

LANDBOUW-ECONOMISCH INSTITUUT

Conradkade 175

's-GRAVENHAGE

Telefoon 61.41.61

DE LANDBOUW IN RODEN

Deelrapport

Publikatie toegestaan mits
met duidelijke bronvermelding

1648510

63/02
300
LOR
G

DE LANDBOUW IN RODEN

Deelrapport

L 20
18 B

Afdeling Streekonderzoek

INHOUD

	Blz.
WOORD VOORAF	3
INLEIDING	5
HOOFDSTUK I DE AGRARISCHE BEVOLKING	8
§1 De landbouwers	
§2 De kinderen van de landbouwers	
§3 De niet-landbouwers	
HOOFDSTUK II DE PRODUKTIE-OMSTANDIGHEDEN	24
§1 De bodemgesteldheid	
§2 De waterbeheersing	
§3 De ontsluiting	
§4 De verkavelingstoestand	
§5 De bedrijfsgrootte	
§6 De juridische vorm van het grondgebruik	
HOOFDSTUK III BEDRIJFSINRICHTING EN BEDRIJFSVOERING	36
§1 Het produktieplan	
§2 Arbeidsbezetting en werkgelegenheid	
§3 De bedrijfsgebouwen	
§4 Het landbouwverenigingsleven	
HOOFDSTUK IV DE HUISHOUDING	59
SAMENVATTING, CONCLUSIES EN AANBEVELINGEN	63
LIJST VAN BIJLAGEN	73

WOORD VOORAF

In de Drentse gemeente Roden, gelegen in het noordwesten van de provincie tegen de Groninger grens, is in de afgelopen tien jaren vrij veel veranderd. Zo is de bevolking relatief sterk gegroeid tot een inwonertal van ruim 7.000. Deze toename vond vooral plaats in het kerndorp Roden en ging gepaard met een ingrijpende wijziging in de economische structuur van deze vanouds agrarische gemeente. Een vrij sterke industriële ontwikkeling was namelijk mogelijk door uitbreiding van enkele ambachtsbedrijven en door vestiging van enkele nieuwe industriële bedrijven. Verder is de wegverbinding met de stad Groningen aanzienlijk verbeterd, terwijl de agrarische structuur in het z.g. wijkengebied werd gewijzigd; dit gebied werd ontsloten door demping van een aantal wijken.

Deze sociaal-economische ontwikkeling was voor het gemeentebestuur aanleiding het Drents Economisch-Technologisch Instituut (D.E.T.I.) te Assen te verzoeken de situatie ter plaatse nader onder de loep te nemen. In onderling overleg is besloten bij dit welvaartsonderzoek een voor Drente nieuwe methodiek te volgen, waardoor de bevolking kon worden ingeschakeld en zelf werkzaam zou kunnen zijn ten bate van de gemeentelijke ontwikkeling. Zelfwerkzaamheid immers kweekt eigen verantwoordelijkheid aan en stimuleert de belangstelling voor de problemen van de samenleving.

Te dien einde is in juni 1957 een uitgebreide algemene commissie gevormd uit vertegenwoordigers van diverse plaatselijke organisaties. Deze commissie heeft zich uitgesproken over de vraagstukken, welke voor het onderzoek in aanmerking kwamen. In aansluiting hierop is een negental werkgroepen ingesteld, waarin personen uit de verschillende bevolkingsgroepen, die op het desbetreffende terrein deskundig konden worden geacht of daarvoor veel belangstelling hadden, zitting hebben genomen.

Zo zijn de volgende werkgroepen ontstaan: landbouw, industrie, middenstand, vreemdelingenverkeer, onderwijs, verenigingsleven, verkeer, volksgezondheid en volkshuisvesting.

Ten aanzien van de werkgroepen, die zich op sociaal-cultureel terrein bewegen, is medewerking verleend door de Stichting Opbouw Drente. Het onderhavige rapport betreffende de landbouw in Roden is in samenwerking met de werkgroep landbouw opgesteld door Ir.J.D. Dorgelo, medewerker van de afdeling Streekonderzoek van het Landbouw-Economisch Instituut, gestationeerd bij het Drents Economisch Technologisch Instituut te Assen. Voor de samenstelling van dit rapport is gebruik gemaakt van gegevens verkregen door gesprekken met leden van de werkgroep en door middel van een enquête, alsmede van bestaand statistisch materiaal. Aan de uitvoering van deze enquête hebben het D.E.T.I. en de Dienst voor Grond- en Pachtzaken te Assen medegewerkt. Een woord van dank tot alle betrokkenen is hier op zijn plaats.

In verband met de veelheid van onderwerpen, besproken door de werkgroep landbouw, is besloten het rapport van deze werkgroep door het L.E.I. te doen publiceren, terwijl in het door het D.E.T.I. uit te brengen eindrapport een samenvatting hiervan zal worden opgenomen.

INLEIDING

De werkgroep Landbouw heeft zich ten doel gesteld de situatie in de landbouw in Roden te bestuderen en eventuele maatregelen ter verbetering aan te bevelen. De belangstelling ging in het bijzonder uit naar onderwerpen als de afvloeiing van boerenzoons uit de landbouw, het door deze zoons gevolgde onderwijs en de uitgeoefende beroepen, de mening van de agrarische bevolking ten aanzien van de industrievestiging en de externe produktie-omstandigheden in de landbouw. Tevens wenste de werkgroep enig inzicht te verkrijgen in het peil van de bedrijfsinrichting en van de bedrijfsvoering en nader te worden ingelicht omtrent de wijze, waarop het woongedeelte van de boerderijen is ingericht en de huishouding wordt gevoerd.

Teneinde omtrent de genoemde punten over voldoende gegevens te kunnen beschikken bleek het noodzakelijk een enquête te doen houden onder de grondgebruikers in de gemeente. Deze enquête heeft met medewerking van de Dienst voor Grond- en Pachtzaken in de eerste helft van de maand februari plaats gevonden.

Mede in verband met de beschikbare tijd is besloten bij de enquête een steekproef van 100 grondgebruikers te betrekken. Dit betekent, dat 15 van elke 100 grondgebruikers zijn geënquêteerd. Om te bewerkstelligen, dat de uitkomsten van deze enquête betrouwbaar kunnen worden geacht voor de gehele agrarische bevolkingsgroep, is bij de samenstelling van de steekproef rekening gehouden met de heterogeniteit van deze groep. Men kan namelijk onderscheid maken tussen:

a. vier gebieden, welke verschillen in bodemgesteldheid en bedrijfstype, t.w.:

1. het weidegebied, dat zich uitstrekt van het dorp Roden tot aan de noordgrens van de gemeente; in dit gebied liggen verder de kernen Nietap, Leutingewolde en Roderwolde;

2. het gemengde gebied ten zuiden van het weidegebied, met de kernen Steenberg, Alteveer en Lieveren;
3. het ontginningsgebied, gelegen ten noordwesten van Steenberg tot aan het dorp Nieuw Roden en omgeving;
4. het wijkengebied ten noordwesten van Nieuw Roden.

Deze gebieden zijn aangegeven op het bijgevoegde overzichtskaartje.

b. twee categorieën grondgebruikers:

1. de grondgebruikers, die hun gehele arbeidstijd of het grootste gedeelte daarvan besteden aan hun eigen landbouwbedrijf; dit zijn landbouwers zonder en met een nevenberoep. Ook de laatsten voelen zich in de eerste plaats boer. Deze categorie zal in het vervolg worden aangeduid met de benaming "landbouwers"
2. de grondgebruikers, die gedurende het merendeel van hun arbeidstijd werkzaam zijn als landarbeider of in een niet-agrarisch beroep, voortaan aan te duiden als "niet-landbouwers".

c. vijf grootteklassen, waarin de bedrijven van de landbouwers kunnen worden ondergebracht.

Ten kantore van de plaatselijke bureauhouder zijn alle grondgebruikers ingedeeld in bovenstaande groepen op grond van de landbouwtelling van mei 1957. Op de aantalsverhoudingen zal in de volgende hoofdstukken van dit rapport nader worden ingegaan. Hier verdient vermelding, dat elke groep grondgebruikers in even sterke mate is vertegenwoordigd in de steekproef van 100, zodat aan de eis van representativiteit voldoende is voldaan en de uitkomsten van de enquête een betrouwbaar beeld geven van de situatie bij alle grondgebruikers in de gemeente.

De enquête kan goed geslaagd worden genoemd, daar slechts 7 personen weigerden de gegevens op de vragenlijst te verstrekken.

PROVINCIE GRONINGEN

SCHAAL 1:50.000

- 1 WEIDE GEBIED
- 2 GEMENGD GEBIED
- 3 ONTGINNINGS GEBIED
- 4 WUKEN GEBIED

VERKLARING

-
 GEMEENTE GREN
-
 PROVINCIE GREN
-
 WATERWEGEN
-
 VERHARDE WEGEN
-
 GREN

In hun plaats konden nog 5 andere bedrijfshoofden worden geënquêteerd, zodat in het geheel antwoorden zijn ontvangen van 98 personen, te weten 69 landbouwers en 29 niet-landbouwers.

Naast bestaand statistisch materiaal zijn in dit rapport de resultaten van de enquête verwerkt. Achtereenvolgens zullen worden besproken:

de agrarische bevolking

de produktie-omstandigheden

de bedrijfsinrichting en de bedrijfsvoering

de huishouding.

HOOFDSTUK I

DE AGRARISCHE BEVOLKING

Onder de agrarische bevolkingsgroep worden hier begrepen de gezinnen van de grondgebruikers en van de landarbeiders zonder grondgebruik. Zoals in de inleiding is uiteengezet zijn de grondgebruikers te verdelen in twee groepen. Tabel 1 geeft een overzicht van de aantallen landbouwers en niet-landbouwers in de vier gebieden van de gemeente.

Tabel 1.

HET HOOFDBEROEP VAN DE GRONDGEBRUIKERS

Gebied	Aantal landbouwers (a)	Aantal niet-landbouwers (b)	b in % van a + b	Gem. grootte in ha van de bedrijven van	
				landbouwers	niet-landbouwers
Weidegebied	268	78	23	9,7	1,9
Gemengd gebied	96	55	36	10,5	2,1
Ontginningsgebied	67	35	34	9,6	1,8
Wijkengebied	29	25	46	5,9	1,5
Gemeente Roden	460	193	30	9,6	1,9

Bron: C.B.S.-landbouwteiling mei 1957.

Bovenstaande gegevens tonen aan, dat van de 653 grondgebruikers bijna 200 of 30% behoren tot de categorie niet-landbouwers.

Dat het verschijnsel van grondgebruik door niet-landbouwers in Roden grote vormen heeft aangenomen blijkt ook uit tabel 2, waarin ter vergelijking tevens de aangrenzende gemeenten zijn opgenomen.

Tabel 2,

GRONDGEBRUIK DOOR NIET-LANDBOUWERS¹⁾

Gemeente	Aantal grondgebruikers	Waarvan niet-landbouwers	
		in aantal	in %
Roden	589	63	11
Peize	309	34	11
Vries	770	68	9
Norg	453	33	7

1) met bedrijven van 1 ha en groter

Bron: C.B.S.-landbouwtelling 1955.

Uit tabel 1 volgt nog, dat de niet-landbouwers naar verhouding het meeste voorkomen in het zuidelijke en het westelijke deel van de gemeente. Tevens is het duidelijk, dat het wijkengebied het ongunstigste beeld vertoont ten aanzien van de versnippering van de cultuurgrond. Zowel de bedrijven van de landbouwers als van de niet-landbouwers zijn daargemiddeld het kleinste.

Op grond van de uitkomsten van de enquête mag worden verondersteld, dat van de 460 landbouwers een tiental tijdelijk werken als landarbeider. Onder de 193 niet-landbouwers komen uiteraard veel meer landarbeiders voor; volgens de landbouwtelling van mei 1957 nl. 72. Uitgaande van de resultaten van de C.B.S.-woningtelling 1956 is aan te nemen, dat bovendien nog ongeveer 4 andere mannen gedurende kortere of langere tijd als landarbeider werken, zonder dat zij zelf grond in gebruik hebben.

Het totale aantal landarbeiders in de gemeente mag ons inziens worden geschat op 210. Hiervan zijn er ongeveer 40 als vast landarbeider steeds op hetzelfde bedrijf in dienst.

Op de aantalsontwikkeling van de agrarische bevolkingsgroep in het verleden zal in hoofdstuk III in verband met de werkgelegenheid in de landbouw nader worden ingegaan.

§ 1. D e l a n d b o u w e r s

In verband met het feit, dat een deel van de landbouwers een bedrijf heeft dat te klein is om bij het huidige produktieplan een volledig bestaan op te leveren (in hoofdstuk II komen wij hierop nader terug), zien deze kleine boeren zich veelal genoodzaakt een nevenberoep uit te oefenen, dat een welkome aanvulling biedt op de bedrijfsuitkomsten. Het betreft hier hoofdzakelijk landbouwers met minder dan 10 ha cultuurgrond. Uit de enquête is gebleken, dat 13 % van alle grondgebruikers met meer dan 1 ha cultuurgrond behoort tot deze groep landbouwers met nevenberoep, een percentage dat niet afwijkt van het gemiddelde voor de zandgronden. Het uitoefenen van een nevenberoep behoort niet als ongewenst te worden beschouwd. Men mag het eerder als een gelukkige omstandigheid aanmerken, dat deze landbouwers hun arbeidsoverschot buiten hun bedrijf produktief maken. Te meer, daar niet is gebleken, dat hun bedrijfsvoering achterblijft bij die van de zuivere landbouwers.

De meeste nevenberoepen staan in direct verband met de landbouw, zoals landarbeider, veehandelaar, melkrijder, melkcontroleur. Daarnaast zijn er in Roden vrij veel kleine landbouwers, die enkele maanden per jaar in de suikerfabriek te Vierverlaten (Gr.) werken en enkele, die neveninkomsten trekken uit het houden van pension- of kampeergelegenheid.

De beroepen van de vaders en schoonvaders van de landbouwers geven ons inzicht in de mate van geslotenheid van de land-

bouwersstand. 86 % van de vaders was landbouwer, 7 % landarbeider en 7 % zelfstandig buiten de landbouw. De beroepen van de schoonvaders vertonen slechts weinig meer variatie, van hen was nl. 68 % landbouwer, 11 % landarbeider, 11 % zelfstandig buiten de landbouw en 5 % fabrieksarbeider, terwijl 5 % onder overige beroepen kon worden gerangschikt. Onder zelfstandigen buiten de landbouw zijn beroepen opgenomen zoals: veehandelaar, voerman, garagehouder, caféhouder, smid, timmerman, bakker en winkelier.

De beroepscontinuïteit blijkt ook bij de landbouwers in Roden groot te zijn, al zijn er meer sociale verschuivingen geweest dan op de zandgronden in het algemeen het geval is. In het verleden kwam het nogal eens voor, dat een landarbeiderszoon zich kon opwerken tot zelfstandig bedrijfshoofd, waartoe de ontginningsmogelijkheden gelegenheid boden.

Uit de genoemde percentages volgt overigens, dat de landbouwers zich bij de keuze van hun huwelijkspartners niet steeds hebben beperkt tot hun eigen stand. 16 % van hun echtgenoten is afkomstig uit arbeidersgezinnen, zodat de sociale stijging van de vrouwen ten opzichte van de vorige generatie groter is dan die bij de mannen. Dit verschijnsel is mogelijk mede veroorzaakt door een zekere tegenzin bij een deel der boerendochters om te huwen met een kleine boer.

Het veelvuldige voorkomen van beroepscontinuïteit bij de landbouwers houdt niet in, dat zij overwegend bedrijfshoofd zijn geworden door opvolging in het bedrijf van de ouders. Dit bleek in 40 % van de gevallen zo te zijn. Daarnaast is 19 % van de landbouwers zelfstandig geworden door opvolging in het bedrijf van de schoonouders. Hier staat echter tegenover, dat 35 % van de landbouwers een bedrijf heeft verkregen door aankoop of door pachten van vreemden, terwijl 7 % het bedrijf zelf heeft ontgonnen.

De enquêtegegevens stelden ons ook in staat na te gaan in hoeverre in Roden vestiging heeft plaats gehad van landbouwers

afkomstig uit andere gemeenten. Bijlage 1 geeft een overzicht van de geboortegemeenten van de huidige landbouwers en van de woongemeenten van hun schoonouders. Het percentage in Roden geboren boeren (57) is geringer dan men wellicht zou verwachten. Hetzelfde geldt voor hun echtgenoten. Verder is het opmerkelijk, dat niet minder dan 27 % van de landbouwers afkomstig is van de provincie Groningen tegen 13 % uit andere Drentse gemeenten. Ook van de vrouwen zijn er meer uit Groningen dan uit Drente (excl. Roden) gekomen.

Ter vergelijking diene, dat op de zandgronden in het algemeen 65 % van de landbouwers in de woongemeente geboren is. In Roden zijn de boeren slechts weinig meer autochtoon dan de mannen, werkend in de andere beroepssectoren. Dit blijkt uit het feit, dat in 1947 van alle mannen van 27 jaar en ouder 54 % in Roden was geboren.

Het is van belang na te gaan, hoe het is gesteld met de leeftijdsopbouw van de boeren. Immers, niet alleen is een hoge gemiddelde leeftijd niet bevorderlijk voor het ingang vinden van nieuwe methoden op het gebied van de bedrijfsvoering, maar tevens gaat deze samen met een betrekkelijk hoge leeftijd, waarop de boerenzoons zelfstandig bedrijfshoofd worden en een gezin stichten.

Volgens de landbouwtelling mei 1952 was slechts 24 % van de bedrijfshoofden in Roden jonger dan 40 jaar (zie bijlage 2), terwijl in 1947 b.v. niet minder dan 50 % van de winkeliers tot deze jeugdige leeftijdsklassen behoorde. De landbouwers mogen zeker wel worden bestempeld tot een relatief oude bevolkingsgroep. Dit is in het bijzonder het geval op de kleine bedrijven, zoals de volgende cijfers, verkegen uit de enquête, aantonen:

bedrijfs grootte	1 - 5 ha	gemiddelde leeftijd	51 jaar.
"	5 - 10 ha	"	" 53 "
"	10 ha en groter	"	" 46 "

Hieruit valt af te leiden, dat de opvolging van de bedrijfshoofden door (schoon)zoons op de kleine bedrijven minder vlot verlopen is dan op de grotere.

Vergeleken bij de gemiddelde situatie op de zandgronden kan men constateren, dat de huidige landbouwers in Roden op vrij jeugdige leeftijd zelfstandig bedrijfshoofd zijn geworden (29 tegen 32,4 jaar) Hetzelfde geldt bij gevolg voor de huwelijksleeftijd van deze landbouwers. Deze bedraagt in Roden 26 jaar tegen 30 jaar als gemiddelde op de zandgronden. Het verschil tussen huwelijksleeftijd en leeftijd van zelfstandig worden is te verklaren uit het feit, dat, ofschoon in de helft van alle gevallen deze leeftijden samenvielen, 47 % van de bedrijfshoofden is gehuwd enkele jaren voordat zij hun zelfstandigheid verwierven. Het omgekeerde komt slechts sporadisch voor. Het is ook in Roden niet ongewoon geweest in te trouwen, terwijl vader het bedrijf in handen houdt; iets, wat zowel in sociaal opzicht als met het oog op de bedrijfsvoering ongewenst geacht wordt. Desalniettemin moet het opvolgingspatroon in Roden als vrij gunstig worden beoordeeld.

Ten slotte vraagt het door de landbouwers en door hun echtgenoten gevolgde onderwijs onze aandacht. Bezien wij allereerst de landbouwers zelf, dan blijken de Rodense boeren ten opzichte van hun collega's in de naburige Drentse gemeenten een vrij slecht figuur te slaan. Het zegt wel wat, dat van de 490 bedrijfshoofden van 35 jaar en ouder bijna 400 geen landbouwonderwijs hebben genoten.

Gelukkig is ook in Roden een verbetering te constateren, daar de jongere boeren meer diploma's bezitten. Toch heeft van deze groep nog meer dan de helft geen landbouwschool of -cursus bezocht. (Bijlage 3).

Het is opmerkelijk, dat in Roden de jongere landbouwers met cursusonderwijs talrijker zijn dan die met dagonderwijs. Dit verschijnsel houdt verband met de oprichtingsjaren van de plaatselijke

lagere landbouwscholen (Roden 1946, tot 1950 in het excentrisch gelegen Alteveer; Vries ± 1930). Uit de enquête kwam naar voren, dat ongeveer 60 % van de landbouwers jonger dan 40 jaar er wel voor voelt nog aanvullende avondcursussen op landbouwgebied te volgen. Mogelijk ligt hierin een methode tot vergroting van het aantal bedrijfshoofden met landbouwonderwijs.

Ongetwijfeld is het relatief grote aantal kleine bedrijven in Roden één van de oorzaken van de betrekkelijk ongunstige situatie t.a.v. het gevolgde landbouwonderwijs. Uit de enquête is namelijk gebleken, dat het percentage bedrijfshoofden met meer dan 10 ha, dat dergelijk onderwijs heeft gevolgd, aanzienlijk groter is dan het overeenkomstige percentage voor de landbouwers met minder dan 10 ha cultuurgrond.

Vanzelfsprekend gaat de verbetering geleidelijk verder voort bij de jongere generatie. Zo valt uit de enquêteresultaten af te leiden, dat ongeveer 2/3 van de meewerkende zoons voortgezet onderwijs heeft gevolgd. Vooral de lagere landbouwschool staat thans in de belangstelling, zodat bijna de helft van de meewerkende zoons deze instelling heeft bezocht.

Ten aanzien van de echtgenoten van de landbouwers kan worden opgemerkt, dat zij volgens de uitkomsten van de enquête in grotere getale voortgezet onderwijs hebben gevolgd dan laatstgenoemden, al betreft het ook hier overwegend cursusonderwijs, vooral huishoudcursussen. Deze zijn bijgewoond door 1/3 deel van de boerinnen. Daarnaast zijn er enkelen, die een andere cursus, landbouwhuishoudschool, u.l.o. of h.b.s. hebben bezocht, zodat in totaal de helft van de echtgenoten voortgezet onderwijs, in welke vorm dan ook, heeft ontvangen.

§ 2. D e k i n d e r e n v a n d e l a n d b o u w e r s

Sedert het einde van de Tweede Wereldoorlog wordt allereerst, in het bijzonder door de standsorganisaties, steeds meer aandacht gevraagd voor de toekomst van de kinderen van landbouwers, met name de boerenzons. Het gaat hier om vraagstukken als de noodzakelijke afvloeiing van zoons uit de landbouw en met name tijdige onderwijs- en beroepskeuze.

Daar van het verloop van het een en ander het welzijn van de komende generatie ten zeerste afhankelijk is, zullen wij thans deze aspecten voor Roden belichten, uitgaande van de enquêtegegevens. Het betreft hier betrekkelijk geringe aantallen, maar niettemin geven deze toch wel een beeld van het verloop van de afvloeiing.

Van de 69 landbouwers, die geënquêteerd zijn, waren er 8 ongehuwd of gehuwd en kinderloos. De overige 61 boeren bleken in totaal 195 kinderen te hebben, zodat het gemiddelde kindertal ruim 3 bedraagt. De samenstelling van deze groep kinderen is schematisch weergegeven in onderstaande figuur.

58 van de 117 kinderen van 15 jaar en ouder, die de beroepsrijpe leeftijd hebben bereikt zijn zoons. Hiervan volgden er 5 volledig dagonderwijs (hogere landbouwschool, h.b.s. en u.l.o.), zodat 53 werkende zoons nadere aandacht verdienen. Deze groep is weer te verdelen in 28 thuis geheel of gedeeltelijk meewerkende zoons en in 25 elders werkende

Slechts 3 van de meewerkende zoons waren gehuwd (ingetrouwd).

Hun gemiddelde leeftijd bedroeg 35 jaar, die van de overeenkomstige vaders-bedrijfshoofd 67 jaar. Het introuwen van meewerkende schoonzons komt eveneens op 3 bedrijven voor. De indruk bestaat echter, dat dit introuwen, voordat de zoon (schoonzoon) zelfstandig boer wordt, thans minder voorkomt dan elders op de zandgronden. Bovendien voeren de twee gezinnen doorgaans afzonderlijke huishoudingen.

Bij de 25 ongehuwde meewerkende zoons zijn er enkele, die een nevenberoep uitoefenen - zoals monsternemer - terwijl andere nog de lagere landbouwschool of middelbare landbouwschool bezoeken. In § 1 is reeds opgemerkt, dat twee derde van de meewerkende zoons voortgezet onderwijs volgt of heeft gevolgd, vooral in de vorm van lagere landbouwschool. Het is gebleken, dat ruim drie vierde van de landbouwers behalve (lager)landbouwonderwijs een praktische scholing op een ander bedrijf elders (uitwisseling) voor de meewerkende zoons gewenst acht. De gemiddelde leeftijd van de ongehuwde meewerkende zoons bedroeg 24 jaar. Het komt nogal eens voor, dat meer dan een zoon op het bedrijf is gebleven. Er zijn 5 bedrijven met 2, zelfs één bedrijf met 3 meewerkende zoons geënquêteerd. Dit kan moeilijkheden geven bij het verkrijgen van een eigen bedrijf, ook al betreft het hier ten dele grotere bedrijven. Toekomstige bedrijfssplitsing moet immers in het algemeen worden afgeraden. 7 zoons zullen dus geen zelfstandig landbouwer kunnen worden op het ouderlijke bedrijf.

Daar ongehuwde uitwonende zoons, in de landbouw werkend, praktisch niet voorkomen, dient bij de beantwoording van de vraag, of in het verleden de afvloeiing van boerenzons uit de landbouw kwantitatief voldoende is geweest, te worden uitgegaan van het aantal meewerkende zoons enerzijds en het aantal vrijkomende bedrijven anderzijds. Hierbij wordt aangenomen, dat geen bedrijfssplitsing zal plaats hebben.

Tevens is het uitgesloten te achten, dat in Roden door ontginning nieuwe bedrijven zullen ontstaan. In de eerstkomende 15 jaren, zullen er van de 69 bedrijven 15 vrijkomen wegens beëindiging van het bedrijf in verband met de hoge leeftijd van het bedrijfshoofd, terwijl er geen opvolger aanwezig is in het eigen gezin. Hiervan zijn er 8 kleiner dan 5 ha. Er is in het algemeen onder de zoons weinig of geen animo op een dergelijk klein bedrijf boer te worden, hetgeen begrijpelijk is. De resterende 7 vrijkomende bedrijven (groter dan 5 ha) zouden dus juist kunnen worden overgenomen door bovengenoemde 7 meewerkende zoons, die thuis teveel aanwezig zijn, zodat, theoretisch gezien, geconcludeerd kan worden, dat de afvloeiing van boerenzoons in Roden in voldoende mate is verlopen. Hetzelfde blijkt uit de onderstaande generatiedrukcijfers, die de verhouding weergeven tussen het aantal meewerkende zoons (gegadigden voor een bedrijf) en het aantal in 15 jaar voor opvolging vrijkomende bedrijven. Is de generatiedruk groter dan 1, dan is sprake van een teveel aan meewerkende zoons. De generatiedrukcijfers zijn:

Roden	0,91
Peize	0,87
Vries	1,15
Norg	1,18

Van minstens evenveel belang als de mate van afvloeiing zijn echter de beroepen, die de afgevloeiide boerenzoons uitoefenen. Zo is uit een L.E.I.-onderzoek op de zandgronden in 1952 gebleken, dat bijna 70 % van de afgevloeiden ten opzichte van hun vaders een beroep hebben dat minder sociaal aanzien geniet. Deze daling op de maatschappelijke ladder is veelal te wijten aan een onjuiste voortgezette opleiding na de lagere school, indien deze al ontvangen is en een te late beslissing ten aanzien van het toekomstige beroep van de zoons. Hoe is het nu gesteld in Roden?

De 69 geënquêteerde landbouwers hadden 25 niet op het ouderlijke bedrijf werkende zoons. 10 zoons werkten op een eigen bedrijf als zelfstandig landbouwer, 15 hadden een beroep buiten de landbouw. Neemt men de 28 meewerkende zoons ook in aanmerking dan is van alle werkende boerenzoons 72 % in de landbouw gebleven en 28 % afgevloed.

Het aantal afgevoelden (15) is uiteraard te gering om gefundeerde conclusies op te bouwen. Naar globale schatting is echter ongeveer 40 % van hen ten opzichte van de vader gestegen, doch een even groot percentage gedaald. Kwalitatief gezien is de afvloeiing dus zeker niet geslaagd te noemen. Onder de qua sociale status gestegen zoons kwamen beroepen voor als ambtenaar, procuratienouder, boekhouder, onderwijzer, smid, klompenfabrikant, chef-monteur. De gedaalden hadden als beroep b.v. chauffeur, timmermans-, molenaarsknecht, geschoold fabrieksarbeider, landarbeider, loonwerker. Er is geen sprake van een enigszins belangrijke afvloeiing van landbouwerszoons naar de industrie.

Bij de beoordeling van stijging of daling van de zoons ten opzichte van hun vaders (de beroepsmobiliteit) is gebruik gemaakt van de z.g. beroepsladder, samengesteld door het Instituut voor Sociaal Onderzoek van het Nederlandse Volk op grond van de waardering van het sociale aanzien van de verschillende beroepen door een groot aantal personen. Uiteraard nemen kleine, middelgrote en grote boeren op deze ladder verschillende plaatsen in, zodat b.v. een geschoolde fabrieksarbeider geacht kan worden te zijn gedaald ten opzichte van een vader, die een groot landbouwbedrijf heeft (b.v. 25 ha), terwijl hij gestegen is, wanneer zijn vader slechts 5 ha in gebruik heeft.

Ook ten aanzien van de zoons jonger dan 15 jaar doet zich de noodzaak van het verlaten van de landbouw weer voor. Van de 34 getelde jeugdige zoons kunnen er namelijk 12 hun vader niet

opvolgen, daar de bedrijven reeds zijn voorzien van een toekomstig bedrijfshoofd. Uit de gemeentelijke cijfers, gebaseerd op de uitkomsten van de volks- en beroepstelling 1947, blijkt dat in de gehele gemeente 55 % van de agrarische jongeren moet afvloeien.

Gelukkig is in gesprekken met landbouwers wel naar voren gekomen, dat de meerderheid van hen het grote belang van een verantwoorde onderwijs- en beroepskeuze voor hun zoons inziet. Velen legden de nadruk op de persoonlijke ambitie van de jongeren en de waarde van voortgezet onderwijs ter voorkoming van afdaling naar ongeschoolde beroepen. Het psychologische testen van de leerlingen in de hoogste klassen van de lagere scholen, zoals dit in Roden de laatste jaren is gebeurd, wordt door de meerderheid (75 %) van de landbouwers beoordeeld als nuttig in verband met de beroepskeuze, al hecht men tevens veel waarde aan de mening van het hoofd der school. Vanzelfsprekend wijken de testuitslagen weleens af van de door de jongens bereikte resultaten na opvolging van het testadvies. Hieraan moet o.i. het verschijnsel worden toegeschreven, dat de landbouwers met geteste kinderen in mindere mate voorstander zijn van deze tests dan de boeren, wier kinderen nog niet zijn getest.

In het voorgaande is er reeds op gewezen, dat slechts zeer weinig landbouwerszoons in fabrieken werken. De boeren waarde- ren industriële arbeid, ook geschoolde arbeid, laag. Zij base- ren hun oordeel, al dan niet terecht, op de aard van het werk, op de sfeer in de fabrieken t.o.v. het werk in de open lucht, op het feit, dat de meeste fabrieksarbeiders uit lagere kringen afkomstig zijn dan de landbouwerszoons en op de onmogelijkheid via een bestaan van fabrieksarbeider uiteindelijk een zelfstan- dige positie te verwerven. Indien boerenzoons, die geen zelf- standig bedrijfshoofd in de landbouw kunnen worden, onverhoopt

niet in de gelegenheid zouden zijn voortgezet onderwijs te ontvangen, zou men in de meeste gevallen nog liever zien, dat deze jongens in de ambachtelijke sfeer of als boerenknecht gingen werken dan als ongeschoolde in de fabriek.

Toch dient men uit het bovenstaande niet af te leiden, dat de landbouwers onwelwillend staan ten opzichte van de industrieverstiging op het platteland. Op de desbetreffende vraag antwoorde twee derde van hen, dat zij de industrialisatie gunstig vonden. De voorstanders zagen in, dat industrie noodzakelijk is om werkgelegenheid te scheppen voor landarbeiders en voor hun zoons, die anders over een grotere afstand zouden moeten reizen naar fabrieken in de steden (Groningen). Ook achtte men industrieverstiging gunstig voor de groei en de bloei van de gemeente en in het belang van de middenstand. Enkele landbouwers wezen op de wenselijkheid van beperkte industrialisatie, alleen voor de eigen bevolkingsaanwas, ten einde een harmonieuze ontwikkeling van industrie en van landbouw te verzekeren. Tenslotte waren enige boeren van mening, dat industrie bevorderlijk is voor het geruisloze verdwijnen van kleine landbouwbedrijfjes. Anderen zagen dit laatste echter juist als een nadeel. Zij hadden meer het oog op de omstandigheid, dat kleine grondgebruikers een arbeidsreservoir vormen, waaruit de grote boeren in tijden van drukte kunnen putten. Trouwens, vele landbouwers merkten op, dat zij bevreesd waren voor een te sterke afvloeiing van landarbeiderszoons naar de industrie, ofschoon andere meenden, dat de goede landarbeiders wel in de landbouw zullen blijven. Vrijwel algemeen werd het verlies aan cultuurgrond door industrieverstiging en door woningbouw aangevoerd als een nadeel, waaraan echter niet kan worden ontkomen. Enkele landbouwers gaven te kennen, dat zij vreesden dat de mentaliteit van landarbeiders en zoons, die in fabrieken gaan werken, ongunstig wordt beïnvloed door de reeds aanwezige arbeiders, terwijl men ook wel

wees op de verdringing van de boeren in het openbare leven door de vestiging van niet-landbouwers.

Terloops zij hier opgemerkt, dat ook de stimulering van een andere (aanvullende) bestaansbron, namelijk het vreemdelingenverkeer, door de meerderheid van de boeren als in het belang van de gemeente wordt beschouwd. Slechts 9 % stond hier afwijzend tegenover.

Tenslotte nog het een en ander betreffende de dochters van de landbouwers. Uit de enquête zijn ook op dit punt slechts globale conclusies te trekken, aangezien de aantallen dochters van de 69 landbouwers niet groot zijn. De groep dochters van 15 jaar en ouder bestond uit 36 gehuwde (oudere) en 23 ongehuwde (jongere). De gehuwden bleken in dezelfde mate voortgezet onderwijs te hebben gevolgd als hun moeders, te weten 50 %. Hiervan had ± de helft een of meer huishoudcursussen bijgewoond, terwijl de overigen de landbouwhuishoudschool, de industrieschool te Groningen of de u.l.o. hadden bezocht.

Ook voor de dochters wordt door de ouders voortgezet onderwijs echter steeds meer gewaardeerd, daar men op grond van de enquête wel kan vaststellen, dat ongeveer 75 % van de ongehuwde boerendochters meer dan alleen de lagere school heeft. Evenals bij de zoons raakt het cursusonderwijs op de achtergrond ten gunste van het dagonderwijs. Van genoemd percentage heeft de meerderheid namelijk de landbouwhuishoudschool doorlopen, de anderen gingen naar de u.l.o. of volgden een huishoudcursus.

Met betrekking tot de werkzaamheden van de ongehuwde dochters is gebleken, dat rond 3/4 thuis in de huishouding behulpzaam is. Ongeveer de helft van haar werkt echter ook wel mee in het bedrijf. Hierbij is het regel, dat zij melken, maar soms helpen zij ook bij het voeren, het hooien en de aardappeloogst. Dit gebeurt echter vaak met een zekere tegen-

zin; ongeveer de helft van de inwonende oudere dochters verklaarden dat zij het werk in het bedrijf niet prettig vinden.

De indruk bestaat, dat de meisjes die niet thuis zijn, overwegend op kantoor, als verpleegster en - wat de dochters van kleinere boeren betreft - als winkeljuffrouw of als dienstbode bij burgers werken. Industriële arbeid door boerendochters bleek niet voor te komen. De ouders waren hier unaniem tegen. Men was van oordeel, dat de meisjes zich in de eerste plaats in de huishouding dienen te bekwamen. Opmerkelijk was de afwijzende houding van de ouders ten aanzien van het werken door meisjes in confectie-ateliers.

§ 3. D e n i e t - l a n d b o u w e r s

Zoals reeds eerder opgemerkt, is de groep niet-landbouwers met grondgebruik (gemiddelde bedrijfsgrootte 1,9 ha) in Roden van aanzienlijke omvang. In 1957 behoorde 30 % van alle grondgebruikers tot deze categorie, d.i. 193 personen. Zij hebben een ander hoofdberoep dan dat van landbouwer. Gebleken is, dat hun beroepen variëren van landarbeider, veehandelaar, melkrijder, loonwerker en fouragehandelaar (dus aan de landbouw verwante beroepen) tot fabrieksarbeider, bouwvakarbeider, diverse soorten middenstanders, chauffeur en gemeentewerkman. Bijna 20 % van de groep der niet-landbouwers met grondgebruik wordt gevormd door rustende landbouwers, die nog enige grond om handen willen hebben.

Onder de beroepspersonen nemen de landarbeiders verreweg de belangrijkste plaats in met 72 mannen of bijna 40 %. Hierop volgen de fabrieksarbeiders en de middenstanders; elke groep met $12\frac{1}{2}$ % van het totale aantal niet-landbouwers. Bij de middenstanders treft men zowel een enkele winkelier aan als, in meerdere mate, timmerlieden en caféhouders. Uit één en ander blijkt wel, dat het niet-agrarische grondgebruik zich niet beperkt tot een bepaalde bevolkingsgroep.

Bij de enquête waren 29 niet-landbouwers betrokken, waaronder 18 landarbeiders. Het is gevaarlijk op grond van de van deze personen verkregen gegevens en met hen gevoerde gesprekken conclusies te trekken, maar enkele indicaties waren wel op te sporen.

Zo bleek het gemiddelde kindertal van de niet-landbouwers 3,7 te bedragen, dus iets groter dan dat van de landbouwers. Naar alle waarschijnlijkheid is de huidige generatie van landarbeider ten opzichte van hun vaders voor ongeveer de helft op de sociale ladder gedaald. Zij gaven althans te kennen dat het beroep van hun vader landbouwer was; dit zullen echter wel overwegend kleine boeren (geweest) zijn. Uit het opgegeven beroep van de vaders volgt in dit geval toch wel dat deze landarbeiders hun vaders hoger waarden dan zichzelf.

Er zijn duidelijke aanwijzingen, dat ook de landarbeiders in grote meerderheid de industrialisatie in Roden gunstig beoordelen. Een groot deel van hen is bereid in de industrie te gaan werken en doet dit ook reeds tijdelijk (suikerfabriek). De gunstige waardering voor industriële arbeid tegenover de landarbeid uit zich in de beroepen van de landarbeiderszons. Het wordt meeren meer regel, dat zij de lagere technische school of de u.l.o. bezoeken en vervolgens als geschoold vakman in ambacht of industrie een bestaan zoeken, resp. een kantoorbetrekking gaan vervullen. De oudere zons zijn echter grotendeels ongeschoold en hiervan werken er nog enkele als landarbeider.

De houding van de vaders-landarbeider ten aanzien van de toekomst van hun zons wordt wellicht juist getypeerd door de opmerking van één hunner: "Bij de boer werken kun je altijd nog doen". In de fabriek zijn de werktijden korter, het loon hoger, men heeft er vast werk en behoeft niet, zoals bij de boer, veelal het zwaarste en vuilste werk te doen, zo redeneerde men.

Op grond van de huidige ontwikkeling is het wel te verwachten, dat de landarbeiders, vooral de losse, in enkele tientallen jaren in aantal zullen verminderen.

HOOFDSTUK II

DE PRODUKTIE-OMSTANDIGHEDEN

In deze paragraaf zullen wij nader stilstaan bij de z.g. externe produktie-omstandigheden. Deze zijn van grote invloed op de inrichting en de rentabiliteit van de landbouwbedrijven, daar de individuele boer deze omstandigheden niet of slechts weinig kan wijzigen. Als zodanig zijn te beschouwen:

- de bodemgesteldheid,
- de waterbeheersing,
- de ontsluiting,
- de verkavelingstoestand,
- de bedrijfsgrootte en
- de juridische vorm van het grondgebruik.

§ 1. D e b o d e m g e s t e l d h e i d

De gemeente Roden is in 1912 bij de indeling van Nederland in landbouwgebieden met Peize en Eelde gerekend tot een afzonderlijk landbouwgebied, nl. dat van de noordelijke randgemeenten. Ofschoon deze wel tot de zandgronden behoren, zijn zij dus niet samengevoegd met het centrale deel van Drenthe. Bij de herziening van de indeling in landbouwgebieden in 1957 zijn genoemde drie gemeenten eveneens afzonderlijk gehouden en is de benaming van het landbouwgebied gewijzigd in weidegebied van het Noordenveld.

Uit één en ander blijkt reeds, dat Roden landbouwkundig af moet wijken van de doorsnee Drentse zandgemeente en dat het grasland overheerst. De bouwvoor bestaat in het overgrote deel der gemeente uit zand, dat in kwaliteit echter vrij sterk uiteenloopt. Goede, humusrijke zandgrond vindt men op de oude essen, in het bijzonder op de Leutingewolder es, verder op de Steenberger, Roder en Lieverder es in het zuiden van de gemeente en op de Zulter es bij het dorp Roden. Deze vrij hoog gelegen gronden zijn reeds zeer lang als bouwland in gebruik.

Een kenmerkend verschil met de centrale Drentse gemeenten wordt gevormd door de lager gelegen zandgronden in het noordelijke deel van de gemeente (ten noorden van het dorp Roden), die als grasland in gebruik zijn. Het betreft hier eveneens oude cultuur-

grond, die op de bodemgebruikskaart van 1850 dan ook als zodanig voorkomt. Een bijzonderheid is, dat in dit gebied, evenals trouwens ten westen en ten zuidwesten van Roden en bij Lieveren, z.g. potklei aanwezig is in de ondergrond. Dit is een zeer stijve, geen water doorlatende massa, die een dikte van 60 - 80 m. kan hebben. Vanaf West-Duitsland via Groningen en noord-Drente tot in Friesland komt deze potklei als bodemlaag voor, doch vooral in Roden en in Peize ligt hij plaatselijk dicht aan de oppervlakte. Het moet een zeer oude zeeklei - dan wel een rivierklei-afzetting zijn. Daar de potklei de vruchtbaarheid van de teellaag praktisch niet verhoogt, maar daarentegen een goede waterhuishouding belemmert, moet hij als een ongunstige factor worden aangemerkt. De grond is als bouwland ongeschikt, het grasland is vaak te nat, waardoor het vee de zode vertrapt. Drainage is veelal onmogelijk door de hoge ligging van de klei, zodat alleen oppervlakte-ontwatering door begreppeling enige verbetering kan geven. De indruk bestaat, dat deze gronden door de boeren nog wel eens te hoog worden gewaardeerd.

In het uiterste noorden van de gemeente bij het Leekstermeer en langs het Peizerdiep treft men een klein laagveengebied aan van goede kwaliteit. De madegraslanden langs het Peizer-, Lieverderdiep en het Oostervoortse Diep zijn zeker voor verbetering vatbaar door herontginning en opnieuw inzaaien, mits de afwatering eerst wordt genormaliseerd.

Ten noordwesten van Nieuw-Roden ligt een klein hoogveengebied, het z.g. wijkengebied. Hier treft men echter geen goede dalgrond aan, dat er bij de vervening weinig of geen bolster is achtergebleven.

In het zuidwestelijke deel van de gemeente is ten slotte een jong ontginningsgebied op heidegrond gelegen, het z.g. Steenberger veld. De bouwvoor bestaat hier uit lichte zandgrond.

Door deze en andere ontginningen in het zuidelijke deel der gemeente is de oppervlakte cultuurgrond in Roden sedert 1910 aanzienlijk toegenomen (Bijlage 4). Sedert 1910 kon, ook relatief

gezien, de cultuurgrond in de aangrenzende gemeenten Vries en Norg aanmerkelijk worden uitgebreid, terwijl bovendien deze uitbreiding daar nog steeds voortgaat. In Roden en in Peize daarentegen neemt de landbouwgrond sedert de laatste oorlog in oppervlakte af wegens de overgang naar niet-agrarische bestemmingen. Wat Roden betreft, is er weinig of geen gelegenheid tot ontginning meer.

Behalve de madegraslanden komen ook de gronden in het wijkgebied in aanmerking voor herontginning. Rond Ter Heyl zijn verscheidene percelen grasland vatbaar voor egalisatie. Tenslotte komen plaatselijk harde oerplaten voor, welke, wanneer zij op 40-50 cm. beneden het maaiveld liggen, nadelig zijn voor de landbouw.

Uit de enquête is gebleken, dat vooral in het zuidelijke deel van de gemeente reeds vrij veel herontginning is toegepast, nl. door ongeveer de helft van de landbouwers. Het betreft hier echter veelal kleine percelen. In het weidegebied is minder aan herontginning gedaan. Slechts op $\pm 15\%$ van de bedrijven is hier wel eens een perceel herontgonnen, terwijl bijna $1/3$ deel van de bedrijven nog over percelen beschikt, die voor herontginning in aanmerking komen, evenals de bedrijven in het zuiden van de gemeente.

§ 2. D e w a t e r b e h e e r s i n g

Zoals ook elders in Drente is in Roden de waterbeheersing één van de belangrijkste knelpunten voor de landbouw. Ten aanzien van dit punt biedt de gemeente een zeer gevarieerd beeld, daar er zowel regelmatig verdrogende gronden als streken met regelmatige wateroverlast voorkomen. In het hoger gelegen deel ten zuidwesten van het dorp Roden tot aan Steenberg en in de omgeving van Lieveren ligt veel droogtegevoelige grond, terwijl ten noorden en noordoosten van Roden hier en daar percelen worden aangetroffen, die af en toe last van droogte hebben.

Anderzijds behoren grote delen van het weidegebied tot de streken met regelmatige wateroverlast. Dit betreft vooral het uiterste noordoosten van de gemeente ten oosten van het Leekstermeer, waar irreversibel indrogende veengronden liggen, de polders Zuidermaden (ten zuiden van Roderwolde) en Weehorst en het verdere stroomgebied van Peizerdiep, Lieverderdiep en Oostervoortsche Diep. Langs laatstgenoemde diepjes ligt evenwel slechts een betrekkelijk smalle strook madeland, die regelmatig onder water staat. Verder komen tussen Foxwolde en Nietap en bij Ter Heyl verspreide gronden met wateroverlast voor.

Een goed overzicht van de situatie in Roden leveren de gegevens van een onderzoek, uitgevoerd door de Commissie Onderzoek Landbouwwaterhuishouding Nederland (C.O.L.N.). De 4981 ha cultuurgrond kunnen naar de toestand van de waterhuishouding als volgt worden ingedeeld:

regelmatig verdrogend	111 ha (2%)
droogtegevoelig	1296 ha (26%)
praktisch niet verdrogend	2437 ha (49%)
regelmatig wateroverlast	292 ha (6%)
praktisch niet verdrogend en regelmatig wateroverlast	595 ha (12%)
irreversibel indrogende veengrond	250 ha (5%)

Hieruit blijkt, dat 28% van de grond bij tijden last van droogte heeft, terwijl daarentegen bijna een vierde deel regelmatig met te veel water heeft te kampen.

Wat kan de individuele boer hieraan verbeteren? Ten aanzien van de verdrogende gronden kan een verhoging van het humusgehalte door organische bemesting verbetering brengen. Op de gronden met wateroverlast blijven de mogelijkheden voor de boer hoofdzakelijk beperkt tot oppervlakte-ontwatering door middel van begreppeling (in verband met de aanwezige potklei) en in enkele gevallen door drainage. In het algemeen kan men stellen, dat er onvoldoende zorg wordt besteed aan het schoonhouden van greppels en van sloten,

hetgeen in verband zal staan met de zienswijze bij de boeren, dat dergelijk onderhoud te weinig baten oplevert vergeleken bij de kosten, in het bijzonder de loonfactor.

De hoofdoorzaken van de ondoelmatige waterhuishouding zijn echter gelegen in de topografische gesteldheid van het terrein en in de onvoldoende capaciteit van de hoofdafvoerleiding in het oosten, het Peizerdiep. Het zuidelijke deel van deze stroom heeft namelijk een verval van \pm 12 voet tot bij Lieveren, daarna is het verval slechts gering, zodat de benedenloop als vergaarbak dienst doet en de afvoersnelheid daar te gering is. Bij hoog water in het diep kunnen de aanliggende polders - Roderwolderpolder, Matsloot, Zuidermaden en Weehorst - hun water niet lozen, zodat in dit gebied de gehele afvoer stagneert. In de laatste jaren neemt de waterafvoer door het diep nog steeds toe door de ontginningen in de gemeente Norg, terwijl de komende ontginning van het Bunnerveen in dezelfde richting zal werken.

Het is duidelijk, dat hier alleen een grootscheepse oplossing voldoende effect zal hebben. Tot voor kort lag ongeveer 2,200 ha cultuurgrond in waterschapsverband, verdeeld over vier waterschappen. In 1957 echter zijn deze waterschappen samengevoegd met die in de overige gemeenten van noord-Drenthe tot één groot waterschap, Het Noordenveld, waaronder o.a. de gehele gemeente Roden valt. Dit is een eerste belangrijke stap op de weg naar een algehele verbetering van het gebied. Een interprovinciale regeling met Groningen dient nog te worden bereikt in verband met de afvoer door de Groninger kanalen en het gemaal Electra.

Het verdere ontwateringsplan verkeert reeds in een vergevorderd stadium van voorbereiding.

Er moge hier nog eens gewezen worden op het belang van de waterstaatkundige verbeteringswerken voor de verruiming van de werkgelegenheid, speciaal van betekenis voor de gemeente Roden, waar relatief veel kleine boeren en losse landarbeiders wonen, die gedurende een deel van het jaar werkloos zijn.

Dat de waterbeheersing in Roden veel te wensen overlaat, is ook duidelijk gebleken uit de door ons gehouden enquête. Ongeveer $\frac{3}{4}$ van de landbouwers in de gehele gemeente gaf te kennen, dat zij gronden in gebruik hebben, die wateroverlast ondervinden, terwijl anderzijds $\pm \frac{1}{3}$ van de bedrijven percelen bezitten, die 's zomers van droogte hebben te lijden.

§ 3. De o n t s l u i t i n g

Met betrekking tot dit onderwerp kan worden opgemerkt, dat in de laatste jaren al veel is verbeterd door verharding van bestaande zandwegen. Dit betrof hoofdzakelijk wegen, waaraan boerderijen zijn gelegen in het gebied van Foxwolde, Leutingewolde en de weg van Nieuw-Roden naar Steenbergen. Daarnaast zijn nieuwe wegen aangelegd in het wijkengebied. Toch zijn er nog wel enkele wensen ten aanzien van verharding van bestaande zandwegen, al liggen hieraan niet steeds veel boerderijen. Het is echter van belang, dat ook de bereikbaarheid van de aanliggende percelen bouw- en grasland wordt verbeterd. Hieronder volgt een opgave van voor verharding in aanmerking komende wegen, in volgorde van urgentie:

1. de tweede Hullenweg;
2. de Haarveense Dijk;
3. weg van Steenbergen in noordwestelijke richting over de Steenberger Es naar het Steenberger Veld tot aan de eerste dwarsweg;
4. laatstgenoemde dwarsweg over het Steenberger Veld, beginnende bij de jeugdherberg;
5. een korte dwarsweg noord-zuid in het wijkengebied ter ontsluiting van de Kortewijk (deze weg is nieuw aan te leggen);
6. de weg van Roderwolde in de richting van Peize;
7. de weg langs het kanaal tot aan de Groeve;
8. de overige wegen in het Steenberger Veld;
9. de Weehorsterweg en het Hoogholt; laatstgenoemde weg behoeft

- alleen een opknapbeurt;
10. de weg van Lieveren in noordelijke richting ten oosten van het Peizerdiep (grotendeels in de gemeente Peize gelegen).
 11. de z.g. Markeweg van Steenberg en naar de Norgeweg en het verlengde daarvan tot aan het wandelpad; deze Markeweg behoeft alleen een opknapbeurt;
 12. de weg van Sandebuurt in noordelijke richting, ombuigende naar het oosten tot het Peizerdiep en hierlangs naar Roderwolde.

Het is verheugend, dat het gemeentebestuur voor de wegen 2 t/m 6 plannen in voorbereiding heeft en voor de tweede Hullenweg het plan reeds gereed is.

Vermelding verdient nog, dat ten zuidoosten van Lieveren in het gebied van de ruilverkaveling Peize-Bunne de aldaar gelegen gedeeltelijk verharde weg zal worden doorgetrokken naar Bunne, terwijl de zandweg van Lieveren in oostelijke richting zal worden verhard. Ten zuiden hiervan en evenwijdig aan laatstgenoemde weg is een nieuwe weg geprojecteerd, terwijl ook het fietspad langs het Oostervoortse Diep een verharde weg zal worden. Dit alles betekent voor de Lieverense boeren een aanzienlijke verbetering.

In de huidige situatie is de ligging van de kavels cultuurgrond t.o.v. de verharde wegen het ongunstigste in het zuidelijke deel van de gemeente (d.i. gemengd gebied en ontginningsgebied). Ook de bedrijfsgebouwen zijn in een aantal gevallen niet via een harde weg te bereiken. De enquêtegegevens wijzen uit, dat 1/6 deel van de boerderijen op 25 - 100 m en nog eens 1/6 deel op 100 - 300 m afstand van de dichtstbijzijnde harde weg is gelegen. Het is dan ook niet verwonderlijk, dat 58% van de geënquêteerde landbouwers verklaarde onmiddellijk voordeel te zien voor het eigen bedrijf bij de aanleg van nieuwe dan wel de verharding van bestaande zandwegen.

§ 4. De verkavelingstoestand

Een inzicht in de verkaveling van de cultuurgrond in de gehele gemeente kan men verkrijgen uit de ter beschikking staande gegevens, verzameld bij de landbouwtelling van mei 1955 (Bijlage 6). Als een kavel is hier beschouwd een stuk cultuurgrond, in gebruik bij een bepaalde landbouwer, dat geheel wordt omgeven door grond bij anderen in gebruik, terwijl genoemd stuk grond niet wordt doorsneden door een openbare weg of waterloop.

Het aantal kavels per bedrijf en de gemiddelde kavelgrootte zijn in Roden nog niet zo ongunstig vergeleken bij de situatie in Peize en Vries. Toeh bestaat 38% van de Rodense bedrijven uit 5 of meer kavels, een te groot aantal. Bovendien moet men in aanmerking nemen, dat het aantal kavels per bedrijf in het algemeen verband houdt met de grootte van de bedrijven. Door de relatief geringe gemiddelde bedrijfsgrootte in Roden (zie § 5) is het aantal kavels per bedrijf hier enigszins geflatteerd aan de lage kant.

Hier komt nog bij, dat de ligging van de kavels t.o.v. de gebouwen in grote delen van de gemeente als ongunstig moet worden beschouwd door te grote afstanden. In dit opzicht is de toestand bij de boerderijen aan de weg van Roden naar Nietap, de Zevenhuizenseweg, in Leutingewolde en Lieveren als vrij goed te beoordelen, al hebben ook hier vele bedrijven verafgelegen graslandkavels. Uit de enquête-uitkomsten is gebleken, dat 25% van de landbouwers in het weidegebied van mening zijn, dat hun boerderijen niet op de juiste plaats staan t.o.v. het land. In het zuidelijke deel van de gemeente was 18% deze mening toegedaan.

Beziet men de topografische kaart van Roden, dan blijkt tenslotte, dat de vorm van de percelen op de essen en in het weidegebied ten noorden van Leutingewolde en van Roderwolde als zeer ondoelmatig dient te worden bestempeld. Hier liggen zeer veel langgerekte, smalle percelen, die een rationeel gebruik belemmeren.

Het geheel overziende kan men stellen, dat een algemene verbetering van de structuur van het grondgebruik (verkaveling,

ontsluiting, ligging boerderijen, waterbeheersing) slechts kan worden verkregen door een z.g. ruilverkaveling nieuwe stijl. Indien deze gepaard gaat met een bedrijfsvergroting op vrijwillige basis zou tevens het grote aantal kleine landbouwbedrijven kunnen verminderen.

Thans is het zo, dat 38 bedrijven ten zuidoosten van Lieve-
ren betrokken zijn bij de ruilverkaveling Peize-Bunne, waarin
een deel van de bedrijven zal worden vergroot tot + 12 ha. Verder
is in 1954 door het D.L.G. ruilverkaveling aangevraagd voor een
gebied van bijna 1.000 ha, te weten het ontginningsgebied Steenber-
ger Veld, de Steenberger Es en Roder Es met omgeving. Waarschijnlijk
zal het blok te zijner tijd worden uitgebreid tot de gehele
gemeente. De uitvoering zal echter nog wel enkele jaren op zich
laten wachten in verband met het grote aantal aanvragen en het feit,
dat eerst het waterbeheersingsplan dient te zijn vastgesteld voor het
waterschap "Noordenveld". De stemming onder de landbouwers is heden
ten dage in de hele gemeente in meerderheid positief ten opzichte
van een toekomstige ruilverkaveling, ook onder de kleine boeren. Van
de bedrijfshoofden met minder dan 10 ha bleek volgens de enquête-
resultaten bijna 60% voorstander van ruilverkaveling, voor de
boeren met meer dan 10 ha bedroeg dit percentage ruim 80.

§ 5. D e b e d r i j f s g r o o t t e

Zoals ook elders op de zandgronden is de bedrijfsgrootte in
Roden een moeilijk punt. Ondanks de vrij sterke toeneming van de
oppervlakte cultuurgrond is de gemiddelde bedrijfsgrootte slechts
weinig gestegen sinds 1910. Zelfs is tussen 1910 en 1930 een
daling van dit gemiddelde opgetreden door de grote toeloop van
gegadigden voor een ontginningsbedrijfje. Bijlage 7 geeft een
beeld van deze ontwikkelingsgang.

De cijfers wijzen uit, dat sinds 1930 een "geruisloze"
bedrijfsvergroting van gemiddeld 6,5 tot gemiddeld 8,3 ha is opgetreden,

deels veroorzaakt door gebrek aan opvolgers voor de bedrijven van de kleinste categorie. Niettemin geven de percentages in bijlage 7 aan, dat in Roden (en Peize) de verdeling van de bedrijven over de grootteklassen veel ongunstiger is dan in Vries, Norg en het Drentse zandgebied. In deze tijd, waarin men streeft naar bedrijven van minimaal 10-12 ha, blijkt bijna 3/4 van de Rodense bedrijven kleiner dan 10 ha te zijn.

In de inleiding en in hoofdstuk I is er reeds op gewezen, dat niet alle bedrijfshoofden als volledig landbouwer zijn te beschouwen. Gebleken is, dat 30% van alle grondgebruikers in feite niet-landbouwer is en een ander hoofdberoep heeft; deze 193 bedrijfshoofden hebben tezamen 358 ha cultuurgrond in gebruik (gemiddeld 1,9 ha).

Het beeld van de bedrijven van de landbouwers blijkt gunstiger te zijn dan dat van alle bedrijven. Het verschil wordt hoofdzakelijk veroorzaakt door de grootteklasse 1-5 ha. Evenwel blijft toch nog 63% van de landbouwbedrijven beneden de 10 ha-grens, hetgeen een aanzienlijk hoger percentage is dan dat voor het Drentse zandgebied (49). Tevens blijkt de situatie in het gemengde gebied het minst ongunstig te zijn, terwijl het wijkengebied de kroon spant met niet minder dan 90% van de bedrijven kleiner dan 10 ha (Bijlage 8).

Het wil ons voorkomen, dat het grote aantal kleine bedrijven de belangrijkste oorzaak is van het op enkele punten achterblijven van de landbouw in Roden t.o.v. andere gemeenten, b.v. ten aanzien van het door de bedrijfshoofden gevolgde onderwijs en enkele aspecten van de bedrijfsvoering, welke in hoofdstuk III zal worden besproken.

Zoals in § 4 reeds gesteld is, zou een ruilverkaveling, gepaard met vrijwillige bedrijfsvergroting, in belangrijke mate kunnen bijdragen tot vermindering van het aantal kleine bedrijven.

§ 6. De juridische vorm van het grondgebruik

Als laatste der produktie-omstandigheden verdient de verhouding

tussen eigendom en pacht onze aandacht. Hoewel de belangen van de pachters door de pachtwetgeving voldoende worden beschermd, moet in het algemeen toch de voorkeur worden gegeven aan eigendom boven pacht. Het is dan ook als een ongunstige ontwikkeling aan te duiden, dat de oppervlakte verpachte cultuurgrond in Roden sedert 1910 zowel in absolute als in relatieve zin bijna voortdurend is toegenomen (Bijlage 9).

In 1955 was 60% van de cultuurgrond verpacht, hetgeen geen groot verschil betekent met de omliggende Drentse gemeenten. Wel blijkt er een duidelijk verschil te zijn tussen de grootte-
klassen in die zin, dat bij de bedrijven kleiner dan 5 ha aanzienlijk minder pacht voorkomt dan bij de grotere bedrijven. Bij gevolg overweegt in het wijkengebied het grondgebruik door eigenaars.

In het voorgaande zijn de eigendoms- en pachtverhoudingen betrokken op de oppervlakte cultuurgrond. Door middel van de gehouden enquête kan men ook een indruk krijgen van de situatie per bedrijf, zie bijlage 10.

Onder de grotere landbouwbedrijven komen relatief meer volledige eigendomsbedrijven voor (35%) dan onder de kleine bedrijven (21%). De niet-landbouwers (waaronder landarbeiders met grondgebruik) hebben echter voor ongeveer de helft hun bedrijfjes geheel in eigendom. Bijpachten van los land wordt ook in Roden veel gedaan, vooral door de kleine landbouwers.

De bij de enquête betrokken 69 landbouwers hadden 115 pacht-overeenkomsten lopen. Hiervan waren er 50 of 44% gesloten met uitwonende eigenaren, woonachtig buiten de gemeente Roden. Men kan dus constateren, dat het euvel van verpachting door niet in de gemeente wonende eigenaren vrij veel voorkomt.

Tenslotte kan hier nog worden gewezen op de jaarlijkse verpachtingen van grasland, overwegend gelegen in het noorden van de gemeente, voor hooiwinning en inscharing van vee. Thans betreffen

deze verpachtingen nog ongeveer 50 ha. De pachters zijn voor het merendeel kleine boeren. Deze zouden meer zekerheid hebben en het land zou een betere verzorging ontvangen (derhalve meer produceren), indien dit grasland op de normale wijze voor zes jaren zou worden verpacht. De Grondkamer heeft de bevoegdheid in deze regeland op te treden.

HOOFDSTUK III

DE BEDRIJFSINRICHTING EN BEDRIJFSVOERING

In aansluiting aan hetgeen in het voorgaande hoofdstuk is vermeld omtrent de omstandigheden, waaronder de landbouwers in Roden hun bedrijf moeten uitoefenen, zullen wij thans trachten een schets te geven van de wijze, waarop de bedrijven zijn ingericht en de bedrijfsvoering plaats heeft.

Achtereenvolgens zullen aan de orde komen:

het produktieplan;

de arbeidsbezetting en de werkgelegenheid;

de bedrijfsgebouwen en
het landbouwverenigingsleven.

§ 1. H e t p r o d u k t i e p l a n

De landbouw op de zandgronden wordt in het algemeen gekenmerkt door het gemengde bedrijf, waarbij de cultuurgrond voor ongeveer de helft uit bouwland bestaat en voor de andere helft uit grasland. Zoals in hoofdstuk II reeds is aangegeven, laten bodemgesteldheid en afwatering in een groot deel van Roden, met name in de noordelijke helft, slechts gebruik als grasland toe. Dit overwoog dan ook steeds in sterke mate. Bovendien is na de laatste oorlog bouwland omgezet in grasland, zodat in 1955 bijna 80 % van de cultuurgrond uit grasland bestond. (Bijlage 11)

Met behulp van de landbouwtelling mei 1957 was het mogelijk ook de aard van het grondgebruik per gebied van de gemeente te bepalen. (Bijlage 12). Het is gebleken, dat er inderdaad in dit opzicht vrij grote verschillen bestaan tussen het weidegebied enerzijds (slechts 13% bouwland) en het z.g. gemengde gebied en het ontginningsgebied anderzijds (\pm 30% bouwland). Het wijkengebied ligt tussen deze uitersten in, terwijl hier tevens relatief gezien nog het meeste tuinland voorkomt, al betreft het slechts 3 ha. In de gehele gemeente blijkt de tuinbouw van zeer weinig betekenis te zijn.

Beziet men de aard van het grondgebruik per grootteklasse, dan valt een afneming van het percentage bouwland te constateren van 22% voor de grootteklasse 5-10 ha tot 15% voor de bedrijven vanaf 30 ha. Het tuinland maakt bij de bedrijven van 1-5 ha slechts 2 % van de totale oppervlakte uit en is overigens in het geheel niet van belang. In de gehele gemeente bestaan thans 7 bedrijven met meer dan 0,5 ha tuinland, waarvan er 5 in het weidegebied en 2 in het wijkengebied liggen. Slechts in twee gevallen betreft het bedrijven, die praktisch alleen tuinbouw omvatten. De overige zijn in feite gemengde landbouwbedrijven met enig tuinland. Hierop worden slabonen en erwten geteeld voor de conservenindustrie. Overigens komt sporadisch de teelt van aardbeien, kool en andere groente in de opengrond voor, alsmede enig klein fruit, zoals frambozen en bessen. Enkele grondgebruikers doen aan kruidenteelt.

Uit het feit, dat in 1948 nog voor 35 ha tuinbouwteeltvergunningen zijn afgegeven, terwijl thans 10 ha als tuinland in gebruik is,¹⁾ valt af te leiden, dat de animo voor tuinbouw in Roden niet groot is ondanks de waarde, die vaak aan deze bedrijfstak wordt gehecht als bijdrage tot de intensivering van de kleine bedrijven. Uit de enquête kwam naar voren, dat een klein deel van de grondgebruikers gunstige perspectieven ziet in de tuinbouw. Hiervoor geschikte grond is aanwezig in het wijkengebied, bij Alteveer en langs de Nieuweweg bij het dorp Roden, terwijl er afzetmogelijkheden liggen te Groningen (14 km.). Opleidingsmogelijkheden zijn aanwezig te Zevenhuizen (tuinbouwcurcus) en te Paterswolde (lagere tuinbouwschool, 11 km.). Voor dit onderwijs bestond tot nu toe zeer weinig belangstelling. Enkele leerlingen van de lagere landbouwschool te Roden zijn een jaar op de tuinbouwschool geweest. Men kan constateren, dat de voor tuinbouw zo noodzakelijke vakkennis

1) in 1955 nog 13 ha.

thans in Roden te gering is om uitbreiding van de tuinbouw toe te laten. De klimaatsomstandigheden zijn hiervoor eveneens ongunstig, althans voor groenteteelt in de opengrond. De produkten zouden vrij laat op de markt komen. Om dit te voorkomen is teelt onder glas nodig, doch de hiervoor vereiste investeringen vormen een belemmering¹⁾.

Het geheel overziende lijken de kansen op een toekomstige uitbreiding van de tuinbouw in Roden niet gunstig. Wellicht zal het ter beschikking stellen van vrijkomende grond aan tuinders uit het westen des lands stimulerend kunnen werken. Dit is een van de doeleinden van Stichting ter Bevordering van de Tuinbouw i.o., werkend in de gemeenten Eelde, Peize en Roden. Men kan zich echter afvragen, of het risico van het vestigen van kleine tuindersbedrijven in Roden door ingezetenen, gezien de historische ontwikkeling en de huidige omstandigheden, op dit moment niet te groot is. Bij een algehele omschakeling van klein gemengd landbouwbedrijf met enige tuingrond naar een volledig tuindersbedrijf bestaat tevens het gevaar, dat meer dan een zoon op het bedrijfje wordt gehouden. Mogelijk verdient het eerder aanbeveling ter intensivering van het niet al te kleine bedrijf een nieuw bedrijfstype te stimuleren, namelijk de teelt van b.v. 1 ha slabonen of erwten op gemengde bedrijven van 7-10 ha. Deze teelten passen hierop goed, ook in verband met de toekomstige mechanisatiemogelijkheden. Het arbeidsinkomen kan door een dergelijke teelt aanmerkelijk toenemen. Uiteraard is het wenselijk, dat de bedrijfshoofden, die een zodanige verandering in hun produktieplan willen aanbrengen, vooraf

1) Zo vergt de stichting van een tuinbouwbedrijf van 1 ha met 600 m² glas, woning en schuur een beginkapitaal van omstreeks f. 45.000,-.

overleg plegen met de Rijkslandbouwvoorlichtingsdienst, dan wel met de Tuinbouwvoorlichtingsdienst. Voor de teelt van bonen zijn nog teeltvergunningen nodig.

Daar 80 % van de cultuurgrond in Roden uit grasland bestaat, is de rundveehouderij de belangrijkste bedrijfstak. Van de ontwikkeling hiervan geeft bijlage 14 een beeld.

Uit de gegevens omtrent de melkveebezetting per 100 ha grasland blijkt de sterke toeneming sedert 1910 (48 koeien in 1910, 115 in 1955). Al ligt deze bezetting thans lager dan vlak voor de oorlog, toch is zij hoger dan in de andere vermelde gemeenten en in het Drentse zandgebied, zodat men mag concluderen, dat de rundveehouderij in Roden vrij intensief wordt bedreven ofschoon er stellig bedrijven zullen voorkomen, waarop de veebezetting in verband met de beschikbare arbeid zou kunnen worden uitgebreid. In bijlage 13 zijn enkele kengetallen bijeengebracht betreffende de wijze, waarop het grasland wordt gebruikt en verzorgd. Ook uit deze cijfers is de gevolgtrekking te maken, dat het grasland intensief wordt benut.

Zo staat Roden met 85 % gemaaid grasland ten opzichte van de omgeving bovenaan; dit geldt ook voor de beweidingstechniek en voor de stikstofgift per ha.

Hoewel het inkuilen van gras veel wordt toegepast laat de wijze, waarop dit geschiedt, nog te wensen over. Veelal kuilt men in volgens de warme methode in open kuilen. Hierbij treden echter grote verliezen op, zodat het aanbeveling verdient over te gaan op inkuiling met toevoeging van zuur, liefst in een silo. Maar ook als men geen silo heeft is inkuilen met A.I.V.-zuur in de grond altijd nog beter dan de warme methode.

Van elektrische weide-afrastering wordt betrekkelijk weinig gebruik gemaakt. In 1950 nog slechts door 41 % van de bedrijven boven 1 ha. Voor de gemeente Vries was dit b.v. 61 %. Men dient hierbij echter in aanmerking te nemen, dat in het noorden van de gemeente plaatselijk sloten als perceelsscheiding fungeren en

afrastering minder noodzakelijk maken.

Ook het ruiteren kan in Roden nog aanzienlijk worden uitgebreid. Thans beschikt 25 % van de landbouwbedrijven over ruiters. De indruk bestaat dat dit percentage, evenals het percentage ge-ruiterd hooi, wordt gedrukt door het grote aantal kleine bedrijven. Ook de kleine boeren dienen echter te beseffen, dat het gebruik van ruiters het weerrisico aanmerkelijk vermindert.

Dezelfde factor (groot aantal kleine bedrijven) heeft waarschijnlijk tot gevolg, dat het percentage gecontroleerde koeien (gegevens 1955) in Roden relatief laag is, zoals uit de volgende percentages blijkt:

Roden	68 %
Peize	73 %
Vries	83 %
Norg	82 %
Zandgebied	83 %

Bijlage 15 geeft een overzicht van de ontwikkeling van het gemiddelde produktieniveau van het melkvee in Roden, Peize en Norg in de periode 1947-1956. De gegevens zijn verkregen van de plaatselijke zuivelfabrieken en controleverenigingen. In deze periode van tien jaren valt in de vier gemeenten een belangrijke stijging van de gemiddelde melkgift - met 20 à 40 % - en van het gemiddelde vetgehalte - met 5 à 6 % - te constateren. In de periode 1950-1954 is de melkgift echter tijdelijk gedaald. Ten aanzien van het vetgehalte is het opmerkelijk, dat Roden in bijna elk jaar bovenaan stond. De gemiddelde hoeveelheid melk per koe was echter doorgaans in Peize het grootste. De conclusie is echter gewettigd, dat de produktiviteit van het melkvee in Roden op een relatief hoog peil staat ten opzichte van de naaste omgeving.

De enquête heeft aangetoond, dat ruim 10 % van de landbouwers nog niet deelneemt aan de bestrijding van abortus onder het rundvee.

Aannemende, dat hun vee positief zal reageren, volgt een overzicht van de huidige stand van de abortusbestrijding:

positief	30 %
3 x melkvrij	20 %
A.B.R.-vrij	23 %
abortusvrij	27 %

De veevoeding laat op vele bedrijven nog te wensen over. Er wordt teveel krachtvoer aangekocht. De in 1956 opgerichte veevoederkern tracht hierin verbetering te brengen. De toetreding van meer boeren tot deze kern is zeer gewenst; thans telt hij 65 leden.

Het is een bekend feit, dat de varkens- en kippenstapel op de gemengde zandbedrijven in het algemeen belangrijke bedrijfstakken zijn, in het bijzonder op de zuidelijke zandgronden. In Roden echter is dit niet het geval. Het valt op, dat de varkensstapel sedert 1950 vrij sterk in omvang is toegenomen, zodat thans ongeveer de dichtheid (45 stuks) per 100 ha grasland van 1930 is bereikt. Het aantal legkippen daarentegen vertoont sinds 1950 een dalende lijn, waardoor de dichtheid (550 stuks) in 1955 omstreeks de helft bedroeg van die in 1930 (Bijlage 16). Illustratief zijn in dit verband de gegevens betreffende het aantal stuks mestvarkens en legkippen per bedrijf in 1955 (Volgens de landbouwtelling):

	mestvarkens	legkippen
Roden	2,9	36
Peize	1,8	27
Vries	2,7	26
Norg	2,2	25
Zandgebied	2,3	33

Men kan zeker niet zeggen, dat er in Roden veel mestvarkens en veel legkippen worden gehouden, al liggen de aantallen voor Drentse verhoudingen nog vrij gunstig. De varkens komen echter vooral voor in grotere aantallen op enkele mesterijen. Voor de vele kleine bedrijven moet uitbreiding van de varkens- en de kippenstapel wenselijk worden geacht, ondanks de afzetmoeilijkheden, die af en toe bestaan. Op lange termijn gezien immers zal het arbeidsinkomen van de kleine boeren toenemen, wanneer zij overschakelen op meer varkens en kippen, ook al zijn de opbrengstprijzen van bacon en eieren niet steeds even gunstig. Een voorafgaand gesprek met de Landbouwvoorlichtingsdienst is ook in deze gevallen steeds op zijn plaats.

Het bouwland is in Roden van relatief geringe betekenis en staat voornamelijk ten dienste van de veehouderij. Toch lijkt het mogelijk nog enige verbetering aan te brengen in het teeltplan van een aantal bedrijven. Tot 1930 is het bouwland steeds extensiever gebruikt: de verbouw van granen nam toe ten koste van de teelt van hakvruchten. Na 1930 echter is een tegengestelde ontwikkeling begonnen, zodat thans 40% van het bouwland wordt ingenomen door aardappelen en voederbieten. Tevens is er na de oorlog een begin gemaakt met de verbouw van peulvruchten, terwijl groenvoedergewassen niet meer van belang zijn. Zoals reeds eerder is opgemerkt, kan het aanbeveling verdienen op bedrijven van \pm 10 ha een oppervlakte van ongeveer 1 ha te bestemmen voor slabonen of voor erwten, indien deze bedrijven over voldoende bouwland beschikken. Ook zal het mogelijk zijn op een aantal bedrijven, waarop genoeg arbeidskrachten aanwezig zijn in overleg met de Landbouwvoorlichtingsdienst verder te intensiveren in de richting van veevoederteelten, zoals voederbieten en groenvoedergewassen. Dit geldt met name voor de gemengde bedrijven in het zuiden van de gemeente. Een dergelijke wijziging geeft een besparing op de krachtvoederrekening.

Tenslotte kunnen nog meer bedrijven overgaan tot de aankoop van goedgekeurd zaaizaad en pootgoed.

§ 2. De arbeidsbezetting en de werkgelegenheid

De werkgelegenheid in de landbouw hangt ten nauwste samen met het produktieplan, daar de oppervlakten beteeld met de diverse gewassen en het aantal stuks vee de z.g. arbeidsbehoefte bepalen. Deze arbeidsbehoefte kan worden vastgesteld door op een groep bedrijven van 10-12 ha na te gaan hoeveel doelmatig aangewende arbeid wordt besteed aan de verschillende bedrijfsonderdelen. De hoeveelheid arbeid drukt men uit in z.g. standaarduren (st.u.). Daar de gekozen bedrijven zo worden geselecteerd, dat zij representatief zijn met betrekking tot de produktieomstandigheden voor alle bedrijven in het gebied, mogen de gevonden arbeidsnormen (in standaarduren) worden gebruikt om de arbeidsbehoefte per gemeente te berekenen. Zulks is ook voor Drente geschied voor het jaar 1950. Tabel 3 geeft een overzicht van de samenstelling van de arbeidsbehoefte per ha in Roden en omringende gemeenten.

Tabel 3.

DE ARBEIDSBEHOEFTE PER BEDRIJFSONDERDEEL.

Gemeente	Arbeidsbehoefte in st.u. per ha voor:						
	bou- land	gras- land	tuin- land	rund- vee	var- kens	kip- pen	totaal
Roden	110	65	2	241	22	23	485
Peize	76	71	7	262	21	19	477
Vries	177	51	3	180	20	9	457
Norg	202	45	4	150	19	11	448
Zandgebied	202	47	3	159	27	13	468

Bron: C.B.S.-landbouwtelling 1950 (mei).

Uit deze gegevens blijkt, dat het produktieplan in Roden intensiever is dan in de naburige Drentse gemeenten, hetgeen vooral veroorzaakt wordt door de rundveestapel. Tevens wordt het bouwland in Roden intensiever benut dan in Peize. Het is uiteraard zeer moeilijk een verwachting uit te spreken ten aanzien van de toekomstige ontwikkeling van de arbeidsbehoefte in de landbouw in Roden. Zoals in § 1 is gebleken, zijn er nog wel mogelijkheden tot verdere intensivering, doch de mate, waarin deze zullen worden benut, hangt direkt samen met het verloop van de prijsontwikkeling voor de verschillende bedrijfs-onderdelen.

De geleidelijke verdere afnemning van de oppervlakte cultuurgrond brengt een vermindering van de arbeidsbehoefte met zich mede. Hetzelfde geldt voor de geruisloze bedrijfsvergroting, welke thans plaatsvindt. De arbeidsbehoefte per ha is op de grotere bedrijven namelijk geringer dan op de kleine bedrijven. Tenslotte zal ook de voortgaande mechanisering (ten dele door loonwerkers) aanleiding geven tot een vermindering van de arbeidsbehoefte. Men kan derhalve als zeker aannemen, dat de agrarische werkgelegenheid zal afnemen.

Daar het bouwland per bedrijf in het algemeen slechts kleine oppervlakten beslaat en veelal in kleine percelen ligt, is de mechanisatie van dit bedrijfs onderdeel vrij gering. Dit blijkt ook uit de in bijlage 18 vermelde gegevens¹⁾ betreffende het voorkomen van cultivatoren, zaai- en schoffelmachines. Er wordt nog veel met de hand gezaaid. In Steenberg, Lieveren, Roderwolde en Nieuw-Roden zijn groepjes boeren, die een zaaimachine voor gemeenschappelijk gebruik bezitten. Mogelijk zou een goede werktuigencoöperatie de mechanisatie kunnen bevorderen.

Weidebouwwerktuigen worden in grotere aantallen gebruikt. Het valt echter op, dat stalmeststrooiers, harkkeeders en melk-

1) al dateren deze van 1950, toch geven zij wel een beeld van de huidige verhoudingen.

machines weinig of niet in gebruik zijn.

Wat de overige werktuigen betreft, kan worden opgemerkt, dat de enquête heeft aangetoond, dat thans slechts op 1 à 2 % van de bedrijven een trekker en op 6 % van de bedrijven een transporteur of hooiblazer aanwezig is. Verdere mechanisatie lijkt ook op deze punten nog mogelijk. De gierpomp wordt meestal met de hand bediend; 19 van de 100 boeren hebben deze uitgerust met een elektromotor. De luchtbandenwagens bleken goed te zijn ingeburgerd; zij kwamen voor op ruim 70 % van de landbouwbedrijven.

Het gemeenschappelijke gebruik van werktuigen door boeren samen, hiervoor reeds genoemd, komt in Roden veel voor en wel op 38 % van de bedrijven. Tevens maakt 12 % gebruik van werktuigen, die ter beschikking worden gesteld door de Landbouwvereniging. Het gezamenlijke gebruik betreft vooral zaaimachines, landrollen, maaimachines en weideslepen. Het behoeft geen betoog, dat een verbetering van de verkaveling tevens een verdere mechanisatie zal betekenen.

Vele bedrijven (bijna 3/4 van alle landbouwbedrijven) maken gebruik van de diensten van loonwerkers, de kleine boeren (kleiner dan 5 ha) in mindere mate dan hun grotere collega's. Grasmaaien, dorsen, hooipersen, sproeien, graanmaaien, rollen en aardappelrooien zijn de belangrijkste werkzaamheden, die in loonwerk worden verricht.

Ten aanzien van de arbeidsbezetting dient men onderscheid te maken tussen de gezinsleden en de vreemde arbeidskrachten. Op twee wijzen kan men de arbeidskrachten in de landbouw bezien. In de eerste plaats is het mogelijk deze volgens bepaalde normen om te rekenen tot volwaardige arbeidskrachten (v.a.k.), zodat ook uit de arbeidsbehoefte het per v.a.k. gewerkte aantal standaarduren (= de arbeidsprestatie) kan worden afgeleid. Deze arbeidsprestatie is een maat voor de produktiviteit van de arbeid in de landbouw.

De arbeidsprestatie in Roden was in 1950 niet hoog (2442 st.u.per v.a.k.). In het algemeen houdt men namelijk 3.000 st.u. per v.a.k. als norm aan. De ongunstige situatie in Roden werd kennelijk veroorzaakt door de te hoge arbeidsbezetting (bijlage 19), welke weer verband houdt met het zeer grote aantal kleine bedrijven, waarop een zekere mate van verborgen werkloosheid voorkomt. Naast intensivering van de kleine bedrijven zal bedrijfsvergroting, gepaard met afvloeiing van arbeidskrachten, de arbeidsprestatie en daarmee de welvaart in de landbouw doen toenemen. Uit het feit, dat 90% van de arbeidsbezetting in v.a.k. in 1950 werd gevormd door gezinspersoneel, volgt, dat de landbouw in Roden sterk overwegend als gezinsbedrijf wordt uitgeoefend.

In de tweede plaats kan men bij beschouwing van de arbeidsbezetting uitgaan van de werkende personen als groep, zonder omrekening tot v.a.k. De enquête geeft aanleiding tot de volgende opmerkingen. Behalve door de bedrijfshoofden en hun meewerkende zoons en dochters wordt op 62 % van de landbouwbedrijven ook door de echtgenoten gewerkt. Zoals uit de enquête is gebleken, betreft het hier naar verhouding meer de bedrijven kleiner dan 10 ha dan de grotere bedrijven. De meest voorkomende bezigheid van de vrouw in het bedrijf is het melken. Bijna de helft van de meewerkende vrouwen voert het kleinvee (kalveren, varkens, kippen) en is behulpzaam bij het hooien. In enkele gevallen voeren zij ook het grootvee en werken zij op het bouwland, speciaal bij de aardappeloogst. De indruk bestaat dat het werken op het land door vrouwen steeds minder zal voorkomen en zij zich zullen beperken tot de werkzaamheden in de stal, op het erf en tot het melken. Tenslotte zijn op 12 % van de bedrijven inwonende familieleden, die voor de helft ook meewerken in het bedrijf, aanwezig.

Met betrekking tot de vreemde arbeidskrachten is uit de enquête gebleken, dat $1/3$ van de landbouwers in 1957 vreemd personeel in dienst heeft gehad. Hiervan werkte $\pm 1/5$ in vast dienstverband als uitwonende arbeider. Inwonende vaste arbeiders kwamen slechts sporadisch voor. Het vaste personeel had doorgaans niet meer onderwijs gevolgd dan de lagere school. Globaal kan men stellen, dat niet meer dan 1 op de 10 vaste landarbeiders een landbouwcurcus heeft bijgewoond. De landbouwers waren in 61 % van de gevallen van mening, dat een dienstwoning voor een vaste arbeider de voorkeur verdient. Een veel gehoord argument was de vergroting van de mogelijkheid een vaste kracht aan te trekken indien men een woning beschikbaar kan stellen. Ook de niet-landbouwers (waaronder een aantal landarbeiders) bleken nog voor 45 % een dienstwoning op prijs te stellen, hetgeen tegenwoordig wel als een hoog percentage kan worden aangemerkt. Het bedrijfstype (veehouderij) zal hiermede wel in verband staan.

De losse arbeidskrachten werden met name aangetrokken voor de aardappeloogst, voor de hooibouw en voor het dunnen van voederbieten. Zij werkten dus slechts enkele weken achtereen op een bedrijf. Niet meer dan $1/4$ van alle landbouwers heeft los personeel in dienst gehad. Zij waren bijna unaniem van oordeel, dat zij voldoende losse landarbeiders konden krijgen. Van z.g. vakantiewerkers werd slechts door 6% van de boeren gebruik gemaakt.

Een indruk van het verloop van de totale mannelijke arbeidsbezetting in de landbouw in de gemeente Roden kan men krijgen uit de volks- en beroepstellingen 1930 en 1947 en de woningtelling 1956. Hoewel deze tellingen niet volledig vergelijkbaar zijn, geven zij toch wel een indruk van de grote lijn van de arbeidsbezetting in de agrarische bedrijfstak. Het aantal bedrijfshoofden is, vooral tot 1947, vrij sterk toegenomen.

Na de oorlog is het aantal meewerkende zoons met $1/4$ gedaald, doch de afnemng van de omvang van de landarbeidersgroep (40 %) was nog sterker (Bijlage 20).

Het grote aantal landarbeiders komt duidelijk tot uiting, wanneer men dit stelt tegenover het aantal landbouwbedrijven boven de 10 ha., te weten 171. Nu ook de gegevens over het forensisme, verkregen bij de woningtelling 1956, ter beschikking zijn gekomen, is gebleken, dat de landarbeidersgroep in Roden, evenals in Peize, voor een relatief zeer groot deel, namelijk 73 mannen, bestond uit personen, die weliswaar in Roden woonden, doch elders werkten in land-, tuin- of bosbouw of ontginningen. Met name in de gemeente Norg werkte een groot aantal (43) inwoners van Roden in deze bedrijfstakken. Slechts 1 niet in Roden woonachtige landarbeider werkte daarentegen in de gemeente Roden.

Het is duidelijk, dat de landbouwbedrijven, de bossen en de ontginningen, welke behoren bij de gestichten te Veenhuizen, aan vele Rodense landarbeiders werk verschaffen. In het totale aantal van 212 landarbeiders is bovendien een groep van 15 personen opgenomen, die meewerkten in het bedrijf van het gezinshoofd, doch geen zoon waren van laatstgenoemde, maar b.v. broer of zwager. Tenslotte is het mogelijk, dat bij de woningtelling een klein aantal geheel of gedeeltelijk betaalde meewerkende zoons is gerangschikt in de rubriek "In loondienst". Slechts \pm 125 landarbeiders, welke in de gemeente Roden woonden, werkten in 1956 tevens aldaar gedurende kortere of langere tijd in de agrarische sector.

Van de hiervoor genoemde vier factoren, die de agrarische werkgelegenheid beïnvloeden, lijken ons de afnemng van het aantal bedrijven door het vrijkomen van bedrijven van de kleinste categorie (1-5 ha) en de verdere mechanisatie de belangrijkste. Eerstgenoemde factor zal het toekomstige aantal bedrijfshoofden en meewerkende zoons bepalen, terwijl de mechanisatie de vraag naar landarbeiders zal doen verminderen.

Thans daalt het aantal bedrijven van 1-5 ha op de zandgronden gemiddeld met 4 % per jaar. Houdt men dit tempo ook aan voor Roden, dan betekent dit, dat er (zonder ruilverkaveling met bedrijfsvergroting) omstreeks 1980 vrijwel geen bedrijven beneden 5 ha meer zullen zijn. In 1955 bedroeg dit aantal 42 % van 589 oftewel 247. Indien men aanneemt dat 1/4 deel van deze kleine bedrijven zal worden vergroot tot boven de 5 ha-grens en dat er geen splitsing van grote bedrijven zal optreden, zal het totale aantal landbouwbedrijven in 1980 zijn: $589 - 247 + 62 = 404$, afgerond 400. Het aantal meewerkende zoons kan gesteld worden op 40 per 100 bedrijven, willen zij redelijke opvolgingsmogelijkheden hebben, zodat in 1980 \pm 160 zoons in de landbouw kunnen meewerken in het ouderlijke bedrijf. Dit waren er in 1956 slechts 148; hieruit blijkt nog eens, dat de afvloeiing van boerenzoons tot nu toe in voldoende mate is verlopen.

Volgens een recent L.E.I.-rapport¹⁾ is het te verwachten, dat in de weidestrecken de werkgelegenheid voor landarbeiders in de eerstkomende 15 jaar met 15 à 20 % zal afnemen. Rekening houdend met het feit, dat Roden ten dele uit een gebied met gemengd bedrijf bestaat waar de daling van de totale werkgelegenheid slechts in geringe mate betrekking zal hebben op de landarbeiders lijkt de veronderstelling gewettigd, dat in de gemeente Roden het aantal landarbeiders tot 1980 wellicht nog met 15 % zal dalen in verband met de mechanisatie, zodat men op grond van deze veronderstelling komt tot 180 landarbeiders in 1980.²⁾ Ook een voortgaand vertrek van landarbeiders-

1) "De Landarbeiders in Nederland", II, februari 1958, blz.138.

2) In dit aantal zijn begrepen:
160 landarbeiders, in Roden werkend,
6 landarbeiders, elders werkend,
14 meewerkende gezinsleden, geen zoons.
180 losse en vaste landarbeiders.

zoons uit de landbouw blijft dus geboden.

De totale mannelijke arbeidsbezetting in de landbouw kan voor 1980 als volgt zijn samengesteld:

400 bedrijfshoofden	(537 in 1956),
148 meewerkende zoons	(148 in 1956) en
180 landarbeiders	(212 in 1956).

§ 3. D e b e d r i j f s g e b o u w e n

In hoofdstuk II is in de paragrafen 3 en 4 reeds iets medege-
deeld omtrent de ligging van de bedrijfsgebouwen ten opzichte van de
verharde wegen en de kavels cultuurgrond. Hierbij is gebleken,
dat een en ander in verschillende delen van de gemeente te wen-
sen overlaat.

Van de gebouwen zijn bij de enquête enkele gegevens ver-
zameld ten aanzien van het bouwjaar, de onderhoudstoestand en
de doelmatigheid. Als men de gemeente Roden oppervlakkig ver-
gelijkt met gemeenten in het centrale Drentse zandgebied, krijgt
men de indruk, dat de boerderijen in eerstgenoemde gemeente
over het algemeen moderner zijn. Een uitzondering wordt ge-
vormd door de dorpen Steenberg, Lieveren en Leutingewolde,
al is er vooral in Leutingewolde in de laatste jaren veel
verbeterd, mede door de aan de kleine boeren verstrekte sub-
sidies. Onderstaand staatje, gebaseerd op de enquête, geeft
een overzicht van de ouderdom van de bedrijfsgebouwen in Roden:

bouwjaar:	1856 en eerder	12 %
	1857 - 1906	22 %
	1907 - 1931	29 %
	1932 - 1944	9 %
	1945 en later	13 %
	onbekend	16 %

Ongeveer 40 % van de gebouwen is ouder dan 50 jaar, terwijl \pm 15 % zelfs meer dan 100 jaar geleden is gebouwd en sindsdien praktisch niet is verbouwd. Het is duidelijk, dat er op het terrein van de verbetering van bedrijfsgebouwen nog veel werk is te verzetten. Zonder subsidie is dit in de meeste gevallen echter niet uitvoerbaar. Volgens opgave van de bedrijfshoofden is ruim 60 % van mening, dat hun bedrijfsgebouwen ondoelmatig zijn ingericht. Hierbij viel geen verschil te constateren tussen eigendoms- en pachthoeven. Een in Roden vrij veel voorkomend euvel is het z.g. Friese staltype, waarbij het vee met de kop naar de buitenmuur staat, hetgeen een doelmatige werkmethode bij het voederen belemmert.

Met betrekking tot de onderhoudstoestand valt nog op te merken, dat slechts 10 % van de geënquêteerde landbouwers verklaarde, dat deze slecht was. 30 % meende, dat hun gebouwen in een matig goede onderhoudstoestand verkeerden. Op dit punt werden dus betrekkelijk weinig klachten vernomen. In verband met het geringe aantal in de enquête opgenomen pachthoeven was het niet mogelijk deze categorie ten aanzien van het onderhoud afzonderlijk te beschouwen. Naar de mening van de werkgroep echter geven bovenstaande percentages een te gunstig beeld van de onderhoudstoestand. Dit kan verbard houden met de omstandigheid, dat een deel van de eigengeërfde boeren, zelf verantwoordelijk voor het onderhoud, bij de enquête een oordeel heeft uitgesproken, dat de onderhoudstoestand beter voorstelde dan deze in feite was. Het is de werkgroep bekend, dat een groot deel van de boerderijen slecht is onderhouden.

Naast de bedrijfsgebouwen zelf verdienen ook de verdere voorzieningen als gierkelders, mestplaten en silo's de aandacht.

Het aantal bedrijven, dat hiermede is uitgerust, neemt langzaam toe. Omtrent silo's en gierkelders staan ons gegevens ten dienste uit de jaren 1953, resp. 1950 (Bijlage 21).

Neemt men in aanmerking, dat 58 % van de bedrijven groter dan 5 ha is en eigenlijk een silo en een gierkelder behoort te bezitten, dan blijkt er nog een grote achterstand te bestaan, in het bijzonder betreffende de silo's. De enquête heeft aangetoond, dat thans 20 % van de landbouwbedrijven een silo heeft, terwijl bijna 25 % met een mestplaat is uitgerust. Het zou zijn toe te juichen, als het mogelijk bleek voor de uitbreiding van genoemde voorzieningen wederom een premiereregeling in te stellen, b.v. in het kader van streekverbetering. Dit geldt tevens voor de stalverbetering.

§ 4. H e t l a n d b o u w v e r e n i g i n g s l e v e n

Ten plattelande leveren de verschillende agrarische verenigingen, met name de stands- en de vakorganisaties, een belangrijke bijdrage tot de ontwikkeling van de bevolking en de verbetering van de bedrijfsvoering. Wat dit laatste betreft, is ook van veel belang het contact met de Rijkslandbouwvoorlichtingsdienst. Uiteraard is de bereidheid tot het vragen van adviezen aan de assistent in het algemeen het grootste bij die landbouwers, welke landbouwonderwijs hebben gevolgd. Aangezien deze het meeste voorkomen onder de grotere boeren, ligt het voor de hand, dat deze categorie ook meer contact onderhoudt met de R.L.V.D. dan de kleine boeren. Dat er een groot verschil bestaat, bleek uit de enquête. In 1957 heeft 58 % van de boeren met bedrijven groter dan 10 ha op eigen verzoek bezoek of advies van de assistent gehad tegen slechts 26 % van de landbouwers met kleinere bedrijven. De indruk bestaat, dat juist de laatsten vooral adviezen aangaande de bedrijfsvoering zouden kunnen gebruiken. Ook het percentage van 58 lijkt echter onvoldoende.

De organisaties zouden kunnen trachten te bewerkstelligen, dat de boeren meer gebruik maken van de voorlichting, welke ter beschikking is.

Om een inzicht te verkrijgen in de mate, waarin landbouwers en niet-landbouwers (met grondgebruik) deelnemen aan het verenigingsleven op landbouwgebied, is in bijlage 22 een overzicht gegeven van de percentages landbouwers (met resp. 10 ha en meer, en minder dan 10 ha grondgebruik) en niet-landbouwers (waaronder de landarbeiders met cultuurgrond), die lid zijn van de diverse organisaties. Deze gegevens tonen duidelijk aan, dat de kleine boeren en de niet-landbouwers in het algemeen in mindere mate lid zijn van de diverse organisaties dan de grotere boeren. Een uitzondering wordt alleen gevormd door de vereniging voor k.i. en door het veefonds. Wat de standsorganisaties betreft is een vergelijking mogelijk met het centrale Drentse zandgebied en het oostelijke zand- en veengebied. Een in 1955 gehouden L.E.I.-enquête geeft namelijk aan, dat in deze gebieden resp. 67 en zelfs 94 % van de grondgebruikers met hoofdberoep land- of tuinbouwer lid was. Voor Roden bedroeg dit percentage slechts 53. Op de mogelijke oorzaken hiervan komen wij hieronder terug.

Ook de coöperatieve gezindheid blijkt in Roden niet bijster groot te zijn, hetgeen zal samenhangen met de Groninger invloed. Zo is het b.v. opvallend, dat slechts de helft van de landbouwers lid is van de coöperatieve zuivelfabriek, hetgeen niet wegneemt, dat deze fabriek ("Roden-Zevenhuizen") met een melkontvangst van bijna 22 miljoen kg in 1956 de tweede plaats inneemt in de rij van de Drentse coöperatieve zuivelfabrieken. Dit is mogelijk doordat, zoals uit de enquête bleek, 31 % van de grotere en 39 % van de kleine boeren wel melk levert aan de fabriek, doch geen lid is. Uiteindelijk is 15 % van de boeren leverancier van de "Lijempf" te Tolbert. De coöperatieve grasdrogerij te

Roden moest worden opgeheven, o.a. door een te geringe belangstelling. De afzet van de overige landbouwprodukten loopt overwegend over de particuliere handel. Dit geldt met name voor de afzet van vee. De afzet wordt door de volgende percentages landbouwers geregeld voor:

eieren	via coöperaties	15,	via particuliere handel	68,
vee	"	3,	"	93,
akkerbouwprodukten	"	25,	"	54

Behalve van de grondgebruikers zelf zijn ook door middel van een kleine, aanvullende enquête van de secretarissen van een aantal verenigingen inlichtingen verkregen omtrent de organisaties. Deze gegevens zijn verwerkt in bijlage 23. In 1957 waren er in Roden 460 bedrijfshoofden met hoofdberoep landbouwer, waarvan 63% een bedrijf kleiner dan 10 ha en 37% een bedrijf groter dan 10 ha exploiteerde. De grootste van deze verenigingen (de aankoopvereniging) blijkt niet meer dan 65% van alle landbouwers in zich te verenigen. Voor de overige boerenorganisaties ligt dit percentage lager. De gegevens van bijlage 23 kunnen betrouwbaarder worden geacht dan die van bijlage 22., welke op de steekproef-enquête berusten. Vandaar, dat er enkele verschillen bestaan. Deelt men de landbouwers in naar de grootte van hun bedrijven, dan blijken de aankoopvereniging en de afdeling van het D.L.G. in meerderheid kleine boeren onder hun leden te tellen, terwijl tot de afdeling van de C.B.T.B., de k.i.-vereniging en het paardenfonds evenveel grote als kleine boeren zijn toegetreden. De samenstelling van de vereniging voor bedrijfsvoorlichting stemt precies overeen met de verhouding tussen kleine en grote boeren in de hele gemeente. Uit de structuur van de coöperatieve aankoopvereniging zou men kunnen concluderen, dat de grotere boeren minder coöperatieve gezindheid betonen dan hun kleinere beroepsgenoten.

In het algemeen zouden alle organisaties toch wel aanmerkelijk meer leden tellen, wanneer vooral de kleine boeren konden worden bewogen tot sterkere deelneming. Deze categorie kan wellicht ook het meeste profijt trekken van de voorlichtende en bedrijfsverbeterende functie der verenigingen. Hiervoor is het nodig, dat ook de kleine boeren, die thans nog geen lid zijn, de verenigingen volledig kunnen beschouwen als hun organisaties. Een juiste samenstelling van de besturen is hiertoe een belangrijke voorwaarde. Hebben overwegend grote boeren zitting als bestuurslid, dan zullen de buitenstaanders - kleine boeren - er gemakkelijker toe komen de verenigingen te zien als instellingen, waarin de grote boeren de toon aangeven. Bezie men de grootte van de bedrijven der bestuursleden, dan blijken de bestuurszetels van het D.L.G., de C.B.T.B., de aankoopvereniging, de k.i.-vereniging en het paardenfonds zeer overwegend door grotere boeren te worden bezet, vergeleken bij de samenstelling van de ledenlijst. Van de 28 bestuursleden dezer organisaties hadden er slechts 6 een bedrijf beneden de 10 ha. Alleen het bestuur van de vereniging voor bedrijfsvoorlichting vormt een spiegelbeeld van de verhoudingen onder de leden dezer vereniging. Het lijkt dan ook gewenst, dat de andere organisaties zich beraden ten aanzien van een mogelijke opneming van meer kleine boeren in de besturen.

Ook de activiteit van de leden zal hierdoor waarschijnlijk toenemen. Voorzover deze zich uit in de opkomst bij de levenvergaderingen en het aantal van dergelijke vergaderingen kon voor een aantal organisaties een z.g. activiteitsindex worden berekend (zie bijlage 23), dit is de verhouding tussen het aantal leden, dat op de in een jaar gehouden bijeenkomsten in totaal aanwezig was enerzijds en het totale ledental anderzijds. Het valt op, dat de belangstelling van de leden voor de vergaderingen van het paardenfonds, van de k.i.-ver-

eniging, van de melkcontrolevereniging en van de aankoopvereniging uitermate gering is. Nu is dit ook te verklaren uit het feit, dat deze organisaties overwegend of uitsluitend een zakelijk karakter hebben. Ook de interesse voor de vergaderingen van het D.L.G. en van de A.N.A.B. is echter klein te noemen. De confessionele organisaties genieten blijkbaar aanzienlijk meer belangstelling van de zijde van hun leden, hetgeen ook verband kan houden met het betrekkelijk geringe ledental. Bijna $1/5$ van de geënquêteerde landbouwers, die lid waren van een standsorganisatie, gaven te kennen, dat zij nooit een vergadering bezochten, ongeveer $2/5$ deed dit slechts af en toe. Uit andere onderzoekingen is gebleken, dat het vooral de kleine boeren zijn, die weinig ter vergadering komen, zodat ook in dit opzicht een juistere bestuurssamenstelling stimulerend kan werken. Bij de beoordeling van de vereniging voor bedrijfsvoorlichting dient men in aanmerking te nemen, dat de praatavonden niet zijn opgenomen bij de berekening van de activiteitsindex.

De in het algemeen niet grote belangstelling voor het verenigingsleven in de landbouw en de door de organisaties belegde bijeenkomsten wordt echter tevens beïnvloed door het grote aantal vergaderingen, dat regelmatig plaats vindt, ook uitgaande van niet-agrarische verenigingen. Door aan de bijeenkomsten meer een gezelligheidssfeer te geven (gratis consumpties, ook echtgenoten welkom) trachten sommige landbouwverenigingen het vergaderingsbezoek te stimuleren. Het karakter van de vergaderingen (en van de verenigingen) wordt hierdoor echter wel sterk gewijzigd. Onze indruk is, dat de deelneming aan de verenigingen in Roden eveneens wordt gedrukt door de geaardheid van de bevolking, die ten dele van Groninger afkomst is en daardoor individualistischer van inslag dan b.v. de bewoners van de centrale Drentse zanddorpen, waar ook de coöperatieve

gezindheid zeker groter zal zijn dan in Roden. Dit is een o.i. niet te onderschatten mentaliteitsfactor, welke weinig of niet voor beïnvloeding vatbaar is.

Aan het D.L.G. en aan de C.B.T.B. is een boekhoudbureau verbonden waarvan de leden gebruik kunnen maken. Hoewel in Roden ruim de helft van de landbouwers lid is van het D.L.G. of van de C.B.T.B., bleek slechts 6 % van hen de boekhouding te laten verzorgen door een dezer boekhoudbureaus. De in Roden gevestigde particuliere boekhoudbureaus behartigen het bijhouden van de boeken voor rond 65 % van de boeren. Daar de boekhoudbureaus van de standsorganisaties aan de landbouwers ook inzicht verschaffen in de bedrijfseconomische aspecten, verdient het overweging de deelneming te stimuleren. Hiermede wil uiteraard niets zijn gezegd ten nadele van de deskundigheid van de particuliere bureaus ter plaatse t.a.v. de fiscale boekhouding.

Naast de R.L.V.D. en de verenigingen is ook de landbouwers een factor van betekenis met betrekking tot de beïnvloeding van de bedrijfsvoering en tot de ontwikkeling van de bevolking. Slechts 1/7 van de landbouwers ontvangt geen landbouwblad, zodat men kan stellen, dat de landbouwers in Roden inderdaad velen bereikt. Het is gebleken, dat er weinig of geen verschil bestaat tussen de boeren, gerekend naar de diverse grootteklassen van hun bedrijven, ten aanzien van dit punt. Slechts de landbouwers met bedrijven beneden de 5 ha lezen minder landbouwbladen dan de overige. Wat betreft de soort bladen, welke men ontvangt, was het volgende staatje samen te stellen. Dit geeft aan, hoeveel van de 69 geënquêteerde landbouwers de verschillende bladen ontvingen. Alleen de belangrijkste zijn vermeld:

Drents Landbouwblad	31
Het Paard	29
De Boerderij	23
De Stamboek	23

Ons Platteland	12
De Plattelandspost	8
Veevoeding	7

Hieruit blijkt de grote belangstelling in Roden voor de paarden- en rundveefokkerij. Tevens valt het op, dat "De Boerderij" vrij veel wordt gelezen, t.w. door $1/3$ deel van de landbouwers. Vermeldenswaard is nog dat "De Vrije Boer" slechts door één van de geënquêteerden werd ontvangen.

HOOFDSTUK IV

DE HUISHOUDING

In dit hoofdstuk zullen enkele aspecten van de wijze, waarop de huishouding wordt gevoerd, summier worden besproken. Hierbij valt te denken aan de aansluiting van de woningen van landbouwers en van niet-landbouwers (waaronder de landarbeiders) op de openbare nutsvoorzieningen en aan de inrichting van de woningen. De gegevens hiervoor zijn geput uit de gehouden enquête.

Over de ouderdom van de boeren- en tuinderswoningen staan ons de uitkomsten ten dienste van de woningtelling 1956 voor de gehele gemeente. Ter vergelijking is in bijlage 24 ook de rubriek "gewone woningen" opgenomen.

Ongeveer $\frac{2}{5}$ van de gewone woningen was in 1956 ouder dan 25 jaar, doch van de boerderijen bleek $\frac{3}{4}$ deel voor medio 1930 te zijn gebouwd. Hoewel hiervoor geen afzonderlijke cijfers ter beschikking staan, is aan te nemen, dat ook de landarbeiderswoningen gemiddeld ouder zullen zijn dan de woningen van niet-agrariërs. Het behoeft geen betoog, dat met een hoge ouderdom een ondoelmatige en vaak zelfs slechte indeling van de woningen gepaard gaat. Verbeteringen zijn wel mogelijk en worden wel gestimuleerd door de premieregeling, doch de benodigde eigen bijdragen zijn toch dikwijls nog te hoog. Bovendien is het, wanneer het pachthoeven betreft, veelal moeilijk tot overeenstemming te komen met de verpachter, hetgeen van belang is, daar in Roden 30 % van de boerderijen wordt bewoond door een pachter.

Van de openbare nutsvoorzieningen is het elektriciteitsnet in de gemeente het meeste verbreid. Slechts $\frac{1}{10}$ deel van de landbouwers beschikt nog niet over deze voorziening tegenover 3% van de niet-landbouwers. De laatsten wonen ook meer in de bebouwde kommen. Elektriciteit is met name niet aanwezig in een deel van het wijkengebied, in een deel van Steenberg, ten

zuidoosten van Lieveren en in Matsloot. Omtrent de wijze van watervoorziening en -afvoer verschaft bijlage 25 nadere inlichtingen.

De aansluiting op het waterleidingnet laat nog veel te wensen over ondanks de uitbreiding, die in de laatste jaren heeft plaatsgehad. Vooral de niet-landbouwers (landarbeiders) zijn voor een groot deel aangewezen op put en op regenbak. Met name het gebied in het uiterste noorden van de gemeente (Matsloot en omgeving) beschikt noch over elektriciteit, noch over waterleiding. Wellicht kan het gemeentebestuur aan deze uithoek in de toekomst meer aandacht schenken. Het feit, dat de bewoners een deel van de onrendabele aansluitingskosten dienen te betalen, werkt echter belemmerend, ook elders in de gemeente. Dit geldt ook voor een deel van Steenberg en van het wijkengebied. Hier wordt het water van de wijken gebruikt, dat zeer slecht van samenstelling is. Hoge aanlegkosten zijn in nog sterkere mate in het geding bij de aanleg van riolering, die thans alleen in het dorp Roden aanwezig is. In de overige dorpen is riolering ten zeerste gewenst. Momenteel is alleen een plan tot aanleg van riolering opgesteld voor de kern Nietap, dit in samenwerking met de gemeente Leek. Stellig kunnen vele verspreid wonende landbouwers de uit hygiënisch oogpunt verwerpelijke bovengrondse waterafvoer verbeteren. Voorlichting op dit punt zal nodig zijn, evenals ten aanzien van vaste wastafel en van douche, thans nog vrijwel onbekende voorzieningen in landbouwers- en landarbeidersgezinnen. In dit verband wordt erop gewezen, dat een badhuis in een behoefte zou voorzien.

Ten aanzien van de verdere inrichting van de woningen zijn verscheidene gegevens verzameld, waarvan in bijlage 26 een samenvatting wordt gegeven.

De gezinnen van de niet-landbouwers maken nog overwegend gebruik van kolenfornuizen, terwijl de landbouwersgezinnen

meer zijn overgeschakeld op flessengas. Tevens blijkt duidelijk, dat de gezinnen van de niet-landbouwers in mindere mate de beschikking hebben over moderne huishoudapparaten-met name stofzuigers en wasmachines-dan de gezinnen van de landbouwers. Naast de financiële draagkracht kan hier ook het behoefte-element een rol spelen. Het percentage woningen, waarin nog bedsteden worden gebruikt (ruim 40), ligt waarschijnlijk hoger dan men zou verwachten.

Het is gebleken, dat in vele landbouwersgezinnen nog veel wordt geslacht voor eigen gebruik. Bijna de helft van deze gezinnen eet uitsluitend vlees van eigen slacht, terwijl een klein aantal vlees bijkoopt bij de slager. In de gezinnen van niet-landbouwers daarentegen vindt huisslacting niet zo veel meer plaats. Deze zijn voor ongeveer $7/10$ aangewezen op de slaggers voor hun vleesvoorziening. Verder is gebleken, dat praktisch alle geënquêteerden op eigen erf groente verbouwen voor gezinsverbruik. Dit betreft in het algemeen een staalkaart van groentesoorten.

Ongeveer de helft van de boerinnen is lid van een der vrouwenverenigingen. Hieronder neemt de Bond van Plattelandsvrouwen de eerste plaats in, gevolgd door de Christelijke vrouwenverenigingen en de Vereniging van Huisvrouwen. Van de vrouwen van de niet-landbouwers is slechts $1/6$ deel georganiseerd.

Uit de leesgewoonten is duidelijk te concluderen, dat de bevolking van Roden uitermate sterk op de provincie en de stad Groningen is georiënteerd (Bijlage 27). Landelijke dagbladen en Drentse couranten genieten zeer weinig belangstelling. Ruim $1/4$ deel van de agrarische gezinnen bleek een geïllustreerd weekblad te lezen, terwijl ongeveer de helft van de boerinnen en 40% van de vrouwen van niet-landbouwers een damesblad leest. Tenslotte betreft $1/5$ deel van alle gezinnen boeken uit een leesbibliotheek.

Het is uiteraard moeilijk over het geschetste leespatroon een oordeel uit te spreken. Het wil ons voorkomen, dat het bovenstaande beeld in kwalitatief opzicht niet veel zal afwijken van de situatie in andere Drentse gemeenten.

SAMENVATTING, CONCLUSIES EN AANBEVELINGEN

a. De agrarische bevolking.

Deze bestaat voornamelijk uit de gezinnen van de boeren, daarnaast ook uit de landarbeidersgezinnen. Laatstgenoemde categorie is voor zijn bestaan ten dele eveneens aangewezen op enig grondgebruik. Bovendien zijn er grondgebruikers, die hun hoofdberoep buiten de landbouw hebben en daarom niet tot de agrarische bevolkingsgroep kunnen worden gerekend.

Verdeelt men de grondgebruikers volgens hoofdberoep over de beide groepen landbouwers en niet-landbouwers, dan blijkt dat in 1957 bijna 30 % van de 653 grondgebruikers behoorde tot de niet-landbouwers, zodat slechts 460 bedrijfshoofden kunnen worden gekenschetst als eigenlijke boeren. Hiervan woont ruim de helft in het weidegebied. Het grondgebruik door niet-landbouwers bleek relatief het meeste voor te komen in het wijkengebied, waar bijna de helft van de bedrijfshoofden niet-landbouwer is met een gemiddeld bedrijfje van 1,5 ha. Van de feitelijke landbouwbedrijven variëerde de gemiddelde grootte van 5,9 ha in het wijkengebied tot 10,5 ha in het gemengde gebied, zodat de structuur van het grondgebruik in het wijkengebied het ongunstigste is. Hiermede gaat gepaard het verschijnsel, dat de bevolking in dit gebied, overwegend bestaande uit arbeiders en uit kleine boeren, in sociaal en economisch opzicht het meest kwetsbaar is, zodat het wijkengebied terecht deel uitmaakt van het ontwikkelingsgebied zuidwestelijk Groningen e.o.

In de gemeente Roden wonen ongeveer 210 landarbeiders, waarvan een veertigtal met vast dienstverband in de landbouw werkt. Uit gegevens van de woningtelling 1956 bleek, dat een derde deel van alle landarbeiders uit Roden echter in aangrenzende gemeenten werk vindt.

In verband met het voor Drentse verhoudingen grote aantal kleine landbouwbedrijven ziet ongeveer $1/8$ deel van de boeren in Roden zich genoodzaakt een nevenberoep uit te oefenen. Ten dele werken zij in de campagnetijd enkele maanden in de suikerfabriek te Vierverlaten(Gr).

Ook in Roden is de beroepscontinuïteit onder de landbouwers groot, al kwam het in het verleden nogal eens voor, dat een landarbeiderszoon zich kon opwerken tot landbouwer. Dat de instelling van de bevolking vrij sterk moet zijn beïnvloed door het aangrenzende Groningen, blijkt uit het feit, dat rond $1/4$ van de landbouwers in deze provincie is geboren, hetgeen ook geldt voor hun echtgenoten.

Hoewel de landbouwers t.o.v. andere beroepsgroepen een hoge gemiddelde leeftijd bezitten (49 jaar), is het opvolgingspatroon in Roden gunstiger dan elders op de zandgronden. Uit de leeftijden van de kleine boeren (minder dan 10 ha) valt af te leiden, dat de opvolging in de kleine bedrijven minder gemakkelijk verloopt dan in de grotere. In het algemeen zijn de huidige landbouwers op een betrekkelijk jeugdige leeftijd gehuwd en zelfstandig bedrijfshoofd geworden (26, resp. 29 jaar). Het minder gewenste verschijnsel van het introuwen bij ouders of bij schoonouders had plaats bij ongeveer de helft van de boeren. De indruk bestaat echter, dat dit in omvang afneemt.

Een belangrijk punt is ongetwijfeld het door de landbouwers en door hun meewerkende zoons gevolgde onderwijs. Vergelijken met de naburige gemeenten moet de onderwijssituatie in Roden als ongunstig worden beoordeeld, al is wel een verbetering merkbaar bij de jongere generatie. Zo hebben van de 490 bedrijfshoofden van 35 jaar en ouder bijna 400 geen landbouwonderwijs gevolgd; van de meewerkende zoons heeft ongeveer $1/3$ deel alleen de lagere school bezocht. De werkgroep acht het

daarom wenselijk, dat de standsorganisaties en de hoofden der lagere scholen het bezoek aan de lagere en middelbare landbouwscholen door toekomstige landbouwers stimuleren. Hierbij is van belang dat wordt gewezen op de praktische scholing, die de leerlingen aan de lagere landbouwschool ontvangen door de lessen in handvaardigheid.

Ten aanzien van de boerenzoons is uit de enquête gebleken, dat de afvloeiing van overtollige zoons naar niet-agrarische beroepen in kwantitatief opzicht in voldoende mate is verlopen, al zijn er zes bedrijven geënuquêteerd (van de 69), waarop meer dan één zoon werkte. Kwalitatief gezien echter beoordeelt de werkgroep de afvloeiing als onvoldoende, daar teveel zoons (+ 40 %) terecht zijn gekomen in beroepen, die lager worden gewaardeerd dan die van de vaders. Voorlichting over de verschillende beroepsmogelijkheden kan hierin verbetering brengen. Tevens dient het testen van de leerlingen van de hoogste klassen der lagere scholen op intensievere wijze te worden voortgezet. Daar een deel van de landbouwers afwijzend staat ten opzichte van deze tests verdient het aanbeveling vooraf lezingen te doen houden, b.v. op ouderavonden om de bevolking meer te interesseren. Dat deze kwestie urgent is, moge blijken uit het feit, dat ruim de helft van de aankomende boerenzoons dient af te vloeien..

De industrievestiging in Roden wordt door de grote meerderheid van de agrarische bevolkingsgroep wenselijk geacht, ook om een gedeelte van het arbeidsoverschot van de omliggende gemeenten op te vangen. Daar er echter nogal eens misverstanden bestaan bij een deel van de agrariërs over het werk in de industriële sector, is de werkgroep voorstander van bevordering van het contact tussen beide groepen der bevolking, zodat deze meer waardering voor elkaar krijgen. Hierbij valt b.v. te denken aan

excursies van landbouwers naar industriële bedrijven. Daardoor kan tevens het inzicht van de boeren in de middelbare en hogere beroepsmogelijkheden in de industrie worden verdiept. Met name de landarbeiders slaan in het algemeen de industriële arbeid hoger aan dan de landarbeid, hetgeen zich uit in het toenemende bezoek van landarbeiderszonen aan technische school en u.l.o. De overgrote meerderheid van de landbouwers stond niet afwijzend ten aanzien van de stimulering van het vreemdelingenverkeer als aanvullende bestaansbron.

b. De produktie-omstandigheden

De bodemgesteldheid in Roden is van dien aard, dat een groot gedeelte van de cultuurgrond, met name in het noordelijke deel van de gemeente, alleen geschikt is voor grasland. Het betreft hier laag gelegen zandgrond met ondoorlatende potklei in de ondergrond. Langs de riviertjes liggen madegraslanden, terwijl het wijkengebied uit afgegraven hoogveen bestaat. Het zuidelijke deel van de gemeente vertoont het in centraal Drente gangbare beeld van esdorpen (Lieveren, Steenberg) met meer bouwland dan in het noorden. De zandgrond is het lichtste in het ontgonnen Steenberger Veld. Daar ook de noordelijke cultuurgrond van het weidegebied reeds lang in gebruik is kon de totale oppervlakte sedert het begin dezer eeuw niet zo sterk toenemen als in centraal Drente. Niettemin breidde deze zich uit van ruim 3.000 ha in 1910 tot 4.900 ha in 1947. De laatste jaren neemt de cultuurgrond echter langzaam in oppervlakte af. Rond 1/4 deel van de cultuurgrond is droogtegevoelig, met name in het zuiden van de gemeente. Hier staat tegenover, dat ongeveer een even grote oppervlakte regelmatig wateroverlast heeft. Dit betreft vooral het noordelijke gedeelte van het weidegebied, de polders Zuidermaden en Weehorst en de overige madelands. De waterbeheer-

sing dient dan ook als zeer onvoldoende te worden beschouwd. De verdere ontginningen in Norg en in het Bunnerveen zullen de wattertoevloed doen toenemen, zodat een alghele verbetering zeer dringend gewenst is, te meer daar een toekomstige ruilverkaveling en een verbetering van de madelanden hierop moet wachten. Een grote moeilijkheid is echter gelegen in het feit, dat de afvoer plaatsvindt via Groningen, zodat het nieuwe waterschap "Het Noorderveld" eerst met verbeteringen kan aanvangen, wanneer een interprovinciale regeling is tot stand gekomen.

Verscheidene delen van de gemeente zijn onvoldoende ontsloten. De ontsluiting kan reeds aanmerkelijk worden verbeterd door verharding van een aantal zandwegen. De werkgroep heeft hiervoor een wegenplan opgesteld in overleg met het gemeentebestuur. Met de uitvoering hiervan is reeds een begin gemaakt.

Dat de bereikbaarheid van de kavels cultuurgrond inderdaad veel te wensen overlaat, is gebleken uit de gehouden enquête. $\frac{2}{3}$ van de kavels ligt namelijk niet aan een verharde weg, terwijl dit in het zuidelijke deel van de gemeente het geval is bij 70 à 80 % van de kavels. De verkavelingstoestand is, wat betreft de gemiddelde kavelgrootte (1,9 ha) en het gemiddelde aantal kavels per bedrijf ($4\frac{1}{2}$), iets gunstiger dan in de andere gemeenten in dit deel van Drente. Niettemin telt 38 % van de bedrijven in Roden meer dan 4 kavels. Vooral in het weidegebied is de ligging van de gebouwen ten opzichte van het land in vele gevallen ongunstig. In aanmerking genomen het voor Drentse verhoudingen zeer grote aantal kleine bedrijven (hoofdberoep landbouwer 63 % minder dan 10 ha) vindt de werkgroep het zeer wenselijk, dat de aangevraagde ruilverkaveling "Steenberger Es" werd uitgebreid tot de gehele gemeente en gepaard zou gaan met verplaatsing van boerderijen en met vergroting van bedrijven op vrijwillige basis. Ook de landbouwers zelf zijn in meerderheid ($\pm \frac{2}{3}$) voorstander van ruilverkaveling. Zoals reeds eerder geconstateerd,

is de situatie ten aanzien van de grootte der bedrijven in het wijkengebied het slechtste, hier zijn niet minder dan 90 % van de bedrijven (hoofdberoep landbouwer) kleiner dan 10 ha.

De cultuurgrond in Roden is thans voor 60 % in gebruik bij pachters. Dit percentage is sedert het begin dezer eeuw voortdurend toegenomen. Het bijpachten van los land geschiedt hoofdzakelijk door de kleine boeren. Hierbij zijn de jaarlijkse verpachtingen van grasland in het noorden van de gemeente (\pm 50 ha) nog van betekenis. Het verdient aanbeveling, dat deze verder worden omgezet in normale verpachtingen voor een tijd van zes jaar ter verhoging van de bestaanszekerheid van de kleine boeren en van de produktiviteit van dit grasland.

c. Bedrijfsinrichting en bedrijfsvoering.

Ten aanzien van het produktieplan kan men vaststellen, dat de bedrijven in het z.g. weidegebied (slechts 13 % bouwland) dienen te worden aangemerkt als weidebedrijven, terwijl in het zuidelijke deel van de gemeente meer sprake is van gemengde bedrijven (30 % bouwland). In het wijkengebied komt 22 % bouwland voor, alsmede 2 % tuingrond. Elders is de tuinbouw relatief van nog minder betekenis. De oppervlakte tuingrond is sinds 1945 voortdurend teruggelopen en bedroeg in 1957 nog slechts 10 ha. Om verschillende redenen (geringe animo, onvoldoende vakkennis, hoge investeringen) dient men de kans op stichting van zuivere tuindersbedrijven in Roden gering te achten. Wel verdient het aanbeveling de teelt van grotere oppervlakten (b.v. 1 ha) slabonen of erwten voor de conservenindustrie uit te breiden ter vergroting van het gezinsinkomen op gemengde bedrijven van \pm 10 ha.

De rundveehouderij is de hoofdbron van inkomsten in de agrarische sector en wordt vrij intensief uitgeoefend. De produktiviteit van het melkvee steekt gunstig af in vergelijking met de omgeving.

Al worden in Roden per bedrijf gemiddeld iets meer varkens en kippen gehouden dan elders in Drente, toch is een vergroting van deze bedrijfstakken op de kleine bedrijven - uit bedrijfs-economisch oogpunt gezien - gewenst. Het aantal legkippen loopt echter terug. Evenals voor tuinbouw schijnt de belangstelling voor de varkens- en de kippenhouderij gering te zijn.

De cultuurgrond wordt in meerderheid als grasland gebruikt. Het inkuilen van hooi met zuur (silo's) en het gebruik van ruiters kunnen nog sterk worden uitgebreid. Het bouwland neemt een relatief onbelangrijke plaats in, hetgeen ook tot uitdrukking komt in de vrij geringe mate van mechanisatie. In het bouwplan nemen de granen (vooral rogge en haver) de grootste plaats in, gevolgd door de hakvruchten (aardappelen en voederbieten, 40 % van de oppervlakte). De mechanisatie in de weidebouw is groter, al komen moderne werktuigen als stalmeeststrooiers, harkkeerders e.d. weinig voor. Ongetwijfeld echter zullen ook deze de laatste jaren in aantal zijn toegenomen.

Het grote aantal kleine bedrijven heeft ten gevolge, dat de arbeidsprestatie per volwaardige arbeidskracht ruim 350 standaard-uren geringer is dan in het centrale zandgebied van Drente. Een verdere afvloeiing van arbeidskrachten, alsmede bedrijfsvergroting en de reeds genoemde intensivering van de kleine bedrijven kunnen de arbeidsproduktiviteit en hiermede de welvaart in de landbouw verhogen.

Als gevolg van de geleidelijk plaatsvindende vergroting van bedrijven zal de werkgelegenheid voor de bedrijfshoofden tot 1980 naar schatting met 25 % afnemen tot ongeveer 400 mannelijke arbeidskrachten. Het aantal meewerkende zoons (thans 150) zal niet verder behoeven te dalen, doch de voortgaande mechanisatie zal de behoefte aan landarbeiders tot 1980 naar verwachting met 15 % doen afnemen tot ongeveer 180 losse en vaste arbeidskrachten.

Het totale aantal mannelijke arbeidskrachten in de landbouw kan voor 1980 dus worden gesteld op ruim 700 tegen ongeveer 900 thans.

De bedrijfsgebouwen zijn voor ongeveer 40 % gebouwd vóór 1906 en nadien niet meer verbouwd, terwijl meer dan de helft van de gebouwen volgens de bedrijfshoofden ondoelmatig is ingericht. Wat de verdere uitrusting van de bedrijven betreft is gebleken, dat thans ongeveer 40 % voorzien is van een gierkelder, 25 % van een mestplaat en 20 % van een silo. Gezien de bouwkosten zou een premiereregeling voor de bouw van laatstgenoemde voorzieningen, alsmede voor stalverbetering, zijn toe te juichen.

Verscheidene instellingen kunnen de bedrijfsvoering gunstig beïnvloeden indien de boeren van deze middelen ook gebruik maken. Dit laat echter nog wel te wensen over. Zo heeft in 1957 niet meer dan 1/4 deel van de kleine boeren (minder dan 10 ha) contact gehad met de assistent van de Rijkslandbouwvoorlichtingsdienst. Al ligt dit voor de grotere boeren gunstiger (bijna 60 %), de voorlichtende functie van deze dienst zou meer effect hebben, wanneer meer boeren konden worden bereikt. Mogelijk kunnen de standsorganisaties hiertoe bijdragen.

Het is evenwel zo, dat ook de deelneming van de boeren aan de diverse landbouworganisaties (w.o. de coöperaties) slechts matig is te noemen. Zo is bij de grootste vereniging, de aan- en verkoopvereniging, ongeveer 65 % van de landbouwers aangesloten. Voor de overige verenigingen ligt dit cijfer nog lager; ongeveer 55 % van de boeren is lid van een standsorganisatie (D.L.G. of C.B.T.B.), terwijl de coöperatieve zuivelfabriek ongeveer de helft van de boeren tot zijn leden kan rekenen. Men dient hierbij in aanmerking te nemen, dat in het algemeen met name de kleine boeren betrekkelijk weinig aan de verenigingen deelnemen. Om hen tot

aansluiting te bewegen en om het bezoeken van vergaderingen te stimuleren ware het wenselijk, dat een aantal organisaties de mogelijkheid ging overwegen in de besturen meer kleine boeren op te nemen. Behalve in het bestuur van de Vereniging voor Bedrijfsvoorlichting nemen de grote boeren namelijk verreweg de meeste bestuurszetels in.

Van de boekhoudbureaus van het D.L.G. en van de C.B.T.B. wordt slechts zeer weinig gebruik gemaakt. Daar deze bureaus, in tegenstelling tot de particuliere, een bedrijfseconomische boekhouding kunnen verzorgen, verdient het aanbeveling, dat de organisaties de deelneming aan hun boekhoudbureaus trachten uit te breiden.

d. De huishouding.

De woongedeelten van de boerderijen zijn in het algemeen aanmerkelijk ouder dan de overige woningen; zo is bijna $2/5$ van eerstgenoemde categorie ouder dan 50 jaar tegen slechts bijna $1/5$ van de gewone woningen. Hoewel verscheidene landbouwerswoningen de laatste jaren zijn verbouwd, zijn toch vaak de in het kader van de premiereregeling voor woningverbetering benodigde eigen bijdragen voor betrokkenen te hoog.

Ten aanzien van de openbare nutsvoorzieningen kan worden opgemerkt, dat het elektriciteitsnet het meest verbreid is. Slechts $1/10$ deel van de landbouwers (ongeveer 50 boerderijen) is nog niet aangesloten. Het waterleidingnet is enkele jaren geleden aanzienlijk uitgebreid; nochtans beschikt de helft van de boerderijen en van de landarbeiderswoningen niet over een aansluiting. Het betreft hier in totaal ongeveer 320 percelen, die verspreid in de gemeente liggen. Van dit aantal hebben ± 65 boerderijen een eigen waterleidinginstallatie voor bedrijf en huishouding. Ongeveer $1/3$ deel van de boerderijen

en de helft van de landarbeiderswoningen is voor huishoudelijk gebruik aangewezen op put en/of regenbak, terwijl in het wijkengebied gebruik wordt gemaakt van het water uit de wijken, dat van zeer slechte kwaliteit is.

In een onlangs gehouden bespreking, waaraan vertegenwoordigers van het gemeentebestuur, van de werkgroepen Landbouw en Vreemdelingenverkeer en de directeur van de waterleidingmaatschappij deelnamen, zijn de mogelijkheden tot uitbreiding van de waterleiding uitvoerig nagegaan. De maatschappij streeft ernaar alle percelen in de komende jaren aan te sluiten, doch de uitvoering van dit plan is afhankelijk van verhoging van de Rijkssubsidie voor de onrendabele aansluitingskosten, die vooral een rol spelen met betrekking tot het gebied van de Matsloot, het wijkengebied en de omgeving van Steenberg.

Daar douches in de woningen van landbouwers en van landarbeiders nog slechts zeer weinig voorkomen, zou een badhuis ook voor deze bevolkingsgroepen wellicht in een behoefte voorzien.

LIJST VAN BIJLAGEN

1. Geografische herkomst van landbouwers en hun echtgenoten
2. Leeftijdsopbouw van de bedrijfshoofden in de landbouw
3. Het onderwijs van de landbouwers
4. Ontwikkeling oppervlakte cultuurgrond
5. De bereikbaarheid van de kavels
6. Verkavelingstoestand
7. De grootte van de bedrijven ≥ 1 ha in de periode 1910-1955
8. De grootte van de landbouwbedrijven
9. Ontwikkeling van de pacht 1910-1955
10. Eigendom- pachtverhouding per bedrijf
11. Het gebruik van de cultuurgrond
12. De aard van het grondgebruik per gebied
13. Enkele kengetallen betreffende het grasland
14. De rundveehouderij
15. De produktiviteit van het rundvee
16. De varkens- en de kippenstapel
17. Het bouwland
18. Het gebruik van de werktuigen
19. Arbeidsbehoefte, arbeidsbezetting en arbeidsprestatie
20. De mannelijke arbeidskrachten in de landbouw
21. Silo's en gierkelders
22. Het landbouwverenigingsleven
23. Samenstelling en activiteit van een aantal verenigingen
24. Ouderdom van woningen
25. Watervoorziening en -afvoer
26. Inrichting van de woningen
27. Nieuwsbladen en niet-agrarische tijdschriften

Bijlage 1

GEOGRAFISCHE HERKOMST VAN LANDEBOUWERS EN HUN ECHTGENOTEN

Gebied	Percentage landbouwers naar geboorteplaats	Percentage schoonouders naar woonplaats
Gemeente Roden	57	55
Gemeente Peize	3	6
Gemeente Vries	2	3
Gemeente Norg	4	5
Overige Drentse gemeenten	4	3
Provincie Groningen	27	23
Provincie Friesland	4	2
Overige provincies	-	3

Bron: enquête.

Bijlage 2

LEEFTIJSOPBOUW VAN DE BEDRIJFSHOOFDEN IN DE LANDBOUW¹⁾

Gemeente	Percentage bedrijfshoofden in de leeftijdsklasse					Gemiddelde leeftijd in jaren
	jonger dan 30 jaar	30-39 jaar	40-49 jaar	50-64 jaar	65 jaar en ouder	
Roden	4	20	31	34	11	48,7
Peize	4	20	25	38	13	49,9
Vries	5	20	28	36	11	48,8
Norg	5	23	31	31	10	47,6

1) Hoofdberoep landbouwer en met bedrijven van 1 ha en groter.

Bron: C.B.S.- landbouwtelling mei 1952.

HET ONDERWIJS VAN DE LANDBOUWERS

Leeftijd	Gemeente	Bedrijfshoofden 1)						
		aantal	met landbouwonderwijs					
			totaal		dagonderwijs		cursussen	
			aantal	in %	aantal	in %	aantal	in %
> 35 jaar	Roden	490	96	20	29	6	67	14
	Peize	237	56	24	25	11	31	13
	Vries	617	177	29	108	18	69	11
	Norg	373	106	28	42	11	64	17
< 35 jaar	Roden	67	31	46	14	21	17	25
	Peize	51	22	43	16	31	6	12
	Vries	120	82	68	61	51	21	18
	Norg	73	49	67	34	47	15	21

1) met hoofdberoep landbouwer.
Bron: C.B.S.-landbouwtelling 1955.

ONTWIKKELING OPPERVLAKTE CULTUURGROND

Jaar	Oppervlakte cultuurgrond van bedrijven \geq 1 ha							
	Roden		Peize		Vries		Norg	
	in ha	index ¹⁾	in ha	index	in ha	index	in ha	index
1910	3076	100	1502	100	4922	100	3086	100
1921	3353	109	1796	120	5795	118	3244	105
1930	3876	126	1941	129	6833	139	4208	136
1947	4952	161	2242	149	8628	175	5728	186
1950	4899	159	2252	150	8591	175	5801	188
1955	4894	159	2204	147	8774	178	6030	195

1) indexcijfers: 1910 = 100

Bronnen: 1910 - 1930: Directie van de Landbouw
1947 en later: C.B.S.-landbouwtellingen

DE BEREIKBAARHEID VAN DE KAVELS¹⁾

Gebied	Aantal kavels	Waarvan niet aan verharde weg	
		aantal	in %
Weidegebied	212	118	56
Gemengd gebied	134	109	81
Ontginningsgebied	40	28	70
Wijkengebied	14	7	50
Gemeente Roden	400	262	66

1) gegevens betreffende 69 geënuquêteerde landbouwbedrijven.

VERKAVELINGSTOESTAND¹⁾

Gemeente	Gemiddeld aantal kavels per bedrijf	Gemiddelde kavelgrootte in ha	Percentage bedrijven met					
			1	2-4	5-9	10-14	15-19	20-29
			kavels					
Roden	4,5	1,86	18	44	30	5	2	1
Peize	5,0	1,42	14	41	34	10	1	0
Vries	7,5	1,51	8	26	37	19	8	2
Norg	6,4	2,06	15	33	25	16	8	3
Zandgebied	5,9	1,88	16	33	31	14	4	2

1) van alle bedrijven van 1 ha en meer.
Bron: C.B.S.-landbouwtelling mei 1955.

DE GROOTTE VAN DE BEDRIJVEN \geq 1 HA IN DE PERIODE 1910-1955

A

Jaar	Aantal bedrijven				Oppervl. in totaal	Oppervl. cultuurgr.in ha	Gemiddelde bedrijfs-grootte in ha
	in de grootteklasse van						
	1-5 ha	5-10 ha	10-20 ha	\geq 20 ha			
1910	273	46	58	44	421	3.076	7,3
1921	306	84	70	44	504	3.353	6,7
1930	335	139	80	41	595	3.876	6,5
1947	314	158	116	50	638	4.952	7,8
1950	284	184	109	48	625	4.899	7,8
1955	247	177	118	47	589	4.894	8,3

B

Gemeente	Percentage bedrijven in 1955				Oppervl. cultuurgr.in ha	Gemiddelde bedrijfs-grootte in ha
	in de grootteklasse van					
	1-5 ha	5-10 ha	10-20 ha	\geq 20 ha		
Roden	42	30	20	8	4.894	8,3
Peize	45	33	19	4	2.204	7,1
Vries	23	31	31	15	8.774	11,4
Norg	21	31	32	16	6.030	13,3
Zandgebied	25	29	33	13	78.712	11,1

Bronnen: 1910-1930 Directie van de Landbouw, vanaf 1947 C.B.S.

DE GROOTTE VAN DE LANDBOUWBEDRIJVEN 1)

Gebied	Aantal bedrijven						Oppervl cultuur- gr. in ha	Gemiddelde bedrijfs- grootte in ha
	in de grootteklasse van					in totaal		
	1-5 ha	5-10 ha	10-20 ha	20-30 ha	≥ 30 ha			
Weidegebied	61	105	69	26	7	268	2.593	9,7
Gemengd gebied	19	36	31	9	1	96	1.006	10,5
Ontginningsgebied	20	22	20	4	1	67	642	9,6
Wijkengebied	16	10	3	-	-	29	170	5,9
Roden	116	173	123	39	9	460	4.411	9,6

B

Gebied	Percentage bedrijven in de grootteklasse van				
	1-5 ha	5-10 ha	10-20 ha	20-30 ha	≥ 30 ha
Gemengd gebied	20	38	32	9	1
Ontginningsgebied	30	32	30	6	2
Wijkengebied	55	35	10	-	-
Weidegebied	23	39	26	10	2
Roden	25	38	27	9	2

1) hoofdberoep landbouwer.

Bron: C.B.S.-landbouwtelling mei 1957 (bewerkt)

ONTWIKKELING VAN DE PACHT 1910-1955¹⁾

Deelgroep		Oppervlakte verpachte cultuurgrond	
		in ha	in % v.d.tot.opp.
Jaar	1910	908	29
	1921	1529	44
	1930	1730	43
	1948	2938	59
	1955	2971	60
Gr.klasse der bedr. ²⁾	minder dan 5 ha	344	44
	5 - 10 ha	839	65
	10 - 20 ha	1008	62
	20 ha e.m.	779	63
Gemeente ²⁾	Roden	2971	60
	Peize	1194	54
	Vries	5411	61
	Norg	3450	57

1) Bronnen: 1910-1930 Directie van de Landbouw, vanaf 1947 C.B.S.

2) 1955.

EIGENDOM- PACTVERHOUDING PER BEDRIJF 1)

Categorie	Percentage bedrijven			
	geheel in eigendom	geheel gepacht	met gepacht los land	met gepacht behuisd land
Bedrijven (van landbouwers) kleiner dan 10 ha	21	23	50	7
Bedrijven (van landbouwers) 10 ha e.m.	35	20	38	8
Bedrijven van niet-landbouwers	56	7	26	10

1) Gebaseerd op enquête. De cijfers hierin vermeld voor de landbouwers met bedrijven van 10 ha en meer en voor de bedrijven van niet-landbouwers kunnen in werkelijkheid enigszins afwijken in verband met de geringe aantallen geënquêteerden in deze beide categorieën.

HET GEBRUIK VAN DE CULTUURGROND

Jaar	Cultuurgrond in gebruik als			
	bouwland ¹⁾		grasland ²⁾	
	in ha	in %	in ha	in %
1910	800	26	3055	74
1921	824	21	3198	79
1930	1006	24	3260	76
1939	1285	28	3338	72
1950	1181	24	3784	76
1955	1039	21	3884	79

1) exclusief kunstweide.

2) inclusief kunstweide.

Bronnen: 1910-1930 Directie van de Landbouw, vanaf 1947 C.B.S.

DE AARD VAN HET GRONDGEBRUIK PER GEBIED

Gebied	Oppervlakte in ha			% cult.grond in gebruik als		
	bouw-land	gras-land	tuin-land	bouw-land	gras-land	tuin-land
Weidegebied	324,0	2262,2	6,6	13	87	0
Gemengd gebied	305,2	700,9	-	30	70	-
Ontginningsgebied	195,5	445,8	0,4	31	69	0
Wijkengebied	38,2	128,8	3,0	22	76	2
Gemeente Roden	862,9	3537,7	10,0	20	80	0

Bron: C.B.S.-landbouwtelling mei 1957 (bewerkt).

ENKELE KENGETALLEN BETREFFENDE HET GRASLAND

Gemeente	Percentage gemaaid grasland voor:			Percentage geruiterd hooi	Percentage bedrijven met rantsoenbeweiding en intensieve omweiding	Aantal kg zuivere stikstof per ha grasland
	hooi	inkuilen	drogen			
Roden	57	25	3	1	58	108
Peize	55	22	0	2	49	85
Vries	46	8	0	11	21	97
Norg	51	13	0	6	40	102
Zandgebied	50	11	0	11	28	93

Bron: C.B.S.-landbouwtelling december 1953.

DE RUNDVEEHOUDERIJ

Jaar	Gebied	Aantal		Aantal melkkoeien ¹⁾ per 100 ha grasland
		rundvee	melkkoeien	
1910	Roden	3.095	1.463	48
1921		3.489	1.781	56
1930		4.984	2.673	82
1947		7.411	4.298	129
1950		7.807	4.356	115
1955		8.809	4.478	115
1955	Peize	.	.	111
	Vries	.	.	111
	Norg	.	.	107
	Zandgebied	.	.	107

1) incl. kunstweide.

Bronnen: 1910-1930: Directie van de Landbouw.
1947 en later: C.B.S.-landbouwtellingen.

DE PRODUKTIVITEIT VAN HET RUNDVEE

Gegevens over melkgift en vetgehalte in de gemeente

Jaar	Roden		Peize		Vries		Norg	
	kg.melk	vetgeh.	kg.melk	vetgeh.	kg.melk	vetgeh.	kg.melk	vetgeh.
1947	3.463	3,65	3.589	3,65	3.269	3,60	2.754	3,61
1948	3.967	3,68	3.995	3,66	3.740	3,60	3.159	3,68
1949	4.137	3,76	4.182	3,72	3.877	3,68	3.543	3,75
1950	4.107	3,78	4.108	3,70	3.957	3,72	3.853	3,72
1951	4.174	3,78	4.011	3,74	3.925	3,74	3.759	3,72
1952	4.219	3,75	4.131	3,73	3.923	3,72	3.578	3,72
1953	4.163	3,76	4.175	3,76	3.963	3,71	3.622	3,74
1954	4.024	3,79	4.139	3,80	3.768	3,70	3.661	3,76
1955	4.105	3,88	4.271	3,85	3.981	3,78	3.719	3,81
1956	4.188	3,88	4.369	3,85	4.124	3,78	3.876	3,84

Bronnen: Gegevens van de plaatselijke zuivelfabrieken en controleverenigingen.

DE VARKENS- EN DE KIPPENSTAPEL

Jaar	Aantal mestvarkens		Aantal legkippen	
	totaal	per 100 ha grasland	totaal	per 100 ha grasland
1910	-	-	8.488	278
1921	-	-	13.032	407
1930	1.463	45	34.398	1.055
1939	1.282	38	27.820	833
1950	1.099	29	28.274	615
1955	1.680	43	21.339	549

Bronnen: 1910-1930 Directie van de Landbouw.
1947 en later: C.B.S.-landbouwtellingen.

HET BOUWPLAN

Jaar	Opp.bouwland in ha	Percentage bouwland beteeld met			
		granen	hakvruchten	peulvruchten	groenvoeder- gewassen
1910	800	66	33	-	-
1921	824	68	27	-	3
1930	1.006	75	21	-	2
1939	1.285	68	31	-	0
1950	1.181	57	40	1	1
1955	1.039	58	40	1	-

Bronnen: 1910-1930 Directie van de Landbouw.
1947 en later C.B.S.-landbouwtellingen.

HET GEBRUIK VAN WERKTUIGEN

Werktuig	Percentage bedrijven ¹⁾ , dat van genoemde werktuigen gebruik maakt in				
	Roden	Peize	Vries	Norg	Zandgebied
Cultivator	39	38	76	61	66
Zaaimachine	7	3	20	8	12
Aardappelpootmachine	-	-	1	1	1
Schoffelmachine	7	1	58	38	49
Aardappelrooier	1	-	4	1	3
Kunstmeststrooier	1	4	1	2	2
Stalmeststrooier	0	-	1	0	1
Graanmaaier	4	2	12	8	11
Maaibalk (trekker)	5	16	1	2	1
Maaimachine (paarden)	87	81	92	77	83
Hooihark	34	17	30	12	17
Hooischudder	7	6	14	8	13
Harkkeerder	2	24	22	24	14
Melkmachine	1	1	1	1	1

1) groter dan 1 ha

Bron: C.B.S.-arbeidswerktuigentelling 1950.

ARBEIDSBEHOEFTE, ARBEIDSBEZETTING EN ARBEIDSPRESTATIE

Gemeente	Arb. behoefte in st. uren per ha	Arb. bezetting in v.a.k. per 100 ha	Arb. prestatie in st. uren per v.a.k.
Roden	485	20	2.442
Peize	477	19	2.540
Vries	457	16	2.792
Norg	448	16	2.885
Zandgebied	468	17	2.801

Bron: C.B.S.-landbouwtelling mei 1950.

DE MANNELIJKE ARBEIDSKRACHTEN IN DE LANDBOUW

Categorie	Mannelijke arbeidskrachten in					
	1930		1947		1956	
	aantal	index ¹⁾	aantal	index ¹⁾	aantal	index ¹⁾
Bedrijfshoofden	390	78	499	100	537	107
Meewerkende zoons Landarbeiders ²⁾	542	96	198	100	148	75
Totaal	932	88	1063	100	897	84

1) Indexcijfers 1947 = 100

2) Incl. andere meewerkende mannelijke gezinsleden.

SILO'S EN GIERKELDERS

Gemeente	Percentage bedrijven groter dan 1 ha met	
	silos	gierkelder
Roden	15	32
Peize	15	30
Vries	4	30
Norg	14	39
Zandgebied	7	12

Bron: C.B.S.-landbouwtelling december 1953 (silos).

C.B.S.-arbeidswerktuigentelling december 1950 (gierkelders).

HET LANDBOUWVERENIGINGSLEVEN

Vereniging	Percentage leden onder de		
	landbouwers met bedrijven		niet-landbouwers
	van 10 ha en meer	van minder dan 10 ha	
Standorganisatie 1)	77	51	35
Vakorganisatie 2)	-	2	10
Coöperatieve zuivelfabriek	54	47	20
Coöperatieve boerenleenbank	69	61	21
Coöperatieve aankoopvereniging	65	40	24
Melkcontrolevereniging	85	58	10
Nederlands Rundveestamboek	62	28	-
K.i.-vereniging	46	51	35
Paardenfonds	85	79	17
Veefonds	-	19	35
Vereniging voor bedrijfsvoorlichting	50	42	24

1) D.L.G. en C.B.T.B.

2) A.N.A.B. en N.C.L.B.

Bron: enquête

Bijlage 23

SAMENSTELLING EN ACTIVITEIT VAN EEN AANTAL VERENIGINGEN

Vereniging	Ledental	Perc. leden met bedr.		Acti-index ¹⁾
		minder dan 10 ha	meer dan 10 ha	
D.L.G.	220	67	33	0,58
C.B.T.B.	47	51	49	1,49
A.N.A.B.	40	.	.	0,65
N.C.L.B.	20	.	.	2,-
Coöp. aankoopvereniging	300	83	17	0,30
Melkcontrolevereniging	254	?	?	0,19
Vereniging voor k.i.	200	50	50	0,20
Paardenfonds	280	50	50	0,05
Ver. v. bedrijfsvoorl.	180	63	37	0,74

1) activiteitsindex = verhouding tussen het aantal leden, dat op de in een jaar gehouden bijeenkomsten in totaal aanwezig is en het totale ledental.

Bron: enquête onder de secretarissen.

OUDERDOM VAN WONINGEN

Soort	Aantal woningen	Percentage woningen gebouwd in de periode						
		voor 1906	1906/ 1914	1914/ 1918	1918/ 1930	1930/ 1940	1940/ 1945	na 1945
Boerderijen	542	39	10	4	19	16	1	13
Gewone wonin- gen	1.005	19	4	2	16	20	1	38

Bron: C.B.S.-woningtelling 1956.

WATERVOORZIENING EN -AFVOER

Wijze van water- voorziening en -afvoer	Percentage van de hierbij betrokken woningen van	
	landbouwers	niet-landbouwers
Waterleidingnet	51	48
Eigen waterleiding	15	-
Idem alleen voor bedrijf	12	4
Welput en/ of regenbak	22	48
Afvoer bovengronds	77	79
Aanrecht	51	48
Vaste wastafel	10	10
Douche	6	-
Emmerdouche	3	-

Bron: enquête.

INRICHTING VAN DE WONINGEN

Aspect	Percentage van de hierbij betrokken woningen van	
	landbouwers	niet-landbouwers
Wijze van koken		
Butagas	59	45
Kolenfornuis	45	59
Petroleumstel	28	35
Elektrisch fornuis	19	17
Huishoudapparaten		
Strijkijzer	97	97
Stofzuiger	75	59
Naaimachine	91	86
Bok met wringer	29	38
Wasmachine	42	21
Gebruik van bedsteden	44	41

Bron: enquête.

NIEUWSBLADEN EN NIET-AGRARISCHE TIJDSCHRIFTEN¹⁾

Bijlage 27

Dagbladen/ tijdschriften	Percentage gezinnen ²⁾	
	van landbouwers	van niet-landbouwers
Leekster Courant	83	97
Nieuwsblad van het Noorden	75	59
Nieuwe Prov.Gron.Courant	10	-
Prov.Drentsche en Asser Courant	3	4
Nieuwe Drentse Courant	2	-
Landelijke dagbladen	5	10
Gereformeerd Kerkblad	16	10
Kerkbode	6	-
Elisabethbode	3	-
De Spiegel	15	7
Revue	7	14
Panorama	6	7
Margriet	20	27
Libelle	19	-
Goed Nieuws	7	7
Eva	3	7

Bron: enquête.

1) De landbouwtijdschriften zijn vermeld aan het einde van hoofdstuk III.

2) waarin het betrokken dagblad of tijdschrift wordt gelezen.