing gold dat Berkelwater als veel vruchtbaarder dan dat van de schrale Buurser beek, zodat Markelo tegen deze overvloeiing geen bezwaar had.

In de Regge werden van 1894 tot 1908 niet minder dan 95 bochtafsnijdingen uitgevoerd (48, blz. 341/3), waardoor de afvoer zeer versneld werd, hetgeen zeer wenselijk was, vooral door de overvloeiingen van de Buurser beek in haar gebied. Ook deze werken bleven echter gebaseerd op de zomerafvoer.

Weldra na de voltooiing bleken deze werken alweer onvoldoende te zijn. De nieuwere inzichten in de landbouw en het gebruik van kunstmest brachten een wijziging t.a.v. de wintervloeden. Voortaan golden zij als schadelijk, al zijn nog niet alle boeren daarvan overtuigd (45, blz. 128). De grote ontginningen tijdens de vorige wereldoorlog, toen ons land voor zijn voedselvoorziening veel meer op zichzelf was aangewezen, brachten een vrij plotselinge verergering in de waterstaat (64, blz. 275). De Duitse ontginningen in de buurt van Alstede versnelden de watertoevoer der Buurser beek aanmerkelijk, zodat overvloeiingen in het Reggegebied steeds meer voorkwamen (45, blz. 111).

De waterstaat moest zich op de winterafvoer gaan richten, hetgeen een verhoging van het twee- tot drievoudige betekende (64, blz. 102). De capaciteit der beken moest dus vergroot worden door verruiming der beddingen. En voorts bleek een strengere scheiding der stroomgebieden noodzakelijk.

Deze werken zouden echter zeer kostbaar zijn - naar raming voor het Regge-waterschap alleen bijna f 10.000.000 (45,) - en de financiële draagkracht van een waterschap te boven gaan. Van groot principiëel belang was derhalve, dat in 1924 het waterschap „De Regge” een reglementair precedent schiep: de belasting van de hogere gronden en die van de gebouwde eigendommen. Daardoor kwam het waterschap financieel veel sterker te staan en konden uitgebreide werkzaamheden in het 114.000 ha grote waterschap, dat bijna geheel Twente en een gedeelte van Salland omvat, aangepakt worden 1). De in 1929 uitgebroken crisis riep tenslotte de regeling in het leven, dat de verbeteringswerken in werkverschaffing aan werkloze arbeiders konden worden uitgevoerd met subsidie van Rijk en Provincie (45, blz. 3-12).

Evenzo ging het met het bijna 19.000 ha grote waterschap „De Schipbeek”. Hier was het hoog tijd, dat ingegrepen werd. Want zelfs de zomerafvoer schoot schromelijk tekort: het verdeelwerk in de Berkel was gebaseerd op een afvoer van 17,5 m³/sec. door de Berkel en 3,5 m³/sec. door de Bolksbeek. In de zomer van 1926 bedroeg de totale afvoer echter 48,1 m³/sec. (45, blz. 114)! De Berkel bleef dan op 17,5 m³/sec. gehandhaafd, (omdat anders Borculo overstroomde, waar het bed zeer nauw was), zodat het gehele surplus door de Bolksbeek afgevoerd moest worden. De provincie Gelderland weigerde medewerking tot verbetering, omdat zij dan overlast kreeg van het Berkelwater. Reeds in 1922 wendde Overijssel zich tot Gelderland, doch dit had zes jaar nodig voor een antwoord (45, blz. 114). Zo kon het gebeuren, dat in de winter van 1927 de rechterkade van de Bolksbeek op zes plaatsen doorbrak, waarop de in woede ontstoken Markelose boeren de Gelderse kade doorstaken. De Buurser beek, die in 1912 nog een maximum-zomerafvoer van 8,4 m³/sec. had, gaf in 1933 een dito-afvoer van 20 m³/sec. (45, blz. 111)!

Sinds 1930 werden de verbeteringen doortastend ter hand genomen. De beken werden genormaliseerd en van stuwen voorzien.

Door al deze werken zijn de beken veel gevoeliger geworden: zij reageren sneller op hoog water en moeten dus een flinke capaciteit hebben. Door de drooglegging der venen en moerassen is a.h.w. de „boezem” verkleind (48, blz. 361). De bediening der stuwen vergt daardoor groter waakzaamheid. Door de bochtafsnijdingen is het verhang der beken zeer vergroot en moesten er stuwen aangebracht worden om het water op te houden en afslag te voorkomen. De kleinere waterlopen hebben zich tot een fijnvertakt net ontwikkeld, waarop strenge schouw wordt toegepast, omdat de afzetting thans groter is dan de erosie; in de Regge en de Schipbeek moet gebaggerd of de bedding met handkracht uitgediept worden.

Het sluitstuk van deze werken en tevens de radicale oplossing der moeilijkheden was de gelijktijdige aanleg van het nieuwe Twente-Rijn-kanaal, waarvan tot de oorlog de gedeelten Zutphen-Enschede en Wiene-Almelo waren uitgevoerd. Daardoor kon een volledige scheiding der waterschappen doorgevoerd worden. In de combinatie van scheepvaart- en afwaterings-kanaal betekende het kanaal een omwenteling in de waterstaat van Twente- De kwade Bolksbeek mondt thans uit in het Twente-Rijn-kanaal met zijn grote capaciteit en is aldus volledig van de Schipbeek, die met een duiker onder het kanaal door gaat, gescheiden. Van het Boven-Regge-gebied kunnen nu 26.000 ha op het kanaal afwateren, waardoor de Beneden-Regge en de Vecht de zo nodige ontlasting ondergaan (45, blz. 115; 48, blz. 346). Het Twente-Rijn-kanaal kan in de natste tijd alle overtollige water vlot verwerken. Naar het 4,5 m³/sec. nodig heeft, kunnen in de droge tijd de beken het niet geheel voeden, zodat in Eefde een inrichting is aangebracht,

1) Zie ook de waterstaatskaart des Rijks 1 : 50.000

die IJsselwater naar de hogere panden kan oppompen. Met recht kan het Twente-Rijn-kanaal de bekroning van de waterschapswerken in Twente genoemd worden !

Door dat alles heeft men thans in het gehele gebied der gemeente Markelo 1) de grondwaterstand wat de maxima betreft in zijn macht. Echte overlast van water komt weinig meer voor het Markeler-, het Stokkumer- en het Elsenerbroek zijn welvarende landbouwgebieden geworden en in het Herikervlier en het Elsenerveen wijkt de wildernis steeds verder terug.

Uit sommige hogere gedeelten komen daarentegen klachten over een te snelle afvoer, zodat de gronden daar dreigen te verdrogen en men er nog meer stuwen wenst. Hier komt een der gebreken aan het licht, die nog aan de huidige waterschapswerken kleven, nl. het te weinig rekening houden met de aard van de bodem in de stroomgebieden (48, blz. 362). Ook langs het Twente-Rijn-kanaal met zijn diepliggende bedding drogen de gronden sterk uit en hun waarde is dan ook zeer gedaald.

Juist de bodem van Markelo vertoont, zoals boven reeds bleek, een zeer grote verscheidenheid. Het gestuwde prae-glaciaal met zijn grove zanden, waaruit de gehele Holterberg en de hogere delen van de Markelose heuvels bestaan, is sterk waterdoorlatend, dus een infiltratiegebied. Het is schraal terrein en ook uiterlijk weinig vruchtbaar, voor zover er geen keileemresten voorkomen. Het is bedekt met heide en grove dennen; vogels komen er weinig voor. Dit zijn gebieden zonder zichtbare afwatering; de sloten houden op schouwbaar te zijn op de grens van het prae-glaciaal en de fluvio-glaciale mantel enerzijds en de postglaciale dalopvulling en beekafzetting anderzijds. De westzijde van het Regge-bekken is daardoor aanmerkelijk droger dan de oostzijde, die door verschuivingen en leemrijke, ondoordringbare lagen een bronnengebied werd. Markelo heeft geen bronnen en vooral de hogere delen van de buurtschap Elsen hebben in het voorjaar van droogte te lijden.

Een tekortkoming van geheel andere aard, die aan de waterschapswerken in hun tegenwoordige gedaante kleeft, is de ernstige schending, die zij aan de schoonheid van het landschapsbeeld toegebracht hebben. De bekoorlijke, kronkelende beken met hun weelderige plantengroei, de vennen met hun rijkdom aan vogels, de schilderachtige watermolens - zij allen zijn grotendeels of geheel verdwenen. Daarvoor in de plaats doorsnijden nuchtere, rechte waterlopen, waarvan de oevers voor het publiek streng verboden zijn, het landschap. De betonnen bruggen en stuwen missen elk aesthetisch element. Zo heeft in een felle strijd tussen techniek en natuurschoon om de Buurser beek, een strijd, die zes volle jaren duurde en tot in Den Haag werd uitgevochten, de techniek het pleit gewonnen (45, blz. 122/5).

Anderzijds bewijst het Twente-Rijn-kanaal, dat men in de jongste tijd wel degelijk rekening begint te houden met de schoonheid en structuur van het landschap, getuige de flauwe bochten en de sierlijke witte betonnen hoogbruggen, die helaas tot tweemaal toe ten slachtoffer vielen aan de oorlog.

Veel is echter onherstelbaar vernietigd, nog verergerd door de vervuiling der beken met fabriekswater, doch daar zijn de waterschappen niet de schuld van. Intussen zijn de pogingen tot verbetering nog geenszins met succes bekroond.

Wat de waterschapswerken betreft, hier overtreffen de voordelen natuurlijk verre de nadelen, voor zover hier vergelijking mogelijk is. Maar de voordelen mogen niet verleiden tot het onnodig op de koop toe nemen van nadelen, die vermeden kunnen worden. Zuiver economisch gezien heeft de „toeristenindustrie”

1) De gehele gemeente behoort tot de beide waterschappen „De Schipbeek” en „De Regge”. De grens loopt - na eerst de rechterkade van de Schipbeek gevolgd te hebben - vanaf het zuidelijkste punt der gemeente bij het „Westerflier” in noordelijke richting over de Helpe, oostelijk van het dorp Markelo, en vandaar in noordwestelijke richting via de Borkelt naar Holten.

er ernstig schade door geleden. Maar het gaat hier niet alleen om materiele belangen, doch evenzeer om geestelijk-sociale: de veredelende invloed van het natuurschoon en de levensvreugde en volksgezondheid, die erdoor bevorderd worden, moeten ook gewicht in de schaal leggen.

D Begroeiing

Uit het voorgaande zal duidelijk zijn, dat de oorspronkelijke begroeiing een geheel andere was dan de tegenwoordige (7, blz. 108; 47, blz. 121).

De lage gedeelten waren venen of moerassige broeklanden met een begroeiing van berk, els en gageel en voorts wilde grassen en riet. Op de iets drogere stukjes kwamen bovendien dopheide en jeneverbes voor. Het geheel was een schier ondoordringbare wildernis van water, riet en struiken, veelal met een begin van moerasveenvorming. Thans is daar in het Herikervliet nog iets van te vinden.

Op hogere gedeelten met onvoldoende afwatering en slecht doorlatende grond vormde zich uit de heide- en veenmosbedekking hoogveen, dat thans nog in het Elsenerveen aangetroffen wordt.

De hoge gronden (54, blz. 73/5) droegen vroeger op de schraalste gedeelten grotendeels heidevelden en naaldhout, op de niet te hoge, flauw hellende, leemhoudende gedeelten met een gunstige grondwaterstand loofbos, waarvan de uitgang van Markelo en van de Borkelt (elt - holt) nog getuigt. Dat loofbos bestond uit eiken en beuken met onderhout. Meestal was het tamelijk open en afwisselend, soms parkachtig. Ook thans nog wordt Twente door de landschapsdeskundigen een „coulissen-landschap” genoemd, waardoor het ogenschijnlijk bosrijker lijkt, dan het in werkelijkheid is. Onder invloed van de landgoederen vindt men dit type nog het zuiverste terug in Kerspel-Goor, waar echter wel het hoog opgaande naaldhout een grotere plaats is gaan innemen. Al vroeg zijn de meeste bossen door rooibouw verdwenen: voor bouw materiaal, gereedschap en brandhout was zeer veel hout nodig. De wroetende varkens vernielden de bosgrond en de humusrijke bodembedekking werd als strooisel voor de potstal gebruikt, somtijds ook geplagd voor bodembemesting.

Op deze hooggelegen gronden met hun gunstige afwatering en hun lemige, humeuze zandbodem werden de eerste akkers aangelegd en zo ontstonden langzamerhand de bouwessen. Deze bleven vooral tegen de schapenkudden omwals door een houtwal, gewoonlijk van knoteiken. Ook de erven der boerenhoeven werden beplant met enige tientallen tot een honderdtal opgaande eiken, waarin de gebouwen thans geheel schuil gaan en waaraan men de ouderdom van het erve kan herkennen.

De heidevelden leverden ook plaggen voor de bemesting der essen en voorts waren zij onmisbaar voor de schapen- en de bijenteelt. De schapen brachten wol, vlees en mest voort, de bijen honig, de enige zoetstof. Toen de schapenkudden echter verdwenen, konden vliegdenen (waarvan de jonge toppen niet meer opgevreten werden) opkomen en ook door aanplant is het naaldhout steeds meer verbreid ten koste van de heide. Thans overwegen de naaldbossen verre over het loofhout.

Na hun drooglegging werden de broeklanden een gebied van populieren; in de laatste tijd neemt hun aantal echter weer af. Toch zijn zij met de eiken nog de karakteristieke bomen van Twente. De berk en de beuk daarentegen zijn in sterke mate verdrongen.

In de huidige tijd wordt het vegetatiebeeld verder beheerst door het gras en de akkerbouwgewassen.

F Samenvatting over de invloed van het milieu op het menselijk bestaan

Keuning (54, blz. 77/9) heeft nog eens zeer fraai de samenhang tussen bodem vegetatie en bedrijf in deze streken aangetoond. Inderdaad steunt dit bedrijf

van oudsher op de drie-eenheid es-groenland-heide, welke men nog zou kunnen aanvullen met het loofhout. Zeer lang was de akkerbouw hoofdzaak, dus de ligging en hoedanigheid van de bouwbeslissend. De groengronden waren nodig voor de veeteelt, die men meer uitoefende om de stal mest en als vetweiderij, dan om de zuivelproducten. De heide was weideplaats voor de schapen, voedde de bijen en leverde de plaggen voor de bemesting van het bouwland. De eikebomen verschaften de boer de gebinten en de gevelplanken voor zijn huis; de populieren het hout voor zijn klompen en sommige gereedschappen; de naaldbossen met de eiken en de berken het brandhout. De leem diende voor deel en dorsvloer en oorspronkelijk ook voor de muren der vakwerkhuizen; later werd zij gebakken tot stenen en dakpannen. Het broekland leverde het riet voor de daken of anders behielp men zich met roggestro, waarvan men ook de bijenkorven vervaardigde. De veldkeien dienden voor fundering, bestrating en de vloeren. In het hoogveen werden turf en schadden voor de winterbrand gewonnen. Behalve de schapen zorgde het vlas voor de kledinggrondstof, die op de boerderij gesponnen en geweven werd. De boer looide zijn eigen koeienhuiden met run. De planken van zijn eigen doodkist had hij op zolder liggen.

En zo maakte dit veelzijdige landschap met zijn vegetatie een bestaan mogelijk, dat in zijn onderdelen precies in elkaar greep, zich bijna zonder hulp van buiten kon redden en eeuwen lang een streng isolement handhaafde in het engere groepsleven der marke.

Ook na de omwenteling in de verkeersmiddelen en in het landbouwbedrijf blijft het milieu het agrarische bestaan bepalen. De lichte gronden dwingen tot het huidige gemengde, middelkleine bedrijf. Door uitbreiding van de weidegronden, door kunstmest en veevoeder is de veeteelt op de voorgrond gekomen. Het gevarieerde landschap maakt de handhaving der zelfvoorziening nog tot op zekere hoogte mogelijk, terwijl het een veelzijdig bedrijfstype in de hand werkt. Plaatselijk vertoont dit echter geen wezenlijke verschillen - alleen in intensiteit en rijkdom. Over het algemeen blijft het bestaan sober. Bodem en klimaat lenen zich niet bijzonder voor specialisatie; de varkens- en de kippenteelt staan daar feitelijk los van. In verband met de ligging hebben onder de grotere bedrijven de oudere in de regel meer akkerbouw dan gemiddeld, tegenover de nieuwere juist meer veeteelt, doch monocultuur komt niet voor.

De moderne vormen van samenwerking in coöperatie en waterschap gaan ten dele terug op de nederzettingsvorm (zie hoofdstuk IV), die op zijn beurt weer door het landschap bepaald wordt.

De delfstoffen zijn te bescheiden van voorkomen om een belangrijke bestaansbron te worden. De tichelwerken gaan bijna voortdurend achteruit. De turfwinning geschiedt alleen door de boeren voor eigen gebruik en dekt nog niet eens de behoefte.

Het fysisch-geografische milieu heeft in de laatste tijd de grootste veranderingen ondergaan door ontginning en ontwatering. Nu deze beiden hun voltooiing naderen, kan dit milieu als zodanig in de toekomst weinig veranderingen in het landbouwbedrijf meer veroorzaken. Daarvoor wegen ligging en conjunctuur zwaarder. En de landbouw zal wel de hoofdbestaansbron blijven, nu industrie en handel zich reeds elders in Twente gevestigd hebben. Mocht de industrie van Goor zich in de toekomst tot gedeelten van Kerspel-Goor gaan uitbreiden, dan zal dat stellig een nieuwe grenswijziging tussen Markelo en Goor veroorzaken.

IV BEBOUWING EN VERKEERSWEGEN

1 Bebauwing

Zoals reeds hierboven is aangeroerd, worden de nederzettingsvormen in de gemeente Markelo bepaald door de structuur van landschap en bodem. Het is een streek van echte esdorpen.

De hellingen der drie heuvelcomplexen leenden zich het best voor de eerste nederzettingen. Daar werden de oorspronkelijke loofbossen geleidelijk gerooid; daar vormde de dikke laag humus door infiltratie in de plaatselijk leemhoudende bodem vruchtbare teelaarde; daar ging een goede ontwatering verzuring van de grond tegen. De toppen der heuvels met hun grove zanden waren te droog voor landbouw, terwijl de drassige broeklanden in het gunstigste geval periodiek geschikt waren voor hooiland en men er geen huizen kon bouwen vanwege de vele overstromingen. De schralere, vlakkere gedeelten bleven heide- en naaldhoutvelden, omdat zij in de regel uit louter zandgronden bestonden (10, blz. 742/5)

De ligging van bouwes, veld en groengronden ten opzichte van elkaar bepaalde het nederzittingsbeeld der afzonderlijke marken. De oude boerderijen werden gebouwd op de rand van de es, zo mogelijk dicht bij de groengronden, de rationeelste ligging t.o.v. akkers en grasland. Het veld werd ten dele gevormd door de heuveltoppen en verder door de afgelegen schrale stukken, zodat in kiem de volgende schematische aanleg aanwezig was.

Van de heuveltoppen af gezien liggen de essen als halve of hele waaiers over de hellingen uitgespreid, omkransd door het donkere geboomte der erven met hun rieten daken.

In aanleg is hier sprake van kransesdorpen (54, blz. 84), maar soms is door de structuur van het samengestelde landschap de ontwikkeling niet voltooid of gecompliceerder geworden.

Het zuiverste beeld van het eerste schema'tje vertoont thans nog het nederzittingscomplex rond Herikerberg-Helpe 1). Daar strekken zich de bouwessen der oude marke Stokkum en Herike uit.

Daar echter de Herikerberg in het zuidoosten tot dicht bij de Regge uitloopt en daar met een steile helling afdaalt, viel deze grote marke op natuurlijke wijze in twee buurschappen uiteen: Herike in het noordoosten en Stokkum in het zuidwesten. Daardoor zou hier alleen van een kransesdorp gesproken kunnen worden, wanneer men de marke in haar geheel zou beschouwen. Als afzonderlijke buurschappen is de structuur echter veel onvollediger.

Door de nabijheid van de Regge liggen voor Herike de groengronden vooral aan de oostzijde, zodat daaruit een flankesdorp ontstaan is (54, blz. 84, 113).

1) Op het kaartje dat als bijlage is toegevoegd zijn de essen en de voornaamste oudere boerderijen zwaarder aangegeven.

De noordgrens wordt gevormd door de groengronden en broeklanden van de Holt-dijksbeek. In de hoek tussen deze beek en de Regge springt de bouwes op grillige wijze vooruit en dit „schiereiland” vormde later de es van de curtis „Stoevelaar”. Het Herikervliet - de moerassen langs het Reggedal - vormde van oudsher een duidelijke scheiding met de marke Diepenheim.

Stokkum ligt op de uitloper van de Herikerberg-Helpe in zuidelijke richting (54, blz. 112). Het werd als het ware ingeklemd tussen de broeklanden langs de Schipbeek-Bolksbeek en de Boven-Regge. Een geringe plaatselijke inzinking trok een grotere concentratie in de nederzetting tot zich, maar wanneer men in aanmerking neemt, dat het oostelijk deel van het huidige dorp Markelo tot Stokkum behoort, en dat de boerderijen tussen Helpe en Herikerberg van jongere datum zijn, dan blijkt Stokkum toch duidelijk in een halve kring rond de es ontstaan te zijn en moet hier dus eerder van een flankesdorp gesproken worden 1).

Rondom de Markelerberg vormde zich de buurschap Markelo. Daar de Kattenberg steil afvalt naar de Schipbeek, was er aan die zijde geen ruimte voor een es en strekt de bouwes van Markelo zich dus alleen om de Markeler- en Dingspelberg uit. De toppen dezer heuvels zijn weer onbebouwd. De es ligt tussen het dal der Schipbeek en de inzinking van de Beusberger waterleiding in, waar zich dus de groengronden bevinden. Aan de Noordwestzijde lag het (thans gedeeltelijk ontgonnen) veld, echter van de es gescheiden door een strook veen met groengronden. Zo ontstond de nederzetting als een vrij gave omkransing.

Waarschijnlijk door bevolkingsuitbreiding is later een tweede, lagere es (23,3 m + N.A.P. ten noorden van de eerste aangelegd, die tekenend de naam Achterhoek draagt.

Op de inzinking tussen de bouwessen van Markelo. Stokkum en de Achterhoek, vlak bij de waterscheiding tussen Regge en Bolksbeek (dus op het droogste gedeelte der inzinking) is al zeer vroeg de parochiekerk aan de voet van de Markelerberg gebouwd. Dat was de plaats, waar van oudsher de Utrechtse bisschop door de Twentse edelen werd ingehuldigd als leenheer. Deze kerk, waarvan alleen de zeer oude toren is bewaard gebleven, was de moederkerk van Diepenheim en Goor. Rond deze kerk en op deze geografisch gunstige plaats is het dorp Markelo ontstaan. Hier heeft dus een concentratie plaats gehad en zo is Markelo dus een kransesdorp met dorpskern (54, blz. 114). Door zijn centrale ligging was het voorbestemd om de hoofdplaats der latere gemeente te worden en is het enige kerkdorp gebleven.

De buurschap Elsen is ontstaan in een halve kring rond het complex Apenberg-Vriezenberg. Door de nabijheid van de Regge zijn de groengronden langs de oostrand gelegen en heeft de buurschap zich tot een duidelijk flankesdorp ontwikkeld 2). Een kleine waterloop met beekafzetting ten zuiden van de Bovenberg heeft zelfs een begin van omkransing doen ontstaan. Aan de overzijde van deze laagte ligt nu een tweede, kleinere es, eveneens met onbebouwde top.

Naar het westen daalt de Vriezenberg vrij steil af naar het Elsener veld en -veen. De stagnatie in de afwatering heeft daar het ontstaan van groengronden verhinderd, doch geleid tot de vorming van hoogveen, zodat daar geen bebouwing kwam.

Aan de overzijde van het Achterhoeker- en het Elsenerveld vormde zich op de grens met Holten in een inzinking een kleine buurschap: de Borkelt, thans in drie gemeenten gelegen, doch geheel op Holten georiënteerd. Het schijnt een oude nederzetting met onregelmatige, verspreide bebouwing, zodat dit gehucht een hoevenzwermdorp (54, blz. 114) genoemd moet worden.

-
- 1) Daar Keuning geen rekening met deze factoren houdt, komt hij tot de m.i. onjuiste omschrijving van Stokkum als een esdorp met onregelmatige groepering (bl. 112/3).
 - 2) Keuning noemt Elsen m.i. ten onrechte een esdorp met onregelmatige groepering.

Een geheel afzonderlijke plaats neemt de buurtschap Kerspel-Goor in. Het is de natuurlijke omgeving van de stad Goor en vormt daar in zekere zin een eenheid mede. Goor ontleende zijn betekenis aan zijn ligging bij een der weinige overgangen over de Regge, waarlangs dus al vroeg de voornaamste toegangsweg tot Twente liep. Daar verrees een kasteel, waar omheen het stadje zich vormde, dat dus niet in de eerste plaats een landbouwnederzetting was.

De Regge met haar vele zijbeken hebben het laagterras opgelost tot een eilandlandschap, zodat Kerspel-Goor uit een groot aantal kleine essen gevormd wordt. Ook het Elsenerbroek ten noorden hiervan is als zodanig te beschouwen. Het landschap bevorderde dus een verspreide nederzettingvorm en in het zuiden van Kerspel-Goor is dat door de oude landgoederen Weldam en Wegdam verstrekt (54, blz. 109-111; 69, blz. 69, 94/6).

De vele beken gaven er ruim voldoende vocht voor een uitgebreide bosvegetatie, waarbij de grachten, vijvers en molenkolken dienst deden als waterreservoir. Tussen de bossen ligt het parklandschap der een- of tweemens-essen, omzoomd door hoog opgaand geboomte.

De gehele marke Goor moet dus beschouwd worden als een kernesdorp met verspreide hoeven (54, blz. 112); het daaruit gelichte Kerspel-Goor bestaat alleen uit de laatste en zou een hoevenzwerm genoemd kunnen worden (54, blz. 114).

Het oorspronkelijke nederzittingsbeeld is de laatste halve eeuw door ontginning en verbeterde ontwatering - waardoor men voor bebouwing niet meer alleen op de hogere gronden aangewezen was - ingrijpend veranderd. De ontginning door kampaanleg in het veld werkte de oplossing der esdorpen in de hand en bevorderde een verspreiding der bewoning, want de nieuwe boerderijen vestigden zich bij voorkeur op een aaneengesloten complex grond (54, blz. 101/2).

Zo zijn het Markeler- en het Stokkumerbroek herschapen in welvarende landbouwgebieden. De verspreide bebouwing wordt nog bevorderd, doordat men voor de boerderijen gaarne de kleine gespaarde resten van het laagterras uitzoekt. Samenhang met de oude buurtschappen heeft deze bebouwing niet; bovendien is zij er door de Schipbeek en het Twente-Rijn-kanaal van gescheiden.

De oude heidevelden en bossen op de grenzen der marken zijn voor een groot deel verdwenen. De woeste grond en het bos beslaan thans in de gemeente nog bijna een kwart van de totale oppervlakte. Vaak is het door de kampaanleg verbrokken, doch op de Herikerberg en in het Elsenerveld en -veen komen nog grote aaneengesloten complexen voor.

De oude boerenerven 1) met hun zware geboomte houden nog steeds de esranden 2) en geven aan de essen een zeer schilderachtige omlijsting; hun donkere silhouet tekent zich vooral des zomers scherp af tegen de lichte roggevelden en begrenst in het landschapsbeeld de es dus des te duidelijker. Daartegenover staan de nieuwere ontginningsboerderijen wat kaal en karakterloos op de vlakkere ruimten van veld of broek.

Alleen door de groei van het dorp Markelo is de verspreide bewoning tegengegaan, doch deze groei omvat vooral de woningen van notabelen, neringdoenden, e.d. - door de boeren samengevat onder de naam „burgers” - waartussen de boerderijen in het gedrang komen. In de toekomst zal dat nog wel sterker worden. Zo is Markelo thans een flink dorp geworden, in 1930 bestaande uit 1 kerk, 266 woonhuizen, 34 werkplaatsen, 25 winkels, 11 cafe's e.d., 3 scholen en 3 kantoren.

In de buurtschappen tellen de concentraties tezamen 335 woningen, doch in tamelijk los verband en bijna uitsluitend boerderijen. De gehele gemeente

1) Vaak nog kenbaar aan de naamsuitgang -ink of -ing; de bewoners droegen dan de naam van het erve en wisselden die bij verhuizing.

2) Toen onlangs in Elsen een nieuwe boerderij gebouwd werd aan een nieuw stuk harde weg over de es, werd dat onbehoorlijk gevonden.

telde in 1930: 991 woningen, waarvan 59 % op de bovenomschreven wijze in concentraties. De scheiding tussen concentraties en verspreide woningen is vaag en administratief willekeurig.

De dorpshuizen worden niet door een algemeen type gekenmerkt. Slechts enkele van de oudere huizen (bv. gemeentehuis en pastorie) hebben een eigen representatief, landelijk karakter. Vele der nieuwere woningen vertonen een weinig geslaagde stedse allure. Aesthetisch heeft het dorpsbeeld daardoor ernstig geleden.

Des te meer karakter vertonen de buurtschappen, waar het beeld door de boerderijen beheerst wordt.

Het algemene type, dat in hoofdlijnen ook in de nieuwere boerderijen bewaard wordt, vormt een overgang van het Oost-Twentse Neder-Saksische boerenhuis naar dat van de IJsselstreek. De verschillen worden echter ook bepaald door de in de streek aanwezige materialen: Oost-Twente had meer loofbos en dus vertoont het de spitse houten topgevels en het eiken vakwerk; West-Twente had meer moerassig land met waterplassen en dus vindt men er de afgeschuinde rieten wolfdaken. Oost-Twente had met zijn glaciële heuvels meer leem en dus ziet men daar meer hele of halve pannen daken. Maar waar men in Markelo plaatselijk ook leem vond en sommige erven rijk aan hoge eiken waren, ontmoet men ook thans nog de rechte houten topgevel.

De oorspronkelijke vorm van de Saksische boerderij (63, 68, 52, 91) is het hallehuis: een eenvoudige, rechthoekige ruimte, door de gebinten in drie lengteschepen verdeeld, gedekt door een zadeldak, dat tot dicht bij de grond doorloopt. Aanvankelijk had het slechts één ingang: de grote dubbele niendeur in de rechte eindgevel. De grootte daarvan werd bepaald door de omvang van een beladen hooiwagen. Door de niendeur kwam men in de centrale ruimte van het huis: de deel, plaats van werk en feest, die het gehele middenschip innam. Het bovenste gedeelte was door slieten ter hoogte van een opgeheven dorsvlegel afgeschoten als hooibergplaats. Tegenover de niendeur, vlak voor de andere eindgevel, bevond zich het heiligdom van het huis: de haard, waar omheen het intieme leven zich afspeelde, waar plechtige familie-ceremoniën (bv. vererving, verlovings) plaats vonden, waar een eed gezworen werd. De beide zijschepen werden ingenomen door veestalling en bergplaats, dus ruimten van de tweede orde. In ruimte-indeling en functie was dit huis dus volkomen analoog aan de oude kerk met haar middenschip, zijschepen en altaar met kooromgang (63, blz. 108).

Dat is de oorsprong van het z.g. „los hoës”, waarop het huidige huis nog teruggrijpt. Mens en dier leefden in één ruimte; van haar plaats bij de haard kon de vrouw alles overzien, wat er in die ene ruimte geschiedde: de kinderen het huishouden, het vee en eventueel het werkvolk. Langs de achterste gedeelten der zijgevels en soms langs de achtergevel waren ruimten afgeschoten voor bedsteden, weefkamer en melkkamer, de laatste met een achterdeurtje naar buiten om gemakkelijk bij de put te komen. De slaapruiden hadden alleen kleine raampjes, doch geen uitgang naar buiten; de bedstede van de boer en de boerin, die in het midden lag, had bovendien een klein raampje aan de zijde van de deel om ook 's nachts zo nodig toezicht op het vee te hebben (63, blz. 44/5, 67-71). Dit woongedeelte was door een plaveisel van veldkeitsjes, vaak in fraaie figuren gelegd en op hoogtijdagen met wit zand bestrooid, onderscheiden van de gestampte lemen deel.

Boven de niendeur droeg de voorgevel gedenkstenen met jaartal van de bouw en initialen van de eerste boer en zijn vrouw, over onze oostgrens ook vaak een spreuk en fraai snijwerk. De stiepel, de paal in de grote deur, had bijzondere symbolische betekenis. Hetzelfde gold van het gevelteken, voor zover het in de gemeente Markelo nog voorkwam bij huizen met rechte eindgevels.

Merkwaardig is nu, hoe de hogere eisen, die men langzamerhand aan het leven gingen stellen (91, blz. 99), geleid hebben tot een uitbreiding van het woongedeelte, die zover ging, dat er letterlijk een ommekeer in het huis plaats

greep en men dit gedeelte de voorzijde ging noemen. Het kreeg een afzonderlijke toegang, die thans voordeur heet. De echte Twentse boerderij treedt men echter nog steeds door de naar de weg gekeerde niendeur en over de deel binnen. De belangrijkste verandering was, dat de scheiding tussen bedrijfs- en woongedeelte verstrekt werd door het aanbrengen van een muur, waarbij de haard van de eindgevel naar deze muur verhuisde en van een schoorsteen voorzien werd.

Zo ontstond de z.g. woonkeuken. Bij de grotere boerderijen vervult deze de functie van pronkkamer en wordt zij dus alleen op bijzondere dagen gebruikt. De vloer is betegeld, evenals de schouw of schoorsteen; de wanden zijn gewoonlijk gepleisterd en versierd met letterlap, omlijste familieportretten, herinneringen aan zilveren echtverenigingen en diploma's van landbouwschool of fokvereniging. In de echte, ouderwets-degelijke woonkeuken mogen als pronkstukken het kabinet en de hangklok niet ontbreken. Verder staat er steevast de naaimachine en soms de nieuwe fiets. In de Rooms-Katholieke gezinnen ontbreekt het heiligenbeeld natuurlijk niet. Merkwaardig is de grote uniformiteit, die men in de inrichting der woonkeukens aantreft. In de nieuwere boerderijen dringen de stedse ameublementen reeds door en hoort men van de schoorsteenmantel de Westminster-slag van de pendule.

Als de woonkeuken weinig gebruikt wordt, heeft zij licht iets koude en ongezelligs, mede doordat de gordijnen steeds te ver zijn neergelaten en de bomen voor het huis te veel licht wegnemen. In dat geval woont men ofwel op de deel, waar het fornuis dan tegen de muur van het woongedeelte is geplaatst, ofwel in een afzonderlijke zijkeuken, die op het washok of de melkkamer aansluit, ofwel (soms alleen des zomers) in een stookhut, die buiten los van het huis staat.

Indien de oude lui bij het gezin blijven inwonen, wordt dikwijls tegen de voorgevel een afzonderlijke kamer gebouwd onder een kleiner dak in het verlengde van het grote, de z.g. bovenkamer 1).

Bij de kleinere boerderijen speelt het gehele menselijke leven zich in de woonkeuken af. Aan de zijanten, waar de weefkamer thans verdwenen is, bevinden zich dan de slaapkamertjes, die nu reeds vrij algemeen de oude bedsteden hebben verdrongen. Alle boerderijen hebben dezelfde hoofdingeling van het bedrijfs-gedeelte. Aan de ene zijde van de deel bevindt zich de koestal; de beesten staan met de kop naar de deel gekeerd; de mest kan door deurtjes in de muren verwijderd worden. Aan de andere zijde ligt de paardenstal, waarnaast een kalverhok of bergplaats; de melkkamer of het washok grenst dan weer aan het woongedeelte.

De meeste boerderijen hebben nog een afzonderlijke schuur als varkensstal, voor het stallen van voertuigen en werktuigen en als verdere bergruimte. Het kippenhok ligt meestal los daarvan. Graan en hooi werden vroeger geheel en nu nog grotendeels boven de deel bewaard en bij kleine beetjes in eigen bedrijf verbruikt. Men ziet thans echter ook graanbulten en hooibergen buiten de boerderijen verschijnen.

De allergrootste boerderijen vormen een heel complex van schuren, stallingen en wagenloodsen, waarbij zoveel mogelijk alles onder dak wordt gebracht. Vaak zijn de woongedeelten in de breedte uitgegroeid, zodat zij dwars op de bedrijfs gedeelten staan; dat zijn de z.g. T-huizen, welk type wijst op invloed uit de IJsselstreek.

De oudere boerderijen zijn zwaar en solide gebouwd. Zij kunnen de eeuwen trotseren, zodat men nu nog soms wel de oude gebinten van afbraak bij nieuwe huizen gebruikt. Zij bestaan uit zware eiken balken, ruw bewerkte bomen van het eigen erf. De fundering bestaat uit grote blokken Bentheimer zandsteen. Een enkele maal wordt aan de zijgevel of bij de inrit tot de niendeur nog eiken vakwerk aangetroffen. Het is een herinnering aan de lemen muren, die men nog

1) Deze naam wijst nog op de oude boerderij-indeling: het boveninde der boerderij lag, evenals bij een tafel, tegenover de hoofdingang.

een enkele keer aan schuren vindt. Alleen in de Borkelt trof ik nog een bewoond lemen huis aan, bij mijn weten het laatste in dit gewest. Aan schuren komt wel eens een muurgedeelte van gevlochten stro voor. Vaak zijn zij ook geheel van hout, vooral, wanneer het oude schaapskooien zijn.

Vroeger stonden de boerderijen meestal in de laagte, om het rieten dak tegen de wind te beschutten (49, blz. 388; 63, blz. 11). De naaste omgeving was dan veelal weinig minder dan een modderpoel. Thans zoekt men juist de hogere, droge plaatsen op, wat b.v. in Markeler- en Stokkumerbroek duidelijk is te zien.

De nieuwe boerderijen zijn veel lichter gebouwd met hun balken van naaldhout, maar zij zijn wel beter gefundeerd. Architectonisch zijn zij meestal weinig fraai en de kleinere naderen soms bedenkelijk dicht tot revolutiebouw. De hedendaagse boerderijenbouw heeft nog een groot arbeidsveld voor zich in de combinatie van de op traditie gegronde schoonheid, karakter en degelijkheid met de moderne eisen van samenleving, bedrijf en hygiëne.

De bemoeiingen van de overheid zullen hierin stellig nog verdere verbetering brengen, zij het langzaam, want de Twentse boer is behoudend en blijft in zijn hart graag bij het oude, al zal hij met zijn mond gemakkelijk de noodzaak van verbetering beamen.

Ten aanzien van de bebouwing heeft het gemeentebestuur een uitbreidingsplan voor de gehele gemeente vastgesteld. Het baseert zich op een toeneming met 7 huizen per jaar, terwijl het stratenplan in de kom van het dorp plaats biedt voor 215 woningen. Dit is bereikt door enkele ontworpen wegomleggingen bij het dorp Markelo, waardoor bovendien de smalle hoofdstraat ontlast en de lintbebouwing voorkomen wordt. Er zijn slechts enkele landarbeiderswoningen in het plan opgenomen, daar hieraan geen behoefte bestaat. Om ontsiering van deze mooie streek door optrekjes te voorkomen, is het verboden buiten de kom een huis te bouwen, wanneer men niet minstens 10 ha grond in de gemeente bezit, boerderijen uitgezonderd. Daardoor is er van lintbebouwing in de gemeente eigenlijk geen sprake. Het is te hopen, dat verdere maatregelen betreffende de bebouwing zich zullen baseren op het oorspronkelijke karakter der nederzettingen. Het verbod van bovengrondse elektrische leidingen en het toezicht op reclame's e.d. bewijzen, dat het gemeentebestuur een verheugend besef heeft voor de waarde van het gave landschap.

5 Verkeerswegen

Het wegennet concentreert zich op de centra Markelo en Goor. Van oudsher liep over deze beide plaatsen de toegangsweg tot Twente, dat verder door de uitgestrekte venen geïsoleerd lag. Daarlangs liep de oude postweg van Holland naar Hannover en ook de latere rijksweg Deventer-Hengelo, die in 1834 bestraat werd, volgde dat tracé. Een tweede rijksweg liep van Zutfen over Lochem en Diepenheim naar Goor, waar hij zich met de eerste verenigde, doch deze tweede weg had minder doorgaand verkeer en liep alleen door de periferie der gemeente Markelo. Dat veranderde echter sinds 1933 door de aanleg van het Twente-Rijnkanaal en de modernisering van de verkeersbrug over de IJssel bij Zutfen. De hoofdverbinding loopt thans van Holland over Zutfen en verder over Lochem om zich ten oosten van Goor juist bij de grens der gemeente Markelo met de oude weg te verenigen. Daardoor is het dorp Markelo eensklaps veel stiller geworden en heeft de oude rijksweg vooral betekenis gekregen voor de lokale verbindingen en voor die met Holten en Deventer enerzijds en Goor en Hengelo anderszijds.

Verder komen in Markelo een drietal provinciale wegen samen, die met een uitzondering pas van omstreeks de vorige wereldoorlog dateren, nl. één over Stokkum langs het station Markelo naar de rijksweg Lochem-Diepenheim, één door het Markelerbroek naar Laren en één over Herike en Elsen naar Rijssen. Tenslotte lopen er nog provinciale wegen van Elsen over Herike naar Goor en van Elsenerbroek over Goor door Kerspel-Goor in de richting Haaksbergen.

In Kerspel-Goor liggen nog enige lokale wegen, die naar de landgoederen leiden, terwijl de laatste jaren ook enige lokale wegen in het Markeler- en het Stokkumerbroek gereed gekomen zijn. Behalve het gehucht Borkelt zijn thans alle buurtschappen per harde weg bereikbaar. Een rechtstreekse verbinding van Markelo en Elsenerbroek en Kerspel-Goor bestaat echter nog niet. De totale lengte der harde wegen bedraagt 63 km, d.i. 655 m/km². Hierbij moet men echter in aanmerking nemen, dat de zandige bodem op vele plaatsen de binnenwegen gedurende het grootste deel van het jaar goed berijdbaar maakt.

Vooral de secundaire wegen, die zich veel naar het relief, de verkaveling van de bodem en de vorm der nederzettingen voegen, passen zich zeer fraai bij het landschap aan. Waar zij b.v. over de essen lopen, heeft men hen terecht geen begroeiing gegeven; de rechte einden daarentegen heeft men tot lanen beplant (72, blz. 44). De rijkswegen, die recht toe recht aan de plaatsen verbinden, zijn ook merendeels tot fraaie lanen herschapen. Behalve in de dorpsstraat van Markelo zijn zij ruim van breedte en - doch dat geldt ook van de meeste provinciale wegen - uitstekend onderhouden, zodat zij voor het autoverkeer aan hoge eisen voldoen.

De spoorweg heeft voor deze gemeente beperkte betekenis. Het station ligt op ruim 4 km van het dorp en wordt voor personenvervoer matig en voor vrachtovervoer vrijwel niet gebruikt. De enige reden, dat het station destijds bij de reorganisatie der spoorwegen niet opgeheven werd, lag in het feit, dat het op dit enkelsporige baanvak kruispunt was voor de nachtsneltreinen (Londen)-Vlissingen-Berlijn en omgekeerd. Na de oorlog is het station Markelo tot Goor dusverre niet weer in gebruik genomen. De trein rijdt slechts van Hengelo tot Goor. Doch de spoorbus Zutphen-Hengelo heeft een halte aan de viersprong bij het station Markelo. Vroeger heeft Elsenerbroek nog een personenhalte in de lokaalspoorweg Hellendoorn-Rijssen-Goor-Neede bezeten. Doch wegens gering verkeer is deze lijn reeds kort na 1930 opgeheven; sindsdien zijn de rails opgebroken en is de aarden baan weer verkaveld.

Markelo bezit als autobuslijn de dienst Hengelo-Holtten met aansluiting op de dienst Almelo-Rijssen-Deventer en omgekeerd. Deze dienst is vooral in de richting Hengelo zeer bezet en voorziet in een grote behoefte. Verder werden Elsenerbroek en Kerspel-Goor aangedaan door de autobusdienst Nijverdal-Rijssen-Goor-Neede, die in de plaats van de opgeheven lokaalspoorweg gekomen was. Deze dienst had echter een geringe frequentie en - behalve op de Rijssener marktdagen - ook een matige bezetting, zodat zij reeds in het begin van de laatste oorlog is opgeheven en thans nog niet hersteld is. Het verkeer in dit deel van Overijssel volgt nu eenmaal de hoofdrichting west-oost.

De openbare verkeersmiddelen zijn dus beperkt. Het vervoersmiddel is dan ook de fiets. De gemeente wordt doorsneden door een dicht net van fietspaden, met gemeentesubsidie in beheer bij de Rijwielpad-Vereniging Twente. De totale lengte hiervan bedraagt ongeveer 125 km. Practisch iedereen heeft een fiets en een boer, die het even doen kan, heeft er twee: één voor het werk en één voor uitgang. De kinderen gaan van het begin af per fiets naar school. Het juiste aantal fietsen is niet na te gaan, maar zal misschien wel een gemiddelde van één per inwoner benaderen. Men gaat per fiets op familiebezoek, per fiets naar de markt, per fiets naar de dokter en het gemeentehuis, per fiets naar de kerk en naar school, per fiets naar de fabriek, als men werkloos is, en naar het land, als het niet naast de deur ligt - en door het versnipperde grondbezit ligt dit soms ver weg, zodat het kan voorkomen, dat men op 5 km afstand moet gaan melken.

Het vervoer te water komt alleen in aanmerking voor vracht. Vroeger bevoer men de Schipbeek en de Regge, doch thans zijn deze door de waterschapswerken niet meer bevaarbaar. Daarvoor is het Twente-Rijnkanaal in de plaats gekomen, dat vooral van veel belang is voor landbouwproducten en -benodigdheden, brandstoffen en bouwmaterialen. Een bezwaar blijft echter de grote afstand van 4,5 km tot het dorp. Wellicht zal zich mettertijd een bevolkingsconcentratie

bij het station en de kade vormen. Deze beide hebben ook enige betekenis voor het stadje Diepenheim.

Ter coördinatie van het verkeerswezen in Twente werd in 1927 een commissie in het leven geroepen, die tot taak had een streekplan te ontwerpen. Als gevolg daarvan kwam in 1935 een rapport inzake een gewestelijk plan voor Twente gereed (76).

In dit rapport is de commissie van oordeel, dat voor het verkeer volstaan kan worden met de bestaande spoor- en tramwegen. Na de volledige uitvoering der Twente-kanalen zal het net van waterwegen geen uitbreiding meer behoeven, behoudens eventueel met een kanaal van Enschede naar een nieuw steenkolenmijngebied in de Achterhoek bij Winterswijk (76, blz. 6).

De commissie beperkt haar plan dus verder tot de landwegen, omdat zowel voor het personen-, als voor het goederenvervoer (voor zover bij het laatste de plaats van bestemming in de jongste tijd niet direct aan het water is komen te liggen) op een grote toeneming van het autoverkeer gerekend moet worden. Voor Markelo blijft vervoer per as van het Twente-Rijn-kanaal naar het dorp en de buurtschappen noodzakelijk.

De rijksweg Goor-Markelo-Deventer had in 1932 een gemiddeld verkeer van ongeveer 1000 ton per dag - in de richting Holten nog iets meer dan in de richting Goor. De weg Diepenheim-Lochem had een iets sterkere bezetting, doch heeft voor de gemeente weinig betekenis. De provinciale weg van Markelo over Stokkum naar deze weg geeft een zuiverder maatstaf voor het plaatselijke verkeer; hij heeft een verkeer van ruim 500 ton per dag. Hetzelfde geldt voor de weg Rijssen-Elsen, waar het zich echter splitst in de richtingen Markelo en Goor. De andere wegen blijven beneden 500 ton per dag (76, blz. 37).

In het gewestelijke plan komen voor Markelo alleen de beide rijkswegen en de provinciale weg Rijssen-Elsen-Herike-Goor-Neede voor. In de beide rijkswegen zijn omleggingen rond de kommen van Markelo, Goor en Diepenheim ontworpen, waarvan vooral de eerste ook voor de toekomstige bebouwing van het dorp belangrijk is. In de provinciale weg is alleen een bochtafsnijding in Elsen voorzien, die inmiddels reeds is uitgevoerd.

Het tegengaan van de lintbebouwing langs de hoofdwegen, een belangrijk onderdeel van het gewestelijke plan (76, blz. 18), is voor Markelo van weinig belang.

Volgens de commissie maken de landbouwbelangen in Twente tenslotte geen verdere voorzieningen in het streekplan nodig (76, blz. 20). Dat geldt dus in het bijzonder voor het bij uitstek agrarische Markelo.

V DE BETREKKELIJKE SOCIALE LIGGING VAN DE GEMEENTE MARKELO EN DE BEGRENZING VAN HET DISTRICT DER SOCIALE WERKSTER

I De betrekkelijke sociale ligging en de mate van isolement voorheen en thans

Het oude richterampt Kedingen aan Twente's westgrens was door de natuurlijke gesteldheid van het landschap sterk geïsoleerd. Een kaart van 1550 1) laat duidelijk zien, hoe het omsloten lag door moerassige gronden: in het noorden de grote venen tussen Hellendoorn en het Neder-Benthemse bij Sibculo; in het oosten de 's winters geheel blank staande laagte van de Regge en de Almelo'se Aa; in het zuiden die van de Bolksbeek en de Schipbeek; in het westen de moerassige voet van de Holterberg. Kedingen was alleen toegankelijk over de heuvelruggen Holten-Markelo en Daarle-Wierden, terwijl Goor ontstond op de smalste plaats van het Reggedal, waar dit riviertje het gemakkelijkste was te overbruggen.

Terwijl het overige Twente vrij gemakkelijk contact had met het Bentheimse en het Munsterse - waarvan vooral het eerste niet als een vreemd gebied gevoeld werd - had Kedingen daar geen aandeel in. Aan de huizenbouw is dat heden nog zeer fraai te zien: alleen in Kedingen overheerst het Sallandse boerderijtype over het zuiver Neder-Saksische van Oost-Twente, Hannover en Westfalen.

De oude postweg van de Hanzestad Deventer over Goor naar Oldenzaal en verder Duitsland in heeft dit isolement enigszins kunnen verzachten. Maar hij diende toch vooral de doorvoer, want Kedingen zelf bezat zeer weinig handel. Immers de bestaansmiddelen waren geheel op de zelfvoorziening gebaseerd en de grote meerderheid der bevolking had geen geregeld contact met de buitenwereld van node. Voor zover er van invloed sprake was, straalde deze uit van de welvarende IJsselstreek en het machtige Deventer - zelfs voor Hellendoorn was dit nog de marktplaats en niet Zwolle.

Ondanks deze Sallandse invloed voelde dit overgangsgebied zich zeer beslist een deel van Twente en zo kreeg Kedingen met zijn voortzetting enerzijds in de heerlijkheid Almelo en Vriezeaveen en anderzijds in het richterampt Diepenheim een zeker eigen karakter, dat later gemarkeerd werd door de bijna algemene overgang naar de Hervorming.

Zijn zuiverste vertegenwoordiger vindt dit gebied wel in de omgeving van Markelo, waar b.v. de oude gebruiken en de klederdrachten het hechtst stand houden. Ook toen de kracht van het isolement begon af te nemen, werd dit eigen karakter bewaard door de gehechtheid der bevolking aan de voorvaderlijke tradities. In mindere mate dan veelal elders is Markelo ten prooi gevallen aan de geestelijke ontwrichting, die het platteland ten onzent bedreigt.

Materieel, sociaal en geestelijk is door de ontwikkeling der vervoermiddelen en de omwenteling in het landbouwbedrijf natuurlijk veel veranderd. Stap voor stap gedurende precies een eeuw - van de straatweg naar Deventer en Goor in 1834 via de spoorweg Zutfen-Hengelo (1865), fiets en auto tot het Twente-Rijnkanaal (1934) - zijn de contacten met de omgeving verstrekt. Dit moge blijken uit een puntsgewijze beschouwing van de voorkomende behoeften der bevolking.

De enige plaatsen, waar de Markeloërs vroeger contact mee hadden, waren Goor en Lochem. Holten kwam door zijn armoede niet in aanmerking. Lochem was toentertijd vrij goed te bereiken; de Schipbeek en de Bolksbeek waren alleen 's winters een beletsel; 's zomers lagen zij bijna droog. De Lochemer markt is echter geheel verdwenen en kwam ook voor de Markeloërs steeds minder in aanmerking door de stijgende wateroverlast der Bolksbeek (III.3). Goor behield

1) O. a. in het werk „Overijssel“, blz. 91.

alleen zijn betekenis voor de grote najaars-paardenmarkt. De tweewekelijkse markt in Markelo zelf heeft slechts weinig belang meer. De overheersende plaats wordt thans door de Rijssener markt ingenomen; tot zelfs de boeren uit het Stokkumerbroek trekken er om de andere Maandag trouw heen. Merkwaardig is echter, dat op deze markt weinig persoonlijke contacten tot stand komen; de boer gaat er in de regel alleen heen, behalve wanneer de vrouw naar de „lapkesmarkt" wil. De grote najaars-markt wordt er echter door het gehele gezin bezocht. De Markeloërs zijn over het algemeen niet erg gesteld op de „Riesseners" en zelfs de Elsenaren, die er kerkelijk toe behoren, spreken er vaak met minachting over. Rijssen staat onderaan in de lijst van aangrenzende gemeenten voor wat betreft huwelijken tussen inwoners van Markelo en die van de omringende plaatsen 1).

Hoewel Rijssen op zijn beurt weer op Almelo trekt, heeft deze stad alleen voor Elsen betekenis als groter centrum. Voor de groothandel en voor inkoop van de gegoeden is Deventer de hoofdplaats gebleven. Tegenover zijn oude handelstraditie zijn de Twentse centra slechts opgekomen als fabrieksplaatsen zonder gevestigde handel. Pas in de laatste tijd begint Hengelo door zijn snelle groei en welvarend milieu in dit opzicht van enige betekenis te worden voor Markelo. In de toekomst zal dit waarschijnlijk nog toenemen, doordat vermoedelijk Hengelo aanmerkelijk sneller zal groeien dan Deventer. Toch moet men niet vergeten, dat Deventer in de route naar de havens in het westen ligt, vanwaar de meeste waren komen, zodat in dat opzicht Deventer een voorsprong blijft behouden, al is de afstand tot Markelo iets groter (n.l. 26 km tegen Hengelo 21 km).

Zutfen (op 27 km afstand van Markelo) is van enige voorbijgaande betekenis geweest als centrum voor Markelo, toen dit zelf nog op Lochem trok en toen in 1865 Markelo een station kreeg aan de spoorlijn Zutfen-Hengelo, welke laatste plaats toen nog weinig betekende. Als dode stad kon Zutfen echter zijn positie niet meer handhaven tegenover Deventer, toen voor de voorziening van het platteland door de auto het zwaartepunt op het wegverkeer kwam te liggen 2). In hoeverre de aanleg van het Twente-Rijn-kanaal weer een nieuwe oriëntering op Zutfen teweeg zal brengen, dient te worden afgewacht. Het valt echter te betwijfelen, of Zutfen zoveel rechtstreeks profijt van dit kanaal zal trekken - in het bijzonder, wanneer het traject Eefde-Lobith gereed zal zijn. Het tracé ontlokte destijds heftige kritiek van de zijde van de Overijsselse Provinciale Waterstaat, welks directeur sprak van „vernietiging van historisch gegroeide belangen", terwijl Twente „letterlijk niets te maken had met het door het kanaal naar Zutfen te doorsnijden gebied" (45, blz. 35). De nieuwe rijksweg van Twente naar Zutfen beroert Markelo alleen aan de periferie en heeft er dus niet veel betekenis voor. En nu de nieuwe - doch door de oorlog tweemaal verwoeste - verkeersbrug over de IJssel bij Deventer weer gereed is, heeft deze plaats weer de kortere verbinding met Holland.

Markelo bezit een boerenleenbank, welks werkterrein zich uitstrekt over de gehele gemeente. Hetzelfde geldt voor de plaatselijke veearts, terwijl de notaris officieel is benoemd voor de gemeenten Markelo en Holten met standplaats Markelo, doch diens praktijk overschrijdt ook de grenzen van de gemeenten Laren (Verwolde en Groot-Dochteren), Bathmen (Loc), Diepenveen (Okkenbroek), Raalte (Nieuw-Heeten), Hellendoorn (Haarle) en Diepenheim. Dit laatste vindt zijn oorzaak in de betrekkelijke rijkdom van Markelo; daar was steeds vrij gemakkelijk aan hypotheek te komen, zodat men de relatie met de notaris onderhoudt. Eertijds waren Markelo en Vriezenveen de geldschietters van het Twentse platteland.

Al bezit het dorp Markelo een flinke winkelstand, toch is het door het vol komen landelijk karakter der buurtschappen voor de gehele gemeente de winkel-

1) Gegevens van het C.B.S. over Markelo, staat 20.

2) Zie ook: Gewestelijk plan Twente, bijlage 37.

frequentie gering: zij bezit een winkel op 137 inwoners. Daarentegen bezitten Goor 1 winkel op 30 inwoners, Rijssen 1 op 47 inwoners, Deventer 1 op 40 inwoners, Almelo 1 op 41 inwoners en Hengelo 1 op 49 inwoners. (In de gehele provincie staat Kuinre bovenaan met 1 winkel op 17 inwoners!). De gehele gemeente telt slechts een groente- en fruitwinkel en een winkel voor culturele behoeften, d.w.z. 1 op 5448 inwoners 1). Voor voedingsmiddelen bezit Markelo een winkel op 282 inwoners (Goor 57, Rijssen 76, Deventer 75, Almelo 81, Hengelo 93). Voor kleding - waarbij rekening gehouden moet worden met de klederdracht - bezit Markelo een winkel op 726 inwoners (Goor 120, Rijssen 293, Deventer 177, Almelo 172, Hengelo 237) (Bedrijfstelling 1930) 1).

Er komen in Markelo geen besteldiensten van winkels uit de stad. Men trekt zelf - voor zover men in het eigen dorp niet terecht kan - naar de winkels in Goor en Rijssen en verder de gegoeden naar Deventer en Hengelo. Een bakkerij en een schoenmakerij, die zich op speciale artikelen toeleggen, leveren ook buiten de gemeente het gehele land door.

Bodediensten bestaan er van Hengelo over Goor en Markelo naar Deventer en naar Zutfen en van Almelo over Markelo naar Arnhem.

De specialisten en ziekenhuizen bezoekt men te Hengelo en te Deventer. Tot 1930 werd bijna uitsluitend Deventer bezocht, doch sindsdien is Hengelo - mede door bijkomstige omstandigheden, zoals de voorkeur der doktoren - op de voorgrond gekomen.

Kerkelijk behoort Markelo tot de classis Deventer. De bevolking, welke in 1930 voor 98,27 % tot een kerkgenootschap behoorde (waarvan 90,75 % Nederl. Hervormd), is weinig kerks, met uitzondering van het Orthodoxe noordelijke deel van Elsen en van de Rooms-Katholieken (4,9 % van het totaal) in Kerspel-Goor (21, deel V). Men gaat ter kerke, waar men kerkrechtelijk toe behoort, een teken dus van het collectivistische groeps karakter der bevolking. Het komt niet in de mensen op om te gaan kerken, waar het het beste bevalt. Dan blijft men nog maar liever thuis. Maar de kinderen gaan alleen naar de catechisatie en bij huwelijk en begrafenis mag de predikant niet ontbreken. Het weinige godsdienstige contact met de buitenwereld blijkt ook wel uit het ontbreken van de kleinere kerkgenootschappen; zelfs de Gereformeerden (in Elsen) halen nog geen 2 % der bevolking.

Voor voortgezet onderwijs is Markelo aangewezen op de omgeving - afgezien van de rijks-lagere-landbouwschool en de landbouwhuishoudschool.

Voor het U.L.O. gaat men naar de openbare school te Goor. Het ambachts- en verdere nijverheids-onderwijs richt zich op Zutfen en Deventer; voor Elsen ook op Almelo. Hier speelt de oude spoorverbinding met Zutfen nog een rol, terwijl Hengelo alleen een avond-ambachtsschool heeft, wat voor Markelo door de grote afstand natuurlijk niet in aanmerking komt. Voor de rijkslandbouwwinterschool moet men naar Hengelo.

Voor Voorbereidend Hoger- en Middelbaar Onderwijs staat Hengelo op de voorgrond, dat zowel over een gymnasium als over een H.B.S. beschikt, beide openbaar. Voor bijzonder V.H.M.O. maakt men gebruik van het Chr. lyceum te Zutfen. Het overwicht van Hengelo op onderwijsgebied wordt nog duidelijker, wanneer men in aanmerking neemt, dat Hengelo geen dag-ambachtsschool en geen Christelijk V.H.M.O. heeft, terwijl Zutfen wel een rijkslandbouwwinterschool, een openbaar gymnasium en een dito H.B.S. heeft. Als men dus de keuze heeft tussen Hengelo en Zutfen, gaat men naar Hengelo.

De gemeente Markelo behoort tot de waterschappen „De Schipbeek” en „De Regge”. Het eerste zetelt in Markelo zelf; het tweede in Almelo. De rijkslandbouwconsulent heeft als standplaats Hengelo, terwijl zijn assistent in Goor gevestigd is.

Van de echte Markelo'se bevolking trekken weinig mensen weg, sinds dat niet

1) Het verschil tussen Goor en Rijssen vindt zijn verklaring in het feit, dat Kerspel-Goor niet tot de gemeente Goor behoort.

meer nodig is. Vroeger dwong de primitievere landbouw het bevolkingsoverschot weg te trekken, vooral naar de industrie-plaatsen Goor, Nijverdal en Hengelo. Thans telt Markelo slechts een honderdtal woonforensen, die bijna alle in de Goorse fabrieken werken. Gelet op het feit, dat Markelo het zeer kleine gebied van Goor bijna geheel omsluit, is dit een klein aantal te achten. Werkforensen zijn er in de gemeente niet. Het verkeer ten dezen vindt vrijwel uitsluitend per fiets plaats, daar de afstand slechts 6 km bedraagt (Hoofdstuk VII).

Voor de dagbladen is men aangewezen op Almelo en Enschede, terwijl de Markelo'se Courant wekelijks tweemaal te Lochem verschijnt. De oorlog heeft op persgebied nogal ingrijpende wijzigingen gebracht. Een aantal notabelen is de grote liberale bladen uit Holland blijven lezen 1)

Voor ontspanning en ontwikkeling is men naast de plaatselijke mogelijkheden (toneelvereniging, muziekvereniging, boerendansers, sociëteit, reizende bioscoop) aangewezen op Goor. De bioscoop aldaar oefent vooral een grote aantrekkingskracht uit. De Nuts-avonden in Goor trekken een 25 geregelde bezoekers uit Markelo, meest notabelen. Voorts gaat men ook voor toneelvoorstellingen en muziekuitvoeringen naar die plaats; de notabelen ook wel per auto naar het Concertgebouw in Hengelo.

Tot voldoening der bevolking is Markelo het vorige jaar bij de automatisering der telefoon ingedeeld bij het district Hengelo, dat Twente en enige Achterhoekse gemeenten omvat.

Samenvattend kan men vaststellen, dat Markelo oorspronkelijk onbetwist tot het achterland van Deventer behoorde en dat de banden ook thans nog sterk zijn gebleven. Met de opkomst van Twente vond een verschuiving in de krachtsverhouding plaats tussen een westelijke en een oostelijke orientatie. In sommige opzichten heeft het oosten reeds een voorsprong veroverd, omdat Markelo uitgesproken Twents voelt. Deze verschuiving wordt geïllustreerd door de rechterlijke indeling, die voor het sociale leven (ook notaris, kadaster, hypotheekantoor) niet zonder betekenis is. Tot 1876 behoorden Hellendoorn, Holten en Markelo tot het arrondissement Deventer, doch toen werd dit opgeheven en het kanton Deventer bij het arrondissement Zutphen gevoegd. De drie bovengenoemde gemeenten gingen echter niet mee, doch kwamen bij het arrondissement Almelo, dat geheel Twente omvatte. Holten is thans nog steeds op Deventer georiënteerd. Het oude dorp Hellendoorn voelt nog wel Sallands, doch het is binnen de gemeente reeds overvleugeld door de nieuwe nederzettingen Nijverdal en Daarlerveen, die op Twente zijn gericht.

De trek van Markelo op Twente zou nog duidelijker aan het licht getreden zijn, wanneer er een overheersende hoofdplaats was geweest. Twente had echter geen handel en kon dus geen stapelplaats tot ontwikkeling brengen. Hoewel Twente economisch-geografisch en sociaal een hechte eenheid is, mist het aldus een centrum. Oudtijds waren achtereenvolgens Ootmarsum, Goor en Oldenzaal als hoofdsteden te beschouwen. In de nieuwere tijd zijn vooral Almelo en Enschede door de textielindustrie opgekomen. Almelo werd de administratieve hoofdplaats; Enschede werd de grootste stad, doch excentrisch van ligging. Door de rivaliteit tussen deze beiden kon het dorp Hengelo opkomen, gunstig gelegen op het kruispunt van wegen en spoorlijnen en welks metaalnijverheid zich in de jongste tijd ook bloeiender ontwikkelde dan de textiel. Zo kreeg Hengelo vele gewestelijke instellingen, omdat Almelo en Enschede het niet eens konden worden, terwijl Hengelo als marktplaats toch weinig betekent en b.v. geen veiling bezit. In de toekomst zal Hengelo zich waarschijnlijk relatief het snelste ontwikkelen (62). Deze snelle groei bracht echter veel „Hollandse import“, zodat Hengelo ongetwijfeld de minst Twentse plaats van Twente is, ondanks zijn centrale ligging.

Zowel commercieel als cultureel (de traditie van het Athenaeum, de Koloniale Landbouwschool, de Rijkslandbouwhuishoudschool „Nieuw-Rollicate“) zal Deventer

1) Zie verder hoofdstuk IX.

steeds een voorsprong behouden. Daarom zal Markelo, hoewel zich voorpost van Twente voelend en daarvan steeds de sterkere invloed ondergaand, in karakter een overgangsgebied blijven.

Zutfen heeft alleen voorbijgaand betekenis gehad, toen het railverkeer op de voorgrond stond. Hetzelfde geldt in zekere zin voor Lochem; thans is het verkeer met die plaats weinig intensief meer (76, bijl. 37): er is geen autobusdienst en van de spoorweg Hengelo-Zutfen zijn op het baanvak Markelo-Lochem de treinen het zwakste bezet.

Hier moet dan ook ernstig bezwaar gemaakt worden tegen de indeling van Nederland in economisch-geografische gebieden, zoals deze door het Centraal Bureau voor de Statistiek voor deze streek is opgesteld 1). Hierbij worden Markelo en Diepenheim, samen met de Gelderse gemeenten Laren en Ruurlo, bij Lochem als centrum gevoegd, met als grotere verzorgingsplaats Zutfen. De tendenties in deze richting zijn door de jongste ontwikkeling teniet gedaan. De districtsindeling van Twente zal aan het einde van dit hoofdstuk nog ter sprake komen.

De afnemng van het isolement is niet alleen veroorzaakt door de verbeterde verkeersmiddelen, maar evenzeer door de omwenteling in het landbouwbedrijf gedurende de laatste halve eeuw. De zelfvoorziening maakte plaats voor veeteelt gericht op de export. De melk ging naar de zuivelfabriek en de zuivelproducten vonden hun weg over onze grenzen. De varkens- en de pluimveeteelt schiepen nieuwe bronnen van bestaan, eveneens gericht op voorziening van de wereldmarkt. Veevoeder moest in grote hoeveelheden ingevoerd worden. De kunstmest deed haar intrede; op haar waren de nieuwe ontginningen gebaseerd. Naast de zuivelfabriek verrees het pakhuis der coöperatieve aankoopvereniging. Het geld ging aldus een rol spelen in de boerenhuishouding. Voor een deel harer behoeften was zij aangewezen op winkels. De meeste bouwmaterialen voor de woningen werden niet meer uit de eigen omgeving betrokken; de boer leverde ze niet meer zelf aan de aannemer. De verdwijnende heidemoerassen (schadenvelden) en de gedunde bossen leverden ook niet meer genoeg brandstof. De landbouwwerktuigen werden ingewikkelder en konden door de dorpsmid alleen nog meer gerepareerd worden. De betekenis van het geld riep het boerenleenbankwezen in het leven. Voorlichting werd onmisbaar en moest van elders komen. De bemoeienis van de overheid nam toe door gemeentebestuur, waterschapswezen en nog later landbouwcrisis-organisatie.

Zo werd het agrarische leven met talrijke banden aan de omgeving gebonden.

Bovendien kwam er een afzonderlijke kring van „burgers” in het dorp: notabelen, ambtenaren, winkeliers. Deze waren soms van elders afkomstig of hadden meer van de wereld gezien. Door hun grotere welstand trok hun leefwijze de aandacht en werd zij enigermate een voorbeeld.

In de allerlaatste tijd is de gemeente in het persoonlijke contact weer iets minder afhankelijk geworden van de omliggende centra. De middenstand is opgekomen en de bewoners kunnen voor meer behoeften dan vroeger in het eigen dorp terecht. Verschillende diensten werden ter plaatse gevestigd: gemeentehuis, notaris, geneeskundige verzorging, landbouworganisatie.

Een factor van geheel andere aard, die meegewerkt heeft om het isolement verder te doorbreken, is het toeristenverkeer. Markelo geniet terecht een reputatie door zijn prachtige omgeving, zodat het des zomers druk bezoek trekt, al staat het hotelwezen er nog tamelijk in de kinderschoenen. De stedelingen met hun lossere kleding en opvattingen wandelen door de buurtschappen of kamperen bij de boerenerven; en willekeurig ondergaat de bevolking hier enigermate de invloed van.

Het was dan ook onvermijdelijk, dat de technisch-economische omwenteling op enige afstand en in verzwakte mate gevolgd werd door een geestelijk-sociale weerslag.

1) Uitgave van het C.B.S. Berekenende indeling van Nederland naar economisch-geografische eenheden.

Dat proces schijnt door de vorige oorlog verhaast te zijn. Het komt mij voor, dat de mobilisatie 1914-'18, waardoor vele Twentse jonge boeren gedwongen werden ruim vier jaar in een andere omgeving te leven - wat hij anders nooit vrijwillig zou doen - een bres in de gevestigde opvattingen en gewoonten heeft geslagen. Kort na de oorlog begonnen bij de jongeren de klederdrachten geleidelijk te verdwijnen: het zelfgeweven goed, de hoge zijden pet, de knipmuts, eerst alleen in het dagelijkse leven, later ook 's Zondags. Toch wordt het oude goed nog bewaard en in ere gehouden. Voor dagelijks gebruik werden zij ook te duur in vergelijking met de goedkope producten der textiel-industrie. Dit legde nog meer gewicht in de schaal dan het verschijnsel der moderne mode, die nog weinig vat op de Markelo'se vrouwen heeft gekregen. Tot de laatste oorlog toe hadden kort haar, lichte kousen en kleurige zomerjurken nog niet hun intrede gedaan. De kleding is nog steeds donker en voor uitgaan wordt thans zonder uitzondering een donkerblauwe regenmantel gebruikt.

In de woning hebben de veranderde hygienische begrippen (vaak meer bij het gemeentelijke woningtoezicht dan bij de bevolking zelf) ook wijzigingen aangebracht 1).

In de leefwijze zijn het vooral de feestdagen, die een verandering hebben ondergaan. Tegenover het bioscoopbezoek en de neiging tot de moderne vermaakcultus ademen de vroegere huiselijkheid en de feesten op de deel een folkloristische bekoring (29, blz. 281-312). Hier schuilt echter het gevaar van idealisering van het verleden. Ook op de vroegere „brulften" kon het ruw toegaan. Het drankmisbruik, dat bij die gelegenheden thans nog geenszins verdwenen is, was vroeger stellig groter; de brandewijn is thans bij de jongeren door het bier verdrongen. Vechtpartijen schijnen daardoor minder voor te komen dan vroeger.

Mede door het gebruik van de fiets is de jonge generatie wel uithuiziger geworden en daardoor dreigt de groepscontrole op het gedrag harer leden te verzwakken. Anderzijds is de afgeslotenheid van het gezinsleven groter geworden; men staat meer op zichzelf en de buurt heeft minder aandeel in alles, wat er in huis gebeurt. Daardoor komt de weg vrij voor grotere individuele verschillen. Voortvarende boeren zijn voorgegaan in het gebruik van kunstmest en nieuwe methoden, zodat zij tot groter welstand kwamen.

Als reactie op de bedenkelijke moderne feestcultuur omstreeks 1930 is het streven tot herleving der boerendansen opgekomen. De Markeler boerendansers mochten zich in de algemene sympathie verheugen; al bestonden zij grotendeels uit jongeren der burgerij, toch werkten ook boerenzoons en -dochters er actief aan mee. Het bepaalde zich echter nog te veel tot uitvoeringen en drong nog niet in huiselijke kring door.

Tot de gunstige zijden van de veranderde levensgewoonten behoren de opkomst van het verenigingsleven en de lichamelijke ontwikkeling. Door de wegen en door de fiets zijn zij binnen het bereik van de boeren gekomen (Hoofdstuk VIII)

In het dagelijkse en huiselijke leven is in wezen weinig veranderd. Wel verdwijnen karakteristieke uitdrukkingen uit het dialect, wel is er soms onder invloed van de radio een verbastering met hollandismen merkbaar, maar het wordt toch algemeen gebruikt en in ere gehouden, getuige de voorliefde voor gedichten, voordrachten e.d. in dialect.

Het familieleven is nog zeer hecht en wel in de zin van de agrarische grootfamilie. De soberheid van het bestaan op de zandgronden en de collectieve, hokvaste mentaliteit (want in de Friese Wouden gaan de oude lui wel op zichzelf of in een gasthuis wonen) deed vaak drie generaties onder een dak wonen, waarbij de ongetrouwde familieleden recht hadden op hun plaatsje bij de haard, omdat zij hun erfdeel niet of slechts in geringe mate hadden ontvangen. doch thans zijn de meeste daardoor te klein geworden. In de laatste tijd is

1) Zie hoofdstuk IV A.

daardoor de „blijverszede” (het Duitse „Anerbenrecht”) nog versterkt 1). De Twentse boerderijen hebben ook thans nog een ruime woonkeuken en veel slaapgelegenheid.

De aanwezigheid der grootouders kan een druk in het gezinsleven betekenen en een te sterk hechten aan het oude. Anderzijds is het jonge echtpaar niet zo aan huis gebonden en kan het dus gemakkelijker deelnemen aan het verenigingsleven en buiten het dorp in de wereld rondkijken. De „naoberplichten” leven nog krachtig, naaimachine en electriciteit de taak van de boerin enorm verlicht hebben - gedeeltelijk zijn het pluimvee en de varkens daarvoor in de plaats gekomen - zijn de huiselijke familieverhoudingen in wezen gehandhaafd. Al zouden thans dus de uiterlijke omstandigheden wijziging veroorloven, de behoudende karaktertrek in het volksleven heeft toch nog steeds de overhand (Hoofdstuk VIII).

De collectivistische mentaliteit (Hoofdstuk X), die haar oorsprong vindt in het Saksische stamkarakter en in de nederzettingsvorm in esdorpen, heeft zich nog bijna ongeschokt kunnen handhaven. De „naoberplichten” leven nog krachtig voort en de oude marke heeft in waterschap en coöperatie een nieuwe voortzetting gevonden. Bruiloft, geboorte en „groeve” worden door de gehele buurt meegevierd. De overgang naar de Hervorming geschiedde en-bloc. De bevolking is nog zeer homogeen; men let precies op elkaar.

Technisch, economisch en sociaal is er stellig veel veranderd. Maar wat *Ds. Van den Berg* zo boeiend beschrijft als het karakter der plattelands-samenleving 2), gaat voor Markelo nog volledig op. Als wezenlijke kenmerken van het oorspronkelijke groepsleven noemt hij „de overheersing van de solidariteit der enkelingen binnen bepaalde groepen, gegrond op sociale gelijkheid en homogeniteit der groepen zelf; gelijkheid van werk, belangstelling en ontwikkeling; gelijkheid in levensgewoonten en levenspeil, en innerlijk grote overeenkomst in karakter, godsdienst en levens- en wereldbeschouwing” (6, blz. 138). Ondanks de opheffing van het isolement heeft Markelo dit alles in hoge mate gehandhaafd en wel het zuiverst van geheel West-Twente.

B De begrenzing van het district der sociale werkster

Huidige indeling van het werkgebied van de Maatschappelijke Werkster rond Markelo:

Heino, Wijhe, Raalte, Olst, Deventer, Diepenveen, Bathmen, Holten, Markelo, Diepenheim, Rijssen, Wierden, Hellendoorn, Vriezenveen.

Voorgestelde indeling voor hetzelfde gebied: Verdeling van bovengenoemd gebied in tweeën. Voor Markelo wordt nu het ambtsgebied: Diepenheim, Rijssen, Hellendoorn, Vriezenveen, Wierden, Markelo, Goor en Almelo - die nieuw bij dit gebied worden gevoegd.

Ten aanzien van een districtsindeling van Twente kunnen uit het voorgaande de volgende uitgangspunten vastgesteld worden.

- 1e De grens tussen Twente en Gelderland is duidelijk en scheidend.
- 2e De grens tussen Twente en Salland heeft zich met het verdwijnen van de moerassen langs de voet van de Holterberg verplaatst naar de kam van deze heuvelrij, waardoor Hellendoorn binnen Twente is komen te vallen. Na wat hierboven reeds over is gezegd (6, blz. 62), kan voorts nog vastgesteld worden, dat Hellendoorn ook tot het Gewestelijke Plan Twente en tot de Kamer van Koophandel en Fabrieken voor Twente behoort, dat de verkeersfrequentie

1) Door de notaris ten stelligste bevestigd, i. t. m. de verwachtingen van *J. van Anrooy, S.L. Louwes e. a.*

2) Zijn beschouwingen gelden eigenlijk alleen ten volle voor het Saksische gebied.

dezer gemeente een overwicht in de richting Twente vertoont en dat bij de voorgestelde grenswijziging tussen Hellendoorn en Wierden de eerste gemeente ook formeel voor een deel binnen de grenzen van het oude Twente komt te liggen. Slechts het dorpje Haarle is op Raalte georiënteerd.

- 3e Twente telt verscheidene centra, wier invloedssfeer op elk der levensgebieden verschillend en in het heden aan verschuivingen onderhevig is; een indeling kan zich derhalve moeilijk naar de centra richten.
- 4e De IJsselstreek heeft enige, doch afnemende invloed op West-Twente.
- 5e Door landschap en behoudend volkskarakter spelen de oude marken en richtersambten nog een rol.
- 6e Er is een zekere splitsing op te merken in een overwegend Rooms-Katholiek Noordoost-Twente en een overwegend Protestants-Zuidwest-Twente, gescheiden door de industriële strook Almelo-Borne-Hengelo-Enschede met een godsdienstige gemengde bevolking.
- 7e De scheiding tussen agrarisch en industrieel Twente is niet volstrekt, noch plaatselijk, noch in mentaliteit.

Twente leent zich het beste tot een indeling in drie districten, nl. Noordoost-Twente, Zuidoost-Twente en West-Twente. Voor de beide eerstgenoemde wordt verwezen naar het rapport over de gemeente Weerselo.

Her district West-Twente omvat de gemeenten Markelo, Goor, Diepenheim, Rijssen, Hellendoorn, Wierden, Almelo en Vriezenveen. Deze hebben een gezamenlijke oppervlakte van 499,95 km² met ongeveer 23.000 agrarische inwoners 1). (Noordoost-Twente 457 km² met 22.000 agrariërs; Zuidoost-Twente 428 km² met 17.500 agrariërs). De westgrens van dit gebied wordt gevormd door de invloedssferen van de Sallandse centra Deventer, Raalte, Ommen en Hardenberg. Almelo en Goor behoren bij West-Twente, omdat zij daar in karakter het dichtst bij staan (o.a. blijkend uit de bouwstijl der boerderijen; beide hebben een uitgesproken Protestants karakter, vooral de boerenbevolking. Almelo en Vriezenveen vormen de historische eenheid der vroegere heerlijkheid (oorspronkelijk heette Vriezenveen, Almelse Veen); Goor ligt door West-Twentens gebied omsloten.

De keuze van Markelo als standplaats voor een Maatschappelijke Werkster ten Plattelande is gerechtvaardigd, omdat Markelo het oorspronkelijke agrarische en geestelijk-sociale karakter van West-Twente het zuiverst bewaard heeft. Er zou dan een assistente in Wierden gevestigd kunnen worden.

1) Gegevens der Indeling van Nederland in economisch-geografische gebieden, uitgave C.B.S.; voorts Jaarboekje voor Overijssel.

VI DEMOGRAFIE VAN MARKELO

1 Stand der bevolking

Het aantal inwoners van Markelo bedroeg gedurende de laatste eeuw bij de tienjaarlijkse volkstellingen:

Jaar	Mannen	Vrouwen	Totaal
1829	1624	1462	3086
1839	1733	1566	3299
1849	1974	1726	3710
1859	2075	1831	3906
1869	2345	1956	4301
1880 1)	2339	1965	4304
1890 1)	2302	1902	4204
1900 1)	2253	1923	4176
1910 1)	2233	2075	4308
1920	2387	2220	4607
1930	2619	2463	5082
1940 1)	2841	2620	5461 2)

In 1930 woonden van de 5082 inwoners slechts 19 inwoners in gestichten. De bewoonde oorden telden tezamen 1503 mannen en 1439 vrouwen, dus 2942 inwoners, doch hiervan is eigenlijk alleen Markelo als een echt dorp te beschouwen; het telde 592 mannen en 588 vrouwen, dus 1180 inwoners. De meerderheid der bevolking, bijna 77 % van het totaal, woonde min of meer verspreid in de buurtschappen.

Opvallend is de stilstand en zelfs achteruitgang der bevolking sinds 1869 tot ongeveer 1900, het sterkste bij de mannen, waar het verschijnsel tot na 1910 voortduurde. Na 1860 begon de opkomende fabriekmatige textiel-industrie veel werkkrachten van het platteland te trekken; tot het midden der eeuw hadden de ondernemingen vooral gebruik gemaakt van huisarbeid (13, blz. 89/113). Na 1880 werd de achteruitgang mede veroorzaakt door de landbouwcrisis, die tot na de eeuwwisseling heeft voortgeduurd. Dan heeft de ommekeer in de landbouw echter zijn beslag gekregen en de doorwerking sinds de wereldoorlog van de verbeterde hygiëne en medische verzorging van de stad naar het platteland hebben het sterftcijfer belangrijk doen dalen.

Vergeleken met andere Twentse plattelandsgemeenten was Markelo betrekkelijk welvarend en lag het ook verder van de industriecentra, zodat de schommelingen in de loop der bevolking niet zo sterk optraden als b.v. in Weerselo. Daarentegen geeft de gehele provincie Overijssel een ononderbroken regelmatige stijging te zien. Het duidelijkste blijkt dat uit een vergelijking van indexcijfers over de bevolking, wanneer die van 1869 op 100 gesteld worden (zie bladzijde 41).

De gezinsgrootte bedraagt in Markelo gemiddeld 4,9 personen (in 1935), tegen Weerselo 5,9 personen en Overijssel 4,4 personen. Reeds in hoofdstuk V bleek, dat het gezin op het Twentse platteland dikwijls gevormd wordt door de agrarische grootfamilie, d.w.z. drie generaties met sommige ongetrouwde familieleden. De cijfers op bladzijde 40 geven dan ook het aantal inwoners per woning weer.

Blijkens het bevolkingsregister in 1943 kwamen op ieder gezin met kinderen

1) Vastgesteld aan de hand der bevolkingsregisters.

2) In 1937 gingen 32 inwoners over naar de gemeente Goor.

Jaar	Markelo	Weerselo	Overijssel	Het Rijk
1829	72	90	70	73
1839	77	98	78	80
1849	86	103	86	86
1859	91	103	93	92
1869	100	100	100	100
1880	100	97	109	113
1890	98	93	117	128
1900	97	91	133	145
1910	100	97	152	166
1920	107	110	173	192
1930	118	131	205	222
1940	128	145	230	249

(dus met inbegrip van de jonge gezinnen) gemiddeld 2,6 kinderen, terwijl hetzelfde cijfer voor Weerselo 5,0 bedraagt. Door de geringere kinderrijkdom van het Protestantse Markelo t.o.v. het overwegend Rooms-Katholieke Weerselo wordt dus de kleinere gezinsgrootte in Markelo verklaard.

Het aantal gehuwden is vrij hoog, zoals de volgende vergelijking leert. Het percentage gehuwden van de bevolking boven 15 jaar bedroeg:

Jaar	Markelo		Weerselo	
	Mannen	Vrouwen	Mannen	Vrouwen
1909	49	57	43	44
1930	54	58	42	46

In verband met de boerenmentaliteit kan men in dit hoge cijfer voor Markelo en de stijging sinds 1909 een teken van toenemende welvaart zien, doch het veelvuldige voorkomen van gedwongen huwelijken maant tot voorzichtigheid bij deze conclusie. Ook het geringere kindertal en de jonge huwelijksleeftijd moeten in aanmerking genomen worden.

De opbouw der bevolking naar de vijfjaarlijkse leeftijdsgroepen in vergelijking met het Rijk en met twee decennia geleden wordt aanschouwelijk voorgesteld door de bevolkingspyramide op bladzijde 42.

De vergelijking met het Rijk laat zien, dat de leeftijdsgroepen tot 35 jaar onderbezet zijn. Deze onderbezetting zet zich bij de vrouwen voort tot 55 jaar. De mannen vertonen boven 35 jaar een sterke en de vrouwen boven 55 jaar een geringere overbezetting. Markelo heeft dus een betrekkelijk oude bevolking.

In vergelijking met 1909 toont 1930 over het algemeen een achteruitgang van de jongere leeftijdsgroepen - bij de jongens met uitzondering van 5-15 jaar - doch de totale afnemings is bij hen toch nog iets sterker dan bij de meisjes. Bij de leeftijdsgroepen van 20-50 jaar heeft bij de vrouwen over het geheel een toeneming plaats gevonden; bij de mannen daarentegen nog steeds een afnemings. Pas boven 55 jaar vertonen zowel mannen als vrouwen over het geheel een toeneming - gevolg van de verbeterde hygienische en gezondheidstoestanden.

De onderbezetting van de jonge en de overbezetting van de oude leeftijdsgroepen blijkt sinds 1909 versterkt te zijn, zodat de veroudering der Markelose bevolking vooral van de laatste tijd dateert.

Uit beide vergelijkingen blijkt, dat de productieve leeftijdsgroepen iets onderbezet zijn, doch dat er geen belangrijke toe- of afnemings vast te stellen is.

LEEFTIJDOPBOUW DER GEMEENTE MARKELO IN 1930

De beroeps-generatie-index 1) van Markelo is zeer laag: 180 in 1930 (in 1920 zelfs 147!), tegen Overijssel 212 en het Rijk 209.

Als haast iedere plattelandsgemeente vertoont Markelo een mannen-overschot. De laatste decennien is echter het vroeger zeer grote overschot sterk afgenomen: in 1890 bedroeg het aantal vrouwen slechts 83% van dat der mannen; in 1900 was dit 85%; in 1910: 93%; in 1920: 93%; in 1930: 94%; in 1940: 92%.

Hoe groot het aantal of percentage is dergenen, die in de eigen gemeente geboren zijn, is niet te achterhalen. Wanneer echter de cijfers van huwelijk en migratie beschouwd worden, kunnen toch enkele globale conclusies getrokken worden. Bij 65% der huwelijken zijn beide echtgenoten uit de gemeente Markelo zelf afkomstig; bij 26% komt een der beide echtgenoten uit een der aangrenzende Overijsselse gemeenten 2). Dus slechts 9% komt van elders. Bij de migratie komen 51% der migranten uit de aangrenzende gemeenten. Jaarlijks omvat de vestiging (in de jaren 1935-1938) 1,8% der bevolking, doch daaruit komt weer een deel der vertrekkenden voort. De bevolking is dus in hoge mate autochtoon, vooral wanneer men West-Twente als een geheel beschouwt.

De verdeling der godsdienstige gezindten naar de kerkgenootschappen was in 1930 aldus:

Nederlands Hervormd ..	4612	inwoners, d.i.	90,8%	der bevolking
Rooms-Katholiek	249	"	4,9%	" "
Gereformeerde kerken .	100	"	2,0%	" "
Andere Prot.gezindten.	23	"	0,5%	" "
Israëliet	10	"	0,2%	" "
Geen gezindte	88	"	1,7%	" "

De 4,9% Rooms-Katholieken wonen voor 86% in Kerspel-Goor; zonder deze buurtschap zou Markelo 97,5% Protestanten tellen.

In de verhoudingen zijn de laatste halve eeuw slechts geringe verschuivingen opgetreden. Zo waren b.v. in 1879 de cijfers: Nederlands Hervormd: 92,3%; Rooms-Katholiek: 6,1%; Gereformeerd: 1,2%; andere Protestantse gezindten: 0,2%; Israëliet: 0,2%. Door de Doleantie zijn de Gereformeerden en door modernisering de onkerkelijken iets toegenomen, ten koste van Nederlands Hervormden en Rooms-Katholieken.

Het aantal vreemdelingen is gering: van 3048 in 1930 in een beroep werkzame personen waren slechts 7 vreemdelingen, allen Duitsers. In September 1939 werden 12 distributiestamkaarten aan vreemdelingen uitgereikt.

2 Loop der bevolking

a. *Huwelijk.* Van 1931 t/m 1938 bedroeg het totale aantal huwelijken 296 3). Het varieerde van 34 tot 44 per jaar en vertoonde verder een onregelmatig verloop. Het huwelijkscijfer bedroeg over deze periode gemiddeld 7,3%, tegen het Rijk 7,4%, dus vrijwel gelijk. Evenals het Rijk heeft Markelo voor 1939 een abnormaal hoog huwelijkscijfer (95) in verband met de kostwinners-vergoeding voor gemobiliseerden, zodat dit jaar evenals de oorlogsjaren buiten beschouwing is gelaten.

- 1) In dit gegeven wordt de verhouding uitgedrukt tussen het aantal jongens van 10 t/m 14 jaar en het aantal mannen van 55 t/m 59 jaar en wel uitgedrukt in percenten van het getal 118,97, hetwelk aangeeft de grootte van bovenbedoelde verhouding in een stationnaire bevolking volgens de sterftetafel 1931-1940; het is dus de vervangingsfactor van de oudere productieve leeftijdsgroepen door de jongere.
- 2) Markelo grenst ook nog aan de Gelderse gemeenten Borculo, Lochem, Laren en en Gorssel, doch deze spelen een geringe rol, een nieuw argument voor hoofdstuk V 2.
- 3) De cijfers dezer alinea zijn ontleend aan het huwelijksregister ter gemeente-secretarie.

Van de 391 jongedochters huwden er 299 met Markeloërs, dus 76%. De gemiddelde leeftijd der huwende vrouwen was 23,8 jaar, die van de huwende vrijgezellen (dus zonder de weduwnaars) 26,5 jaar, die van alle huwende mannen 26,9 jaar, d.i. lager dan het Rijk, dat in 1937 voor de vrouwen 26,4 jaar en voor de mannen 29,2 jaar heeft.

Deze gegevens worden bevestigd door die over de jaren 1935 t/m 1938 van het C.B.S. Voor alle huwende mannen ligt daar de gemiddelde leeftijd op 27 jaar. Van de 202 zijn er 62 mannen beneden 25 jaar en 46 boven 30 jaar. Bij de vrouwen ligt de gemiddelde leeftijd op 23 tot 24 jaar. Van de 202 huwende vrouwen zijn er 129 beneden 25 jaar en 73 daarboven; 19 zijn beneden 20 jaar en 17 boven 30 jaar.

Uit de huwelijksregisters blijkt, dat 76% van de huwende mannen landbouwer van beroep zijn, terwijl volgens de beroepstelling 1930 van de mannelijke bevolking 75% landbouwer was en volgens het bevolkingsregister 1943 van het aantal gezinshoofden 73%, doch hierbij zijn enige controleurs van de C.C.D. als ambtenaar beschouwd, terwijl zij eigenlijk boer zijn.

Van de totaal 202 huwelijken van 1935-'38 werden er 185 gesloten tussen Nederl. Hervormden, d.i. 91,5% van het totaal. Bij de Rooms-Katholieken werden 9 huwelijken gesloten, d.i. 4,5%; bij de Gereformeerden 3 huwelijken, d.i. 1,5%; bij de andere gezindten 1 huwelijk, d.i. 0,5% en bij degenen zonder gezindte 4 huwelijken, d.i. 2,0%. Deze aantallen komen vrijwel overeen met de verhouding der godsdienstige gezindten in de bevolking. Gemengde huwelijken kwamen niet voor: alleen één tussen Hervormd en Gereformeerd en één tussen Hervormd en onkerkelijk.

Opvallend is het grote aantal huwelijken zonder kerkelijke inzegening: 150 van de totaal 202 huwelijken, dus 74%. Hieruit blijkt een zekere onkerkelijkheid, doch er moet ook rekening mede gehouden worden, dat de bevolking algemeen een gedwongen huwelijk niet kerkelijk laat inzegenen. En gedwongen huwelijken zijn veelvuldig: in 1937-'38 kwamen 25 van de 59 eerstgeborenen binnen 7 maanden, dus waren er 42,4% der huwelijken gedwongen. Vorige jaren moet dit percentage nog veel hoger geweest zijn. Weerselo met zijn Rooms-Katholieke bevolking heeft hiervoor een cijfer van slechts 8,7%, terwijl het Rijk ruim 17% heeft.

Van de 148 ter plaatse woonachtige mannen, die van 1935-1938 huwden, waren 97,3% vrijgezellen, die met jongedochters trouwden, de overige 2,7% waren weduwnaars, die met jongedochters huwden. Van de 162 ter plaatse woonachtige vrouwen, die van 1935-1938 huwden, waren 96,3% jongedochters, die met vrijgezellen huwden; 3,1% der jongedochters huwde met weduwnaars. Slechts één weduwe hertrouwde, een hoge uitzondering dus. In verhouding tot de gehele provincie en tot het Rijk is het aantal hertrouwenden gering.

Gedurende de laatste tien jaar kwamen er in de gemeente vijf echtscheidingen voor, d.i. op de 391 huwelijken 1,3% per jaar, terwijl het Rijk 1,8% had. Het betreft hier echter 5 inschrijvingen van echtscheidingen van huwelijken, die in Markelo gesloten waren (art. 276 Burg. Wetb.), zodat er eigenlijk geen zuivere maatstaf is.

b. *Geboorte.* De kinderrijkdom is sinds de vorige wereldoorlog aan de lage kant, zoals een vergelijking der geboortecijfers leert (in %).

Jaar	Markelo	Weerselo	Overijssel	Het Rijk
1881-1885	28,3	22,4	32,3	35,0
1891-1895	27,8	22,1	33,3	33,2
1901-1905	25,5	30,1	32,4	31,8
1911-1915	24,6	32,6	27,9	28,0
1921-1925	25,6	32,5	26,6	25,9
1926-1930	20,5	31,4	24,8	23,4
1931-1935	20,1	26,7	22,3	21,3
1936-1940	18,7	22,5	21,2	20,4

Het aantal doodgeboren kinderen neemt gestadig af. Tot ongeveer 1900 bedroeg het bijna 6 % van het aantal geboorten; daarna daalde het tot nog geen 3 % van 1921-1925, terwijl het thans 2,5 % bedraagt. Het Rijk heeft ongeveer gelijke cijfers: resp. 5 %, 3,5 % en 2,5 %.

c. Sterfte. Het sterftecijfer vertoont het volgende verloop (in %).

Jaar	Markelo	Weerselo	Overijssel	Het Rijk
1881 - 1885 ..	19,5	21,3	21,5	21,6
1891 - 1895 ..	19,0	20,6	20,9	19,7
1901 - 1905 ..	17,4	23,4	17,0	16,2
1911 - 1915 ..	14,2	15,9	12,7	12,9
1921 - 1925 ..	13,5	11,7	10,5	10,4
1926 - 1930 ..	10,4	12,1	9,9	10,0
1931 - 1935 ..	10,8	10,0	8,7	8,9
1936 - 1939 ..	10,0	8,2	8,7	8,7

Tot 1900 lag het sterftecijfer beneden dat van Overijssel en het Rijk, doch daarna bleef het er belangrijk boven. De reden hiervan ligt enerzijds in een zekere achterlijkheid van de gezondheidszorg 1), anderzijds in de ouderdom dier bevolking, zoals die uit de bevolkingspyramide bleek, en in het lage geboortecijfer.

Omtrent de doodsoorzaken waren alleen gegevens over de jaren 1937-1938 verkrijgbaar, zodat de getallen te klein zijn om conclusies uit te kunnen trekken. Bovendien is bij vele sterfgevallen niet van één doch van meer doodsoorzaken sprake. Hoewel de vaststelling der oorzaken door het C.B.S. zoveel doenlijk aan vaste regels is verbonden, speelt de persoonlijke opvatting van de medicus toch een rol.

Het sterftecijfer geeft dus eigenlijk geen zuiver beeld, omdat het een verhoudingscijfer is van het aantal sterfgevallen ten opzichte van de gehele bevolking. Bij Markelo met zijn over het geheel vrij oude bevolking, zal het sterftecijfer derhalve een te ongunstig beeld geven. Daarom moet op dit cijfer een correctie toegepast worden door middel van de standaardsterftefactor. Deze wordt als volgt berekend:

Leeftijdsgroepen	Bevolking van Markelo 1930	Sterftecijfer volgens sterftetabel 1931/40	Hypoth. aantal sterfgevallen
0 jaar	83	41,7	3,46
1 - 4 "	395	3,6	1,42
5 - 14 "	1032	1,1	1,14
15 - 24 "	876	1,7	1,49
25 - 34 "	716	2,2	1,58
35 - 44 "	657	3,4	2,23
45 - 54 "	495	6,8	3,37
55 - 64 "	429	16,6	7,12
65 - 74 "	280	44,0	12,32
75 - 79 "	76	93,0	7,07
80 jaar en ouder	43	185,7	7,99
Totaal	5082	-	49,19

Het gestandaardiseerde sterftecijfer voor 1930 bedraagt nu $\frac{49,19}{5082} \times 1000 = 9,68$

1) Zie voorts hoofdstuk IX.

De standaardsterftefactor is 8,75 (het cijfer voor het Rijk) gedeeld door 9,68 = 0,90. Het overeenkomstige cijfer voor Weerselo bedraagt 1,02 en voor Overijssel 1,03.

De gecorrigeerde sterftcijfers worden dus:

Jaar	Markelo	Weerselo	Overijssel	Het Rijk
1931 - 1935 ..	9,7	10,2	9,0	8,9
1936 - 1939 ..	9,0	8,4	9,0	8,7

Door de sterkere geboortedaling sinds 1930 van Markelo in vergelijking met het Rijk moet men aannemen, dat sindsdien de standaardsterftefactor van Markelo nog gedaald is, zodat het gecorrigeerde sterftcijfer voor 1936-1939 nog iets lager komt te liggen. Het blijft dus eigenlijk slechts een fractie boven dat van het Rijk.

Over het algemeen heeft Markelo tamelijk hoge cijfers, welke echter samenhangen met de ouderdom der bevolking. Toch is de gemiddelde levensduur in Markelo nog aanmerkelijk lager dan in het Rijk als geheel. Zonder de levenloos geboren bedroeg hij over de periode 1930-1939: 56,3 jaar en met aftrek van de zuigelingensterfte 61,0 jaar 1)! Daarentegen had het Rijk over de periode 1931-1940 een gemiddelde van 65,7 jaar bij de mannen en 67,2 jaar bij de vrouwen.

De zuigelingensterfte vertoonde de laatste halve eeuw een onregelmatig verloop, doch over het geheel toch een belangrijke daling.

Jaar	Markelo	Het Rijk
1881 - 1885 ..	9,9 % der levend geboren	18,2 % der levend geboren
1891 - 1895 ..	11,0 % " " "	16,5 % " " "
1901 - 1905 ..	14,0 % " " "	13,6 % " " "
1911 - 1915 ..	11,6 % " " "	9,9 % " " "
1921 - 1925 ..	8,6 % " " "	6,2 % " " "
1926 - 1930 ..	6,7 % " " "	5,6 % " " "
1931 - 1935 ..	4,9 % " " "	4,5 % " " "
1936 - 1940 ..	4,6 % " " "	3,7 % " " "

Tot 1900 laat Markelo een gunstiger beeld zien dan het Rijk, doch daarna blijft Markelo steeds iets boven het rijksgemiddelde. Het verschil is thans niet zo groot meer als kort na de vorige wereldoorlog. De moderne medische verzorging begon toen dieper door te werken.

d. *Geboorteoverschot*. Markelo heeft al jaren lang een laag geboorteoverschot in vergelijking met de rest van ons land. In %:

Jaar	Markelo	Weerselo	Overijssel	Het Rijk
1881 - 1885 ..	8,8	1,1	10,8	13,4
1891 - 1895 ..	8,8	1,5	12,4	13,5
1901 - 1905 ..	8,1	6,7	15,4	15,6
1911 - 1915 ..	10,4	16,7	15,2	15,1
1921 - 1925 ..	12,1	20,8	16,1	15,5
1926 - 1930 ..	10,1	19,3	14,9	13,4
1931 - 1933 ..	9,3	16,7	13,6	14,4
1936 - 1939 ..	8,7	14,3	12,5	11,7

1) Het gegeven is afgeleid uit de leeftijd der van 1930-1939 overledenen.

Overigens volgt het dezelfde curve als Overijssel en het Rijk met een maximum in de periode 1921-1925.

e. *Migratie.* De Twentse plattelanders staan als hokvast bekend. Dat kan ook blijken uit de gegevens over de vestiging en vertrek, de migratie naar en uit de gemeente. Deze mobiliteit (dus de som van vestiging en vertrek) bedroeg naar vijfjaarlijkse perioden de volgende percentages der totale bevolking.

Jaargroepen	Markelo	Overijssel	Het Rijk
1881 - 1885 ..	6,8	12,8	13,0
1891 - 1895 ..	7,8	11,2	13,0
1901 - 1905 ..	5,7	12,6	13,4
1911 - 1915 ..	4,8	11,8	13,4
1921 - 1925 ..	5,1	10,9	13,1
1926 - 1930 ..	5,2	12,1	14,0
1931 - 1935 ..	5,3	9,1	11,6
1936 - 1938 ..	3,6	-	-

Doorgaans overtrof het vertrek de vestiging, een vrij algemeen verschijnsel in de agrarische streken van ons land. Alleen van 1923 tot 1933 had Markelo een totaal-vestigingsoverschot van 112 personen, hetwelk vooral veroorzaakt werd door het industriële crisisjaar 1932, toen het overschot niet minder dan 77 personen bedroeg: uit de textielindustrie gestoten arbeiders, die weer naar het ouderlijke agrarische milieu terugvloeden.

Over het algemeen is de mobiliteit belangrijk gedaald; er trekken thans minder mensen weg naar de industrie. Tegen de verwachting in is de mobiliteit in Rijk en provincie ook enigszins teruggelopen, zodat dit verschijnsel bij Markelo niet uitzonderlijk is.

Over de jaren 1937, 1938 en 1939 bezit ik nauwkeurige gegevens. Zij kunnen als normaal gelden; alleen is het vertrek wat te groot, hetgeen veroorzaakt wordt door het jaar 1939, mogelijk onder invloed van de mobilisatie. Nadien is de mobiliteit nog weer gedaald en 1941 gaf weer een vestigingsoverschot te zien.

Bij de vestiging gaf de herkomst der migranten dit beeld:

Herkomst	1937	1938	1939	Totaal
1. Holten	6	19	15	40
2. Goor	2	19	8	29
3. Ambt-Deiden	7	6	10	23
4. Diepenheim	8	3	7	18
5. Rijssen	1	3	13	17
6. Borculo	3	2	5	10
7. Laren	2	2	4	8
8. Lochem	5	2	1	8
9. Wierden	-	1	4	5
Totaal aangrenzende gemeenten 1)	34	57	67	158
Overig Overijssel	19	21	34	74
Overig Nederland	31	25	22	78
Algemeen totaal	84	103	123	310

1) Gorssel niet meegerekend, daar dit practisch niet aan Markelo grenst.

Van de migranten kwam 51 % uit een der aangrenzende gemeenten, 24 % uit overig Overijssel en 25 % uit overig Nederland.

Bij het vertrek was de bestemming der migranten aldus:

Bestemming	1937	1938	1939	Totaal
1. Goor	16	4	26	46
2. Holten	12	9	21	42
3. Diepenheim	7	13	19	39
4. Wierden	13	2	14	29
5. Ambt-Delden	9	7	4	20
6. Lochem	4	3	6	13
7. Laren	2	4	6	12
8. Rijssen	2	4	4	10
9. Borculo	5	2	2	9
Totaal aangrenzende gem.	70	48	102	220
Overig Overijssel	19	26	36	81
Overig Nederland	30	20	42	92
Buitenland	-	-	1	1
Algemeen totaal	119	94	181	394

Van de migranten ging 56 % naar één der aangrenzende gemeenten, 21 % naar overig Overijssel en 23 % naar overig Nederland.

Uit deze cijfers blijkt wel het onregelmatige verloop der migratie; de afzonderlijke jaren vertonen grote verschillen; 1938 geeft een vestigingsoverschot, tegen de beide andere jaren aanzienlijke vertrekoverschotten.

Over de gezamenlijke jaren geven de volgende plaatsen een vestigingsoverschot:

Gemeenten	Vestiging	Vertrek	Vestigingsoverschot
1. Rijssen	17	10	7
2. Ambt-Delden ..	23	20	3
3. Borculo	10	9	1

De volgende plaatsen geven een vertrekoverschot:

Gemeenten	Vertrek	Vestiging	Vertrekoverschot
1. Wierden	29	5	24
2. Diepenheim ...	39	18	21
3. Goor	46	29	17
4. Lochem	13	8	5
5. Laren	12	8	4
6. Holten	42	40	2
Overig Overijssel	81	74	7
Overig Nederland.	92	78	14
Buitenland	1	-	1

Naar de totale mobiliteit van en naar Markelo vertoonden de aangrenzende gemeenten deze volgorde:

Gemeenten	Vestiging	Vertrek	Mobiliteit
1. Holten	40	42	82
2. Goor	29	46	75
3. Diepenheim.	18	39	57
4. Ambt-Delden	23	20	43
5. Wierden ...	5	29	34
6. Rijssen ...	17	10	27
7. Lochem	8	13	21
8. Laren	8	12	20
9. Borculo ...	10	9	19

Opvallend is de geringe mobiliteit t.o.v. de aangrenzende Gelderse gemeenten: slechts 8,5 % van het totaal, een nieuw bewijs voor het in hoofdstuk V verdedigde bij de betrekkelijke sociale ligging van Markelo.

Op de verdeling naar het geslacht der migranten werpen de volgende cijfers licht:

Jaar	Vestiging		Vertrek		Overschot	
	Mannen	Vrouwen	Mannen	Vrouwen	Mannen	Vrouwen
1921 - 1925 ..	295	267	279	336	16	- 69
1926 - 1930 ..	344	300	343	292	1	8
1931 - 1935 ..	367	335	346	342	21	- 7
1936 - 1940 ..	267	278	303	310	- 36	- 32
1921 - 1940	1273	1180	1271	1280	2	-100
Mobiliteit der mannen: 2544; mobiliteit der vrouwen: 2460						

De mobiliteit der mannen was dus iets groter dan die der vrouwen, doch deze vertonen een aanzienlijk vertrekoverschot. Hierin vindt het mannenoverschot in de bevolking zijn verklaring, (in 1935: 263).

Daar de migratie-registers de beroepen der migranten niet vermelden, is het helaas niet mogelijk het verband tussen migratie en beroep na te gaan. Hetzelfde geldt voor het verband tussen migratie en godsdienstige gezindte.

Behalve door de betrekkelijk kleine aantallen is het verkregen beeld onzuiver, doordat de statistiek de migratie per hoofd en niet per gezin of per zelfstandige telt. Een onderscheiding tussen kinderen en volwassenen zou dus eigenlijk onontbeerlijk zijn 1).

1) De statistische gegevens voor dit hoofdstuk zijn afkomstig van het C. B. S. en van de Gemeente- Secretari.

VII ECONOMISCHE STRUCTUUR 1)

I Inleiding

De beroepstelling van 1930 geeft de jongste statistische gegevens nopens de economische structuur der Gemeente Markelo. Het gevaar bestaat dus, dat deze gegevens verouderd zijn. Sindsdien hebben de economische crisis en de tweede wereldoorlog hun invloed doen gevoelen. Daar staat echter tegenover, dat deze beide gebeurtenissen het economische leven ontwricht, dus abnormaal gemaakt hebben. Het is denkbaar, dat het beeld van 1930 normaler is en de wezenlijke economische structuur meer benadert dan het huidige. Overigens moet voor een stuk platteland, dat in beweging gekomen is doordat het zich economisch op de wereldmarkt heeft moeten richten, en dat dus gevoelig voor de conjunctuur is, het begrip „normaal” weinig bruikbaar heten.

In het jaar 1930 had de industriële crisis juist ingezet. Onder invloed daarvan zullen op het tijdstip der telling een aantal (tijdelijke) fabrieksarbeiders weer naar het familiebedrijfje in de landbouw afgevloeid zijn, terwijl thans in 1947 de industrie met haar gebrek aan werkkrachten en haar hoge lonen een zekere zuigkracht uitoefent ten koste van de landbouw met zijn onzekere vooruitzichten. Er wordt thans door de boeren steen en been geklaagd, dat er in het geheel geen personeel meer voor de boerderij te krijgen is. Men kan derhalve aannemen, dat sinds 1930 een verschuiving ten nadele van de landbouw en ten gunste van de industrie heeft plaats gevonden. De vergelijking van landbouw en industrie op grond der statistiek is voorts bezwaarlijk, omdat de eerste hier familiebedrijf en de tweede individuele werkzaamheid is. Zo geven de cijfers voor de totale beroepsbevolking in 1930 het volgende beeld:

Landbouw, visserij, jacht:	2496 personen	- 81,7 %	der beroepsbevolking.
Nijverheid:	351	„ - 11,5 %	„ „
Handel, verkeer, enz.:	93	„ - 3,0 %	„ „
Intellectuele beroepen:	60	„ - 2,0 %	„ „
Huispersoneel, enz.:	55	„ - 1,8 %	„ „

Hier is het percentage voor de landbouw te hoog, omdat alle vrouwen, die in het eigen familiebedrijf meewerken, zijn meegeteld. In hoofdstuk VIII wordt aangegeven, welk aandeel de vrouw in het landbouwbedrijf heeft, doch daar haar werkzaamheden overgaan in die voor de huishouding en daar zij in het bedrijf geen eigen verdiensten heeft, is het vrouwelijk element in de beroepstelling eigenlijk onbruikbaar. Van de vrouwen, die productief werk verrichten, werken niet minder dan 91,3 % in de landbouw.

Wanneer men zich bepaalt tot de mannelijke beroepsbevolking wordt het beeld voor 1930 aldus:

Landbouw, enz.:	1345 personen	- 74,9 %	der beroepsbevolking.
Nijverheid:	323	„ - 18,0 %	„ „
Handel, enz.:	77	„ - 4,3 %	„ „
Intell. beroepen:	35	„ - 1,9 %	„ „
Huispersoneel, enz.:	14	„ - 0,8 %	„ „

Ook dit zijn nog geflatteerde cijfers voor de landbouw. Immers hier zijn alle boerenzoons en grootvaders, die zonder verdiensten meewerken op het

1) Dit hoofdstuk is tamelijk beknopt gehouden te omdat het daarvoor in 1943 en 1944 verzamelde materiaal door oorlogshandelingen verloren is gegaan en dit in 1947 opnieuw bijeengebracht moest worden; 2e omdat de economische structuur der Gemeente Markelo veel overeenkomst vertoont met die der Gemeente Weerselo, zodat deels naar het desbetreffende rapport verwezen kan worden; 3e teneinde meer ruimte over te houden voor hoofdstuk X, hetwelk juist in het rapport over Weerselo beknopt is gehouden.

familiebedrijf, meegeteld 1) Men zou zich dus eigenlijk tot de gezinshoofden of de kostwinners moeten beperken, doch deze zijn uit de beschikbare statistieken niet te achterhalen. Weliswaar geeft de landbouw telling van 1930 voor de Gemeente Markelo 758 landgebruikers, wier hoofdberoep landbouwer is, doch de 323 in de nijverheid werkzaam zijn stellig niet alleen gezinshoofden of kostwinners. Men zou dan te lage cijfers voor de landbouw krijgen.

Men zou tenslotte nog kunnen aanknopen bij de woningtelling. Er waren in 1930 op een totaal van 1005 woningen 758 boerderijen, zodat naar deze maatstaf de landbouw 75,4% van het totaal innam. Er zullen echter buiten de landbouw vaker gevallen van samenwoning van twee gezinnen in een woning of van inwoning van een ongehuwde kostwinner voorgekomen zijn, zodat ook dit percentage iets verlaagd zal moeten worden om de juiste verhouding te verkrijgen.

Door de onbruikbaarheid der statistieken is het onmogelijk om de methode der concentratiegetallen toe te passen. De gegeven getallen volstaan echter om aan te tonen, dat Markelo een uitgesproken landbouwgemeente is: ten minste tweederde der bevolking vindt daar haar hoofdberoep in.

Een dieper inzicht in de economische structuur kan nog verkregen worden, wanneer de maatstaf van de productiviteit der bedrijven wordt aangelegd. Immers een deel der bedrijven heeft een louter plaatselijk-verzorgende functie en deze betekenis is in economisch opzicht natuurlijk geringer dan die der bedrijven, die voor de markt werken. Deze laatste worden daarom primaire bedrijven genoemd in tegenstelling met gene, die verzorgende bedrijven heten.

Tot de primaire bedrijven behoorden in 1930:

- 1e een steenbakkerij met 22 werkkrachten - sindsdien echter stilgelegd; een andere steenbakkerij is nog juist in de gemeente gelegen, pal op de Rijssense grens en uitsluitend door werkkrachten uit Rijssen gedreven;
- 2e een beschuit- en pompernikkel 2) -fabriek met 20 werkkrachten, waarvan het product grotendeels naar Holland gaat;
- 3e een zuivelfabriek met 16 werkkrachten;
- 4e 758 landbouwbedrijven met totaal 2492 werkkrachten.

Neemt men dus de productiviteit van de Gemeente zelve, dan is deze naar de bedrijven voor 99,6% en naar de werkkrachten voor 97,7% agrarisch.

Er moet echter rekening gehouden worden met de werkkrachten, die in de primair-productieve bedrijven van Goor en Rijssen werken.

Hiertoe zijn te rekenen:

- 6 werkkrachten in het bouwbedrijf (beton-, water-, wegenbouw, e.d.);
- 20 werkkrachten in naaierijen en wasserijen;
- 7 werkkrachten in de metaalnijverheid;
- 68 werkkrachten in de textielnijverheid;
- 3 werkkrachten in diverse andere fabrieken;
- 7 werkkrachten in het slachterijbedrijf.

Dit geeft een totaal van 111 werkkrachten, waarvan 91 industriële. Worden deze 111 werkkrachten dus bij de 58 werkkrachten in de plaatselijke industrie geteld, dan blijft het aandeel van de landbouw toch nog 93,6% van de primaire bedrijvigheid uitmaken.

Ook het aantal forensen is niet precies vast te stellen. Behalve bovengenoemde 111 werkkrachten zullen er mogelijk ook in andere bedrijven (b.v. aannemers-

1) De officiële statistieken lijden aan een ernstige begripsverwarring. De beroepstelling komt tot het verbluffende cijfer van 1242 landarbeiders voor de Gemeente Markelo, terwijl de landbouw telling er slechts 35 geeft, en er volgens de Dienst der Kleine Boerenbedrijven geen enkele is (althans in 1939). De begrippen landarbeider, boerenknecht, medewerkende huisgenoot op eigen bedrijf en arbeider met nevenverdiensten uit een lap grond worden dooreen-gehaspeld. Inderdaad zijn de overgangen tussen deze categorieën vloeiend, ook bij dezelfde persoon in een bepaald tijdsbestek.

2) Een speciaal soort roggebrood.

bedrijven, kledingbedrijven, e.d.) mensen in de Gemeente Markelo woonachtig zijn, die hun werk in Goor hebben. De eigenaardige ligging van beide gemeenten ten opzichte van elkander werkt dat in de hand. Er is eigenlijk niet van forensen sprake bij diegenen, die - hoewel in de Gemeente Markelo gevestigd - dichterbij de kom van Goor dan bij die van Markelo wonen. Het aantal werkrachten, die buiten de Gemeente werken, wordt thans door de Secretarie op 120 geschat, waarvan slechts een 20 uit het dorp zelf. Er zijn nog een aantal jongere ongehuwden bij, die slechts tijdelijk elders werken als bijverdiensite voor het kleine boerenbedrijf, zodat zij zich feitelijk niet daarvan losmaken. Dat geldt zeker voor zo goed als alle vrouwelijke werkrachten. Op de bovengenoemde 111 werkrachten komen slechts 28 vrouwen voor, allen in kleding- en textielbedrijf. Van de overigen zijn 51 fabriekarbeiders, waarvan 40 in de textielbedrijven.

Van de 149 industriële werkrachten woont dus omstreeks de helft zodanig aan de periferie van de Gemeente, dat zij er slechts in geringe mate hun invloed doen gelden. Dat stempelt Markelo nog meer tot een bijna zuiver agrarische gemeente.

2 De landbouw

a. Ontwikkeling der agrarische productie

Markelo is een typische vertegenwoordiger van het Overijsselse Zandgebied, dat gekenmerkt wordt door het vrij kleine gemengde bedrijf. Dit „gemengde” slaat alleen op de aard van het bodemgebruik; naar het afzetproduct gerekend is het een bijna zuiver veeteeltbedrijf, dat zelf een deel van de benodigde voedergewassen verbouwt. Het bedrijf is gericht op de producten van de runder-, de varkens- en de kippenteelt. Deze structuur dateert vande agrarische omwenteling, die na de crisis van 1880 heeft ingezet en waarbij dit bedrijfstype zich geleidelijk van de gesloten huishouding tot een deel der wereld-economie heeft ontwikkeld. Door het inzaaien van bouwland, het ontginnen van woeste gronden en het verbeteren van de ontwatering is de hoeveelheid blijvend grasland ook relatief sterk toegenomen. In de coöperatie (aankoop van grondstoffen, verwerking en afzet van producten) is de organisatievorm gevonden, waarmede het kleine bedrijf in het moderne economische leven kon worden ingeschakeld. Door de afhankelijkheid van de wereldmarkt is het geld een grotere rol in het bedrijf gaan spelen en is dit gevoeliger geworden voor de conjunctuur van het ogenblik.

Deze ommekeer heeft niet alleen ingrijpende economische, doch ook sociale gevolgen gehad. Nog is dit proces geenszins voltooid en de afgelopen tweede wereldoorlog heeft er bovendien nog een aantal complicaties aan toegevoegd.

Volgens de landbouwtelling van 1939 bestaat de 6928 ha cultuurgrond der Gemeente uit 1858 ha bouwland (26,8 %; Overijssels Zandgebied 27,6 %), 5069 ha grasland (73,3 %; Overijssels Zandgebied 72,2 %) en 1 ha tuingrond (0,0 %; Overijssels Zandgebied 0,2 %). Dit geeft een vermeerdering te zien ten opzichte van 1930, toen de 5804 ha cultuurgrond aldus verdeeld waren: 1778 ha 1) bouwland (30,6 %), 4018 ha grasland (69,3 %) en 8 ha tuingrond (0,0 %). Gedurende de afgelopen oorlog is door de scheurplicht het percentage bouwland weer toegenomen, doch daarna zijn de meeste dezer percelen weer ingezaaid. Door de stagnatie van de maisinvoer heeft men echter nog wat meer bouwland overgehouden dan vóór de oorlog. De tuingrond heeft in de Gemeente niets te betekenen, afgezien van de tuinen voor eigen gebruik.

Uit de cijfers kan men ook zien, dat de ontginning van woeste grond in de

1) Tegenover dit cijfer van de N.E.T.O.-staat geeft de Landbouwtelling voor 1930 echter niet minder dan 2041 ha.

jaren dertig ondanks de landbouwcrisis nog steeds voortgang gemaakt heeft: ruim 1100 ha in 9 jaar tijds. In 1939 werd ruim 68 ha ontgonnen, dus al minder dan de voorafgaande jaren en sindsdien is er zeer weinig meer ontgonnen, omdat de nieuwe grond het meeste te lijden had onder het gebrek aan kunstmest, terwijl bovendien de vooruitzichten te onzeker waren.

De ontwikkeling van de akkerbouw is sinds 1910 (in ha)

Gewas	1910	1921	1930	1939	1946
Tarwe (winter)	1	2	2	1	4
Tarwe (zomer)					8
Rogge (winter)	1837	1700	1250	1244	1244
Rogge (zomer)					
Gerst (winter)	-	-	-	352	1
Haver (witte)	174	150	302	3	507
Haver (zwarte)					3
Boekweit	37	2	-	-	-
Mais	-	-	-	-	2
Bonen en erwten	3	-	-	-	1
Kool-/raapzaad	-	-	-	-	1
Aardappelen	490	673	360	213	510
Suikerbieten	-	-	-	1	2
Mangelwortels en voederb..	-	-	50	20	7 18
Koolrapen en knollen	8	4	-	2	7
Wortels	1	1	-	-	2
Groenvoedergewassen	51	99	77	2	16
Totaal	2602	2631	2041	1855	2209

Tussen 1921 en 1930 heeft een grote daling van het oppervlak bouwland plaats gehad, voornamelijk door de achteruitgang van de rogge en de aardappelen, terwijl daarentegen de haver toenam. De boekweit is geheel verdwenen, doch de voederbieten hebben hun intrede gedaan, zij het nog op een beperkt oppervlak. De groenvoedergewassen geven over het geheel een grillig beeld.

Sinds 1939 is de rogge nog verder afgenomen ten koste van de haver, die men thans als inlands voer nodig heeft. Ook de reeks van natte en koude zomers sindsdien heeft de haverbouw begunstigd. De aardappelen zijn eveneens gestegen, doch het staat te bezien of dat van blijvende aard zal zijn, gezien het nijpende gebrek aan werkkrachten, tenzij men op grotere schaal coöperatief aardappelrooimachines in gebruik gaat nemen.

Uit de voorgaande cijfers wordt het bouwplan reeds duidelijk. Veiligheids-halve baseer ik mij hiervoor op de cijfers van 1939. De rogge neemt 1260 ha of bijna 70 % van het bouwland in. Normaal is dit winterrogge - alleen wanneer de winteruitzaai mislukt is, zaait men zomerrogge na. Tarwe en gerst zijn praktisch te verwaarlozen. Dit betekent dus, dat het bouwland 2-3 achtereenvolgende jaren met rogge beteeld wordt, alvorens het bewuste perceel een jaar door witte haver of aardappelen in beslag wordt genomen. Vallende aardappelen slecht uit, dan gaan zij naar de fabriek (in 1939 slechts 5 ha), doch verder verbouwt men uitsluitend consumptieaardappelen. Op de esgronden verbouwt men veelal 4 of 5 achtereenvolgende jaren rogge, in de buurtschap Elsen soms wel 15 jaar achtereen. De andere gewassen zijn van volkomen ondergeschikt belang: samen nog geen 0,5 % van de totale cultuurgrond.

Op ongeveer 60 % van het roggeland verbouwt men knollen als tweede gewas. Het zaad moet voor 10 Augustus in de grond zijn, waarna men in October kan beginnen te oogsten. Het knollen trekken duurt gewoonlijk tot tegen Kerstmis, tenzij de vorst vroeger invalt, in welk geval het overblijvende deel der knollen later wordt ondergeploegd. Het knollenland, dat in October afge oogst wordt, kan nog worden meegeploegd en met wintertarwe worden ingezaaid; het andere blijft liggen tot het voorjaar om dan door haver of aardappelen te worden ingenomen. Slechts een klein deel der knollen dient als groenbemesting; merendeels worden ze ingekuuld en als veevoeder gebruikt. Daar de aardappelen voor de consumptie bestemd zijn, verbouwt men ze liefst zo dicht mogelijk bij huis; de verder gelegen wisselbouwperven blijven dan over voor haver.

Dit bedrijfstype is in wezen door alle grootten eender. Alleen zal men op een groter bedrijf eerder eens een lapje grond wagen aan een proefneming met een ander gewas. De meeste bedrijven bezitten echter te weinig bouwland om een behoorlijke wisselbouw toe te passen. Men schuwt arbeidsintensieve gewassen, terwijl de omvang en de verspreiding der percelen zich weinig leent voor gewassen, die alleen bij een sterke mechanisatie lonend zijn. Dat beperkt de de mogelijkheden voor een rationele vruchtwisseling.

Ook de afgelopen oorlog heeft in principe nog weinig aan dit bouwplan veranderd. Het is echter de vraag of dat zo kan blijven met het oog op de problemen der wereldmarkt en op dat der voorziening van arbeidskrachten. Voor zover er in de huidige verwarde situatie iets valt te voorspellen, schijnt de toekomstige ontwikkeling te gaan in de richting van een meerdere verbouw van eigen krachtvoer (eiwitrijke gewassen), aardappelen en voederbieten.

Voor de opbrengsten beschik ik helaas niet over recente gegevens. Die tot 1930 zijn in het onderstaande staatje vervat (in hl per ha).

Gewas	1910	1921	1930
Tarwe	22	20	30
Rogge	25	30	35
Haver	22	25	35
Peulvruchten .	12	-	-
Aardappelen ..	220	200	230

In het bijzonder de haver heeft in 20 jaar tijds een goede vooruitgang in opbrengst laten zien, nl. van bijna 60%. Bij de rogge bedraagt deze 40% en bij de tarwe (overigens een klein oppervlak!) 32%. Bij de aardappelen is het beeld schommelend.

Door juistere methoden zouden de opbrengsten ook thans nog verbeterd kunnen worden. Er zijn nog oudere boeren, die weinig van stikstof willen weten. En indien wel, dan hebben zij nog te weinig begrip van de wet van het minimum. Men is dol op slakkenmeel, doch stikstof geeft men te weinig. Door het landbouwonderwijs hebben de jongeren een beter inzicht; als er dan naar hun oordeel b.v. 50 baal kunstmest nodig zijn, geven zij aan hun vader 80 baal op, want deze dingt toch af! Het zaaien der rogge geschiedt nu wel op tijd, doch het oogsten vaak te vroeg uit onderlinge wedijver. Het laatste geschiedt bij de de kleine boeren nog wel met de hand, omdat de percelen te klein zijn. De boeren gebruiken nog hun eigen roggezaad voor de uitzaai. De flinksten kopen echter jaarlijks b.v. ½ mud goed zaad en gebruiken de eerste nabouw daarvan als zaairogge. De rogge wordt gewoonlijk bij kleine beetjes tegelijk op de deel gedorst, omdat men haar in het eigen bedrijf opvoedert. Men heeft op deze wijze altijd vers voer en stro, daar het in de aar beter bewaard kan worden. Daarom hebben de meeste boeren zelf een kleine dorsmachine. Er maken slechts weinig boeren gebruik van loondorsers; deze grote dorsmachines komen dan slechts met

2 man personeel tegen de vastgestelde prijs van f 13,- per uur; de boer moet dan voor overige werkkrachten zorgen. Andere landbouwwerktuigen heeft men soms in gemeenschappelijk bezit. Zo had een bakker-boer zelf een kleine dorsmachine, een zaaimachine met 7 boeren samen, een kunstmeststrooier met 2 boeren samen, terwijl hij de schoffelmachine altijd huurde. Voor trekkers zijn de percelen te klein, doch vele boeren azen thans op een „jeep”. Er zijn in de Gemeente enkele aardappelrooimachines aanwezig, doch zij voldoen nog niet ten volle. Overigens gebruikt men voor de aardappelverbouw nog geen geselecteerd pootgoed, doch men laat poters van de klei komen.

De veestapel gaf in 1939 de volgende totale aantallen te zien: 1084 paarden, 9593 runderen, 7456 varkens, 191 schapen, 249 837 hoenders en 2635 eenden, elk onderverdeeld in verschillende soorten. Deze absolute aantallen zeggen echter weinig. Meer houvast geven deze cijfers, wanneer zij omgewerkt zijn per oppervlakte-eenheid van 100 ha cultuurgrond. Er is dan een vergelijking mogelijk met de cijfers van voorgaande jaren en met die van het Overijsselse Zandgebied als geheel. Een en ander is verwerkt in de volgende tabellen. (Zie blz. 56 en 57).

Bij een nadere beschouwing van deze cijfers zijn verschillende gevolgtrekkingen te maken.

- 1e De paardenstapel geeft weinig verschil te zien. Afgezien van een kleine hausse na de vorige wereldoorlog (een dergelijke hausse valt ook na de laatste op te merken) is de bezetting met paarden al tientallen van jaren vrijwel constant. Markelo heeft daarmede nog een kleine voorsprong op het Overijsselse Zandgebied, doch deze voorsprong is vroeger veel groter geweest. Van de oudtijds bloeiende paardenhandel is weinig meer over en ook de naburige paardenmarkt te Goor is zeer in betekenis gedaald. Veulens worden in Markelo weinig gefokt; men koopt jonge paarden, die men weg doet als ze 5 jaar zijn, waarbij ze gemest worden tegen de wintermarkt.
- 2e De rundveestapel vertoont in de laatste tientallen jaren een tamelijk regelmatige stijging, ook wat betreft de bezetting per oppervlakte-eenheid. Mestvee is van volkomen ondergeschikt belang en de lage cijfers laten geen conclusie toe omtrent een mogelijke toeneming in betekenis van deze categorie. Het streven is er geheel op gericht zoveel mogelijk melkkoeien per ha te houden. Dat klopt ook wel hiermede, dat de boeren tegenwoordig de omvang van hun bedrijf liever aangeven met het aantal koeien dan met de oppervlakte cultuurgrond. In vergelijking met het Overijssels Zandgebied is het eindcijfer van de rundveestapel gelijk, doch de Gemeente Markelo heeft iets meer jongvee tegenover het Zandgebied iets meer koeien en mestvee. Het laatste is omgekeerd evenredig met de afstand tot de IJssel.
- 3e De varkensstapel is aan vrij grote schommelingen onderhevig, dus blijkbaar veel gevoeliger voor de economische conjunctuur. Men koopt de biggen steeds meer elders en fokt de varkens op tot een beperkt gewicht, waarna weer verkoop volgt. Vandaar, dat de varkens beneden 60 kg bij de laatste beide tellingen gemiddeld meer dan de helft van het totale aantal uitmaakten. De vergelijking met het Overijsselse Zandgebied leert, dat Markelo juist dank zij bovengenoemde categorie enig overwicht heeft. Dit overwicht is vroeger veel groter geweest, doch de landbouwcrisis heeft wel grondige opruiming onder de varkens gehouden.
- 4e Bij de schapenteelt is opmerkelijk het algeheel verdwijnen van het heideschaap, gevolg van de intrede der kunstmest. Slechts voor een klein deel zijn hier weideschappen voor in de plaats gekomen. Hier vertoont Markelo een duidelijke onderbezetting vergeleken met het Zandgebied.
- 5e Met de kippen heeft Markelo daarentegen een duidelijke voorsprong veroverd, dank zij een sterke stijging van de stapel in de laatste decennien. De huisvesting laat echter nog te wensen over. Ook de kippenteelt is door de afgelopen oorlog zwaar getroffen wegens gebrek aan voer. Toch begint men thans weer enigszins op peil te komen, mede door enige verbouw van tarwe, mais, haver, enz. Nu de voederpositie zo moeilijk is, streeft de Overheid er naar

Veestapel per 100 ha cultuurgrond in de laatste decennien

Soorten	1910	1921	1930	1940
Paarden:				
veulens			-	-
paarden < 3 jaar ..	3	6	3	4
paarden < 3 jaar ..	12	13	13	11
Totaal	15	19	16	15
Runderen:				
jongvee < 1 jaar ..	21	33	29	30
jongvee < 1 jaar ..	13	24	23	32
koeien	58	64	63	70
stieren	-	1	1	1
mestkalveren	4	-	2	1
mestrunderen	-	-	1	4
Totaal	96	122	119	138
Varkens:				
biggen < 6 weken ..	29	26	33	11
varkens < 60 kg ...			98	43
varkens 60-100 kg ..			20	18
varkens 100 kg	64	76	1	16
fokzeugen			13	7
dekberen			-	-
Totaal	93	102	165	95
Schapen:				
lammeren	1	4	1	2
heideschapen	8	4	-	-
weideschapen	-	2	2	1
Totaal	9	10	3	3
Hoenders:				
kuikens	337	441	972	2149
kippen	363	446	854	1430
Totaal	700	887	1826	3579
Eenden:				
kuikens	?	?	11	10
eenden	?	?	21	37
Totaal	?	?	32	47

Veestapel per 100 ha cultuurgrond in de Gemeente Markelo en in het Overijsselse Zandgebied (1939)

Soorten	Gemeente Markelo	Overijssels Zandgebied
Paarden:		
veulens	-	1
paarden < 3 jaar	4	2
paarden < 3 jaar	12	11
Totaal	16	14
Runderen:		
jongvee < 1 jaar	29	26
jongvee < 1 jaar	35	24
koeien	70	77
stieren	1	3
mestkalveren	-	3
mestrunderen	4	6
Totaal	139	139
Varkens:		
biggen < 6 weken	18	24
varkens < 60 kg	58	39
varkens 60-120 kg	22	15
varkens < 120 kg	1	1
fokzeugen	8	11
dekberen	-	-
Totaal	107	90
Schape:		
lammeren	1	3
schape	2	3
Totaal	3	6
Hoenders:	(1940)	
kuikens	2149	1358
kippen	1430	1058
Totaal	3579	2416
Eenden:		
kuikens	2	2
eenden	36	19
Totaal	38	21

de kippenteelt, evenals trouwens ook de varkensteelt zoveel mogelijk over te brengen naar het kleine bedrijf en daarvoor te reserveren. Ook op de lange baan schijnt dit verstandig - gesteld dan, dat de varkens- en kippenteelt ooit weer aan hun trek kunnen komen.

6e Bij de eenden zijn de aantallen dermate klein, dat daaruit moeilijk conclusies getrokken kunnen worden. Dat het aantal voor Markelo iets hoger is dan voor het Zandgebied staat wellicht in verband met de traditionele ganzen- teelt, waarvoor Markelo in de tijd der wilde broeklanden bekend was.

Hiervan zijn echter geen statistieken beschikbaar.

Doordat speciaal het kleinere landbouwbedrijf van Markelo in hoge mate gericht was op varkens- en kippenteelt, is dit door de economische crisis en de wereldoorlog zwaar getroffen en dat zal er wel toe bijgedragen hebben, dat Markelo iets van zijn welstand en vooraanstaande positie heeft ingeboet. De perspectieven kunnen hier ook nog niet rooskleurig genoemd worden, daar het krachtvoerprobleem en dat de toekomstige afzetmogelijkheden voor bacon en eieren nog geheel open zijn. Uiterlijk is dat misschien nog niet zo te merken, doch het komt mij voor, dat de boerenstand van de Gemeente Markelo min of meer teert op zijn reserves van vroeger.

Het is de vraag of ter compensatie van deze verliezen andere mogelijkheden gevonden kunnen worden. Ik denk hier aan de tuinbouw en de bosbouw, welke allebei volkomen in de kinderschoenen staan.

De oppervlakte tuingrond besloeg in 1939 nog slechts 0,42 ha in de gehele Gemeente, waarvan 0,23 ha groenten in de volle grond en 0,18 ha vroege aard- appelen. Er is geen enkele vierkante meter glas aanwezig! Dat alles is stellig een gevolg van het geringe groenteverbruik (zie hoofdstuk IX). Hierin zou nog veel verbeterd kunnen worden. Ten opzichte van mogelijke afzet naar de industrieplaatsen ligt Markelo wat ongunstiger dan enkele andere gebieden, zoals de voormalige gemeente Lonneker. Maar toch zou het onnodig zijn, dat er te Markelo regelmatig groenten van de Deventer veiling komen.

Ook de fruitteelt is zeer beperkt: in totaal 13,26 ha, waarvan 0,10 ha frambozen en bessen; 10,86 ha appels en 1,89 ha peren, de laatste beide soorten bijna geheel met gras als onderteelt. De voorjaarsnachtworsten worden te nadelig en riskant geacht, doch men komt er niet toe zich te gaan toeleggen op meer resistente appelsoorten.

De bosbouw - voor zover hij die naam mag dragen - is eveneens nog primitief. Toen de schapen van de heidevelden verdwenen, zijn de vliegdennetjes geleidelijk uitgeschoten en hebben zij zich aaneengesloten tot feitelijk wilde bossen van grove dennen. Aanplant en uitdunnen geschieden onoordeelkundig. Het inzicht, dat men op de schrale gronden ook nog wel andere soorten dan grove dennen zou kunnen aanplanten, heeft zich nog niet baangeboken. Soms worden de eiken- singels langs de akkers en op erven te hoog opgesnoeid in de hoop op een lange, rechte stam. De eiken gaan in het landschapsbeeld trouwens meer en meer plaats maken voor de sneller groeiende populieren. De oude liefde voor bomen schijnt bij de bevolking stilaan te verdwijnen; de jongere generatie wees mij met welgevallen op de wijde, kale Markeler- en Stokkumer-broeken.

b. Grootte en verkaveling der bedrijven

Van de bedrijfsgrootte in de verschillende categorieën naar aantal en oppervlak in de laatste decennien geeft de volgende staat een beeld. (zie blz. 59).

Voor deze staat zijn alleen de grondgebruikers genomen, wier hoofdberoep landbouwer was. Het grondgebruik, dat slechts nevenverdiensite is, wordt hier buiten beschouwing gelaten, omdat dit het beeld scheef zou trekken; het moet naar een andere maatstaf beoordeeld worden. Dat wil echter geenszins zeggen, dat vele der in de tabel opgenomen bedrijven niet mede op nevenverdiensiten aangewezen zouden zijn; bij de bedrijven tot 3 ha is dat regel en ook bij de bedrijven tot 5 ha en zelfs daarboven komt het veel voor.

Grootteklasse	1910		1921		1930	
	Aantal	Oppervl.	Aantal	Oppervl.	Aantal	Oppervl.
1 - 2 ha	187	?	28	41	46	62
2 - 3 ha			57	136	56	135
3 - 5 ha			179	669	159	613
5 - 10 ha	240	?	262	1754	307	2114
10 - 20 ha	130	?	119	1498	168	2177
20 - 30 ha	27	?	8	175	20	457
30 - 40 ha			1	32	1	37
40 - 50 ha			2	87	1	40
boven 50 ha	-	-	-	-	-	-

De gemiddelde bedrijfsgrootte bedroeg in 1910: 7,3 ha.

" " " " " " 1921: 7,3 "

" " " " " " 1930: 7,4 "

" " " " " " 1940: 7,5 "

Uit de tabel blijkt, dat de gemiddelde bedrijfsgrootte inderdaad het meeste vertegenwoordigd is; Markelo is geen gemeente van uitersten. Deze gemiddelde bedrijfsgrootte is normaal voor het Overijsselse Zandgebied; in Salland is zij iets kleiner, in Oost-Twente iets groter. Merkwaardig is voorts de tendentie tot geleidelijke vergroting van het bedrijf als gevolg van ontginning, kinderbeperking en het anderszins beletten van splitsing der bedrijven. Van het aantal bedrijven ligt 63% tussen 5 en 20 ha en deze beslaan 76% van de totale oppervlakte der bedrijven. De bedrijfsklassen van 10-20 ha en van 20-30 ha zijn van 1921-1930 het sterkst toegenomen. De stijging van het aantal landbouwers in de categorie 1-2 ha is toe te schrijven aan de varkens- en kippenboeren, die met een minimum aan land en aangewezen op geïmporteerd voer, hun bedrijf uitoefenen. Dit is een categorie, die thans gedeeltelijk afvloeit naar de industrie.

Afgezien van dit laatste type is er geen wezenlijk onderscheid in bedrijfsvoering tussen de grotere en de kleinere bedrijven. En in beide groepen komen flinke en minder flinke boeren voor. Gemiddeld staan de grotere bedrijven er natuurlijk wat beter voor wat hun uitrusting en hun vruchtwisseling betreft, doch het personeelsgebrek treft deze groep weer het zwaarst, zodat het gezin en speciaal de vrouw hard moet meewerken en men in de drukke tijd het werk niet kan bijhouden.

De verkaveling der cultuurgronden is thans een nijpend probleem. Door de verdeling van de gemeenschappelijke gronden kreeg ieder erve een reeks aandelen, elk gelegen in een complex, dat als een landschappelijke eenheid beschouwd kon worden. En daar het landschap gevarieerd, het terrein op vele plaatsen geaccidentieerd en de bodemkwaliteit zeer uiteenlopend was, waren er in iedere buurschap een groot aantal landschappelijke eenheden te verdelen. Aldus moet men zich het ontstaan der bodemversnippering voorstellen; vererving kan slechts bij uitzondering de oorzaak zijn, omdat daarbij de bedrijven zelden gesplitst werden - en indien wel, dan toch in dier voege, dat de gronden van elk der gevormde bedrijven zoveel mogelijk bijeen kwamen te liggen (98, blz. 111/2). Het boerenerfrecht heeft dus juist geholpen de versnippering in stand te houden. Ze is reeds van oude datum en de noodzaak van veel voerwerk kan bijgedragen hebben tot de liefde voor paarden en de aanschaffing daarvan zelfs op zeer kleine bedrijven.

Door de overgang naar de veeteelt en de uitbreiding van het grasland is de toestand nog veel ongunstiger geworden. Zo lang de nadruk van het bedrijf viel op de akkerbouw, was de ligging der boerderijen in een krans om de es rationeel

Vóór het huis had men dan het hoge bouwland en achter het huis de lage groenlanden, verderop overgaande in de wilde broekgronden. Thans is echter het grasland het belangrijkste geworden en de broekgronden zijn ontwaterd en ontgonnen. De beste weiden liggen thans vaak het verste van huis, waardoor het melken zeer tijdrovend wordt. Daarom ziet men de nieuwe boerderijen nog het meeste in de broeken optrekken. Maar juist in het Markeler- en het Stokkumerbroek had men de eigenaardigheid der horstvorming, waarop toch al zeer vroegtijdig boerderijen ontstaan waren. Deze hebben echter hun oppervlak cultuurgrond - of in ieder geval de kwaliteit daarvan - zeer zien uitbreiden en zij zijn daardoor het meeste in welstand toegenomen. Daar de beekdalen van Regge en Bolksbeek, waarvan de beste groengronden gebonden zijn, aan de rand der gemeente gelegen zijn, is van ruilverkaveling slechts zeer ten dele verbetering te verwachten. De afstand van de bestaande boerderijen tot het grasland is nu eenmaal te groot. Of men zou bij de ruilverkaveling ook de bedrijfsgebouwen moeten betrekken en tegemoet moeten komen aan deze „middelpuntvliedende" kracht. Dat is natuurlijk een onmogelijkheid en zo zal Markelo - voor zover thans valt te overzien - in de toekomst altijd met dit nadeel te kampen blijven hebben. Wel zal men natuurlijk een gedeeltelijke verbetering kunnen bereiken, b.v. door ruilverkaveling der esgronden, doch een wezenlijke oplossing zal dit niet brengen. Er zal steeds veel tijdverlies blijven bestaan. Thans is het zo, dat een bedrijf van gemiddelde grootte ongeveer een heel werkjaar van een volwassen man verliest aan voerwerk. Dat kan ook een ruilverkaveling, zoals die thans wordt voorbereid voor de Stokkumer es niet geheel wegnemen. Wel worden daarbij de kleine, in elkaars nabijheid gelegen percelen tot grotere van rationeler vorm aaneen gesloten, doch de verspreide ligging over afstanden tot 7 km kan door een dergelijke ruilverkaveling in klein bestek niet ongedaan gemaakt worden.

Gezien de globale landschappelijke structuur der gemeente waarbij op de kaart het diluvium het beeld van een omgekeerde driehoek vertoont met de basis in Elsen en de top bij Westerflier, ligt het voor de hand, dat gemiddeld Elsen het meeste met grote afstanden heeft te kampen. Verder naar het zuiden naderen de brede stroken alluvium elkaar en worden de afstanden dus geringer.

In de buurtschap Kerspel-Goor is de verkaveling aanzienlijk gunstiger, gevolg zowel van de andere landschappelijke structuur met haar grote aantal kleine essen, die elk slechts aan één of enkele bedrijven toebehoren, als van het grootgrondbezit van het Kasteel Weldam, dat de verkaveling van zijn pachtbedrijven dus meer in eigen hand had.

Daar de boeren zeer gehecht zijn aan hun grond, die een door de eeuwen geheiligd familiegoed is geworden, stuit de ruilverkaveling wel op psychische weerstanden. In de hoofdstukken VII en X wordt de reactie op de ruilverkaveling nog aangehaald in verband met de huidige kracht der buurtschap en met het karakter der bevolking. Toch ziet men in Stokkum thans wel in, dat er geen ontkomen aan is en daarom legt men er zich bij neer.

Voor de mechanisatie van het kleine bedrijf is de thans bestaande verkaveling funest. Al is de voorziening met werktuigen behoorlijk en al is het benodigde kapitaal wel beschikbaar, toch beletten vorm en grootte der percelen het volledig profijt trekken van de technische vooruitgang, die de andere landbouwlanden gedurende de oorlogsjaren bereikt hebben. In Engeland geschiedt het eggen b.v. op het ogenblik met een 14 meter brede eg, getrokken door een tractor; de zaai-breedte van de zaaimachines is er 8-10 meter; met de Lysin-machine kan men er driekwart hectare in een halve dag schoffelen.

Overigens zal het kleine bedrijf op zichzelf nooit percelen van voldoende omvang voor een dergelijke mechanisatie kunnen krijgen, daar de verscheidenheid van het gemengde bedrijf dwingt tot een gevarieerd bodemgebruik: grasland, hooiland en met diverse gewassen beteeld akkerland. In hoeverre hier het gemeenschappelijke gebruik van landbouwwerktuigen uitkomst kan brengen, zal de toekomst uitwijzen. Dit zou zelfs een toestand in het leven kunnen roepen, die zweemt naar de Middeleeuwse „Flurzwang". In ieder geval bewijst het reeds

bestaande gemeenschappelijk gebruik van bepaalde landbouwwerktuigen, dat de boeren in beginsel vertrouwd zijn met de praktijk van een coöperatief bedreven mechanisatie.

c. Eigendomsverhoudingen

Van de ontwikkeling in de verhouding tussen eigendom en pacht geeft het onderstaande overzicht van alle grondgebruikers een beeld.

Jaar	Eigendom		Pacht	
	Aantal	Oppervlak	Aantal	Oppervlak
Absoluut:				
1910	563	4004	126	1042
1921	670	3769	181	933
1930	705	4416	192	1349
1940	728	5489	202	1528
In procenten:				
1910	82 %	79 %	18 %	21 %
1921	79 %	80 %	21 %	20 %
1930	78 %	77 %	22 %	23 %
1940	78 %	78 %	22 %	22 %

Uit de cijfers blijkt een relatief zeer geringe toeneming van de pacht ten koste van de eigendom. De percentages voor de aantallen grondgebruikers en de oppervlakte van de grond lopen nauwelijks uiteen. Overigens kan men zeggen dat Markelo overwegend een gemeente van agrarische eigenaars is.

Neemt men de boeren afzonderlijk, dan blijven voor het oppervlak de percentages precies gelijk, doch voor de aantallen liggen de percentages iets hoger: 82% eigenaars in 1910, 84% in 1921 en 81% in 1930.

Gerekend naar de grootteklassen zijn de volgende cijfers van 1930 de meest recente.

Grootteklasse	Eigendom		Pacht	
	Aantal	Oppervlak	Aantal	Oppervlak
1 - 2 ha ..	72 %	64 %	28 %	36 %
2 - 3 ha ..	82 %	78 %	18 %	22 %
3 - 5 ha ..	80 %	74 %	20 %	26 %
5 - 10 ha ..	86 %	82 %	14 %	18 %
10 - 20 ha ..	78 %	77 %	22 %	23 %
20 - 50 ha ..	59 %	57 %	41 %	43 %

Hieruit blijkt duidelijk, dat de eigendom het hoogst is bij de typisch-Markelose bedrijven van gemiddelde grootte (7,4 ha). De kleinste en de grootste bedrijven hebben het hoogste percentage pacht. De aanwezige pacht komt grotendeels voor rekening van het landgoed Weldam. De buurtschap Kerspel-Goor geeft daardoor overwegend pacht te zien, terwijl deze verder in de gemeente bijna niet voorkomt. De weinige pacht in de gemeente ligt dus bovendien in een speciale uithoek. Absenteïsme van pachtheren is praktisch onbekend.

Het verpachten van grond door ouders aan kinderen was vroeger niet in zwang. De laatste oorlog heeft hier een ingrijpende verandering in gebracht, doch dat

is slechts schijn. Het werd nl. ingevoerd teneinde de arbeidsinzet in Duitsland en later de dienstplicht te ontgaan; voorts ook met het oog op de belastingen.

Schakelt men bij de grondgebruikers de boeren uit, dan wordt de verhouding van eigendom en pacht in 1930 aldus:

Grootteklasse	Eigendom		Pacht	
	Aantal	Oppervlak	Aantal	Oppervlak
Arbeiders:				
Beneden 1 ha	62 %	61 %	38 %	39 %
1 - 5 ha ...	33 %	35 %	67 %	65 %
Particulieren:				
Beneden 1 ha	63 %	61 %	37 %	39 %
1 - 5 ha ...	83 %	78 %	27 %	22 %
Boven 5 ha .	100 %	95 %	-	5 %

Bij de arbeiders houden over het geheel eigendom en pacht elkaar ongeveer in evenwicht, doch de eigendom zit het meeste bij de kleinste grondgebruikers. Gemiddeld is 54 % van deze categorie eigenaar, terwijl van de grond 44 % eigendom is. Daar het totale aantal arbeiders-grondgebruikers slechts 35 bedraagt worden de aantallen overigens wel te klein om er algemeen peil op te trekken.

Dat laatste geldt in iets mindere mate voor de 104 particuliere grondgebruikers. Daar het hier meest dorpsmiddenstanders betreft, staat zoals te verwachten is, de eigendom sterk op de voorgrond en wel naar evenredigheid van de omvang. Dit grondgebruik door middenstanders is nogal eens het gevolg van boedelscheiding bij vererving. Het bedrijf gaat dan weliswaar ongesplitst op één der kinderen over, doch dit komt dan door de schadeloosstelling aan de andere kinderen dusdanig op lasten te zitten, dat het soms zijn verplichtingen in een stuk grond voldoet.

Het aantal fabrieksarbeiders, die tevens grondgebruikers zijn, is slechts gering. Ik kan hier verwijzen naar een passage uit Blonks „Fabrieken en Mensen” (11), waarin deze zegt, dat boerenarbeid en textielindustrie door eenzelfde persoon moeilijk samen kan gaan, omdat het eerste de handen te grof maakt voor het laatste. (Als nevenverdiensde door een der gezinsleden is het natuurlijk een geheel andere zaak). Inderdaad hebben textielarbeiders in de gemeente weinig of geen grondgebruik en hetzelfde geldt voor die in de eternitfabriek, waarbij ook enkele vroegere textielarbeiders zijn, die niet meer in de gehate textielindustrie terug willen. Daarentegen zijn alle arbeiders der coöperatieve landbouwvereniging tevens grondgebruikers. Zij doen dat niet alleen vanwege de economische voordelen, doch ook wel uit traditie en gehechtheid aan het landbouwbedrijf, waaruit zij of hun ouders afkomstig zijn. Dit geldt ook voor de minderheid uit de fabrieksarbeiders, die tevens grondgebruikers zijn. Zij bewerken de bodem in hun vrije uren, zo nodig geholpen door vrouw en kinderen. Soms houden zij alleen een koe en is hun grond dus weide, waar niet veel werk aan verbonden is. Vaak ook verbouwen zij wat aardappelen voor eigen gebruik. Alles bij elkaar heeft het echter zo weinig te betekenen (de arbeiders hebben tezamen slechts 0,4 % van de cultuurgrond in gebruik, tegen particulieren 1,8%), dat hier nauwelijks van een afzonderlijke categorie sprake kan zijn.

Landarbeiders in de eigenlijke zin kent de gemeente, op een enkele mislukte boer op een „wönnersplaatsje” 1) na, niet. Zoals gezegd zijn de overgangen naar kleine pachter in bovenstaande zin en naar boerenknecht vloeiend. Boerenknecht

1) Een klein bedrijfje, dat speciaal verhuurd wordt met de verplichting de verpachter bij de oogst te helpen.

en -meiden blijven dat nooit levenslang, doch trekken na hun trouwen in een eigen bedrijfje of ongehuwd in het ouderlijke bedrijf. Doch in de allerlaatste tijd is het enige malen voorgekomen, dat men op bedrijven boven 20 ha een vaste gehuwde knecht aanhield, omdat men geen jongere ongehuwde kon krijgen. Dus een noodsprong van de grotere boeren, die anders eenvoudig niet aan personeel, en van jonggehuwden, die anders niet aan een woning kunnen komen. De oudere inwonende knechts zijn veelal typen, die door gebrekkige geestelijke of lichamelijke ontwikkeling moeilijk ergens anders terecht kunnen. Evenals bij het huispersoneel neemt het percentage onvolwaardige arbeidskrachten hier zeer toe. „Je kunt alleen nog maar sukkelaars krijgen”, zeggen de boeren. Een reden temeer voor hen om als het even kan het bedrijf uitsluitend met de gezinsleden uit te oefenen, waardoor de zede van het introuwen weer versterkt wordt. Dit gebrek aan personeel staat ook in verband met de kinderbeperking. Zo grijpen al deze factoren en omstandigheden in elkander. En het bedrijf kan ook de sinds de oorlog sterk gestegen lonen - voor een inwonende knecht thans f 1200 'sjaars tegen voor de oorlog f 350 - niet meer opbrengen, temeer, daar de opbrengst door de roofbouw gedurende de oorlog gedaald is.

De Landarbeiderswet heeft daarom in deze gemeente geen toepassing gevonden.

Boerenknechts krijgen boven hun loon geen land in gebruik en ook geen aardappelen; zij mogen alleen een kalf of een vaars weiden op het land van de boer. Onwerkbaar weer wordt nooit op het loon gekort. Het personeel is des Zaterdag nooit vrij, doch des Zondags behoeft het alleen te melken en te voeren. Er bestaan geen schriftelijke contracten. Het vaste personeel eet bij de boer mee aan tafel en verkeert des avonds in de familiekring.

Los personeel wordt alleen gebruikt bij de roggeoogst en bij het aardappelrooien, het laatste nimmer in accoord. Dit zijn dan soms de z.g. „wönners” of andere kleine boeren of hun gezinsleden. Het nadeel voor deze mensen is, dat dit werk juist samenvalt met hun eigen drukke tijd.

Grootgrondbezit is in de gemeente van ondergeschikt belang; het beslaat een 1000 ha, deels woeste grond. Daarvan behoort een 700 ha aan het landgoed „Weldam” (verpacht in kleine bedrijven), 100 ha aan het landgoed „Westerflier”, terwijl ruim 200 ha in handen is van fabrikantenfamilies in Goor en Rijssen en 25 ha in die van een weeshuis in Deventer. Alleen „Weldam” heeft dank zij de vorige rentmeester betekenis voor het agrarische peil der gemeente gehad door voor te gaan met de bouw van silo's en het inkuilen van gras volgens de Finse methode, met de aanleg van een boomgaard, met het beschikbaar stellen van een proefboerderij in de buurtschap Stokkum; voorts door de propaganda voor stalverbetering en voor varkensteelt. Tenslotte heeft „Weldam” omstreeks 1936 enige jaren een grasdrogerij gehad, doch die bestaat thans niet meer.

De grondprijzen, die sinds het begin dezer eeuw langzaam stijgende waren, vertoonden sedert de landbouwcrisis van 1930 een neiging tot daling. Van 1936-1940 zette weer een stijging in, daar grond toen ook gezocht werd als beleggingsobject in verband met de dreigende internationale toestand. Na 1940 kwam de Grondkamer tussenbeide en het gevolg van de vastgestelde prijzen was, dat overdracht van grond bijna niet meer plaats vond - tenzij pro forma van ouders aan kinderen. Daarom zeggen de grondprijzen niets meer over de landhonger, die vooral bij de kleine boeren nog onverminderd voortduurt.

Wat de pachtprijzen betreft, daarvan was het verloop in grote lijnen gelijk aan dat der kooprijzen. Daar het thans voordeliger is te pachten, zouden bij een vrije markt de pachtprijzen naar verhouding nog hoger liggen dan de kooprijzen. De eerste zijn voor kleine bedrijven wat hoger dan voor de grotere, omdat er voor kleine bedrijven meer gegadigden zijn. Door de slechte bedrijfsuitkomsten waren zij in de periode 1930-1935 verlaagd, doch na 1938 kwam er een neiging om ze tenminste weer tot het oude peil op te voeren. In het algemeen kan men rekenen, dat de koopprijs 25 maal de bruto-pachtprijs be-

draagt, indien er geen bijzondere factoren in het spel zijn. De Grondkamer verstrekte mij de volgende pachtprizen:

Markelo: minstens f 50 per ha, het betere bouwland f 70.

Elsen: slechte, veraf tussen de heuvels gelegen gronden f 25; dichterbij gelegen land f 40; gunstig land f 70.

Elsenerbroek: dank zij de verbeterde ontwatering thans gemiddeld wel f 60.

Stokkum: slecht bouwland f 45; middelmatig f 55; goed f 70.

Stokkumerbroek: hier zijn de slechte horsten met oerbanken eronder veelal ontgonnen, zodat de pacht tot f 40 is gestegen.

Herike: slecht, tegen de berg gelegen bouwland f 40 minimaal; goed land zeker f 55.

De grondkamer heeft als gemiddelde pachtprijs f 45 aangenomen. Dit wordt door plaatselijke deskundigen iets te laag geoordeeld, vergeleken b.v. met de IJsselstreek. Hierdoor zijn de pachters beter te spreken over de Pachtwet dan de eigenaars. Overigens is er aan deze wet geen klemmende behoefte, daar de pacht in de regel op persoonlijke verhoudingen berust.

Zoals gezegd is de pacht voor het kleine bedrijf wat hoger. De 17 pachtbedrijven, die in 1940 in de contrôlerapporten van de Dienst der Kleine Boerenbedrijven vermeld waren, hadden een gemiddelde pacht van f 63,85, echter met inbegrip van de bedrijfsgebouwen. De 31 bedrijfjes, die volgens dezelfde bron los land gehuurd hadden, betaalden een gemiddelde pacht van f 42.

Meer dan uit de grondprijzen blijkt de landhonger uit het feit, dat de grondverhoudingen muurvast zitten, hetgeen een bedenkelijk verstarrende invloed kan hebben. Ook de kinderbeperking is een bewijs voor de landhonger, waarbij de eerste niet bij machte is de laatste op te heffen. Dat komt, omdat de nood in de landbouw primair niet veroorzaakt wordt door de bevolkingsdruk, doch wel door de afnemende levensvatbaarheid van het kleine bedrijf. De belangstelling voor emigratie is ook wel groeiende, doch er is heel wat voor nodig om een hokvaste bevolking als die van Markelo zover te krijgen. Het blijft voorlopig bij de kat uit de boom kijken. Het wordt belemmerd door een zeker gebrek aan durf en originaliteit, aan individuele ondernemingsgeest, door terughoudende bedachtzaamheid en door gehechtheid aan eigen familie.

Daar de boerenbevolking de grond zo vast in eigen handen houdt, hebben niet-agrariërs van elders weinig kans gekregen er een beleggingsobject van te maken. Met woeste grond is dat wel enigermate het geval, met name door naburige fabrikanten en mede als jachtterrein. Voor zover ik kon nagaan is geen grond in handen van verzekeringsmaatschappijen geraakt.

Voor de afgelopen oorlog waren de bedrijven gemiddeld slechts matig met hypothecaire schuldvorderingen bezwaard; zelden voor meer dan 50 % van de waarde. De 85 eigenaars van bedrijfjes, die in de contrôlerapporten over 1939 van de Dienst der Kleine Boerenbedrijven vermeld zijn, hadden echter een gezamenlijke hypothecaire bezwaring van f 204.700,- op een gezamenlijk oppervlak cultuurgrond van 263,6 ha, derhalve gemiddeld per ha f 775,-. Daar de gemiddelde grondprijs op f 1300,- geraamd mag worden, geeft dat een gemiddelde bezwaring voor rond 60 %.

Door de oorlog zijn echter vrijwel alle hypotheek afgelost, maar het is te verwachten, dat zij weldra zullen toenemen, wanneer er weer volop kunstmest en veevoeder ingekocht kunnen worden, alsmede bij toekomstige verervingen in kinderrijke families. Markelo heeft echter meer hypotheek uitstaan in andere gemeenten dan omgekeerd.

d. Organisatie van inkoop en afzet

De coöperatieve landbouw-vereniging te Markelo telde in 1939: 508 leden (thans 526 leden). Daarbij komen dan nog naar raming een 100 leden van de coöperatieve landbouw-vereniging te Goor uit Kerspel-Goor en Elsenerbroek. Dus beide verenigingen tezamen een 600 leden op een totaal van 758 boeren. Over de gehele gemeente gerekend zijn dus ongeveer 80 % der boeren lid van een

coöperatie; Markelo is dus een sterk coöperatieve gemeente. De omzet zal met dit percentage ongeveer gelijken tred houden. Het dorp Markelo met omgeving is voor ongeveer 90 % coöperatief; Kerspel-Goor voor ongeveer 75 % en Elsen met Elsenerbroek voor ongeveer 60 %.

Wanneer de enkele particuliere handelaren niet steunden op hun sterke familierelaties, dan zouden zij nog minder te betekenen hebben; thans genieten zij echter een behoorlijke welstand.

Aanvankelijk verzorgde de zuivelfabriek ook de aankoop van landbouwbenodigdheden, doch dat ging op de duur niet samen. In 1921 werd besloten tot de oprichting van een afzonderlijke coöperatie door enkele voorvechters. Aanvankelijk waren er slechts 7 leden die met terughoudendheid bij de boeren te kampen hadden, doch toen de voorman Weitkamp uit Hardenberg een keer sprak, kwamen er terstond 180 leden. Deze gang van zaken was typisch-Markelo's!

Daar een specificatie van de omzet niet alleen een goed beeld geeft van de betekenis dezer coöperatie, doch ook een licht werpt op de huidige situatie in de Markelose landbouw, laat ik haar hieronder volgen.

Coop. Landbouw-Ver. Markelo	1938/9	1945/6
Aantal leden	508	526
Omzet per lid	20 ton	4,7 ton
Winstuitkering	f 31042	f 2197,50
Aanvoer	1126 wagons	306,5 wagons
Afvoer	125 "	
Verkoop:		
voederartikelen: totaal	3290 ton	227 ton
waarvan: mais(meel)	1125 "	-
rogge(meel)	676 "	177 "
gerst(meel)	147 "	-
haver(meel)	178 "	-
tarwe	87 "	-
lijnkoeken/meel ...	813 "	7 ton
soyakoeken/meel ...	78 "	-
mengvoerders: totaal	4054 "	758 "
waarvan: pluimveevoerders ...	2591 "	92 "
varkensvoerders	948 "	109 "
rundervoeders	491 "	465 "
paardenvoeders	24 "	94 "
zaai- en pootgoed: totaal ..	77,5 "	157,4 "
waarvan: rogge	24,2 "	9,5 "
haver	26,3 "	16,4 "
tarwe	-	1,7 "
aardappelen	24,4 "	127,1 "
gras en klaver	2,4 "	1,9 "
meststoffen: totaal	3358 "	1544 "
waarvan: slakkenmeel	1743 "	163 "
superfosfaat	69 "	290 "
kalizouten	924 "	256 "
patentkali	21 "	28 "
kainiet	2 "	260 "
kalk en mergel	74 "	40 "
kalksalpeter	60 "	-
chilisalpeter	42 "	-
kalkstikstof	126 "	-
kalkammonsalpeter .	293 "	-
Totaal der verkopen	11261 "	3066 "

Commentaar overbodig.

De afzet van landbouwproducten is coöperatief georganiseerd voor zover het de melk en de eieren betreft. De eerste gaat naar de coöperatieve zuivel-fabrieken te Markelo en te Goor (voor Kerspel-Goor en Elsenerbroek), die bij de industrie nog ter sprake komen, de laatste worden afgezet via de Oostelijke Pluimvee-Coöperatie te Enschede. Verder vond er voor de oorlog nog enige afzet van rogge plaats via de coöperatieve landbouw-vereniging.

De afzet van de dieren zelf - dus paarden, runderen en varkens - was van ouds het domein van de particuliere veehandel. Sinds de stichting van de Coöperatieve Gelders-Overijsselse Slachterij te Wierden vindt ook de afzet van runderen en varkens voor een belangrijk deel coöperatief plaats. De G.O.S. stelt thans alleen te Markelo een 200 leden.

e. Welvaartspeil

Het is moeilijk om een goede maatstaf voor de welstand te vinden als gevolg van de devaluatie van de gulden. Dit moge blijken uit de volgende ruwe schatting door het notariskantoor ter plaatse.

Type boeren	Inkomen		Vermogen	
	1940	1946	1940	1946
met 20 ha	f 2400	f 5000	f 40.000	f 120.000
met 10 ha	f 1500	f 3200	f 15.000	f 60.000
met 5 ha	f 1000	f 2000	f 8.000	f 30.000

Van voor de oorlog kunnen de volgende cijfers gegeven worden. Vooreerst die uit het Rapport over de Kleine Boerenbedrijven 1), welke cijfers van omstreeks 1935 dateren.

Bedrijfje van 4,5 ha met 3 melkkoeien, 1 vaars, 1 paard, 7 varkens.

Inkomsten 2)		Uitgaven	
Aardappelen	f 24,-	Veevoeder	f 375,-
Eieren	„ 90,-	Zaai- en pootgoed	„ 4,-
Melk	„ 297,-	Kunstmest	„ 56,-
Rundvee	„ 60,-	Hypotheekrente	„ 28,-
Varkens	„ 314,-	Belastingen	„ 10,45
Totaal	f 785,-	Totaal	f 473,45

Vervolgens de cijfers over het boekjaar 1939/40 van een tweetal typisch-Markelose bedrijven 3).

1) Rapport over de sociaal-economische toestand der kleine boerenbedrijven in bedrijven in Nederland, 's Gravenhage, 1937, blz. 174/7.

2) Met inbegrip van de producten, die in de eigen huishouding verbruikt worden.

3) Gegevens verstrekt door het Boekhoudbureau der O.L.M. te Zwolle.

Bedrijfje van 4,9 ha met 3 melkkoeien, 5 stuks jongvee, 1 paard, 5 varkens, 3 biggen en 110 kippen.

Inkomsten 1)		Uitgaven	
Rundvee	f 334,50	Gebouwen	f 59,54
Zuivel	„ 666,05	Werktuigen	„ 15,95
Varkens	„ 978,37	Rundvee	„ 24,12
Pluimvee	„ 497,77	Varkens	„ 351,25
Schapen	„ 21,25	Paarden en onkosten	„ 0,25
Bouwland	„ 98,36	Pluimvee en onkosten	„ 2,99
Hooi	„ 18,-	Schapen	„ 15,-
Groente en fruit	„ 14,90	Dekgeld	„ 6,-
Turf en brandhout	„ 10,-	Veevoeder	„ 946,01
		Kunstmest	„ 125,06
		Zaai- en pootgoed	„ 1,85
		Loon	„ 11,-
		Vaste lasten	„ 48,41
		Diversen	„ 47,15
Totaal	f 2644,10	Totaal	f 1654,58

Bedrijf van 14,4 ha met 9 melkkoeien, 14 stuks jongvee, 2 paarden, 8 varkens, 9 biggen en 120 kippen.

Inkomsten 1)		Uitgaven	
Rundvee	f 755,75	Gebouwen	f 51,13
Zuivel	„ 1549,20	Werktuigen	„ 97,10
Varkens	„ 1477,30	Rundvee en onkosten	„ 272,77
Pluimvee	„ 827,85	Varkens en onkosten	„ 12,60
Bouwland	„ 477,39	Paarden en onkosten	„ 263,56
Hooi	„ -	Pluimvee en onkosten	„ 60,02
Groente en fruit	„ 26,25	Loon 3)	„ 973,20
Turf en brandhout	„ 12,-	Veevoeder	„ 1564,69
Paarden	„ 440,-	Kunstmest	„ 661,02
		Zaai- en pootgoed	„ 75,-
		Diversen	„ 199,60
		Pacht	„ 692,50
Totaal	f 5580,14	Totaal	f 4923,19

Zelfs al trekt men in de eerste beide voorbeelden de vaste lasten en in het laatste de pacht en de kosten voor inwonende familieleden af, dan nog houdt men uiterst lage bedragen over. Verdeelt men dit over het aantal arbeidsuren van het gezin over het gehele jaar; dan komt men tot een schrikbarend lage beloning van de landbouwarbeid in deze gemeente. Deze tart iedere vergelijking met andere

- 1) Met inbegrip van de producten, die in de eigen huishouding verbruikt worden.
- 2) Met inbegrip van wat in de eigen huishouding verbruikt wordt.
- 3) Hierbij inbegrepen f 600,- voeding en onderdak voor inwonende familieleden.

bedrijfstakken; de liefde voor het vak moet wel heel groot zijn, dat er nog steeds boeren gevonden worden om de landbouw onder zulke omstandigheden uit te oefenen. Is het wonder, dat de meesten tijdens de oorlog de kans aangegrepen hebben om hun positie te verbeteren? En zij vroegen zich wel degelijk af in hoeverre toen van schijnwelvaart sprake was. Het gros der stedelingen heeft een volslagen onbegrip van deze omstandigheden en velen hebben dat bij hun contact met de boerenbevolking tot hun schade moeten ondervinden.

Dergelijke cijfers dwingen de bevolking tot soberheid, spaarzaamheid en materialisme (zie hoofdstuk X). Doch de neiging is wel erg sterk geworden, gezien het feit, dat men ondanks deze toestand nog kans ziet besparingen op zij te leggen. Hiervan leggen de cijfers van de plaatselijke coöperatieve boerenleenbank getuigenis af zowel voor de oorlog als thans.

Ontvangsten	1938	1946
Ingelegde spaargelden	f 465.726	f 730.717
Terugontvangen voorschotten	- 309.487	- 44.684
Lopende rekeningen	- 2.399.635	- ?
waarvan: Centrale Bank ..	- 1.267.267	- ?
Rekeninghouders.	- 1.086.075	- ?
Rente, provisie e.d.	- 62.216	- ?
 Uitgaven		
Terugbetaalde spaargelden .	f 386.711	f 2.027.949
Verstreckte voorschotten ...	- 337.555	- 14,900
Lopende rekeningen	- 2.459.908	- ?
waarvan: Centrale Bank ..	- 1.214.908	- ?
Rekeninghouders.	- 1.173.035	- ?
Rente, kosten, e.d.	- 58.648	- ?

Al zeggen de bedragen op zichzelf niet zoveel - en zeker die van 1946 niet, i.v.m. de geldsanering! - toch blijkt uit hun omvang wel, dat het boerenbedrijf als geheel belangrijke bedragen weet te besparen. De zelfstandigheid wordt een kostbaar goed geacht en ieder stelt er een eer in zich ook op zijn oude dag te kunnen redden. De Markeloër heeft een grote afkeer van staatsbemoeienis, doch hij rekent ook niet op staatspensioen; al heeft hij weinig over voor de gemeenschap, hij wenst er ook niet van te profiteren - hij is geen „droge-plekjes-zoeker”. Het is echter evenzeer duidelijk, hoezeer het kleine bedrijf is aangewezen op bijverdiensten.

f. Werkloosheid

Uit de gehele agrarische structuur der gemeente zal het reeds duidelijk geworden zijn, dat van een werkloosheidsvraagstuk eigenlijk geen sprake is. Dat wil niet zeggen, dat er op de kleine bedrijven geen overschot aan arbeidskracht bestaat. In normale tijden kan dit overschot een uitweg vinden naar de industrie: (De landbouw als geheel heeft meer te worstelen met een gebrek aan arbeidskrachten, doch dat is meer een kwestie van beloning). Alleen gedurende de industriële crisis was deze uitweg versperd en zo kon het in die tijd voorkomen, dat jongelui als werkloze landarbeiders ingeschreven waren. Inderdaad kwamen deze mensen van de boerderij en kenden zij vaak nauwelijks een ander vak doch zij zochten eigenlijk (en vonden in normale tijden ook) werk buiten de landbouw. Deze categorie telde in Januari 1936 slechts 35 mensen, allen mannen

boven 18 jaar. Dit aantal bedroeg enkele maanden later nog drie, omdat de grote bedrijven in de oogsttijd los volk aannemen. In December 1937 werd het maximum bereikt met 79 agrarische werklozen, waarvan 15 vrouwen, 8 meisjes en 6 jongens. Een jaar later waren er nog 20 agrarische werklozen, om daarna geleidelijk af te nemen tot nihil in Augustus 1940, hetgeen sindsdien zo gebleven is.

De werkloosheid in de landbouw moet geheel herleid worden tot het probleem der kleine boerenbedrijven. En wat het laatste betreft onderscheidt Markelo zich niet van elders in ons land, waar het zich voordoet. Alleen met dit verschil dat in Markelo de nabijheid der industrie het vraagstuk minder nijpend maakt, zonder overigens de toestand gezond te kunnen noemen. De stichting der eternietfabriek te Goor vlak voor de oorlog is daar weer het bewijs van. Meer nog dan de textielindustrie trekt dit bedrijf krachten uit het Markelose kleine boerenbedrijf aan en de gunstige arbeidsvoorwaarden doen deze mensen gemakkelijker heenstappen over hun gevoel van degradatie bij hun overgang van boerderij naar fabriek.

Op het oogenblik is de toestand zo, dat de gehele steun aan het kleine boerenbedrijf is opgeheven. Het is echter de vraag of dat zo zal blijven. Vóór de oorlog was dat in ieder geval anders. Toen heeft de Dienst der Kleine Boerenbedrijven het overschot aan arbeidskracht der B-boeren aangewend voor tewerkstelling op het eigen bedrijf ter verbetering van de bodem door herontginning en plaatselijke bezanding der broekgronden. Het is overigens moeilijk het arbeidsoverschot op het kleine bedrijf te achterhalen. Natuurlijk is er altijd werk, vooral als men het kalm aan doet en de tijd eigenlijk niet meetelt. Volgens deskundigen moet men zich juist bij de kleine bedrijven geen dramatische voorstelling maken van het „ploeteren der mensen”. De kleine boer werkt zich zelden in het zweet. Wanneer men het rationeel gaat narekenen, komt men voor de productie van een mud rogge tot een onzinnig hoog aantal arbeidsuren. Ook bij de bespreking van de vrijetijdsbesteding in hoofdstuk IX zal nog aangevoerd worden, hoe de bevolking ten onrechte meent niet over vrije tijd te kunnen beschikken. Op de middelgrote bedrijven kan dit inderdaad anders zijn en daar wordt ook veel harder aangepakt. Maar bij sommige kleine bedrijven is de geest nog een van, als ik mij met 3 koeien redden kan, waarom zou ik mij dan met 4 gaan afmartelen”?

Het is merkwaardig, dat nog zo weinig gebruik wordt gemaakt van tewerkstelling in de bosbouw. Mij dunkt, dat hier goede mogelijkheden lagen voor arbeidsspreiding in de wintermaanden en voor opbrengst uit een bedrijfstak, die tot dusverre in het bosrijke Markelo veel te weinig is uitgebuit.

Zowel de algemene toestand als de mentaliteit der bevolking maken, dat overgangen naar middenstand en industrie zeldzaam zijn. Toch schijnt het laatste vroeger meer te zijn voorgekomen en ook thans begint het weer wat sterker te worden. Meestentijds gaf men er de voorkeur aan zo lang mogelijk in het oude milieu te blijven; het levenspeil veranderde ook weinig, al ging het loonpeil vooruit. De leefwijze wijzigde zich pas, wanneer men zich geheel losmaakte en in een der industrieplaatsen ging wonen.

Bij de middenstand vestigt zich iemand wel eens als smid, bakker of timmerman die oorspronkelijk van de boerderij komt. Vooral in de buurtschappen komt het dan nog wel voor, dat deze mensen als nevenberoep grondgebruiker blijven. Zoals reeds gezegd, is dit veelal een gevolg van een boedelscheiding en deze overgang wordt niet als een degradatie gevoeld als het bedrijf tenminste floreert.

Tenslotte is het zeer de vraag of de boeren, wier boerderij door de oorlog verwoest is (vooral in de buurt van het Twente-Rijnkanaal is bij de bevrijding hevig gevochten), ooit weer zullen kunnen beginnen. Het wordt allemaal veel te duur bij de onzekere perspectieven, zodat sommigen van deze categorie zich richten op nering, ambacht of nijverheid om weer aan de gang te komen. Over deze gang van zaken heerst wel verbittering.

3 De nijverheid

a. De industrie

Het komt mij voor, dat men bij de vaststelling van de betekenis der industrie voor de gemeente niet de maatstaf kan aanleggen of deze industrie ook werkelijk binnen de gemeente gevestigd is, doch dat men moet uitgaan van in de gemeente woonachtige industriële werkkrachten. De „forens“-arbeiders zijn dus inbegrepen in de volgende staat van 1930.

Bedrijfsgroep	Bedrijfs- leiders	Personeel	
		Mannen	Vrouwen
Steenfabriek 1)	2	20	-
Overige bouwbedrijven	-	3	-
Kleding en reiniging	-	2	5
Metaalindustrie	-	5	-
Katoenweverij	-	21	2
Katoenblekerij	-	27	-
Jutefabriek	-	2	7
Overige textielbedrijven .	-	8	2
Broodfabriek	3	17	-
Zuivelfabriek	1	15	-
Diverse bedrijven	-	2	-
Alle industrieën	6	122	16

Hiervan zijn nog 30 arbeiders slechts zijdelings bij de industrie betrokken (als voerman, machinist, boekhouder, e.d.). Van dit aantal zijn 86 „forens“-arbeiders, welk aantal sindsdien wel iets gestegen is onder invloed van de sluiting der steenfabriek en de opening der eternitfabriek. De katoenbedrijven zijn in Goor gevestigd, de jutefabriek in Rijssen.

Plaatselijk zijn thans de particuliere beschuit- en pompernikkeelfabriek en de coöperatieve zuivelfabriek het belangrijkste. Laatstgenoemde heeft zich goed ontwikkeld, oorspronkelijk ook als aankoopbedrijf voor landbouwbenodigdheden. De fabriek bereidt alleen boter; condens-, poeder- en kaas-productie zijn in deze streken niet gebruikelijk.

Daar de graanmaaldereien (molens) uitgesproken kleinbedrijf zijn, zijn zij bij de industrie niet meegeteld. Ook verder noemt de bedrijfstelling van 1930 geen nijverheidsvestigingen met meer dan 5 werkkrachten.

De drie plaatselijke industrieën zijn voortgekomen uit de aanwezigheid ter plaatse van de grondstoffen (leem, meel en melk) en dat geeft hun een bijzondere samenhang met de gemeente. Daar zij voor een groter afzetgebied werken, hebben zij er wel wat toe bijgedragen om het isolement te verbreken. Het contact met de buitenwereld bevorderde het verkeer en gaf aan het dorp een wat levendiger aanzien, terwijl door benodigdheden en verdiensten de middenstand ter plaatse ook gestimuleerd werd. Maar een invloed op het landschapsbeeld hebben zij nauwelijks gehad. Dat is natuurlijk anders in Goor en Rijssen met hun rokende fabriekspijpen en hun vuile afvalwater, dat op de Regge geloosd wordt. De industrie dezer fabrieksstadjes beïnvloedt overigens het leven in Markelo weinig, daar zij eerder krachten uit de gemeente wegzuigen dan daar vreemde elementen naar toe trekken. Het kwam tot dusverre niet voor, dat mensen

1) Sindsdien stilgelegd wegens concurrentie der waalstenen.

van elders zich in de gemeente Markelo vestigden teneinde in de naburige industriële plaatsen te gaan werken.

Over de invloed van de industrie op de arbeidsvoorziening in de landbouw is aldaar reeds het nodige gezegd. De hogere lonen in de industrie zijn voor de landbouw nadelig.

Van de werkloosheid in de industrie geeft het volgende overzicht een beeld.

Tijdstip	Steenfabrieken	Bouwbedrijf	Textielbedrijf
1936 Januari	3	3	8
Juli	2	2	8
1937 Januari	5	2	9
Juli	-	1	1
1938 Januari	-	2	5
Juli	-	1	2
1939 Januari	-	1	-
Juli	-	-	3
1940 Januari	10 1)	3	-
Juli	-	1	3
December	1	7 1)	-

het betrof hier uitsluitend volwassen mannen, die sinds 1939 grotendeels in de werkverruiming geplaatst waren. Er zijn in de industrie nimmer werkloze jongens beneden 18 jaar geweest en evenmin werkloze vrouwen of meisjes. Wel een bewijs, hoe men bij slapte in de industrie terugvalt op het kleine landbouwbedrijf. Verder zijn de aantallen te klein om bepaalde conclusies te trekken.

b. Het ambacht

Ter plaatse waren gevestigd:

Bedrijfsgroep	Bedrijven	Bedrijfshoofden	Personeel
Timmerbedrijf ..	26	30	11
Schildersbedrijf	3	3	2
Houtzagerij	1	2	-
Meubelmakerij ..	1	1	-
Kleermakerij ...	6	6	4
Kappersbedrijf .	1	1	-
Schoenmakerij ..	3	3	-
Rijwielreparatie	4	4	5
Wagenmakerij ...	5	5	1
Electriciensbedr.	1	1	1
Loodgietersbedr.	2	2	-
Smederij	9	9	9
Electricit.bedr.	1	-	1
Graanmaalderij .	4	4	3
Bakkerij	9	9	13
Slachterij	1	1	2
Alle ambachten .	77	82	52

Bovendien waren er nog een twintigtal ambachtlieden buiten de gemeente werkzaam (grotendeels naaisters).

1) Uitgevroren.

Uit de cijfers blijkt wel enige onderbezetting van het ambacht. De bevolking maakt ook gebruik van de diensten uit Goor en Rijssen, b.v. voor meubels, klompen, kleding, kappen. Daarentegen schijnt het timmerbedrijf haast overbezet. Opvallend is de geringe omvang der bedrijven en het ontbreken van personeel bij vele. Er is veel concurrentie met de omliggende plaatsen - meer dan onderling.

Een enkele maal - met name in de buurtschappen - wordt het ambacht gecombineerd met het landbouwbedrijf. Veelvuldiger echter - in het dorp is het zelfs regel - is de combinatie met een winkel. De concurrentie leidt er bovendien toe, dat men zijn branche of vak gaat uitbreiden. Zo heeft een bakkerij tevens een brood- en kruidenierswinkel; een schilder oefent ook het behangen uit, terwijl hij een meubelzaak, een drogisterij en een fotohandel drijft en hij zich als gevolg van het laatste ook op fotograferen is gaan toeleggen.

Het personeel bestaat gewoonlijk uit jongeren, die later ofwel zelfstandig het bedrijf beginnen, ofwel naar de boerderij terugkeren, ofwel naar de industrie overgaan. Een goed vakman zal dat laatste echter niet licht doen. Het aantal vrouwen in het ambacht bedraagt slechts 11, grotendeels als naaister of als winkelhulp.

Over het geheel is het peil van het ambacht behoorlijk, d.w.z. het technische vakmanschap. Uit een oogpunt van verdeling van het ambacht heeft dit de strijd tegen de industrie niet kunnen volhouden. Reparatie neemt steeds meer de overhand.

4 De handel

De handelsbedrijven gaven in 1930 het volgende beeld:

Bedrijfsgroep	Bedrijfshoofden		Personeel	
	Mannen	Vrouwen	Mannen	Vrouwen
Winkels:				
1 Huish. artikelen en ijzerwaren	1	-	-	1
2 Manufacturen	2	-	-	1
1 Goud en zilver	1	-	-	2
1 Kruidenier - manuf.	2	-	2	1
1 Groente en fruit	1	-	-	-
2 Slagerijen	3	-	2	1
Overigen:				
1 Petroleum	1	-	-	-
2 Manufacturen, enz.	2	-	2	-
1 Aankoopvereniging	1	-	11	1
7 Vee- en paardenhandel	7	-	-	-
2 Pluimveehandel	2	-	-	-
1 Kruidenierswaren, enz.	1	-	-	-
8 Winkels	10	-	4	6
14 Andere handelsbedrijven	14	-	13	1

Het cijfer voor de winkels is echter veel te laag; het moet vermeerderd worden met de winkels, die met een ambacht verenigd zijn. Dan blijft het echter nog een laag aantal voor een gemeente van ruim 5000 zielen. Dit bevestigt, dat de bevolking zich voor een deel elders voorziet.

Soms hebben de winkels alleen toonkamers en wordt er op bestelling geleverd, waarvoor het huidige geslacht te ongeduldig wordt. Ook de keuze is niet

overdavig. Voorts is het veelzeggend, dat men in Markelo voor uurwerken en boeken niet terecht kan! Over de winkelfrequentie in vergelijking met andere gemeenten is in hoofdstuk V reeds gesproken.

De betekenis van Markelo als markt- en winkelcentrum is sinds 1918 eer afdan toegenomen. Door de gemakkelijker verbindingen wordt de neiging om elders te kopen vergroot. De weekmarkt is geen succes gebleken en heeft de achteruitgang der paardenmarkt niet kunnen goedmaken.

Het is duidelijk merkbaar, dat het beperkte kindertal in Markelo weinig mensen gedwongen heeft „in de middenstand te vluchten”. De meeste winkeliers kunnen zich in een zekere welstand verheugen; sommigen zelfs in een grote welstand als gevolg van een tendentie tot concentratie. Alleen bij de bakkers was van enige overbezetting sprake, doch dat is minder geworden sinds de boeren begonnen zijn meer brood in plaats van pannekoecken te eten.

Overigens vertoont het middenstandsleven te Markelo weinig karakteristieks. Nog een enkel woord over de middenstandsbedrijven, die statistisch tot het verkeerswezen gerekend worden. Het zijn (1930):

Bedrijfsgroep	Bedrijven	Bedrijfshoofden		Personeel	
		Mannen	Vrouwen	Mannen	Vrouwen
Spoorwegen	1	1	-	4	-
Vrachtrijders, enz.	6	9	-	6	-
Garages	1	11	-	4	-
Expeditie	1	-	-	2	-
Posterijen	1	1	-	9	-
Hotels en Pensions.	5	4	1	-	6
Cafe's	15	15	-	-	8
Alle bedrijven ...	30	31	1	25	14

Ook hier blijven de aantallen dus laag. Bij het hotel- en cafebedrijf moet mede in aanmerking genomen worden, dat Markelo door zijn natuurschoon een gezochte plaats is, welke bedrijfstak zeker economische betekenis heeft.

VIII SOCIALE STRUCTUUR

1 Het gezin

In hoofdstuk VI is reeds vermeld, dat de gemiddelde gezinsgrootte in Markelo in 1935 4,9 personen bedroeg, d.i. 0,5 boven het rijksgemiddelde; in 1940 was dit aantal voor Markelo gedaald tot 4,8 personen. De oorzaak dezer overschrijding van het rijksgemiddelde is echter niet gelegen in een groter kindertal, doch wel in de gewoonte van het introuwen, waardoor het gezin vaak uit drie generaties bestaat en ongehuwde volwassenen er deel van blijven uitmaken. Integendeel: het gemiddelde kindertal is veeleer opvallend laag. Tweekindergezinnen zijn juist onder de boeren haast regel. Alleen bij de Rooms-Katholieke gezinnen in de buurtschap Kerspel-Goor is het kindertal aanmerkelijk groter.

Het is onmiskenbaar, dat bij deze geringe kinderrijkdom het element der berekening van beslissende invloed is. De sterke neiging om de boerderij bij vererving ongesplitst op de jongere generatie te doen overgaan heeft dit verschijnsel in de laatste tijd versterkt, nu de mogelijkheden van gronduitbreiding door ontginning uitgeput beginnen te geraken. Deze berekening speelt bij de grotere boeren de belangrijkste rol. Desgevraagd verklaarden de meeste goede kenners der gemeente, dat de gezinsgrootte in het algemeen omgekeerd evenredig is met de welstand, al zijn de verschillen niet groot. De kleinste gezinnen vindt men dus bij de grote boeren en de grootste bij de arbeiders.

Uit de enquête zijn nog enkele globale gegevens te putten, waarbij het echter vanzelf spreekt, dat het beperkte aantal bezochte gezinnen het resultaat alleen binnen grove lijnen betrouwbaar maakt, doch waarbij tevens opgemerkt moet worden, dat deze gezinnen in geen enkel opzicht naar de maatstaf van het kindertal geselecteerd zijn; zij vormen een volkomen toevallige groep.

Bij de bezochte protestantse gezinnen bedroeg het aantal kinderen 3,1 per gezin, terwijl in elk gezin gemiddeld 0,21 kind per jaar geboren werd. Bij de bezochte rooms-katholieke gezinnen bedroegen deze aantallen resp. 9,5 kind per gezin en 0,68 kind per gezin per jaar.

Men zou dus verwachten, dat de bevolking van Kerspel-Goor - waar ook meer werkgelegenheid in de naburige industrie bestaat - sterker dan die van de andere buurtschappen zou toenemen. Toch is eerder het tegenovergestelde het geval, daar genoemde buurtschap een veel hoger vertrekoverschot heeft.

Een samenhang tussen gezinsgrootte en beroep is niet duidelijk aanwijsbaar en in ieder geval niet opvallend. Buiten de landbouw geldt dit eveneens ten aanzien van de welstand. In enkele gevallen prikkelt welvaart tot materialisme en berekening, terwijl zij juist in andere gevallen grotere gezinnen veroorlooft.

In het bijzonder bij de boerenbevolking kan men zeggen, dat de productieve leeftijd zeer ruim is en in de regel gerekend kan worden van 15 tot 70 jaar. Zowel jongeren als ouderen werken naar vermogen mee in het bedrijf. Vooral op de grotere bedrijven, waar men het toch zolang mogelijk zonder personeel wil stellen, wordt deze gewoonte in de hand gewerkt. In sommige gevallen kan dit tot ernstig schoolverzuim aanleiding geven. De ouderen, die de touwtjes zelf nog in handen hebben, moeten wel mee, en ook zij, die alleen maar inwonen, willen zich hun plaats bij de haard waard tonen. De ouderen hebben zelf het gevoel, dat zij afgedaan hebben, zodra zij het bijltje erbij neerleggen, en dat het dan snel met hen zal aflopen.

Op grotere, op conservatieve en op ontginningsbedrijven en in gezinnen met jonge kinderen wordt hard, of nog juister: lang gewerkt. Dat geldt in het bijzonder voor de vrouw. Gewoonlijk is het zo, dat per gezin een vrouw blijft voor de huishouding (indien aanwezig de grootmoeder); de andere vrouwen en meisjes gaan mee naar het land, soms alleen des ochtends.

De taak van de vrouw in het bedrijf bestaat uit: melken, melkbussen schoon-

houden, varkens verzorgen, kippen voeren, aardappels poten, wieden, hooien, rogge binden en opladen, aardappels rooien, knollen trekken, soms zelfs mest kruien. Het zal meer voorkomen, dat de man niet meegaat melken dan de vrouw. En als de Markelose boerenvrouw geen staand of lopend werk te doen heeft, zit zij te verstellen of kousen te stoppen. Tijd voor zichzelf heeft zij niet; alleen des zomers kan zij in de verzorging van haar bloemen- en groententuintje iets van haar liefhebberij volgen. Als moeder houdt zij te weinig gelegenheid over om zich met de opvoeding der kinderen te bemoeien. Tegen wil en dank moet zij dat aan de grootmoeder overlaten. Een ingetrouwde schoondochter wordt vaak als weinig meer dan een „werkmeid“ beschouwd, die zich niet met zulke beuzelarijen als de kinderverzorging moet bezig houden.

Nu sinds de oorlog het arbeiderstekort zozeer is toegenomen, moeten vooral op de grote bedrijven de vrouwen hard meewerken, zodat er nog minder tijd overblijft voor ontspanning en geestelijke ontwikkeling. In het seizoen werkt de vrouw thans ongeveer 10 uur per dag mee, b.v. van 6.30-11.30 en van 3.00-8.00 uur. En daarenboven heeft zij nog een stuk huishoudelijke zorg. Zonder aarzeling kan men dan ook vaststellen, dat de vrouwen gemiddeld aanmerkelijk harder werken dan de mannen, vaak met de nadelige lichamelijke gevolgen van dien. Des winters werkt de vrouw natuurlijk veel minder mee, maar toch altijd nog minstens 4 uur.

De middenstandsvrouw helpt mee in winkel of cafe, drijft deze in enkele gevallen ook wel zelfstandig

Buiten de genoemde bedrijven - dus bij notabelen, ambtenaren, ambachtslieden en arbeiders - bepaalt het werk der vrouw zich tot de huishouding. Er kwamen bij de volkstelling van 1930 geen fabrieksarbeiders voor. Doch sinds de laatste oorlog oefenen de fabrieken met hun hoge lonen, hun vaste werk- en rusttijden (m.i.v. Zaterdagmiddag en Zondag) een groeiende aantrekkingskracht uit.

De werktijden in het boerenbedrijf duren des winters gewoonlijk van 6.30 uur tot donker, waarna nog melken. Des zomers een half uur vroeger beginnen en tot 8.30 uur of in de drukke tijd tot 10 uur. Het tijdstip van aanvang hangt des zomers ook af van de soms grote afstand tot de weide, waar de koeien gemolken moeten worden.

Kinderen helpen met rogge binden, aardappels rooien, knollen trekken, pluimvee voeren en speciale werkjes als houtjes hakken, konijnen verzorgen, e.d. Ouden van dagen werken zolang als de reumatiek het toestaat mee in het bedrijf, en als dat niet meer gaat, leggen zij zich soms toe op het vlechten van manden en bijenkorven of een enkele op huisvlijt (b.v. „gaostokken“: met olie bewerkte rozenhouten knuppels, waarvan het bovineinde kunstig omvlochten is met ganzenpennen en paardenhaar - een Markelose specialiteit).

Des zomers staat men gewoonlijk om goed half zes op, waarna het melken en en voeren volgen. Des winters valt dat een klein uur later. Vervolgens wordt het ontbijt genuttigd, waarbij bitter weinig zorg aan de gezelligheid besteed wordt. Tot voor kort bestond het voornamelijk uit pannekoeken, doch sinds het uitbreken van de oorlog hebben de broodbakkers het heel wat drukker gekregen. een verschijnsel, dat waarschijnlijk wel grotendeels bestendig zal worden. Na het ontbijt wachten de werkzaamheden op het land, tot de middagpot om klokke twaalf uur het gezin weer bijeen ziet, met uitzondering van de veraf wonende schoolkinderen, die de school overblijven en daartoe boterhammen meekrijgen. Als zij om een uur of vier, half vijf in de namiddag weer thuis komen, wordt voor hen inderhaast een kiekje opgewarmd - een gewoonte, die bij herhaling dag in dag uit schadelijk geacht moet worden wegens het vitaminegebrek, dat hierdoor ontstaat.

Des zomers volgt na het middagmaal - aardappelen met spek of gezouten vlees en vet, in de regel zonder groente en met pap als toespijs - een siësta van een uur, waarbij de mannen hun bed of bedstede opzoeken en de vrouwen in de keuken blijven. Tegen een uur of vijf wordt dan veelal nog even geschapt voor

een kop koffie met een boterham en dan volgt het melken, vaak op grote afstand. Indien dit het geval is, gaat men eenmaal daags met paard en wagen naar het land om de melkbussen te brengen en de volle op te halen. De andere maal gaat men alleen per fiets, waarbij de volle melkbussen dan zolang in de sloot gezet worden om ze zo koel mogelijk te houden. De melk gaat dus slechts eenmaal daags naar de fabriek.

Des winters vinden het melken en voeren op stal plaats. Voor degenen, die het weiland dicht bij huis hebben, geeft dat meer werk; voor degenen, die het veraf hebben, geeft het een tijdsbesparing.

Vergeleken met het beeld, dat meester *Heuvel* (44) van het boerenleven het gehele jaar rond in het aangrenzende Gelderse Laren van een driekwart eeuw geleden geeft, is er natuurlijk door de accentverschuiving naar de veeteelt en door de toenemende techniek (met inbegrip van kunstmestgebruik) veel veranderd. Tegenover het gemak der mechanisatie (vooral de dorsmachine, de maaimachine, de verbeterde ploeg en het prikkeldraad) staat de intensivering der bedrijfsvoering, en voor verdwenen oude werkzaamheden (spinnen, weven, vlasbewerking, linnen bleken, eek schillen, plaggen maaien, mest mengen, vee hoeden, e.d.) zijn nieuwe in de plaats gekomen (zoals de zeer toegenomen zorg voor koeien, varkens en vooral kippen, kunstmeststrooien, distels steken, afrasteren).

Zowel de oude als de meeste nieuwe boerderijen vertonen dezelfde hoofdindeling, zoals die reeds in hoofdstuk IV genoemd is. Hoewel uit een cultureel oogpunt het huizentype zeker stijlvol genoemd moet worden, wordt uit een sociaal-economisch oogpunt te weinig profijt getrokken van de aanwezige ruimte. Dat geldt zowel voor het bedrijfs- als voor het woongedeelte.

De grote middendeel - oorspronkelijk nodig voor het dorsen met de vlegel - laat te weinig tasruimte over. Wanneer het ongedorste graan en het hooi niet meer op de slieten, doch op de begane grond zouden rusten, zou dat vrijwel een verdubbeling der hoeveelheid kunnen betekenen. Als ruimte voor de stalling van wagens en gereedschappen wordt de deel slechts gedeeltelijk gebruikt, vooral indien een afzonderlijke wagenschuur aanwezig is.

Bij de grotere boerderijen huist men gewoonlijk in de zijkeuken, terwijl de grote, in het midden van de voorgevel gelegen „woonkeuken” alleen bij visite, des Zondags en ook wel eens des zomers bij grote hitte gebruikt wordt. In het laatste geval wordt men door het fornuis en de vliegen verdreven naar de koelere en donkerder woonkeuken met haar stenen vloer, haar betegelde wanden en haar laaghangende gordijnen, terwijl de ramen vaak op het Noorden gelegen zijn en door lindes overschaduwde worden. Na de dagtaak in het verblindende zonlicht heeft de boer behoefte aan een stemmig, haast schemerig vertrek om uit te rusten. Soms bewoont men des zomers - als de vrouwen door hun taak op het land in beslag genomen worden - een buiten de woning gelegen washok, waardoor het huis zelf schoon kan blijven. Verreweg het grootste deel van het jaar hokt men echter rond het warme fornuis in de te kleine zijkeuken, waarbij een deel van het huishoudelijke werk in het washok wordt verricht. In de regel is in de zijkeuken geen pomp aanwezig; in de nieuwe boerderijen doet deze er echter steeds meer haar intrede.

Bij de kleine boeren is de woonkeuken als dagelijkse woonruimte in gebruik: deze is dan kleiner en des winters niet zo onvoordelig met de verwarming. Opvallend is het gebrek aan kastruimte op deze kleine boerderijen, hetgeen onpractisch is en gauw een rommelige indruk maakt.

In de woonkeuken (die dus veelal evenmin keuken als dagelijkse woonruimte is) bevinden zich soms nog een of twee bedsteden. Lang niet altijd worden deze nog als slaapruijnte gebruikt, en indien wel, dan alleen door de generatie der grootouders. Naar schatting van enkele zegslieden bevat nog ongeveer 20 % der boerenwoningen bedsteden, die in gebruik zijn.

De anderen slapen in ledikanten in de naast de woonkeuken langs de zijgevel gelegen slaapkamertjes. Gewoonlijk zijn deze te klein, omdat zij een latere

aanwinst in de levensstijl zijn, zonder dat het hoofdtype van de boerderij veranderde. Ruimte voor een wastafel schiet er dan niet op over. Door dit gebrek aan slaapruijnte (veel meer dan door gebrek aan beddengoed) is men vaak gedwongen meerdere kinderen in een houten ledikant te legeren. De gebruikelijke wolfsdaken belemmeren het timmeren van slaapkamertjes boven de woonkeuken. Trouwens men meent deze tasruimte niet te kunnen missen en bovendien is de bevolking er moeilijk toe te krijgen boven te gaan slapen. Vooral de boer zelf slaapt liever dicht bij het vee; in de oude bedsteden is dan ook een klein raampje aangebracht, waardoor men op de deel kan kijken.

Ter illustratie van de slaapgelegenheid bij de kleine boeren volgen hier enkele volkomen willekeurige voorbeelden.

Een gezin van een kleine boer - melkrijder, bestaande uit acht personen: grootmoeder samen met een meisje van 14 jaar in één bed; drie jongens in een tweepersoonsbed; vader en moeder in tweepersoonsledikant; het jongste kind in de kinderwagen.

Een gezin van een boer met een bedrijf iets onder de normale grootte: grootvader met kleinzoon in de bedstede in de woonkeuken; grootmoeder met kleindochter in de bedstede op een slaapkamertje; het jonge echtpaar samen met een dochtertje in een tweepersoonsledikant; het jongste kind in de kinderwagen.

Een gezin van een boer - melkrijder: ouders in tweepersoonsbed samen op een kamertje met zoontje van 3 jaar in kinderbedje; twee meisjes van 9 en 7 jaar in tweepersoonsbed samen op één kamer met een jongen van 11 jaar eveneens in een tweepersoonsbed.

In een gezin van een „voorbeeldboer” sliepen de zes personen op één kamer, te weten: grootmoeder, echtpaar, 2 dochters en 1 kleinzoon (derhalve 4 generaties).

Het behoeft geen betoog, dat deze toestand nog veel te wensen overlaat. Toch is de „slaperij” de laatste kwarteeuw zeer veel verbeterd en er is in die tijd juist veel aan de boerderijen verbouwd ten behoeve van de slaapgelegenheid. De dekking is wel voldoende, doch vaak nog primitief: bij de boeren zijn nog voor 95% dekbedden in zwang - vroeger en hier en daar nu nog wel gevuld met gauzendons; thans echter meestentijds met kapokvulling. Gewoonlijk heeft men één dekbed per tweepersoonsledikant. Kleine boeren hebben wel gebrek aan overtrekken, hetgeen er door de oorlog niet beter op geworden is. Door de matrassen-curaussen van de huishoudelijke voorlichting verdwijnt het losse stro met een overtrek steeds meer.

De zindelijkheid der slaapkamertjes voldoet in de regel aan redelijke eisen, zonder overigens uit te munten. Ook dit is de laatste tijd veel verbeterd, al laat het luchten nog wel eens te wensen over. Slaapkamertjes op de deel naast de stal zijn uitzondering; op de grotere boerderijen komen zij nog wel eens voor voor het inwonende personeel.

Een badgelegenheid houdt men er bij de boeren nooit en bij de ambachtslieden hoogst zelden op na. Men verschoont het ondergoed vaker dan het lichaam ook bij kinderen.

Een huisapotheeke trof ik alleen aan ... bij een drogist en bij een boer wiens dochter bij de plaatselijke arts gediend had. Als de nood aan de man komt scheurt men een reep van een laken, en men is karig met pijnstillende middelen.

De privaten laten vaak te wensen over; waterspoeling is alleen bij de notabelen aanwezig, hoewel de boeren vaak stalwaterleiding hebben en het privaat - voor zover niet buiten - naast het jongveehok op de deel gelegen is. Een deksel ontbreekt vaak en papier wordt zelden gebruikt. De mannen doen hun kleine behoeften gewoon buiten of 's winters in de grup; anders is de beerput te gauw vol.

Zowel de watervoorziening als de vuilafvoer zijn over het geheel slecht. Vooral in de broeklanden is het water sterk ijzerhoudend en voor de was onbruikbaar, zodat het soms over grote afstand per wagen gehaald moet worden, b.v. uit de Schipbeek bij de Roosdamsbrug. De voorziening geschiedt in de regel

door een pomp - hetzij op de deel, hetzij buiten, doch ook nog wel door een open put. Ook het dorp zelf heeft maar matig drinkwater, zodat men daar voor de oorlog gedacht heeft over aansluiting bij de Goorse waterleiding, doch dit bleek te duur te zijn. Het hapert bij het water meer aan de chemische samenstelling dan aan de bacteriologische zuiverheid.

De vloeibare vuilafvoer vindt langs een open goot naar de dichtstbijzijnde sloot plaats, terwijl het vaste afval in een open kuil wordt gedeponereerd. Hierdoor neemt de vliegenplaag nog toe. Voor de dorpskom bestaat een gemeentelijke, wekelijkse ophaaldienst voor huisvuil.

De bewoonde keuken wordt dagelijks gedweild, hetgeen niet zeer bewerkelijk is, doordat de vloer van steen is en er niet veel en dan nog ongestoffeerd meubilair in staat. Alleen het aantal gewone keukenstoelen is opvallend groot. Voorts valt het op, dat er vaak zeer oud keukengereedschap gebruikt wordt. Wanneer men nieuw heeft aangeschaft is het bij velen gewoonte dit eerst enige tijd ongebruikt te pronk te zetten. Door dit alles is de stofzuiger op boerderijen overbodig en treft men deze alleen in burgerhuishoudingen aan. De mooie „woonkeuken” wordt zo weinig gebruikt, dat geregeld onderhoud niet nodig is; zij ziet er netjes en helder uit, doch wat kil en onhuiselijk. In voor- en najaar wordt zij onderhanden genomen voor een grondige schoonmaak.

De oude klederdrachten zijn sinds de eerste wereldoorlog snel aan het verdwijnen en ook de afgelopen oorlog heeft dat proces verhaast. Niet alleen, omdat het oude goed zo moeilijk te krijgen was, maar ook de evacuatie van andere bevolkingsgroepen naar Markelo (Scheveningers, onderduikers, enz.) gaf een nauwer contact met andere kledinggewoonten. Men ziet de oude dracht nog het langste voortleven bij de oudere generatie en bij de feestkleding, die uiteraard langer meegaat dan de dagelijkse kleding. Alleen des Zondags, bij bruiloften en bij begrafenissen ziet men de knipmutsen nog veelvuldig; daags echter bij uitzondering. De verdere feestkleding is stemmig zwart, de vrouwen met wijde, lange rokken en met als enige fleur een klein, lichtgekleurd zijden halsdoekje. De mannen zijn algemeen in het bezit van een hoge hoed.

De werkkleding bestaat voor de mannen meest uit donkerblauw of donkergrijs stevig katoenen goed voor het jasje en dito of manchester voor de broek. De jongeren gaan steeds meer over tot de overall. De vrouwen dragen donkere jurken met schorten. In het dagelijkse leven draagt men op de boerderij algemeen zwarte sajete kousen, daar deze zich het beste lenen voor het dragen van klompen, wat nog de gebruikelijke dracht ook voor binnenshuis is. De stenen vloeren dwingen daartoe - of omgekeerd? Men heeft een afzonderlijk paar keurig gekrijte klompen voor binnen, hetwelk de volgende week buiten gedragen wordt, terwijl het andere paar dan opnieuw gekrijt wordt en weer binnen dienst gaat doen. Gedurende de oorlog is de klompvoorziening zeer moeilijk geweest, doch daar de meeste boeren wel populieren op hun erf of land hebben staan, hebben zij zich door het offeren van enkele dezer bomen wel kunnen redden. Daar het schoeisel alleen des Zondags en wanneer men op reis gaat gebruikt wordt, kan men zeer lang met een paar schoenen toe en heeft de schaarste gedurende de laatste oorlog slechts voor enkelen moeilijkheden veroorzaakt.

De kleding is gewoonlijk degelijk en de werkkleding wordt haast tot in het oneindige gerepareerd. Dat gebeurt meestal des namiddags en des avonds door de vrouw des huizes, soms bijgestaan door een der dochters, die daarvoor in aanmerking komt, of door de grootmoeder als haar ogen - waaraan zware eisen gesteld worden door het donkere goed en het spaarzame licht - het toelaten. Hetzelfde geldt voor de sokken. De klompendracht geeft natuurlijk veel slijtage en zo komt het bij de kleine boeren vaak voor, dat men geen tijd meer heeft ze te wassen voor het stoppen, zodat zulks een weinig benijdenswaardige bezigheid wordt!

Behalve door de notabelen, die het verderop zoeken, wordt de meeste kleding klaar gekocht in het dorp Markelo of in Rijssen, in welke plaats ook de lappenmarkt het goed verschaft voor eigengemaakte kleding. Het oude zelfgeweven

wollen rokkengoed wordt niet meer gedragen en de voorraad linnengoed uit het kabinet wordt alleen in noodgeval aangesproken.

Van ouds zat de bevolking zeer goed in haar kleding, waarschijnlijk nog een overblijfsel uit de tijd van het zelf spinnen en weven, waardoor men de voorziening in eigen hand had en het bezit in aanzien stond als een teken van vlijt. Het gebaar, waarmee men nu nog het kabinet opent en de bezoeker de keurig opgemaakte stapeltjes linnengoed toont, spreekt boekdelen. De band tussen Twente en de textiel is van vroege datum!

Het was gewoonte bij het huwelijk minstens 24 hemden en 12 broeken mee te brengen. Soms - met name in het ouderwetse Elsen - zelfs 36 hemden! Er werd echter toentertijd slechts eens in het kwartaal gewassen, terwijl men zich toch geregeld „verschoonde”, d.w.z. schoon goed aantrok.

Het bovengoed maakt ondanks het vele verstellen toch nooit een haveloze indruk. Gewoonlijk heeft men 2-3 stel daags bovengoed, waarnaast 1-2 stel Zondagse kleren, welk laatste na het trouwen gewoonlijk geen verandering meer ondergaan. Op vreemden, die de bevolking alleen bij bijzondere gelegenheden of op Zondag zien, maakt de kleding daardoor een bijzondere ouderwetse indruk.

De vrouwen hebben 1 stel Zondagse kleren, 1 of 2 „voor de uitloop” (boodschappen in het dorp, e.d.) en enkele voor het werk.

Het opknappen 's avonds beperkt zich meestal tot het aantrekken van een andere kiel of een schoon schort en een paar andere klompen - althans wanneer men thuis blijft.

De afgelopen oorlog heeft op het kledingbezit een zeer uiteenlopende invloed uitgeoefend. De boeren, die levensmiddelen tegen textiel geruild hebben, deden hun kabinet gestadig aangroeien, terwijl anderen, met name kleine boeren, geen kans gezien hebben hun voorraad aan te vullen, zodat zij thans soms wel gezakt zijn tot ongeveer 4 stel ondergoed. Alleen in een aantal arbeidershuishoudingen is er een ernstige achterstand ontstaan, zodat er een zestigtal aanvragen om een consumentencrediet bij het gemeentebestuur zijn binnengekomen, d.i. 5% van het totale aantal gezinnen.

Jammer genoeg zijn er geen gezinsbudgets beschikbaar, zodat men slechts kan gissen naar de percentages der diverse posten in de gezinsuitgaven. Gedeeltematig voorziet het eigen bedrijf in de behoefte aan levensmiddelen. Door het gewoonlijk weinig bezwaarde eigendomsbedrijf blijven ook de vaste lasten laag. De uitgaven voor geestelijk leven en ontspanning zijn miniem, behalve wat de laatste betreft bij bruiloft, kermis, e.d. Door de hoeveelheid en hoedanigheid der kleding zal deze post wellicht wat boven het gemiddelde percentage liggen. Voor huisraad is het stellig weer lager.

Naar absolute maatstaf is het dagelijkse leven uitermate sober in verband met het spaarzame karakter der bevolking en de geringe beloning van landbouw- arbeid. Grote en kleine boeren hebben in wezen dezelfde leefwijze.

In het dorp leeft men stellig wat royaler, doch het is onmogelijk hierover exacte gegevens mee te delen.

In Markelo komen nogal wat gedwongen huwelijken voor. Dat is op tweeërlei wijze vast te stellen. Vooreerst aan de uit het bevolkingsregister af te leiden termijn tussen de huwelijksdatum en de geboorte van het eerste kind. En dan aan de kerkelijke huwelijksinzegening, want bij een gedwongen huwelijk laat men die achterwege. Uit dat laatste zou een morele veroordeling kunnen blijken, doch het is meer zo, dat men de leer der kerk wil ontzien zonder nog de eigen opvatting prijs te geven. Het leven is sterker dan de leer en bij boeren is de drang om zekerheid te hebben over het voortbestaan van het geslacht zeer groot, zodat men daar van oudsher niemand op zal aanzien. Goede kenners schatten het aantal gedwongen huwelijken bij de boeren op meer dan de helft, doch volgens steekproeven in het bevolkingsregister bedroeg het in 1942 nog omstreeks 40 %, terwijl de C.B.S.-cijfers voor 1937-'38 42,4 % geven (Zie ook hoofdstuk V). Mijn indruk is, dat het verschijnsel stilaan iets afneemt -

zeker bij de grote boeren. In ieder geval is het naar de opvatting der bevolking geenszins gelijk te stellen met gewone onzedelijkheid en de verdere verhoudingen tussen de sexen wordt veeleer gekenmerkt door een zekere strakheid. Hier moet echter verschil gemaakt worden tussen het gedrag in eigen besloten kring en het optreden naar buiten. Kwesties van verkering en huwelijk geven aanleiding tot schroomvallige terughouding, als zij door buitenstaanders worden aangeroerd, doch in de eigen kring worden zij met onbevangenheid besproken. Op een boerderij heerst vaak een mate van ongegeneerdheid tussen de huisgenoten, waarover menige onderduiker zich verbaasd heeft, doch van een natuurlijke en onbevangen aard. Wanneer vroeger een gast op een boerderij moest overnachten en men achtte hem voor de ereplaats in aanmerking te komen, dan mocht hij in de bedstede tussen de boer en de boerin slapen! Zolang de bedsteden meer algemeen in zwang waren ook bij de jongere generatie, kwam het wel voor, dat de kinderbepierking bereikt werd, doordat een der of beide grootouders in dezelfde bedstede tussen de jonge echtelieden in gingen slapen. En de boven aangehaalde voorbeelden van de huisvesting bij kleine boeren - die in deze geen andere opvattingen hebben dan de grotere - wijzen eveneens op een geringe mate van preutsheid. Allen wassen zich zonder onderscheid van geslacht of leeftijd in de keuken of onder de pomp op de deel.

Op de boerenbedrijven leeft jong en oud mee met de verrichtingen van het vee, zodat voor jonge kinderen het geslachtsverkeer en de geboorte weldra al geen geheimen meer hebben.

Toch zijn verkering en huwelijk aan vaste zeden gebonden, alleen zijn deze zeden andere dan de steedse. Vanouds wordt het huwelijk als familiezaak beschouwd, al verschuift de inmenging van de familie zich geleidelijk van de actieve bemoeienis naar een zo nodig repressieve. Dit wordt echter doorkruist door de gewoonte, die wil, dat bij kermis de grote „niendeur” los is en dus aan ieder vrije toegang geeft tot de deel en het daarboven gelegen hooi, in welke zede vele gedwongen huwelijken hun oorsprong vinden. Doch ook afgezien hiervan nemen de jongeren hun lot meer en meer in eigen hand. Ook zij zijn echter nog zo patriarchaal gezind, dat zij ernstig rekening houden met het oordeel en de wensen der ouderen en dezelfde maatstaven aanleggen. Dat het huwelijk dus in hoge mate familiezaak is, houdt echter geenszins in, dat er een behoorlijke sexuele voorlichting door de ouders bestaat. Daar is hoegenaamd geen sprake van en dit sluit aan bij de tekorten in de algemene opvoeding. Men vindt het ongepast de dingen bij hun naam te noemen en een boek als b.v. „Hilde” van Anne de Vries wordt uit dien hoofde veroordeeld.

Het dragen van verlovingsringen was vroeger geen gewoonte, doch komt bij de boeren ook meer en meer in zwang. Een receptie vindt men echter een aanstellerige dikdoenerij. De oude regel is, dat men alleen „verzegd” is, wat de gehele buurschap altijd precies weet, doch wat door de betrokkenen even stellig ontkend wordt. Men zal dan ook niet samen in het openbaar verkeren, daar dit in het dorp gek gevonden wordt.

De verkering komt tot stand op kermissen, bals en andere festiviteiten, zoals Koninginnedag, concours-hippique, landbouwtentoonstelling, wedstrijd van de landelijke ruitersportvereniging of zangfestival. Dit zijn de gelegenheden, waarbij men met jongelui uit andere dorpen in aanraking komt. Vindt men zijn aanstaande wederhelft in het eigen dorp, dan is dat meestal door het gewone verenigingsleven (rederijkerskamer, gecombineerde bijeenkomsten van de oudleerlingen-bonden der landbouw- en landbouwhuishoudscholen.)

Waar het huwelijk familiezaak is, spelen zakelijke, materiële overwegingen natuurlijk een grote rol. Er is dan een sterke voorkeur voor het eigen dorp met naaste omgeving (65 % der jongelui trouwt binnen de eigen gemeente, 24 % met iemand uit een aangrenzende gemeente), voor het eigen beroep, althans wat de landbouwende bevolking betreft, en voor een gelijke mate van welstand, die ook beslissend is voor het onder de grote boeren sterk ontwikkelde standsgemoel. Religieuze gelijkgezindheid der echtelieden is bijna stilzwijgend regel;

gemengde huwelijken komen vrijwel niet voor, afgezien van de menging orthodox-hervormd-gereformeerd. Lichamelijke kenmerken spelen een ondergeschikte rol, behalve wanneer het geslacht belast schijnt met bepaalde ziekten, in het bijzonder, wanneer men reden heeft om onvruchtbaarheid te vrezen.

Zoals in hoofdstuk VI aan de hand van statistieken is aangetoond, ligt het huwelijkscijfer voor Markelo slechts een fractie lager dan dat voor het Rijk. Het aantal huwende landbouwers is normaal, terwijl de gemiddelde huwelijksleeftijd over 1930-'39 lager ligt dan die van het Rijk, stellig in verband met het grote aantal gedwongen huwelijken. Toch wordt algemeen aangenomen, dat het toenemende grondgebrek sindsdien een vertragende invloed op de huwelijken heeft gehad. Het gaat echter nog niet zover, dat huwelijken om die reden geheel achterwege blijven. Anders dan in de gemeente Weerselo is er dus in Markelo veel minder sprake van late huwelijken of van een abnormaal groot aantal ongehuwden. Dat hangt ten nauwste samen met het veel kleinere kindertal der Markelose gezinnen.

Het huwelijk der landbouwende bevolking heeft niets te maken met economische zelfstandig-wording. Men trouwt eenvoudig bij elkaar in en blijft afhankelijk zolang de oudelui leven. Daar de overgang naar de middenstand niet scherp is, vindt men ook daar wel dezelfde verhoudingen, maar toch komt het er meer voor, dat jongelui voor zichzelf beginnen en dan hangt het huwelijk natuurlijk wel af van het moment der zelfstandig-wording. Zolang de oudelui leven is men dan echter geheel op eigen kracht aangewezen, zodat men geruime tijd als jonggezel bij een baas moet werken, vooraleer men voldoende heeft overgespaard om zelf te beginnen. In zulke gevallen zal het huwelijk aan de late kant vallen.

Bij arbeiders speelt deze factor van de zelfstandig-wording natuurlijk geen rol, daar het kenmerkende van de arbeider juist zijn onzelfstandigheid is. Bij hem is het voldoende, wanneer hij een volwaardig betaalde werkkring in de een of andere fabriek heeft. Een boerenknecht trouwt niet als zodanig. Dan trekt hij terstond weer naar zijn ouderlijke bedrijfje of bij zijn vrouw in. Na de afgelopen oorlog heeft het nijpende personeelsgebrek er een enkele maal toe geleid, dat men een knecht gelegenheid geeft gehuwd op de boerderij te wonen.

Het aantal echtscheidingen is te gering om gevolgtrekkingen uit af te leiden.

Hertrouw komt weinig voor: slechts 2,7% van de huwende mannen waren „wedde-man”, terwijl van de huwende vrouwen slechts 0,1% weduwe was. Dit hangt weer samen met de structuur der familiehuishouding. Terwijl anders veelal de zorg voor de kinderen een der belangrijkste drijfveren is voor weduwnaars om te hertrouwen, is er op de meeste boerderijen wel een grootmoeder, ongetrouwde zuster of oudste dochter aanwezig, die zich met die zorg kan belasten.

Zoals gezegd is het geslachtsverkeer vóór het huwelijk zeer gewoon. Daar dit niet als zondig of onzedelijk gevoeld wordt, is er geen reden om een gedwongen huwelijk zo lang mogelijk te verheimelijken, al geeft het voor derden wel eens aanleiding om er over te roddelen. Daar men veelal wacht op de gevolgen van geslachtelijke omgang, kunnen verlovingen soms zeer langdurig zijn. Gezien deze verhoudingen spreekt het vanzelf, dat abortus provocatus vrijwel niet voorkomt en ook streng veroordeeld wordt. Heeft een verkering gevolgen, dan zal men zonder uitzondering de consequenties aanvaarden. Gewoonten zoals de „kolde bruiloft” in Drenthe (6, blz. 97/8) zijn hier overbodig.

De drijfveer tot het ongerept voortbestaan van het erve leidt tot bewuste kinderbepierking. Hoewel het moeilijk is tot dit gebied door te dringen, is met grote zekerheid aan te nemen, dat men niet zijn toevlucht neemt tot voorbehoed-middelen. De kennis omtrent de periodieke onvruchtbaarheid der vrouw is nog niet verbreid. Dit komt dus neer op onthouding gedurende de tijd, dat men geen kinderen wenst. De vraag dringt zich op of deze beperking bijgedragen kan hebben tot de strakke, berekende zelfbeheersing, die het leven der landbouwende bevolking kenmerkt (zie verder hoofdstuk X). Zou men nu zijn harts-

tocht richten op het werk en het bedrijf en daardoor in materialisme en geld-zucht vervallen?

Bij de zwangerschap bestaan enkele gewoonten, die deels uit inzicht, deels uit geloofsopvatting, deels uit een soort bijgelovige vrees zijn af te leiden.

Zo mag de zwangere vrouw geen opwindende tafelen gadeslaan en moet zij deswege kermis en paardenspel mijden. En bij een groot deel der bevolking zal men niet voor de geboorte de babykleertjes in huis halen en het kinderbedje klaarmaken. Over het algemeen leggen de vrouwen bij zwangerschap valse schaamte aan de dag.

Bij de geboorte is het tracteren op sterke drank wel aan het verdwijnen. Vroeger kregen alle aanwezigen harde eieren met jenever of koffie, soms ook karnemelkspap met pruimen. En daarna komt ook nu nog de traditionele „krentenwegge", een reusachtig krentenbrood, waarvan de kraamvisite der volgende dagen getraceerd kan worden.

Bij de zuigelingenzorg kan men zeker niet van een gebrek aan toewijding spreken, doch wel van een gebrek aan deskundigheid. Ook hier hebben de grootmoeders te veel in de melk te brokken, zodat verouderde gebruiken soms hardnekkig in stand blijven. Zo moeten arts en wijkzuster nog wel eens strijden tegen de gewoonte om de zuigeling direct na de geboorte de oogjes met brandewijn uit te wassen, hem dadelijk de eerste dag zwarte koffie te drinken te geven als zijnde bevorderlijk voor de ontlasting, hem al vroeg ettelijke kussens achter hoofd en schouders te duwen en hem in de wagen een zuigfles mee te geven, die door de kruik wordt warm gehouden, en die hij zelf kan pakken elk ogenblik, dat hij er trek in heeft. Voorts willen vele jonge moeders zo gauw mogelijk van de eigen voeding af, teneinde minder aan huis te zijn gebonden en weer snel op het land te kunnen meewerken. De grootmoeders zorgen dan voor het kind en voor het flesje; soms bevorderen zij deze gang van zaken, omdat zij het zo gezellig vinden de fles te geven. Indien de moeder wel zelf blijft voeden, wordt dat zo lang mogelijk voortgezet, een enkele maal zelfs tot twee jaar toe.

De oude schommelwiegen zijn vrijwel verdwenen. De zuigeling ligt thans in bed of bedstede naast de moeder of in de kinderwagen. Kinderfedikantjes beginnen hun intrede te doen.

Sinds de opening van het consultatiebureau is de zuigelingenzorg veel verbeterd; dit komt verder in hoofdstuk IX ter sprake.

Door hun lange werkdagen hebben vaders en moeders te weinig tijd om zich met de opvoeding der kinderen te bemoeien. Deze is de taak der oudere generatie met alle voor- en nadelen van dien. Als voordeel de eenvoudige, gemeedelijke, wederkerige aanhankelijkheid, het rust en geduld hebben om zich in het kind te verdiepen. Doch dat wordt verre in de schaduw gesteld door het gevolg, dat de eerste en de derde generatie steeds een lijn trekken tegenover de tweede, die daardoor vaak niet tot haar recht komt 1) of somtijds omgekeerd op haar beurt de eerste en de derde generatie niet tot hun recht laat komen. En verder bestaat er bij de grootouders een noodlottige neiging tot verwennen, goedpraten en overdreven traditionalisme. Hier ligt een der grondoorzaken van het conservatisme dezer streek, want de indrukken, die men in zijn prille jeugd opdoet, zijn beslissend voor het leven.

Het voorgaande verschijnsel vertoont Markelo sterker dan Weerselo. Afgezien van de grotere invloed der Rooms-Katholieke geestelijkheid in de laatstgenoemde gemeente, ben ik geneigd dit verschil af te leiden uit de late huwelijken in Weerselo. Daardoor komt het aldaar veel minder vaak voor, dat de oude generatie nog in leven is bij het opgroeien der jongste generatie, zodat er dus lang niet zo dikwijls drie generaties onder één dak wonen. Naarmate de gemiddelde levensduur der mensen toeneemt, zal dit overwicht der oude

1) Zo komt het wel voor, dat een gehuwde vrouw pas omstreeks haar 50ste jaar voor het eerst mag koken.

generatie in Markelo steeds groter worden. Zolang de gemiddelde levensduur der bevolking omstreeks 40 jaar was, kwam het betrekkelijk weinig voor, dat de grootouders nog in leven waren bij het opgroeien der kleinkinderen, doch nu die gemiddelde levensduur boven de 60 jaar ligt, wordt dat veel meer regel. Ligt hier niet een oorzaak voor de zekere mate van verstarring, die velen thans menen op te merken in het enige decennien geleden meer voortvarende Markelo? Of is dit alleen toe te schrijven aan het toevallige ontbreken van leidinggevende pioniersfiguren, die er een tijdlang de gemeenschap opstuwden?

Doch terug tot de opvoeding. Kan men daar eigenlijk wel van spreken? Doelbewust psychologisch en paedagogisch inzicht ontbreekt; natuurlijk bestaat het in vele gevallen wel intuïtief en tracht men het kind in een bepaalde richting te leiden. De maatregelen, die men neemt, zijn echter niet overwogen en verantwoord; vele noodzakelijke maatregelen blijven ook achterwege. Men handelt met de kinderen, zoals het uitkomt, zonder zich verder veel rekenschap te geven. Met de kinderen spelen, vertellen of voorlezen heb ik nooit gezien. En wanneer men aan de opvoeding de maatstaf wil aanleggen van vorming tot zelfstandigheid, dan is er van opvoeding evenmin sprake. Zelfstandigheid is slechts zeer betrekkelijk een begeerde eigenschap. Veel grotere waarde hecht men aan het zich eigen maken van de beheersende zeden en opvattingen der gemeenschap. En hier werkt het voorbeeld der ouderen natuurlijk veel uit, waardoor de kinderen die levensstijl ook voor zichzelf als normaal gaan zien. Het gebrek aan inzicht en doelbewust ingrijpen werken het conservatisme zodoende eveneens in de hand. Men is te passief, laat te veel oogluikend en vergoelijkend toe. Hoogste wijsheid is „het kind de wille-doën“ (is zijn zin geven). Zij gaan te laat naar bed, mogen mee op visite, als zij maar lang genoeg zeuren, hebben „recht“ op hun eigen snoepbon en krijgen de volle zak 's Zondags mee, welke zij geheel voor zichzelf opeten. Nimmer heb ik een ferm pak slaag zien uitdelen.

De jeugd tot en met de opgeschoten leeftijd is daarom eigenlijk een wonderlijke mengeling van verwenning, baldadigheid en vlegelachtigheid enerzijds en vroegrijpe ouwelijheid anderzijds. In het dagelijkse leven overweegt het laatste, doch bij bijzondere gelegenheden - kermis, uitgaan in een grotere groep - komen de eerstgenoemde eigenschappen te voorschijn. Toch blijft dit gewoonlijk binnen de perken van een zekere zachtaardige gemoedelijkheid en afkeer van ruwheid, het minst nog bij de Stokkumers, die vroeger deswege berucht waren.

De geringe zelfstandigheid der jongeren komt ook hierin tot uiting, dat verhuren van land door ouders aan kinderen tot voor kort niet voorkwam. Thans is dit echter in verloop van enkele jaren zeer toegenomen met het oog op de belastingen. Het wordt nog als een puur formele kwestie beschouwd. Het is echter zeer wel mogelijk, dat dit niet zo blijft en dat deze uiterlijke vorm ook inhoud gaat krijgen. Dan zou dit kunnen gaan bijdragen tot het zelfstandig maken der jongere generatie.

Als de jongeren op de boerderij ingetrouwd zijn en het leeuwendeel van het werk verzetten, blijft het bedrijf op naam van de oude vader of de moederweduwe staan, terwijl de eerste voor de vorm de leiding heeft. Als het lijden kan, bestaat bij tal van jongeren natuurlijk wel de neiging om „van de boerderij af te timmeren“, doch meestal krijgen zij bij de ouders geen kans.

De boerenzoon, die als knecht op een ander bedrijf gaat werken, draagt zijn verdiensten - in ieder geval zolang hij thuis woont - af bij en krijgt alleen wat zakgeld. Zelfs bij minderjarige arbeiders is dat nog regel. Soms zetten de ouders deze verdiensten vast op een spaarbankboekje van de jongere voor als deze gaat trouwen.

Onvolwaardige kinderen worden volkomen in het gezin opgenomen en speciaal door de moeder voorgetrokken. Men staat een dergelijk kind moeilijk af aan een inrichting of een buitengewone school en is zeer trots op alles wat het wel kan. Enkele van dergelijke kinderen - een zestal in de gemeente - bezoeken de

B.L.O.-school te Hengelo; de grote afstand is hier ook wel een beletsel. Op latere leeftijd wordt de positie van onvolwaardigen dikwijls moeilijker, doch gewoonlijk blijven zij inwonen en er zijn altijd wel lichte en gemakkelijke werkjes voor hen op de boerderij te vinden.

De ouden van dagen worden op dezelfde wijze geheel in de familiehuishouding opgenomen en nemen daar zelfs een voorname plaats in. Natuurlijk komt het wel voor, dat de Diaconie (zelden de Gemeente) moet bijspringen in een geval, waar door omstandigheden een oudje alleen op een klein plaatsje overblijft, doch zelfs in zulke gevallen is het gewoonlijk maar gedeeltelijke hulp, omdat men zelf voor een spaarduitje gezorgd heeft. Hulp van buiten af is nog het meest nodig bij ziekte, b.v. bij sanatoriumverpleging van een of meer leden der familie.

Over het boeren erfrecht en de weerzin tegen het burgerlijke erfrecht is in de inleidende hoofdstukken reeds het nodige gezegd. Door het overheersende tweekindersysteem doen moeilijkheden en overmatige bezwaring van erfgoederen zich slechts bij uitzondering voor. Vandaar ook, dat er weinig blijvende overgang uit de boerenstand naar de middenstand plaats vindt. De weerzin der kleine boeren om naar de industrie over te gaan, hetgeen als een sociale degradatie gevoeld werd, is sinds de laatste oorlog aan het afnemen als gevolg van de gunstige arbeidsvoorwaarden in de fabrieken.

Zolang men thuis is, geldt naar buiten een volstrekte saamhoorigheid. Door de woning en meer nog door de traditie en bedrijf is men geheel op elkander aangewezen. In deze saamenhoorigheid komt het individu zelf niet voldoende tot zijn recht. Typerend is, dat ook het kerkbezoek heel vaak niet als een persoonlijk iets wordt opgevat, doch als een zaak van familievertegenwoordiging: wanneer van het erve slechts een lid ter kerke gaat, is dat voldoende en deze gezinsafgevaardigde behoeft géénszins iedere Zondag dezelfde te zijn. In die gevallen echter, waar het gehele gezin de kerkdienst bezoekt, gaat en zit men bij elkander.

Buiten de eigen woning is er overigens een tendentie tot groepsvorming naar geslacht en leeftijd. Bij bruiloften en kermissen is dat in versterkte mate het geval, omdat de gesprekken en de geneugten aansluiten bij de psychische structuur der sexen en leeftijdsgroepen. Uiteraard hebben de oudere ongehuwden de neiging zich het eerste uit het familieverband los te maken.

Door het verenigingsleven en de vergrote uitgaansmogelijkheid worden de jongeren natuurlijk meermalen 's avonds en bij excursies, landdagen of concourses hele dagen aan het gezinsverband onttrokken, zodat er door de ouderen geklaagd wordt over uithuizigheid en verzwaring van hun dagtaak. Het uitgaan voor vermaak is geconcentreerd op de Zondagavond en slechts een klein deel der jongelui is dan thuis te vinden. Vroeger gingen de jonge mannen veelal op visite naar andere erven, waar een meisje van hun gading te vinden was. Tegenwoordig is het haast week aan week dansen in de dorpscafé's.

Bij al deze dingen blijft men zich echter steeds duidelijk deel voelen van zijn eigen „volk” en daarvoor verantwoordelijkheid dragen. En wanneer men bij die gelegenheden in andere dorpen komt, voegt zich daarbij een uitgesproken gevoel voor de eigen buurtgemeenschap en komen de daarmee verbonden affecten te voorschijn.

De fiets heeft hier nieuwe mogelijkheden gebracht en de oude beslotenheid van het gezinsleven lossiger gemaakt. Van het ogenblik af, dat een jongere vaste verkering heeft gekregen, neemt die losheid weer af en na het trouwen leven de jonggehuwden meestal in dezelfde sobere beslotenheid als het oudere geslacht. Vroeger zelfs algemeen, doch de na-oorlogse danswoede heeft zich ook over de gehuwde boeren uitgestrekt. Of dit een blijvend dan wel een tijdelijk verschijnsel is, kan nog niet overzien worden.

2. De familie

De engere familieband is dus vrijwel intact gebleven en ook de wijdere familieband is slechts weinig lossler geworden. Dat hangt natuurlijk ook van de omvang en verspreiding der familie af, doch thans is het zo, dat bij bruiloften en begrafenissen in grote families alleen nog de volle neven en nichten uitgenodigd worden, en dat zulks in kleine families bij de achterneven en -nichten halt houdt. Intussen omvat dat samen met de „naobers” nog altijd ettelijke tientallen gasten, doch bepaald minder dan in Oost-Twente, waar dat aantal vaak in de honderden loopt. Zelfs de kleinere bedrijven stellen er een eer in bij dergelijke hoogtijdagen en plechtigheden de gasten thuis te ontvangen en zij nemen derhalve slechts node hun toevlucht tot een cafezaal. Ook met huwelijkskwesties heeft de wijdere familie een zekere bemoeienis of minstens intense belangstelling.

Een ander blijk van de sterke familiezin is, dat de inheemse bevolking een vreemdeling pas aanvaardt en vertrouwt, wanneer zij op de hoogte is van zijn familieomstandigheden. Van een vreemde bezoeker wordt verwacht, dat hij in de loop van het gesprek schijnbaar onopzettelijk het een en ander over zijn familie meedeelt. Is hij zo lomp - in de ogen der bevolking - dit na te laten, dan komt zeker na enige tijd de vraag: „heeft meneer ook broers en zusters?”. Men lette hierop de tact: er wordt niet gevraagd naar ouders, vrouw, kinderen - hoewel die in deze volgorde aan de bevolking stellig het meeste belang inboezemen - omdat men bevreesd is tere punten te raken of pas geheelde wonden weer open te rijten. Met broers en zusters zijn de gevoeligheden en dus de risico's van een pijnlijke vraag minder groot. Hoeveel hongervluchtelingen uit de laatste oorlogswinter hebben dit begrepen?

Bewoners van eigen of aangrenzende buurschappen worden steeds beoordeeld naar „het nest” waar zij uitkomen.

Financieel staat men echter geheel los van elkaar, zodra de oudelui overleden zijn en de boedelscheiding heeft plaats gehad. Het zal hoogstens voorkomen, dat iemand zijn volle broer of zuster bijspringt, wanneer deze buiten eigen schuld door tegenslag getroffen wordt.

In het ouderwetsere Elsen heerst een sterker en uitgesprokener familiegevoel dan in de overige buurtschappen. Dat is aardig te zien aan de omvang der landbouw-coöperatie, die in Elsen minder algemeen ingang heeft gevonden, omdat veel meer mensen zich tot de familie van de plaatselijke molenaar rekenen en zich dus tot klandizie verplicht gevoelen.

Bij de middenstanders heeft deze factor van de klandizie meegewerkt tot het in stand houden van een sterk ontwikkeld familiegevoel tegenover de verzwakkende invloeden, die overigens stellig uitgaan van het dorpsleven in vergelijking met de buurtschappen.

Bij notabelen en fabrieksarbeiders is dit gevoel uiteraard het zwakste ontwikkeld. De eersten zijn voor een groot deel van elders afkomstig of hebben hun familie veel meer over het gehele land verspreid zitten; de laatsten worden door hun bescheiden en regelmatig uitgekeerde loon, door hun beperkter woonruimte en ook door hun minder op het traditionele familiebezit ingestelde leven belemmerd in het uitnodigen van grote aantallen gasten bij hun familiefeesten. En dan is het net het familiegevoel vaak gauw afgelopen! Hiermee wil echter niet gezegd zijn, dat ook bij arbeiders niet een sterk familiegevoel zou kunnen voorkomen - zeker in vergelijking met een arbeidersbevolking elders.

3. De buurschap

De familiegemeenschap, de maagschap, wordt in grote mate doorkruist door de buurtgemeenschap, de buurschap. Zoals de naam reeds aanduidt, berust deze op een ruimtelijke, geografische basis. Op dit platteland met zijn eeuwen lang

primitieve bestaansmiddelen en zijn steeds weer op elkander aangewezen zijn, heerst als gulden regel het „beter een goede buur dan een verre vriend”, waarbij men voor het laatst ook aan een familielid of geestverwant kan denken.

Zolang onze vroegste voorouders nog min of meer nomaden waren, was de maagschap de enige denkbare sociale eenheid, die de grenzen van het engere gezinsverband overschreed. Na de blijvende vestiging en de overgang tot de eigenlijke akkerbouw na de invoering van het drieslagstelsel, werd het bloed afgelost door de bodem als bindend element voor een groter verband. In deze buurschap ligt de kiem van de moderne staat, die immers ook bepaald wordt door zijn grondgebied.

De rechtsvorm van deze buurschap is eeuwenlang de marke geweest. Nu heerst er thans weer verschil van mening omtrent de tijd, waarin de marken ontstaan zijn. Was tot voor kort de gangbare mening, dat de markenvorming reeds in de 7de en 8ste eeuw een aanvang heeft genomen, nieuwere onderzoekers dateren de oorsprong pas uit de 13de en 14de eeuw. (30, blz. 4-8) (zie ook Hoofdstuk I).

In ieder geval: marke of geen marke, de buurschap is ongetwijfeld zo oud als de vestiging en deze buurschap heeft vroeg of laat in de marke haar juridisch uitgewerkte vorm gevonden. En ik blijf in het algemeen vasthouden aan de voorstelling, dat de mate van hoorigheid der boerenbevolking in de loop der Middeleeuwen door het gewapende overwicht van de adel geleidelijk is *toegenomen*, omdat anders de steeds heftiger wordende boerenopstanden op vele plaatsen in Europa onverklaarbaar blijven.

De band der buurschap is vooral van praktische aard, doch heeft door haar samenhang met zeden en opvattingen stellig ook een belangrijke ethische en geestelijke inslag. Men had elkaars bescherming nodig tegen gevaren van buiten af, voor het verrichten van werkzaamheden, die de kracht van enkeling of gezin te boven gingen (bouw van huizen, waterkeringen, e.d.) of waarvoor men geen tijd kon vrijmaken (hoeden van vee, schouw van waterlossingen, e.d.). En dan maakte het beheer van de gemeenschappelijke weiden en wilde hooilanden, van bossen en heidevelden, van veengronden en rietlanden de praktische coöperatie in buurschapsverband noodzakelijk.

De wederkerige hulp en diensten met hoogtijdagen (met name bruiloft, intrek in de buurschap en begrafenissen) vormen al een overgang naar de ethische zijde, die verder gevormd wordt door dat geheel van zeden en gebruiken, dialect en karakter, dat wellicht het beste is samen te vatten onder de term „levensstijl”. Uit vele gedeelten dezer studie zal gebleken zijn, welk een overwicht door de buurschap in dezen wordt uitgeoefend. Van de wieg (gesteld, dat de bevolking wiegen gebruikte) tot het graf wordt het menselijke leven erdoor begeleid, of nog liever ingebed. Op vele levensgebieden, met uitzondering van de eigendomsverhoudingen, heeft de buurschap zelfs voorrang boven de maagschap.

De buurteenheid is zo sterk, dat voor de echte Markelers individuele godsdienstige overtuigingen op de achtergrond treden. Zelfs de meest rechtzinnige dorpsgenoten zijn voorstanders van de ene, ongedeelde dorpsschool van algemeen Christelijk karakter. Bij beroeping van een nieuwe predikant komt deze alleen in aanmerking, wanneer hij de kerkeraad verzekert niet te zullen ijveren voor een bijzondere confessionele school.

In moderne vormen - al zijn de verbanden groter - leven geest en gedachte der buurschap voort in organismen als landbouwcoöperatie en waterschap. En ook het gemak, waarmee men kwam tot het gemeenschappelijk aanschaffen en gebruiken van sommige landbouwwerktuigen door enige burens, is tot deze geest te herleiden.

Toch is aan enkele verschijnselen wel te zien, dat de buurschap aan kracht inboet, doch het gaat zo langzaam, dat de bevolking er zich niet van bewust is. Maar met het opdeelen van de markegronden sinds het midden der vorige eeuw (thans bestaan er in de gemeente alleen nog markegronden in de vorm der markegronden ter lengte van een 200 km. van de marke Stokkum en Herike, waarvan de graaf van „Weldam” erfelijk markerichter is) is een belangrijke materiële grondslag voor de buurschap verdwenen. Thans is de buurschap in de eigendoms-

verhoudingen praktisch uitgeschakeld en men behoeft slechts waar te nemen hoeveel aanvankelijke weerzin en wantrouwen een ruilverkaveling wordt bejegend om te beseffen, dat het bezitsinstinct het radicaal van de gemeenschapszin heeft gewonnen. En daarmee is het instituut der burendiensten overgegaan in een soort onderlinge verzekering. Zo gevoelen de buurvrouwen zich thans niet meer gepasseerd, wanneer bij geboorte de hulp van een kraamverzorgster wordt ingeroepen.

Het persoonlijke bewustzijn is op economisch gebied begonnen en breekt zich thans pas geleidelijk op de overige gebieden baan - men zou er haast historisch-materialist van worden! Op sociaal terrein begint het b.v. te komen met een merkbare afkeer van de zede van het introuwen. Op geestelijk terrein zijn er de in hoofdstuk IX nader uitgewerkte groeiende verschillen in godsdienstig en politiek opzicht om te bewijzen hoe de bindende krachten der buurschap aan het afnemen is. De uit de diepste levensovertuiging voortgekomen opvattingen en gewoonten zijn veruiterlijkt tot zede, tot vorm. Dit proces zal voortgaan zolang het niet gelukt om aan de buurschap nieuwe geestelijke inhoud te geven. En indien dat niet gelukt, zal onherroepelijk juist het typische karakter en culturele leven van het platteland teloorgaan. Ge-individualiseerde plattelandscultuur is een onmogelijkheid; reeds Sorokin noemt als eerste hoofdkenmerk der plattelandscultuur haar gemeenschappelijke karakter (87, blz. 488). Elders heb ik daar kort geleden een beschouwing aan gewijd (78, blz. 165/7), waaraan ik hier in het kort het volgende moge ontleenen.

„De echte plattelandssamenlevingsvorm is de buurschap - zij moge dan klein zijn. De „koning op eigen erf” is cultureel en uiteindelijk ook sociaal een ontaarding, een oorzaak van het verval der plattelandscultuur... Alleen als gesloten eenheid is de plattelandssamenleving cultureel weerbaar. Als individu wordt de plattelander een weerloos slachtoffer en een mislukte nabootsing van de stedeling, omdat hij zich niet met de culturele afleggers der stad moet vergenoegen, enerzijds een gevolg van de commercialisatie der cultuur, anderzijds van het op het platteland heersende materialisme Dat laatste is niet alleen een gevolg van materiele nood door economische achterstelling. Het zit ook dieper: het hangt samen met het door het landelijke conservatisme vertraagde opnemen van cultuurgoederen en geestelijke stromingen. Terwijl de stad in haar beste kringen reeds bezig is de 19de-eeuwse geest te overwinnen, is het platteland er grotendeels nog volop door bevangen. De reeds genoemde eenzijdige technisch-economische orientatie en het toenemende individualisme zijn er de symptomen van. Ook het materialisme moet gezien worden in het licht van de doorwerking der 19e-eeuwse mentaliteit. En evenzo het thans op het platteland bloeiende rationalisme, utilisme en vooruitgangsgeloof zijn hiermee in verband te brengen. Wij hebben gezien en ervaren, waartoe deze geest de stadscultuur geleid heeft. Het is een ontmoedigende gedachte, dat het platteland dit alles nog moet doormaken en doorlijden. Of zou het mogelijk zijn het platteland de ogen te openen voor de gevaren en door doelbewuste leiding het noodlottige stadium te doen overslaan, of nog liever: weer een eigen weg te doen volgen?”

Mijn conclusie was, dat alleen een herleving van de plattelandsgemeenschap uitkomst brengen kan. En is het niet tekenend, dat men in onze grote steden door middel van de wijkgedachte een soortgelijke uitweg zoekt? Hoeveel te meer dan op het platteland, waar de cultuur juist zulk een sterk gemeenschapskarakter draagt!

4. Het dorp

Voor een herleving van het platteland zal de buurschap moeten uitgroeien tot de dorpsgemeenschap. Op vele plaatsen zullen deze reeds van oudsher samen-

vallen. Maar soms ook - en dat is met Markelo het geval - wordt het dorp het bindende centrum van een aantal buurschappen. Sinds de gesloten vestigingen zich in de laatste decennien onder invloed van een eenzijdig technisch gerichte landbouweconomie begonnen op te lossen tot verspreide vestiging, is het dorp de aangewezen eenheid voor de plattelandsgemeenschap. Bovendien maakt de verbreking van het isolement door verbeterde verkeerswegen en vervoermiddelen een grotere eenheid van de oude buurschap mogelijk en gewenst. En tenslotte is het verenigingsleven, dat thans zoveel bijdraagt tot het sociaal-culturele leven, geconcentreerd in het dorp en drijft het ook in het bijzonder op de dorpsbewoners.

Historisch gezien is het aan de Kerk te danken, dat Markelo uitgroeide tot een dorp en later tot een zelfstandige gemeente. Voor het burgerlijke bestuur bestonden tot de Franse tijd alleen de marken en het richterambt Kedingen. Daar de gemeente slechts één dorp bevat, is het in de praktijk moeilijk uit te maken, waar het dorpsgevoel in het gemeentegevoel overgaat. Zowel van de kerkelijke als van de burgerlijke gemeente vormt het dorp het centrum, de ziel. Voor die gedeelten van de buurtschappen Markelo, Stokkum en Herike, die in of dicht bij de kom gelegen zijn, is het buurschapsgevoel reeds geheel of gedeeltelijk door het dorpsgevoel vervangen. Maar vooral leeft dit dorpsgevoel bij notabelen en middenstanders, hoewel juist deze somtijds in een vorige generatie van elders afkomstig zijn. Doch: geen groter zeloten dan renegaten! Men kan bij deze groepen zelfs van een zeker plaatselijk chauvinisme spreken (zie hoofdstuk X). Dit wordt echter ook wel in de hand gewerkt door de kwestie der winkelklandizie en door de animositeit met de omliggende Twentse plaatsen, die juist geestelijk vrij sterk verschillen: vooral met het „rode" Goor, waardoor men zich overschaduwd en in zijn grondgebied bedreigd gevoelt; wat minder met het steil-orthodoxe Rijssen en overigens vrij weinig met het vrijzinnige Diepenheim. Op Holten als armer, Sallands dorp ziet men enigszins neer en tegenover de Geldersen spreekt het Twentse besef ook een woordje mee.

Van de aanwezigheid van vooraanstaande figuren - zoals burgemeester, predikant, notaris, artsen, veearts - en van plaatselijke instellingen - zoals Groene Kruis, landbouwcoöperatie, landbouwschool, cafe's en winkels - gaat stellig een samenbindende functie in het dorpsleven uit. Soms zal men meer uit dien hoofde het tot stand komen van een bepaalde instelling toejuichen dan om het eigenlijke doel zelf. Ook het bezit van een eigen, zij het bescheiden markt is in dit verband niet zonder betekenis.

5. De gemeente

Het is duidelijk voelbaar, dat kerkelijke en burgerlijke gemeente niet samenvallen. De eerste is kleiner dan de laatste en vormt een krachtiger kern. Toch is de buurtschap Elsen, die kerkelijk onder Rijssen hoort, nog typisch-Markelo's, ook in het bewustzijn der bewoners. In veel mindere mate is dat het geval met Elsenerbroek en Kerspel-Goor, die kerkelijk onder Goor horen. Vooral het laatste is, ook blijkens de naam, geheel op Goor georiënteerd. Toch geldt dat weer minder sterk voor het ten zuiden van het Twente-Rijn-kanaal gelegen deel dier buurtschap, waarvoor echter weer Diepenheim als concurrent optreedt.

Daar men de Overheid zoveel mogelijk buiten de deur wil houden, is men geneigd in de burgerlijke gemeente louter een ambtelijke, formele eenheid te zien.

Ten aanzien van de kerkelijke gemeente liggen de dingen gecompliceerder, daar zij in zekere zin de dorpsgemeenschap doorkruist, waaruit een zekere spanning is te verklaren, die de laatste tijd meer voelbaar is geworden. Het streven naar gemeente-opbouw, zoals dit thans door de Nederl.-Hervormde Kerk met vernieuwde kracht ter hand is genomen, leidt in deze godsdienstig vrij lauwe gemeente tot een zekere scheiding tussen degenen, die hiervoor ontvankelijk zijn, en degenen; die hierdoor tot dusverre niet bereikt zijn. Dank zij

kerkelijk verenigingswerk krijgt het streven vooral vaste voet onder de jongeren en de boerenbevolking, doch feitelijk langs individuele weg, waardoor de samenhang in het dorp enigermate verbroken wordt. Velen betreuren de groeiende tegenstelling tussen kerkelijke en algemene verenigingen, waardoor b.v. de stichting van een gemeenschappelijk dorps huis belet wordt. Zij menen, dat de godsdienstige verdieping via de algemene verenigingen had kunnen plaats vinden, doch anderzijds moet opgemerkt worden, dat er onder de dorpsnotabelen die merendeels tot een zekere vrijzinnige onkerkelijkheid neigen, een sterke stroming bestaat, die hier regelrecht wars van is. En feitelijk hebben juist de notabelen zich het eerste aan de oude dorpsgemeenschap onttrokken, omdat velen hunner van elders kwamen en een andere levensstijl hadden. Zij waren b.v. de eersten, die bij begrafenissen de kledewagen vervingen door een stadse lijkwagen met bloemen. Doch onder deze notabelen zijn er verschillende, die belangrijk leidinggevend werk in de gemeente verricht hebben en het zou te betreuren zijn, als door de kerkelijke activiteit een wig tussen deze groep en de bevolking gedreven zou worden. Men voelt het streven naar gemeentepbouw als iets, dat van buiten en van boven af wordt ingebracht in plaats van uit de gemeente zelf voortgekomen. Deze toenemende spanning demonstreert zich ook in de toenemende verscherping der politieke verhoudingen.

Uit een en ander is de gevolgtrekking te maken, dat het gemeentegeroef eerder gevoeld wordt door het ruimtelijke verband, waardoor men op elkaar aangewezen is, door het karakter en door de levensgewoonten, dan door confessionele gelijkgezindheid. Het geestelijke leven is niet intens en goede kenners verklaren uitdrukkelijk, dat de godsdienst slechts weinig invloed heeft op de levenspraktijk van alle dag (zie voorts hoofdstuk IX).

6. Standen en klassen

Binnen de buurschap heerst een grote mate van solidariteit, al is er natuurlijk wel sprake van enig standsverschil tussen grote en kleine boeren. Van ouds kende men het onderscheid tussen gewaarde erven en katersteden; deze zonder medezeggenschap in de marke, gene weer onderscheiden in hele, halve en kwartwaren. Maar bij de burendiensten telt ieder toch voor vol mee en in het verenigingsleven kunnen de kleinere boeren even goed tot hun recht komen en in bestuursfuncties verkozen worden. Alleen bij huwelijk komt het standsgevoel te voorschijn, nauwkeurig bepaald door de welstandsverschillen. Verder is het alleen zichtbaar in het dragen van sieraden. Doch de boeren spreken elkaar alle met de voornaam aan.

Het grootste standsonderscheid bestaat tussen de boeren en de „burgers” in het dorp. Van de kant der eersten wordt tegenover de „leu van de straote” een eigenaardige mengeling van minderwaardigheidsgevoel en standstrots aan de dag gelegd. Zij zien op tegen de vlottere en royalere leefwijze der laatsten, doch misprijzen hen toch als minder degelijk en minder echt-Markelo's.

Ook binnen het dorp kent men een groot aantal „standen”, doch juist het grote aantal schijnt mij een kwaadaardig karakter daarvan te weerleggen. Natuurlijk hebben de gegoede notabelen hun Zaterdagavondse sociëteit, maar toch kan men niet zeggen, dat deze groep zich overigens afsluit. In hun werk zitten zij altijd midden onder de mensen en de toon is steeds goedmoedelijk. Men kan Markelo dan ook gerust een democratisch dorp noemen.

Daar in de gemeente weinig industrieelarbeiders en practisch geen landarbeiders voorkomen, en daar er geen grote industrieën of werkgevers gevestigd zijn, spelen klassetegenstellingen geen rol van betekenis. Voorzover men de oude S.D.A.P. als een klassepartij wil opvatten, moet men niet aannemen, dat alle kiezers, die destijds daarop hun stem uitbrachten, zulks deden uit klassebewustzijn. Zelfs van de huidige Communisten is dat nog de vraag, en die haalden in 1946 slechts 3,1% der stemmen, voor het grootste deel onder de rook van Goor.

De geringe sociale mobiliteit zou anders wel het ontstaan van grote verschillen in de hand kunnen werken. Inderdaad bestaan er wel aanzienlijke welstandsverschillen, zonder dat deze echter nog als klassetegenstellingen beschouwd kunnen worden. De twee groepen, die in de benardste omstandigheden verkeerden, en die door de overheid bijgesprongen moesten worden, waren de kleine boeren en de werkloze arbeiders. De laatste groep is sinds de afgelopen oorlog verdwenen en in de positie van de eerste groep is veel verbetering gekomen. Het is echter te verwachten, dat zich mettertijd weer grotere moeilijkheden met beide groepen zullen gaan voordoen.

Ten behoeve van de kleine boeren was de Dienst der Kleine Boerenbedrijven werkzaam, die aan de hand van jaarlijks uitgebrachte contrôlerapporten steun in de vorm van hulp en voorlichting en van natura en/of geld verleenden. In het najaar van 1939 telde de Gemeente Markelo op een totaal van 758 landbouwbedrijven (volgens de bedrijfstelling van 1930) 101 kleine boerenbedrijven, waarvan geen enkel A-bedrijf (minder dan f 4,- wekelijks bedrijfsinkomen, practisch aangewezen op nevenverdienste), 83 B-bedrijven (van f 4,- tot f 7,- wekelijks bedrijfsinkomen, beschikkend over arbeidsoverschot) en 18 C-bedrijven (meer dan f 7,- wekelijks bedrijfsinkomen, niet beschikkend over arbeidsoverschot). In de gemeente is een maatschappelijk werkster vanwege de Stichting Maatschappelijk Werk ten Plattelande werkzaam ten behoeve van huishoudelijke voorlichting en zo nodig andere bijstand in de gezinnen dezer kleine boeren.

De groep werkloze arbeiders was vooral tijdens de industriële malaise in de jaren na 1930 ontstaan, hoewel sommigen werk in de landbouw konden vinden. De werklozen vielen in de gewone steun en werkverschaffing. De laatste bestond vooral uit de waterschapswerken aan de Schipbeek, terwijl de tewerkstelling van kleine boeren op eigen bedrijf eveneens hiertoe te rekenen zou zijn (zie hoofdstuk VII).

De hulp aan armlastigen is slechts gering; de gemeente keert slechts f 6000 per jaar uit, meest daterend van de laatste 15 jaar; de uitkering van de Diaconie is echter hoger.

7. Verenigingen

Het verenigingsleven is in het dorp Markelo krachtig ontwikkeld en heeft door de laatste oorlog nog een uitbreiding ondergaan.

Voor de oorlog bestonden reeds:

Coöperatieve Landbouw-Vereniging, tevens afdeling der Overijsselse Landbouw-Maatschappij (O.L.M.);

Afdeling Markelo van de Bond van Oud-leerlingen van het Landbouw - onderwijs in Overijssel (B.O.O.);

Afdeling Markelo van de Bond van Oud-leerlingen van het Landbouw-huishoud-onderwijs (B.O.L.H.);

Rederijderskamer „Bilderdijk“;

Markelo's Gemengd Koor;

Folkloristische Vereniging (Boerendansers);

Vereniging voor Vreemdelingen-Verkeer;

Oranje-Comite;

School- en Volksfeest-Vereniging;

Societeit;

Naaivereniging „De Helpende Hand“;

Kerkkoor;

Zendingskrans;

„Ora et Labora“;

Zondagsschool;

Chr. Jongemannen-Ver. (C.J.M.V.);

Groene Kruis;

} Kerkelijke verenigingen.

Ver. voor Kinderuitzending naar Vacantiekolonies;
Sportclub „Markelo” (voetbal);
Landelijke Rijvereniging;
Motorclub „Ons Genoegen”;

Na de oorlog zijn nog opgericht:
Gemeenschap van Oud-Illegale Werkers (G.I.O.W.);
Afdeling Markelo van het Nederl. Rode Kruis;
Bond van Plattelandsvrouwen;
Jonge Vrouwen-Groep (Kerkelijk);
Middenstandsvereniging;
Padvinderij (Afdeling Markelo der N.P.V.);
Gymnastiekvereniging;
Dansclub (van notabelen);
Voetbalclub „De Borkelt”.

Een grote verscheidenheid dus, waarbij het in de practijk niet kan uitblijven, dat men op elkanders terrein komt. De daaruit voortkomende animositeit wordt aangewakkerd door de reeds genoemde spanning tussen de kerkelijke en de algemene verenigingen.

8. De Overheid

Na al het voorgaande kan ik over dit punt kort zijn. De Overheid neemt geen wezenlijke plaats in het bewustzijn der bevolking in. Dit wil niet zeggen, dat de bevolking zou neigen tot opstandigheid of ongehoorzaamheid. Men voelt zich integendeel goed onderdaan en heeft ook een uitgesproken eerbied voor het gezag en het vorstenhuis - doch men ziet die heel ver weg en men verwacht er geen innemng van in het dagelijkse leven. De mentaliteit is nog wel veel die van „tegen hoge heren moet je ja zeggen” en helaas moet vastgesteld worden, dat men tegenover de bezettende overheid wel eens wat weinig ruggegraat getoond heeft, zeker niet openlijk.

Op het ogenblik wordt het afstand nemen tot de Overheid nog versterkt door de afkeer der boerenbevolking van de geleide economie en de met de uitoefening belaste ambtenaren; zelfs de landbouw-organisaties hebben de grootste moeite hierin verandering te brengen. Gedurende de oorlog heeft de ambtenarij zich ook niet geliefd gemaakt en vele inwoners willen eigenlijk liefst terug naar de goede oude tijd, toen de Overheid er alleen was voor het handhaven van orde en rust. En vooral de rechterlijke macht houdt men zich zo ver mogelijk van het lijf - hier werd reeds op gewezen.

Wanneer het Gemeentebestuur het initiatief neemt tot een of andere actie of feestelijkheid, zijn het meer de geïmmigreerde dorpingen dan de autochtone boerenbevolking bij wie het gehoor vindt. Men zal eerder een technische „service” aanvaarden dan een bemoeienis ter rechtstreekse ondersteuning van de gemeenschapszin. Zo heeft het Gemeentebestuur zich zeer verdienstelijk gemaakt en ook achteraf wel dank geoogst voor de aanleg van een uitgebreid wegen- en electricch net en voor de oprichting van een brandweer. Momenteel is dezelfde gang van zaken weer op te merken ten aanzien van de ruilverkavelingsplannen.

Tenslotte is ook het waterschapswezen (zie hoofdstuk III) tot de overheidsbemoeienis te rekenen - wederom met een soortgelijke aanvankelijke bejegening.

IX LICHAMELJKE EN GEESTELJKE ONTWIKKELING

1. Lichamelijke ontwikkeling

Voor al bij de boerenbevolking valt een duidelijk verschil in zindelijkheid op het eigen huis en op het eigen lichaam op te merken. Voldoet de eerste aan redelijke eisen, de laatste blijft daarbij nog verre ten achter. Hierbij speelt ongetwijfeld een rol, dat het boerenwerk in deze streken eigenlijk nooit klaar is. Dat weegt zwaarder dan de verschillende vuile werkzaamheden op zichzelf, want mijnwerkers en tal van fabrieksarbeiders stellen prijs op een grondige reiniging na hun arbeid, zodat zij schoon aan hun vrije tijd beginnen. Bij de boeren betekent deze vrije tijd psychisch veel minder en zij hebben niet de behoefte zich daarvoor op te knappen. Zij verkleden zich dan ook nauwelijks na hun werk; alleen de jongelui dragen in het werk een overall, waarvan zij zich 's avonds ontdoen.

Bij uitgaan knapt men zich natuurlijk grondiger op, doch ook dan blijft het wassen ten onrechte vrijwel beperkt tot de zichtbare lichaamsdelen. Gezicht, hals en handen zijn behoorlijk gereinigd, het haar is verzorgd. Haast iedere woonkeuken heeft een spiegel met ernaast het kammenbakje, waarin de gemeenschappelijke kam voor de gehele familie. Men is goed geschoren, want snor en baard zijn onder de boeren uitzondering (meer een symbool van distinctie voor sommige notabelen). Alleen de nagels blijven meestal weerbarstig hun rouwranden vertonen.

Wat de verdere lichamelijke verzorging betreft, vervult de kleding de functie van de mantel der liefde. Een der artsen verzekerde mij, dat bij de boeren minstens 80% een vuile navel heeft, terwijl het percentage onverzorgde voeten, nog hoger is. Men gaat uit van de leer, dat het vuil wel geleidelijk door de onderkleding wordt opgenomen en wanneer die nu maar geregeld gewassen wordt, is de zaak gezond. Hoewel deze leer voortdurend door de praktische ervaring gelogenstraft zou kunnen worden, blijft men op dit punt doctrinair. Voorts heeft men een zekere angst voor het ontbloten van het lichaam als vermeende oorzaak van kouvatten en reumatiek. Doch dezelfde mensen staan manhaftig in de gure Decemberwind een dag lang knollen te trekken op het natte land.

Nu zijn er verschillende factoren ter verontschuldiging aan te voeren. Wasgelegenheid en verlichting zijn gewoonlijk niet van die aard om het wassen aan te moedigen en zo kan men des winters vele mensen 's ochtends om 11 uur nog ongewassen aantreffen. Vaak heeft men wel waterleiding voor het vee, maar niet voor de mensen. Toch houden deze bezwaren onvoldoende steek, want als er werkelijk behoefte bestond aan een goede lichamelijke zindelijkheid, zou men zonder veel moeite en kosten een behoorlijke en geriefelijke wasgelegenheid kunnen maken.

Zie ik het goed, dan schuilt achter deze veronachtzaming van het lichaam - ook de lichamelijke opvoeding op de scholen is volstrekt onvoldoende - een diepere oorzaak, die in de Calvinistische traditie te zoeken is. Het Calvinisme is immers geneigd al het lichamelijke als louter zondig te zien. Alle gevoel van welbehagen ziet het als verzoeking, alle lichamelijke verzorging als paganistische cultus. Bij hen ligt de zaak iets anders dan bij de Rooms-Katholieken. Deze zijn weliswaar preutser en derhalve meer geneigd het lichamelijke te verbergen, doch dat behoeft in principe niet in de weg te staan aan een goede lichamelijke verzorging. Doch de Calvinisten verguizen het lichaam en dat is wel een beletsel voor een goede lichamelijke verzorging.

Deze opvatting, gevoegd bij het veel te vroeg verrichten van zware arbeid door de jongeren voordat de groei voltooid is, verklaart de slechte houding en stijfheid der ouderen. Opvallend groot is het aantal hoge en scheve schouders

en ruggen. Het vrijwel uitsluitend op klompen lopen is hoogst nadelig voor gang en houding. Hier ligt een der belangrijkste oorzaken van het feit, dat men ook in een andere omgeving deze mensen onmiddellijk aan hun uiterlijk optreden als plattelanders herkent. Gelukkig wordt dit alles bij de huidige jonge generatie al merkbaar beter, dank zij het groeiende begrip voor hygiëne en de verschillende vormen van sport, die meer en meer beoefend worden, zoals de landelijke ruitersport, voetbal en gymnastiek.

De tandverzorging is eveneens slecht. Poetsen gebeurt bij de boeren zelden. Men wacht tot men kiespijn krijgt, neemt dan zijn toevlucht tot huismiddeltjes en als eindelijk het zover is, dat men er een nacht niet van slapen kan, gaat men naar de gewone dokter en laat men de zondaar direct trekken. Zo ontstaat bij de meesten al vrij vroeg een „afgebrand dorp”. De oude generatie blijft daarmee doorsukkelen, doch bij de jongeren doen kunstgebitten steeds meer hun intrede - soms al met 20-25 jaar.

In het kader van het voorgaande zal het duidelijk zijn, dat van het bescheiden zwembad in de Schipbeek op een tweetal kilometers afstand van het dorp alleen door kinderen en „burgers” gebruik wordt gemaakt. Het ligt voor de hand, dat bij de laatsten de lichamelijke verzorging beter is en men zou haast zeggen: recht evenredig met de afstand tot de boerenbevolking. Van hen gaat een merkbare invloed uit ter verbetering van ongezonde levensgewoonten en huisvesting. Er valt nog heel wat te verbeteren en veel onbegrip weg te nemen, doch het gaat langzaam en zo zijn er vergeleken met een 25 jaar geleden al belangrijke vorderingen gemaakt.

In de strijd voor de volksgezondheid zijn de scholen en het consultatiebureau ingeschakeld. Op de scholen wordt geregeld gecontroleerd op ongedierte en besmettelijke ziekten. Als gevolg van de evacuatie van bewoners van andere streken naar Markelo gedurende de oorlog heeft men nog wel te kampen met schurft, terwijl men bij schoolcontroles nog onaangenaam verrast werd door het grote aantal kinderen met luizen.

Het consultatiebureau - daterende van omstreeks 1925 - veroverde zich een vaste plaats en werd druk bezocht. Door persoonlijke factoren is dit de laatste tijd wat minder geworden. De dienstdoende kinderarts - overigens een bekwaam medicus en een hoogstaand mens - treedt te autoritair op naar de zin der bevolking. Het onderzoek geschiedt bovendien in een ruimte voor alle zuigelingen tegelijk, waarbij dus de aanmerkingen en standjes aan het adres van een bepaalde moeder door de andere vrouwen mede worden aangehoord. Dit voelt de moeder als smadelijk; zij antwoordt echter niet en de volgende keer blijft zij weg. Het komt ook nog wel voor, dat de moeder de aanwijzingen aanvaardt, doch dat thuis de grootmoeder de teugels in handen neemt en haar eigen gang gaat. Als dan de wijkzuster in de verte aankomt, worden snel de ongerechtigheden weggerukt en hoort men de goede raad trouwhartig aan, zonder zich overigens aan de toepassing daarvan te binden. Toch kan men zeggen, dat het consultatiebureau de slag tegen de speen zo goed als gewonnen heeft. En als het kind werkelijk wat scheelt, komt men aankloppen bij dokter of consultatiebureau.

De minder hygienische woningtoestanden zijn niet gebonden aan een bepaalde buurt; zij zijn alleen afhankelijk van de mate van vooruitstrevendheid der bewoners en enigszins van de welstand. De drinkwatervoorziening (zie hoofdstuk VIII) laat vooral „in het broek” te wensen over wegens de chemische verontreiniging. Uit een oogpunt van gezondheid is die samenstelling echter niet schadelijk. Enkele malen zijn gevallen van loodvergiftiging voorgekomen, doordat men een alleen aan de binnenkant gegalvaniseerde buis met het gehele onder-einde in een waterput plaatste.

In hoofdstuk VI is reeds uiteengezet, dat statistische cijfers over de doods-oorzaken moeilijk een licht kunnen werpen op de frequentie der verschillende ziekten wegens het voorbehoud, dat gemaakt moet worden in verband met de kleine aantallen.

Volgens de artsen is de frequentie van tuberculose niet opvallend hoog.

Daarentegen komt asthma nogal veel voor. Eveneens, in verband met leefwijze en voeding, veel rheumatische kwalen (ook spit, jicht, ischias). Tot voor kort was rachitis zeer veelvuldig, doch dat wordt de laatste tijd veel beter. Dit is merkbaar aan de duidelijke daling van het vroeger zeer hoge aantal kunstmatige verlossingen, veroorzaakt door bekkenvernauwing.

Chronisch drankmisbruik is zeldzaam. Wel kijken sommigen bij feesten of andere bijzondere gelegenheden te diep in het glaasje, doch een ziekte kan men dat niet noemen en een nadeel voor de volksgezondheid nauwelijks.

Door de uiterst eenzijdige voeding - gezouten vlees, aardappelen, vet en meelspijzen; zelden vers vlees en groenten, weinig variatie - worden hoge eisen gesteld aan de stofwisselingsorganen. Dank zij het vele lichamelijke werk en het uurtje rust, dat men zich na het zware middagmaal gunt, kunnen zij de dienst blijven volhouden. Alleen de magen geven het wel eens op. Van verse groenten ziet men de betekenis nog te weinig in en men houdt er ook niet echt van. Ons dienstmeisje vertelde, dat zij thuis nooit groente aten, „omdat vader er niet van hield“; toen mijn vrouw er eens op aandrong, dat zij gemakkelijk thuis kool zouden kunnen eten, kwam zij de volgende dag met de boodschap van haar moeder, „hoe of kool gekookt moest worden“. Op het voorbeeld van de „burgers“ en gestimuleerd door de huishoudelijke voorlichting ten plattelande begint het wecken er nu langzaam in te komen. Voor vers vlees is men te zuinig; de grootste tractatie op een echt boerenfeestmaal is niet wild of gevogelte, doch een flinke portie vers gebraden rundvlees.

Door het sobere leven, de zware arbeid en de onoordeelkundige gezondheidszorg en voeding is de gezondheid bij de boeren wel onaanstiger dan bij de „burgers“, want deze tekorten in het huiselijke leven worden niet goedge maakt door het buitenleven, de frisse lucht, de zonneshijn en de lichaamsbeweging. Het begrip voor goede hygiënische maatregelen begint zachtjes aan door te breken, doch bij velen nog nauwelijks. Wat te zeggen van de vele vrouwen, die onder hun talrijke rokken nog geen broek dragen, die nog geen maanddoeken gebruiken en menen zich op die ogenblikken niet te mogen wassen?

Oude volksgeneeswijzen zijn haast verdwenen. Zo komt het kweken van look op de daken der boerderijen voor gebruik tegen zweren vrijwel niet meer voor. Soms neemt men nog wel zijn toevlucht tot een kwakzalver, doch een plaatselijke wonderdokter houdt Markelo er niet op na. Het raadplegen van specialisten komt meer en meer in zwang onder de nodige aanrand van de plaatselijke artsen.

Blijkens de huwelijksstatistieken (zie de hoofdstukken VI en VIII) bestaat er een sterke voorkeur voor een wederhelft uit de eigen gemeente en in het geval van Elsen werd reeds meegedeeld, dat een groot deel van deze buurtschap zich als familie van de molenaar beschouwt. Het is dus begrijpelijk, dat de gemeente wel een lichte graad van inteelt vertoont, het meest merkbaar in de buurtschap Stokkum. Zij uit zich daar vooral in psychisch opzicht en de vrij talrijke gevallen van achterlijkheid, krankzinnigheid en zelfmoord staan daar ongetwijfeld mee in verband. Naarmate het isolement der gemeente en de beslotenheid der Markelose dorpsgemeenschap afneemt en naarmate de lichamelijke verzorging toeneemt kan men verwachten, dat deze verschijnselen zullen afnemen. Reeds thans is er voldoende toevloeiing van vers bloed van buitenaf om te verhinderen, dat de inteelt haar stempel op de gehele bevolking drukt.

Door het beperkte kindertal ligt het niet aan de bevallingen, wanneer de vrouwen merendeels een versloofde indruk maken, doch veeleer aan het reeds van kindsbeen af meewerken in het bedrijf en aan de gebrekkige gezondheidszorg. Daar de kinderen thans veel minder vroeg en zwaar meewerken, is te verwachten, dat in de toekomst de oudere vrouwen minder afgewerkt zullen zijn. Het verschil in inspanning en activiteit tussen mannen en vrouwen (zie hoofdstuk X) begint, dunkt mij, ook iets af te nemen. Ook hier speelt de welstand een rol, doch die wordt weer opgeheven door het feit, dat op de grotere bedrijven de vrouwen doorgaans harder werken teneinde personeel uit te sparen.

Uit de sterke daling der kindersterfte (zie hoofdstuk VI) sinds 1900 valt de

verbetering van de gezondheidstoestand af te leiden. Toch is Markelo ten aanzien van deze verbetering bij het Rijk achtergebleven. Met andere woorden: moge er absoluut genomen reden tot voldoening zijn, dat is in relatief opzicht geenszins het geval.

Bij de arbeidersbevolking dunkt mij de gezondheidstoestand vergeleken bij de boeren eerder beter dan slechter. Wel is de atmosfeer in de fabrieken veel ongezonder, maar van deze bedrijven uit wordt ook veel meer voor de gezondheidszorg gedaan.

Het slechtste is de toestand bij de kleinste boeren als gevolg van de geringere ontwikkeling en de slechtere woningtoestanden. Het verschil tussen deze en de notabelen is wel zeer groot.

2. Geestelijke ontwikkeling

Het is moeilijk het geestelijke peil der Markelose bevolking in exacte gegevens te bepalen. Volgens het oordeel der onderwijzers en de andere deskundigen, die voor hoofdstuk X geraadpleegd werden, is het met de intelligentie maar matig gesteld. Wanneer men voorts mag afgaan op de statistieken van het schoolbezoek slaat Markelo geen schitterend figuur. Ik beschik alleen over de cijfers van 1939 en de kleine aantallen dwingen tot het maken van voorbehoud. Het blijkt daaruit, dat Markelo van alle gemeenten, die bij het Plattelands-onderzoek betrokken zijn, samen met de gemeente Heteren (Betuwe) verreweg het hoogste percentage kinderen heeft, die na het 5de leerjaar de school wegens het overschrijden van de leerplichtige leeftijd verlaten, nl. 11,3% van alle kinderen, die in 1939 van school kwamen. Op het gebied van het voortgezette onderwijs vertoont Markelo daarentegen een gunstiger beeld en neemt het op een totaal van 29 gemeenten de 13de plaats in met een percentage van 21,8% van alle kinderen, die van school kwamen (het hoogste cijfer had Weert met 42,4% en het laagste Schoonebeek met 9,5%). Hier is echter ook de welstand van invloed. Van de 27 kinderen, die in 1939 naar het voortgezette onderwijs gingen, kwamen 9 voor rekening van het uitgebreid lager onderwijs, 7 voor die van het nijverheidsonderwijs, 10 meisjes voor die van het landbouwhuishoudonderwijs, waarvan ter plaatse een schooltje gevestigd is, en slechts 1 jongen voor die van het voorbereidend hoger of middelbaar onderwijs (terwijl geen enkele jongen naar de lagere landbouwschool ging!). Daarentegen was het aantal achterlijke kinderen naar verhouding hoog - hier werd bij het punt inteelt reeds op gewezen. Thans zijn in het dorp Markelo alleen al 8 achterlijke kinderen, die - hoewel leerplichtig - niet naar school gaan.

Niet minder dan tweederde der kinderen geniet dus niet meer dan gewoon lager onderwijs, 21,8% komt daar bovendien en 11,3% blijft daar nog beneden - nog afgezien van de achterlijke kinderen. Hier staat echter tegenover, dat de rijkslandbouwwinterschool niet in de statistiek voorkomt, omdat deze niet direct op het lager onderwijs aansluit. Deze school (te Hengelo) wordt vrij goed uit Markelo bezocht, zij het minder dan uit Lonneker, Almelo en Weerselo. Voorts is geen rekening gehouden met de plaatselijke landbouw cursussen, die telken jare op een reeks van winteravonden gegeven werden en een druk bezoek genoten; daaruit heeft zich thans een lagere landbouwschool in het dorp ontwikkeld.

Volgens de onderwijs-inspecteur is het peil der Markelose schoolkinderen, tegen bevredigend aan; gemiddeld 6-6½". Bovendien is bepaalde leerstof, die eigenlijk voor de 4de klasse bestemd was, in overleg met de inspecteur overgebracht naar de 5e klasse.

Ziedaar het beeld van 1939. Nu kan daartegen stellig aangevoerd worden, dat de ligging van Markelo ten opzichte van de onderwijscentra niet gunstig is, maar de u.l.o.-school te Goor had toch meer leerlingen kunnen trekken dan de 4 rooms-katholieke kinderen uit Kerspel-Goor en de 5 protestantse kinderen uit de verdere gemeente. En wanneer men ter plaatse de beschikking heeft over een

landbouwhuishoudschool, die slechts door 10 van de 63 van school komende meisjes bezocht wordt, dan valt daaruit toch wel een povere waardering voor het onderwijs van de zijde der bevolking af te leiden. En dat blijkt ook wel hieruit, dat de boerenbevolking hunkerend uitziet naar het ogenblik, waarop de kinderen van school komen, ja zelfs daarop vooruit loopt door het schoolverzuim in de hand te werken. Sommige ouders houden dat stelselmatig geruime tijd vol en wanneer er tenslotte een boete volgt, wordt er laconiek opgemerkt: „ik heb toch een goedkope knecht of meid aan gehad”.

Toch heeft Markelo met kracht geijverd voor de totstandkoming van zijn landbouwhuishoud- en zijn lagere landbouwschool en bovendien van een volkshogeschool in de gemeente, maar het komt mij voor, dat ook het plaatselijke chauvinisme daarbij een rol heeft gespeeld.

Na de oorlog is - mogelijk mede onder invloed van de grotere geldruimte - het schoolbezoek aanmerkelijk toegenomen. Voor het schooljaar 1946-'47 ontving ik de volgende cijfers:

57 jongens op de lagere landbouwschool ter plaatse;
ruim 60 meisjes op de landbouwhuishoudschool ter plaatse;
25 leerlingen op de u.l.o.-school te Goor en nog een vijftal op deze scholen elders (Rijssen en Lochem);
10 meisjes op de nijverheidsscholen elders;
15 jongens op de avondambachtschool te Goor;
15 jongens op ambachtsscholen elders;
13 leerlingen op v.h.m.o.-scholen elders.

En in het jaar 1945 werd alleen de openbare u.l.o.-school te Goor bezocht door 42 leerlingen uit de Gemeente Markelo, waarvan slechts 2 geëvacueerden. Dat alles zijn gunstige symptomen.

Men is echter geheel op de practijk van het bedrijfsleven ingesteld en het onderwijs wordt aan die maatstaf getoetst. Steeds weer hoort men het verwijt dat ook het vakonderwijs veel te theoretisch is en te weinig rekening houdt met de practijk. De bevolking verliest daarbij uit het oog, dat het vakonderwijs mede tot taak heeft het algemene inzicht, de belangstelling en de zelfstandige verantwoordelijkheid te wekken, opdat wanneer de omstandigheden zich wijzigen en een bepaalde vakkennis in de engere zin dreigt te verouderen, de boerenbevolking zich uit eigen kracht kan aanpassen en door het toepassen van nieuwe methoden een uitweg kan vinden. Dat vakkennis dus mede gericht moet zijn op het geestelijk open en fris maken, ontgaat deze mensen, die in de ban der traditie zijn grootgebracht. Doch hoe schoon traditie ook moge zijn, in het huidige bedrijfsleven kan men daarmee niet volstaan, temeer, daar de landbouw zich toch al veel minder snel dan de industrie kan aanpassen aan wisselende conjuncturen. Amerika, Engeland en Scandinavie tonen echter duidelijk, wat een voortvarende boerenstand in dat opzicht kan bereiken. In Markelo ziet men deze algemenere vorming meer als een franje en is men er merendeels op gericht de opgroeiende kinderen zo spoedig mogelijk in de practijk van het bedrijf op te nemen. Bij voorkeur thuis, doch als het economisch noodzakelijk is op een ander bedrijf of in de fabriek.

Er is een sterke neiging de kinderen in het eigen bedrijf te houden en het schoolhoofd dat bij de ouders komt pleiten voor voortgezet onderwijs, heeft doorgaans weinig succes. Liefst laat men de kinderen door de practijk in het eigen familiebedrijf groeien. Door het beperkte kindertal stuit dat ook zelden op bezwaren. Maar zelfs indien men een andere werkkring voor zijn kinderen zoekt, laat men deze uitsluitend bepalen door de wet van vraag en aanbod. Van het raadplegen van bureaux voor beroepskeuze is dus geen sprake en de raad van onderwijzers wordt voor kennisgeving aangenomen. Zo hebben weinig begaafde kinderen een kans gekregen en heeft Markelo bij mijn weten nooit een figuur voortgebracht, die zich op geestelijk terrein heeft onderscheiden. Natuurlijk zijn er in het plaatselijke leven wel inheemse figuren op de voorgrond getreden, doch dan op zakelijk of organisatorisch gebied.

Uit de onderwijsstatistieken is tenslotte geen zuiver beeld te verkrijgen omtrent de verhouding van openbaar en bijzonder onderwijs, omdat de R.K.-school op het nog juist in de gemeente Markelo gelegen kasteel Heeckeren grotendeels door rooms-kath. kinderen uit Goor wordt bezocht, terwijl omgekeerd ook kinderen uit de gemeente Markelo de bijzondere scholen te Rijssen, Diepenheim en Holten bezoeken. De gemeente zelf telt 6 openbare en 1 R.K. school. Er zijn tekenen merkbaar om in het dorp Markelo tot de oprichting van een Prot.-Chr. school te komen. Daarmee zou in een dorp als Markelo de schoolstrijd toegespitst worden.

Beoordeelt men het culturele leven naar de maatstaf van geestelijke diepte, geestkracht, geestigheid en levensstijl, dan dunkt mij, dat er van enige achteruitgang sprake is vergeleken bij het karakteristieke, kernachtige leven van een vijftig of honderd jaar geleden. Meester Heuvel moge in zijn beschrijving iets geïdealiseerd hebben, doch houdt men niettemin na de lezing niet de indruk over van geestelijke vervlakking sindsdien, ondanks technische vooruitgang? De levensstijl is vervangen door mode en uiterlijke zede zonder innerlijke diepte. Daar dit verschijnsel naar mijn mening ten nauwste samenhangt met het gemeenschapsleven, heb ik er in hoofdstuk VIII reeds bij stilgestaan. Hier behoeft ik er slechts weinig aan toe te voegen.

Het is merkwaardig, dat de intellectuele activiteit in Markelo ofwel op het bedrijfsleven ofwel op historie en folklore gericht is. Daartussen ligt een vacuüm en aldus kwijnen in hun onderlinge afhankelijkheid en het gemeenschaps- en het geestesleven.

Natuurlijk ontbrak in de oude levensstijl het vuile badwater niet, maar in elk geval heeft men thans het kind mee uitgewooid en zit men met de lege teil der stijlloosheid. Alleen al de aankleding der dorpscafézalen - naast de kerk de centra van het culturele leven! - maakt iemand melancholiek. De papieren bloemen en vlaggetjes in vloekende kleuren laat men voor het gemak maar permanent hangen, zodat de feestcultuur wordt neergehaald tot een mechanische eentonigheid. Week in week uit is het iedere Zondagavond bal, doch een verjaardag in huiselijke kring weet men niet meer feestelijk te maken. Blijkens woningbouw en -inrichting is vrijwel ieder gevoel voor schoonheid - dat vroeger ongetwijfeld aanwezig was - verloren gegaan, bezweken onder de vloed van de moderne massa-productie.

In Markelo staat het daarmee niet beter dan elders en zo is het begrijpelijk, dat het verenigingsleven permanent worstelt met het probleem hoe een werkelijk stijlvol cultureel leven te scheppen. De bevolking is niet bij machte het godsdienstige, culturele of sociale terrein te overzien en kan daarvoor dus ook geen brede belangstelling opbrengen. De verenigingen, die het terrein der volkscultuur raken, volgen de platgetreden paden (zoals b.v. de reeds meer dan 80 jaar bestaande Rederijkersvereniging met de typerende naam „Bilderdijk”) of zij beperken zich vrijwel tot het zakelijk-technische terrein (zoals b.v. de Bond van Oud-leerlingen van het Landbouw-onderwijs). In het laatste geval is er ongetwijfeld ook de onmacht in het spel om zich te richten naar een algemene volkscultuur steunend op een levenskrachtige dorpsgemeenschap. Uit angst een aantal leden te verliezen aan de confessionele organisaties laat men zich verleiden tot het bewaren van een angstvallige neutraliteit, die diepere, voor het leven beslissende onderwerpen zorgvuldig vermijdt. Dit sluit wel enigermate aan bij de trek van valse schaamte in de Markeloërs, die al gauw zeggen: „daar praat men niet over”, die het dus haast onbehoorlijk vinden om dergelijke onderwerpen aan te roeren.

In de algemene verenigingen beseftte men niet tijdig, dat men zoveel algemeen-Christelijks, algemeen-Nederlands, algemeen-plattelands en algemeen-Markelo's gemeen had, dat men verzuimde daarvan een krachtige grondslag te maken, die de dorpsgemeenschap bijeen had kunnen houden en het culturele leven had kunnen voeden. Nu verschraalde het tot een kleurloze, karakterloze neutraliteit, waardoor het vele van de ernstigste naturen niet meer kon bevredigen, zodat die hun heil zochten in confessionele organisaties, die echter mank gingen aan een

tekort aan sociologisch inzicht, waardoor zij het terrein van de kerk te ver uitbreidden en de dorpsgemeenschap uiteenscheurden.

De algemene verenigingen zullen hun bakens moeten verzetten (evenals trouwens het algemene onderwijs). Zij zullen een positief geluid moeten laten horen, willen zij hun vat op de bevolking behouden en voor de toekomst nog een taak van betekenis hebben. Evenals de neutrale staatsgedachte in het huidige tijdsgewricht onhoudbaar is, geldt dat in nog sterkere mate voor de dorpsgemeenschap wil deze werkelijk een levend organisme zijn.

Een belemmering voor de geestelijke herleving is ook het gebrek aan vrije tijd - althans men meent, dat deze niet is vrij te maken. Men maakt lange werkdagen en de boerenbevolking heeft des zomers geen tijd voor zichzelf. Wanneer zij echter de gebiedende behoefte aan een intens geestelijk leven had, zou het zelfs in een groot deel van het zomerhalfjaar mogelijk zijn daarvoor tijd te vinden, mits men leerde ermee te woekeren. En des winters is het in elk geval wel mogelijk. Doch ook dan komt de vrijetijdsbesteding meestal niet verder dan tijdverdrijf - welk een gruwelijk woord! Zij heeft geen wezenlijke zin meer voor de menselijke bestemming, zij draagt niet bij tot de levensvervulling, doch blijft steken in de vulling van de tijd of zelfs het doden van de tijd!

Natuurlijk gebeuren er in verenigingsverband (zie de lijst in hoofdstuk VIII) vele goede dingen, doch hieraan neemt de boerenbevolking naar verhouding te weinig deel en voorts is het te zeer verbrokkeld. Overigens is het verenigingsleven op zichzelf wel omvangrijk en bloeiend, doch het is een typisch bewijs voor de collectivistische trek der bevolking, dat men voor zijn vrijetijdsbesteding zozeer op de verenigingen is aangewezen. Ik zou haast zeggen: men vlucht voor de individuele, actieve vrijetijdsbesteding in de verenigingen, tot schade van het huiselijke leven.

Van de oude huisvlijt is dan ook zo goed als niets overgebleven. Gedurende de oorlog heeft het spinnen weer zijn intrede gedaan en bij de thans nog voortdurende textielschaarste wordt het nog steeds druk beoefend, doch het is zeer de vraag of deze herbloei blijvend zal zijn. Weven komt op de boerderijen practisch niet meer voor; bij mijn bezoeken kwam ik er slechts één ouderwets weefgetouw tegen. Wel borduurt men nog de ouderwetse letterlappen, doch de motieven zijn veel banaler geworden en nu men tegenwoordig zoveel breed is het voorlopig op de achtergrond gedrongen.

Is het vrouwelijk deel der bevolking in de vrije tijd altijd nog wel met een of ander werkje bezig, de mannen zitten vaak eenvoudig voor zich uit te mijneren al trekkende aan hun pijp of (de jongeren) hun sigaret. Over het mandenvlechten en het gaastokken maken werd in hoofdstuk VIII reeds gerept. Bij de jongeren ziet men een hoogst enkele keer iemand met houtsnijwerk (in noten of eiken) of met figuurzagen (in triplex) bezig. De school te Markelo heeft vóór de oorlog getracht het figuurzagen er in te brengen en er was onder de kinderen ook goede animo voor, doch door de materiaalschaarste heeft men ermee moeten ophouden.

Na de oorlog is dit alles overwoekerd door de danswoede, die radicale opruiming heeft gehouden. En verder door de radio. Hoewel deze nog lang niet algemeen is, gaat zij bij velen het huiselijke leven overstennen. Men kan niet zeggen, dat zij goed gebruikt wordt, want het abonnement op een radiogids is de bevolking te duur.

Tot de vrijetijdsbesteding behoort ook het lezen. Kranten en vakbladen worden nauwkeurig gespeld. Bij de eerste staat het neutrale Dagblad van het Oosten (uit Almelo) op de voorgrond. Men hecht grote waarde aan een streekblad met veel plaatselijk nieuws en advertenties. De grote Hollandse bladen bereiken alleen enkele notabelen, terwijl de Arbeiderspers het gangbare blad bij een deel der arbeiders en enkele kleine boeren, en de Trouw pers hetzelfde voor een deel van Elsen is.

Van de vakbladen heeft het Overijssels Landbouwblad (van de O.L.M.) de meeste

lezers. De andere vakbladen bereiken slechts de enkele vakgenoten onder de bevolking.

En daarmee is een groot deel van de toch al niet overmatige leeshonger gestild. Afgezien van de Bijbel treft men bij de gewone mensen geen boekenbezit aan. De tijd moet nog komen, dat - evenals destijds de kapstok - het boekenplankje of -kastje plotseling zijn algemene intrede in de woningen doet. Men is derhalve aangewezen op de uitleenbibliotheek. Sommigen volstaan met de boeken, die de kinderen van de schoolbibliotheek meebrengen, zodat hierbij niet hoog gemikt wordt. De onderwijzers klagen hierbij over de slordige behandeling der boeken; de mensen hebben er geen hart voor. Dan is er nog een particuliere volksbibliotheek uit Almelo, die Markelo ook voorziet van ontspanningslectuur zonder litteraire waarde. Veel beter is de thans ruim 20 jaar bestaande bibliotheek van de kerk, die ook gebruik maakt van de zendingen van de vereniging voor Reizende Bibliotheken, welke zendingen jaarlijks verwisseld worden. Van deze bibliotheek werd vooral gedurende de oorlog een druk gebruik gemaakt, doch ook nu nog is er een flinke kern van een 85 geregelde lezers. Wel heeft men thans nog met boekengebrek te kampen, doch dat wordt al weer beter nu de boekenmarkt weer op peil begint te komen. Voorts is er nog een leeskring onder de notabelen.

Van de buurtschappen wordt het meeste gelezen in Elsen, waar de rechtzinnige bevolking minder geneigd is mee te doen aan de danswoede, en in Elsenerbroek, waar de bevolking onder invloed van Goor nauwer contact heeft met de arbeidersbeweging en uit dien hoofde meer voelt voor volksontwikkeling. Vele boeren beschouwen echter het lezen nog als een teken van luiheid.

Kaartspelen wordt alleen bij de Rooms-Katholieken druk beoefend. Vroeger schijnt het ook bij de Protestanten meer in zwang geweest te zijn.

De kermis mocht zich voorheen in een grote populariteit verheugen en een deel der jongeren loopt er nu nog warm voor. Ter ondervanging van excessen is destijds daarnaast het school- en volksfeest gesticht, dat zeer in aanzien is en werkelijk een gezamenlijk feest van het gehele dorp is. Daartegenover heeft de oude kermis het afgelegd en ook het bezoek aan kermissen in naburige plaatsen is niet bijster groot. Het zijn alleen de ongehuwden, die erheen trekken en lange tijd was zij een drukke huwelijksmarkt. In dat opzicht is zij verdrongen door de danszaal in de cafe's van het eigen dorp, van Diepenheim (waar een grote dansgelegenheid is, die zeer in trek is) of van Goor. Men begint nu ook naar de bioscoop in laatstgenoemde plaats te gaan.

Het vermaakleven beperkte zich tot de oorlog grotendeels tot de Zondagavond en tot de ongehuwden. Zodra de jongeren gehuwd waren, hield het uitgaan op, doch thans ziet men ze wel in grote getale op de uitvoeringen-met-bal-na van de plaatselijke verenigingen. De gedwongen huwelijken binden de vrouw al spoedig aan huis en dus heeft de man dan ook geen gelegenheid meer aan bals, e.d. deel te nemen. Zelfs degenen, die vaste verkering hebben, doen het veel minder. De danszalen drijven op de jeugd van 14-18 jaar. Toen het Gemeentebestuur een leeftijdsbeperking voor het dansen in openbare gelegenheden overwoog, kwam er terstond verzet van de kasteleins, die verklaarden hun zaak dan wel te kunnen sluiten. Als zaalbezitters hebben deze kasteleins een grote invloed op het peil van de ontspanning en feestcultuur, en men kan moeilijk beweren, dat er van hen veel verheffends uitgaat. Zij laten zich uitsluitend leiden door commerciële overwegingen en importeren als het baat geeft de aflegertjes van de stads-cultuur. Zolang zij in deze blijk geven van een tekort aan verantwoordelijkheidsbesef, is toezicht en zo nodig beperking van hun vrijheid door de Overheid gewenst. Het spreekt vanzelf, dat de kasteleins tegenstanders zijn van de oprichting van een dorps huis en daar zij in het dorp vrij wat macht hebben is dat een der redenen, waarom het daarmee nog niet wil vlotten, hoewel vele er behoefte aan gevoelen. Thans is het verenigingsleven grotendeels afhankelijk van hen. Dat zij zelf wel weerstanden bij de boerenbevolking opwekken, blijkt wel uit het besluit, dat destijds door het bestuur der coöperatieve landbouw-

vereniging genomen en uitgevoerd is om een eigen paardenstal bij haar gebouw neer te zetten, opdat de boeren voor hun stalling niet op de kasteleins aangewezen zouden zijn.

Overigens schijnt de danswoede weer wat te luwen, waarschijnlijk, doordat het geld weer meer gewicht in de schaal legt. Doch de moderne dans heeft zijn plaats wel blijvend veroverd: terwijl nog geen 10 jaar geleden een boerendanspartij weinig meer dan een simpel gehos was, brengt de jongere generatie van thans de dansles in praktijk.

Er zal afgewacht moeten worden of na het tot stand komen van de Stichting van de Landbouw de oude landbouw-maatschappijen hun aandacht meer dan tot dusverre op het sociaal-culturele leven gaan richten. Mogelijk kan hieruit een herleving voortkomen, doch het is zeer de vraag of de O.L.M.-afdeling haar plaats en ledental zal kunnen handhaven, wanneer haar de economische en technische bemoeienis ontvalt. Er zal echter stellig een kern overblijven met begrip voor de nieuwe situatie. Wanneer men hieruit de consequenties durft trekken, zal van de landbouw-maatschappij nog een heilzame invloed kunnen uitgaan, doch dan zal men de angstige neutraliteit moeten laten varen.

Bij de plattelandsvrouwen is men in dat opzicht al verder, omdat deze bond nooit een economische functie heeft gehad. En omdat van de vrouwen in de eerste plaats de verheffing van het huiselijke leven afhangt, doet men goed hier grote aandacht aan te schenken.

Voorts zal het ook nog de vraag zijn of de jongeren-organisaties in de toekomst evenals tot dusverre oud-leerlingen-bonden van landbouw- en landbouwhuishoud-onderwijs moeten blijven, dan wel moeten uitgroeien tot algemeen plattelands-jongeren-organisaties.

In al deze opzichten bevindt men zich in een tijdperk van kentering, waarin de beste krachten van het platteland - en zulke zijn ook in Markelo aanwezig - inzien, dat het platteland nieuwe en eigen wegen moet gaan. Het gaat om de vulling van het vacuum, dat ontstaat door het wegvallen van vele oude levensvormen, die niet meer tegen de stormen van deze tijd bestand zijn, zonder dat daar tot dusverre voldoende waardevoels voor in de plaats gekomen is.

In algemene zin zou hier nog zeer veel over te zeggen zijn, doch dat zou het kader dezer studie overschrijden. Ik moet volstaan met te verwijzen naar enkele desbetreffende publicaties van eigen of bevriende hand 1).

3. Morele ontwikkeling

Voor de morele eigenschappen der bevolking kan ik verwijzen naar hoofdstuk X, alwaar ze temidden van de andere eigenschappen uitvoerig worden behandeld.

De bevolking heeft haar oude boerenmoraal, die door het sterke collectivisme streng gehandhaafd wordt. Moraal en moraliteit liggen niet ver uiteen. Maar die moraal wijkt in sommige opzichten van de gangbare, op het Christendom steunende moraal af. In hoofdstuk VIII is dat reeds op het sexuele terrein gebleken. Ook de Christelijke opvatting van de onaantastbaarheid der menselijke persoonlijkheid en van het individuele geweten als uiteindelijk richtsnoer voor denken en doen geldt in Markelo slechts zeer ten dele. En het Gouden Kalf geniet een al te grote verering.

Op andere punten heeft het Christendom de morele opvattingen stellig diep-

- 1) Zie in het bijzonder „Het Gemeenebest” van Februari 1946 (Assen) met bijdragen van schrijver dezes over „Plattelandscultuur”, van H. Manders over „Organisatie van den landbouw” en van Dr. H.G.W. van der Wielen over „De jongeren-organisatie ten plattelande”. Voorts schrijver dezes over „De achtergrond der vrijtijdsbesteding” in „Het Gemeenebest”, Assen, Februari 1947, en over „De huidige taak der landbouw-organisaties” in „Het Gemeenebest”, Assen, Maart 1947.

gaand beïnvloed. Zo zijn de heidense en de Christelijke zedeleer tot een geheel samengegroeid.

De heersende moraal laat ook een scheiding toe tussen een moraal binnen de eigen groep en een tegenover de buitenwereld. Dat geeft voor sommige buitenstaanders aan de Markeloërs de ongunstige reputatie van een dubbele moraal. Doch ieder, die de bevolking beter kent, wordt getroffen door de juist op moreel gebied gunstige trekken, zoals hulpvaardigheid, betrouwbaarheid, eerlijkheid, trouw, matigheid, spaarzaamheid, soliditeit in geldzaken, e.d.

De criminaliteit is dan ook uiterst laag, vrijwel over de gehele lijn. Dat Markelo zeer weinig rechtzaken kent kan onmogelijk een gevolg zijn van eigenrechting.

Alleen de bewoners van de buurtschap Stokkum hadden lang de naam van vechtersbazen, doch dat is in zijn criminele vorm geheel verdwenen. Verdere geweldpleging is zeer zeldzaam. En vermogensdelicten worden alleen door vreemdelingen gepleegd.

Helaas heb ik geen exacte cijfers kunnen achterhalen.

4. Godsdienst

Onder hoofdstuk VIII is bij de behandeling der kerkelijke gemeenschap reeds het een en ander gezegd over het godsdienstige leven. Bovendien komt de religieuze zin nog in hoofdstuk X bij het onderzoek naar de karaktereigenschappen ter sprake. Hier ter plaatse dus enkel enige aanvullende opmerkingen.

Bij het hervormde deel der bevolking (ruim 90 %) is het godsdienstige leven over het geheel lauw. Men leeft niet intens en diep; men is niet dogmatisch of fanatiek aangelegd; men wil de dorpsgemeenschap niet door de godsdienstige geschillen laten verbreken. Bovendien belet een zekere mate van bijgeloof de ontwikkeling van een zuiver-Christelijke overtuiging. Ook het geloof wordt merendeels als een collectieve zaak opgevat (zie de opmerking over het kerkbezoek in hoofdstuk VIII), zodat een sterk persoonlijk geloofsleven - dat licht eigen wegen gaat als het niet door een streng kerkelijk gezag in toom gehouden wordt - weinig bewegingsruimte krijgt.

De heersende gezindheid is gematigd-Evangelisch. Men noemt zich graag „goedrechtzinnig“, doch geenszins „orthodox“ - dat is „op z'n Riessens!“ Eigenlijk is men zeer liberaal, doch van principiële vrijzinnigheid heeft men ook weer geen begrip. De gehele kwestie is, dat het nu eenmaal zo hoort om bij de Kerk te zijn, doch dat het niet een algemene, diep-innerlijke levensbehoefte is. Van richtingsstrijd is derhalve bij de bevolking zelf geen sprake; eerder nog zal er een zekere spanning tussen de predikant en de gemeente bestaan.

Zo was het lange jaren. Doch de laatste tijd - reeds voor de afgelopen oorlog, doch hierdoor versterkt - heeft een onmiskenbare godsdienstige herleving ingezet, vooral onder de jongeren en het boerenelement. Dit is een gevolg van verschillende factoren. Vooreerst is hier de persoonlijke activiteit van de predikant in het spel; voorts heeft het algemene streven in de N.H. Kerk naar gemeente-opbouw en kerkelijk verenigingsleven ertoe bijgedragen; tenslotte zijn ook de tijdsomstandigheden en wereldgebeurtenissen van invloed geweest. Gedurende de oorlogsjaren was het kerkbezoek zeer goed, doch het verzwakt thans weer enigermate.

Het gemiddelde kerkbezoek bedraagt omstreeks 300 lidmaten, terwijl de gemeente ruim 2400 lidmaten telt. Het bezoek is dus zeer matig, doch in de laatste 20 jaar ongeveer verdubbeld. Des winters is het bezoek het hoogste, mede echter doordat de predikant iedere week aan de catechisanten vraagt of zij de vorige Zondag in de kerk geweest zijn; men schaamt zich dan dit te moeten ontkennen. Op hoge feestdagen is het bezoek aanmerkelijk hoger, doch op Oudejaer - geen oorspronkelijke Christelijke feestdag! - is het gering. Aan het Avondmaal op Goede Vrijdag wordt slechts door een 150 lidmaten deelgenomen, ten dele omdat

velen, die anders ter kerk gaan, het te zwaar nemen - evenals in Rijssen, waar het niet-deelnemen algemeen is. In het geheel wordt er jaarlijks driemaal Avondmaal gehouden tegen enkele decennien terug slechts eenmaal (een 80 jaar geleden echter viermaal).

De doop is nog algemeen, met uitzondering van enkele dorpsbewoners, die uitgesproken anti-kerkelijk, en van enkele fabrieksarbeiders, die onverschillig zijn.

Het kerkelijke huwelijk was vroeger een standskwestie. Alleen de grote boeren lieten hun huwelijken - mits niet gedwongen - kerkelijk inzegenen. Dit had dan altijd des Zondags na de dienst plaats. Tegenwoordig begint dat anders te worden door de arbeid der kerkelijke verenigingen. Het aantal bedraagt thans 15-17 per jaar, d.i. omstreeks 30 %, tegen in 1935-'38 voor de gehele burgerlijke gemeente bij de Nederlands-Hervormden slechts 23 %.

In de buurtschap Elsen zijn al deze cijfers hoger, omdat men daar als kerkelijk deel van Rijssen een strenger Calvinistische gezindheid aantreft. Daar wonen ook bijna alle Gereformeerden, die de gemeente telt (2 %, voor driekwart Christelijk-Gereformeerd (Rijssen telt 5 gereformeerde richtingen).

Bij de Rooms-Katholieken (4,9 %) is de godsdienstzin heel anders en meer overeenkomstig dat beeld elders: kerks, trouw alle plichten nalevend, volgbaar. Toch kwam bij de Rooms-Katholieken van 1935-'38 nog een onkerkelijk huwelijk voor. Daar zij echter zo aan de periferie der gemeente wonen (vrijwel allen in Kerspel-Goor) drukken zij eigenlijk geen stempel op het Markeler godsdienstige leven.

Het aantal Israëlieten was in 1930 reeds miniem: slechts 10. Door de laatste oorlog is het nog verder gedaald.

De onkerkelijkheid nam van 1920-1930 sterk toe: van 7 op 88 personen (1,7 %). Sindsdien is de groei alleen af te meten naar de toeneming van het communisme in de gemeente (1946: 3,1 %).

5. Politiek

De geestelijke structuur der bevolking vindt ook haar afspiegeling in de politieke verhoudingen. Op de ontwikkeling hiervan werpen de cijfers van de verkiezingen een merkwaardig licht.

Verkiezingen 1937 voor de Staten-Generaal, in percenten

	A.R.	C.H.	V.B.	R.K.	S.D.	V.D.	N.S.B.
1937	21,5	9,7	14,2	5,4	24,7	14,9	4,9

Verkiezingen 1931 en 1935 voor de Provinciale Staten, in percenten

	A.R.	C.H.	V.B.	R.K.	S.D.	V.D.	N.S.B.	P.B.1)	C.P.	S.G.
1931	9,0	21,9	8,2	5,7	33,7	6,7	-	12,8	-	-
1935	7,9	13,0	19,4	4,9	19,4	9,4	9,5	11,4	1,0	1,3

1) De plattelonders-Bond van 1931 kwam in 1935 terug onder de naam Nationale Boeren-, Tuinders- en Middenstandspartij.

Verkiezingen 1931 en 1935 voor de Gemeenteraad, in percenten

	A.R.	C.H.	S.D.	Gemeentebe lang
1931	4,7	9,6	21,4	64,3
1935	21,8		23,6	54,7

Voorheen gold Markelo als een tamelijk homogene vrijzinnige gemeente. Ook thans is deze vrijzinnige invloed nog het sterkste in het dorp zelf en in het van daar uit „gekoloniseerde" Markelerbroek. De buurtschappen Elsen en Kerspel-Goor namen echter vanouds een eigen plaats in, mede doordat zij kerkelijk tot andere gemeenten behoorden. In Elsen was naar verhouding het Calvinistische, in Kerspel-Goor het Rooms-Katholieke element sterker vertegenwoordigd dan in de overige gemeente.

Van deze homogeniteit is in de huidige tijd niet veel overgebleven, zoals uit onderstaande cijfers kan blijken.

Verkiezingen 1946 naar de buurtschappen, in percenten

Staten-Generaal	A.R.	C.H.	C.P.N.	K.V.P.	P.v.d.A	P.v.d.V.	Rest 1)
Dorp Markelo ..	19	7	2	1	43	27	2
Stokkum	19	7	3	2	42	25	2
Markelerbroek .	23	5	2	1	31	36	2
Elsen-Herike ..	43	8	6	4	27	10	3
Kerspel-Goor ..	11	8	4	33	33	10	1
Gehele gemeente	23,0	6,9	3,1	6,5	36,5	21,8	2,2

Prov. Staten	A.R.	C.H.	C.P.N.	K.V.P.	P.v.d.A	P.v.d.V.	Rest 2)
Dorp Markelo ..	34	4	1	2	38	20	1
Stokkum	38	4	3	3	35	16	1
Markelerbroek .	43	5	3	1	27	20	1
Elsen-Herike ..	57	7	5	4	20	4	2
Kerspel-Goor ..	13	13	3	34	31	6	1
Gehele gemeente	37,7	6,1	2,7	6,9	31,4	14,0	1,1

Gemeenteraad	A.R.-C.H.	Gemeentebe lang	P. v. d. A.
Dorp Markelo ..	18	43	39
Stokkum	22	42	36
Markelerbroek .	14	58	28
Elsen-Herike ..	48	25	27
Kerspel-Goor ..	17	51	32
Gehele gemeente	24,5	41,9	33,5

1) Protestantse Unie (1,4%) en Staatk. Geref. Partij (0,6%).

2) Staatk. Geref. Partij.

Wat bij een beschouwing van deze cijfers opvalt is, dat de tegenstellingen zich schijnen toe te spitsen. Zo is in de Gemeenteraad het lange jaren overheersende min of meer vrijzinnige „Gemeentebelang” zijn volstrekke meerderheid kwijtgeraakt en valt een groei van de conservatieve en progressieve uitersten op te merken. Deze tegenstelling dekt zich bijna geheel met die tussen kerks en onkerks. De A.R. zijn bijna alle Hervormd, want de Gereformeerden geven hun stem aan de S.G.P.

Tegen de verwachting in geven de cijfers geenszins een stabiel of gelijkmatig beeld. Voor de grillige schommelingen bestaan twee redenen: vooreerst is het een teken van een zekere politieke onrijpheid, en voorts spelen de personen der kandidaten een grote rol. Het laatste blijkt b.v. uit het hoge cijfer der A.R. bij de Statenverkiezingen in 1946: deze partij had een algemeen geachte plaatsgenoot als kandidaat gesteld. Anderzijds pleit de tijdelijke sterke aanhang voor Plattelanders-Bond en N.S.B. voor de politieke onrijpheid. De schommelingen doen zich ook bij de andere partijen voor, doch verreweg het minste bij de Rooms-Katholieken.

De poging van de Partij v.d. Arbeid om een nieuwe „doorbraakpartij” te worden moet voor Markelo mislukt heten. De nabijheid van het „rode” Goor is hiervoor een beletsel geweest.

Ook de cijfers per buurtschap zijn leerzaam. De schommelingen doen zich ook daar overal voor, doch het minste bij Elsen-Herike en bij Kerspel-Goor. De R.K. stemmen op de lijst van Gemeentebelang, waar een geloofsgenoot op een verkiesbare plaats is opgenomen. In het dorp blijkt in enkele maanden tijds een overgang van C.H., P.v.d.V. en zelfs P.v.d.A. naar A.R. mogelijk te zijn.

De conclusie kan geen andere zijn, dan dat zij indruisen tegen de roep van homogeniteit en stabiliteit, die van Markelo uitgaat; van verstarring is weinig te merken. Mogelijk moet hier gedacht worden aan een zekere kuddegeest, zoals die nog in hoofdstuk X wordt aangeroerd. Maar vooral is hier de weinig diepe politieke gezindheid in het spel. Persoonlijke, incidentele overwegingen staan op de voorgrond - men is niet fanatiek-doctrinair en men mist de ruimte van blik voor algemene politieke beginselen, terwijl men te eigenzinnig is om zich door de een of andere propagandist iets te laten aanpraten.

X HET KARAKTER DER BEVOLKING

1. Inleiding

Teneinde bij de beoordeling van het groeps karakter der bevolking het gevaar van een subjectieve eenzijdige kijk te vermijden, zijn hiertoe enige goede kenners 1) naar hun oordeel over een aantal eigenschappen gevraagd. Daarbij kwam het gewenst voor een onderscheid te maken tussen „autochthonen”, geboren en getogen Markeloërs, en „immigranten”, die van elders afkomstig zijn, doch al geruime tijd in de gemeente wonen en veel met de bevolking in aanraking komen. Uit het onderzoek bleek, dat beoordeling en waardering der eigenschappen op vele punten uiteen liepen, ook binnen dezelfde groep.

Aldus kwamen bepaalde eigenschappen naar voren, die over de gehele lijn als wel of niet aanwezig werden beoordeeld. In dat geval kan men zich met de meeste stelligheid verlaten op de al- resp. niet-aanwezigheid dezer eigenschap. Derhalve zal het overzicht daarmee openen.

Bij andere eigenschappen waren ofwel de autochthonen ofwel de immigranten unaniem in hun oordeel, terwijl deze eenstemmigheid bij de andere groep niet heerste. Hieruit blijkt al het verschillende oordeel van beide groepen; de liefde voor het eigen dorp is hier in het geding en zo zal bij de eerste groep een neiging tot vergoelijken heersen tegenover een neiging tot critiek bij de tweede.

Dan waren er voorts nog eigenschappen, die in geen van beide groepen een eenparig oordeel verwierven, doch wel in beide groepen een duidelijke en even grote meerderheid. Deze eigenschappen zijn dan weliswaar in het algemeen wel of niet aanwezig, doch de afwijkende mening behoeft toelichting en verklaring, terwijl de restricties, die door sommigen ten aanzien van bepaalde bevolkingsgroepen gemaakt worden, vermeld moeten worden.

Vervolgens waren er de eigenschappen, waarover de meningen in beide groepen verdeeld waren, somtijds onder invloed van het behoren tot een bepaalde buurtschap, gezindte of stand.

Tenslotte werd het onderscheid tussen autochthonen en immigranten gerechtvaardigd door die eigenschappen, welke door beide groepen sterk uiteenlopend beoordeeld werden.

Aan de hand van het verkregen overzicht kan de plaats van het Markelose groeps karakter in een temperamentsschema, zoals dat van Heymans, bepaald worden

Vooraf echter nog enige algemene opmerkingen. Gelijk ik reeds elders betoogd heb 1), moet er bij het groeps karakter onderscheid gemaakt worden tussen de distributieve eigenschappen der individuen afzonderlijk en het karakter der mensen in groepsverband. Een aantal eigenschappen zijn ook afhankelijk van het milieu, waarin de bevolking op het moment van waarneming geplaatst is. Door de overwegend collectivistische geest der bevolking kan in beide opzichten het verschil groot zijn. Weliswaar blijft de Markeloër, ook wanneer hij alleen is, psychisch steeds deel uitmaken van zijn collectiviteit, doch hij reageert en handelt binnen zijn groep in vele opzichten anders dan buiten zijn groep, terwijl de groep als zodanig eigen hoedanigheden bezit. Hier zal meermaals de aandacht op gevestigd moeten worden.

Het leek mij niet juist om mij alleen te beperken tot de eigenschappen, die aanwezig zijn of zelfs tot de aanwezige deugden (89, blz. 193/202 en 15, blz. 274/6 en idem 5e jrg. 11/5).

-
- 1) De betrokken personen waren: twee maatschappelijke werkers, twee artsen, twee onderwijzers, een oude boer, een boerenzoon, een boerendochter, thans huisvrouw uit notabele kring, de burgemeester, de predikant en ikzelf (die 2 jaar in de gemeente woonde), waarvan 5 woonachtig in Markelo, 4 in Stokkum en 3 in Elsen.
- 2) Zie mijn: De Volkshogeschool, diss., Groningen, 1945, bl. 436 en stelling VII.

Naar mijn mening kunnen ook minder gunstige eigenschappen en bepaalde tekorten zeer karakteristiek zijn. De Rooms-Katholieke opvatting is, dat voor de Markeloër alleen de deugden kenmerkend zijn, want heeft hij deze alle verworven, dan is hij een volmaakte Markeloër; wanneer hij zich daarentegen alleen maar ondeugden zou eigen maken, zou hij een ontaarde Markeloër zijn, onwaardig die naam te dragen. Volgens deze redenering zijn dus de deugden wezenlijk en de ondeugden niet.

Mij lijkt dit niet houdbaar. Weliswaar zijn karakters inderdaad voor verandering vatbaar - daar zal hier en daar ook op gewezen worden - maar een groei tot volmaaktheid is op dit ondermaanse reeds uitgesloten voor de enkeling, laat staan dan voor de groep. Derhalve moet zeker bij het groepskarakter rekening gehouden worden met ondeugden en tekorten. En bovendien is van een aantal eigenschappen eenvoudig niet vast te stellen of zij tot de deugden dan wel tot de ondeugden gerekend moeten worden, b.v. bewegelijkheid, emotionaliteit, spraakzaamheid, vasthoudenheid, zuinigheid.

2. Overzicht

a. De algemeen aanwezig geachte eigenschappen

Achtere dochtig. Bij ieder gezegde of daad van een ander ziet men de Markeloër denken „wat zou hij daarmee voor hebben?” Deze eigenschap is binnen de eigen groep lang zo sterk niet als naar buiten; in de loop der eeuwen is een natuurlijke afweerhouding gegroeid tegen het vake beetnemen door gladde kooplui. Enkele autochthonen verklaren uitdrukkelijk „Elsen meer dan de andere buurtschappen”.

Bedachtzaam. Wikken en wegen, niet direct antwoorden, er een nachtje over slapen of „eerst eens met de vrouw overleggen”.

Geldzuchtig. Deze term wordt door de meesten te sterk en te ongunstig geoordeeld. Al heeft de kerkelijke leer weinig invloed op de dagelijkse zakenmoraal (zie hoofdstuk IX), toch zal men zich hoogstens bij de veehandel tot oneerlijkheid laten verleiden. Geld speelt echter een belangrijke rol, mede omdat het nog meer als bezit dan als ruilmiddel gewaardeerd wordt. Bij huwelijk speelt geld de beslissende rol en in het algemeen geldt thans nog voor de Markeloër wat een eeuw geleden Boom in zijn reisdagboek van de Twent zeide: „hij kan het werkwoord „hebben” uitstekend vervoegen in alle personen en tijden”.

Gemoedelijk. Eenvoudige en gastvrije bejegening, behoefte aan een zekere gezelligheid en warmte; streven om iemand gauw op zijn gemak te stellen; altijd tijd voor een praatje.

Gesloten. Niets loslaten over diepere innerlijk; zorgvuldig aan de oppervlakte blijven - zeker tegenover mensen buiten de groep; gevoed door achterdocht.

Hulpvaardig. Sluit aan bij de gemoedelijkheid. Gaarne bijstaan met raad en daad, mits het geen geld kost.

Materialistisch. Leven in de materie; het stoffelijke weegt zeer zwaar. Natuurlijk niet in de wijsgerige zin. Slechts een der ondervraagden (de oude boer, dus autochtoon) maakt een klein voorbehoud door de wedervraag „zou het hier meer dan elders zijn?”

Terughoudend. Sluit aan bij achterdocht en geslotenheid. Niet ergens voor uitkomen of zelf met iets voor de dag komen; afwachten, wat de ander doen zal. Aan mijn lijst van eigenschappen ontbraken er enkele, die ik hier zou willen toevoegen en waarvoor ik uit persoonlijke ervaring zou kunnen instaan.

Gastvrij. Ongeschreven wet; steeds ereplaats, beleefd en royaal.

Nieuwsgierig. Bij bezoek door vreemden zeer boeiend te zien de tweestrijd tussen nieuwsgierigheid en verlegenheid, waarbij de eerste in de regel wint. *Valse schaamte*. Bang van het geijkte af te wijken; gevolg van de band der collectiviteit.

b. De algemeen afwezig geachte eigenschappen

Niet-beslist. Voor een groot deel tegenhanger van het in de vorige rubriek genoemde bedachtzaam, doch vermeerderd met een element van weifeling. Zelfs bij deze mondelinge enquête was duidelijk te merken, dat de autochthonen veel minder resolute en bepaalde antwoorden gaven dan de immigranten, die soms wel wat snel met hun oordeel klaar stonden. Eerstgenoemden wikten lang en hadden meer oog voor de uitzonderingen en voor de graad van enige eigenschap voor het geheel der bevolking.

Niet-bewegelijk. Bij alles een kalm tempo. ook in het reageren; kunnen weken lang rustig stil zitten, als ze uitgevroren zijn; tekenend is de *Markelose uitdrukking voor telefoon*; „kuierdraad” (kuieren is rustigkeuvelen).

Niet-complimenteus. Houden niet van vleierende praatjes; zijn te achterdochtig om er zelf gevoelig voor te zijn en veronderstellen dat ook bij andere; de mensen zijn er ook te verlegen en niet gevat genoeg voor.

Niet-doortastend. Hangt samen met bedachtzaamheid en het moeilijk kunnen beslissen; slaan daardoor niet tijdig toe bij een gunstige gelegenheid. De collectivistische zin maakt, dat men steeds kijkt naar het werk der groepsgenoten en niet graag individueel afwijkt.

Niet-fel. Wordt opgeheven door de aanwezige goedertierenheid.

Niet-heerszuchtig. Wordt belet door collectivisme, goedertierenheid en gebrek aan doortastendheid.

Niet-heftig. Sluit aan bij de beide laatstgenoemde eigenschappen.

Niet-muzikaal. Volksmuziek is onbekend; het zingen is slecht; de plaatselijke fanfare is op de fles gegaan. In het algemeen is de schoonheidszin, die vroeger stellig aanwezig was, sterk afgenomen. Het heersende materialisme richt alle gevoelens op het bedrijf en het verdere stoffelijke leven.

Niet-mystiek. Men leeft er niet diep en intens genoeg voor.

Niet-open. Tegenhanger van gesloten.

Niet-uitbundig. Sluit aan bij bedachtzaam, terughoudend, gesloten en valse schaamte. De mensen maken bij alle reacties de indruk van geremd te zijn, mede door het nauwkeurige gadeslaan door de buurtgenoten. Mogelijk is hier ook van invloed het in hoofdstuk VIII gezegde naar aanleiding van de kinderbeperving. Alleen bij feesten kan men loskomen, vooral in eigen kring (b.v. bij bruiloft), en aldus de remmingen afreageren. Ook de vrouwen, die hier anders een sterke neiging toe hebben, zijn bepaald niet uitbundig.

c. De alleen door de autochthonen unaniem aanwezig geachte eigenschappen

Beleefd. Hieraan voegt een der autochthonen toe: „op onze manier”, d.w.z. niet de stadse omgangsvormen, doch men neemt de inheemse, traditionele vormen van wellevendheid nauwkeurig in acht. Sommigen der immigranten bevestigen dit: men groet b.v. alleen, als men door de vreemdeling eerst zelf gegroet wordt; de mannen groeten niet door de pet af te nemen, ook niet de predikant, doch als men deze ambtshalve spreekt, ontbloot men algemeen het hoofd; in een vergadering der kerkvoogdij houdt men zich gedekt, zolang de president-kerkvoogd spreekt, doch zodra de predikant het woord neemt, gaan de petten af. Anderen klagen over toenemende onbeleefdheid bij kinderen en jongeren, gevolg van het verwennen en het afslijten der oude vormen, zonder dat er nieuwe voor in de plaats komen. Tenslotte wordt er gewezen op een soort tegenstelling in

- de gezinnen: zijn de ouders beleefd, dan zijn de grootouders en de kinderen het minder, en omgekeerd. De buurtschap Stokkum wordt minder beleefd geacht, misschien overblijfsel van de vroegere ruwheid en neiging tot ruzie zoeken. Een kunstenaar vertelde mij, dat hij in de gemeente vele boerderijen had zitten tekenen, en dat hij daarbij alleen in de buurtschap Stokkum overlast van de bevolking had ondervonden en aldaar ook vrijwel zonder uitzondering.
- Berekenend.** Samenhangend met de bedachtzaamheid, het materialisme en het zwak voor geld. Bij alles tracht men de toekomstige voordelen af te wegen. Reeds in 1943 kwamen de eerste boeren op het gemeentehuis om voor hun zoons vrijstelling van militaire dienst voor Indie te vragen. Bij deze eigenschap speelt het feit, dat Markelo een dorp van boeren-kooplieden was en enigmatische nog is, stellig een rol. Slechts een der immigranten acht deze berekenende trek afwezig, doch „meer uit onvermogen dan uit onwil”.
- Betrouwbaar.** Volgens de autochthonen kan men volkomen rekenen op de mensen; de immigranten maken enige restrictie: men bindt zich niet graag, men houdt een slag om de arm of een achterdeurtje open om door te ontsnappen voor lastige consequenties. Een der immigranten zegt: „binnen hun groep volstrekt betrouwbaar, doch tegenover buitenstaanders neemt men het zo nauw niet en spreken andere overwegingen mee”. Men zegt tegen gasten niet graag „neen”, want dat oordeelt men onbeleefd; de buitenstaander moet aan de intonatie van het „ja”, „ja” horen of de Markeloër „ja” dan wel „neen” bedoelt. Hier geldt, wat Prof. Waterink ergens van de Saksen zegt, dat het Saksische „ja” alleen betekent: „van Uw standpunt uit redeneert U juist”. Daar kan de Rijkslandbouwvoorlichtingsdienst van meepraten! Uit deze eigenschap blijkt duidelijk het verschil in gedrag binnen en buiten de eigen kring, zoals ook door een der ondervraagden uitdrukkelijk wordt verklaard. Doch met een enkele uitzondering verklaren ook de immigranten, dat in belangrijke dingen, wanneer het er werkelijk op aan komt, de Markeloërs wel betrouwbaar zijn. Alleen tegenover de rechterlijke macht is men spreekwoordelijk onbetrouwbaar; getuigen hebben nooit iets gezien.
- Dankbaar.** Als men iets voor iemand gedaan heeft, wordt dat niet licht vergeten en men kan erbij gelegenheid iets voor terug verwachten. De immigranten wijzen in deze echter op een berekenend element; het „cadeausysteem” is zede; men verrast dokter en notaris met een geschenk, maar met de bijgedachte, dat het wel eens meer dan de kosten van het geschenk kon schelen in de rekening. De dankbaarheid heeft steeds een materialistische inslag en is zelden echt spontaan.
- Eerlijk.** Sluit aan bij betrouwbaar. Immigrantenvoegen hier aan toe, dat het nooit een open eerlijkheid is, niet ronduit.
- Eigenwijs.** Men gaat zijn gang naar eigen inzicht; men neemt niet aan op gezag, doch kent tegenover deskundige adviezen minstens evenveel waarde toe aan de opvattingen, werkwijzen, zoals deze door de eeuwen heen door de voorouders in ere gehouden zijn. Wel zegt een der autochthonen erbij „niet overdreven”, maar toch laat men zich niets aanpraten. Hier ook weer de bedachtzaamheid, terughoudendheid en angst om zich van zijns gelijken te onderscheiden. Bij de immigranten is er slechts een, die in dit opzicht de Markeloërs als middelmatig beschouwt, terwijl een ander zegt: „niet in woorden, wel in daden”, Merkwaardig, dat bij de eigenschap koppigheid, die hier toch zeer dicht bij staat, het oordeel van beide groepen zo andere is!
- Hartelijk.** Bij een der autochthonen met de toevoeging „op den duur”, dus als het ijs eenmaal gebroken is. Ook enkele immigranten maken dit voorbehoud: „als ze je kennen”, doch anderen slaan de hartelijkheid slechts als middelmatig aan, terwijl een immigrant haar uitgesproken ontkent, aansluitende bij achterdocht, terughoudendheid en geslotenheid.

M a t i g. De autochthonen wijzen op de sobere leefwijze en de grote spaarzaamheid. Bij de immigranten is er een uitzondering, die wijst op de onmatigheid bij feesten, vooral bruiloften; de anderen zien daar hoogstens een uitzonderlijke reactie op de regel van soberheid in.

T r o u w. Heeft men eenmaal - soms na geruime tijd en veel moeite - het vertrouwen der bevolking gewonnen, dan gaat de band niet gauw verloren en kan men op de mensen blijven rekenen. Bij de immigranten zijn de meningen meer verdeeld. Enkel en sluiten zich bij de autochthonen aan, doch anderen achten de Markeloërs er te berekenend voor en te weinig diep, dus ongeveer evenzo als ten aanzien van de dankbaarheid. Een tweetal ondervraagden voegden aan hun bevestigend oordeel toe: „doch minder dan in Drente”.

V a s t h o u d e n d. Hierbij antwoordt slechts een der immigranten in volstrekt ontkennende zin. Hij acht de mensen er niet fel en principieel genoeg voor; volgens hem is het meer sleur. Anderen wijzen op de rekbaarheid van het begrip: vasthoudend aan oude gewoonten zijn de Markeloërs zeker, vasthoudend in een eenmaal aangevangen taak minder.

V e r d r a a g z a a m. Men gunt ieder zijn mening en is afkerig van dogmatische drijfverij. Met uitzondering van de buurtschap Elsen moet men van de „fynen” niets hebben (zie ook hoofdstuk IX). Het feit, dat het dorp Markelo zweert bij de openbare volksschool voor het gehele dorp, en dat de bijzondere school alleen in Kerspel-Goor en in Elsen een kans heeft, pleit ook wel voor een geest van verdraagzaamheid. Sommige immigranten bevestigen de verdraagzaamheid wel in religieuze zin, doch ten aanzien van de dagelijkse levensgewoonten stelt de collectiviteit der buurschap haar wetten en wordt afwijkend gedrag veroordeeld. Tegenover buitenstaanders is men verdraagzamer dan binnen de groep; van eerstgenoemde zal men handelingen en opvattingen tolereren, die men van buurtgenoten niet duldt.

V r i e n d e l i j k. Sluit aan bij goeddelijk en hartelijk. Slechts een immigrant acht de Markeloërs eerder stug.

d. De alleen door de autochthonen unaniem afwezig geachte eigenschappen

N i e t - d i c h t e r l i j k. Daarvoor te nuchter, te weinig gevoelig en te weinig ontvankelijk voor schoonheid in artistieke zin; ligt ongeveer evenzo als bij de geringe muzikaliteit. Slechts een der immigranten wijst erop, dat enkelingen onder de bevolking wel degelijk gevoel voor het poëtische hebben; bij voordrachten wordt het algemeen gewaardeerd, wanneer de spreker eens een kort gedichtje inlast.

N i e t - d r a n k z u c h t i g. Wordt belet door de sobere leefwijze en de grote spaarzaamheid. Enige immigranten wijzen er echter op, dat de sterke drank toch nog een grote rol speelt bij alle mogelijke gelegenheden, zij het veel minder dan vroeger. Geboorte, bruiloft, burendienst, begrafenis zijn zonder drank ondenkbaar; zelfs al voelen de mensen er weinig voor, dan nog is het een onafwijsbare verplichting. De ouderen drinken jenever, de jongeren meest bier. De geheel-onthouders-beweging krijgt in Markelo geen kans. Het drankgebruik beperkt zich dus niet tot de cafe's, doch geschiedt ook binnenshuis. Terwijl het b.v. in Friesland een schande is, wanneer een vrouw bij de kastelein een kruik jenever haalt en daar zichtbaar mee over straat loopt, is dat in Markelo heel gewoon.

N i e t - h o o g m o e d i g. Enkele autochthonen voegen hier uitdrukkelijk aan toe: „alleen de grote boeren wel”, en dit wordt door enige immigranten bevestigd. Dit hangt samen met de neiging tot materialisme en de grote waarde, die aan het bezit gehecht wordt. Vele grote boeren zien neer op de dorpsbewoners en betitelen de Hollandse grotstadsbewoners als „die jassenmennekes”. Nu is daarbij ook wel sprake van het afreageren van een minderwaardigheidsgevoel tegenover de „burgers” in het dorp (zie ook het gezegde over „standen” in

- hoofdstuk IX), die door hun meerdere activiteit en voortvarendheid een grote rol in het verenigingsleven spelen, en tegenover de stedelingen „die t zo met den bek kunnen” en die hen zelf vaak - misleid door de eenvoudige kleding en leefwijze - met neerbuigende hooghartigheid behandelen. De grote meerderheid der bevolking is echter door eenvoud en gemoedelijkheid gewapend tegen hoogmoed, hetgeen echter niet wil zeggen, dat men geen uitgesproken gevoel van eigenwaarde zou bezitten.
- Niet-humeurig.** Wordt verhinderd door gemoedelijkheid, gelijkmatigheid en weinige prikkelbaarheid. Toch durven enkele immigranten zich hierover niet stellig uit te spreken, omdat men hier in eigen kring wel eens anders zou kunnen zijn dan naar buiten.
- Niet-idealistisch.** Wordt grotendeels uitgesloten door het overheersende materialisme. Toch wijzen enkele immigranten erop, dat men de mensen nog wel mee kan krijgen, mits het doel reeël en niet te hoog is, en mits er behoorlijke gangmakers zijn om de bevolking „op sleeptouw” te nemen. De bloei van de landbouw-coöperatie, de boerenleenbank en het Groene Kruis pleiten wel voor het vermogen tot onbaatzuchtige toewijding; hier zijn echter ook wel enigszins het collectivisme en het chauvinisme in het spel.
- Niet-luchthartig.** Daar is men te bedachtzaam, berekenend en te weinig beweeglijk voor. Toch is men volgens sommigen bepaald niet zwaarwichtig of zwaartillend. Deze eigenschap sluit aan bij het gebrek aan vlotheid.
- Niet-luidruchtig.** Gewoonlijk kalm en ingetogen, doch reactie op feesten, dus evenals ten aanzien van de matigheid. Enkeligen klagen in het bijzonder over de toenemende luidruchtigheid der jeugd.
- Niet-prikkelbaar.** Liggt evenzo als met humeurigheid. Aan een enkele immigrant viel de onredelijke prikkelbaarheid van sommige ouders tegenover onderwijzers op; een ander wijst op het schreeuwen en schelden der boeren tegen hun paarden, doch zou dit laatste wel echt gemeend zijn? Overigens is er veel overeenstemming met de volgende eigenschap.
- Niet-toornig.** Een der autochthonen voegt er echter aan toe: „vaak thuis wel”, en datzelfde valt aan enige immigranten op. Eertijds was de buurtschap Stokkum berucht om de lichtontvlambaarheid harer bewoners en om de messenstekerijen, waar dat aanleiding toe gaf, doch dat was meer een hebbelijkheid dan echte toorn en bovendien is het goeddeels verdwenen. In het algemeen „laat men de zon niet over zijn toorn ondergaan”.
- Niet-vlot.** Daarvoor te bedachtzaam, achterdochtig, geremd en terughoudend. Toch niet uitgesproken somber of zwaarwichtig, al zijn hierop stellig vele uitzonderingen. Bij bezoek moet men zelf het gesprek gaande houden. Enkele immigranten wijzen op het koopmansbloed, dat in de aderen van vele Markeler boeren vloeit, en bij paarden- en biggenkooplui gaat de gemoedelijkheid inderdaad over in een zekere vlotheid. En op feestelijke avonden, waar de bevolking onder elkaar is, kan het vaak vlot toegaan, wederom reactie op de geremdheid van het gewone leven.
- Niet-volgzzaam.** Sluit aan bij eigenwijs. Alle immigranten achten echter de volgzzaamheid middelmatig. Dit is weer te verklaren uit het verschil in gedrag binnen en buiten de groep. Binnen de groep is men volgzzaam, doch teger ver buitenstaanders eigenzinnig. Nieuwe methoden hebben hiermee te kampen, doch als men er enkele vooraanstaanden warm voor krijgt, volgen de anderen min of meer in kuddegeest. Toen ik nog in de gemeente woonde, gaf mijn vrouw eens een handtasje aan ons dienstmeisje. Dit was er eerst niet toe te bewegen het te gebruiken, omdat niemand onder de jonge meisjes dat deed, doch toen zij het tenslotte waagde ermee in de kerk te verschijnen, hadden binnen korte tijd alle meisjes in het dorp net zo'n tasje. Op dezelfde wijze hebben indertijd de kapstokken hun intrede op de boerderijen gedaan.

Niet-ijdel. Men geeft weinig om zijn uiterlijk en bij de kleding wordt bijna alleen gelet op doelmatigheid en duurzaamheid. De immigranten wijzen wel op de toenemende ijdelheid bij de jonge meisjes, terwijl het pronken met woonkeuken en kabinet wel als een soort ijdelheid is op te vatten.

e. De alleen door de immigranten unaniem aanwezig geachte eigenschappen

Collectivistisch. Geheel levend in en zich richtend naar de groep. De autochthonen uiten zich in deze echter veel minder stellig en wijzen op het zich koning-op-eigen-erf voelen der boeren en hun afweer tegenover de buitenwereld; voorts op de pioniersfiguren, die hun eigen weg gingen en op het voorkomen van eigenwijsheid en geringe volgzaamheid. Zeer duidelijk moet dit aldus gezien worden: binnen de eigen groep is men collectivistisch, doch naar buiten gedraagt deze groep en ook haar enkele vertegenwoordiger zich zeer individualistisch.

Conservatief. Moeilijk toegankelijk voor nieuwe denkbeelden en werkwijzen; vast gehecht aan traditie; overwicht der oudere generatie. Enkele autochthonen wijzen echter op de modernisering van het bedrijf en het dorpsleven en op de politieke gezindheid. Men laat zich zelfs gaarne voorstaan op de invoering van nieuwigheden. Dit betreft echter meer de uiterlijke, materiele en technische dingen dan de denkbeelden. De buurtschap Elsen wordt als conservatiever dan de andere buurtschappen beschouwd. Verder wijzen enkelen op het nog grotere conservatisme van sommige andere plattelandsstreken, zoals de Noord-Veluwe.

Gelijkmatig. Samenhangend met bedachtzaamheid en geringe humeurigheid en prikkelbaarheid. Evenals bij deze laatste durft een autochtoon ook hier geen positief antwoord te geven.

Langzaam. Alles gebeurt „op zijn doolie gemak”; liever lange werktijden dan hard aanpakken. Ook langzaam in reageren, hetgeen samenhangt met bedachtzaamheid en geremdheid. Slechts een der autochthonen acht de bevolking niet langzaam, doch voegt er aan toe: „wel uitgesproken kalm”.

Spaarzaam. Gevolg van de drang naar bezit en het zwak voor geld. Naar dat bezit meet men ook de achting af, die men geniet. Een der autochthonen acht de Markeloërs echter alleen spaarzaam in geld, doch niet in goederen, getuige de slechte zorg voor het landbouwgereedschap, de gulheid tegenover gasten en de overdaad bij feesten; en met tijd is men zeker niet spaarzaam!

Zuinig. Sluit aan bij spaarzaamheid, is alleen iets sterker en kan inderdaad vaak in „pinnigheid” ontaarden, met name bij sommige boeren. Men is echter ook zuinig tegenover zichzelf; men is bereid zich alle weelde te onzeggen terwille van het bezit. Hier ligt dus ook een oorzaak van de soberheid en matigheid.

f. De alleen door de immigranten unaniem afwezig geachte eigenschappen

Niet-intelligent. Vergelijk het meegedeelde in hoofdstuk IX. Geen ruïnhed van blik, moeizaam en langzaam iets begrijpen, niet gevat. Geen plezier in geestelijk werk; afkeer van problemen stellen en oplossen; men neemt niet deel aan de puzzle-rubrieken van tijdschriften. Een der immigranten voegt er aan toe, dat het met de meisjes op school veel beter gesteld is en dat wordt eveneens opgemerkt door een der autochthonen. Deze zijn overigens meer verdeeld in hun mening, doch behalve degene, die in het bijzonder het vrouwelijke deel der bevolking op het oog had, spreekt geen enkele zich positief voor intelligentie uit.

- Niet-kerks. Hierover is ook het nodige in hoofdstuk IX gezegd. Wel is men algemeen kerkelijk, d.w.z. lidmaat der kerk, doch de kerksheid, d.w.z. het kerkbezoek, is maar zeer matig. Alleen in de buurtschap Elsen is het daarmee beter gesteld, getuige ook het enige positieve antwoord van de uit die buurtschap afkomstige ondervraagde.
- Niet-ronduit. Gevolg van achterdocht, bedachtzaamheid, berekening, verlegenheid. Als in een klas op school iets gebeurt en de onderwijzer weet niet door wie, dan behoeft hij niet in het algemeen te vragen „wie heeft dat gedaan?” want daar zal hij toch geen antwoord op krijgen. Hangt ook samen met wat gezegd is bij de eigenschappen betrouwbaar en eerlijk.
- Niet-spontaan. Sluit aan op het vorige; is bovendien de volstrekte tegenhanger van geremdheid. Toch wordt door enkelen, zowel autochthonen als immigranten, verklaard, dat de Markeloërs een enkele keer en „op sleeptouw” wel degelijk warm voor iets kunnen lopen. Een der autochthonen durft zich over deze eigenschap niet uitspreken, vermoedelijk in aansluiting op hetgeen reeds gezegd is bij gelijkmatigheid en de geringe prikkelbaarheid.
- Niet-wilskrachtig. Gebrek aan stoere activiteit; neiging er zijn gemak van te nemen. Bij de autochthonen is er echter slechts een, die de Markeloërs uitdrukkelijk als niet-wilskrachtig beschouwt; anderen wijzen op de langdurige en toegewijde werkzaamheid in het eigen bedrijf, doch hier speelt de bezitsdrang een grote rol. Verbeten doorzetten, ook tegen bergen van moeilijkheden in, is niet typisch-Markelo's; hij is alles eerder dan fanatiek. Slechts een der autochthonen spreekt zich positief voor wilskracht uit; de anderen zijn eerder geneigd het „zo'n beetje tussen beiden” of „och, gewoon” te achten.

g. Door betae groepen overwegend aanwezig geachte eigenschappen

- Tamelijk-afgunstig. Kunnen moeilijk succes van een ander velen. Het gaat echter zelden zover, dat men elkander anoniem aangeeft. Een der ondervraagden verklaart: „men kan nog wel aanvaarden, dat een dorpsgenoot een of twee treden op de ladder opklimt, maar als hij drie of meer treden stijgt, zal men trachten hem omlaag te trekken”. Hangt samen met materialisme en collectivisme.
- Tamelijk-beheerst. Volgens de meeste immigranten zelfs in hoge mate, doch volgens enige autochthonen in eigen kring lang niet altijd. Zie ook het gezegde bij gelijkmatigheid en geringe humeurigheid en prikkelbaarheid. Sluit aan bij geremdheid.
- Tamelijk-doorzettend. Als gevolg van de wet der traagheid zal men doorzetten, wanneer men eenmaal op gang gebracht is en de weerstanden niet te groot worden. Echter niet „à tort et à travers”; dan begint de gemakzucht het snel te winnen. Evenals bij de activiteit maakt het een enorm verschil of het eigenbelang al dan niet in het geding is.
- Tamelijk-hebzuchtig. Men vindt bijna algemeen deze uitdrukking te sterk en te ongunstig, doch wel speelt bezit een grote rol; zie ook het gezegde bij geldzucht en spaarzaamheid.
- Tamelijk-ingetogen. Sluit aan bij matigheid, gevolg van sober leven, spaarzaamheid en geremdheid. Enkelen verklaren er uitdrukkelijk bij, dat het niet in de zin van „preuts” moet opgevat worden; daarin is men onder elkaar vrij en ongegeneerd, men neemt geen blad voor de mond. Verder wordt gewezen op bruiloft, kermis, e.d., die bepaald niet ingetogen gevierd worden. Het is zeer de vraag, of de vele gedwongen huwelijken in dit verband ter zake doen. Een ander zegt, dat de ingetogenheid de laatste tijd minder is geworden, getuige de danswoede.
- Tamelijk-nuchter. Staat in verband met bedachtzaamheid, materialisme en geringe emotionaliteit. Anderen wijzen echter op het weinig zakelijke, subjectief gekleurde oordeelsvermogen.

- Tamelijk - opgewekt. Een zegsvrouw voegt hier aan toe: „indien men niet zo opgewekt van aard was, zou men de zede van het introuwen niet uithouden”.
- Tamelijk - oppervlakkig. De dingen van de gemakkelijke kant opnemen, de weg van de minste weerstand volgen; niet afsteken naar de diepte. Zie ook het in hoofdstuk IX genoemde gebrek aan belangstelling voor religieuze, culturele en sociale problemen. Geen intens leven, geen diepe bewogenheid. Toch wijzen sommigen op het vrij veel voorkomen van zelfmoord, waarbij men de dingen toch niet licht neemt. Sommige opvattingen en gebruiken zijn toch diep verankerd, doch niet sterkbewust.
- Tamelijk - plichtsgetrouw. Onder goede leiding werkt men met toewijding en zal men een taak volvoeren, doch alleen als er een persoonlijke band van genegenheid of ontzag is. Een zakelijk op zich genomen verplichting zonder controle zal men vaak laks uitvoeren wegens het tekort aan activiteit.
- Tamelijk - slim. Gevolg van berekening en lang wikken en wegen, waardoor voor praktische kwesties altijd wel een oplossing gevonden wordt.
- Tamelijk - traag. Niet alleen in de zin van langzaam, doch ook in die van de wet der traagheid. Zie het gezegde bij doorzettend.
- Tamelijk - volhardend. Sluit aan bij het vorige en bij doorzettend.

h. Door beide groepen overwegend afwezig geachte eigenschappen

- Weinig - accuraat. Op de boerderijen is de zorg voor gereedschappen en werktuigen spreekwoordelijk slecht; in de nota's van leveranciers komen vaak abuizen voor. Anderzijds secuur bij het inrichten en opruimen van het kabinet, maar daar zit ook het element van „pronk” in. Zeer vaag tijdsbegrip; alleen in de kerk komt men op tijd, op een vergadering een half uur te laat, op een station een half uur te vroeg.
- Weinig - behaagziek. Althans niet in de zin van „coquet”; komt er volgens sommigen bij de jonge meisjes de laatste tijd meer in. Verder alleen voor zover samenhangend met „pronk”, doch niet complimenteuz.
- Weinig - dogmatisch. Zeker niet in godsdienstige zin. In het algemeen is men niet fanatiek. Men kan echter van bepaalde opvattingen in het dagelijkse leven wel een soort dogma maken. Zie voorts het gezegde bij verdraagzaam.
- Weinig - emotioneel. Zeker niet zichtbaar. In het algemeen is het leven daarvoor niet diep en intens genoeg. Alleen bij de boeren kan het dit bij uitzondering wel zijn; in dat geval gaat men opkroppen tot de uitbarsting, o.a. in de vorm van zelfmoord. Enkele dingen, zoals b.v. familiekwesities kunnen de gemoederen wel eens heftig in beroering brengen, doch anderzijds pleit het stand houden van de introuwzede niet voor emotionaliteit.
- Weinig - genotzuchtig. Sluit aan bij ingetogen, matig, nuchter en weinig-behaagziek.
- Weinig - gevoelig. Sluit aan bij weinig-emotioneel, niet-dichterlijk en niet-muzikaal. Echter wel in de zin van een zekere goedhartigheid en volgens sommigen bij enkelen in die van een zekere oppervlakkige sentimentaliteit en lichtgeroerdheid. Doch werkelijk fijnbesnaarde gevoeligheid komt heel weinig voor.
- Weinig - ironisch. Daarvoor te gemoedelijk en te weinig-geestig; hierop echter volgens veler oordeel toch talrijke uitzonderingen.
- Weinig - nauwgezet. Sluit aan bij weinig-accuraat.
- Weinig - objectief. Vatbaar voor vooroordeel, b.v. duidelijk zichtbaar bij ruilverkaveling of bij de houding van ouders tegenover onderwijzers, die hun kinderen bestraffen. Kunnen zich niet losmaken van hun persoonlijke band met een mens of zaak; kunnen dus niet iets beoordelen naar zijn „Wert-an-sich”.
- Weinig - ruim. Zeker niet ruim van blik; in de grond ook niet ruim van geweten; wel echter ruim van overtuiging, in de zin van verdraagzaam - zie het aldaar gezegde.

- Weinig - stug.** Uitgesloten door gemoedelijkheid, vriendelijkheid en gastvrijheid, doch in de hand gewerkt door achterdocht en terughoudendheid. Een ondervraagde verklaart: „wel stug in de diepere dingen”.
- Weinig - zakelijk.** Staat dicht bij weinig-objectief. Op een vergadering dwaalt de gedachtenwisseling steeds af en kost het de leiding moeite de aandacht bij de zaak te houden.
- Weinig - zin - voor - humor.** De meesten zijn daar niet gevat genoeg voor. Evenals bij de ironie zijn hier toch vele uitzonderingen en deze eigenschap is distributief stellig meer aanwezig dan b.v. in Friesland. Vooral van ouderen wordt het vaak vermeld. Is dat, omdat de geestigheid afsterft, of omdat humor in de diepste grond iets te maken heeft met levenswijsheid?

De door beide groepen tegengesteld beoordeelde, doch gemiddeld aanwezige acht eigenschappen

- Tamelijk - bijgelovig.** Men is wel ontvankelijk voor het geheimzinnige in de natuur. Daar men niet rationalistisch en evenmin diep-religieus is, blijft er niet veel anders over. Volgens de immigranten is het bijgeloof ook nog geenszins verdwenen: 75% spreekt er zich voor uit. De autochthonen schamen er zich blijkbaar voor en bij hen blijft het bij 40%, enkelen met de toevoeging „vroeger wel” of „sommigen nog wel”.
- Tamelijk - Chauvinistisch.** Geenszins in nationale, doch wel in plaatselijke en ook wel enigermate in gewestelijke zin - althans volgens 75% der uitheemsen, enkelen met de toevoeging „niet eerezuchtig”. De liefde voor en de trots op de eigen plaats is wel opvallend: „deer is mar ien Maark’!” Bij de autochthonen is men zich deze collectieve eigenliefde blijkbaar minder bewust, doch toch nog voor 45%, een echter met de toevoeging „niet-overdreven”.
- Tamelijk - kritisch.** Volgens ruim 90% der immigranten, die zulks klaarblijkelijk aan de lijve hebben ervaren. De autochthonen spreken er zich echter slechts voor 30% voor uit. Hieruit blijkt een geringere zelfcritiek, dus kritischer naar buiten dan binnen de eigen kring. Dit schijnt in strijd met het gezegde bij verdraagzaam en ruim, doch men laat de uitheemse gemakkelijker zijn veroordeelde opvatting dan de autochthoon.
- Tamelijk - evenwichtig.** Positief volgens 85% der immigranten, doch slechts volgens 45% der autochthonen. Ook hier klaarblijkelijk weer verschil binnen en buiten de eigen groep. Sluit aan bij gelijkmatig, beheerst en weinig prikkelbaar.
- Tamelijk - Laf.** Volgens 90% der immigranten; enkelen verklaren echter, dat de uitdrukking te sterk is. Men volgt de weg van de minste weerstand; men houdt een achterdeurtje open - zie het gezegde bij betrouwbaar en niet-ronduit. Slechts 20% der autochthonen spraken zich voor lafheid uit. In ieder geval zal de Markeloër zich niet graag bloot geven; er is geen sprake van het gevaar zoeken, van een drang naar waaghalzerij.
- Tamelijk - spraakzaam.** Hier spreken de immigranten zich 75% voor uit. Men maakt graag een praatje, hetgeen gevoed wordt door de nieuwsgierigheid, doch een dieper op de dingen doorgaan wordt geremd door de terughoudendheid. Naar buiten zorgt men in ieder geval zorgvuldig aan de oppervlakte te blijven. Vaak echter moet de gast het gesprek gaande houden. Een zegsman voegt er dan ook aan toe: „binnen de eigen kring”. Bij de autochthonen spreekt 45% zich voor spraakzaamheid uit; zij zijn geneigd eerder negatief te oordelen in vergelijking met de raddere stedelingen en kooplieden.

j. De door beide groepen tegengesteld beoordeelde, doch gemiddeld afwezig geachte eigenschappen.

Weinig-actief. Bij de autochthonen is de uitspraak zwak positief: 55%, bij de immigranten sterk negatief: 20%. Sluit aan bij niet-wilskrachtig. Bij de eersten waren de positieve uitspraken alle van boeren afkomstig, doch deze kunnen de activiteit moeilijk losmaken van hun bedrijf, waar inderdaad veel arbeid aan gegeven wordt. Doch het brandt de boer niet aan, wanneer hij enige weken achtereen uitgevroren is; hij brengt zijn tijd rustig zittend achter de kachel of „kuierende” bij de buurman door. Het verenigingsleven kan de activiteit ook niet overmatig roemen. Een der ondervraagden antwoordt: „het dorp nog wel”. Bij de beoordeling moet men de activiteit eigenlijk losmaken van het eigenbelang.

Weinig-altruïstisch. Bij de autochthonen is het resultaat zwak positief: 55%, doch bij de immigranten negatief: 25%. Vooral de eersten wezen op de gastvrijheid, de goedhartigheid, de hulp aan onderduikers tijdens de oorlog en op de „naoberplichten”. De laatste dragen echter meer het karakter van een onderlinge verzekering. Ertegen pleiten de sterke bezitsdrang en de geringe gevoeligheid.

Weinig-hard. Zwak positief bij de immigranten: 55%, die wezen b.v. op het niet snel doktershulp inroepen. Eerder tegenover zichzelf dan tegenover kinderen en vee. De autochthonen voegden daaraan toe de neiging tot goedhartigheid en medelijden; bij hen was het percentage slechts 15%. Echter ook niet zachtzinnig.

Weinig-trots. Wel in de zin van gevoel en eigenwaarde, van pronk en van plaatselijk chauvinisme; echter slechts bij uitzondering in de zin van hoogmoed. In het laatste geval alleen bij de grotere boeren individueel en bij deze als groep tegenover het dorp. De maatstaf is hierbij nog eerder het bezit dan een bepaalde beroepstrots. Van de immigranten spreekt 55% zich voor trots uit, doch van de autochthonen slechts 15%.

Weinig-zachtzinnig. Schijnt in tegenspraak met weinig hard. Sterk negatief bij de autochthonen: 20%, doch positief bij de immigranten: 60%. De buurtschap Stokkum is het minst zachtzinnig; iemand, die aan een groepje passerende jongelui vroeg, waar zij heen fietsten, kreeg ten antwoord: „wij gaot naar Deep'n (Diepenheim) ... 'n bietje daans'n ... 'n bietje klopp'n”.

Weinig-zwaartillend. Bevorderd door bedachtzaamheid, geremdheid en traagheid, doch belemmerd door oppervlakkigheid, gemoedelijkheid en geringe emotionaliteit. Er werd echter op de veelvuldige zelfmoorden gewezen. Deze eigenschap ligt individueel zeer verschillend. Het oordeel was zwak positief bij de immigranten: 55%, doch merkwaardigerwijze sterk negatief bij de autochthonen: 20%. Het is onmiskenbaar, dat deze eigenschap het meeste bij de boeren en met name de grotere boeren voorkomt.

k. Niet duidelijk uitgesproken of omstreden eigenschappen

Eerzuchtig. Wordt belemmerd door gemoedelijkheid, collectivisme en geringe wilskracht. Komt bij velen toch wel tot op zekere hoogte voor. Een der ondervraagden verklaart, dat men zeer gevoelig is voor gepasseerd worden, doch dat de Markeloërs geen „Strebers” zijn. Men is zeer op zijn eer en goede naam gesteld. Een ander, die overigens in ontkennende zin antwoordt, voegt er aan toe: „de import echter vaak wel”. Weer een ander zegt: „bij de pronk wel”; zo ook de jacht om het eerste met de oogst klaar te zijn.

Ernstig. Individueel zeer verschillend. Ligt tussen terughoudend en oppervlakkig in. Een der zegslieden zegt: „wel ernstig, doch zonder diepte”. Zie ook het gezegde bij zwaartillend.

Geestig. Al kunnen zij geen geestigheid produceren, toch kunnen zij een goede grap wel waarderen. Slechts een deel der bevolking, met name de oudere generatie heeft er gevoel voor. Sluit aan bij weinig-ironisch en weinig-zinvoor-humor.

Gezellig. Er is zeker een drang naar gezelligheid; men is niet graag alleen en zoekt zelden de eenzaamheid. Echter meestal niet het vermogen tot het scheppen van een gezellige, huiselijke sfeer. Daarvoor moeten de vrouwen ook te veel meewerken op het land. De feestzalen der cafe's zijn een toonbeeld van ongezelligheid. De grote families en de spraakzaamheid geven aan vele huiselijke kringen toch wel iets van gemoedelijke gezelligheid, doch niet echt verzorgd. Vergelijk ook met het in de hoofdstukken VIII en IX meege-deelde. De immigranten slaan de gezelligheid hoger aan dan de autochthonen, doch een der laatsten voegt eraan toe: „wordt beter” (hetgeen ik persoonlijk sterk betwijfel) en: „wel ontvankelijk”.

Haatdragend. Een begane fout jegens iemand wordt niet gauw vergeven, al zal men meestal geen kwaad met kwaad willen vergelden. Toch komen veten nog wel voor. De immigranten spreken zich veel positiever uit, doch enkelen met de toevoeging „het wordt minder”. De autochthonen zijn merendeels negatief in hun uitspraak en knopen aan bij gemoedelijkheid en geringe toornigheid.

Individualistisch. Een veel omstreden eigenschap. Het komt erop neer, dat men binnen de groep zeer weinig individu is, niet tot persoonlijkheid uitgroeit en alles minder dan eenzelve is. Doch naar buiten is de familie- en huurschapskring afgesloten en men is zeer individualistisch ten aanzien van het eigen belang en de eigen vrijheid tegenover bemoeienis van buiten, met name van de zijde der Overheid. Van de immigranten, die moeilijk binnen de kring doordringen, spreekt tweederde zich voor individualisme uit, van de autochthonen slechts eenderde.

Koppig. Staat in verband met eigenwijs en vasthoudend. Enkelen voegen er aan toe: „bij zeer velen”. Men laat zich niet licht van zijn stuk brengen. Aldus de immigranten, die de eigenschap merendeels aanwezig achten, in tegenstelling met de autochthonen, die slechts voor 20 % koppigheid aanwezig achten; de laatsten vinden de mensen wel voor rede vatbaar en niet fel en fanatiek genoeg voor koppigheid.

Nederig. Men is niet hoovaardig, doch wil ook niet voor elkander onder doen. Men heeft wel gevoel van eigenwaarde en is zeker niet kruiperig. Echte ootmoed is in verband met de zwakke religiositeit niet aanwezig. Anderzijds zijn ook de rijke boeren eenvoudig in leefwijze en omgang.

Onderdanig. Men is wel een goed onderdaan en zeker niet opstandig. Sluit verder aan bij de vorige eigenschap.

Practisch. Individueel zeer verschillend en vaak hetzelfde individu op verschillend terrein zeer uiteenlopend. Evenzo in het vermogen tot improviseren, echter zelden vindingrijk.

Systematisch. Sluit enigszins aan bij het vorige. In werkplan, veldarbeid, e.d. meestal wel; huishouding al minder. Zorg voor gereedschap, papieren, boeken, kasboek, gering. Overigens ook hier individueel zeer verschillend.

Vrolijk. Zie het gezegde bij opgewekt, ernstig en zwaartillend. Een der zegslieden verklaart: „vaak uiterlijk wel, doch innerlijk niet”. Bij de grotere boeren: misschien nog het minste.

Samenvattend overzicht van het karakter der bevolking

Positief

Negatief

- | | |
|--|---|
| <p>1. Unaniem. Achterdochtig
Bedachtzaam
Geldzuchtig
Gemoedelijk
Gesloten
Hulpvaardig
Materialistisch
Terughoudend
(Gastvrij)
(Nieuwsgierig)
(Valse schaamte)</p> | <p>2. Unaniem. Niet-beslist
niet-bewegelijk
Niet-complimenteus
Niet-doortastend
Niet-fel
Niet-heerszuchtig
Niet-heftig
Niet-muzikaal
Niet-mystiek
Niet-open
Niet-uitbundig</p> |
| <p>3. Alleen autochtoon unaniem. Beleefd
Berekenend
Betrouwbaar
Dankbaar
Eerlijk
Eigenwijs
Hartelijk
Matig
Trouw
Vasthoudend
Verdraagzaam
Vriendelijk</p> | <p>4. Alleen autochtoon unaniem. Niet-dichterlijk
Niet-drankzuchtig
Niet-hoogmoedig
Niet-humeurig
Niet-idealistisch
Niet-luchthartig
Niet-luidruchtig
Niet-prikkelbaar
Niet-toornig
Niet-vlot
Niet-volgzaam
Niet-ijdel</p> |
| <p>5. Alleen immigranten unaniem. Collectivistisch
Conservatief
Gelijkmatig
Langzaam
Spaarzaam
Zuinig</p> | <p>6. Alleen immigranten unaniem. Niet-intelligent
Niet-kerks
Niet-ronduit
Niet-spontaan
Niet-wilskrachtig</p> |
| <p>7. Beide groepen overwegend. Tamelijk-afgunstig
Tamelijk-beheerst
Tamelijk-doorzettend
Tamelijk-hebzuchtig
Tamelijk-ingetogen
Tamelijk-nuchter
Tamelijk-opgewekt
Tamelijk-oppervlakkig
Tamelijk-plichtsgetrouw
Tamelijk-slim
Tamelijk-traag
Tamelijk-volhardend</p> | <p>8. Beide groepen overwegend. Weinig-accuraat
Weinig-behaagziek
Weinig-dogmatisch
Weinig-emotioneel
Weinig-genotzuchtig
Weinig-gevoelig
Weinig-ironisch
Weinig-nauwgezet
Weinig-objectief
Weinig-ruim
Weinig-stug
Weinig-zakelijk
Weinig-zin v.-humor</p> |
| <p>9. Beide groepen tegengesteld. Tamelijk-bijgelovig
Tamelijk-chauvinistisch
Tamelijk-critisch
Tamelijk-evenwichtig
Tamelijk-laf
Tamelijk-spraakzaam</p> | <p>10. Beide groepen tegengesteld. Weinig-actief
Weinig-altruïstisch
Weinig-hard
Weinig-trots
Weinig-zachtzinnig
Weinig-zwaartillend</p> |

Samenvattend overzicht van het karakter der bevolking (vervolg)

Positief

11. Niet	Eerzuchtig
uitge-	Ernstig
sproken	Geestig
of om-	Gezellig
streden	Haatdragend
	Individualistisch
	Koppig
	Nederig
	Onderdanig
	Practisch
	Systematisch
	Vrolijk

Belangwekkend is de vergelijking van de eigenschappen, welke in meerdere mate door de autochthonen met die, welke in meerdere mate door de immigranten worden toegekend.

Autochthonen meer:

actief, altruïstisch, beleefd, betrouwbaar, dankbaar, eerlijk, gevoelig, hartelijk, objectief, religieus, trouw, verdraagzaam, wilskrachtig, zakelijk.

Immigranten meer:

beheerst, bijgelovig, chauvinistisch, conservatief, kritisch, drankzuchtig, egoïstisch, evenwichtig, gezellig, haatdragend, hard, individualistisch, koppig, laf, opgewekt, spraakzaam, toornig, traag, trots, volgzzaam, ijdel, zachtzinnig, zwaartillend.

Het valt sterk op, dat bij de eerste groep de gunstige eigenschappen volkomen overheersen (eigenlijk zonder uitzondering), terwijl bij de tweede groep ongunstige eigenschappen op de voorgrond staan (minstens 13 van de 23 eigenschappen). Ligt hier de waarheid in het midden of speelt het tekort aan objectiviteit de autochthonen parten? Toch kennen de immigranten een zestal uitgesproken deugden in meerdere mate toe.

3. Analyse

Aan de hand van het verkregen materiaal kan getracht worden de plaats van het Markelose temperament in het schema van Heymans te bepalen.

Aanstands valt het zeer sterk overwegen van de secundaire functie op (bedachtzaam, terughoudend, berekenend, dankbaar, trouw, vasthoudend, gelijkmatig, langzaam, beheerst, doorzettend, traag, volhardend, en daarentegen niet-bewegelijk, niet-heftig, niet-uitbundig, niet-luchthartig, niet-prikkelbaar, niet-toornig, niet-spontaan). Daarmee vergeleken is de activiteit slechts zeer matig (alleen volgens de autochthonen wel), voorts niet-wilskrachtig, niet-doortastend, niet-heerszuchtig, echter wel tamelijk doorzettend, plichtsgetrouw en volhardend). En tenslotte is de emotionaliteit zwak te noemen (niet-fel, niet-heftig, niet-muzikaal, niet-mystiek, niet-dichterlijk, niet-hoogmoedig, niet-prikkelbaar, niet-toornig, niet-ijdel, weinig-behaagziek, weinig-emotioneel, weinig-genotzuchtig, weinig-gevoelig), waartegenover misschien alleen zijn aan te voeren dankbaar, hartelijk en afgunstig.

De Markeloërs nemen dus een plaats in het vlak van de
sentimenteel gepassioneerd

secundaire functie in, dicht bij de basis der niet-emotionaliteit en bijna halverwege de activiteit. Daarmede zouden de Markeloërs dus vrijwel tussen de apathici en de phlegmatici in staan. De proef op de som moet nu de beschrijving van beide temperamentstypen door Heymans geven.

Van de apathici noemt Heymans de volgende trekken (43, blz. 59-63): geen

Markelo
X

apathisch

phlegmatisch

fijnbesnaard gemoedsleven, geen breedgefundeerde inzichten, geen het gehele leven doordringende doelstelling, neiging tot vaste sleur, meer reputatie van consequentie, beginselvastheid en zelfstandigheid, dan zij inderdaad bezitten, tekort aan intense belangstelling, tekort aan bewegelijke fantasie, log en zwaar functionerend verstand, besluiteloos, gebrek aan moed, vasthoudend, gering-eerzuchtig, gering-heerszuchtig, tekort aan ruimte van blik en aan geestigheid, gebrekkige punctualiteit, geloofwaardigheid, betrouwbaarheid, zuinigheid, conservatisme, geslotenheid, niet-impulsief, niet-heftig, niet-prikkelbaar, gelijkmatig, onverschillig op politiek en religieus gebied, weinig geneigd tot philanthropische werkzaamheid, weinig-patriottisch, weinig neiging tot idealiseren, neiging tot gierigheid, neiging tot luiheid.

Al deze genoemde eigenschappen stemmen wel min of meer met het overzicht overeen, doch vele zijn te sterk uitgedrukt. En de volgende door Heymans voor de apathici genoemde eigenschappen gaan voor de Markeloërs in het algemeen zeker niet op: onverdraagzaam, zwaarmoedig, zwaartillend, neiging tot blijvende wrok, niet-practisch, weinig waarnemingsvermogen en handigheid, verstrooid, weinig-goedlachs, zwijgzaam, eenzelvig, weinig-medelijgend en hulpvaardig, weinig zorg voor ondergeschikten, weinig kinder- en dierenliefde, nurks.

Deze eigenschappen worden opgeheven door de phlegmatische inslag in het Markelose temperament, Heymans' beschrijving der phlegmatici opent met de volgende eigenschappen: regelmatige werkzaamheid, volharding, bedachtzaamheid, geduld, rustig optreden, goedgehumeurd, verdraagzaam, gelijkmatig. Deze eigenschappen kloppen stellig, doch de verder door Heymans genoemde gaan voor de Markeloërs te ver: altijd bezig in vrije uren, aanpakken en afmaken, resoluut, ruimte van blik, zelfstandig, veel lezen, houden van intellectuele spelen, systematisch, nauwkeurig, moedig, onbaatzuchtig. Doch de laatste door Heymans genoemde eigenschappen komen weer wel overeen: hulpvaardig, liefde voor kinderen en dieren, hokvast.

Mij dunkt, dat de proef op de som klopt. Bij Heymans' beschrijving van het sentimentele en van het gepassioneerde temperament is het resultaat negatief.

Het spreekt vanzelf, dat een agrarische gemeente als Markelo een groot aantal eigenschappen zal vertonen, die als typische boereigenschappen zijn te beschouwen. Hoewel zij daarom nog wel degelijk tot het Markelose groeps karakter behoren, zijn de andere eigenschappen natuurlijk wezenlijker voor de volksaard en typischer Markelo's. Om vast te stellen, in hoeverre Markelo nog een eigen plaats inneemt in de gehele streek, is natuurlijk eerst mogelijk, wanneer men een soortgelijk onderzoek zou instellen naar de omliggende plaatsen of wanneer

het mogelijk zou zijn de voorgaande gegevens te vergelijken met een nauwkeurige beschrijving van het Twentse volkskarakter.

Zonder al te veel het kader dezer studie te overschrijden zou ik een tweetal vergelijkingen willen maken. Vooreerst met het boerenkarakter in het algemeen en vervolgens met het karakter van de gemeente Weerselo, waar ik een soortgelijk onderzoek instelde. Immers de beide meest betekenende trekken van de gemeente Markelo zijn haar agrarische structuur en haar protestantse geest. Vergelijking met het algemene boerenkarakter en met het eveneens agrarische en Twentse, doch rooms-katholieke Weerselo kunnen nog een helderder licht op het typisch-Markelose werpen.

Aan de hand van het boven gegeven overzicht heb ik gepoogd een scheiding aan te brengen in de algemene boereneigenschappen en de overblijvende typisch-Markelose eigenschappen 1). Een moeilijkheid blijft daarbij onopgelost: het is wel denkbaar, dat een algemene boereneigenschap samenvalt met een typisch Markelose eigenschap, zodat zij elkaar versterken. Aan de feitelijke gegevens is dat niet te zien, zodat het kan voorkomen, dat eigenschappen, die bij de eerste groep zijn ingedeeld, tevens bij de tweede vermeld hadden moeten worden. Men bedenke echter, dat de hier gevolgde methode de enige is om het Markelose type enigszins van het agrarische type te abstraheren; de rechtstreekse waarneming kan hier geen weg wijzen.

Algemene boereneigenschappen

1. Bedachtzaam
Materialistisch
Nieuwsgierig
Valse schaamte
Zwak-voor-geld
2. Niet-bewegelijk
Niet-complimenteus
3. Eerlijk
Matig
Spaarzaam
Trouw
Vasthoudend
4. Niet-dichterlijk
Niet-idealistisch
Niet-humeurig
Niet-prikkelbaar

Typisch Markelose eigenschappen

1. Achterdochtig
Gastvrij
Gemoedelijk
Gesloten
Hulpvaardig
Terughoudend
3. Niet-beslist
Niet-doortastend
Niet-fel
Niet-heerszuchtig
Niet-heftig
Niet-muzikaal
Niet-mystiek
Niet-open
Niet-uitbundig
3. Beleefd
Dankbaar
Eigenwijs
Hartelijk
Verdraagzaam
Vriendelijk
4. Niet-drankzuchtig
Niet-hoogmoedig
Niet-luchthartig
Niet-luidruchtig
Niet-toornig
Niet-vlot
Niet-volzaam
Niet-ijdel

1) Zelf heb ik geruime tijd op het platteland van Friesland en van Twente gewoond; bovendien heb ik deze scheiding getoetst aan het oordeel van een R.K. plattelandsvrouw uit Zeeuws-Vlaanderen, thans in Twente woonachtig.

Boereneigenschappen en Markelose eigenschappen (vervolg)

Algemene boereneigenschappen

5. Zuinig

6. Niet-spontaan

7. Tamelijk-afgunstig
Tamelijk-beheerst
Tamelijk-doorzettend
Tamelijk-evenwichtig
Tamelijk-hebzuchtig
Tamelijk-ingetogen
Tamelijk-nuchter
Tamelijk-plichtsgetrouw
Tamelijk-slim
Tamelijk-volhardend

8. Weinig-genotzuchtig
Weinig-gevoelig
Weinig-ironisch
Weinig-zin-voor-humor

9. Tamelijk-evenwichtig

10. Weinig-altruïstisch
Weinig-zachtzinnig

Typisch Markelose eigenschappen

5. Conservatief
Collectivistisch
Gelijkmatig
Langzaam

6. Niet-intelligent
Niet-kerks
Niet-ronduit
Niet-wilskrachtig

7. Tamelijk-opgewekt
Tamelijk+oppervlakkig
Tamelijk-traag

8. Weinig-accuraat
Weinig-behaagziek
Weinig-dogmatisch
Weinig-emotioneel
Weinig-objectief
Weinig-ruim
Weinig-stug
Weinig-zakelijk

9. Tamelijk-bijgelovig
Tamelijk-chauvinistisch
Tamelijk-critisch
Tamelijk-spraakzaam

10. Weinig-actief
Weinig-hard
Weinig-religieus
Weinig-trots
Weinig-zwaartillend

En thans de vergelijking met Weerselo. Ik wijs hierbij ten overvloede op de overeenkomstige Twentse volksaard, op het soortgelijke milieu, op de eendere agrarische structuur (beide met tweederde der bevolking landbouwers, met een gemiddelde bedrijfs grootte van omstreeks 8 ha, met invloed van naburige industrie), op de overeenkomstige sociale structuur en geschiedenis, afgezien van de verschillen, die te herleiden zijn tot het verschil in godsdienstige gezindte. Op weinig plaatsen in ons land zal het psychische verschil tussen Rooms-Katholieken en Protestanten zo zuiver vastgesteld kunnen worden!

Eigenschappen, die in de Gemeente Markelo sterker zijn (in volgorde van het graadverschil).

Achterdochtig (2 graden)
Laf (2 graden)
Beleefd (2 graden)
Bijgelovig (2 graden)
Berekenend (1 graad)
Chauvinistisch (1 graad)
Critisch (1 graad)
Gesloten (1 graad)
Stug (1 graad)
Traag (1 graad)
Trots (1 graad)
Zwaartillend (1 graad)

Eigenschappen, die in de Gemeente Weerselo sterker zijn (in volgorde van het graadverschil).

Kerks (5 graden)
Volgzaam (5 graden)
Religieus (4 graden)
Gezellig (2 graden)
Sprakzaam (2 graden)
Intelligent (2 graden)
Wilskrachtig (2 graden)
Luchthartig (1 graad)
Onderdanig (1 graad)
Open (1 graad)
Opgewekt (1 graad)
Practisch (1 graad)
Zakelijk (1 graad)

In totaal zijn er dus 25 eigenschappen, die een afwijking vertonen, doch het moet gezegd worden, dat voor meer dan de helft het verschil slechts de kleinst mogelijke nuance was. Voor de overige 75 eigenschappen 1) is het oordeel voor beide gemeenten volkomen overeenstemmend. Slechts voor 11 eigenschappen is het verschil duidelijk en voor de 3 met elkaar in verband staande eigenschappen religieus, volgzaam en kerks aanzienlijk.

Men kan dus veilig concluderen, dat het verschil in confessie en godsdienst-zin veel minder ver doorwerkt op het verdere karakter dan vaak aangenomen wordt. Verreweg de meeste eigenschappen zijn er zelfs in het geheel niet door beïnvloed. Enige der duidelijk uiteenlopende eigenschappen zijn bovendien be-zwaarlijk tot het geloofsverschil te herleiden. Het is niet in te zien, dat het Protestantisme van Markelo aansprakelijk zou zijn voor de grotere mate van laf-heid, beleefdheid en traagheid, terwijl het Rooms-Katholicisme van Weerselo in hetzelfde geval verkeert ten aanzien van de grotere mate van intelligentie, praktische zin, wilskracht en zakelijkheid.

Voor deze 7 eigenschappen kan ik toch geen andere verklaring vinden dan een lichte Sallandse inslag in de bevolking der gemeente Markelo. Twente is van wat breder allure en voortvarendheid dan Salland. Markelo heeft ook iets meer koop-mansgeest, terwijl Weerselo thans onder iets gunstiger agrarische omstandig-heden leeft (bodemkwaliteit, verkaveling der bedrijven, grootte der bedrijven). Misschien zijn er nog wel meer eigenschappen, die eerder hiertoe dan tot het geloofsverschil zijn te herleiden (achterdochtig, berekenend, misschien zelfs bijgelovig?).

Duidelijk heeft het Protestantisme slechts te maken met critische zin, ge-slotenheid, stugheid, trots en zwaartillendheid, waartegenover het Rooms-Katholicisme slechts met kerksheid, volgzaamheid, religiositeit, gezelligheid, spraakzaamheid, luchthartigheid, onderdanigheid, openheid, opgewektheid.

Doch aan de andere kant is het frappant, dat er geen noemenswaardig verschil bestaat in gemoedelijkheid, hartelijkheid, oppervlakkigheid, vrolijkheid, nederigheid, emotionaliteit, genotzucht, gevoeligheid, spontaneïteit, dichter-lijke zin, drankzucht, vlotheid, ijdelheid, bewegelijkheid, muzikaliteit, mystieke zin en uitbundigheid, welke eigenschappen men volgens de populair-gangbare mening in meerdere mate in het Rooms-Katholieke Weerselo zou denken aan te treffen. En omgekeerd komen tegen de gangbare verwachting in de volgende eigenschappen niet in meerdere mate in het Protestantse Markelo voor: betrouw-

1) Op de Weerselose lijst ontbreken de eigenschappen collectivistisch, eigen-wijs en terughoudend.

baarheid, matigheid, verdraagzaamheid, ingetogenheid, nuchterheid, plichtsgetrouwheid, ernst, koppigheid, activiteit, accuratesse, ruimheid, hoogmoed, beslistheid, doortastendheid en heerszucht. Ook hieruit blijkt dus negatief, dat het verschil in godsdienstige gezindte minder ver in het karakter doorwerkt dan velen verwachten.

Tenslotte treft het, dat in de werkelijk verschillende eigenschappen Weerselo een zoveel gunstiger beeld vertoont dan Markelo. Of zou hier de geringere kritische zin van Weerselo zich ook uitstrekken tot de zin voor zelfcritiek? Zo niet, dan zou de gevolgtrekking moeten zijn, dat het Rooms-Katholicisme een gunstiger uitwerking op de karaktervorming heeft dan het Protestantisme. Doch voor een dergelijke ver strekkende uitspraak is het voor deze studie ingestelde onderzoek toch te beperkt.

Er is nog een andere reden, waarom ik veeleer meen, dat het oordeel over Markelo iets te kritisch is uitgevallen. Het is gebleken, dat dit kritische oordeel meer van de immigranten dan van de autochthonen afkomstig is. Welnu: desgevraagd verzekerden de immigranten mij met warmte, dat zij graag in de gemeente woonden en er nooit spijt van hadden gehad, dat zij er naartoe getrokken waren. En dat heus niet alleen vanwege de schone natuur, doch wel degelijk ook omdat zij in de loop der jaren de bevolking hadden leren waarderen. Tegenover de tekortkomingen stonden toch zoveel waardevolle eigenschappen, die juist tegenwoordig elders meer en meer bezig waren in de verdrukking te komen, dat de balans eerder naar de gunstige dan naar de ongunstige zijde doorsloeg.

Men bedenke voorts, dat het karakterbeeld van onze gehele Nederlandse bevolking in de huidige tijd verre van onverdeeld gunstig is! Men kan thans vele afkeurende oordelen over de massa onzer stadsbevolking beluisteren. De afgelopen oorlog heeft ook zijn sporen op het platteland achtergelaten en in dit verband is het misschien niet van betekenis ontbloot, dat het onderzoek in Markelo een drietal jaren na dat in Weerselo plaats vond. Dit noopt zelfs tot enig voorbehoud ten aanzien van de vergelijking tussen beide gemeenten in het algemeen.

Ik heb ervan moeten afzien het verschil in karakter tussen de bevolkingsgroepen nader uit te werken. Af en toe is het wel even ter sprake gekomen: vrouwen tegenover mannen, jongeren tegenover ouderen, „burgers” tegenover boeren, kleine boeren tegenover grote boeren. De politieke verhoudingen (zie hoofdstuk IX) pleiten wel voor een vrij grote verscheidenheid van temperament.

Wat het verschil tussen jongeren en ouderen betreft, rijst daarbij de lastige vraag, in hoeverre dat verschil moet toegeschreven worden aan het generatieverschil, dus het verschil in leeftijdspsyche, dan wel aan een langzame karakterwijziging van de bevolking als zodanig. Dat beide factoren in het spel zijn, is duidelijk, doch waar ligt de grens?

Tenslotte zou getracht worden kunnen een aantal karaktereigenschappen uit het milieu en de leefwijze te verklaren, doch is hier vaak niet sprake van wisselwerking? Bij sommige eigenschappen valt dit verband duidelijk aan te wijzen. Zo zijn b.v. de beslotenheid van het groepsleven en het gebrek aan ruimte van blik te verklaren uit het eeuwenlange isolement; evenzo de soberheid en de eenvoud uit het karige bestaan op een tamelijk schrale bodem en misschien de achterdocht tegenover vreemden uit de vroeger vaak slechte ervaringen met de buitenwereld. Doch het merendeel der eigenschappen ontsnapt toch aan een dergelijke milieuverklaring, terwijl men daarbij ook zeer op zijn hoede moet zijn voor willekeur. Het komt mij daarom beter voor dit punt hier verder te laten rusten.

XI SAMENVATTENDE SLOTBESCHOUWING

Uit het onderzoek heeft Markelo zich doen kennen als een typische Twentse plattelandsgemeente. Bij vergelijking met de wijdere omgeving treden de overeenkomsten meer dan de verschillen op de voorgrond. Tegenover de lange geschiedenis der autochthone bevolking maakt de jeugd der gemeente als samenlevingseenheid dat ook wel begrijpelijk. Van oudsher waren de buurschap - later de marke - en het gewest de vaste natuurlijke gemeenschappen voor het economische, sociale en culturele leven, geworteld in het volk zelf. Daarentegen waren het kerspel en het richterampt van bovenaf opgelegde eenheden, speciaal op een doel gericht (resp. de kerkelijke en de juridische organisatie), wisselvallig in hun samenstelling en grenzen, voor zover zij zich niet hielden aan de oude buurschapsindeling. Tot deze laatste soort behoorde ook de gemeente en men kan in zekere zin zeggen, dat het gemeentegevoel zich nog pas bezig is te ontwikkelen. Zo is het duidelijk, dat er onmogelijk veel dingen kunnen zijn, die volkomen en uitsluitend eigen zijn aan de Gemeente Markelo. Heeft men dus enerzijds telkens het gevoel, dat Markelo deel uitmaakt van een groter geheel, anderzijds vormt het zelf geen eenheid en met name Kerspel-Goor vertoont in landschap, bevolking en economische verhoudingen een afwijkend beeld.

Eigen voor Markelo is natuurlijk zijn ligging aan de westrand van Twente, waardoor het wat nauwer contact had met Salland en met de IJsselsteden Deventer en Zutphen, welk contact nog bevorderd werd door de loop der oude postwegen tussen Holland en Hannover. Daar komt nog bij, dat Lochem lange tijd het marktcentrum voor de gemeente was. Doch sinds het tijdperk van wateroverlast langs Schipbeek en Bolksbeek heeft Markelo zich voor zijn marktverkeer op Rijssen georiënteerd en met de gehele opkomst van Twente als industriegebied heeft Markelo als het ware zijn gezicht van het Westen naar het Oosten gekeerd. Daardoor is het Twentse karakter wat sterker geaccentueerd ten koste van de Sallands-Achterhoekse invloed. Het gaat hier echter slechts om een nuance.

Ook in het landschap vindt men iets van die overgang tussen Salland en Twente terug. De gemeente Markelo is gegroepeerd rond een groep heuvels, die nog deel uitmaken van de Sallandse heuvelrij en de Lochemer Berg. In tegenstelling met de Oost-Twentse heuvelrijen met hun sterk leemhoudende en dus bebouwde toppen zijn gene in hoge mate uitgespoeld, zodat de fluvioglaciale zanden aan de oppervlakte komen en de toppen zich dus niet lenen voor het in cultuur brengen. Het oppervlaktewater, dat in Oost-Twente nog verdeeld is over een groot aantal kleine beken, die het landschap zeer fijn gemodelleerd hebben, heeft zich in de gemeente Markelo reeds grotendeels verenigd tot de Regge en de Bolksbeek (afgezien van de gegraven Schipbeek), zodat het landschap reeds wijder, breder wordt. Van de top van de Vriezenberg ziet de opmerkelijke beschouwer het onderscheid zonneklaar voor zich: in het Westen Salland met zijn openheid en grote golvende lijnen; in het Oosten Twente, het intieme coulissenlandschap. Alleen Kerspel-Goor bezit een volkomen Twents landschap in zijn bosrijke beslotenheid.

Door een en ander is de bodemgesteldheid der gemeente Markelo iets minder gunstig dan gemiddeld in Twente: de grond bevat minder leem en de groengronden langs de beken liggen vaak zeer ver van de boerderijen, hetgeen het ruilverkavelingsvraagstuk urgent en tegelijk moeilijk maakt. Ook het afwateringsprobleem is voor Markelo lange tijd nijpend geweest. De talrijke overvloeiingen van het ene stroomgebied in het andere en de versnelde watertoevoer uit Duitsland door de recente ontginningen riepen bijwijlen een noodtoestand in het leven voor de lager gelegen gebieden, die juist voor de veeteelt het belangrijkste waren. De normalisatie der beken en de aanleg van het Twente-Rijnkanaal hebben dit euvel thans eindelijk ondervangen. Alleen zijn de gronden langs dit kanaal sindsdien aan uitdroging gaan lijden, waartoe men juist dezer dagen een

„waterkanon” in werking heeft gesteld, een besproeiingsinstallatie, die verplaatsbaar is en die haar water uit het Twente-Rijnkanaal betreft.

Van oudsher heeft het natuurlijke milieu in sterke mate zijn stempel op het bedrijf en de levensgewoonten gedrukt. Het eerste vormde bijna een gesloten huishouding, die hoofdzakelijk alleen voor aardewerk, glas, metaalwaren en zout op de buitenwereld was aangewezen. Tot na het midden der vorige eeuw is dat blijven voortduren, en pas de overgang tot de productie voor de wereldmarkt sinds de grote landbouwcrisis heeft daar een fundamentele verandering in gebracht. Van toen af is het isolement wezenlijk doorbroken en geeft het Twentse platteland een snelle ontwikkeling te zien - helaas niet altijd in gunstige zin.

In de levensgewoonten heeft dit gesloten agrarische bedrijf ook zijn uitdrukking gevonden: de maagschap, gebonden aan het bedrijf, hield een sterke familieband met patriarchale trekken in stand. Thans nog treft men op de boerderijen vaak iets als de agrarische grootfamilie aan en in de praktijk is het b.v. zeer lastig om dan de gezinsgrootte vast te stellen. De combinatie van natuurlijke en economische omstandigheden laten een splitsing der bedrijven bij vererving slechts uiterst zelden toe en dat draagt ertoe bij om het lot van de enkeling ondergeschikt te maken aan dat der familie. Lange tijd ook was men in zijn dagelijkse gebruiksvoorwerpen aangewezen op wat het bedrijf zelf voortbracht; door de gelijksoortigheid der materialen werd de eenheid in levensstijl sterk bevorderd. Het bedrijfstype was eender, men woonde eender, men voedde en kleeedde zich eender - en men dacht, oordeelde en handelde ook eender. En toch was deze oude gemeenschap in geen deele doods-uniform; er was ruimte voor de kleine individuele nuancen binnen de groep, die klein en overzichtelijk genoeg was voor persoonlijke verhoudingen.

Uit een oogpunt van materiele welvaart nam Markelo een bescheiden plaats in vergeleken met het rijke Holland, doch zijn bezit school in zijn levensstijl en volkscultuur. En binnen Twente kon het toch op een zekere mate van rijkdom hogen als gevolg van het feit, dat de Markeloërs behalve landbouwers ook handige veekooplui waren.

Markelo heeft duidelijk de invloed ondergaan van de opkomst der Twentse industrie: van 1870 tot aan de eerste wereldoorlog is de bevolking stationnair gebleven en zelfs tijdelijk iets gedaald. Dit verschijnsel deed zich bij de mannen in iets sterkere mate voor dan bij de vrouwen en het is dus duidelijk dat de afvloeiing van werkrachten naar de industrie hier de oorzaak van moet zijn. Deze trek werd nog versterkt door de landbouwcrisis sinds 1880 en pas de overwinning van deze crisis bracht ook een vernieuwde bevolkingsaanwas met zich mee. Grondverbetering en ontginning hebben deze toeneming mogelijk gemaakt, doch wanneer de grenzen daarvan bereikt zijn, is het zeer de vraag of de bevolking verder kan blijven toenemen. Gelukkig is er bij de bevolking nog steeds geen neiging te bespeuren om tot splitsing der bedrijven over te gaan, omdat daarbij micro-bedrijven zonder levensvatbaarheid zouden ontstaan. Industrialisatie heeft verschillende bezwaren. Vooreerst verstoort deze het evenwicht in de sociologische structuur van ons volk. Verder zijn de vooruitzichten van de industrie nog zeer onzeker; nu alle landen industrialiseren en er dus grote concurrentie op de afzetmarkten te verwachten is, zodra de achterstand als gevolg van de afgelopen oorlog ingehaald is, moet er weer gevreesd worden voor ernstige overproductie. En tenslotte beschouwen de boeren het als een sociale degradatie om van een vrije, zij het kleine, boer over te gaan naar een afhankelijke fabrieksarbeider, al verdient die meer. De Markeloërs hebben voor dit probleem - anders dan Weerselo - de oplossing door middel van de kinderbeperving gevonden. Bij de landbouwbevolking is het tweekinderstelsel regel en zo voorkomt men vele moeilijkheden bij vererving. Practisch is deze oplossing zeker, doch over de sociaal-ethische zijde is het laatste woord niet gezegd. Euigszins in hetzelfde licht moet de zede van het gedwongen huwelijk

gezien worden. Het is in ieder geval duidelijk, dat hier leefregels gevolgd worden, die in hoge mate afwijken van de geijkte Christelijke leer.

Door de betrekkelijk vroege huwelijksleeftijd drukt de zede van het introuwen zwaarder op de bevolking van Markelo dan b.v. op die van Weerselo, waar het gebrek aan uitbreidingsmogelijkheden in de landbouw geleid heeft tot late huwelijken. Dat is o.a. merkbaar op het gebied van de opvoeding, waar Markelo een grotere mate van conservatisme te zien geeft. In mindere mate speelt dit ook in het agrarische bedrijfsleven een rol, waar nieuwe inzichten en methoden nog wel eens afstuiten op een zekere eigenzinnigheid.

De migratie is door het lage geboortecijfer voor Markelo van minder betekenis dan voor de andere Twentse gemeenten en bedraagt al sinds het begin dezer eeuw minder dan de helft van die voor het Rijk. In de laatste decennien der vorige eeuw was het cijfer voor Markelo betrekkelijk hoog als gevolg van de landbouwcrisis, doch daarna daalde het weer om na 1935 zelfs op een zeer laag peil te belanden. Ook dit verschijnsel heeft een enigermate conserverende invloed, die thans nog voortduurt door het woningvraagstuk.

Bij het economische leven treedt de landbouw verre op de voorgrond. In dit opzicht vertoont de gemeente slechts geringe afwijkingen van het Overijsselse Zandgebied als geheel, met uitzondering van de varkens- en kippenteelt, die tot de afgelopen oorlog in Markelo wel buitengewoon intensief bedreven werden. Het kwam wel voor, dat een bedrijf zich om zo te zeggen bijna van de bodem had losgemaakt. Al is het landbouwbedrijf voor de export van veeteeltproducten gaan werken, een familiebedrijf is het door en door gebleven. Ieder heeft zijn taak, met inbegrip van de vrouwen, die een flinke hand meehelpen op het land, terwijl men het gebruik van vreemd personeel zoveel mogelijk tracht te vermijden of te beperken. Daardoor wordt er op de grotere bedrijven vaak harder aangepakt dan op de kleinere - ook door de vrouwen.

Officieel wordt het landbouwtipe van Markelo aangeduid als het gemengde bedrijf, doch in feite is het een veebedrijf, dat een deel van zijn eigen voedergewassen voortbrengt. Daarom is het oppervlak aan bouwland in de laatste decennien iets afgenomen (afgezien van de scheurplicht tijdens de oorlog), terwijl in het bouwland de granen achteruit gingen ten koste van de knol- en wortelgewassen en de groenvoedergewassen, een verschuiving, die zich in de toekomst waarschijnlijk nog zal voortzetten. De hoeveelheid grasland daarentegen is sterk gestegen en men kan aannemen, dat vrijwel alle ontginningen mettertijd in grasland worden omgezet. De ver verwijderde ligging van vele graslandpercelen ten opzichte van de boerderij is een groot bezwaar voor het Markeler boerenbedrijf en slechts ten dele door ruilverkaveling te onderhouden, gevolg van het geaccidenteerde terrein en de structuur van het landschap. Men zal moeten blijven rekenen met verlies aan tijd en arbeidskracht.

Evenals de rest van Twente is Markelo een gemeente van eigenerfde boeren, afgezien van de bezittingen van Weldom in Kerspèl-Goor, Herike en Stokkum. In de loop der jaren vertoont de verhouding tussen eigendom en pacht slechts zeer geringe verschuivingen. De hypothecaire belasting was slechts matig en is door de afgelopen oorlog - zij het waarschijnlijk slechts voor tijdelijk - bijna geheel verdwenen. Afgezien van de verkaveling kunnen de grondbezits- en verbruiksverhoudingen gezond genoemd worden.

Meer dan als rechtstreekse arbeidsgelegenheid is de naburige industrie door haar conjunctuur van invloed op de landbouw. Gedurende de crisis der jaren dertig vloeiden vele industriële arbeiders terug naar hun agrarische ouderlijke milieu, waardoor de landbouw gemakkelijker over personeel kon beschikken. Met het huidige tekort aan arbeidskrachten in de industrie loopt het spaak met de personeelsvoorziening in de landbouw en daar worden in het bijzonder de grotere bedrijven en hun bouwplan door getroffen.

Door de kleine gezinnen is ook op de kleinere bedrijven het arbeidsoverschot veelal gering, zodat slechts betrekkelijk weinig krachten aan de industrie afgestaan kunnen worden, al worden de behoeftige gezinnen er haast wel toe

gedwongen. Tot de oorlog heeft men echter meer een uitweg gezocht in de kippenteelt en ... in de kleine boeren-steun.

De levensgewoonten zijn nog steeds sober en eenvoudig, al heeft de moderne tijd hier vooral bij de jongere generatie wel enige inbreuk op gemaakt. De kleding is meer degelijk dan elegant en het verstellen heeft zich tot een ware kunst ontwikkeld. De voeding is zelfs zo eenzijdig, dat zij bepaald ongezond genoemd moet worden. En de woninginrichting bezit alleen in haar oude meubilair enige werkelijke waarde. Doch tegenover dit strakke dagelijkse leven in de beslotenheid der boerenhoeve staan de meer uitbundige en open feestelijkheden. Dan komt men in grote getale bijeen en kan men flink de bloemetjes buiten zetten. Door deze feesten en door de burenplichten blijft de aloude buurschap in stand en de gemeenschapszin voor een groter verband dan de familie richt zich nog vrijwel geheel daarop.

De taak van de vrouw is bij de boeren wel zwaar. Thuis en op het land werkt zij mede in het bedrijf; voor haar huishouding beschikt zij zelden over de in de stad gewone gemakken, zoals gas en waterleiding, en haar fornuis stookt zij meestal met hout en turf; tenslotte is zij nog veelal de ondergeschikte van haar schoonmoeder bij wie zij is ingetrouwd - ook voor de opvoeding harer kinderen. Alleen dank zij hun gemoedelijkheid en opgewektheid en omdat zij het niet anders gewend zijn slaan zij er zich doorheen, doch zijn wel vaak oud en versloofd voor hun tijd. Het is te verwachten, dat de jongere vrouwen zich door contact met de buitenwereld en door het verenigingsleven steeds moeilijker in die positie zullen kunnen schikken en krachtiger voor hun recht op eigen leven zullen gaan opkomen. In zekere zin zal zich op dit platteland nog een stuk vrouwen-emanipatie voltrekken. Reeds thans is duidelijk zichtbaar, dat de man een steeds groeiend deel van de bedrijfswerkzaamheden voor zijn rekening gaat nemen, terwijl ook het zelfbewustzijn der jonge vrouw tegenover haar schoonmoeder meer en meer tot uiting komt. Wanneer men er in slaagt het kleine boerenbedrijf in sterkere mate te mechaniseren, zal dat deze ontwikkeling stellig in de hand werken, en wanneer de vrouw meer tijd over heeft voor haar kinderen en haar huishouding, zal zij zich zeker daarin meer laten gelden.

In de Markeler samenleving wordt men getroffen door een grote mate van solidariteit; de standsverschillen tellen eigenlijk alleen bij huwelijkskwesties mee en worden verder overschaduwd door het samenhorigheidsgevoel. Deze verhoudingen worden gevoed door een hechte traditie van „naoberschap” en een zeker onpersoonlijke trek in het karakter der bevolking. En mede door het sterk overwegende agrarische element daarin treden er geen hevige spanningen tussen de verschillende groepen aan de dag. Een sociaal onderzoek wordt meer in beslag genomen door de structuur dan door de dynamiek.

Was de gezondheidstoestand der bevolking reeds niet in alle opzichten bevredigend, ook in geestelijke ontwikkeling gaven de verkregen cijfers voor Markelo niet bijster gunstige resultaten te zien. De voornaamste oorzaken hiervan zijn, dat vrijwel alle ernstige aandacht op het bedrijfsleven gericht is, en dat de ruimte van blik beperkt is als gevolg van het eeuwenlange isolement en de beslotenheid van het familieleven. Markelers zijn geen pioniers; enige tijd geleden werd er in de krant met enige ophef melding van gemaakt, dat er voor het eerst een jonge man uit Markelo ging emigreren.

Het treft ook, dat de geestelijke belangstelling - voor zover niet in beslag genomen door zijn bedrijf - zo sterk retrospectief gericht is, vooral op folklore, geschiedenis en praehistorie, en verder op eigen dorp en gewest. Men voelt Holland haast als een stuk buitenland, om maar niet te spreken van Indië.

Maar in dit gemeenschappelijke, in dit beslotene, in dit traditionele ligt ook de kracht van het geestelijke leven in Markelo. Daarin ligt een stuk levensstijl verankerd, waar de moderne tijd nog te weinig positiefs tegenover heeft kunnen stellen. Het noodlottige is alleen, dat er tussen deze oude

plattelandscultuur en de hedendaagse cultuur, zoals deze thans van de steden uit op het platteland doordringt, geen aansluiting bestaat. Dan kan er kortsluiting ontstaan in de vorm van ontwrichting of karakterloze nabootsing. Zolang deze continuïteit verbroken blijft is de toekomst voor het sociaal-culturele leven ten plattelande weinig hoopvol.

Natuurlijk kan het verenigingsleven - dat in Markelo haast op een al te weelderige groei kan wijzen - veel ten goede doen voor de geest in de gemeente. Maar daar staan weer enkele dingen tegenover. Vooreerst is het op sommige punten niet opgewassen tegen het via de kasteleins geïmporteerde moderne vermaaksleven, waarvan de na-oorlogse danswoede wel het sprekendste voorbeeld is. En vervolgens de zekere mate van animositeit, die er bestaat tussen de kerkelijke en de buiten-kerkelijke verenigingen, waardoor de dorpsgemeenschap, die juist de basis van de plattelandscultuur is, dreigt verbroken te worden.

Met voldoening kan echter vastgesteld worden, dat de belangstelling voor het onderwijs groeiende is, evenals het culturele bewustzijn onder talrijke jongeren van beiderlei kunden.

Hierboven is al even aangestipt, dat de godsdienst weinig invloed heeft op de dagelijkse moraliteit; hij is meer gemeenschapsaangelegenheid dan dat hij diep ingrijpt in het persoonlijke leven. Ook dat wordt gaandeweg iets anders en dat roept ook grotere verschillen in godsdienstzin in het leven, zodat voor de toekomst met toenemende godsdienstige spanningen gerekend moet worden. Ook de cijfers van de politieke verhoudingen wijzen in deze richting, al zijn zij tevens een bewijs voor een zekere politieke onrijpheid der Markelers. Toch zullen deze spanningen niet op de spits gedreven worden, dank zij de gemoedelijke en weinig fanatieke aard en de sterke gemeenschapszin der inheemse bevolking. In deze opzichten vertoont Markelo een veel minder stabiel beeld dan Weerselo, waar de volgzzaamheid der bevolking onder het gezag der geestelijkheid tot een vaste koers leidt. En aangezien deze geestelijkheid dikwijls van buiten af komt en een grote invloed heeft op het dagelijkse leven der gelovigen, trekt Weerselo als geheel een iets progressiever lijn dan Markelo - afgezien van het reeds aangevoerde feit, dat het bijeenwonen van drie generaties in Markelo vaker voorkomt dan in Weerselo. Daarentegen bezit de Markeler bevolking iets meer karakter en gevoel van eigenwaarde, soms overgaande in een zekere eigenzinnigheid.

Bij een onderzoek naar het karakter der bevolking springen twee dingen naar voren: vooreerst het opvallende verschil in oordeel tussen autochthonen en immigranten, en vervolgens het verschil in opvatting en gedrag der bevolking binnen de eigen groep en naar buiten. Dit bemoeilijkt een objectieve benadering van het groepskarakter ten zeerste. En voor zover men zijn onderzoek bouwt op een enquête, is het in zijn geheel afhankelijk van de aan- of afwezigheid van een eigenschap: zelfcritiek. Dat Markelo hiermede rijker bedeeld is dan Weerselo moest wel blijken uit een vergelijking van de resultaten der enquêtes in beide gemeenten. Tenslotte liet het bestek dezer studie niet toe een scheiding in het groepskarakter te maken tussen de temperamentseigenschappen en de mentaliteitseigenschappen. Dit onderzoek kon niet meer zijn dan het verschaffen van materiaal voor een samenvattende studie over het plattelandskarakter, waarin alle in deze serie uitgebrachte rapporten betrokken moeten worden.

Intussen zijn toch wel enige duidelijke trekken komen vast te staan, waarbij een scheiding tussen de typische plattelandseigenschappen en de typische streekeigenschappen verhelderend werkt. Deze beide zijn blijkens een vergelijking met de gemeente Weerselo dieper verankerd dan de eigenschappen, die tot het confessionele verschil herleid kunnen worden. Dit resultaat is van groot belang, omdat op weinig plaatsen in ons land een vergelijking mogelijk is tussen zulke in allerlei opzichten overeenkomstige gebieden, wier enige wezenlijke verschil juist in de confessionele tegenstelling gelegen is. Verscheidene populair-gangbare voorstellingen blijken hierdoor ontzenuwd te

worden, zoals de meer emotionele en primaire trekken bij de Rooms-Katholieken tegenover de meer actieve en secundaire trekken bij de Hervormden.

In het vorige hoofdstuk heb ik vermeld, hoe de meeste immigranten, ondanks hun critische oordeel over de bevolking, deze toch zeer waardeerden en er met het grootste genoegen temidden van woonden. Ikzelf vorm daarop geen uitzondering en ik wens dat aan het einde van dit rapport nog eens te onderstrepen. Hoewel in gene dele geporteerd voor conservatisme als zodanig, heb ik er tegenover de vervlakking en ontluistering, waaraan de moderne wereld bloot staat, de kracht en het karakter van een dergelijke op traditie en gemeenschapszin gegronde plattelandssamenleving leren waarden. Juist omdat men hier de band met het verleden nog niet heeft doorgesneden, beschikt men nog over een voedingsbodem, waarop een goed gewas kan gedijen. Mits men niet alleen deze voedingsbodem goed bewerkt, doch ook geselecteerd zaad gebruikt, veredeld door toegewijde zorg en resistent tegen slechte invloeden.

Het kan de schijn van ondankbaarheid hebben, dat ik juist bij mijn vertrek uit Twente een rapport afsluit, waarin ik ook de critiek niet gespaard heb. Doch ik meende, dat Markelo daarvoor genoeg ruggegraat had en dat duidelijk genoeg zou blijken, hoezeer de toekomst dezer gemeente mij ter harte ging, weshalve ik juist door mijn critiek poogde bij te dragen tot een ontwikkeling in de goede richting. Markelo heeft genoeg levenskracht en aanpassingsvermogen om ook in de toekomst zijn eervolle plaats in ons vaderland te blijven innemen - mits het zijn eigen tekortkomingen en de gevaren des tijds onderkent en mits het al zijn geestkracht en energie aanwendt om zijn moeilijkheden te overwinnen, zijn karakter en cultuurbezit te handhaven en nieuwe waarden te verwerven. Ten bate van zichzelf, doch ook ten bate van ons geteisterde land!

L I T E R A T U U R

1. *Anrooy, Josephine van*, De „oude gewoonten“ (met betrekking tot de vererving van huis en hof) bij onze Twentse boeren, Amsterdam 1916.
2. *Baren, J. van*, De bodem van Nederland, Deel II, Amsterdam, 1927.
3. De morphologische bouw van het diluvium ten Oosten van den Rijn, Leiden, 1910.
4. *Barentsen, P.A.*, Het oude Kempenland, Groningen, 1935.
5. *Benthem, G.*, Het Markerecht van Markelo (Richterambt Kedingen, 1609-1761), „Overijsselsche Stad-, Dijk- en Markerechten“, 3de dl., 15de st., uitgave „Overijsselsch Regt en Geschiedenis“, Zwolle, 1882.
6. *Berg, P.W.J. van den*, Het karakter der plattelandssamenleving, Assen, 1941.
7. *Bernink, J.R.*, Flora en fauna van Twente, in: „Overijssel“, Deventer, 1931.
8. Beschrijving bij de Waterstaatskaart voor de Provincie Overijssel, 's Gravenhage, 1937.
9. *Elecourt, A.S. de*, De organisatie der gemeenten gedurende de jaren 1795-1851, Haarlem, 1903.
10. *Plink, H.*, Studien over nederzettingen in Nederland, in: T. Kon. Ned. Aardrijksk. Gen., Leiden, 1901.
11. *Blonk, A.*, Fabrieken en menschen, sociografie van Enschede, Enschede, 1929.
12. *Foerendonk, M.J. en P. van Hees*: Koop- en pacht prijzen van boerderijen en bruto-kapitalisatievoet in het jaar 1939, De Pacht, 1943.
13. *Root, J.A.P.G.*, De Twentsche katoennijverheid 1830-1873, Amsterdam, 1935.
14. Boschstatistiek van het Staatsboschbeheer, 1939.
15. *Rouma, I.H.*, Volkskarakter; deugden of eigenschappen, in: Het Gemeenebest, 4de jg., Assen, 1942.
16. *Brandsma, A.W.F.*, Het Dinkelwaterschap, Zwolle, 1928.
17. *Pijsterbos, J.C.*, Mededelingen over recht en rechtsbedeeling in Overijssel, Versl. meded. „Overijsselsch Regt en Geschiedenis“, Dl. 70, Zwolle, 1892.
18. - Mededelingen over wegen en hessenwegen in Overijssel, Versl. meded. Overijsselsch Regt en Geschiedenis“, Dl. 44, Zwolle, 1879.
19. Centraal Bureau voor de Statistiek: Bedrijfstelling 1930.
20. Centraal Bureau voor de Statistiek: Beroepstelling 1930.
21. Centraal Bureau voor de Statistiek: Volkstelling 1930.
22. *Chorus, A.*, Psychologische verschillen tusschen Protestanten en Katholieken in Nederland, Het Gemeenebest, Assen, 1943.
23. Country Planning, a study of rural problems, by the Agricultural Economics Research Institute Oxford, London, 1944
24. *Cremer, F.C.*, Reorganisatie van gemeentelijke indeeling, Leiden, 1927.
25. *Poesschate, A. ten*, Over den vermoedelijken oorsprong van Goor, Versl. meded. „Overijsselsch Regt en Geschiedenis“, Dl. 54, Deventer, 1937.
26. *Doorninck, J.I. van*, Schets eener verdeeling van Overijssel in Schout- of Richterambten en Marken omstreeks 1750; afzonderlijke uitgave van „Overijsselsch Regt en Geschiedenis“, Zwolle, 1867
27. *Dijkink, J.H.*, De bodem rond Markelo, Wageningen, 1923.
28. *Filderink, Cato*, Oet et laand van aleer, Enschede
29. - Twenter laand en leu en leven, Enschede, 1937.
30. *Fnklaar, D.Th.*, Problemen der Institutioneele Geschiedenis, Inaugureele rede te Utrecht, Assen, 1946.
31. *Engelhardt, J.H.*, Kennis van de grond, 3de dr., Groningen, 1943.
32. *Fverdingen, F. van*, Le climat des Pays-Bas, in T. Kon. Ned. Aardrijksk. Gen., Congresnummer, Leiden. 1938.
33. *Faber, F.J.*, Geologie van Nederland, Amsterdam, 1926.
34. - Nederlandsche landschappen, Gorinchem, 1942.

35. *Feber, C.H.A.*, De criminaliteit onder de Katholieken in Nederland, 's Gravenhage, 1940.
36. *Feber, C.H.A.* en *H. van Booy O.F.M.*, Prae-adviezen over de criminaliteit onder de Katholieken in Nederland, 's Gravenhage, 1939.
37. *Formisma, W.J.*, Het oud-archief der Gemeente Goor, 1934.
38. *Geesin'* en *P.J. Moerman*, Schets der geschiedenis van Overijssel sedert 150 in: „Overijssel”, Deventer, 1931.
39. *Celderman, J.*, De Twentsche katoenindustrie, in: „Overijssel”, Deventer, 1931.
40. Gemeentelijke Landbouwverslagen.
41. *Cracht, W.A.J.M. van Waterschoot van der*, Eindverslag van den Rijksopsporingsdienst van Delfstoffen.
42. Güterverzeichnis Graf Heinrichs von Dale, uitg. F. Philippi en W.A.F. Bannier, in: Bijdragen en mededeelingen van het Historisch Genootschap te Utrecht, Deel XXV, 1904.
43. *Heymans, G.*, Inleiding tot de Speciale Psychologie, I en II, Haarlem, 1932.
44. *Heuvel, P.W.*, Oud-Achterhoeksche boerenleven het heele jaar rond, 2de druk, Deventer, 1928.
45. *Heuvel, A. van Linden van den*, Grepen uit de in deze eeuw op landbouwkundig gebied tot stand gebrachte waterstaatswerken in Overijssel, Wollega, 1939.
46. *Holwerda, J.H.*, Oudheidkundige verschijnselen in Overijssel, in: „Overijssel”, Deventer, 1931.
47. *Hoogenraad, H.R.*, Flora en fauna van Overijssel buiten Twente, in: „Overijssel”, Deventer, 1931.
48. *Hooykaas, J.*, De afwatering van Twente, in: T. Kon. Ned. Aardrijksk. Gen., Leiden, 1937.
49. *Huender, H.A.*, Schets van het landbouwbedrijf in de Graafschap, Twente en Salland, Versl. van de Staatscommissie 1906 betreffende den toestand in den landbouw, 's Gravenhage, 1912.
50. Inventarisatie van Land- en Tuinbouw, Uitg. Directie van den Landbouw, 's Gravenhage, 1939.
51. Jaarboekje voor Overijssel, Zwolle, 1937-1941.
52. *Jans*, Landelijke bouwkunst in Overijssel, in: „Overijssel”, Deventer, 1931.
53. - Volkscultuur en bouwkunst, Amsterdam, 1938.
54. *Keuning, H.J.*, L'habitat rural aux Pays-Pas, T. Kon. Ned. Aardrijksk. Gen., Congresnummer, Leiden, 1938.
55. - Nederzettingvormen in diluviaal Nederland ten noorden en ten oosten van den IJssel, in: T. Econ. Geogr., 27ste jg., 's Gravenhage, 1936.
56. *Kley, K. van der*, Het Drentsche volkskarakter, Heiloo, z.j.
57. *Koënen, S.*, Inleiding tot de landhuishoudkunde, herzien door Prof. H.W.C. Bordewijk, Haarlem, 1922.
58. *Kruijt, J.P.*, Mentaliteitsverschillen in ons volk in verband met godsdienstige verschillen, in: „Mensch en Maatschappij”, Amsterdam, 1943.
59. *Kuile, C.J. ter*, De Twentsche watermolens, Almelo, 1922.
60. - De bewoners van Twente en Oost-Salland, in: *P. Meertens* en *A. de Vries*, De Nederlandsche Volkskarakters, Kampen, 1938.
61. *Kuyper, J.*, Gemeenteatlas van Nederland, Leeuwarden, 1869.
62. *Leyden, Fr.*, Het urbanisme in Twente, in: T. Econ. Geogr., 's Gravenhage.
63. *Lindner, Werner*, Das niedersächsische Bauernhaus in Deutschland und Holland, Hannover, 1912.
64. *Louwes, S.L.*, Landbouw en veeteelt, in: „Overijssel”, Deventer, 1931.
65. *Manders, H.*, Organisatie van de landbouw, in: „Het Gemeenebest”, 6 6, Assen, 1946.
66. *Mansholt, P.R.*, Waterschapslasten in Overijssel, 1938.

67. *Meertens, P. en A. de Vries*, De Nederlandsche Volkskarakters, Kampen, 1938.
68. *Meyburg, Herman van der Kloot*, Onze oude boerenhuizen, Rotterdam, 1912.
69. *Monté Ver Ioren, J.P.H. de*, Grondbezit en standen in het Oosten des lands voor de feodaliseering, 's Gravenhage, 1939.
70. *Nomina Geographica Neerlandica*, Deel I.
71. Oorkondenboek van het Sticht Utrecht, uitg. S. Muller Fzn. en K. Heeringa, nos. 51 en 100.
72. *Overdijkink, G.A.* Langs onze wegen, Amsterdam, 1941
73. - De weg in het landschap, 1935.
74. *Platenburg, Tho.* Kleine boeren, Bussum, 1942.
75. *Pleyte, A.M.*, De rechtstoestand der marken, - 1970.
76. Rapport van de Commissie inzake een Gewestelijk Plan voor Twente, Zwolle, 1935.
77. Rapport over den sociaal-economischen toestand der kleine boerenbedrijven in Nederland, 's Gravenhage, 1937.
78. *Beilingh, H.D. de Vries*, Plattelandscultuur, in: Het Gemeenebest, 6, Assen, 1946.
79. - De achtergrond der vrijetijdsbesteding, in: Het Gemeenebest, 7, Assen, 1947.
80. *Rogier, L.J.*, De Katholieken en de opstand tegen Philips II, in: Het Gemeenebest, 4, Assen, 1942.
81. *Schoengen, M.*, Monasticum Patavorum, Deel III.
82. - Overijssel tot de 17de eeuw in staatkundig en godsdienstig opzicht, in: „Overijssel”, Deventer, 1931.
83. *Schuiling, R.*, Aardrijkskundige gesteldheid, in: „Overijssel”, Deventer, 1931.
84. - Nederland, 6de dr., Zwolle, 1934.
85. *Slicher van Rath, B.H.*, Mensch en land in de Middeleeuwen, Deel I: Mensch en gemeenschap; Deel II: Mensch en omgeving, Assen, 1944.
86. *Snuf, C.J.*, De kleine steden van Twente, in: „Overijssel”, Deventer, 1931.
87. *Sorokin, P. en C.C. Zimmerman*, Principles of Rural-Urban Sociology, New-York, 1929.
88. *Stekete, H.*, De nijverheid in Overijssel, in: „Overijssel”, Deventer, 1931.
89. *Tellegen, F.Ph.A.*, Het Nederlands volkskarakter, in: Het Gemeenebest. 4, Assen, 1942.
90. *Tesch, P.*, Geologisch overzicht, in: „Overijssel”, Deventer, 1931.
91. *Trefois, Clemens Vincent*, De bouw der boerenhoeven, in: Prof. Jan de Vries: Volk van Nederland, 1938.
92. *Veen, C.A.J. van Engelen van der*, Marken in Overijssel, in: Geschiedkundige atlas van Nederland, 's Gravenhage, 1924.
93. - Marken en waterschappen, in: „Overijssel”, Deventer, 1931.
94. *Ven, D.J. van der*, Van vrijen en trouwen op het boerenland, 1929.
95. Verslagen en mededelingen van de Directie van den Landbouw, No. 3, 's Gravenhage, 1912.
96. Verslagen en mededelingen van de Directie van den Landbouw, No. 3, 's Gravenhage, 1935.
97. Verzameling van requesten uit de jaren 1873-1878 (betreffende de grensregeling der Gemeenten Goor en Markelo).
98. *Wartha, J.*, Der Agrarkredit, Innsbruck, 1936.
99. *Wielen, H.C.W. van der*, De jongeren-organisatie ten plattelande, in: Het Gemeenebest, 6, Assen, 1946.

Fig 2. Ligging van essen en boerderijen in de verschillende buurtschappen van de gemeente Markelo.

Fig 3. Voorbeelden van de slechte verkaveling bij 6 verschillende eigenaars in de gemeente Markelo, waarbij de grootte der blokken in ha is aangegeven.

Fig. 5.

Oud-Saksische boerderij
(Los Hoes)
(naar Clemens V. Irefois)

1. niendeur
2. deel
3. haard
4. washok
5. melkkamer
6. weefkamer

Tegenwoordige Saksische boerderij
(met aanduiding van uitbreiding)

7. jongveestalling
8. paardenstal
9. koestaj
10. bedsteden
11. kamer
12. slaapkamers

13. keuken
14. woonkeuken
15. bovenkamer
16. dwarsvoorhuis

Fig. 4. Ligging van kerspel Goor, met boerderijen

Ligging der boerderijen in boom-
groepen langs de rand van de es.

Ligging der boerderijen in boom-
groepen langs de rand van de es.

Houten topgevel.
Erve „De Bakker” in Elsen.

Overgangstype van hallehuis
naar T-huis. Rieten dak.
Erf met eiken en vruchtbomen.

Bovenkamer; rieten wolfdak.