

EEN HALVE EEUW
COÖPERATIEVE ZUIVELORGANISATIE
1897-1947

**EEN HALVE EEUW
COOPERATIEVE ZUIVELORGANISATIE
1897-1947**

*„Twa togearre is better as ien, hwant har arbeid wurdt goed leanne.
Hwant as hja falle, dan helpt de iene de oare oerein;
mar wé de ienlike dyt falt, sûnder dat der in twaden is om him to helpen.”
Prediker IV : 9 en 10.*

EEN HALVE EEUW
COÖPERATIEVE
ZUIVELORGANISATIE

1897-1947

GEDENKSCHRIFT BIJ HET VIJFTIGJARIG BESTAAN VAN DE
„BOND VAN COÖPERATIEVE ZUIVELFABRIEKEN IN FRIESLAND”

Het kantoorgebouw van de Bond, van Swietenstraat 2, Leeuwarden.

VOORWOORD

Het is de gewoonte van verenigingen, die in hun bestaan een mijlpaal passeren, een blik te werpen op de weg die werd afgelegd. Zo besloot het Bestuur van de Bond om, in verband met de viering van het vijftigjarig bestaan van deze organisatie, de samenstelling van een beknopt gedenkboek op te dragen aan de heer D. A. Tamminga te Sneek. Het zal de lezer blijken, dat dit werk bij de dichter Tamminga, kenner bij uitnemendheid van de Friese volksziel, in goede handen was.

Het was niet de bedoeling een uitvoerig gedocumenteerde beschrijving van de historie van de Bond te geven. Reeds vele studies op het gebied van de Friese Landbouwcoöperaties voorzien grotendeels in deze behoefte. Het Bestuur achtte het juister een korte, vlot leesbare beschrijving van het leven van de Bond te geven ten gerieve van hen, die binnen of buiten onze gewestelijke grenzen wonend, belang stellen in het leven van de Friese boerenorganisatie. De illustratie van dit boekje werd opgedragen aan de heer Cas Oorthuijs te Amsterdam. Naast de heer Tamminga danken wij ook hem voor de voortreffelijke wijze waarop hij zich van zijn taak heeft gekweten.

Moge ons gedenkschrift voor velen het middel zijn om nader kennis te nemen van het belangrijke werk, dat onze organisatie deed en nog doet voor de Friese boer.

Het Bestuur:
J. N. WASSENAAR, Voorzitter.
P. STALLINGA, Secretaris.

Leeuwarden, 17 November 1947.

Het Bestuur van de Bond in 1947. Rechts voor de tafel: J. N. Wassenaar, voorzitter. Verder links rondgaande: C. van der Ploeg, ondervoorzitter, J.L. Hoogland, J. B. Hof, S. Wiersma, J. Jansma, G. H. De Boer, B. K. Okma., G. Muuurling, Ir. P. Stallinga, secretaris.

DE VOORGESCHIEDENIS

VAN MELKAAD TOT CENTRIFUGE

De verandering, die tegen het einde der vorige eeuw op de Friese greidboerderij plaats vond, greep diep in het leven in. De ondergang van het oude handwerk en de vervanging ervan door fabriekmatige zuivelbereiding bracht in het dagelijks leven van het boerengezin een zo grote wijziging met zich mee, dat men terecht mag spreken van een totale ommekeer.

Deze gebeurtenis was veel ingrijpender dan veranderingen die later optraden, zoals de toepassing van de kunstmest of de invoering van de landbouwmachine. Laatstgenoemde wijzigingen waren vooral technisch en bedrijfseconomisch: zij raakten minder het veehoudersgezin als zodanig.

Maar bij het opgeven van het bereiden van boter en kaas op de boerderij was niet alleen de boer, doch ook de boerin ten nauwste betrokken. Eeuwenlang was zij het geweest, van wier vaardigheid, kundigheid, arbeidskracht en zindelijkheid de bedrijfsresultaten voor een goed deel afhingen. Haar leven van de ochtend tot de avond werd door deze omstandigheid beheerst. De resultaten van de boterkeuringen onder de Waag te Leeuwarden of te Sneek werden ook door haar op Vrijdag- of Dinsdagavond met spanning afgewacht. Een goed product te leveren was de trots en glorie van iedere rechtgeaarde boerin. Werd haar boter in de stad „ófstutsen”, dan gold dit voor haar als een openbare schande. Haar dochters werden door haar tot kundige boter- en kaasmaaksters opgeleid, zoals zij zelf eenmaal de leerschool van háár moeder had doorlopen.

Het is dan ook begrijpelijk, dat de oprichting van boter- en kaasfabrieken vooral in het begin bij vele boeren en hun huisgenoten op taaie tegenstand stuitte. De voormannen, die een lans braken voor de oprichting van een fabriek, moesten oproeien tegen een sterke stroom van vooroordeel, onkunde en zelfs kortzichtigheid. Had men het dan al die jaren verkeerd gedaan? Was een boterfabriek niet een soort brevet van onvermogen? Misschien bracht het uitkomst voor boeren die een minderwaardig product ter markt brachten. Maar was het geen achteruitgang en geen onbillijkheid voor de anderen om met beunhazen en slordevossen gelijkgeschakeld te worden in één uitbetalingssysteem, dat enkel rekening hield met het aantal kilo's geleverde melk? Zouden die nieuwe fabrieken de oude degelijkheid van de boerenstand geen afbreuk doen? Zouden ze de gemakzucht en de corpulentie van het vrouwvolk niet in de hand „verken? Maar bovenal: had de befaamde commissie-Pasma, die in 1878 op initiatief van de Frie-

sche Maatschappij van Landbouw haar studiereis maakte langs Duitse, Deense en Zweedse zuivelinrichtingen, niet een ongunstig rapport uitgebracht inzake de levensvatbaarheid en de levensduur van zuivelfabrieken in Friesland? Was de conclusie, waartoe deze commissie door eigen aanschouwing ten slotte kwam, niet als volgt: „*Wij betwijfelen het of zulke aangeprezen boter- en kaasfabrieken in deze provincie wel opgang zullen vinden*”?

Actie wekt reactie. De vraag van het vóór of tegen wordt een brandend vraagstuk. De betiteling „fabrieksboer” heeft in deze jaren de bijmaak van een spotnaam. Vriendschapsverhoudingen tussen boerenfamilies onderling komen soms bij deze strijd in het geding. Zelfs binnen het gezin kráákt het bij tijd en wijle. Aan menige boerentafel bestaat aanleiding tot twistgesprek en krakeel, wanneer deze kwestie wordt aangesneden.

In de Friese pers van de tachtiger jaren gaan van de zijde der boeren af en toe stemmen op, die een meer duidelijke dan zakelijke taal spreken, omdat zij voor een groot deel gevoed worden door gevoelsargumenten. De opkomende zuivelfabrieken worden gekenschetst als een ernstig teken des tijds en een dreigend gevaar voor de boerenstand. Schamele veeschuren zouden weldra de statige hofsteden van weleer vervangen. Er wordt als waarschuwend voorbeeld gewezen op het lot van spinners en wevers elders, die ook eenmaal door fabrieken tot armoede waren gebracht. De financiële macht der landeigenaren zou zo groot worden, dat dezen in staat zouden zijn hun pachtboeren te vervangen door zetmeiers en melkknechten. De aanfok van vee zou bedreigd worden, omdat met de dunne, waterige fabriekskarnemelk geen jong vee meer kon worden opgekweekt. Pachtboeren misten de garantie, dat zij bij overgang naar de fabriek hun bedrijf konden blijven bewonen. De rook van de fabrieksschoorstenen zou een wolk leggen over het mooie, in zichzelf besloten, boerenleven.

Dat er intussen nog andere, mistroostiger wolken over het land trokken, had ook de Friese greidboer - ja, vooral hij! - reeds aan den lijve ondervonden. De economische landbouwcrisis, die tussen 1880 en 1890 haar dieptepunt bereikte, drukte loodzwaar op hem en zijn bedrijf. De vette zestiger jaren, de legendarische tijd waarin de Friese boeren harddravers hielden en hun vrouwen in het goud staken, waren voorbij. Voorbij was ook de tijd, dat de Friese boerenboter op de Londense markt bovenaan stond, in kwaliteit zowel als in prijs.

Andere landen, zoals Normandië en later vooral Denemarken hadden kans gezien om door het leveren van een blijkaar zuiverder, gelijkmatiger en daardoor meer gewild product Friesland van zijn vooraanstaande plaats aan de „Brewers Quai” weg te dringen. De boteruitvoer via Harlingen loopt in deze jaren terug; de prijs van de boter - Frieslands economische hartader - daalt onrustbarend. Zelfs komt tot tweemaal toe een scheepslading boter onverkoopbaar uit Engeland terug.

De voorzitter, J. N. Wassenaar te Jelsum

De secretaris, Ir. P. Stallinga, te Leeuwarden

Daar komt dan nog bij een verslapping van de koopkracht door de algemene malaise in de wereldhuishouding. Het eenzijdig-agrarische Friesland wordt door deze crisis wel in sterke mate getroffen. Gedwongen door schraal bestaan en nijpende nood, komt ook de Friese boer tot het besef, dat er wegen moeten worden gezocht om uit het slop te geraken. Bij hem, de op hoge huren zittende pachtboer, rijst de vraag naar de oorzaak van dit alles.

Wij noemen allereerst de knoeierijen bij de handel. Al zijn ze oud als de weg naar Rome, thans vallen ze dubbel op. Een onderzoek had bijvoorbeeld aan het licht gebracht, dat er in 1871 te Harlingen bijna 13 miljoen kg boter in bijna gelijkvormig vaatwerk naar Londen werden uitgevoerd, terwijl er in datzelfde jaar nog geen 8 miljoen kg op de Friese markten werden verhandeld. Er moest dus in dat jaar 5 miljoen kg boter, minderwaardige mengsels ongetwijfeld, maar gedekt door Friese waagmerken, in Engeland zijn aangekomen.

Ook bij het vervoer overzee werden euvelen ontdekt. Het scheen niet tot de uitzonderingen te behoren, dat er vaten boter urenlang aan het zonlicht bleven blootgesteld. Zelfs vernemen wij van een lading schapen, die hut] zeereis maakten, terwijl een laag gevulde botervaten de kudde tot vloer en ligplaats diende.

Tevens dringen er geruchten door over onverantwoordelijke praktijken op sommige boerderijen. De volksmond heeft ze bij overlevering lang bewaard. Zo kon een boer met niet al te nauw geweten de kanten van zijn „fjirder” volsmeren met miskleurige boter. De vaten werden immers middenin geboord. Ook kon hij zijn vaten vol water laten trekken om dit gewicht als boter uitbetaald te krijgen. Of hij kon een rijksdaalder onder het deksel van het botervat bevestigen om de boterkeurder te vermurwen, wanneer het er om ging eerste keur te krijgen. Of ook kon hij de pekkel onder in het vat op onvoldoende wijze verwijderen, om zodoende het gewicht te verhogen.

Toch moet de hoofdoorzaak van de achterstand, waaronder de Friese boter in het buitenland leed, kennelijk niet te veel gezocht worden in de richting van opzettelijke vervalsing. Een getuigenis uit 1874 luidt: „*Al sneeuwt het beschuldigen op de goede naam van de boerinnen, toch zullen zij de zwarte plekken van de handels- en speculatiegeest niet wit maken.*” Er kleefden grote gebreken aan het handelssysteem zelf. Niettegenstaande de bestaande keuringen liet de uitbetaling volgens kwaliteit veel te wensen over. Aanvankelijk bracht de boteren kaasmakende boer zelf zijn product aan de Waag. Later geschiedde dit door bemiddeling van „opgevers”, schippers en voerlieden veelal, terwijl de dorpsboterkoper bij deze gang van zaken tevens een rol speelde.

Daar het - als steeds - in de handel enkel ging om de winstmarge, was een gunstige beïnvloeding van de kwaliteit van deze zijde niet te verwachten. Kwaliteitsverbetering was voor de handel van ondergeschikt belang. Toen sommige boeren zich omstreeks 1870 aaneensloten in de z.g. boterverenigingen, een eerste, zij het nog zeer gebrekkige vorm van coöperatie, ten einde het peil der produc-

ten op te voeren en de prijzen te beschermen, had de handel reeds spoedig haar tegenzet gereed: de prijsvaststelling door handelaren in onderlinge afspraak.

Het ligt voor de hand dat in deze verwarde sfeer van willekeur, afhankelijkheid en economische achteruitgang de boer de rechte stimulans miste om zijn producten naar zijn vermogen in kwaliteit te doen stijgen. In deze sfeer groeit ook de twijfel aan de toereikendheid van de eeuwenoude handwerkmethode. Door deze sfeer breekt ten slotte de opkomende zuivelfabriek zich baan.

Rad of verlengstuk?

De standpunten, die in deze overgangstijd werden ingenomen, vielen aanvankelijk nog allerm minst uiteen in de tegenstelling van coöperatieve fabriek en particuliere onderneming. Een zuivelfabriek was voor bijna alle boeren nog een fabriek, waar men boter en kaas maakte door middel van stoomkracht. Of deze stoomkracht het oude karnpaard op een voor de geldtrommel voordelige wijze zou kunnen vervangen, dáá rover handelde de discussie. Het was een open vraag, waarover nog een geheimzinnige sluier lag, zoals ook over de fabriek zelf.

Toen er dan ook in het begin der tachtiger jaren enkele kaas- en roomboterfabrieken in Friesland door derden werden opgericht, rees er geen verzet tegen de vorm, maar was men in de eerste plaats gekant tegen het feit der oprichting zelf, daar het immers een grootbedrijf betrof.

Waar de wenselijkheid van fabriekmatige zuivelbereiding werd ingezien, dacht men aan kleinbedrijf. Sprak men van coöperatie, dan dacht men zich deze als het samengaan van slechts enkele boeren, hoogstens vier of vijf, die zich door gemeenschappelijk verwerken wellicht het rendabele gebruik van de nieuwe werktuigen als centrifuge of „Swartze”-koelbakken zouden kunnen verzekeren en toch ook nog de bereiding zelf in handen zouden kunnen houden. Men zou het bijvoorbeeld zo kunnen regelen, dat iedere boer op zijn beurt het productieproces leidde, juist als van ouds.

Aan grootbedrijf in coöperatief verband werd nog niet gedacht of het werd voor onmogelijk gehouden, omdat het de zelfstandigheid van de boer te hevig zou aantasten. Bovendien zou het beperkte solidariteitsbesef der boeren onderling deze vuurproef onmogelijk kunnen doorstaan.

Een ander bezwaar, waardoor liet wel onmogelijk zou blijven ooit grotere groepen tot gezamenlijke oprichting van zuivelfabrieken te bewegen, was het huurstelsel. Immers de huurboer, die niet zeker is van een blijvende band niet het grootbedrijf, dat hij met zijn geld zou helpen oprichten, was moeilijk er toe te brengen, hieraan mee te werken. De enige uitweg, die men in dit verband zag, was, dat eigengeërfde boeren en landeigenaren het als hun plicht zouden zien om alsnog het initiatief tot oprichting van fabrieken te nemen.

De Boekhouder, J. G. Grimm.

Een detail uit het pakhuis van de afdeling aankoop.

Temidden van de branding van deze bestaansvragen staat daar in 1886 plotseling de daad van de drie-en-twintig huurboeren uit **Warga**, die de moed hebben als eersten onder hun collega's resoluut met het oude te breken en zich te wagen aan de oprichting van een volslagen grootbedrijf. Een daad van de grootste betekenis voor het Friese landbouwleven, al zou deze pas later op volle waarde worden geschat. Van Warga begon de victorie. In de nu volgende jaren zien we, hoe het aantal coöperatieve fabrieken gestadig toeneemt, aanvankelijk vooral in de kleibouwstreek, waar de bedrijven een gemengd karakter dragen. Onderstaand staatje geeft van deze eerste jaren een beeld.

Jaar van oprichting	Plaats van oprichting	Aantal leden in 1891
1886	Warga	34
1897	Tzummarum	17
1888	Sint Jacobiparochie	20
„	Dongjum	10
„	Kimswerd	7
„	Sexbierum	14
„	Ee	9
„	Metslawier	36
„	Haskerdijken	4
„	Achlum	18
„	Irnsom	30
„	Stiens	53
1889	Ried	12
1890	Oosterwolde	29
„	Roordahuizum	27
1891	Buitenpost	7
„	Marrum	43
„	Anjum	22
„	Engwierum	23

Uit de dorre opsomming blijkt aanstonds de levende werkelijkheid van deze kenteringsjaren.

Een blik op het ledental toont reeds duidelijk aan, dat deze eerste resultaten van boerensamenwerking nog van zeer bescheiden omvang waren. Overheersend was het kleine type fabriek, dat gemiddeld per dag niet meer dan 3000 liter melk verwerkte. De enkele grote coöperaties, als die te Warga en te Stiens, die een productie bereikten tussen 6000 en 9000 liter, behoorden nog tot de uitzonderingen.

Voor een modern beoordelaar zijn deze inrichtingen dus nog vrij primitief. Omdat ze gebouwd en ingericht waren op een hoeveelheid te verwerken grondstof, omdat men bij de oprichting rekening had gehouden met ongunstige factoren als gebrekkige vervoersmogelijkheden en tegenkanting bij de boerenbevolking van de streek, hadden deze fabriekjes aanvankelijk ook geen behoefte aan toename van ledental. Machines en werktuigen hadden bij lange na niet de capaciteit van de latere installaties en het personeel was ongeschoold. Een flinke boerenknecht fungeerde in sommige gevallen als kaasmaker; een gehuwd paar, waarvan de man de centrifuge bediende en de vrouw de leiding had bij de boterbereiding, voerde soms het fabrieksbeheer.

Toch zijn het deze eerste lilliputbedrijfjes geweest, die mede de stoot hebben gegeven tot een grote ommekeer. Ondanks hun vele kinderziekten en lange arbeidsdagen hebben zij de deur op een kier gezet, waardoor later de wijdvertakte coöperatieve beweging in Friesland haar intrede kon doen. Want de behoefte aan nieuwe fabrieken werd jaarlijks groter. Technisch, dat was duidelijk, betekenden zij een grote vooruitgang. Zij stelden in staat goede boter en kaas van uniforme kwaliteit te bereiden met geringe onkosten, zodat de boer bij gelijkblijvende buitenlandse prijsnoteringen meer geld voor zijn waar kreeg dan vroeger. En door de zich nog steeds sterk uitbreidende industrialisatie in Engeland, bleef dit land voor de Friese zuivel een welkome, onverzadigbare Holle-Bolle-Gijs.

Omstreeks 1890 schijnt in boerenhoofd en -hart het pleit vóór of tegen het fabriekswezen goeddeels beslecht. Het uurwerk van de tijd draait dóór, ook voor de boer. De onderlinge afhankelijkheid van getij en baken wordt ook door hem meer en meer erkend en hij gaat er zich op instellen. Het vertrouwde gebons van de karnmolen op zijn boerderij kan ook hij moeilijk meer beschouwen als de muziek van de toekomst. Het wordt meer en meer een verdwijnende stem uit het verleden. Het moedeloze gebaar van die Scharnegoutumer veehouder, die zijn melk maar lukraak aan de weg plaatst, in de hoop dat de fabrieksmelkrijder zo goed zal zijn ze mee te nemen, is een symptoom van een veranderende houding.

Ondertussen had in deze jaren het initiatief van **particuliere fabrikanten** niet stil gestaan. Slaat men in bovenstaand overzicht het oog op de plaatsen van oprichting, dan blijkt overduidelijk dat het vrijwel uitsluitend de Noordelijke klei is, waar fabrieken door middel van coöperatie verrijzen. De Friese weidestreek ligt in dit opzicht nog geheel braak. Toch kan hier niet gesproken worden van een niemandsland.

Reeds in 1882 - vier jaar vóór Warga dus - had de Nederlandsche Maatschappij van Roomboterfabrieken te Sneek en Bolsward fabrieken gesticht. Daar, waar de zuivel de enige bestaanspijler vormde, deed zich de behoefte gevoelen aan fabrieken, die groter van opzet waren dan die waarmee men in de Bouwhoek voorlopig kon volstaan.

Een boterkeurmeester aan het werk

Op de kaaskeuring wordt gekeurd op: vorm, korst, „zuivel”, reuk en smaak.

Het scheen een vermetel droombeeld, als men meende dat de boeren zelf deze grotere bedrijven zouden stichten. Het ideëel belang dat de boer had bij coöperatie, werd toen nog slechts door een enkeling ingezien.

De fabrieken, die in deze tijd beneden de lijn Harlingen-Leeuwarden verschijnen, zijn dan ook bijna alle in particuliere handen. Het leek er één ogenblik zelfs op, dat dit de industrialisatievorm zou worden voor het gehele weidegebied van Friesland. Dat deze vorm geen snellere uitbreiding vond en niet tot overheersing kwam, ligt grotendeels aan de toevalligheid, dat er van particuliere zijde te weinig ondernemers opdaagden, om in de aanwakkerende fabriekshonger te voorzien. Nu zagen ook de greidboeren zich genoodzaakt, zelf de handen uit de mouw te steken en te gaan samenwerken.

Dat de drang tot samenwerking in deze jaren nog weinig stoelde op de wortel van idealisme, breedopgevat eigenbelang en dieper maatschappelijk inzicht, wordt misschien het duidelijkst bewezen door de oprichting van de „*Vereeniging ter Bevordering van de Fabriekmatige Zuivelbereiding in Friesland*” in het jaar r890. In dit lichaam zitten coöperator en particulier nog aan dezelfde bestuurstafel, zij het kort. Zij zien nog een gemeenschappelijk belang, n.l. uitsluitend de oprichting van fabrieken. De coöperatiegedachte was nog geen maatschappelijk en zedelijk principe geworden.

Deze doorbraak liet echter niet lang meer op zich wachten. Reeds spoedig begint er zich tussen beide groeperingen een element van strijd af te tekenen. Het besef, dat men met die nieuwe fabrieken tweërlei weg kan bewandelen, wordt allengs sterker, ook bij de boer. Was een der redenen, dat men indertijd in War-ga zelf een fabriek stichtte, niet geweest, dat de melkprijs aan de Leeuwarder Melkinrichting in de Schrans - een particuliere onderneming - hij de boeren-leveranciers teleurstelling had gewekt? Waren er nog geen andere verschijnselen aan de fabriekshemel, die de boer argwanend maakten? Terwijl hij met schrale geldbuidel nog een keiharde strijd had te voeren tegen het spook van de malaise, zag hij een enkele particuliere fabrikant met gespekte beurs in betrekkelijke weelde leven. Hem kwam het gerucht ter ore van een ondernemer, die, arm begonnen, thans de ene boerderij na de andere opkocht. Boerderijen, waarvan hij zelf met Allerheiligen nauwelijks de huur kon opbrengen.

Het crisisspook werd verdrongen door een nog groter gevaar: dat nu èn fabriek èn land in één hand zouden geraken, n.l. die van derden. Dit gevaar, dat voor de maatschappelijk nog altijd zwak staande Friese pachtboer de nekslag zou hebben betekend, bezwangerde de atmosfeer echter slechts kort. Spoedig bleek, dat coöperatieve zuivelbereiding ook in de greidhoek en de laagveengebieden levensvatbaarheid had.

In aantal streefden de coöperaties in de negentiger jaren de particuliere fabrieken voorbij. Onderstaand overzicht leert zulks duidelijk.

	1887	1890	1893	1896	1898	1900
Aantal coöperatieve fabrieken:	2	16	30	44	66	76
„ Particuliere „ :	11	29	37	43	47	51

Dat de coöperatieve fabriek uitging van het gemeenschappelijk boerenbelang en niet vóór alles op winst uit was, wordt nog eens aangetoond bij de invoering van een nieuwigheid, die eerst met ongelovig hoofdschudden werd ontvangen, maar die ten slotte toch aan de rechtvaardigheid tegemoet kwam. In het geding kwam n.l. de betaling van de melk naar vetgehalte. In het begin kende men dit systeem niet. Ook geloofde men er niet in. Melk was melk. De maat of het gewicht gaf de norm aan bij de uitbetalingen. Bovendien zou het onderzoeken van een groot aantal monsters een veel te omslachtig en tijdrovend werk zijn.

Toen de eenvoudige methode van de Zwitser Dr. Gerber dit bezwaar ophief, was het de coöperatieve fabriek te Wirdum die haar in 1894 het eerst invoerde. Vele coöperaties gingen er, zij het schoorvoetend, toe over, gevolgd door enkele particuliere fabrieken. Na vijf jaar is op dit punt de situatie als volgt: 57% coöperatieve fabrieken betalen uit volgens vetgehalte, terwijl het percentage particuliere fabrieken, die dit voorbeeld volgden, 26% bedraagt. In 1905 zijn deze cijfers resp. 82% en 56%.

In deze jaren wordt de tegenstelling tussen de twee standpunten scherper. In breder kring dan voorheen komt thans bij de boer de vraag in volle scherppte naar voren: wat is mijn plaats in het geheel der samenleving? Wat zal ik straks zijn: bruikbaar verlengstuk van een machinerie, door anderen gedreven, of onmisbaar rad in een krachtstation, door vrijwillige samenwerking ontstaan?

De leeraar – technicus, H. Radema, beoordeeld de consistentie en de vochtverdeling van de pas gereed gekomen boter.

Vier maal per jaar wordt de administratie van de fabriek gecontroleerd. De hoofdcontroleur, J. Teyema, (derde van links) bespreekt de boekhouding.

Op ongeregelde tijden wordt van Bondswege gecontroleerd of het vetgehalte van de melk door de fabriek juist bepaald is.

De werktuigkundige dienst gaat o.a. na of het hoogst mogelijke rendement gehaald wordt uit de aangekochte brandstoffen en electriciteit. De werktuigkundige E. J. Annema onderzoekt of de rookgaasen nog onverbrande bestandelen bevatten.

De bouwkundige afdeling geeft advies bij het uitbreiden en verbouwen van de fabrieken en het onderhoud daarvan. Desgewenst neemt zij de volledige architectuur op zich.

Op het Bondslaboratorium wordt de nauwkeurigheid van het op de fabrieken gebruikte glaswerk gecontroleerd. Het ijken van de lactodensitometer.

OVERGANG

ZOEKEN EN TASTEN

Telkens wanneer het vliegwiel in een machinekamer haar eerste omwenteling begon, stonden de boeren-leden, maar ook de fabrieksbeheerder zelf, dit vaak met kloppend hart aan te zien. Hoe zou de gemeenschappelijke onderneming reilen en zeilen?

Geen wonder, men stond voor een nieuw bedrijf, waarvan ook de meest ingewijde nog bitter weinig afwist.

Het is dan ook zeer begrijpelijk, dat men behoefte gevoelde om onderling in contact te treden, teneinde gemeenschappelijke belangen en moeilijkheden gezamenlijk te bespreken.

Uit dit motief was in 1890 de reeds genoemde „*Vereeniging ter bevordering van fabriekmatige zuivelbereiding in Friesland*” tot stand gekomen. De leden bestonden zowel uit coöperatieve fabrieken als eigenaars van particuliere ondernemingen. De tegenstellingen tussen beide stelsels, al waren deze in het gewone boerenmilieu nog maar sporadisch doorgedrongen, lieten zich hier echter spoedig gevoelen. Een lang leven was deze vereniging dan ook niet beschoren. De coöperatoren onder de leden trokken zich alras terug en de organisatie ging ter ziele.

Naar de juiste weg.

In 1893 sloot een aantal coöperatoren zich aaneen in een nieuwe organisatie. Het was de „*Vereeniging van belanghebbenden bij fabriekmatige zuivelbereiding op coöperatieve grondslag in Friesland*”.

Deze vereniging kan beschouwd worden als de voorloper van de latere „Bond”. De leden bestonden weliswaar uit natuurlijke personen, doch dit waren allen leidinggevende figuren uit verschillende plaatselijke zuivelcoöperaties. Het ledental, dat op de eerste vergadering 22 bedroeg, steeg later tot 62. In de vier jaren van haar bestaan heeft de vereniging 23 vergaderingen gehouden. Het bestuur bestond uit de heren S. J. de Jong, H. B. Hylkema, D. J. de Jong, Tj. Kuiperus en H. A. Brouwer.

Onder de problemen, die zich aan deze vereniging opdrongen, tekende zich de noodzaak van zuivelorganisatie in wijder verband reeds af. Naar aanleiding van de willekeur, die bij sommige Engelse boterimporteurs bestond ter zake van de juiste kwaliteitsbepaling, openbaarde zich de behoefte aan een handelsmerk, dat althans de zuiverheid van het uitgevoerde product zou waarborgen. Dit handelsmerk werd na vele strubbelingen ten slotte ook verkregen. Het droeg de

naam *NEDRAW* en werd in Nederland, België en Engeland ingeschreven. Dit was een eerste schuchtere stap naar het uitgebreide en ingewikkelde controlestelsel, dat in later jaren op het gebied van de zuivelexport zou ontstaan.

Ook in andere opzichten heeft deze vereniging vruchtdragend voorttrekkerswerk verricht. Zo besloot men tot gemeenschappelijke aankoop van benodigdheden; het botervervoer kwam ter sprake, geschillen in de kaashandel trachtte men te beslechten en de ongevallenverzekering van het fabriekspersoneel werd bezien. Ook kwam men tot openhartige uitwisseling van technische ervaringen.

Toch bleek het, dat de organisatievorm - een vereniging van personen en niet van fabrieken - op den duur niet de juiste was. De behoefte aan samenwerking in groter dan plaatselijk verband bleef bestaan, doch zij werd onvoldoende opgevangen door een tekort aan invloedssfeer, armslag en rechtszekerheid. Vier jaren van vallen en opstaan hadden geleid tot de overtuiging, dat de boerenfabrieken zelf zich moesten aaneensluiten. Uit deze overtuiging ontstond in 1897 dan de „*Bond van Coöperatieve Zuivelfabrieken in Friesland*”. Het was N. Kuiper die het initiatief nam. Hij zond circulaires aan de coöperatieve fabrieken, waarin tot oprichten van de Bond werd aangedrongen.

Het ijken van pipetten die bij het melkonderzoek gebruikt worden.

Een deel van de melk wordt in Friesland per boot aangevoerd.

De melkontvangst: hier komt de melk der leden bijeen en begint haar weg door de fabriek.

Wat na het ledigen der melkbussen achterblijft wordt opgevangen in het uitdrup-apparaat; gemiddeld is dat 0,2% van alle melk.

Centrifuge, Roompasteur en Roomkoeler. In deze apparatuur wordt achtereenvolgens de room van de ondermelk gescheiden; de room gepasteuriseerd en vervolgens gekoeld en daarbij tevens „ontlucht”.

Tanklokaal. In deze tanks, die ieder een inhoud hebben van 10.000 l. wordt de melk, na gekoeld te zijn, opgeslagen om te zijner tijd verwerkt te worden.

WORDING EN OPBOUW

DE „SAMENGESTELDE BOER”

Op de dag dat de vereniging met de lange naam werd ontbonden, bestond de „*Bond van Coöperatieve Zuivelfabrieken in Friesland*” reeds enkele maanden. De vooruitstrevende, jonge leiders hadden met de oprichting niet willen wachten, en nog in een vergadering van de Vereniging werden de statuten van de Bond goedgekeurd. Dit was op 3 November 1897. De Koninklijke goedkeuring volgde op 27 December van datzelfde gedenkwaardige jaar.

De nieuwe „*topcoöperatie*” was geen bedrijfslichaam, zoals b.v. de Frico, die in 1898 op het coöperatief toneel verscheen. Behalve bij de gemeenschappelijke aankoop van fabrieksbenodigdheden was het niet de bedoeling in handelsrelaties te treden.

Het doel van de jonge Bond was omschreven als de bevordering van de belangen van de Coöperatieve Zuivelbereiding door samenwerking en wederkerige voorlichting.

Hiermee was zowel de dienende als de leidende taak van de Bond onderstreept. Hij wilde een centraal verband zijn om de onderlinge band tussen de fabrieken te versterken, en op deze wijze de belangen van de zuivelboer behartigen. De Bond stak van wal met 38 aangesloten fabrieken, verwerkende de melk van 40.000 koeien en met ongeveer 200 buitengewone leden. De aansluiting van de fabrieken bij het nieuwe lichaam verliep dus vlot. Vlotter dan eenmaal de aansluiting van sommige boeren bij de fabriek was verlopen.

De voorgenomen taak werd door het eerste bestuur, bestaande uit de heren Mr. W. A. Bergsma, Dronrijp, H. A. Brouwer, Weidum, S. J. de Jong, Hemelum, Tj. Kuperus, Grouw, H. Hijlkema, Irnsum, D. J. de Jong, Idaard, R. M. Veeman, Marssum en J. R. Kuperus, Akkrum, met grote opgewektheid en toewijding ter hand genomen. Als bezoldigd secretaris werd hieraan toegevoegd de heer F. E. Posthuma, Leeuwarden.

De meeste van deze leidende figuren waren zelf uit het boerenbedrijf voortgekomen en hadden de voorafgaande zware tijden meegemaakt. Nu daagde het weer. Er kwam een nieuw vertrouwen in de toekomst. De zuivelfabriek was voor de boer een middel om het aloude bedrijf van boter- en kaasmaken op hoger peil te brengen, waardoor hij een hechtere waarborg kreeg om zijn bestaanszekerheid vast te leggen.

Deze mannen, die tot leiding waren geroepen, begrepen, dat dit alleen door een-drachtige samenwerking kon geschieden, waarbij het boerenbelang steeds nummer één moest blijven.

De arbeid van de Bond was in de eerste jaren reeds vrij omvangrijk. Hij bewoog zich in allerlei richtingen, doch in werkelijkheid beoogde men met dit alles slechts één doel, het opvoeren van het bedrijf, zoals dat zich op de boerderij en in de voortzetting daarvan, de fabriek, manifesteerde. Om tot dit doel te komen is steeds gestreefd naar het verkrijgen van veel en geschikte grondstof. Verder moest men er op letten dat deze grondstof, de melk, op de beste wijze werd verwerkt tot de hoogst mogelijke opbrengst en dat ieder zijn evenredig deel in deze opbrengst ontving. Voor verhoging van de opbrengst was een der eerste middelen die men aangreep, streven naar verbetering van kwaliteit en bevordering van de goede naam en afzet van de producten.

Reeds dadelijk werden boter- en iets later ook kaaskeuringen ingesteld. Er werden diploma's en gratificaties voor de botermakers ingevoerd; er hadden besprekingen met de kaasmakers plaats.

De keuringen deden de behoefte ontstaan aan meerder vakkundig en geschoold personeel. Dientengevolge werd er in 1903 reeds begonnen met cursussen voor het personeel, waarvoor een vaste ambtenaar, een leeraar-technicus werd aangesteld.

Deze leeraar-technicus kreeg naast het geven van onderwijs nog een andere taak n.l. het verlenen van technische hulp. Deze hulp bestond uit het geven van voorlichting en het verlenen van hulp bij de opsporing van boter- en kaasgebreken. Hij moest middelen aan de hand doen tot verbetering, nieuwe of verbeterde bereidingswijzen bestuderen en de toepassing daarvan verbreiden. Hier trad dus de in de doelomschrijving genoemde „wederzijdse voorlichting” wel sterk en duidelijk naar voren.

De keuringen wezen ook uit, dat er aan de zuivelbereiding nog allerlei gebreken kleefden. Meer kennis en beter inzicht ten aanzien van de invloeden op kwaliteit en samenstelling van melk en zuivelproducten was nodig. Daarom zette de Bond in deze jaren reeds een lange reeks van proefnemingen en onderzoeken in met medewerking van het Rijkslandbouwproefstation te Hoorn.

Ook naar de zijde van de markt werd strijd gevoerd. Er werd reclame gemaakt voor het handelsmerk; er werd deelgenomen aan congressen en tentoonstellingen. Ongewenste praktijken, gevolg van de vervaardiging van inheemse kaassoorten in alle vetgehaltenes, werden bestreden. In 1912 werd in samenwerking met de Algemeene Nederlandsche Zuivelbond en de Vereeniging van Zuivelfabrikanten het Kaascontrolestation Friesland opgericht. In deze beginperiode vangt men ook reeds aan met de contróle van Bondswege op de fabrieken, zowel administratief als technisch. Deze controle is wel een der voornaamste pijlers, waarop het gebouw van de Bondsorganisatie rust.

„De karn is af”.

De boter wordt uit de karn gehaald en in dozen of vaten „geslagen”. De karn links is zojuist uitgestoomd.

Aanvankelijk bestond er bij de leden ten aanzien van deze functie nog wel eens misverstand. Men vreesde, dat controle een aantasting zou zijn van de individuele vrijheid van de fabriek en een belediging inhield voor de beheerder.

De Bondscontrôle heeft zich vanaf het eerste begin echter ten doel gesteld de leden behulpzaam te zijn bij het toezicht op het bestuur en de beheerder. Wel verre van boeman en stok achter de deur te zijn, wil zij, gewapend met haar ervaringen met betrekking tot bedrijfsboekhouding en bedrijfscontrôle, een wetenschappelijke en efficiënte uitoefening van het bedrijf bevorderen. Dat de Bondscontrole steeds vrijwillig bleef, werpt een helder licht op de democratische gedachte en de federatieve geest, waarop het bondsgebouw was opgetrokken.

Uit bovenstaande, nog onvolledige opsomming blijkt, dat de „*Bond van Coöperatieve Zuivelfabrieken in Friesland*” in het zuivelorganisatieleven zich alras een plaats en taak veroverde, die er mocht zijn.

De uitspraak van een der bestuurders: *de Bond is geen individu, maar een samengestelde Boer*, heeft hij in zijn thans vijftigjarig bestaan tot waarheid gemaakt. De samengesteldheid van de Bond werd met de jaren groter; maar boerenbelang en boerenstrijd-om-een-bestaan bleven op de voorgrond.

Ieder vat wordt nauwkeurig op gewicht gebracht

Modern ingerichte kaasmakerij; elke kaasbak heeft een nuttige inhoud van 4200 liter.

Na het stremmen, snijden en wei-aftappen volgt het stoppen van de wrongel.

Perslokaal: het persen van de kaas is een belangrijk onderdeel van de bereiding.

Na het persen wordt de kaas gepekeld; zonder deze bewerking zou zij niet houdbaar zijn.

UITBOUW

HET VELD EN DE VRUCHTEN

Reeds in de prilste tijd van zijn bestaan heeft in de boezem van de Bond de behoefte geleefd om het aangevangen werk in een nog ruimer dan provinciaal verband te plaatsen. Toen op de allereerste vergadering een schrijven inkwam van de Geldersch-Overijselsche Zuivelbond met de vraag, of aansluiting van de verschillende bonden tot een landelijke organisatie niet gewenst zou zijn, werd reeds dadelijk besloten hierop nader in te gaan. Het gevolg was, dat in 1900 de Friese Bond met andere provinciale zusterorganisaties zich aaneensloten en tezamen vormden de *Algemeene Nederlandsche Zuivelbond*, bij afkorting genoemd de F.N.Z. In talloze kwesties, waarbij de Nederlandse boer ten innigste betrokken is, vormt de F.N.Z. de centrale organisatie, die het standpunt van de Nederlandse Coöperatieve Zuivelindustrie verdedigt en overbrengt naar de plaatsen, waar men er kennis van dient te nemen.

Tengevolge van de snelle ontwikkeling en uitbreiding van de coöperatieve gedachte in Friesland, zijn er in de loop der jaren allerlei verenigingen ontstaan, die bijzondere belangen moesten behartigen. De Bond fungeerde bij de totstandkoming van deze lichamen veelal als peetvader. Was de jonge vogel eenmaal uitgebroed, dan moest hij echter op eigen wieken drijven. Een zestal van deze organisaties, waarvan er enkele zich een wereldnaam hebben verworven, noemen wij hier.

1 De Friesche Coöperatieve Zuivel-Export Vereeniging. (Frico).

In het laatst der vorige eeuw zonden vele fabrieken hun boter in consignatie naar Engelse agenten. Zij hadden geen contróle op de bepaling der prijzen. Van betaling naar kwaliteit kwam dan ook bitter weinig terecht, ofschoon dit de belangrijkste prikkel is om de kwaliteit der producten op te voeren. Voormannen in de pas opgerichte Bond gaven daarom de eerste stoot tot de stichting van een vereniging, die aan deze misstanden bij uitvoer en afzet een einde wou maken. In 1898 kwam deze, de Frico, tot stand, waarbij zich zeven deelgenoten aansloten. Thans is dit aantal aangegroeid tot 48. De Frico heeft zich steeds met alle kracht toegelegd op kwaliteitsverbetering. Haar thans overal bekende handelsmerken hebben daarbij veel ruggesteun verleend.

2. De Coöperatieve Zuivelbank.

De credietverlening en het verkeer van geld en geldswaardige papieren was gedurende de eerste kwarteeuw van het bestaan van de Friese Zuivelcoöperatie nog ondoelmatig geregeld. Sloot men leningen bij particuliere banken, dan had men dikwijls met bezwarende voorwaarden te maken. Beter zou het zijn, wanneer de fabrieken elkaar van geld voorzagen. Uit deze omstan-

digheid ontstond in 1912 de Coöperatieve Zuivelbank. Door toepassing van onbeperkte aansprakelijkheid en aansluiting bij de Coöperatieve Centrale Raiffeisenbank verkreeg men een hechte grondslag. De positie van de Zuivelbank is zeer solide en de financiële aangelegenheden van de fabrieken en de andere verenigingen, die lid van de Bank zijn, worden op hoogst doelmatige en goedkope wijze verzorgd.

3. De Coöperatieve Condensfabriek

Deze werd in 1913 gesticht, teneinde de melkverwerking op brede en moderne basis te plaatsen. De oprichting werd van Bondswege voorbereid en aangemoedigd. De benodigde melk wordt door de aangesloten zuivelfabrieken, 68 in getal, aangevoerd. De producten van deze fabriek werden voor de laatste oorlog naar alle werelddelen geëxporteerd en hadden een uitstekende naam. De financiële positie van het bedrijf is gezond.

4. De Coöperatieve Stremsel- en Kleursel fabriek.

Goede hulpstoffen zijn bij de zuivelbereiding een zaak van groot gewicht. Teneinde de fabrieken in dit opzicht zekerheid te verschaffen, werd in 1905 eveneens op aandrang van de Bond, overgegaan tot vestiging van een bedrijf, dat volwaardige hulpstoffen levert tegen geringe prijs.

5. Het Coöperatief Verzekeringsfonds.

Dit werkt thans over geheel Nederland. Het kwam in 1918 tot stand op initiatief van de Bond en heeft thans 450 leden, niet enkel Zuivelfabrieken. Het fonds moet voor de aangeslotenen de pensionnering van het personeel verzorgen.

6. Het Onderling Boerenverzekeringsfonds.

Dit fonds, dat in 1922 in het leven werd geroepen, wil langs gemakkelijke weg zorgen voor verzekering van de boer en zijn gezinsleden en wel door wekelijks een bedrag per koe of jaarlijks een klein gedeelte van het melkgeld te laten staan als premie. Ook dit fonds werd met steun en medewerking van de Bond opgericht.

Overziet men het uitgestrekte arbeidsterrein, waarop deze topcoöperaties zich actief bewegen, dan kan de slotsom slechts zijn dat er in het oude, agrarische Friesland iets groots werd verricht. Geschiedde liet zaaien niet zonder tranen, een inspectietocht langs de te velde staande vrucht moet ons stemmen tot vreugde en dankbaarheid.

Symphonie van pekel, zout en Friese kaas.

Na het pekelen worden de kazen een aantal dagen op de stelling in de pekelder geplaatst en daarna naar het kaaspakhuis getransporteerd waar zij verder rijpen.

Vacuumpannen in gebruik bij een installatie voor het verkrijgen van verstuivingspoeder. Door te koken onder verlaagde luchtdruk verdampt water uit de melk bij zodanige temperatuur, dat geen ongewenste omzettingen plaats vinden.

Stoommachine; de krachtbron van de fabriek.

Een onontbeerlijk hulpmiddel voor het bereiden van kwaliteitsproducten in de zuivelfabriek is het koelen van de melk en de hieruit bereide producten. De koelmachine is dan ook een belangrijk werktuig.

Modern z.g. adsorptie-apparaat, voor het verkrijgen van „koude” in de fabriek.

EEN BLIK NAAR BINNEN

GEBINTEN EN SPANTEN

Laat men het speurend oog dwalen langs het inwendige van een Friese boerenshuur, dan ontdekt men een ingewikkeld stelsel van balken, palen, schoren en latten, die samen een geheel vormen.

Zo is het ook niet het bouwsel dat „*Bond van Coöperatieve Zuivelfabrieken in Friesland*” heet. Onderscheidene afdelingen en diensten, die alle hun eigen taak en functie hebben, dragen het Bondsgebouw. Geen onderdeel kan gemist worden, wil het bouwwerk de stormen van de tijd doorstaan. De voornaamste mogen hier vermeld worden.

1. *Secretariaat.*

De taak van de Bondssecretaris en zijn medewerkers is al direct zeer veelzijdig en omvangrijk. Het secretariaat vertegenwoordigt de Bond „dagelijks” naar buiten o.a. in de Algemeene Nederlandsche Zuivelbond, maar is tegelijkertijd belast met het toezicht op en het contact met de verschillende Bondsafdelingen. Het onderhoudt nauwe verbindingen met de Commissie voor Landbouwcoöperatie, welke zorgt voor voorlichting en streeft naar het handhaven der goede verhoudingen tussen de fabrieken onderling, terwijl het tevens in de Commissie voor Arbeidsvoorwaarden let op de sociale positie van directeuren, assistenten en fabriekspersoneel. Het wil regelend optreden ten aanzien van statuten en reglementen der fabrieken, kortom het geeft alle mogelijke voorlichting en hulp aan alle 78 aangesloten fabrieken.

2. *Afdeling Aankoop.*

Deze afdeling heeft haar nut en onmisbaarheid reeds van de aanvang af grondig bewezen. De aangesloten fabrieken kunnen door bemiddeling van deze afdeling alle denkbare behoeftigheden als materialen, brandstoffen en werktuigen van goede kwaliteit tegen verantwoorde prijzen betrekken.

3. *Technische Diensten.*

a. *Zuiveltechniek.*

Wil een fabriek overgaan tot het aanschaffen van nieuwe werktuigen e.d., dan kan de raadgevende stem van de dienst hierbij van groot nut zijn. Ook worden er door deze dienst zeer vele proefnemingen en onderzoekingen verricht om de bereiding op een hoger peil te brengen. Onder de dienst vallen tevens de belangrijke boter- en kaaskeuringen, terwijl de opleiding van het vakpersoneel, in de vorm van cursussen voor botermakers, kaasmakers en machinisten ook tot haar taak behoort.

b. Werktuigkunde en electrotechniek.

Naast de leraar-technicus is in 1936 een werktuigkundige in functie getreden, wiens medewerking op machine-technisch gebied terstond in vele en verlei gevallen werd gevraagd.

Onder dit deel ressorteert tevens de contróle op de werktuigen, de controle op het rendement van de gebruikte energie (kolen en electriciteit), het ketelhuis en de elektrische installaties.

c. Bouwkundige afdeling.

Bij verbouwing en uitbreiding vragen de fabrieken telkens adviezen. Deze worden gegeven door een bekwaam architect, terwijl er tegelijkertijd zorg wordt gedragen voor het opstellen en uitwerken en zo nodig het uitvoeren van bouwplannen.

4. Afdeling Contróle.

Zowel op de administratie der fabrieken als op de nauwkeurigheid waarmede zij het gewicht en het vetgehalte der melk bepalen vindt er geregeld een vrijwillige controle van Bondswege op de fabrieken plaats. De eerstgenoemde Bondscontróle beperkt zich niet tot het nazien van de jaarrekening, maar wordt desgewenst om de drie maanden uitgeoefend aan de hand van uniforme en doelmatige administratieschema's en onkostensplitsingen, terwijl deze afdeling tevens alle belastingzaken van de fabrieken behandelt.

Ook is zij belast met het nagaan van de administratie van Frico, Condensfabriek, Verzekeringsfondsen en Fries Rundvee-Stamboek. De controle verschaft mede de cijfers, die het mogelijk maken de bedrijfsuitkomsten der fabrieken onderling te vergelijken en de oorzaken van eventuele afwijkingen te onderzoeken. Een der punten, waarmee de contróle zich intensief bezig houdt, is de vraag of de melkgelden op de meest billijke wijze onder de aangesloten veehouders worden verdeeld.

Bedrijfseconomische adviezen worden gegeven inzake afschrijving en reservering; de bedrijfsboekhouding wordt op gezette tijden nagegaan.

Het onderdeel melkcontróle strekt haar bemoeiingen uit tot de contróle op het wegen van de melk en de vetgehaltebepaling ervan, zoals deze door de fabriek werd uitgevoerd en controleert tevens de samenstelling van de nevenproducten, die aan de boeren teruggeleverd worden, als: karnemelk, ondermelk en wei.

5. Bacteriologische afdeling.

Deze afdeling houdt zich bezig met de bacteriologische controle op de productie tijdens de verschillende bereidingsstadia in de fabriek, het kwaliteitsonderzoek van de producten en van de melk en tevens met allerlei wetenschappelijke onderzoekingen op dit terrein.

Op het bacteriologische laboratorium van de Bond wordt er voortdurend aan gewerkt, om de kwaliteit der Friese zuivelproducten zo hoog mogelijk op te voeren. Deze dienst verricht haar arbeid in nauwe samenwerking met de Gezondheidsdienst voor Vee, die door het Fries Rundvee-Stamboek en de Bond gemeenschappelijk werd opgericht. Deze Gezondheidsdienst heeft onder bekwame leiding zeer veel nuttig werk verricht voor de bestrijding van besmettelijke veeziekten, vooral van de tuberculose.

6. *Scheikundige Afdeling.*

De producten worden niet alleen bacteriologisch, doch ook regelmatig chemisch onderzocht. Contrôle op de nauwkeurigheid van het bij de fabriek in gebruik zijnde glaswerk behoort tot de geregelde werkzaamheden van deze dienst. Ook heeft er onderzoek plaats naar de hoedanigheid van het gebruikte bedrijfswater en naar de kwaliteit en geschiktheid van de benodigde hulpstoffen.

In het raam der zgn. „bedrijfscontrôle” zenden de fabrieken periodiek een aantal monsters in van de bereide producten en van andere stoffen, die in het bedrijf worden gebruikt, zoals koelpekel, reinigingsloog en ketelwater. Het laboratorium onderzoekt hiervan de samenstelling en geeft zo nodig in samenwerking met de Technische Dienst aanwijzingen, die tot verbetering kunnen leiden. De fabrieken hebben hierdoor meteen een contrôle op de juistheid der bepalingen, die in het fabriekslaboratorium worden verricht.

Deze blik in het inwendige van de Bondsorganisatie kon slechts zeer vluchtig zijn. Maar zelfs een korte observatie vestigt reeds de indruk van een doelmatig en praktisch gecontrueerd geheel. Het beeld van de Friese boerenschuur is zeer toepasselijk: het gebouw wordt geschraagd door talrijke gebinten en allerhande spantwerk, waarvan geen onderdeel gemist kan worden.

Om de gezondheid van de Friese veestapel te beoordelen werd door het Friesch Rundvee-Stamboek en de Bond de Gezondheidsdienst voor Vee in Friesland opgericht.

De heer R. van der Geest, die bij deze dienst een belangrijke functie bekleedt, aan de arbeid.

Een der laborantes bij het microscopisch onderzoek.

Vele coöperatieve zuivelfabrieken zetten gemeenschappelijk hun producten via de Frische Coöperatieve Zuivel-Export-vereniging (Frico) af.

Een der arbeiders bezig met het kaasschrappen „aan de lopende band”.

Een interieur opname in de Coöperatieve Stremsel- en Kleurselfabriek. Kuipen voor het opslaan van Stremsel.

BESTUURDERS EN VOORTREKKERS

EEN KLEINE BEELDENGALERIJ

Persoonsverheerlijking heeft in de thans jubilerende Bond altijd tot de contrabande behoord. Aard en wezen van de coöperatie brengt met zich mee, dat de persoon steeds moet wijken voor de zaak. In haar kern is deze zaak nooit iets anders geweest dan het belang van de Friese boer. Het beginsel van alle coöperatie: *één voor allen, allen voor één*, sluit in, dat het individuele terug treedt, waar het gemeenschappelijke zulks eist.

Dit uitgangspunt hadden de vroegste leiders van de coöperatieve beweging in Friesland niet alleen goed doordacht, zij hebben het als mannen van de daad ook in praktijk gebracht. De spotliedjes, die op de kermissen over de nieuwe fabrieken werden ten beste gegeven, waren nog maar nauwelijks verstomd, toen die mannen reeds overgingen tot gewestelijke aaneensluiting, waaruit later de „*Bond van Coöperatieve Zuivelfabrieken in Friesland*” ontstond. Zij hadden dikwijls een harde strijd te voeren, deze pioniers. Zij meesten optornen tegen veel onwil, behoudzucht en vooroordeel. Maar zij zijn voortgegaan op de eenmaal ingeslagen weg. Voor de ogen van ons, die later kwamen, staan de tastbare resultaten van hun doorzettingsvermogen, arbeidskracht en organisatietalent als een monument opgericht.

Maar is de herinnering aan de grondleggers van dit monument niet ietwat verwaagd ?

Een voorbeeld. Aan een der Friese Rijkslandbouwwinterscholen werd een dezer jaren een schriftelijk examen gehouden voor toelating van nieuwe leerlingen. Ongeveer veertig jonge mannen, merendeels boerenzoons uit het greidebedrijf, namen aan dit examen deel. Een der examenvragen, die de kandidaten moesten testen op hun algemene ontwikkeling, luidde: Wie was Riemer Veeman? Het bleek, dat geen der examinandi in staat was een juist antwoord op deze vraag te geven. De grote meerderheid bleef het antwoord schuldig; enkelen hadden de coöperator ondergebracht bij de dichters en toneelschrijvers; één was er, die hem had aangeduid als: bekende illegale strijder.

Een mens vergeet snel. En juist wegens deze menselijke vergeetachtigheid heeft het zijn nut en is het een plicht enkele van die leiders, welke hebben bijgedragen tot groei en bloei van de Bond, even in de herinnering op te roepen. Zonder hen zou de rijk gevarieerde Bondsgeschiedenis ongetwijfeld anders zijn geweest.

a. Bondsvoorzitters:

S. J. de Jong	Hemelum	(1897-1903)
Ti. Kuperus	Grouw	(1904)
R. M. Veeman	Marssum	(1905 -1910)
K. J. Terpstra	Akkrum	(1911 -1912) (1925 -1927)
J. Wuite Jzn.	Tjalleberd	(1913 -1916) (1918 -1919)
A. Hartmans	Bergum	(1917)
M. Anema	Wolvega	(1920 -1924) (1928 -1932)
H. Westra	Gerkesklooster	(1933) (1934)
H. Th. Oostenbrug	Rijperkerk	(1935 -1936)
K. J. Terpstra	Grouw	(1937)
J. J. Visser	Terwispeel	(1938 -1939)
H. Greevelink	Oppenhuizen	(1940)
J. N. Wassenaar	Jelsum	(1941 -1945) (1947 -heden)
R. A. Bouma	Workum	(1946)

b. Bondssecretarissen:

F. E. Posthuma	(1897)
W. Keestra	(1897 -1906)
O. Reitsma	(1906 -1909)
U. Kooistra	(1909 -1939)
Ir. P. Stallinga	(1940 -heden)

Naast deze lijst van de meest op de voorgrond tredende bestuursfunctionarissen in de Bond, dienen nog een aantal pioniers te worden vermeld, die vooral in de eerste bestaansjaren een onschatbare, stuwende kracht vormden. Hun staat van dienst kan men niet altijd in cijfers en jaartallen uitdrukken en is slechts gedeeltelijk in notulenboek en verenigingsverslag vastgelegd.

Hendrik Johannes Kooistra.

Een der 23 „arme huurboeren” van Warga, die in 1886 op een boerenkoffie-drinkerij mede de stoot gaf tot het gemeenschappelijk besluit om zelf, met financiële hulp van de landheren, een zuivelfabriek op te richten: de eerste in Nederland. Van deze „Hindrik Hannes” stamt de bekende uitspraak: „*Der is net ien fan 'e hearen dy't safolle klompen foar de doar hat as ik en ik weagje myn spultsje der oan.*”

Het gebouw van de Coöperatieve Zuivelbank.

De monumentale ingang van de Coöperatieve Zuivelbank.

Sjoerd de Jong.

Sj. de Jong was eerst werkzaam als fabrieksbeheerder te Stiens, later te Hemelum. Hij trad sterk op de voorgrond bij het organiseren van het onmisbare onderlinge contact tussen de fabrieken.

Tjisse Kuperus.

Tj. Kuperus fungeerde als directeur te Grouw. Hij richtte zijn werkkraft en belangstelling vooral op de juiste regeling van het crediet en op de landelijke samenwerking van alle coöperatieve zuivelfabrieken.

Jan Kuperus

Jan Kuperus werd directeur te Wirdum en nadien te Akkrum. Hij getroostte zich veel moeite en inspanning voor de verbetering van de afzet en voor de technische vooruitgang van het bedrijf.

Riener Veeman.

Veeman is werkzaam geweest als beheerder van de fabrieken te Achlum en te Marssum. Hij gaf jarenlang bezielende leiding bij de opbouw van de organisatie en de verspreiding van de coöperatieve idee onder de veehouders en heeft op voortreffelijke wijze in woord en geschrift gewezen op de bredere strekking van coöperatie als voertuig van gemeenschapszin en saamhorigheid en als middel tot stoffelijke en zedelijke verbetering. Zijn slagzin: „*De boer moet sels de leije ha*” werd een geveugeld woord, dat gebeiteld staat onder het bronzen borstbeeld, dat in het kantoorgebouw van de Bond voor hem werd opgericht. Het is grotendeels zijn werk, dat de grote menigte der veehouders tot coöperatie is gekomen. Hij was een moedig man, overtuigd en vol geestdrift.

Tb. M. Th. van Welderen baron Rengers.

De heer Rengers speelde reeds bij de oprichting van de Bond een belangrijke rol, al was het meer op de achtergrond, zonder in bestuursfuncties voor het voetlicht te komen. Tientallen van jaren gaf hij waardevolle adviezen bij belangrijke beslissingen. Voor hem was zuivelcoöperatie onafwijsbare noodzaak, eenvoudig omdat melk een niet houdbaar product is en dus niet thuis kan worden opgeslagen, als men het niet eens kan worden met de fabrikant. Dus moet de boer zelf voor de melkverwerking zorg dragen. De gehele Friese zuivelcoöperatie en de Bond in het bijzonder heeft onschatbare steun ondervonden van zijn brede oriëntatie op velerlei gebied en de bijzondere belangstelling van zijn edele geest.

Ulbe Kooistra.

U. Kooistra trad gedurende niet minder dan dertig jaren op als secretaris van de Bond, waarop hij door zijn persoonlijkheid, energie en scherp doorzicht een onuitwisbaar stempel heeft gedrukt.

De Coöperatieve Condensfabriek „Friesland” in wintertijd.

Het etiketteren van de blikjes met gecondenseerde melk.

Het perceel Sophialaan 2, waarin de kantoren van het Coöperatief Verzekeringfonds, de Onderlinge Boerenverzekering en het Onderling Ziekteverzekeringfonds zijn gevestigd.

EN NU ... VERDER!

SLAAPKUSSEN OF KRACHTBRON?

Vijftig jaar geleden, in die merkwaardige overgangstijd, toen de fabriek de boerderij ging vervangen als bereidingsplaats van de melk, moet er eens een Friese boerin geweest zijn, die haar toekomstige taak in huis ironisch omschreef met deze woorden: „*Nou kinne wy wol foar it finster sitten gean!*”

Kan hetzelfde gezegd worden door de „*Bond van Coöperatieve Zuivelfabrieken in Friesland*”, nu hij in de halve eeuw van zijn bestaan vele idealen, wensen en strevingen werkelijkheid zag worden?

Mag de Bond, nu zijn arbeidsveld afgebakend schijnt te zijn, zijn organisatorische opbouw en uitbouw voltooid schijnen, zijn financiële positie veilig gesteld schijnt en zijn technisch apparaat naar volmaaktheid schijnt te streven, thans op lauweren gaan rusten? Mag hij, met de woorden van die oude boerin, „*voor het venster gaan zitten*” ?

De geschiedenis van de Bond heeft te zien gegeven dat er steeds mannen aan het roer stonden, die de blik op de toekomst hielden gericht, méér dan op het verleden. Zij hielden zich altijd meer bezig met hetgeen er te bereiken viel, dan met wat er bereikt was.

En zo is het nog.

De vijftigjarige Bond, die allerm minst aan ouderdomsgebreken lijdt, weet maar al te goed, dat zijn taak in het Friese landbouwleven bij lange na niet is afgerond, laat staan afgelopen. Veel arbeid in naaste en verre toekomst wacht de Bond nog.

De kernvraag, die bij alle Bondsarbeid telkens in het blikveld treedt, is namelijk deze: wat is in het belang van onze boerenstand? Een vraag, die telkens nieuwe aspecten krijgt en ook telkens de prikkel vormt tot nieuwe oriëntering. De Bondsbestuurders verhelen zich niet, dat de ideële inslag, die in het laatst der vorige en in het begin der huidige eeuw in de coöperatie zulk een belangrijk element was, onder de jonge boeren die er zich geen rekenschap van geven hoe hun positie in de maatschappij zou zijn, indien er geen coöperaties waren, sterk is verminderd.

Zij weten ook, dat er nog altijd meningen rondwaren, alsof de coöperatie het slaapkussen zou zijn, waarop de boer is ingedut.

Dergelijke houdingen en uitingen kunnen de Bond echter alleen maar bevestigen in zijn mening, dat er in de toekomst nog veel en velerlei werk te doen is. Bij het 25-jarig Bondsjubileum werden de woorden geschreven, dat de zuivelcoöperatie, wanneer zij nog een plaats in veler hart inneemt, de balans, die aan het einde van het zilveren boekjaar kan worden opgemaakt, zal sluiten met een groot ledenkapitaal van kracht tegen de komende moeilijke tijden. Deze woorden konden voor vandaag geschreven zijn. Wij zijn beter uitgerust dan onze voorouders van een halve eeuw geleden. Maar de taak van thans is moeilijker.

Sterk is bijvoorbeeld de samenbundeling van krachten op maatschappelijk gebied, vooral in de levensmiddelenindustrie. Daarom rust op de jongeren de plicht om de kracht van onze zuivelcoöperatie te versterken. Zij dienen het vuur, dat in Warga eenmaal als klein vlam begon, te behoeden en over te dragen naar volgende geslachten.

Dan zal de coöperatie geen slaapkussen blijken, maar een levende krachtbron voor boer en maatschappij.

VERANTWOORDING

Dit Gedenkboek werd in het jaar 1948 uitgegeven ter gelegenheid van het 50 jarig bestaan van de Bond van Coöperatieve Zuivelfabrieken in Friesland.

Tekstverzorging: D. A. Tamminga, Sneek.

Foto's: Cas Oorthuys, Amsterdam.

Het werk, ontworpen en typografisch verzorgd door Bob Buiskool (ontwerpafd. „Vada”), is gedrukt op houtvrij kunstdrukpapier, op de persen van N.V. Drukkerij „Vada” te Wageningen.

De cliché's zijn vervaardigd door de Oost-Nederlandsche Clichéfabriek te Enschedé.

