

BOEREN BLIJVEN

Jan van 't Zelfde / Haro Hielkema

Jan van der Horst uit Rouveen (OV) neemt onder het melken even de tijd om een sigaar op te steken. (juli 2011)

Jan van 't Zelfde (foto's) / Haro Hielkema (tekst)

BOEREN **BLIJVEN**

VIJFTIG JAAR PLATTELAND IN BEELD

 BOOKS

INHOUD

- 13 Inleiding
Boeren blijven
- 16 De fotograaf

OP EN OM HET ERF

- 20 Boerderijtypen
- 24 Klassieke boerderijdeuren
- 26 Ramen en vensters
- 28 Bovenlichten
- 30 Gevelteksten en opschriften
- 32 Schuurdeuren
- 34 Hang- en sluitwerk
- 37 Deurklinken
- 38 Hekpalen
- 40 Geloof en bijgeloof
- 42 Uilenborden en andere geveltekens
- 45 Privaat
- 46 Stillevenen
- 48 Werkkleding
- 51 Rietwerk
- 52 Boerentuin
- 54 Boerenwagens
- 58 Schuren en stallen
- 62 Stallen en stallen
- 65 Pluimvee
- 66 Varkens
- 68 Schapen
- 72 Huisdieren
- 75 Vogels op en om de boerderij
- 76 Ongewenste bezoekers

KOETJES EN KALFJES

- 78 Koeiendans
- 80 Weidegang
- 86 Melkerstijd
- 90 Koeien op transport
- 92 Koek
- 94 Melken met de hand
- 96 Melkbussen
- 98 Melktransport
- 100 Melken met de machine
- 104 Nieuwsgierigheid
- 107 Verzorging van de koe
- 108 Stal schoonmaken
- 110 (Kunstmatig) fokken
- 112 Geboorte van een kalf
- 115 Verzorging van een kalf
- 116 Veevoer
- 118 Mest uitrijden
- 120 Mest in de Randstad
- 123 Boerenkaas
- 125 Verkoop op de boerderij
- 126 Veemarkt Leiden

TE HOOI EN TE GRAS

131	Maaien
132	Schudden
134	Hooi en strooi
136	Wiersen
138	Oprakelen
140	Harken
142	De restjes
144	Hooipolder
146	Opladen
150	Binnenhalen
152	Hooibergen
154	Grasbalen
156	Kuilen en balen
158	Drogen
160	Trekkertrek
162	Schouwen en schonen

VELDWERK

167	Ploegen	203	De smid
170	Eggen	205	Boeren
172	Zaaien	210	Dankwoord
174	Aardappelen	215	Register van plaatsnamen
177	Rogge		
179	Tarwe		
180	Stro		
182	Luzerne		
184	Vlas		
186	Graszaad		
188	Voederbieten		
190	Suikerbieten/Pastinaken		
192	Mais		
194	Zilveruitjes		
196	Uien		
198	Spruiten		

BOEREN BLIJVEN

Bijna iedereen in Nederland heeft een binding met het boerenleven. Ouders of (over)grootouders kwamen van de boerderij – dat is niet zo raar als je bedenkt dat er een halve eeuw geleden nog 750.000 mensen in de landbouw werkten. Kleinkinderen en neven en nichtjes hebben bijzondere herinneringen aan hun logeerpartijen bij hun boerenfamilie, waarin paardrijden en ‘helpen’ bij het hooien of in de schuur feestelijke hoogtepunten waren.

In de afgelopen vijftig jaar is het Nederlandse platteland evenwel ingrijpend veranderd. Door schaalvergroting, specialisatie en mechanisatie van de landbouw heeft het boerenbedrijf een compleet andere aanblik gekregen. Het is alsof je daar nu een heel andere wereld binnenstapt vergeleken met een halve eeuw geleden. Die verandering wordt in *Boeren blijven* in beeld gebracht.

Ploegen met een drie- of zelfs een vier-span paarden in de loodzware klei en zelfrijdende machines, een boer die op een hete dag een slok melk uit het deksel van zijn melkbus drinkt en een loonwerker die zich op een maisveld koffie uit een thermosfles inschenkt, kluiten breken en aardappelen poten in een tijd die wel een eeuw geleden lijkt en apparatuur met ondenkbaar geachte mogelijkheden, sprouitenplanters die als pikeurs op een

sulky in weer en wind door het veld getrokken worden en tractorrijders die bij wijze van spreken achter het stuur hun krantje kunnen lezen. Die verschillen zijn terug te vinden in de foto's die amateurfotograaf Jan van 't Zelfde in de afgelopen vijftig jaar maakte.

Maar soms lijkt het ook alsof de tijd heeft stil gestaan, wanneer je ziet hoe boeren per schuit ommelandse reizen moeten maken om hun vee naar het land of terug naar de stal te brengen. Wij kunnen het ons nauwelijks meer voorstellen, maar voor een boer is het de gewoonste zaak van de wereld.

Ondanks alle veranderingen in de vee- teelt en de akkerbouw zijn boeren toch boer gebleven. Zij zijn inventief en bereid om te vernieuwen. Zij houden van het platteland, de natuur en het landschap. Creatief bedenken zij nieuwe plannen om burgers en buitenlui daarvan te laten genieten. De hilarische conference van cabaretier Paul van Vliet komt zo weer tot leven: 'Daar hebben wij het volgende op gevonden!' We zijn vaak vergeten hoe het er vroeger aan toe ging op het platteland, op de akkers maar ook op en om de boerderij. Goed dat iemand dat de afgelopen vijftig jaar heeft vastgelegd en nog steeds veel interesse heeft voor de manier waarop er in het verleden werd 'geboerd' en de moderne werkwijze.

Zeker is dat die schare van 750.000 mensen die een halve eeuw geleden nog in de landbouw werkten, danig is geslonken. Het Centraal Bureau voor Statistiek (CBS) registreerde een teruggang in het totale aantal landbouwbedrijven van 410.000 in 1950 naar 64.000 in 2015, het totaal aan arbeidskrachten die in de sector werkzaam waren daalde in diezelfde periode van 305.000 naar 186.000. Actuele cijfers van het CBS duiden erop dat het in deze eenentwintigste eeuw helemaal hard gaat. Waren er in 2000 97.389 bedrijven in de landbouwsector, in 2016 werden er nog 55.364 geteld – dertien procent minder dan in 2015. Van de akkerbouwbedrijven waren er vorig jaar nog 10.821, bijna 400 minder dan bij de eeuwwisseling. Het aantal rundveebedrijven liep het laatste jaar nog harder terug: met 5.854 naar 27.787 in 2016.

En toch doen boeren hun stinkende best om te blijven boeren. Tegen alle doemscenario's in is de leefbaarheid van het platteland hen zeer lief, is hun aandacht meer en meer gericht op de consument en blijft hun werk nog altijd het mooiste dat zij zich kunnen wensen. Dat mag gezien worden.

KOUDEKERK AAN DEN RIJN, LAGEWAARD • Gerrit Kraan giet de melk in de teems. (augustus 1981)

WESTWOUD • Een fraai gemetselde schoorsteen met bovenaan een 'kraag' op een West-Friese stolpboerderij uit 1868. (juli 2016)

BOVENLICHTEN

Bovenlichten (ramen boven een voordeur of bovenramen) bevatten vaak symbolen. Soms zijn die ontleend aan het christendom (zoals een kruis als verwijzing naar geloof, een anker naar hoop en een hart naar liefde), maar vaak ook hebben ze een oorsprong in een volks- of bijgeloof. Als vruchtbaarheidsymbolen worden nog wel eens de ruit en de pijn- of dennenappel gebruikt. Soms wordt de Romeinse godin Ceres afgebeeld als verwijzing naar de bedrijfsvoering. Ben Veldstra, die de website bovenlichten.net verzorgt, vindt dat Nederland met bovenlichten een cultureel erfgoed bezit dat nergens ter wereld zo'n geschiedenis en diversiteit laat zien.

BENNINGBROEK (NH), DOKTER DE VRIESSTRAAT 12 • Bovenlicht met o.a. pijnappels en roosjes motieven. (juni 2015)

EMMEN, WESTENESSCHERSTRAAT 87-88 (augustus 2003)

FINSTERWOLDE (GR), HOOFDWEG 101 • In deze boerderij uit 1863 is het bovenlicht versierd met een afbeelding van de Romeinse godin Ceres en van de Hoorn des overvloeds met granaatappels. Zij worden geflankeerd door een koe en een paard. (juli 2004).

BIGGEKERKE (ZLD), DORPSSTRAAT 36

Bovenlicht met de levensboom, een vruchtbaarheidssymbool. Daarboven een afbeelding van het huis, gebouwd als boerderij in een open landschap. Tegenwoordig is het een vakantiebedrijf.
(juli 2005)

SCHUREN EN STALLEN

Een nieuwe schuur is tegenwoordig gauw gezet. Maar ook vlak na de Tweede Wereldoorlog was het al mogelijk om er een in enkele oogwenken te bouwen. Zo werden in de Noordoostpolder in tien jaar tijd bijna duizend schuren van betonnen elementen opgezet. Alleen de vloer werd ter plaatse gemaakt; daarna konden wanden en spanten van schokbeton in drie dagen overeind gezet worden. Ze zagen er dan misschien meer uit als loodsen dan als boerschuren, effectief was dit bouwproces wel.

MARKNESSE, ETTENLANDSEWEG 28 (augustus 2014)

NAGELE, JOHANNES POSTWEG 15 (april 2015)

MARKNESSE.
LUTTELGEESTERWEG
(april 2015)

WEIDEGANG

Tot het midden van de vorige eeuw liepen koeien het grootste deel van het jaar in de wei. Dat veranderde met de bouw van ruimere ligboxstallen en mechanisatie van het melken: het vee komt daarom minder buiten. In 2013 liep nog maar 68 procent van de koeien in de wei. In sommige bedrijven staat het melkvee permanent op stal.

OPLADEN

Dit is het betere handwerk: met de hooivork een baal of een hap losse hooi omhoog steken.

HOOGMADE • De Van Leeuwens laden de bok vol met hooibalen.
(juli 1982)

HOOGMADE • Piet Visser steekt het hooi op in de Bospolder. (juli 1982)

WINTERSWIJK
H. Ligterink tast
de balen hooi op de
wagen. (juni 1984)

Uitgave

WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com

Fotografie

Jan van 't Zelfde

Tekst

Haro Hielkema

Vormgeving

Frank de Wit

© 2017 / WBOOKS / Jan van 't Zelfde

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.

© c/o Pictoright Amsterdam 2017

ISBN 978 94 625 8149 4
NUR 653, 680

JAN VAN 'T ZELFDE (1945) fotografeert al vele jaren als amateur het platteland van Nederland: speciaal boeren, boerinnen en hun boerderijen, molens en klederdrachten - vooral die in Staphorst. Hij woont in Leiden en als geboren inwoner van die stad legt hij de oude binnenstad ook van jongsaf vast op de gevoelige plaat. Zwitserland heeft zijn speciale belangstelling en ook daar fotografeert hij het landleven, de natuur, molens en de klederdracht van Wallis. Hij is een kleinzoon van een boer uit Ridderkerk.

HARO HIELKEMA (1949) werd geboren in Willemstad (NB). Sinds 1969 was hij naast zijn studie in deeltijd werkzaam bij dagblad Trouw. In 1972 trad hij fulltime in dienst van de krant en was onder meer sportredacteur, verslaggever binnenland en onderwijs en redacteur toerisme. In 1992 stond hij aan de wieg van de wandel- en fietsrubriek die sindsdien iedere zaterdag in Trouw verschijnt. In de loop der jaren beschreef hij honderden wandelingen in Nederland en bedacht ze soms ook zelf; meer dan 100 daarvan zijn gebundeld. Hij is een kleinzoon van een boer uit de Friese Zuidwesthoek.

Bijna iedereen in Nederland heeft binding met het boerenleven. Veel ouders of (over)grootouders komen van de boerderij – niet vreemd als je bedenkt dat vijftig jaar geleden nog 750.000 mensen in de landbouw werkten. In de afgelopen vijftig jaar is het Nederlandse platteland echter ingrijpend veranderd. Schaalvergroting, specialisatie en landbouwmechanisatie gaven het boerenbedrijf in veel opzichten een totaal andere aanblik. Fotograaf Jan van 't Zelfde wist die veranderingen vernuftig in beeld vast te leggen.

Hij selecteerde uit de vele duizenden foto's die hij heeft gemaakt de meest tot de verbeelding sprekende. Zwart- en roodbonte koeien, de oude en nieuwe machines om bijvoorbeeld kluiten te breken of aardappels te poten en de bezigheden op en rond de boerderij: Jan van 't Zelfde laat zien hoe Nederlandse boeren en boerinnen ondanks alle veranderingen gewoon boer zijn gebleven.

Boeren blijven. Vijftig jaar platteland in beeld is een aansprekend boek over de dynamiek van het Nederlandse platteland.

