
 1

Voorwoord

 Het is mogelijk dat binnen de faculteit Algemene
Cultuurwetenschappen van de Open Universiteit Nederland, het
voorstel een scriptie te wijden aan een sportonderwerp, en dan nog
‘golf’, met enige reserve kan zijn ontvangen. Behoort sport tot de
cultuurwetenschappen, tot de cultuuruitingen en is sport een vorm van
cultuur ?.

De hoogleraar cultuurwetenschappen J. van der Dussen, geeft in
‘De aard van de cultuurwetenschappen’ in zijn Geschiedenis en
beschaving (Hilversum 2005) aan: ‘dat door Baetens en Verstraete
wordt (…) gewezen op (…) contemporaine en alledaagse
cultuuruitingen waarbij vooral de media een belangrijke plaats
innemen. Daaronder rekenen zij onder andere ook sport’.1

In de Nederlandse academische wereld nam een onderwerp als
sportgeschiedenis tot zeer recent eigenlijk geen plaats in. Ook in de
studieboeken van de Open Universiteit kreeg sport nauwelijks plaats als
cultuurverschijnsel. In de cursus, Nederland Moderniseert, opgezet om
de cultuuromslag in Nederland van 1948 – 1973 te beschrijven, ontbrak
sport zelfs geheel, ondanks dat in die periode een ware omwenteling
plaatsvond in de positie van sport in de maatschappij.

In de cursus What is Europe van de O.U. worden enkele pagina’s
van de duizend die de cursus omvat, gewijd aan het bestáán van sport
en haar invloed op de moderne cultuur. Hoewel gesteld wordt dat
’sport is (…) of central importance for the larger part of the society’ en
‘whole societies are becoming obsessed with sport’, 2 wordt over
herkomst en verspreiding echter niet gerept.

De benoeming van Dr. Th Stevens tot Hoogleraar
sportgeschiedenis aan de Vrije Universiteit in 2005, bracht de erkenning
van sportgeschiedenis als academische studie. In Nederland was het
onderwerp sport tot dan toe slechts een terrein van onderzoek van
sociologen die in meerdere proefschriften getuigden van de historische
samenhang van sociale ontwikkelingen met de opkomst van sport
binnen het raamwerk van de gehele samenleving. Het beleven van
sport en de wijze waarop dit geschiedt, blijken nauw samen te hangen
met de wijze waarop een gemeenschap tot stand kwam en zich verder
ontwikkelde.

In mijn scriptie staat de vraag centraal naar de ontwikkeling van
de golfsport in Overijssel en de achtergronden van de opvallend
afwijkende evolutie die deze sport doormaakte ten opzichte van
andere sporten. Een en ander binnen de ontwikkelingen in de
maatschappelijke omstandigheden die aanleiding gaven tot het
introduceren van sport in het dagelijks leven van Overijssel en de wijze
waarop sport en sportbeleving op hun beurt weer het heersende

 1 J.Baetens en G. Verstraete ed. Cultural studies (Nijmegen 2002) p. 18-19
 2 W. Kashuba. ‘Everyday culture’ In: M. Shelly and M. Winck (Eds) Aspects of
 European cultural diversity (Milton Keynes 1993) p.241

 2

culturele patroon beïnvloedden in de periode 1850 - 2005. Daarbij komt
het begrip ‘vrije tijd’ als een sturend fenomeen aan de orde.

Meer dan als een obligate gemeenplaats wil ik vermelden dat ik
bijzondere dank verschuldigd ben aan mijn scriptiebegeleider, Dr. Frank
Inklaar, die mij stimuleerde dit onderwerp ter hand te nemen en mij met
praktische adviezen steeds weer terugbracht op het smalle pad van
een academische productie. Ook de steun die ik ontving van de
Nederlandse Golf Federatie, met name Drs. F. Touber, die mij talloze
recente studies en statistieken ter inzage gaf, was een grote hulp.

Dr. Pius Muskens, die uitgebreid onderzoek verrichtte naar de
achtergronden en oorsprong van de Twentse golffamilies, hielp mij aan
menige originele bron. Van de talloze interviews die ik ondernam om
met name de beweegredenen voor het vestigen van een golfclub te
onderzoeken, wil ik vooral noemen Mevrouw Toos Postma -Ankersmit
en de heer N. van der Lande, die mij uit eigen bronnen een
verhelderend beeld gaven van de ambiance waarbinnen hun ouders
betrokken waren bij het vestigen van golf in Overijssel in de jaren twintig
en dertig van de twintigste eeuw.

Zonder evenwel het begrip van mijn vrouw, die mij er toe
aanzette te gaan studeren en vele jaren geduldig mijn enthousiaste
uiteenzettingen aanhoorde over vooral de filosofisch-ethische
onderwerpen, was de studie voor mij aanmerkelijk minder geslaagd
geweest.

 3

’Universiteiten zetten studenten ertoe aan, eindeloze
commentaren te schrijven op de grote namen, maar dat
weerhoudt hen ervan ook zelf eens te denken. Het gevolg is dat
we wel kunnen zeggen wat Aristoteles of Cicero ervan vond,
maar wat is onze mening ? Welke oordelen vellen wij. Napraten
kan een papagaai ook...’

Michel de Montaigne. ‘On Lear ning’ In: ‘Verzamelde
essays’

1.0 Inleiding

1.1 Onderwerpen, methode en bronnen

Sportgeschiedenis, het onderwerp van deze scriptie, is een in

Nederland weinig onderzocht onderwerp. Publicaties over sport als
maatschappelijk verschijnsel, kwamen hoofdzakelijk van de hand van
sociologen.

In mijn onderzoek werd het mij duidelijk dat de introductie van
sport in het maatschappelijk leven, samenhing met veranderingen die
plaatsvonden in de periode van de omwenteling van een agrarische,
naar een industriële samenleving. De bronnen die ik heb geraadpleegd
betrekken zich vooral op dit proces. Het begrip “vrijetijdsbesteding”
neemt daar een voorname plaats in.

Binnen de studie Algemene Cultuurwetenschappen, is veel
studiemateriaal te vinden dat in algemene zin betrekking heeft op de
overgang van een agrarisch getinte samenleving, naar een industriële.
Voor het specifieke onderwerp sport in de maatschappij, was ik voor
een belangrijk deel aangewezen op de publicaties, vooral de
dissertaties, van sociologen die sport als cultureel fenomeen
bestudeerden.

Historische publicaties over golf zijn in Nederland beperkt
gebleven tot een brochure van J. Brongers en B.van Limburger: Wat is
Golf (Amsterdam 1936) en een uitgave door Steven van Hengel bij de
gelegenheid van een expositie van golfartefacten en memorabilia in
1982.3 Overig historisch materiaal beperkte zich tot jubileumuitgaven
van golf clubs. Daarvan gaf alleen de uitgave Honderd jaar golf in
Nederland door golf club “de Pan”, een nationaal georiënteerd
overzicht van de beschreven periode4. In het Bibliografisch apparaat
voor de Nederlandse sportgeschiedenis (Nieuwengein 2006) komen
geen werken voor van enige omvang die betrekking hebben op golf
als sport. Slechts tijdschriftartikelen worden vermeld. Voor verdere
historische oriëntering op dit onderwerp heb ik mij moeten richten op
uitgaven uit Groot Brittannië.

 3 Steven van Hengel.Colf,Kolf, Golf.Van middeleeuwsvolksspel tot moderne
 sport.(Zutphen 1982)
 4 Honderd jaar golf in Nederland (Bosch en Duin 1994)

 4

Voor condities en omstandigheden waaronder een
verspreidingsproces plaatsvindt, was de studie Diffusion of Innovations
van Everett Rogers een belangrijke handleiding. Ook de dissertatie van
psycholoog-socioloog Geert Hofstede, die in Cultures Consequences
internationale verschillen in cultuuropvattingen onderzocht, was een
bron van inspiratie.
 In het raadplegen van al deze bronnen, wilde ik een antwoord
vinden op de volgende vragen:

> Waarin lag de oorsprong van de georganiseerde sport
Ø Ging een eerder spel er aan vooraf, zo ja, welk
Ø Wie hielden zich op met sport
Ø Wat was de reden dat in Engeland sportontwikkeling en

verspreiding samenviel met de industriële ontwikkeling
Ø Was er sprake van samenhang tussen nationaliteit en vorm van

sport
Ø Op welke wijze komt de deelname aan een specifieke sport tot

stand.
Ø Hoe en door wie kwam sport naar Nederland, en meer specifiek,

Overijssel
Ø Waren er verschillen in sportbeoefening in Engeland en

Nederland, en meer specifiek, Overijssel.
Ø Hoe verhield de ontwikkeling van golf zich ten opzichte van

andere sporten
Ø Waren alleen factoren van welstand en financiën redenen

oorzaak dat golf zo lang exclusief bleef.
Ø Welke motieven lagen ten grondslag aan het stichten van een

golf club in Overijssel.
Ø Wat was de oorzaak van de plotselinge “veralgemenisering” van

golf vanaf de jaren tachtig van de twintigste eeuw.

1.2 Belang van het onderzoek.

Het is in Nederland nog niet gekomen tot een onderzoek, met
een daarop volgende publicatie, over de geschiedenis van golf in
samenhang met de maatschappelijke ontwikkelingen die in het
algemeen op sport betrekking hadden. Binnen het ontstaan van sport
als factor in het dagelijks leven vanaf het midden van de negentiende
eeuw, bleef golf terzijde van elke beschouwing. Golf bleef in de ogen
van spraakmakend Nederland, daaronder begrepen de historici,
langdurig het odium houden van een bezigheid voor de elite. Als
onderdeel van sport als sociaal verschijnsel bleef golf een onderwerp
voor sociologen.

Binnen de opkomst van de sporten als deel van het
maatschappelijk leven, verdient de eigen-aardige ontwikkeling van
golf niettemin een eigen plaats in de beschouwingen over sport als
sociaal-economisch verschijnsel. In Groot Brittannië democratiseerde
golf al vanaf het begin van de twintigste eeuw, maar in Nederland, en

 5

daarmee ook in Overijssel, bleef het tot de jaren tachtig beperkt tot
een kleine groep welgestelden.

Bijzonder daarbij was, dat het bij de introductie van golf in
Overijssel om dezelfde personen ging als bij de andere sporten als
voetbal en hockey. In het stichten van golf clubs en de aanleg van de
accommodaties, gingen zij op dezelfde wijze te werk als het geval was
geweest bij de andere sporten. In dit geval echter attendeerde men
alleen de eigen kring op voornemen en mogelijkheid van het stichten
van een golf club en realiseerde die plannen in geheel eigen beheer.
Evenwel, waar de andere door hen gestichte sportgelegenheden
spoedig onder de aandacht gebracht werden van het grote publiek,
in Overijssel vooral ook de werknemers van de vele fabrieken, hield
men het lidmaatschap van een golf club beperkt tot strikt de eigen
kring.

Terwijl andere sporten zich dus vanaf begin twintigste eeuw
breed over de provincie verspreidden, bleef de verspreiding van golf in
een sluimerende toestand. Het aantal deelnemers nam slechts beperkt
toe en het aantal accommodaties bleef gelijk. Deze toestand bleef
gehandhaafd tot de jaren zeventig van de twintigste eeuw. De
achtergronden hiervoor maken deel uit van het onderzoek.

Pas in de jaren tachtig van de vorige eeuw kwam daarin
verandering op een wijze die niet voorzien was: een in korte tijd
spectaculaire groei van accommodaties als antwoord op een even
spectaculair toegenomen vraag.

Aan deze opmerkelijke ontwikkeling van langdurige exclusiviteit
tot plotselinge meer algemene belangstelling, werd tot op heden
weinig aandacht besteed in de zin van een mogelijke sociaal-
historische samenhang.

Gronden voor het langdurig exclusief houden, zowel als voor het
plotseling populair worden van golf, geven aanleiding tot verder
onderzoek. Of ontwikkelingen in zowel technologische- als
maatschappelijke omstandigheden in de provincie Overijssel kunnen
hebben bijgedragen aan het veroorzaken van dit proces, dient mede
te worden onderzocht. Een proces waarbij de invloed van de media
niet mag worden onderschat. Mijn onderzoek beoogt daaraan een
bijdrage te leveren .

2.0 Vrije tijd en sport

2.1 Oorsprong

 In de hierna volgende studie wordt ingegaan op de herkomst
van sport, de verspreiding en haar geleidelijke invoeging in een
alledaags maatschappelijk patroon en de onderscheidene vormen
waarin dit plaatsvond. De studie zal zich concentreren op de
introductie van sport in de provincie Overijssel, inzonderheid de
golfsport.

 6

 Een sport kan zijn oorsprong vinden in een spel, waar de mens als
sociaal wezen van nature toe is geneigd, namelijk, het onderling
krachtmeten voor het bepalen van de sociale rangorde. Dit vond
voornamelijk in een locale toepassing plaats. De wijze waarop een spel
werd gespeeld, bleef beperkt tot de eigen kring. Ontwikkeling naar
sport in ontmoetingen van meer dan locale omvang, kon pas
plaatsvinden nadat reglementering en organisatie tot stand was
gebracht. Of een sport in het algemeen haar oorsprong vond in een
eerder bestaand spel, is onderwerp van onderzoek. In andere gevallen
werd een sport bedacht en ontworpen met een specifieke bedoeling,
meestal voor bevordering van goed sociaal gedrag.

De vraag is welke oorzaken en beweegredenen er bestonden
voor het op enige schaal inbrengen, of opnemen, van sport in het
dagelijks leven. Waren er redenen om sportbeoefening te stimuleren en
zo ja wat waren de overwegingen daarvoor. Van beide factoren,
evolutie van een spel naar een gewenste sportvorm, en het bedenken
van een nieuwe sport van een bepaalde geaardheid, worden oorzaak
en aanleiding onderzocht. Hoe de verspreiding en standaardisering
verliep naar een sport met universele regels, vormt een aparte
passage.

2.2 Verspreiding

 De verspreiding van sport vormt een onderwerp dat nauw
samenhangt met het begrip vrije tijd. Vrijetijd en vrije-tijd worden als
aparte fenomenen onderkend. Beide zijn onlosmakelijk verbonden met
de evolutie van de arbeidsvorm naar arbeidsdeling en mechanisatie,
en de maatschappelijke verhoudingen die daarvan het gevolg waren.
Sport zou daarin een eigen erkende functie krijgen.

In de verspreiding van sport werkten een aantal invloeden van
zeer verschillende aard. De verplaatsing van bevolkingsgroepen door
de concentratie van moderne productiemethoden, nieuwe middelen
voor sneller transport en de door industrialisatie opgeroepen
intensivering van nationale en internationale contacten. In dit gehele
proces van verspreiding speelde de sociale stratificatie een rol. Alleen
al omdat niet iedereen in gelijke mate beschikking had over vrije tijd.
 Daarbij komt de vraag op of het besluit deel te nemen aan een
bepaalde sport, op rationele wijze tot stand was gekomen, of dat
andere invloeden in het spel waren, zoals een eventuele sociale status
van een bepaalde sport ? Derhalve, wat bepaalt de aantrekkelijkheid
van een sport bij voorbeeld. Had dit invloed op de verspreiding? Met
andere woorden, kiezen de onderscheidene rangen of standen binnen
een maatschappelijke structuur voor een speciaal sportkarakter, of zijn
er andere factoren die bepalen wie vanuit welke positie uiteindelijk
beoefenaar wordt van de een of andere sport ? Zijn het de
maatschappelijke invloeden die daar in het spel zijn, of heeft dit te
maken met het karakter van een sport zelf. Een bijkomende vraag is of

 7

dit universeel geldig is, of dat verschillende culturen daar een eigen
opvatting over hebben. Deze dilemma’s komen apart ter sprake.

2.3 Invloeden op verspreiding en vestiging

Vanaf de introductie tot het zich algemeen vestigen van

verschillende sporten kan een groot verschil in tijdsverloop voorkomen.
Sommige sporten werden vanaf hun introductie al vrij snel algemeen in
alle bevolkingslagen, voetbal is daar een goed voorbeeld van. Andere
deden er langer over om algemeen te worden, en lijken nog heden
ten dage enige voorkeur te genieten bij de midden- en hogere klasse.
Tennis en hockey zijn daar voorbeelden van. Weer andere werden tot
vandaag de dag niet algemeen maar bleven, om gevarieerde
redenen beperkt tot een kleine groep zoals: roeien, cricket en korfbal.

Ten slotte dan de sport die in ons land tot vrij recent beperkt zou
blijven tot de maatschappelijke groep van welgestelden: golf. In 1980,
negentig jaar na de introductie in Nederland, nog slechts tienduizend
georganiseerde deelnemers, waarvan nog geen duizend in Overijssel,
vijfentwintig jaar later tweehonderdvijftig duizend – in Overijssel
zesduizend - met een blijvende groei van vijftien procent per jaar.

Of oorzaken die leidden tot dit opvallende fenomeen te maken
hadden met bepaalde ontwikkelingen in economische en
maatschappelijke zin, is tot heden niet uit onderzoek bekend. In mijn
scriptie doe ik daarvoor een voorstel.

3.0 Het begrip vrije tijd

3.1 “Vrije tijd” en “vrijetijd”

Elke beschouwing of studie met betrekking tot sport en
sportbeoefening, moet beginnen met een beschouwing over het
begrip ‘vrije tijd’. De ontwikkeling van de sportbeoefening, en
daarbinnen weer de verschillende manieren waarop sport zich zou
voortplanten, kan niet in haar maatschappelijke consequenties worden
overzien, zonder het begrip dat ten grondslag lag aan alle vormen van
gereglementeerde sport te beschouwen, namelijk: het begrip vrije tijd
en de daaruit voortgekomen nieuwe sociale activiteit:
‘vrijetijdsbesteding’. Hetgeen een daadwerkelijke actie inhoudt om iets
met de vrij(gekomen) beschikbare tijd te ondernemen.

Wat onder vrije tijd moet worden verstaan, is aan even grote
verschillen van definitie onderhevig als het begrip sport.
Vrijetijdswetenschapper H.van der Poel maakt, in navolging van J.
Lengkeek een onderscheid tussen “vrije tijd” en “vrijetijd”.5
 “Vrijetijd” aan elkaar geschreven, verwijst naar een kwaliteit van

 5 H.v.d.Poel,Tijd voor vrijheid. Inleiding tot de studie van de vrijetijd. 3e druk
 (Amsterdam 2004) p.23

 8

het bestaan. Een begrip dat een invulling’ veronderstelt met ‘allerlei
activiteiten, omgevingen en ervaringen (die) een andere betekenis
krijgen vanuit de notie van geen-vrijetijd’.6 Vrijetijd als onderscheiden
van vrije tijd wordt gevat in de definitie van het SCP (Sociaal en
Cultureel Planbureau)…’Vrije tijd op zichzelf is niet meer dan een raam,
een reservoir van mogelijkheden, dat pas concrete vorm krijgt door de
wijze waarop deze besteed wordt’.7

In mijn onderzoek wordt voor sport het begrip “vrijetijd”
gehanteerd, als bewuste vorm van invulling van de beschikbaar
gekomen tijd, en ‘vrije tijd’ wanneer het om onbenoemde tijd gaat
buiten het bestek van werken-eten-slapen.

3.2 Vrijetijd als nieuw sociaal fenomeen

Vrijetijd als maatschappelijk begrip was vóór het midden van

de negentiende eeuw niet als apart fenomeen bekend. Dat gold voor
geheel de Westerse cultuur, waarbij hier ook Amerika wordt
inbegrepen. Hoewel de periode van de verlichting, met daarin de
centrale gedachte “vrijheid”, zijn invloed al had laten gelden, was
daarvan in het alledaagse beleid van productie-ondernemingen, niets
te merken. Beslissen over het welzijn van anderen, werd ervaren als
een recht. Met vrijheid had dat in de gedachten van negentiende-
eeuwse ondernemers niets te maken. Zo bleef het tot ver in de
periode van de industrialisatie. Vrijheid bleef een filosofisch begrip,
dat in de dagelijkse praktijk niet tot consequenties leidde voor het
inrichten van het bestaan.

3.3 Tijd als apart besteedbaar gegeven

 In het begin van de negentiende eeuw had het begrip tijd in het
algemene leven evenmin een bruikbare dimensie. Het gehele
dagelijkse leven, vooral dat van de (land)arbeiders, werd gedicteerd
door het uitvoeren van een taak. De duur van arbeid of bezigheid
werd niet afgeleid van een tijdsaanduider als een klok. De klok
speelde als instrument om een tijdshoeveelheid te bepalen, slechts
een geringe rol. Men werkte de dag vol.

 In Groot Brittannië waren het de hogere klassen, voornamelijk de
aristocratie en dat deel van de landbezitters die zich niet hoefden
bezig te houden met het daadwerkelijk exploiteren van hun bezit, de
gentry, die het leven beschouwden als een naar eigen inzicht in te
richten bestaan. Wie zijn eigen bestaan kon inrichten lééfde in “vrije”
tijd en had dus geen neiging een aparte betekenis toe te kennen aan
het “besteden” van tijd. De Britse maatschappij wordt hier als
standaard genomen omdat daar de samenhang tussen

 6 ibid.p.25
 7 Sociaal Cultureel Planbureau, 1975, als geciteerd bij H.v.d.Poel,Tijd voor
 Vrijheid.p.157

 9

maatschappelijke klasse en het ontstaan van sportbeoefening het eerst
duidelijk aan het licht trad. In de hogere kringen sprak men dan ook
van ‘leisure’, 8 de vrijheid om aan elke vorm van bezigheden, vooral die
van ontspanning, invulling te geven. Traditioneel waren daar
paardrijden en jagen bij, maar ook tennis, golf en croquet, eigenlijk
elke wijze waarmee men de dag wenste te vullen. Hoe en wanneer
men dat wenste.
 Daarnaast - in de Engelse opvattingen daarónder - stond een
deel van de maatschappij dat voor het bestaan arbeid verrichtte, of in
elk geval een taak te vervullen had, de onafhankelijken van de
(hogere) middenklasse.9 Bij hen kon nog wel van vrij besteedbare tijd
gesproken worden, hoewel niet als “leasure” betiteld, maar ook daar
werd er geen aparte betekenis aan gegeven. Het was eenvoudigweg
tijd waarin niet werd gewerkt of geen taak ter uitvoering stond. Niet iets
dat werd toegewezen met een aparte betekenis of bedoeling. Vrij
besteedbare tijd behoorde in zeker mate tot hun sociaal patroon,
maar die werd benut voor het onderhouden van sociale contacten,
waarbij ook sport kon zijn.
 In de algemene cultuur in Engeland, bestond al vóór de
industrialisatie, in de hogere kringen een afkeer van vrije tijd voor
arbeiders. ’In tegenstelling tot de adel en de burgerij werd het volk niet
geacht over leisure time te beschikken. Zulks werd beschouwd als een
gevaarlijke verleiding, die slechts tot ijdelheid voerde, de bron van alle
maatschappelijke ellende…’10 Het bestaan moest “nut” hebben en tijd
die niet daaraan besteed werd, was tegen de moraal. Volgens de
sociaal-historicus E. Thompson (1924 – 1993) nam het de Britse industriële
arbeiders drie generaties om de waarde van het begrip “tijd” te leren
kennen.11 Vanaf: “zonder beperking de gehele dag”, via de “tienurige
werkdag” vanaf 1847, tot het begrip ‘overuren’ die zij betaald wensten
te zien.

3.4 Vrije tijd als instrument voor overheid en ondernemers

 Vooraf aan de periode die naar de snelle toename van
mechanische productie zou leiden, waren reeds elders in de
samenleving processen in gang gezet ter verhoging van de efficiëntie
in de productie, namelijk in de landbouw. Tot midden negentiende

 8 In Nederland werd voor dit begrip later het woord ‘tijdverdrijf’ gebezigd. Een in
 dit verband toepasselijke uitdrukking, die de ongerichtheid van de
 tijdsbestemming weergeeft.
 9 In Engeland spreekt men nog altijd van ‘the Professions’ als aanduiding voor: ‘zij
 die werkzaam zijn als juristen, officieren en hogere ambtenaren’. Zij genoten een
 zekere mate van vrijheid in het inrichten van hun leven’. Zie ook: H.Rigthart
 red),De trage revolutie.Over de wording van industriële samenlevingen. (Heerlen
 1999) p.111
 10 H. Rigthart(red), De trage revolutie.Over de wording van industriële
 samenlevingen. (Heerlen 1999) p.602
 11 E.Thompsons, als geciteerd in H.Rigthart, De trage revolutie. p.603

 10

eeuw en in verschillende landen nog tot eind negentiende eeuw, was
overal in Europa de landbouw de grootste werkgever en hoofdmiddel
van bestaan.
 In Engeland kwam al voor de negentiende eeuw onder de
grootgrondbezitters een initiatief tot stand, om de economisch slecht
functionerende kleine boerenbedrijven te concentreren tot grotere
eenheden die efficiënter werkten, de zogenaamde “enclosures”.
Verzamelingen van kleinere grondstukken die tot een economisch
levensvatbaar geheel werden samengevoegd, zodat ze een veel
betere opbrengst leverden. Tegelijkertijd ging men in vrijkomende
stukken land schapen houden voor de wolproductie. Toen de
mechanisering door gebruik van de stoommachine op grote schaal op
gang kwam, was eigenlijk al een infrastructuur ontstaan die de
omwenteling kon inpassen in het maatschappelijk patroon. Door
doelmatiger gebruik van de gronden en het op grote schaal
produceren van wol, kwam het arbeidspotentieel van zowel de
keuterboer als de landarbeider vrij, dat gebruikt kon worden voor de
mechanische productie in continu-arbeid. Tegelijkertijd leverde de
wolproductie een tweede product voor verwerking in de textielindustrie
die zich tot op dat moment voor het grootste deel op
katoenverwerking had gericht. De keuterboer, de zogenaamde crofter,
en de landarbeider werden opgenomen in het arbeidspotentieel van
de fabrieken.

3.4.1 Sociale gevolgen van de enclosures

 De overgang van de seizoengebonden landarbeid naar de
continuproductie in fabrieken, betekende een totale verandering van
levensomstandigheden. De vroegere landarbeider bezat altijd wel een
stukje grond en een eigen onderkomen. In de concentratie van de
arbeid rondom de productiefaciliteit - in 1850 woonde al meer dan de
helft van de bevolking in stedelijke gemeenschappen.- 12 vielen beide
volkomen weg. Arbeid van morgen tot avond en behuizing in
dichtgepakte wijken zonder stromend water of riolering, deden ziekten
ontstaan en daarmee, zowel kwantitatief als kwalitatief, een zeer lage
arbeidsopbrengst.

3.5 Sport als beschavingsmiddel

 Het was de overheid, noch de ondernemers ontgaan, dat voor
de oorspronkelijk landelijke bevolking, gewend aan een
taakgeoriënteerd leven, de overgang naar de discipline van het
tijdgeoriënteerde leven nadelige gevolgen had voor het lichamelijk
welzijn. Een nieuwe arbeidswet in 1847 beperkte de arbeid weliswaar
tot tien uren per dag, maar nog steeds zes dagen per week. Men kreeg

 12 H.Righthart,(red) De trage revolutie. p.519

 11

ruimte zich te ontspannen van de arbeid, althans dat was het doel.
Maar de mate waarin deze “vrije tijd” benut werd en de wijze waarop,
werd een zaak die ook de werkgever aanging.
 Uit vroegere gewoonten was een niet gering aandeel oude
volksgebruiken overgebleven. Zowel de spelen zelf als de gewoonten
er omheen, bleken eerder contraproductief te werken op het beoogde
verbeterde welzijn. De nu beschikbare tijd werd eerder besteed aan
bezigheden die ’kleur (gaven) aan het grauwe en armoedige
volksbestaan’. 13 De sporten waren ruw en veroorzaakten
verwondingen en het gebruik van drank was buitensporig.14 Ook de
gewone sporten bleven daar niet buiten. ’The game of football as
practised in this town on Shrove Tuesday (vastenavond. alb.) is an
obstruction to the passengers (hier: voorbijgangers. alb) (…) and
prejudicial to the morality of the town’. 15
 De reacties van enerzijds de overheid en anderzijds van de
fabrikanten, op de gevolgen van de uitspattingen in de vrije tijd, waren
zowel het opvoeden naar een betere discipline in het dagelijks leven,
als het stimuleren van meer gereglementeerde activiteiten voor de
invulling van de nieuw beschikbaar gekomen tijd.
 Uit deze combinatie van publieke wens tot een meer moreel
verantwoorde wijze van leven, en anderzijds het belang dat de
fabrikanten hadden bij een minder ongeremde leefstijl, ontstonden de
initiatieven voor de deelname aan sportbeoefening. Daartoe dienden
dan de sporten zelf ook ontdaan te worden van de onaanvaardbaar
harde fysieke beoefening. Gezamenlijk met de inmiddels vanuit de
overheid gekomen stimulans voor onderwijs, werd sport tot onderdeel
van wat later het beschavingsoffensief zou worden genoemd: de
behoefte de beschikbare tijd niet meer alleen als “niet-werk-tijd” te
beschouwen, maar er een meer sociaalverantwoorde invulling aan te
geven. Een transitie van “tijdverdrijf” naar “tijdbesteding”. Ofwel van
een zinloze opvulling van niet-werk-tijd, naar een doelbewuste, liefst
zinvolle invulling van de ter beschikbaar gekomen tijd buiten het werk.
 Die behoefte ging in eerste instantie uit van de werkgevers en
ook de overheid, om uitspattingen enerzijds en
gezondheidsproblemen anderzijds beheersbaar te maken. Voor hen
zou sportbeoefening, met haar in reglementen vervatte
disciplinestructuur, een voorname factor worden. In een vrij korte
periode zou echter sportbeoefening ook door de arbeiders zelf tot een
gewenste tijdsinvulling worden. In Groot Brittannië was rond begin
twintigste eeuw het beschikken over vrije tijd als een algemeen
grondrecht erkend.16 Tegelijkertijd had de besteding van die vrije tijd
aan inmiddels georganiseerde en gereglementeerde sport, een
definitieve scheiding veroorzaakt tussen vrijetijdsbesteding en arbeid.

 13 H.Righart. De trage revolutie p.603
 14 ibid. p.599-601
 15 ibid. p.604 Geciteerd uit Macolmson 1840
 16 ibid. p.609

 12

4.0 Wat is sport

4.1 Historie

 Om tot uitspraken te komen over de plaats die sport zou gaan
innemen in het dagelijkse leven, is het nodig allereerst vast te stellen
wat onder sport wordt verstaan.
 Het woord komt oorspronkelijk uit het Latijn en betekent zoiets als
“zich ontspannen”, uit: ‘dis-portare’. Nog terug te vinden in een
Romaanse taal als het Spaans: ‘deporte” en ‘deportarse’ en het Frans
‘desport’. Eigenlijk letterlijk: zich ontlasten, waaruit “zich ontspannen”
een aanvaardbare weergave is.
 Lang werd aangenomen dat in Nederland het woord voor het
eerst voorkwam in 1866. Men baseerde zich daarbij op een brief
geschreven door Simon Gorter, vader van de dichter, die toen in Zuid
Frankrijk vertoefde en de jaarlijkse intocht van de welgestelde Engelse
families gadesloeg. ‘Let eens op die kloeke opgeschoten mannen door
sport ontwikkeld’.17 Men ging verder af op de Winkler Prins van 1926
waarin het woord sport voor het eerst voorkomt met de volgende
omschrijving: ’In het algemeen verstaat men onder sport het spel of
beweeg, dat het lichaam versterkt en verfraait, den geest verkwikt.
Wordt het spel of beweeg een wedstrijd, dan verstaat men mede
onder sport het, tijdens dien kamp, trachten naar ridderlijkheid,
opoffering van het individu voor het algemeen belang, onder meer bij
samenspel, zoodat in dat geval sport mede van invloed is op tucht en
karaktervorming’.18
 Echter, het woord blijkt al veel eerder gebruikt te zijn. In een
artikel in De Sportwereld van december 2005 schrijft Pieter Breuker: ‘Ik
heb (…) een overtuigend en nog ouder voorbeeld gevonden, namelijk
uit 1848’. Hij citeert daarbij uit een artikel over cricket in Het leeskabinet
waarin ’cricket ook een spel (heeft) boven alle overige Engelsche
sports’.
 Reker en Posthumus vonden in hun woordenboekcollectie nog
een andere vermelding. In Kramers Algemeene Kunstwoordentolk van
1847 is het woord sport al opgenomen met een wel zeer uitgebreide
omschrijving waarin meer dan een dozijn voorbeelden als: ‘spel,
tijdsverdrijf, kortswijl (!) en ‘inzonderheid alle lichgaamsoefeningen (…)
die vaardigheid, kracht en stoutheid vorderen (…) Daaronder ook
paardenwedloopen‘. (sic)19 Alle genoemde auteurs melden echter
hun reserve ten opzichte van de veronderstelde inhoud van het
destijdse begrip van sport.
 In zijn inaugurele rede bij de instelling van de leerstoel

 17 M.van Bottenburg, in :Theoretische Geschiedenis 25 (1998) 1.12-24
 18 18 Winkler Prins Encyclopedie 1922.Geciteerd in : Nederland W. van Buuren
 (red) Sportgeschiedenis in (Amsterdam 1998) p.8
 19 Pieter Breuker Datering en acceptatie van het woord ‘sport’ in het Nederlands.
 In: De Sportwereld 38/39 December 2005.p.4

 13

sportgeschiedenis aan de Vrije Universiteit in 2005, meldde Dr. Th.
Stevens: ‘dat sport moeilijk in een sluitende definitie te vatten (is)’.20
Ook andere wetenschappers hebben moeite met een omvattende
definitie van wat sport is en wat het inhoudt, wat de normen zijn om
een activiteit tot ‘sport’ te rekenen. ‘Sport is een ontwikkelingsvorm van
het bewegingsspel van de mens’ is een definitie van K. Rijsdorp, die dat
later verder nuanceert tot: ’dat sport geen vaststaand gegeven (is),
dat streng af te scheiden valt van het spelfenomeen’.21 Een poging tot
een allesomvattende beschrijving te komen is te vinden bij M.
Bottenburg…:
 ‘Onder sport wordt verstaan: een reeks van in principe toetsbare
of vergelijkbare activiteiten, waarin het bereiken van een doel ter wille
van de activiteit zelf een belangrijke plaats inneemt, en waarvan elke
activiteit, met enige regelmaar en veelal in een specifiek
organisatorisch verband, door één of meerdere personen wordt
verricht, op een wijze die gerelateerd is aan de voorschriften en
gebruiken die in internationaal verband ten behoeve van wedstrijden
in de activiteit of verwante activiteiten zijn opgesteld’.22
 Hier wordt overduidelijk, dat het fenomeen sport niet te vangen is
in een simpele definitie. Dit lijkt verklaarbaar vanuit het feit dat sport als
een maatschappelijke activiteit wordt beschouwd en als zodanig
beïnvloed wordt door de stand van ontwikkeling in de samenleving.
Deze conclusie is in de wetenschappelijke literatuur aanleiding
geworden voor meerdere beschouwingen over de mogelijke
samenhang tussen de (aard van) een sport en de maatschappelijke
positie van de deelnemers. K. Rijsdorp drukt dat uit in: ’Sport in haar
moderne vorm is duidelijk een reactie op de industrialisatie en
verstedelijking, die in de negentiende eeuw zijn ingezet…’23 Dat sport
thans niet meer weg te denken is uit bijna alle aspecten van de huidige
tijd, behoeft nauwelijks betoog. Sport heeft zich economisch zowel als
politiek tot een uiterst belangrijke factor ontwikkeld.

4.2 Herkomst van de verschillende sporten

 Vrij algemeen werd langere tijd aangenomen dat alle sporten
zouden zijn ontstaan uit al eerder bestaande spelen. Ook Rijsdorp gaat
in zijn definitie (zie hierboven) nog in die richting. Die mening, wordt niet
langer houdbaar geacht. ’Sporthistorisch onderzoek laat juist zien dat
spel slechts één van de lijnen is die tot de moderne sporten hebben

 20 Th.Stevens, In de greep van de sport. Inaugurele rede Vrije Universiteit.
 (Amsterdam 2005) p.1
 21 K. Rijsdorp, Sport en maatschappij. Een confrontatie van de sport met
 maatschappelijke vragen.(Alphen aan de Rijn 1983) 3e druk, pp 11-15
 22 M.van Bottenburg en K.Schuyt, De maatschappelijke betekenis van sport
 NOC*NSF (Arnhem 1996) p.5
 23 K. Rijsdorp, Sport en maatschappij.(Alphen aan de Rijn 1983) p.14

 14

geleid’.24 Veel thans algemeen beoefende sporten, zijn ontworpen of
bedacht. Volleybal, basketbal, korfbal waren sporten die al vóór 1900
werden ontworpen. In 1891 bedacht J.A. Naismith basketbal en enkele
jaren later zijn collega W.H.G. Morgan volleybal. Beide waren
sportinstructeur bij de Young Men’s Christian Association (YMCA).25 Dit
geeft meteen aan hoe in die kringen over sport als maatschappelijk
verschijnsel werd gedacht. ‘Het vormen van de jeugd tot
verantwoordelijke burgers (…) volgens Christelijke waarden’. Zij kozen
aanvankelijk voor gymnastiek, maar het daarbij ontbreken van
onderlinge wedijver maakte dat minder aantrekkelijk voor de jeugd.
Een bevestiging van wat ook Rijsdorp essentieel acht voor sport. ’De
antithetische spelvorm behoort namelijk tot de aard van de sport’.26
 YMCA en YWCA waren typisch stedelijk georiënteerde
organisaties en de sportieve bezigheid vond dan ook meestal plaats in
een sportzaal. In de VS waar deze sporten vanaf het begin vrij
algemeen beoefend werden, was de sportzaal van de plaatselijke
highschool een voor de hand liggende accommodatie. Het
onderstreepte nog eens de in de VS gebruikelijke positie van de school
als sociaal centrum, voor zowel ontwikkeling als opvoeding.27
 Sporten als cricket, honkbal en voetbal hebben weliswaar allerlei
spelvormen als voorganger maar er ontbreekt in die eerdere vormen
een essentie die aan sport wordt toegekend: standaardisering en
reglementering. Het waren bezigheden die op puur lokaal niveau
binnen een gemeenschap plaatsvonden met regels die daar als geldig
overeengekomen waren. Bottenburg spreekt in dat verband dan ook
van “sportificering”: ‘de transformatie van eerdere sportachtige
vermaken, naar een gereglementeerd spel volgens overeengekomen
regels’.28 Om een sport historisch te kunnen plaatsen, dat wil zeggen
het moment bepalen waarop een oorspronkelijke spelbezigheid als
sport wordt erkend, neemt Bottenburg de periode waarin de eerste
gestandaardiseerde regels schriftelijk werden vastgelegd, als historisch
ijkpunt.

4.3 Civilisering

Een tweede verschijnsel dat samenhing met het verschijnsel
sportificering was, dat dit ook gepaard ging met civilisering van oude
volksvermaken die als sport verder zouden leven. De vroege vormen
van boksen en worstelen kwamen vanzelfsprekend in aanmerking voor
civilisatie, maar zeker ook de balspelen. Vooral de ‘stick and ball

 24 M. van Bottenburg, Historiografie van de Nederlandse Sportgeschiedenis, in:
 Sportgeschiedenis in Nederland.(Amsterdam 1994) p.13
 25 R.Stokvis, De sportwereld.Een sociologische inleiding (Alphen aan de
 Rijn/Brussel 1989) p.23
 26 K. Rijsdorp, Sport en Maatschappij. p.12
 27 J. Wilson, Sport, in: Kijken naar Amerika. (Open Universiteit 2000 deel 2) p.205
 28 M.van Bottenburg, Verborgen competitie. p.14

 15

games’, waren meermalen aanleiding tot vrij gewelddadige
ontmoetingen, waarbij zelfs zware verwondingen met soms fatale
afloop niet zeldzaam waren.
 In de tweede helft van de negentiende eeuw, tijdens de
Victoriaanse periode van het ‘beschavingsoffensief’, kwamen deze
volksvermaken in diskrediet en vond op grote schaal een omvorming
plaats naar gereguleerde sport. Deze ontwikkeling kwam voornamelijk
voor in Engeland. Sport in velerlei vormen behoorde daar traditioneel
tot de algemene activiteiten van de aristocratie. In tegenstelling tot de
continentale adel, die zich strikt afzijdig hield van volksvermaken, was
het in Engeland in het geheel niet uitzonderlijk dat de aristocratie
deelnam aan allerlei spelontmoetingen in een landelijke, competitieve
omgeving. In bokswedstrijden maar ook bij roeien en paardenrennen
nam de adellijke jeugd het op tegen “volkse” vertegenwoordigers. Uit
hun kringen kwamen dan ook de meeste initiatieven die deze
vermaken zouden civiliseren.
 Een bekend voorbeeld van civilisatie in de sport, betrof het
boksen. In 1867 werd een aantal regels gepubliceerd door de Amateur
Athletic Club, gepropageerd door John Solto Douglas, 9th Marquis of
Queensbury. Ze zijn bekend gebleven als de “Queensbury Rules”. Ze
hadden tot doel, elkaar op meer beschaafde wijze in wedstrijden
tegemoet te treden, en verwondingen, die zeer ernstig konden zijn, te
vermijden. Het verplicht dragen van speciale handschoenen was
daarvan één voorbeeld.
 Vooral via de public schools en de universiteiten, waar vanaf
midden negentiende eeuw sport als een goed middel voor
disciplinering en lichamelijke ontwikkeling werd gezien, kregen sporten
hun gereguleerde en georganiseerde vorm. Scholen en universiteiten
wensten voor hun status, ontmoetingen in wedstrijdvorm te organiseren,
hetgeen standaardisering van de regels verlangde. In enkele tientallen
jaren vond aldus in Groot Brittannië tegelijk met disciplinering, ook een
regulering plaats die sporten van elke aard een standaardvorm
bezorgde.
 Een ander, niet zo voor de hand liggende factor in de regulering
van sport, was de inrichting van het spoorwegnetwerk. Sporters kregen
nu gelegenheid aan te treden tegen teams uit een ander district dat
voordien niet redelijkerwijs te bereiken was. Regels dienden nu in
overeenkomst te worden vastgelegd.
 De waarschijnlijk bekendste ontwikkeling betrof het “football”. In
de oorspronkelijke vorm een zowel met de hand als de voet gespeeld
balspel. Op de public school van Rugby hield men vast aan het
handling game waarbij de bal met hand en voet gespeeld mocht
worden, terwijl in Eton en Harrow aan het kicking game werd
vastgehouden. Deze laatsten organiseerden zich in de Football
Association waaruit de huidige benaming van Association Football- in
afgekorte vorm soccer football – ontstond. Het handling game bleef
bekend als Rugby football, kortweg rugby.

 16

4.4 De verspreiding

 Het is vooral de typerende stratificering van de maatschappij in
Groot Brittannië geweest, die zowel de sociale verspreiding als de
regulering van sport in grote mate heeft beïnvloed. De bovenlaag in
Groot Brittannië werd gevormd door de aristocratie en de gentry, de
niet getitelde grootgrondbezitters. In beider kringen heerste een strikte
primo genitur, hetgeen betekende dat zeer vele afstammelingen die
buiten de erfschap terecht kwamen, op andere wijze in de
maatschappij gingen functioneren. Vooral in de periode van de
industrialisering kregen zij, niet het minst vanwege hun binnen- en
buitenlandse contacten, meegebracht uit hun grand tour, posities in
het beheer en bestuur van industriële ondernemingen en de
internationale handel. Dit bracht ze in direct contact, veelal ook in
samenwerking met, de midden- en lagere strata van de maatschappij.
 Dit gaf aanleiding tot een typisch Britse ontwikkeling van de
sociale verhoudingen. In de sportbeoefening mengde de aristocratie
zich vrijelijk met de lagere sociale strata. Het sociale gedeelte buiten
de directe sportactiviteit, bleef het geheel exclusieve terrein van de
upper class. Door het samen-spelen in de sportwedstrijden, namen de
deelnemers uit de lagere sociale klasse kennis van gewoonten en
gebruiken, waarbij ook de taal, zoals die in de hogere standen
algemeen waren. Geleidelijk gingen de lagere niveaus daardoor er toe
over, om gebruiken en gewoonten over te nemen van de hogere
standen. Door L.A. Fallers is dit effect omschreven als het druppeleffect,
een element uit Norbert Elias’ civilisatietheorie.29
 De standsverhoudingen brachten nog een ander element mee
dat de sportbeleving in sociale zin zou kenmerken, namelijk de
opvattingen over professionals en amateurs. In de Britse opvatting
waren professionals, zij die om redenen van geldelijke vergoeding een
sport beoefenden. Fulltime of anderszins. In meer algemene zin werd dit
afgeleid van de traditionele Britse standenmaatschappij, waar de
noodzaak van werken voor het bestaan, betrokkenen meteen
plaatsten buiten de klasse van de aristocratie en de gentry. Amateur
zijn betekende niet dat er niet voor een sportprestatie werd betaald,
maar dat men het niet nodig had ervoor betaald te krijgen. De titel
professional hield dus tegelijkertijd een maatschappelijke kwalificatie in:
zij die om den brode aan sport deden. Daarmee werden ze in de
sociale rangorde onderaan geplaatst.
 Voor de amateurs, die evenveel en soms meer betaald kregen
voor hun prestatie, ging men er van uit, dat zij dat niet nodig hadden
voor hun bestaan. Er waren “gentlemen” en professionals. Hoewel ze
tijdens de sportbeoefening als gelijken met elkaar omgingen, ook in het
elkaar aanspreken en de sportrangorde, was er buiten het directe
teamverband in wedstrijden, waarbij een aanvoerder zeer goed een

 29 L.A.Fallers,The trickle effect. In: Public Opinion Quarterly. Vol.18.p.314-321

 17

“professional” kon zijn, een strikte scheiding in het sociale contact. Het
clubhuis was slechts toegankelijk voor de amateurs en zo de
professionals al daarvan gebruik konden maken, bleef dat beperkt tot
een aparte ruimte te bereiken via een aparte toegang. In het sterk
traditionele Engeland, is dit in sommige sporten nog het geval. Een
clubhuis met een aparte deur met een bordje professionals is nog op
menige sportgelegenheid te vinden. Ook in de sport bleef Groot
Brittannië een standenmaatschappij.
 Buiten de Britse Eilanden zijn deze gewoonten nooit in die mate
voorgekomen, hoogstens waar een sportclub op het continent door
Engelsen werd gevestigd. In zijn algemeenheid levert dit het
zonderlinge beeld op van: als gelijken sport beoefenen, maar in het
sociale gedeelte van de sport de standsverschillen scherp
benadrukken. In de later te bespreken golfsport, is het tot op de dag
van vandaag in Groot Brittannië nog niet geheel uitgesloten dat de
professional, niet in de clubruimte wordt toegelaten. Ook in cricket en
de paardensport komt dit nog voor.30

4.5 Verspreiding buiten Groot Brittannië

 De tweede helft van de negentiende eeuw, internationaal de
periode van de industrialisering, bracht vele continentale ondernemers
naar Groot Brittannië, in niet geringe mate ook uit Nederland. Het
verkrijgen van de expertise van gemechaniseerde productie, zowel als
het volgen van technisch onderwijs had hun belangstelling. Technisch
onderwijs was, in Nederland althans, nog niet in enige praktische vorm
beschikbaar. Vooral fabrikantenfamilies stuurden hun zonen in grote
getale naar de nieuwe technische scholen. Anderzijds kwamen
specialisten in de methoden van machinale productie naar Nederland
en brachten hun gezin mee. Zij introduceerden hier de sporten die zij in
Engeland gewoon waren te beoefenen.
 Een groot verschil bij de introductie van sport in het dagelijks
leven op het continent was, dat in de evolutie van plaatselijke en
regionale spelen naar sport in gereglementeerde vorm, gebruik kon
worden gemaakt van de reglementen en de organisatie van sport
naar Engels model. Alle discussie over spelregels en wijze van
sportontmoetingen, tot aan de organisatie in verenigingsverband, had
daar al plaatsgevonden.
 Niet over het hoofd te zien was ook de meningsvorming over de
plaats die sport in de samenleving, en vooral de opvoeding, zou
moeten hebben. Levensbeschouwelijk was nog lang niet aanvaard dat
sport een functie op dat gebied kon hebben. Integendeel, er bestond
op allerlei morele gronden, bedenking tegen sportbeoefening. Van de
piëtisten kwam de bedenking over sport als:’het gevaar dat men zich

 30 Terwijl in alle sporten onderricht wordt gegeven door een instructeur of leraar,
 heet deze functionaris in golf nog steeds ‘de professional’.

 18

overgeeft aan ijdelheid, terwijl het leven gericht moet zijn op het
zoeken van de eer van God’.31 In het algemeen zou in het begin vanuit
de Christelijke levensbeschouwing het bezwaar gemaakt worden dat
Rijsdorp verder typeert als: ’een verzet tegen een ongeremd lust- en
driftleven’ en ‘de volledige overgave in tijd en gedachten (besteed
aan sport)’.32
 Continentaal Europa kon aan sportbeoefening beginnen vanuit
het goed georganiseerde en geregelde model van sportbeoefening
zoals dat al in Groot Brittannië al bestond. Deze ontwikkelingen zouden
de basis gaan vormen van een meer algemene introductie van
sportactiviteiten in Nederland.
 In Nederland waar, anders dan in Groot Brittannië
standenverschillen niet tot een standenmaatschapij hadden geleid,
zou de introductie en de verspreiding een wel soortgelijke, maar geen
vergelijkbare verspreiding plaats vinden. Daarmee wordt bedoeld, dat
sport in eerste instantie ook in Nederland wel een zaak was van de
welgestelden, maar niet vergelijkbaar in de andere zin van de scherpe
standenverschillen zoals die in Groot Brittannië voorkwamen. Zij die
sport meebrachten en in Nederland introduceerden, behoorden
hoofdzakelijk tot de ondernemersfamilies, die voor een deel nog dicht
tegen de werkende bevolking aan leefden en werkten. In Overijssel, en
vermoedelijk ook elders, spraken fabrikanten streekdialect met hun
arbeiders maar ook in de privé-sfeer. Evenmin kende men in Nederland
de scheiding van amateurs en professionals. Tot in de tweede helft van
de twintigste eeuw, werd er uitsluitend amateursport bedreven. Dat
hield tevens een andere benadering in van het begrip amateur. Een
amateur in Nederland bleef amateur zolang hij of zij aan sportprestaties
geen vergoeding ontleende. Beroepssport zou op het Europees
continent, zeker in Nederland, nog lang een minder gunstige bijklank
hebben. De verspreiding van sport verliep via de kanalen van dezelfde
maatschappelijke groeperingen als die van de eerste beoefenaars: de
maatschappelijke bovenlaag.33 Zij die tijd ter beschikking hadden en
zelf konden beslissen op welke wijze, en met wie zij die doorbrachten.

5.0 De introductie van sport in Nederland

5.1 Begin in Overijssel.

 De introductie van sport, in de definitie van Bottenburg eerder
omschreven als een gereglementeerd en georganiseerd spel, vond zijn
weg naar Nederland in 1875. Het ging in eerste instantie nog om

 31 K. Rijnsdorp, Sport en maatschappij. 114
 32 ibid
 33 Volgens meerdere historici zou met name de verspreiding van golf via clubs,
 zich over de wereld hebben voltrokken via de organisatie van de ‘Freemasons’ .
 Zie o.a. D. Stirk. Golf, History & Tradition. (Ludlow 1998) passim en D.
 Hamilton.Golf, Scotland’s Game (Partick Press. Dalliefour.1998) passim

 19

cricket, hetgeen de Britse herkomst van sport in Nederland nog eens
onderstreept.
 Eerder werd hier aangegeven dat in Engeland sport in
georganiseerd verband, al sedert 1830 werd beoefend en ook
gestimuleerd. Aanvankelijk op de public schools en universiteiten, maar
al vanaf 1874, na het in werking treden van de arbeidswet die de
arbeidstijden verkortte, ook door de arbeidende bevolking. Daartoe
ook aangemoedigd door de industrieleiding zelf die het nut ervan
inzag voor verbetering van de gezondheid en voor het intomen van al
te uitbundige vrijetijdsbesteding. Sport kwam op die wijze onder de
aandacht van de burgerlijke overheden die het als een goed middel
zagen voor de algemene verbetering van het maatschappelijk
gedrag.
 Het is daarom verwonderlijk dat na de introductie van sport in
Nederland, het nog zo lang duurde voordat sport een algemeen
tijdverdrijf werd waaraan door alle lagen van de bevolking werd
deelgenomen. Sport bleef nog lang een voorrecht van welgestelden.
De oprichting van de eerste sportvereniging in Nederland was daar
een voorbeeld van. Die vond plaats in Deventer in 1875, door
leerlingen van de Latijnse school die met cricket begonnen. Het was
een initiatief van een Engelse leerling wiens vader, J.R. Dickson Romijn,
een leidende functie had in de Deventer industrie. De leerling miste de
gewoontesport van zijn Engelse kostschool en had een aantal
medeleerlingen overgehaald met cricket te beginnen. De oprichting
van de daaruit voortkomende cricketclub vond plaats op 13 oktober
1875. De naam: Utile Dulci, (UD) een motto van Horatius, waarmee de
herkomst van de klassiek opgeleide deelnemers nog eens werd
onderstreept. Dickson Romein senior werd de oprichter.34 Sport had zijn
eerste georganiseerde vorm in Overijssel, en daarmee in Nederland,
gevonden
 Rondom diezelfde tijd vonden in het westen des lands activiteiten
plaats die zouden leiden tot de organisatie van vooral voetbalclubs.
Met als eerste de Haarlem Football Club, opgericht door W.J.H. (Pim)
Mulier. Althans, zo wil de canon van de voetbalsportgeschiedschrijving
het zien.

5.1.1 De introductie van de voetbalsport

(Een mythe ontrafeld)
 Ook in de sportgeschiedschrijving gebeurt waar
geschiedschrijving onder kan lijden: het overschrijven van feiten zonder
de bronnen nader te onderzoeken. In de sportgeschiedschrijving over
de vroegste periode komt voetbal uiteraard uitgebreid voor. Het was
de eerste sport die al vrij snel tot volkssport zou worden. Omtrent de
introductie en de daarbij betrokkenen, heerste in de

 34 H.Oltheten, 130 jaar Koninklijke UD (Deventer 2005)

 20

sportgeschiedschrijving grote eensgezindheid: voetbal werd
Nederland binnengebracht door W.J.H Mulier. De sportjournalist A.van
Emmenes schrijft in het KNVB jubileumboek van 1939: ’Het ging er om
wie het initiatief zou nemen. Welnu dit is W.J.H. Mulier (spreek uit
Muljee). Hij importeerde uit Engeland het voetbalspel in den winter van
1879 – ’80’. 35 Aldus zou in 1879, volgens de geldende
sportgeschiedschrijving, W.J.H. (Pim) Mulier, nog slechts veertien jaar
oud, voetbal in Nederland hebben binnengebracht.
 Een van de verhalen van Mulier, hoe hij tot voetbal zou zijn
gekomen is, dat hij met deze sport kennis zou hebben gemaakt tijdens
een verblijf op een school in Ramsgate waar het door de Engelse
leerlingen werd gespeeld. Een ander is dat hij in Amsterdam een
football in een etalage zag en daarna spontaan tot oprichting van een
club zou hebben besloten.
 Football kende op dat moment nog niet het algemene
onderscheid tussen Rugby-football en Association-football. Als Mulier
dus iets zou hebben ingevoerd dan was dat dus eigenlijk niet voetbal
in onze huidige opvatting van het spel, maar een sport die later rugby
zou gaan heten. Hij zou daarmee in 1879 de oprichter van de
‘Haarlem Football Club’ - thans Koninklijke HFC - zijn geworden.
 Van Emmenes vestigde hiermede de mythe van Mulier als stichter
van het voetbal in Nederland en bevestigt dit nog eens in de Sport
Encyclopaedie van 1950. ‘Pim’ Mulier was de aartsvader van voetbal,
en daarmee ook van sport in het algemeen, in Nederland’.36 Tot op
heden werden deze verhalen in de Nederlandse sportgeschiedenis in
meerdere versies maar met dezelfde feitelijkheden overgenomen.
 Aan deze geschiedschrijving is een eind gekomen na
vernieuwend historisch onderzoek door de socioloog N. van Horn
gepubliceerd in een kritisch artikel getiteld Weg met Pim ? dat de
mythe rond Pim Mulier als stichter van de voetbalsport in Nederland,
sterk relativeert.37 Van Horn ging in de bronnen elk detail na van het
Mulier verhaal en vond een groot gebrek aan feitelijke juistheid in de
bestaande geschiedschrijving. Hij was ongetwijfeld betrokken bij de
oprichting van HFC en de activiteiten die nodig waren om in Haarlem
een terrein voor het voetbalspel te verkrijgen. Ook in de vestiging en
verspreiding van sporten als tennis, hockey en bandy – een sport die
het midden hield tussen voetbal en ijshockey - had hij ongetwijfeld een
groot aandeel. Maar de romantisch aandoende details over de wijze
waarop hij dit tot stand gebracht zou hebben - op zijn veertiende jaar !
- staan op gespannen voet met verantwoorde geschiedschrijving. Aan
Muliers blijvende betekenis voor voetbal in Nederland en sport in het
algemeen wordt niet getornd. Het artikel is te omvangrijk om hier

 35 A.van Emmenes red. in KNVB Jubileumboek 1889 – 1939
 35 L. de Wolff, Sport Encyclopaedie (Amsterdam 1951) p.617
 36 A.van Emmenes red. in KNVB jubileumboek 1889 - 1939
 37 N. van Horn in: ‘Weg met Pim’. De Sportwereld. Magazine voor geschiedenis en
 achtergronden van de sport. Mei 2005.

 21

uitgebreid uit te citeren, maar het vestigt nog eens de aandacht op de
binding van sport met de maatschappij. De vroege geschiedschrijving
werd voornamelijk gepleegd vanuit de kringen van stichters en
bestuurders van sportactiviteiten en van de sportorganisaties. Deze
behoorden zonder uitzondering tot het patriciaat en niet zelden ook de
aristocratie. Zij bevonden zich bovendien voornamelijk in de grote
steden in het westen van Nederland. Uit hun kringen kwamen dan ook
de details voor de vroege geschiedschrijving die daardoor een nogal
‘Hollandse’ identiteit kon krijgen.38

5.2 Innovaties in de sport

De introductie van sport in Overijssel maakte een zelfde proces

door als de innovaties in de industriële bedrijvigheid. Sport werd
geïmporteerd uit Engeland en was een van de verschijnselen die
samenhing met de overgang van een op seizoenen gebaseerde
maatschappij naar een door tijd gestuurde samenleving. De
consequenties daarvan werkten op een dusdanige wijze in op het
dagelijks bestaan, dat stimulering van gereguleerde vrijetijdsbesteding
aanbevelenswaardig werd. Sport bood zich aan als een positief
werkende factor. Initiatieven werden uitsluitend genomen door de
bezittende klasse en in veel gevallen als gevolg van eigenbelang.
 Oprichters, bestuurders en ook de deelnemers, van

sportorganisaties van welke aard ook, behoorden tot de bovenlaag
van de maatschappij, en functioneerden in meerderheid in de leiding
van het bedrijfsleven. Ook hun motieven lijken niet te verschillen van
die in het land van oorsprong: Engeland. Daar had men al eerder
vastgesteld dat het stimuleren van een gezondere wijze van leven niet
alleen een verhoging van de arbeidsefficiëntie kon worden bereikt,
maar dat het tevens leidde tot een meer geciviliseerde wijze van leven.
Sport had binnen dat proces zijn eigen positieve invloed aangetoond.

 Alvorens hier verder in te gaan op de wijze waarop sport deel uit
ging maken van de algemene omwenteling die in Overijssel plaats
vond in het sociaal patroon van het dagelijks leven rond het eind van
de negentiende eeuw, een blik op de omstandigheden waarin de
vernieuwingen zich in Overijssel manifesteerden. Ik volg hierbij de
gezaghebbende studie van de socioloog E. Rogers: Diffusion of
Innovations. (4th edition 1995)

 38 In het jubileumboek bij het vijftigjarig bestaan in 1939 van de KNVB, bij de
 vermelding van de voetbalclubs die al bestonden vóór de oprichting van de NVB in
 1889, ontbreekt bijvoorbeeld ‘PW’, Prinses Wilhelmina uit Enschede, al vier jaar
 eerder opgericht in 1885 en de eerste voetbalclub in Overijssel. Tot de
 aanwezigen bij de oprichting van de NVB, behoorden uitsluitend
 vertegenwoordigers van voetbalclubs uit de grote steden in West Nederland.Bron:
 KNVB Jubileumboek 1889 – 1939. p.39

 22

5.3 Diffusion of innovations

‘…Diffusion is the process by which an innovation is communicated
through certain channels over time among members of a social system.
It is a special type of communication, in that the messages are
concerned with new ideas…’
‘…Communication is a process in which participants create and share
information with one another to reach a mutual understanding…’39
Het citaat is van Everett Rogers, de socioloog die het proces van de
verspreiding en de toepassing van nieuwe ideeën omvangrijk
beschreef in zijn studie: Diffusion of Innovations. (1995)
 Rogers onderscheidt een aantal stadia die, vanaf het bekend
worden met een vernieuwing, via het vormen van een mening en het
afwegen van voor en tegen, tot besluitvorming leiden. Het blijkt dat
binnen een groep, meningen sterk afhankelijk zijn van persoonlijke
eigenschappen die onder andere te maken hebben met al dan niet
bereid zijn risico’s te aanvaarden.
 Uit empirisch onderzoek blijkt dat wanneer eenmaal 10 – 25% van
de groep tot adoption van de vernieuwing besluit, de gehele groep in
versnelde mate zal volgen. Rogers onderscheidt binnen de groep die
betrokken is bij overnemen van een vernieuwing (de adopters) een
aantal houdingen:

 . Vernieuwers (de innovators) .

. Vroege overnemers (de early adopters)

. Vroege meerderheid

. Late meerderheid

. Laatkomers

Rogers gebruikt de termen Innovations, Innovators, Adopters en
Opinionleaders die ik verder zo overneem.

 Voor de duidelijkheid, hier een nadere omschrijving van deze
begrippen zoals die door Rogers worden gehanteerd. (in mijn
vertaling.)

 Innovations zijn ideeën of gebruiken (…) die door een individu of
een ‘eenheid van adoption’, als nieuw worden ervaren (…) Als het
idee nieuw lijkt voor het individu, is het een innovation (p.11).40
 Innovators zijn ondernemende figuren die er van houden op het
scherp van de snede te functioneren en gretig zijn iets nieuws te
ondernemen.(p.264)
 Adopters, zijn zij die de innovations daadwerkelijk overnemen en
invoeren. Rogers plaatst adopters in vijf hierboven al vermelde
categorieën. (p.22)

 39 E. Rogers, Diffusion of Innovations (New York 1983) p.5-6

40 Ik gebruik de term “innovation” door elkaar met “vernieuwing’”In het eerste
geval waarneer het duidelijk om ‘iets anders’ gaat, in het andere wanneer het
om “voorzetting van het zelfde op een andere wijze” gaat

 23

 Opinionleaders worden door Rogers niet apart gedefinieerd. De
sociologen Lazarsfield en Katz, op wier werk Rogers zich mede
oriënteert, omschrijven opinionleaders als: ‘an integral part of the give-
and-take of everyday relationship (…) Opinion leaders are not a group
set apart (…) not necessarily traditional figures like politicians, the clergy
or academics, or members of the upper class (…)but persons evenly
distributed through every class and population. Typically the opinion
leader is held in high esteem by those that accept their opinions.’41
Deze typering lijkt te slaan op de huidige tijd, waarin
vakbondsbestuurders, sporticonen en TV persoonlijkheden
meningsvorming aansturen. In de hier besproken periode van de
decennia rondom de eeuwwisseling van de negentiende naar de
twintigste eeuw, waren de opinion leaders voornamelijk nog dezelfde
persoonlijkheden als zij die met de vernieuwingen kennismaakten en in
eigen omgeving wensten te introduceren.

5.4 Verloop van het innovatieproces

 Vroege adopters gebruiken innovators om zelf tot een besluit te
komen. In die besluitvorming wordt vooral gekeken naar de reactie van
de hierboven vermelde opinion leaders. Wanneer een opinion leader
eenmaal besluit met een vernieuwing mee te gaan, worden de
overige betrokken leden van de maatschappij aangemoedigd deel te
gaan nemen aan deze vernieuwing.
 Dit proces versterkt zichzelf omdat, wanneer aanvaarden van
een vernieuwing eenmaal de norm geworden is, de late meerderheid
en de laatkomers, sociaal gezien gezicht gaan verliezen. Het gehele
proces biedt aldus de behoudenden een uitweg om voor een
vernieuwing te kiezen. Zij confirmeren zich immers nu met een
algemeen geaccepteerde trend.
 Het resultaat van dit hele proces is dat vanaf het moment dat de
innovators’ ideeën door opinion leaders worden aanvaard, er een
omslagmoment ontstaat dat het proces een versnelling geeft. Gezien
in een grafiek is deze “S” curve vlakker naarmate de deelnemer meer
tot de “lateren” behoort. Het overnemen van de vernieuwingen
druppelt meer geleidelijk door.

5.4.1 Diffusion: een proces van overdracht en toe-eigening.

 Voor het toepassen van het model van Rogers op de situatie die
zich voordeed eind negentiende eeuw in Overijssel, dient een
aanpassing gemaakt te worden op Rogers’ model. Niet alleen
beschrijft hij een toestand waarin opninion leaders als het ware apart
staan van hen die de innovations vinden of voorstellen, hij gaat ook in
sterke mate uit van een aansturen van het proces. Zijn beschrijving van

 41 Katz and Lazarsfeld. Personal influence (New York 1955) p.33).

 24

‘diffusion en adoption’ is sterk gericht op de algemeenheid van een
proces zoals dat zich met name in de marketing afspeelt. Bovendien
gezien vanuit een Amerikaans gezichtspunt en vooral gericht op de
latere periode van de twintigste eeuw.
 In de studie hier aan de orde, de introductie van sport als een
innovatie binnen een specifieke maatschappelijke groep - in casu de
gemeenschap van de provincie Overijssel - is een nauwere omlijning
beter van de begrippen overdracht en aanname. In een cursus van de
Open Universiteit Nederland, in het hoofdstuk ‘Veramerikaniseert
Nederland ?’ 42 maakt F. Inklaar onderscheid in de meerdere manieren
waarop binnen een diffusion van innovations, een praktische
vernieuwing tot stand kan komen. Waar E. Rogers als hierboven
geciteerd, spreekt van diffusion en adoption, typeert Inklaar deze als
het proces van overdracht en toe-eigening, hetgeen zich beter laat
inpassen waar het gaat om de hier aan de orde zijnde vernieuwing. Dit
kan nader worden getypeerd als: bij overdracht is er sprake van het
overbrengen van een (specifieke) vernieuwing naar een ander gebied,
al dan niet op eigen initiatief.
 In het andere geval, de toe-eigening, is dit een gevolg van een
waarneming elders, waarvan men de waarde onderkent en die men in
het eigen gebied wil toepassen. De term houdt dus zowel aanvaarden
(adoption) als aanpassen (adaption) in. Niet een passief ondergáán
van vernieuwingen, maar een bewust proces van het inzien van
nieuwe mogelijkheden door vernieuwingen. Een actieve deelname dus
waarbij ook een stadium van keuzes voor: “welke van meerdere”,
zowel als: “toepassen onder voorwaarden” gepasseerd kan worden.
 Ten slotte is het moment van bekend worden van, of bekend
maken met een vernieuwing, van groot belang voor het al dan niet
aanvaarden. ‘De tijd moet er rijp voor zijn’ is een uitspraak die hier zeer
van toepassing is.
 De hierboven eerder aangehaalde term “gebied” als omgeving
waar een vernieuwing kan plaatsvinden, kan zowel geografisch als
sociaal-cultureel gezien worden. Het kan gaan om een vernieuwing
toegepast in een ander land of andere streek; in een gemeenschap of
activiteit. De vernieuwing zelf kan van zowel materiële als immateriële
aard zijn. De toepassing van de stoommachine halverwege de
negentiende eeuw, en het opnemen van sport als invulling van vrije tijd
zijn daarvoor illustratief. Zij zijn beide overigens voorbeelden van toe-
eigening: het toepassen van een elders waargenomen activiteit, die
met een aanpassing als vernieuwing kon worden toegevoegd aan de
eigen omgeving. Hoewel gebaseerd op de dezelfde factoren en
wetmatigheden als Rogers beschrijft, past deze omschrijving beter op
de hier besproken situatie.

 42 F. Inklaar. Veramerikaniseert Nederland? In: Kijken naar Amerika’ (Open
 Universiteit Heerlen 2000) passim

 25

5.5 Innovations en de Overijsselse industrie halverwege de negentiende
eeuw

 ’Meanwhile, let us not forget that every invention and every
discovery consists of the interference in somebody's mind of certain old
pieces of information that have generally been handed down by
others’.43 (curs. van auteur)
 Rogers geeft in zijn boek wel ruimte aan de historische
ontwikkeling van het verspreiden van nieuwe ideeën - hij baseert zich
daarbij in grote mate op de psychologisch-socioloog Gabriel Tarde
(1843 – 1904) – maar bespreekt in hoofdzaak de meer praktische
conclusies voor het tijdperk waarin wij nu leven. Hij is daarbij sterk
gericht op de Amerikaanse maatschappij. Innovations hadden vaak
betrekking op een nieuwe wijze van handelen op een al bestaand
terrein. Een tandenborstel kon ook electrisch bedienbaar gemaakt
worden. Een product kan een andere kleur of vorm krijgen. Van een
wezenlijke ombouw van maatschappelijke omstandigheden is minder
sprake.

 In de tijd echter, waarin de Overijsselse besluitvorming plaatsvond
die hierboven werd beschreven, kon nauwelijks gesproken worden van
innovation als een vernieuwing, maar eerder van revolution -
omwenteling. Een herhaling van het proces dat zich eerder in Engeland
als ‘de industrial revolution’ had afgespeeld. Het ging niet alleen om
een nieuwe wijze van handelen binnen een al bestaand proces, zoals
het vervangen van handmatig- naar machinaal spinnen volgens de
methode van Thomas Ainsworth, het ging om een totaal nieuwe wijze
van inrichting van industrie, en als gevolg daarvan van de
maatschappij.
 Het innovatieproces van groei naar gemechaniseerde fabricage
kon in Overijssel zijn inspiratie vinden in de al aanwezige proto-industrie,
voornamelijk de huisweverij- en spinnerij. Al kon het Engelse model van
gecentraliseerde productie de Overijsselse textielondernemers als
voorbeeld dienen, eigen aanpassingen waren onvermijdelijk alleen al
door het ontbreken van een kolen- en ijzerindustrie. Waar in Engeland
de toevoer kon geschieden over relatief geringe afstanden via
daarvoor aangelegde kanalen en wegen, diende de grondstoffen
voor de Overijsselse industrie van overzee te worden ingevoerd. Door
deze aanpassingen verliep de innovatie hier dus als een proces van
toe-eigening.

Het beschikbaar krijgen van de middelen en de manier
waarop ze konden worden ingepast, zowel in technische, als in
maatschappelijke zin, vroegen dus in Overijssel – als in geheel
Nederland – om een geheel nieuwe infrastructuur. Nieuwe
transportwegen en middelen, kanalen en spoorwegen, moesten

 43 G Tarde. The laws of imitation. Engelse vertaling herdruk (Gloucester 1962)
 p.12

 26

worden aangelegd. Door de geringe concentratie van de nog
agrarisch levende bevolking, kon niet aan de vraag naar arbeid voor
de vestiging van industrieën worden voldaan. Een nieuwe infrastructuur
moest dit mogelijk maken door het aantrekken van arbeid uit andere
gebieden. Daarbij werden de landsgrenzen niet als een hinder ervaren.
Hoewel deze ontwikkelingen leken op die welke zich in Engeland
hadden afgespeeld, vroegen de maatschappelijke aanpassingen die
de nieuwe constellatie vorderde, in de Nederlandse-Overijsselse
samenleving om een andere, eigen benadering.

 5.5.1 Sport en het Engelse model

 In de maatschappelijke verhoudingen was in Engeland de rol

van de upper classes altijd geheel anders geweest dan in Nederland.
Dat had zich ook geuit in de sportbeoefening waar (de zonen van) de
gentry zich mengden met de professionals uit de arbeidersstand.
Hoewel sport een voorbeeld was waarbij de toe-eigening in spelvorm
en reglementen dus zonder veel aanpassing kon worden
overgenomen, kon er in Nederland/Overijssel geen sprake zijn van de
‘professional/amateur’ status zoals die in Engeland gebruikelijk was. In
de verdere verspreiding zou sport in Engeland nog tot ver de twintigste
eeuw uitsluitend op zaterdag worden gespeeld. In Nederland kon sport
al vrij snel na de introductie op zondag worden gespeeld. Op zaterdag
werd immers gewerkt. Het verschijnsel ‘zaterdagsport’ zou later een
aparte plaats in de Nederlandse sportcultuur krijgen. Slechts in de mate
waarin werd deelgenomen zou het verschil met Engeland aanwezig
blijven. Volkssport werd daar al snel een algemeen voorkomend
verschijnsel. In Nederland kwam erkenning op nationaal vlak wel vrij
snel. De Nederlandsche Voetbalbond werd al in 1889 opgericht, slechts
enkele jaren nadat de eerste voetbalactiviteiten plaats vonden, maar
het zou tot in de jaren twintig van de vorige eeuw duren voordat een
sport als voetbal een werkelijke volkssport zou worden met een
landelijke competitie. Daarmee werd een periode van elitevoetbal
afgesloten. Al poogde een uit Engeland overgenomen
elitegezelschap, ‘de Corinthians’ in 1921 nog wel voetbal exclusief te
houden naar Engels model.
 In de toe-eigening speelde zich nog een ander proces af dat te
maken had met het moment van de ínnovation. Hoewel in Engeland
de beroepssport al dateerde uit de negentiende eeuw, bleef
beroepssport in Nederland tot de jaren vijftig sociaal onaanvaardbaar,
of gereserveerd voor een heel enkele sport als wielrennen of boksen.
Zowel de arbeidersorganisaties als de clerus waren volledig afwijzend.
Het ideaal van sport als alleen bedoeld voor karaktervorming en
zinvolle vrijetijdsbesteding, bleef overheersend. Hierbij speelde mee dat
voor de oriëntering op sport, de elite zich op de Engelse sporten richtte,
terwijl onderwijskringen en de hiervoor genoemde organisaties, de
voorkeur gaven aan de Duitse opvatting van: ‘Sport is sociaal-cultureel

 27

vormend’, waarbij dan nog vooral gedacht werd aan turnen en
gymnastiek.

5.6 Hetero-of homophilous

 In samenhang met de conclusies die uit Rogers’ invloedrijke
studie getrokken kunnen worden ten aanzien van een geneigdheid
vernieuwingen al dan niet aangepast over te nemen, dient nog een
andere notitie gemaakt te worden. Rogers geeft aan dat er bij de
introductie en verspreiding van nieuwe ideeën in het algemene beeld
twee groepen te onderscheiden zijn die ieder op eigen wijze die
innovations bezien. Hij onderscheidt ze als heterophilous en
homophilous . Respectievelijk voor de groep die veranderingen in
normen en conventies verwelkomt en spannend vindt, (heterophilous)
en een andere groep die het tegengestelde ervaart en datgene dat
van gevestigde gewoonten en normen afwijkt, als ongewenst
beschouwt.

 De organisatiepsycholoog en socioloog G. Hofstede (1928)
beschrijft in een studie Motivation,leadership, organisation (Brussel 1980)
dat er sprake is van een herkenbare nationale cultuur ten aanzien van
gewenstheid van veranderingen. Hij onderscheidt daarbij vier basis
neigingen die hij dimensies noemt. Eén dimensie die hij opvoert
karakteriseert hij als uncertainty avoidance: een op een schaal
weergegeven neiging risico’s als stimulerend tegemoet te treden of juist
te mijden. Op deze schaal komt naar voren, dat landen als Groot
Brittannië en de Verenigde Staten een bovenmiddelmatige neiging
hebben risico’s van veranderingen te aanvaarden en daar zelfs een
hoge waardering aan toekennen. Nederland komt in die studie naar
voren als gematigd enthousiast voor wat betreft veranderingen in de
heersende cultuur. Beide eerdere landen komen bovendien als sterk
masculien naar voren, waar Nederland meer feminien gekarakteriseerd
wordt. 44

 Een conclusie ten aanzien van de wijze waarop werd
gereageerd op vernieuwende ontwikkelingen, de innovations, door de
Overijsselse ondernemers in de negentiende eeuw, dient dan ook
mede in het licht van het hier voorafgaande te worden bezien. Met
daarbij de Britse herkomst van de innovaties en de Amerikaanse
herkomst van Rogers’ observaties in acht te nemen.

 44 G. Hofstede Cultures consequences. Software of the mind. (New York 1980)
 p.164

 28

 6.0 Sporten getypeerd

6.1 Sportkarakteristieken

 Sommige sporten ontstonden uit de training als krijgsman, met
name in de klassieke wereld. Ook de bij het volk populaire ridderspelen
van de middeleeuwen hadden dit element in zich. Met de moderne
sportevenementen hadden zij gemeen, dat zij plaatsvonden voor een
uitgebreid publiek. Behalve de sporten die met een specifiek doel
ontworpen werden, zoals hier eerder beschreven, ontwikkelden zich in
de periode vanaf het einde van de negentiende eeuw, sporten die
ontstonden vanuit activiteiten die uit een vorm van noodzaak al in het
dagelijks leven voorkwamen. Lopen, fietsen, schaatsen, zeilen, skiën
ontwikkelden zich tot sport door de zeer menselijke neiging zich ook in
deze dagelijks voorkomende bezigheden te meten met anderen.
 De wijze van uitvoering van de sporten kent een groot onderling
verschil. Dat onderscheid kan betrekking hebben op het gebruik van
een speciaal attribuut, dat nodig is om tot een wedstrijdvorm te komen.
Alle balsporten vallen daaronder en de technische onderdelen van de
atletiek als speer- en discuswerpen en kogelstoten. Maar ook sporten
als schaatsen of roeien.
 Andere sporten nemen alleen de voorhanden menselijke
eigenschappen en mogelijkheden als middel tot krachtmeting.
Hardlopen, duurlopen, ver- en hoogspringen, vragen geen andere
middelen dan die het lichaam al bezit. Ook worstelen en boksen blijven
beperkt tot niet meer dan lichamelijke krachtinspanning.
 Nóg een onderscheid kan gemaakt worden naar de aard
waarop een winnaar wordt bepaald. In de zuiver antithetische sporten,
waarbij tegenstrevers metterdaad tegenover elkaar staan, kan een
winnaar onmiddellijk bepaald worden op een wijze die de
reglementen voorschrijven.
 Bij de individuele sporten, waarbij alleen de persoonlijke prestatie
de norm is, kan een prestatie eventueel achteraf vergeleken worden
met die van anderen. De ‘tegenstander’ is echter in eerste instantie
dan een zelf overeengekomen norm. Die kan zijn in afstand, zoals bij de
technische nummers in de atletiek, of in tijd zoals bij de sporten die
snelheid of duur als norm hebben als onder andere wielrennen,
schaatsen of hardlopen.
 Bij de sporten die een attribuut gebruiken, valt er nog een ander
onderscheid te maken. Er kan gekozen worden voor een middel dat in
het dagelijks gebruik al voorkomt, zoals eerder vermeld de fiets, de
schaats of de zeil- of roeiboot. Of voor gebruikmaken van een specifiek
middel dat ontworpen werd om die sport uit te oefenen. In heel veel
sporten is de bal het meest voor de hand liggende middel. ‘De bal
behoort (…) tot de meest natuurlijke en volmaakte speelobjecten’.45

 45 F. Buytendijk, geciteerd in M. van Bottenburg, Verborgen competitie. p.49

 29

Dat object kan weer behandeld worden met een instrument als een
racket of een stok, zoals bij tennis en honkbal, of alleen met
lichamelijke middelen, de hand of de voet zoals bij basketbal en
voetbal. Wanneer bij een sport een attribuut gebruikt wordt, dat het
bereik van de arm vergroot, betitelt men die als sceptre sporten.
Duidelijke voorbeelden daarvan zijn het racket bij tennis of badminton,
de slaghouten van honkbal en cricket, de hockeysticks en bij golf de
golfclub. Opmerkelijk is dat deze sporten, honkbal en ijshockey
misschien uitgezonderd, in het algemeen ook als sporten van een
hogere sociale klasse worden beschouwd. Van een eventuele
correlatie op dit gebied is nog geen onderzoek bekend.
 Een laatste onderscheid geldt voor de individuele sporten
tegenover de typische teamsporten. Een teamsport heeft als
voornaamste eigenschap, een doel dat gezamenlijk met
teamgenoten, op een andere partij ‘gewonnen’ dient te worden. In
een balspel bijvoorbeeld, moet via een samenspel door meerdere
deelnemers, een bal naar een doel gebracht worden dat door de
andere groep wordt verdedigd. Buiten de technische vaardigheid van
het beheersen van het sportattribuut, verlangt een teamsport
bovendien een doelgericht spelinzicht. Het maken van snelle keuzes uit
verschillende mogelijkheden voor het samenspel. De eigen mentale
instelling speelt daarbij een rol. In samenspel zijn fouten onvermijdelijk
en teamgenoten dienen met een zekere zelfopoffering daarmee te
kunnen omgaan. Teamsporten worden daarom als meer sociale
sporten beschouwd.

6.2 Sociale verschillen en opvattingen

6.2.1 Wedstrijdsport

 In de ontwikkeling van sport als een tijdverdrijf van de hogere
klassen, naar een tijdsbesteding met een nuttige sociale component,
valt bij teamsporten het onderscheid op dat de verschillende klassen
aan een wedstrijd gaven. Voor de voetballers was het als team
presteren een doel dat vanuit de sociale organisaties werd
aangemoedigd als karaktervormend. Voor de voetballers uit de
hogere standen, was voetbal een vrijblijvende bezigheid waarin ieder
trad op als individualist. Bovendien moest sport/voetbal moest scherp
gescheiden blijven van hun functie in het dagelijks leven. In het
volksvoetbal ging het juist om presteren op een wijze die hun in het
dagelijks leven was ontzegd: het functioneren als leider. Binnen een
team kon men zich bovendien toch persoonlijk profileren. Winnaar
worden gaf een dimensie aan bestaan waaraan ze in het dagelijks
leven niet toe kwamen.46

 46 Jurryt van de Vooren. Van oervoetbal naar volksvoetbal. In: Wilfred van Buuren
 en Peter Jan Mol (ed). In het spoor van de sport. (Haarlem 2000) p.121-122.

 30

6.2.2 Individuele sport

 Bij individuele sporten wil de beoefenaar allereerst ten opzichte
van zichzelf een prestatie stellen. Mogelijk direct wanneer meerdere
individuele deelnemers gelijktijdig tegen elkaar aantreden, zoals in de
hardloopnummers of een roeiwedstrijd. Of achteraf, in vergelijking van
een persoonlijke prestatie met wat anderen eerder presteerden.
Atletiek en schaatsen zijn daar een voorbeeld van. Een record stáát
internationaal om verbeterd te worden. In dat geval wordt de (poging
tot) verbetering de prestatie. De bioloog Midas Dekkers wijst in zijn
boek Lichamelijke Oefening op de betrekkelijkheid van records als
persoonlijke prestatie: ‘Tot nu toe heeft elke kampioen zijn record
slechts te leen.’ 47
 Bij een aantal sporten prevaleert het beheersen van het attribuut
dat die sport gebruikt, boven de lichamelijke inspanning. Dat komt
vooral voor bij sporten die een attribuut gebruiken om een ander
object te bespelen. Zoals het slaghout van honkbal, het tennisracket en
de golfclub. In deze sporten, meer “technisch” te noemen vanwege de
langdurige oefening die nodig is voor alleen de beheersing van
technische middelen, is er slechts een kort moment voor het stellen van
de prestatie. In dit korte moment moet de spierbeweging via het
attribuut optimaal overgebracht worden op het object. Na dit moment
is er geen gelegenheid tot herstellen, zoals dit onder andere bij honkbal
en golf voorkomt. Optimale beheersing van het middel waarmee de
sport bedreven wordt, krijgt de grootste aandacht. De werkelijke actie
waaruit de prestatie voortkomt, kan in sommige gevallen slechts een
fractie van een seconde zijn. De slag van een golfclub naar de bal,
duurt slechts één derde seconde. De technische nummers van de
atletiek zoals discus- en speerwerpen brengen de spierbeweging
weliswaar direct over op het attribuut, maar kennen eveneens slechts
een uiterst kort moment waarop de prestatie gesteld wordt. Omdat
fysiek contact van deelnemers ontbreekt bij deze sporten, zou dit
samen met de aandacht voor het individuele karakter en de grotere
aandacht voor het technische aspect, een factor kunnen betekenen in
de keuze voor een dergelijke sport.
 Uit het voorgaande zou kunnen worden afgeleid dat bij een
bepaalde persoonlijkheidstructuur, ook gekozen wordt voor een
bepaalde wedstrijdvorm; individueel of met een team. Al dan niet in
direct fysieke confrontatie, met of zonder attributen en wellicht ook nog
voor buiten- of zaalsport. Zelfs kan getheoretiseerd worden over een
mogelijke nationale voorkeur, voortkomend uit veronderstelde
nationale eigenschappen, met als bekend voorbeeld, de
veronderstelling, dat een Amerikaanse sport als American Football, de
Amerikaanse mentaliteit van voorkeur voor harde confrontatie

 47 Midas Dekkers, Lichamelijke oefening. (Amsterdam 2006) p.169

 31

weergeeft.
 Op de juistheid van de veronderstelling van overeenkomst tussen
persoonlijk karakter of nationale cultuur, en de populariteit van een
sport, wordt hier verder ingegaan.

6.3 Typering van sporten naar eigenschappen.

6.3.1 Herkomst

 a. Herkomst uit een eerder spel
 b. Ontworpen met een doel
 b.1 wanneer
 b.2 door wie en waar(om)

6.3.2 Attributen

a. geen dan de lichamelijke

b. balspelen

b.1 met de hand
b.2 met de voet
b.3 buiten of binnen
b.4 individueel of team
b.5 met hulpmiddel

c. stok-en-balspelen
c.1 werpen of slaan
c.2 reactie of eigen beweging
c.3 team of individueel

d. atletiek attributen
d.1 middelen voor werpen, stoten of slingeren
d.2 middelen voor bepalen van prestatie. (hoogte, lengte, tijd)

6.3.3 Karakter van de sport

a. wel of geen lichamelijk contact
b. veel of weinig fysiek
c. continue of vaak onderbroken handeling
d. veel of weinig mentale inspanning.
e. veel of weinig technische beheersing van attribuut(buten)

6.4. Mogelijke voorkeur vanuit nationaliteit

In meerdere publicaties is de veronderstelling geuit, dat een
samenhang zou bestaan tussen een volkskarakter en de specifieke
geaardheid van een sport. Deze veronderstelling wordt niet langer

 32

gevolgd. ‘Volkskarakter’ wordt niet langer beschouwd als een
bruikbaar begrip. De bevolkingssamenstelling binnen de huidige
grenzen van staten, vertoont een dusdanige variëteit aan etnische
herkomst dat van een homogeen volkskarakter of volksaard geen
sprake meer kan zijn. Hoogstens kan gesproken worden van een
nationale cultuur. In het kader van deze studie stel ik voor cultuur te
beschouwen als…:
 ‘Een stelsel van gewoonten en gebruiken en de afspraken
daarover, waardoor een groep – een volk – zich onderscheidt of wil
onderscheiden van andere groepen, of volken’.

 Als voorbeeld werd hierboven aangehaald dat American
Football vaak geassocieerd wordt met de als Amerikaans
veronderstelde neiging tot ‘harde confrontatie’. Hieraan verwant is een
stelling van de socioloog L. Pietersen. Hij stelde in 1961: ’Achter de
voorkeur van een volk voor een bepaalde sport schuilt de invloed van
de volksaard’ en noemt daarbij cricket als typisch Brits en handbal,
vanwege zijn discipline en geringe individualisme, typerend Duits. 48

 De socioloog R. Stokvis reageert hierop met een citaat van
A.Guttman: ’Terecht merkt Guttman op dat dergelijke verklaringen
achterhaald zijn’. 49 Stokvis onderschrijft dat maar tekent daar wel bij
aan, dat in impliciete vorm deze toewijzing van nationale kenmerken
ten aanzien van een sportvoorkeur, nog altijd aanwezig blijven. ‘ Voor
Afrikaners spreekt rugby tot de verbeelding (…) omdat het
overeenkomt met hun mentaliteit overal doorheen te rammen’.50 Nog
een andere typering in een wetenschappelijke publicatie:
’Entsprechend der rauhen Mentalität der Australier (...) wurden Boxen
und Rugby (...) die beliebtesten Sportarten’.51 Stokvis wijst zowel het een
als het ander volledig af: ’Er wordt kennis verondersteld van de sport,
van het volk en de relatie daartussen, zonder dat dit empirisch wordt
gestaafd’. 52
 Toch kan een aantekening worden gemaakt bij deze
stellingname. Stokvis neemt stelling tegen het toekennen van een
nationale identiteit, als een te identificeren volkskarakter en de daaruit
voortvloeiende keuze voor de favoriete sport. Voorzover het voorkomt
valt dit meestal onder, wat E. Hobsbawn invention of tradition noemt. 53
Echter een zekere homogeniteit in heersende nationale opvattingen
lijkt toch aanwezig. G. Hofstede heeft in een experiment onder
groepen studenten van drie verschillende nationaliteiten,
respectievelijk Engels, Frans en Duits, een verband aangetoond tussen
nationaliteit en probleemoplossing. Een bepaalde probleemstelling

 48 L. Pietersen geciteerd in: M. van Bottenburg Verborgen competitie p.50 -51.
 49 R.Stokvis. Strijd over sport. Organisatorische en ideologische ontwikkelingen.
 (Deventer 1979) p.52
 50 ibid. Citaat uit NRC Handelsblad, 18 maart 1989
 51 H. Ueberhorst geciteerd in: R.Stokvis. Strijd over sport p.61
 52 id.p.52
 53 E.Hobsbawn en T.Rogers (ed). The invention of tradition. (Cambridge1992).

 33

werd door elke groep van gelijke nationale herkomst, steeds met een
voor hen vanzelfsprekende maatregel aangepakt. Onderling gaf dit
kenmerkende verschillen in nationaliteit en de gekozen oplossing.54 Er is
derhalve een goede reden om aan te nemen dat er een zekere
nationale geneigdheid voor een bepaald type sport bestaat, door de
bevolking van een land. Het valt niet te ontkennen dat sommige
sporten overwegend beoefend worden in één specifiek land en
daarbuiten niet of veel minder. American football wordt alleen in de VS
algemeen gespeeld, daarbuiten slechts sporadisch. Ook honkbal –
baseball – beschouwen de V.S. als een Amerikaanse sport. Sprekend
voor de identificatie van American football met de VS is, dat men daar
spreekt van football als ware hun vorm van het spel de enige, met
voorbijzien van het soccerfootball. (Waarbij bovendien voorbijgegaan
wordt aan het feit dat in Amerikaans football, een groot gedeelte van
het spel de bal met de hand wordt gespeeld). Hetzelfde geldt voor
baseball. De nationale kampioenschappen heten de world series.
F. Inklaar citeert Brown (1991,p.67) in: ‘Amerika staat voor baseball
omdat baseball staat voor Amerika’.55 Daarbij is het ‘meespelen’ van
de toeschouwers een onderdeel van de sport geworden in die zin, dat
het verloop van de wedstrijd en de beslissingen over een
regeltoepassing, via enorme beeldschermen als het ware aan hen
worden voorgelegd ter beoordeling.56
 Nogmaals, een voorbeeld hoezeer sportbeleving aldaar een
zaak is van alle betrokkenen: de spelers in het veld gezamenlijk met die
anderen op de tribunes en thuis voor het TV verslag. Dit voorbeeld kan
worden uitgebreid met andere landen met een specifieke voorkeur
voor een bepaalde sport. Nederland met schaatsen, Engeland met
cricket, Duitsland met gymnastiek en de landen in het Verre Oosten
met de vechtsporten.
 Hierbij kan niet over het hoofd gezien worden dat andere
belangen daarin mee kunnen spelen. Sport is mondiaal van een enorm
economisch en zelfs politiek belang geworden. De Olympische Spelen
ontaardden tijdens de periode van de koude oorlog zelfs tot een
wedkamp tussen naties waarbij het behaalde aantal medailles als
graadmeter voor de superioriteit van het politiek systeem moest
gelden. De media speelden daarbij een grote rol in het benadrukken
van die elementen zodat een beeld kon ontstaan van een sport met
een eigen nationaliteit. In de terugwerking daarvan kon dan de
overtuiging postvatten dat een sport typisch bij een natie behoorde.
Een volk kon zich op die wijze identificeren met een specifieke sport. Er
ontstonden op die wijze termen als: ‘Nederland (Duitsland, Frankrijk,
Amerika) won de wedstrijd’. Sportattributen met nationale kenmerken,

 54 G. Hofstede, Dimensions of national culture. Values, management and society in
 forty countries. (Beverly Hills 1980) p.33
 55 F.Inklaar, Kijken naar Amerika.Twintigste eeuwse Amerikaanse cultuur in de
 Verenigde Staten en in Nederland. (Heerlen 2000) Deel 2 p.203
 56 ibid. p.211

 34

de nationale vlag op de kleding bijvoorbeeld, versterkten dit effect nog
eens. Een initiatief dat voor commerciële belangen dankbaar werd
uitgebuit. Alles bijeen een beeld van samenhang tussen natiegevoel
en (een specifieke) sport.
 Al mogen daar geen conclusies uit getrokken worden die een
nationaal karakter aan een bepaalde sport verbinden, het verschijnsel
doet zich over de hele wereld voor. Blijkbaar kunnen de burgers van
een land, door een sport met eigen tradities te omgeven, zich sterk met
dat type sport verbonden gaan voelen. Schaatswedstrijden mogen tot
een Nederlandse traditie worden gerekend, zoals cricket in Engeland
en wielrennen toch vooral in Italië en Frankrijk. Winnaars worden tot
nationale helden gemaakt en de huldiging vindt plaats op een voor
het land traditionele wijze.
 Waar sport als een economische factor van belang wordt gezien,
kan het niet uitblijven dat de beleving, het samenspel tussen
deelnemers en publiek, wordt gestuurd als een middel in de exploitatie
van sportevenementen. Het valt niet te ontkennen dat via vooral de
media stelselmatig wordt gewerkt aan zowel het kweken als het
instandhouden van typische verschijnselen die samenhangen met de
beleving van een of andere sport. Daarbij wordt gezinspeeld op een
(veronderstelde) samenhang tussen nationaliteit en de voorkomende
sport. In sportbeleving kunnen op die wijze trekken voorkomen die in
een nationale cultuur dominant zijn. Als verduidelijkend voorbeeld
wordt hier meer in detail ingegaan op de sportbeleving zoals die wordt
gevonden in de VS.

7.0 Sport en sportbeleving

7.1 De Verenigde Staten

 De V.S. hebben op sportgebied een vooraanstaande plaats in
de wereld. Sport neemt in de Amerikaanse cultuur, vooral via de
scholen en universiteiten, een voorname plaats in. Sportteams leveren
vaak een niet geringe bijdrage aan de financiële positie van die
onderwijsinstituten. Ook de status van een universiteit kan in niet
geringe mate afhangen van de resultaten van bij voorbeeld het
football of baseball team. In de studie zijn met sportprestaties credits te
verdienen die meetellen in de studiebeoordeling. Sport neemt in het
algemeen een sterkere, in elke geval een andere, plaats in het
dagelijks leven in dan in de meeste Europese landen.
 In de V.S. heerst, sterker dan in Europa, een nationale cultuur van
winnen en winnaars. Een winnaar op elk gebied heeft een hoge status:
‘Winnen is niet het belangrijkste, het is het enige’.57 Het tegengestelde
drukt zich uit in de term loser die een maatschappelijke diskwalificatie
inhoudt. In de Amerikaanse sportterminologie zijn sprekende

 57 F. Inklaar. Kijken naar Amerika. deel 2 Citeert Vince Lombardi p.209

 35

voorbeelden te vinden van deze opvatting. Wie als tweede eindigt
heet losing finalist. In Europa zou hij of zij de runner-up zijn. Een verschil
tussen de afwijzing voor een verliezer, tegenover de lof voor de poging
de beste te zijn. Een Amerikaanse zwemcoach liet bij een TV interview
horen dat hij zijn beroep nogal eens deprimerend vond: ’train a
hundred kids, you train ninetynine losers’. Een choker is de negatieve
kwalificatie voor iemand die onvoldoende risico neemt om te winnen.
 In de dominerende sporten van de V.S., baseball, football,
basketball en ijshockey, is de invloed van deze cultuur terug te vinden.
Regels, spelverloop en spelduur zijn zodanig aangepast dat er altijd
een winnaar uitkomt. Gelijkspel is uitgesloten.58 De time-out die in vele
sporten gewoon is geworden, kreeg in tennis bovendien nog de tie-
breaker toegevoegd om de speelduur van een set te kunnen
beheersen. Deze aanpassingen hadden een puur commerciële reden:
verkoop van tijd voor de TV commercials.
 Sport is een activiteit die onderhevig is geworden aan de wetten
van massaverkoop. Het uur waarop wedstrijden van de Olympische
Spelen worden gehouden, wordt bepaald door het uur waarop deze
via de televisie in de VS kunnen worden gezien. Dat heeft er
menigmaal toe geleid dat atleten in het holst van de nacht moesten
aantreden. In deze zin kan sport een beeld weergeven van
opvattingen binnen een nationale cultuur. Verwantschap met een
sportbeleving die overeenkomst vertoont met opvattingen die in het
dagelijks leven gelden.
 G. Hofstede heeft in zijn studie Allemaal Andersdenkenden,
eerder verschenen onder de hier toepasselijke titel Cultures
Consequences, gewezen op typerende, algemeen maatschappelijke
voorkeuren binnen een cultuur.59 Daarbij komen de VS duidelijk naar
voren als sterk individualistisch en masculien. Eigenschappen die terug
te vinden zijn in de beleving van de favoriete sporten. Het Europese
voetbal, door hen als soccer-football gekenmerkt, wordt als een
vrouwensport beschouwd. American football geeft door het bijna
omineuze tenue met helmen en body-armour, opvallend aan hoe in
de Amerikaanse maatschappij over sportbeoefening wordt gedacht.
Ook de tenuen bij ijshockey en deels ook bij baseball geven een
vergelijkbaar beeld.
 Een ander kenmerk lijkt de kwalificering ‘Amerikaans’ in sport nog
een eigen specifieke inhoud te geven. Het betreft een verschijnsel
waarvan de Amerikaanse maatschappij is doortrokken: van een
inspanning dient het resultaat op (zeer) korte termijn zichtbaar te zijn.
Het woord instant dat op vele zaken, producten en behandelingen,
wordt toegepast, lijkt daarvoor model te staan.
 Dit verschijnsel is terug te vinden in de hier genoemde
voornaamste sporten van de V.S. De duur van de acties is kort tot zeer

 58 ibid.p.211
 59 G.Hofstede. Allemaal Andersdenken. Omgaan met cultuurverschillen
 (Amsterdam 1999) p.101-130

 36

kort en moet leiden tot een onmiddellijk waarneembaar resultaat. Een
totale wedstrijd bestaat dus uit een zeer groot aantal korte acties, ieder
met een waarneembaar resultaat. Soccer football werd daardoor niet
populair. De acties duurden te lang en verliepen via teveel patronen.
Schaatsen op grote afstanden werd evenmin gewaardeerd. Het zijn
aanduidingen voor een eigen nationale cultuuropvatting die elders
niet zo, of in elk geval niet in die mate, wordt beleefd.
 Voorzover een Amerikaanse sport elders wordt beoefend,
gebeurt dat onder zijn Amerikaanse kenmerken. Daarbij behoort ook
de massale show die als onderdeel van de sportontmoeting wordt
tentoongesteld. Het blijft daarmee een vertoning van iets dat in een
andere cultuur niet, of niet op die wijze, voorkomt. 60Opnieuw dient een
aantekening daarbij te worden gemaakt.
 Inklaar wijst op de perceptie die men vanuit de eigen cultuur
heeft van een andere cultuur. Wij zien als ‘Amerikaans’ juist die
kenmerken die wij eerst zelf als zodanig toegekend hebben.
‘Amerikaans is niets anders dan een perceptie van Nederlanders’.61
Daarbij mag dan opgemerkt worden, dat de V.S. al generaties lang
een beeld van zichzelf naar buiten te brengen, dat elders in de wereld
als de Amerikaanse identiteit wordt (of moet worden) beschouwd. Áls
de rest van de wereld een bepaalde perceptie heeft van Amerikanen,
kon dat best wel eens het beeld zijn dat Amerikanen van zichzelf
hebben en dat zij metterdaad als zodanig gezien willen worden.
 Daarbij moet worden bedacht dat het Amerikaanse zelfbeeld
ons niet wordt opgelegd en dat wij vrij zijn ons dit al dan niet toe te
eigenen. Het is goed mogelijk dat het hier geschilderde beeld van wat
‘Amerikaans’ is, gaarne aan onze kant van the Atlantic wordt
gehandhaafd omdat het ons zo goed past. Terwijl het begrip ‘Amerika’
vele gezichten kent en verre van homogeen is. New England,
Californie, Mid West en Deep South, kennen ieder voor zich een geheel
eigen cultuurpatroon binnen de Amerikaanse nationaliteit. Alles bijeen
een reden om bij alle typerende kenmerken van een sport, toch uiterst
voorzichtig om te gaan met een mogelijke relatie van nationaliteit met
sportbeleving.

7.2 In Nederland

 Sedert het domineren van de beroepssport, is sport tot een
belevenis geworden die minstens zoveel vanuit de toeschouwers als
vanuit de beoefenaars wordt gestuurd. Sport heeft zich zodanig in het
maatschappelijk leven gevestigd, dat het gevoel is ontstaan dat sport
niet alleen via beoefening, maar ook via deelname anderszins, als
supporter/toeschouwer beleefd kan worden. De deelname aan sport
drukt zich niet langer exclusief uit in het meespelen en oefenen, maar in

 60 Zie ook: F.Inklaar. Veramerikaniseert Nederland ?, in: Kijken naar Amerika.
 (Heerlen 2000) deel 3. p.109
 61 ibid. p.98

 37

betrokkenheid. In Nederland heeft dat zelfs tot gevolg gehad dat
overheden publieke middelen ter beschikking stellen teneinde
sportbeleving te behouden voor een stad, door de bouw – of het
behoud van – een stadion. Daarmee is de burger ‘deelnemer’
geworden enerzijds, maar via de algemene middelen anderzijds, ook
sponsor.
 Dit houdt uiteraard in, dat gekozen zal worden voor een sport
waarmee in die omgeving de grootste binding bestaat. Er wordt zelfs
gesproken over de burger die, via bijvoorbeeld een voetbalclub met
een eigen stadion, zich ‘identificeren’ kan met zijn stad of omgeving.
Friesland kan zich met een ijsstadion identificeren als ‘schaatsen is een
Friese aangelegenheid’. In Overijssel hebben voetballiefhebbers in
Zwolle en Almelo een van harte meewerkende overheid aan hun kant
gevonden om hoog niveau voetbal voor de stad te behouden.
 Volgend uit het hier voorafgaande mag worden afgeleid, dat
het karakter van een sport als behorend tot een nationale, of regionale
identiteit, inderdaad niet kan worden afgeleid uit overeenkomst tussen
een verondersteld volkskarakter en de eigenschappen van een sport.
Gezien echter de geconstateerde nationale en regionale voorkeuren
voor specifieke sporten, stel ik voor het verschijnsel aldus te omschrijven:
’Bij een uitgesproken nationale voorkeur voor een sport, moet eerder
gesproken worden van voorkeur en meebeleven vanuit de bevolking,
dan van een overeenkomst met een volkskarakter’.
 Door de overweldigende invloed van commerciële belangen in
de sport, is het niet meer duidelijk welk verschijnsel welk gevolg had.
Was het de toenemende belangstelling van het publiek die de
commerciële interesse stimuleerde of andersom. Onderzoek toont in elk
geval aan, dat grotere aandacht via de televisie, geen of juist een
negatief effect had op de georganiseerde sportbeoefening. Sedert de
op grote schaal vertoonde uitzendingen van de schaatswedstrijden bij
voorbeeld, is het aantal leden van de schaatsbond alleen maar
afgenomen.62

 Van Bottenburg komt tot de conclusie: ’Het is zelfs niet
ondenkbaar dat commercialisering en professionalisering een
negatieve uitwerking hebben op de ledenontwikkeling van een tak
van sport’. 63 Recent is echter gebleken dat hoewel lidmaatschap van
schaatsclubs inderdaad is gedaald, het aantal ijsbanen opvallend
toeneemt. Ontwikkelingen in sport in de laatste decennia, laten een
verschuiving zien naar een meer individuele benadering. Fitness,
mountainbiking, inline-skating, jogging, skiboarding zijn alle
voorbeelden van een sport-vrijetijdsbesteding die zonder lidmaatschap
van een sportvereniging op steeds grotere schaal worden beoefend.

 62 M. van Bottenburg, Verborgen competitie. p.63
 63 ibid.p.65

 38

 7.3 Sociale groeperingen en sportvoorkeur

 Aan de hand van het voorafgaande, waar ingegaan werd op
de gevarieerde geaardheid van een sport, kan de vraag opkomen of
en zo ja in welke mate, bepaalde sociale groepen meer of minder
geneigd zijn, zich tot de een dan de andere sport aangetrokken te
voelen. In elk geval een al dan niet bewuste keuze te maken voor de
een of andere sport.
 Stokvis is van mening dat onvoldoende is aangetoond dat er een
verband zou bestaan, dat bepaalde in de sport zelf aanwezige
kwaliteiten, een rol spelen in de verspreiding van die sport in de
verschillende strata van de maatschappij.64 Er zijn andere criteria in het
spel bij de ‘keuze’ voor een sport. Keuze is hier opzettelijk tussen
aanhalingstekens geplaatst omdat in feite de factor ‘kiezen’ zodanig
door maatschappelijke invloeden wordt bepaald, dat er tenminste
moet worden gesproken van een deels vooraf bepaalde neiging tot
kiezen voor een of andere sport.
 Van Bottenburg argumenteert dit aan de hand van meerdere
onderzoeken, onder andere door de onderzoeksgroep van de
socioloog Pierre Bourdieu, die tot de conclusie kwam dat: ’mensen de
verschillende sporten uiteenlopend (leren) waarderen gedurende hun
socialisatie. Klassevoorkeuren zijn niet gebaseerd op een
onveranderlijke (…) waarde van diverse sporten, maar op betekenissen
die mensen hechten aan de sociale gebruiken van die sporten’.65 (mijn
curs.) Het besluit deel te nemen aan een of andere sport, ondergaat
in de huidige tijd dusdanig veel invloeden – media, onderwijs, de
adoratie die sporthelden ten deel valt – dat het besluit voor een
sportdeelname op grond van volledig eigen criteria, op zijn minst
discutabel wordt. Al zullen ook deze invloeden wel weer een zekere
voorkeur ondergaan van de sociale klassen.
 De gronden waarop men vanuit verschillende sociale
groeperingen tot keuze, of wellicht beter tot deelname komt van een
bepaalde sport, betitelt van Bottenburg als ‘differentiële
popularisering’. In plaats van een bewuste keuze voor eigenschappen
van een sport, wordt gekozen op grond van motieven die grotendeels
bepaald worden door het sociale milieu waarin men is opgegroeid.
Sportvoorkeuren zijn hoogstens ten dele aangeboren. Ze zijn veel
eerder: ’producten van ervaringen die mensen in bepaalde
maatschappelijke omstandigheden (…) opdoen binnen sociale
groeperingen met een vele generaties omvattende geschiedenis’.66 Bij
het ‘kiezen’ voor een sport is dus veeleer sprake van geboorte,
opvoeding en plaats in de maatschappij, dan van een keuze voor een
bepaalde aantrekkelijkheid die voortvloeit uit het inspannings-en
wedstrijdkarakter van een sport. Dit laat zich nader argumenteren uit

 64 R.Stokvis, De Sportwereld. p.26
 65 M. van Bottenburg, Verborgen competitie p.68
 66 ibid. p.69

 39

het volgende.
 Sport werd als gereglementeerde activiteit, door de bovenlaag
van de maatschappij in de gemeenschap gebracht. Dat gold in
Engeland waar de eerste initiatieven plaatsvonden, en dat gold ook
voor die landen waar sport later werd geïntroduceerd, zoals
Nederland. Dat bracht mee dat gewoonten die zich vestigden in de
beoefening van die sport, in eerste instantie de vorm aannamen van
die van de hogere klassen. Een uitzondering moet hier worden
ingeruimd voor de ‘bedachte’ sporten, die vanuit een specifieke groep
met ook een specifiek doel, werden ingevoerd. Enkele bleven vanuit
hun oorsprong in de Christelijke Jongerenbeweging, in hun verspreiding
lange tijd bepaald tot die maatschappelijke groep.
 Ook vanuit de overheid ontstond belangstelling voor sport als een
educatief middel. Gezondheid en leren omgaan met gedragsregels,
en zeker ook discipline. Geen individuele prestaties maar gelijkheid voor
allen binnen een groep. Gymnastiek had om die redenen in het nog
Pruisische Duitsland, waar sport laat in de negentiende eeuw werd
geïntroduceerd, een grote voorkeur van de overheden. De keuze werd
eerder bepaald vanuit een sociaal-ethische voorkeur van de overheid,
dan door individuele wensen van de burgers.

7.4 Sociaal klimmen en dalen van een sport

 In dit verband is het nuttig de gewoonten te beschouwen
waarmee een hogere sociale klasse zich wil onderscheiden van een
andere, lagere klasse. Die gewoonten komen in elk facet van het
dagelijks leven voor. Gewoonten in kleding, taal of accent, in de
dagelijkse omgang met elkaar en met personen van een andere
sociale orde. Binnen het kader van deze studie geldt dit ook voor de
sport waarvoor men kiest. In de verhoudingen tussen de betrokkenen
op de sociale ladder, bestaat een verschijnsel dat hier eerder met het
‘druppeleffect’ werd aangeduid. Gewoonten en gebruiken van de
hogere standen, worden geleidelijk overgenomen door een lagere
sociale klasse. Daarmee gaat iets van de exclusiviteit en de
herkenbaarheid van de hogere sociale klasse verloren. De reactie
daarop is iets te kiezen dat op dat moment exclusief is. Dit proces zet
een beweging in gang die het ‘stijgen’ of juist ‘dalen’ van een sport op
de ladder van de sociale rangorde veroorzaakt.
 In de periode dat sport zijn plaats innam in de maatschappij,
waren er kennelijk maatschappelijke motieven in het spel om voor een
bepaalde sport te kiezen en ondergingen deze motieven een
ontwikkeling die beïnvloed werd door een veranderend
maatschappijbeeld. Daardoor bleven sommige sporten behoren tot
een bepaalde sociale groep, terwijl andere juist een ontwikkeling
doormaakten die verliep van ‘typisch voor de sociale bovenlaag’,
naar ‘algemeen bereikbaar’.
 Voordat sport echter, indien gewenst, ook metterdaad beoefend

 40

kon worden, diende er een verandering op te treden in de
verhoudingen werken/niet-werken. Als centrale factor in de
ontwikkeling van sportbeoefening staat daarom het hiervoor besproken
begrip: vrije tijd. Daaruit ontstond ‘vrijetijdsbesteding’; een bewust
omgaan met en een bestemming geven aan, de tijd die buiten het
werken ter beschikking kwam. Sport zou daarmee een meesprekende
factor worden in de sociale verhoudingen van eind negentiende
eeuw.
 Concluderend, het motief waarop beslist wordt aan welke sport
deelgenomen zal worden, ligt voor een groot gedeelte in de afkomst
en de maatschappelijke positie van betrokkene. Deze factoren kennen
een samenhang met het fenomeen ‘vrije tijd’. Deze samenhang
bepaalt mede ook of en op welke wijze, een sport en haar deelnemers
zich ontwikkelt.
 In mijn onderzoek beperk ik mij tot de golfsport. In het geheel van
de verspreiding van de sporten, onderging golf dezelfde invloeden
vanuit de maatschappij als alle andere sporten. Toch ontwikkelde golf
zich op een geheel eigen manier door van een activiteit die langdurig
gereserveerd bleef voor een groep voornamelijk welgestelden, in een
vrij korte periode explosief uit te groeien tot een algemeen aanvaarde
sportbezigheid met een totaal aantal geregistreerde deelnemers, die
het tot de vierde sport in Nederland maakte.

7.5 De rol van de overheid

 Met betrekking tot sport is de rol die de overheid speelde door de
jaren heen aanzienlijk veranderd. Tot in de jaren vijftig van de twintigste
eeuw, de periode na de Tweede Wereldoorlog, beschouwde de
overheid sport als voornamelijk een zaak van de maatschappelijke
instituties. Van enige financiële deelname was geen sprake. Met als
uitzondering misschien de Olympische spelen van 1928, waar het
nationaal prestige in het geding was. Algemeen gezegd was er wellicht
een zekere welwillendheid als: ‘sport is gezond’ maar van werkelijke
stimulatie was nog geen sprake, anders dan sport in het
schoolprogramma opnemen, en dan nog uitsluitend in de vorm van
gymnastiek. De algemene houding was: erkenning dat sport wellicht
een nuttige vrijetijdsbesteding was die ook het belang van de
volksgezondheid kon dienen.
 In de jaren zestig veranderde dit, met name op stedelijk niveau,
nadat de sporten zichzelf tot sociaal economische factoren van
belang hadden ontwikkeld. Beslag op de openbare ruimte, toezicht op
evenementen en massamanifestaties en niet het minst, ook het inzicht
dat sport een zaak van economisch belang was geworden, maakte
dat de overheid zich niet langer buiten betrokkenheid kon houden.
Actieve financiële deelname in sportaccommodaties werd geleidelijk
gezien als een factor voor stimuleren van werkgelegenheid, zowel als
binding aan een stad of streek als voor het aantrekken van

 41

economische activiteiten.
 Dit had voornamelijk te maken met die sporten waarvan met
reden gezegd kon worden dat zij het ‘algemeen’ belang dienden.
Sporten die vooral grote publieke aandacht trokken, zowel in de
actieve- als in de passieve beleving, konden rekenen op
welwillendheid van de overheden. Ook in dit opzicht volgde de
overheid een aanwezige trend. Deelname aan de georganiseerde
sport nam in de jaren 1970 – 1990 toe van 87.000 naar 445.000
deelnemers.67 Een ontwikkeling die ook overheid en politiek niet aan
zich voorbij konden laten gaan. Daarbij waren de sporten die een
gering ruimtebeslag vroegen in het voordeel.
 In de bestemming van landgebruik heeft de overheid inmiddels
met andere problemen te maken gekregen, namelijk de vermindering
van het aantal percelen grond met een agrarische bestemming. In
Overijssel zelfs met het onteigenen van agrarisch land ten behoeve van
de waterbeheersing in zo genaamde ‘retentiegebieden’. De Zwolsche
Golfclub is aangelegd in een dergelijk retentiegebied dat tevens een
algemene recreatiebestemming heeft.
 Op deze wijze is in de planologische ontwikkeling een
aantrekkelijk alternatief ontstaan. Niet (meer) exploitabel- of voormalig
agrarisch land, kan een meer parkachtige aanleg gegeven worden,
waarvan een deel kan worden omgevormd tot een golfbaan.

8.0 Oost en West Overijssel

8.1 Een maatschappelijk profiel

 In de provincie Overijssel gold in sterke mate, dat de

 ontwikkeling naar industriële productie, op een schaal zoals die in de
tweede helft van de negentiende eeuw plaats zou gaan plaatsvinden,
een gevolg was van het overnemen van arbeidsinrichting en
productiemethoden, zoals die al plaatsvonden in Engeland.
Industrialisatie begon daarmee vooral en met name in de
textielindustrie. Daar was de overgang van huisindustrie naar
fabrieksmatige verwerking van linnen, wol en katoen tot
textielproducten al in volle gang in de eerste helft van de negentiende
eeuw. De invloed van de stoommachine vond zijn eerste omvangrijke
toepassing in de textielindustrie.

 Voor Overijssel, waar vooral in Twente al een lange traditie
bestond van een huisindustrie in spinnen en weven, lag het voor de
hand dat men in aanraking kwam met elders fabrieksmatig
vervaardigde textielproducten. Zowel in kwaliteit als prijs bleken die
beter te zijn. Een logische reactie was: een beter beheersbare
fabricagemethode van door stoom aangedreven spin- en

 67 Centraal Bureau voor Statistiek. Historie cultuur; instelling en gebruik. Statline.
 2006.

 42

weefmachines. Zowel in Twente als in de IJsselomgeving, ontwikkelden
zich initiatieven om ook met deze methoden te werk te gaan. Zowel
methode van productie als de bouw en inrichting van de fabrieken
geschiedden geheel naar Engels model. Uit Engeland afkomstige
specialisten in de nieuwste spinmethodes vestigden zich in Overijssel.
Typerend in dit verband mag worden genoemd dat menige – ook nu
voormalige – fabriekslocatie nog altijd bekend is als ‘het Engelse werk’.

 In de hierboven besproken studie Diffusion of Innovations (New
York 1995) beschrijft de socioloog E.M. Rogers hoe elementen uit een
cultuur worden overgedragen naar een andere cultuur. Daarbij vindt
een aanpassing plaats die de innovation ondergaat in zijn nieuwe
omgeving. Het opvallende daarbij zou zijn dat door die inbedding in de
bestaande cultuur van de nieuwe omgeving, het nieuwe niet wordt
ervaren als ingebracht van elders. Het heeft een ‘kleur’ aangenomen
passend binnen de bestaande cultuur. Hoewel het overnemen van
een elders ontwikkelde vernieuwing dus eigenlijk een toevoeging is,
wordt het ervaren als een eigen innovation.

8.2 Overijssels innovations

 In het midden van de negentiende eeuw, ontstond de vraag
naar een productiesysteem dat door verdere mechanisering kon
groeien naar massaproductie. Een steeds sterker groeiende bevolking,
mede een gevolg van verbeterde landbouwopbrengsten, stimuleerde
de economie.Tussen 1800 en 1850 groeide de bevolking in Nederland
nog met 45% van 2.1 naar 3.1miljoen, maar tussen 1850 en 1900 van 3.1
naar 5.1 miljoen, een toename van 65%. In Engeland was de sterke
toename al eerder aan de gang. Van 1800 tot 1850 al een
bevolkingsgroei van 181%, een percentage dat gehandhaafd bleef tot
in de twintigste eeuw.68 Deze bevolkingstoenamen veroorzaakten een
vraag naar een veelvoud van producten, hoofdzakelijk in de kleding-
en voedselindustrie. Daarvoor was een totaal nieuwe infrastructuur
nodig om het transport van grondstoffen en goederen over een veel
groter gebied te faciliteren.69 Traditioneel bezat Nederland, vooral door
de overzeese handel een marktgerichte economie. De provincie
Overijssel had in de dertiende tot vijftiende eeuw door haar positie als
voorname Hanzedeelnemer, al kennis gemaakt met markteconomie -
de stapelmarkten van de IJsselsteden - en gerichtheid naar handel
met het buitenland was hun niet vreemd. In Twente bleef door de
uitgebreide textiele huisindustrie een meer autarkische economie
gevestigd. Ook daar zou zich in enkele decennia een voornamelijk
marktgerichte economie ontwikkelen.

8.3 Handel en Industrie.

 68G.Kokhuis, De geschiedenis van Twente. (Hengelo,1982) pag. 141
 69L.Wessels & A Bosch., red. Veranderende grenzen.Nationalisme in Europa 1815
 – 1919 (Nijmegen Heerlen 1992, tweede druk) p.106

 43

8.3.1 C.T. Stork: innovator en opinion leader

 Zoals hierboven al aangehaald kende Overijssel in het midden
van de negentiende eeuw twee gebieden die in ontwikkeling waren
naar industrialisatie en de daarop volgende mechanisatie: het gebied
van de IJsselsteden Deventer, Zwolle en Kampen; en Twente met
Enschede, Hengelo en Oldenzaal als voornaamste plaatsen van
industriële productie. In het gebied rondom Enschede concentreerde
de industrie zich aanvankelijk voor het overgrote deel op de productie
van textielproducten. Echter, al kort na het midden van de 19e eeuw
ontstond er behoefte aan een bedrijf dat het onderhoud van de steeds
ingewikkelder machines kon uitvoeren. Spinmachines en
weefgetouwen waren voor een groot deel nog uit hout vervaardigd en
onderhevig aan hoge slijtage. De stoommachine kwam steeds meer
als krachtbron in gebruik en de bediening zowel als het onderhoud
vroegen gespecialiseerde werkkrachten.
 C.T Stork (1836 – 1893) was de initiatiefnemer voor het opzetten
van een onderneming, aanvankelijk nog gericht op onderhoud van de
weef- en spinmachines, maar al vrij snel ook voor onderhoud van de
stoommachines. Stork was zelf begonnen als textielondernemer, maar
had de visie in te zien dat de productieverliezen door uitvallende
machines, ruimschoots verbeterd konden worden door tijdig en
vakkundig onderhoud. Hij was een innovator van de eerste orde.
 Niet alleen begon hij al in 1868 met de bouw van een fabriek
voor de fabricage van stoommachines, hij koppelde er meteen ook
een volledig opleidingsinstituut aan vast dat niet alleen een opleiding
aanbood voor het bedienen en onderhouden van de weef- en
spinmachines, maar ook, al vooruitlopend op de ingebruikname van
de machinefabriek, een technische opleidingsschool. Die school was er
eerder dan de fabriek zelf. De hieruit voortgekomen Wilhelminaschool
zou tot ver in de twintigste eeuw een onderwijsinstituut van hoge
reputatie blijven met een volledige MTS opleiding. Tegelijkertijd stuurde
Stork niet alleen zijn zonen, maar ook talentvolle leerlingen naar de
technische instituten in Engeland om getraind te worden in de laatste
ontwikkelingen. De nieuwe technische scholen aldaar maakten een
volledig nieuw soort education mogelijk. Niet meer klassieke talen,
recht en literatuur, maar doelgerichte, goed theoretisch onderbouwde
technische scholing en bedrijfsadministratie.
 Vooral dit laatste trok de aandacht van de textielondernemers
die zeker voor hun internationale handel meer specialistische opleiding
nodig hadden. De fabrikanten stuurden hun kinderen vaak voor
langere tijd naar de Engelse scholen waarmee ze bijdroegen aan het
invoeren van gewoonten en een wijze van leven zoals in Engeland.
Natuurlijk maakte ook de Grand Tour, de afsluitende reis langs de
belangrijkste handels- en cultuurcentra van continentaal Europa, deel
uit van de education. Deze generatie zou een nieuwe fase inleiden die

 44

zowel bedrijfstechnisch als maatschappelijk tot nieuwe initiatieven zou
leiden. Sport als onderdeel van het dagelijks leven was een daarvan.

8.4 Vernieuwing en vooruitgang

8.4.1 Twente

 In Nederland was het niet slechts de toenemende bevolking,
maar ook de bijkomende interesse van Koning Willem I om, na het
wegvallen van het Belgische industriegebied in Wallonië, dat qua
modernisering al op gelijke voet met Engeland stond, in Nederland een
kern voor industrialisatie op te bouwen. Een vooraanstaande plaats
werd daarbij toegekend aan de textielindustrie die ook in Engeland
een belangrijke plaats in de vernieuwingen had ingenomen. Mede op
advies van de Engelsman Thomas Ainsworth, werd Twente
aangewezen als kern voor het opbouwen van een moderne
textielindustrie. Willem I zag daarbij tevens een gelegenheid voor de
export van de producten naar Nederlands Indië waar Zwitserse, Duitse
en Engelse leveranciers – met kwalitatief betere producten – de markt
beheersten. Zij waren daar onderhevig aan 25% invoerrechten terwijl
voor Nederlandse producten 12.5% werd geheven. Voor de
coördinatie van deze handel werd de Nederlandse Handel
Maatschappij (NHM), opgericht die in Nijverdal een vestiging kreeg in
een nieuw ingerichte fabriek.
 In dezelfde periode ontstond er, ook door de bevolkingsgroei,
een toenemende binnenlandse vraag. Niet alleen nam de bevolking
toe, ook ontstond er een andere houding ten opzichte van het gebruik
van kleding. Tot vroeg in de 19e eeuw dienden de huishoudelijke en
beroepsmatige producten als kleding en gereedschappen, voor het
gehele leven. Voor het grootste deel van de landelijke bevolking gold
doelmatigheid en lange levensduur als enige norm. Met de
toenemende urbanisatie als gevolg van de industrialisatie, kwam in
groeiende mate de gewone bevolking in aanraking met levensvormen
van een meer stedelijk karakter. Verschillen in vooral kleding, maar ook
in wijze van leven, zoals een duidelijk andere manier van omgaan met
vrije tijd, waren zichtbaar aanwezig. Zo ontstond een grotere
bekendheid met een andere, meer stadse levensstijl. Al kon men
daaraan niet deelnemen, het feit dat men daarvan op de hoogte
raakte, legde de eerste fundamenten voor een latere vraag.
 De hier eerder vermelde ondersteuning die Willem I aan de
nieuwe Twentse industrie verleende, bestond onder andere in de vorm
van prijsgaranties binnen de Nederlandse Handel Maatschappij (NHM)
Dit leidde tot weinig interesse voor investeringen voor vernieuwingen
met het gevolg dat de kwaliteit achterbleef. De industrieel C.T Stork,
inmiddels lid van de Eerste Kamer geworden, voerde een regelmatige
correspondentie met de (Zwollenaar) Thorbecke, die hij persoonlijk
goed kende. Hij wees Thorbecke er op dat fiscale ondersteuning

 45

innovatie in de weg stond en spoorde hem aan die vorm van subsidie
te beëindigen.70 Korte tijd later zou blijken dat de opheffing van die
maatregelen inderdaad tot een forse vooruitgang in vernieuwing van
productiewijze zou leiden.
 Twee andere factoren zouden nog in grote mate bijdragen aan
een grondige modernisering en uitbreiding van de Twentse
textielindustrie. In 1861 brak de Amerikaanse burgeroorlog uit die vier
jaren zou duren en de aanvoer van katoen ernstig zou belemmeren. De
voorraad in Twente was echter dusdanig groot, dat men ruim kon
doorproduceren. Met name bestemd voor uitvoer naar Engeland,
waar het katoentekort de textielproductie meer dan halveerde, terwijl
de vraag juist toenam.
 Een andere factor, die aanvankelijk het voortbestaan van de
Twentse textielindustrie leek te bedreigen, was de grote stadsbrand in
Enschede van 1862 waarbij de stad en het merendeel van de
fabrieken volledig afbrandde. Dit zou echter juist blijken de laatste
stoot te geven aan een volledige vernieuwing en meteen ook
uitbreiding van de fabrieken. Binnen een jaar draaide de gehele
industrie met een volledig nieuw machinepark in nieuwe gebouwen.
Vanaf dat moment zou een periode van bijna honderd jaar aanbreken
van groei en verbeterende resultaten.

8.4.2 De IJsselstreek

 De ontwikkelingen in het industriegebied Twente verschilden in
meer dan een opzicht met die van de IJsselsteden. Deze laatsten
beschikten met hun ligging aan het open water van de IJssel over een
goedkope aan- en afvoermogelijkheid van grondstoffen en gereed
product. Zelfs na de aanleg van verharde wegen vanuit het
IJsselgebied naar Twente, waarmee na 1834 een aanvang werd
gemaakt, bleven de transportkosten van de ruwe grondstoffen naar
Oostelijk Overijssel, een niet geringe post op de handelsprijzen. Nog in
1845 gold op de Overijsselse wegen een beperking van vracht tot 500
pond.71 De gunstige ligging aan de IJssel van de voornaamste steden
Deventer, Zwolle en Kampen, had mede tot gevolg dat bulkgoederen,
als kolen en erts, maar ook graan en meel gemakkelijker als
grondstoffen beschikbaar kwamen. Ze zouden een eigen karakter
geven aan het ontstaan van industriële bedrijvigheid in de IJsselsteden.
Hoewel ook hier industriële textielfabricage plaats vond, kreeg dit nooit
het massale karakter zoals in Twente.
 Naar herkomst verschilde de bevolking van het IJsselgebied ook
van die in het oosten van de provincie. De rijke grond in de IJsseldelta
leverde aanzienlijk meer en betere agrarische producten dan de arme
heidegrond in Twente. Tot in de twintigste eeuw werd daar de grond

 70 J.en C.F Stork. C.T.Stork in zijn leven geschetst.1820 -1895. (Hengelo)
 jubileumboek 1918. pag. 40-46
 71 Twentsche Courant 11 januari 1845.

 46

verrijkt door de mest uit de potstallen op het land te brengen. Zolang er
nog geen vaarverbinding was tussen de grote rivieren en Twente, bleef
een bulkproduct als kunstmest via wegtransport te duur voor
grootschalige toepassing. Er werd hoofdzakelijk rogge verbouwd,
nadat de vlasproductie door het invoeren van katoen niet meer lonend
was. In het IJsselgebied werd onder andere tarwe ingevoerd uit het
Oostzeegebied in voldoende mate om buiten lokale consumptie ook
een aparte maalindustrie te kunnen grondvesten. Deze maalindustrie
kende een grote veelzijdigheid door de verwerking van onder meer
ook zaden voor olieproductie. Uit deze veelzijdigheid van producten
zou later het internationaal chemisch concern van Noury & van der
Lande ontstaan.
 Ook qua instelling was de agrarische bevolking daar van een
andere geaardheid. Boeren hadden gemiddeld een groter bedrijf en
veeteelt beperkte zich niet tot wat voor familiegebruik diende, maar
had een duidelijker commerciële ondergrond. Veel boeren waren
zogenaamde wortelboeren . Als ‘grootburger’ waren zij in de stad
gevestigd waar zij de bedrijfsvoering pleegden, maar de bewerking
van het land bleef buiten de muren.72 Boeren behielden daarmee een
deels stedelijke mentaliteit.
 Er valt enig ook verschil in internationale oriëntering waar te
nemen tussen Twente en de IJsselsteden. Voor het aan- en afvoeren
van grondstoffen en gereed product, hadden de IJsselsteden door hun
ligging aan open water, een voor de hand liggend contact met
Engeland en Schotland. In de vroege negentiende eeuw betrof dit nog
hoofdzakelijk wol en katoen, maar enige decennia later, na de
invoering van door stoomkracht aangedreven machines, vooral
steenkool en ijzererts. Dit maakte de contacten met vooral Lancashire,
waar stoomkracht al vroeg in de negentiende eeuw zijn toepassing
had gevonden, vrij intensief. Engelse specialisten in machinale
productie vestigden zich vooral in de omgeving van Deventer en
brachten hun kinderen mee die daar naar school gingen.Deze op hun
beurt, introduceerden hun gebruikelijke sporten – vooral cricket – bij
hun Nederlandse medescholieren.
 Voor Twente zou dit pas later in de negentende eeuw
plaatsvinden. Duitsland was het normale achterland voor zakelijke en
industriële verbindingen. De herkomst van vele, later vooraanstaande
Twentse ondernemersfamilies is dan ook over de grens in – toen nog –
Pruisen te plaatsen. Toen steenkool nodig werd voor de
stoommachines, was het voordeliger die te betrekken over de weg, en
al vrij snel via de spoorweg uit Ibbenbüren of het Ruhrgebied, dan uit
Engeland via de IJssel en verder per as naar Twente. Pas de aanleg
van het Overijssels kanaal Zwolle – Almelo en het verharden van de
Oostwaarts gerichte weg vanuit Zwolle, zou dit veranderen. Maar voor

 72 C.M.Hoogenstijn,Van rosmolen tot chemische specialiteiten (Deventer 1998)
 p. 37

 47

steenkool zou Duitsland toch de hoofdleverancier blijven. Overigens
was ook voor de fabrikanten in Twente, Engeland toch de voornaamste
keuze voor de opleiding van de nieuwe generatie. Nederland zou pas
in 1905 de eerste ‘Technische Hogeschool’ in Delft krijgen.

8.4.3 Verschillen tussen Oost en West Overijssel

 Een ander verschil dat te maken had met een verschil in
mentaliteit tussen de IJsselstreek en Oostelijk Overijssel, was het feit dat
de IJsselsteden van oorsprong middeleeuwse vestingen waren, en het
begrip ‘binnen’ en ‘buiten’ de stad(muren) een aparte betekenis hield
in aanzien en rechten. Hun herkomst als Hanzestad bovendien, gaf hun
een historie van internationale handel, waaronder het exclusieve
stapelrecht en het recht op muntslag. Dit alles bijeen gaf deze steden
vanuit de historie een natuurlijke aanleg voor bestuur. Niet over het
hoofd te zien valt evenmin, dat zowel Deventer als Zwolle een herkomst
hadden die aan het onderwijs een hoge plaats toekende. De
beweging van de Moderne Devotie van Geert Grote en Thomas à
Kempis uit de veertiende eeuw, met de daaraan verbonden
onderwijsvernieuwing, drukte langdurig een stempel op de ontwikkeling
van de bevolking. Het klooster Windesheim – nog heden de naam van
een instituut voor hoger onderwijs – nam daarin een voorname plaats.
De aanwezigheid van talloze historische kerken en kloosters wijst op een
blijvende indruk van een indrukwekkend historisch verleden.
 De Twentse textielfabricage had haar herkomst voornamelijk in
de huisindustrie van de agrarische omgeving, waar al sedert eeuwen in
het winterseizoen vlas en wol werden gesponnen en geweven. In de
negentiende eeuw vonden daarin veranderingen plaats op een zelfde
wijze als in Engeland was geschied, namelijk door instelling van het
putting out systeem. Ondernemers die de materialen, waaronder vaak
ook de productiemiddelen, aandroegen om zelf het gerede product te
vermarkten. De benodigde financiering werd meestal eveneens door
hen verstrekt hetgeen de boerenbevolking sterk afhankelijk maakte
van de kapitaalverstrekkers. Voorzover de boeren al over contant geld
konden beschikken, leenden zij dit tegen een vrij lage rente weer uit
aan de fabrikeurs die op deze wijze goedkoop kapitaal konden
verwerven.
 De bevolkingstoename vanaf de negentiende eeuw deed de
vraag naar vooral kleding, dermate toenemen dat de hoofdzakelijk
seizoenmatige productie niet meer toereikend was. Met het
beschikbaar komen van de stoommachine kwam gelegenheid om de
productie naar Engels model te concentreren in fabrieken. In dezelfde
periode nam de efficiëntie in de landbouw zodanig toe, dat een
arbeidsoverschot ontstond. Het ook in Overijssel overheersende primo
genitur droeg verder bij in het ontstaan van het vrije arbeidspotentieel.
Een opvallende consequentie van de wijze waarop de vererving in
Twente plaatsvond was, dat indien een erf door een vrouw als oudste

 48

afstammeling werd geërfd, haar man bij een huwelijk bij haar introk en
ook de naam van haar (erf) aannam.
 In de eerste decennia van de twintigste eeuw bleken de
ontwikkelingen in Twente en de IJsselstreek nog meer van elkaar te
gaan verschillen. De textielindustrie van Twente onderging een
dermate snelle vooruitgang dat zij de motor werd voor nieuw
opkomende industrieën. Aanvankelijk bleef dat beperkt tot een bedrijf
als C.T. Stork zoals hierboven al vermeld. Maar al vroeg in de twintigste
eeuw begonnen ook elektrotechnische bedrijven als Hazemeyer en
Heemaf zich toe te leggen op de productie van elektromotoren en
elektrische centrales. Hengelo werd een typische stad van metaal- en
elektrotechnische industrie. In de twintigste eeuw zou dit nog verder
uitbreiden toen de Koninklijke Zoutindustrie zich in Hengelo vestigde en
zich ontwikkelde tot een industrie van chemische producten. De
omgeving van Enschede bleef het voornaamste centrum van de
textielindustrie. Daarmee werd Twente het industrieel centrum voor
textiel en machinebouw in Overijssel. Later, in 1961, zou de vestiging
van een technische universiteit dit nogmaals bevestigen. De
aanwezigheid van de vliegbasis Twente was een andere factor die de
nadruk legde op de technisch industriële gerichtheid van de streek. De
aanleg van een nieuwe vierbaans autoweg doorlopend naar geheel
centraal Europa, maakte de ontsluiting van Twente als ondernemend
centrum compleet.
 Vanaf de jaren zestig van de twintigste eeuw, begon de
geleidelijke ontmanteling van bijna de gehele industriële
aanwezigheid. De textielindustrie kon de concurrentie met vooral de
goedkope producten uit het verre Oosten niet meer aan en het ene na
het andere bedrijf sloot de deuren. Niet veel later geschiedde het
zelfde met de elektro- en metaalindustrie. De voornaamste technische
bedrijven Heemaf, Hazemeyer, moesten geleidelijk de productie
stopzetten. Stork moest de productie van de grote machinebouw als
scheepsdieselmotoren en turbines beëindigen en zich tot enkele
specialistische onderdelen beperken.

 De Hollandse Signaal Apparaten Fabriek, (HSA), die voornamelijk
elektronische apparatuur voor defensie vervaardigde, kon na
overname door een Frans bedrijf, slechts op beperkte schaal
overleven. Alleen de Koninklijke Zout Industrie groeide door meerdere
fusies en overnames uit, tot het internationaal concern in onder andere
chemische producten en kunstvezels: AKZO-Nobel.
 In de IJsselstreek hadden tijdens de industrialisatieperiode geen
vergelijkbare ontwikkelingen plaatsgevonden, althans niet in een
dergelijke omvang. De textielindustrie bleef tot aan de jaren zestig op
beperkte schaal mee ontwikkelen in gespecialiseerde producten als
textiel (hout)blokdrukken bij Ankersmit. Er ontstonden wel
metaalbedrijven als Thomassen en Drijver, maar de tomeloze dynamiek
die in de eerste helft van de twintigste eeuw Twente kenmerkte als
industrieel centrum, ontbrak. Er was één uitzondering: Noury van der

 49

Lande. Van maalbedrijf van granen en zaden in de vroege jaren van
de negentiende eeuw, ontwikkelde dit zich tot een internationaal
chemisch concern. Al in 1913 stond het bedrijf als nummer 18 op de lijst
van grootste bedrijven in Nederland, slechts één plaats lager dan
Philips. Vanaf de tweede generatie werd het bedrijf ook bestuurd door
universitair opgeleide functionarissen. De vertakkingen van de zeer
uitgebreide familie verbonden zich met de voornaamste families in
bestuur- handel en industrie van geheel Nederland. De Twentse
industriegeslachten bleven in hun familierelaties voornamelijk binnen
Oost Nederland.
 Een en ander heeft er toe geleid, dat Zwolle met zijn vestiging
van het provinciehuis, vooral een centrum van bestuur werd, terwijl
ondernemend Twente een hergeboorte beleefde met de vestiging van
nieuwe medische centra, en zoals gezegd, een Technische Universiteit
die vanaf het begin samenwerking zocht met het bedrijfsleven.

 9.0 Golf, herkomst en verspreiding

 9.1 Herkomst

 Golf heeft een zeer oude geschiedenis die echter voor een groot
deel moeilijk achterhaalbaar is. Alleen al doordat het woord in de
historische documenten op velerlei wijze werd gespeld - goff, golfe,
colf, gouff, kolf - valt niet goed meer na te gaan of het spel dat in de
oude bronnen aldus vermeld wordt, overeenkomt met dat wat nu als
gereglementeerde sport wordt beleefd.
 Een voor historici vooral storende factor is de verwarring die in
documenten en literatuur bestaat over een plaatselijk in Nederland
voorkomend spel ‘kolf’ of ‘kolven’, met het andere spel dat als colf –
‘het spel metten colve’ - in oud Nederlandse bronnen voorkomt.73 Deze
verwarring werd ondersteund door een groot aantal schilderijen van
bekende zeventiende meesters als onder andere Aart van der Neer en
vooral Hendrick Avercamp uit Kampen. Hun schilderijen zijn over de
gehele (golf)wereld bekend. Op deze schilderijen zijn spelers te zien die
op schaatsen met een stok een bal (of schijf ?) voortsloegen. Men kon
veronderstellen dat het een sport was die in een ander jaargetijde op
het land gespeeld werd.

9.1.1 Mythe

 Nog steeds waart in de golfwereld een apocrief verhaal rond,
door amateur historicus Steven van Hengel (1925 - 1985) in de wereld
gebracht. Een golfwedstrijd zou sedert de tweede kerstdag van het
jaar 1297 jaarlijks gehouden zijn in de omgeving van het slot
Kronenburg, de veste van Gerard van Velzen. Hij werd beschouwd als

 73 Steven van Hengel. Early golf. (Zutphen 1982) p.14

 50

de moordenaar van Floris V. De ‘golfwedstrijd’ diende als herinnering
aan de wraak van de boeren, waarbij van Velzen voor zijn slot
Kroonenburg, werd omgebracht. De authenticiteit is reeds lang
afgewezen, o.a. door historisch onderzoek van A.J. Brongers. Deze
stelde vast dat het een anekdote was van een onderwijzer uit de
omgeving van Loenen aan de Vecht waaraan elke historische
ondergrond ontbrak.74 Van Hengel wordt overigens voor zijn overige
werk als een internationaal gerespecteerd golfhistoricus erkend. Hij
heeft in Nederland en België baanbrekend historisch onderzoek
gepleegd, waarbij in authentieke documenten kwam vast te staan dat
‘colf’ overal in de Lage Landen werd gespeeld. Al in de vijftiende
eeuw wordt ‘colf’ meerdere malen in documenten vermeld,
waaronder ook in een getijdenboek uit 1450 .75

9.2 Reglementering

 Algemeen wordt nu echter 1744 aangehouden als oorsprong
van het spel zoals het nu gespeeld wordt. In dat jaar werd een open
wedstrijd georganiseerd in Leith aan de oostkust van Schotland, met
een niet onaanzienlijke prijs voor de winnaar: The Silver Club, ter
beschikking gesteld door de stad Edinburgh. Dat maakte het nodig
een reglement op te stellen waarmee de deelnemers volgens dezelfde
regels hun scores konden bepalen.
 Deze dertien regels vormen nog steeds de basis van het spel
zoals het nu overal ter wereld wordt gespeeld. Hiermee werd voor het
eerst schriftelijk vastgelegd hoe golf zich onderscheidde van een
aantal andere stok-en balspelen en op welke wijze een winnende
score kon worden bepaald binnen een groep. Van oudsher was het
een spel van ‘man tegen man’ ofwel in de termen van de sport
matchplay . Het werd gespeeld met slechts enkele stokken die elk een
specifiek doel dienden. Er was nog geen sprake van een aangelegde
baan. Men speelde op de links, landstroken langs de kust die in
algemeen gebruik waren.76 Het bleken van katoen of linnen vond er
plaats en het drogen van de netten van de vissers. Schapen en veel
konijnen behoorden verder tot de verdere gebruikers van het gebied.
Zij zorgden tevens voor het kort houden van het gras. Golfers maakten
op bepaalde afstanden een kuiltje in de grond, de hole, waarin de bal
terecht diende te komen. Wie met de minste slagen zijn bal in de hole

 74 A.Brongers.Begon golf in 1297 wel in Loenen? In:Golfjournaal nr. 10 (dec.2002)
 p.48-49
 75 Getijdenboek van de Hertogin van Bougondie-Vlaanderen. Gevonden door de
 hoogleraar sportgeschiedenis aan de Universiteit van Aken H.Gillmeister,. In: 100
 Jahre Golf in Deutschland. (Oberhaching.2007) p.40
 76 ‘Links’ wordt in publicaties ten onrechte gebruikt voor een willekeurige golfbaan.
 ‘Links’ waren alleen de stroken land langs de Oostkust van Schotland en dankten
 hun naam aan het oud Saksische woord ‘hlinc’, dat: ‘grens van water en land’,
 een landrug aan zee bijvoorbeeld, aangeeft.

 51

speelde won de hole. Wie de meeste gewonnen holes had, won de
wedstrijd.
 In tegenstelling tot wat men lang heeft gedacht, was golf aldaar
een winterspel. In de zomer waren de links in beslag genomen voor die
hiervoor vermelde werkzaamheden. Daarnaast, was het bepaald geen
spel waaraan iedereen kon deelnemen, eenvoudigweg omdat de
kosten van de materialen zeer hoog waren.
 Een apart verschijnsel dat bijna uitgestorven is en alleen in oude,
veelal exclusieve clubs is behouden, was de caddie77. Het hulpje dat
de stokken droeg en behoorde te zien waar de bal heen vloog. Vaak
nog geholpen met een ‘forecaddie’, een tweede caddie die ver
vooruit stond en diende te zien waar de bal terecht was gekomen. Tot
op heden spelen in elk geval alle beroepsgolfers met een caddie al is
diens functie van een volledig andere aard. Zij zijn de technische
assistenten die niet alleen de tas dragen, maar voortdurend in het
overleg betrokken worden voor wat betreft de strategie van de
volgende slag. Tot de jaren 50 van de twintigste eeuw, was de caddie
niet veel meer dan alleen de bagman, de man die de tas met stokken
droeg. Er zijn nog enkele golf clubs in Nederland waar een caddie
beschikbaar is. Maar ook hier zijn ze eerder een technische assistent,
dan de knecht die ze in het verleden waren.
 Van golf clubs was tot het midden van de achttiende eeuw nog
geen sprake.78 Golf werd min of meer ad hoc gespeeld op algemeen
beschikbare grond, voornamelijk door leden van de upper classes of
door de professionals. Toen, na de invoering van de rubber golfbal, golf
meer algemeen werd, ontstonden societies, gezelschappen die golf als
liefhebberij hadden en op de inmiddels aangelegde golfbanen
speelden. De golfbanen zelf waren eigendom van een golf club
waarvan leden de eigenaar waren. Het lidmaatschap was
onderworpen aan een vaak strikte ballotage.

9.2.1 Ballotage

 Deze ballotage hield niet alleen in dat slechts our kind of people,
in de zin van ‘uit overeenkomende sociale stand’, werden toegelaten,
maar ook ten aanzien van raciale herkomst. Dit betrok zich vooral op
Joodse golfers. Tot de jaren van de Tweede Wereldoorlog heerste een
bijna algemene afwijzing van Joodse kandidaat-leden van een golf

 77 Als herkomst van het woord caddie, wordt vaak het Franse woord cadet
 gegeven, vanwege het feit dat Mary Stuart – Queen of Scots – uit het Franse hof
 waar ze had verbleven, deze jongens had meegenomen. Mary speelde golf. D.
 Hamilton wijst er echter op dat in Edinburgh het woord cawdie of cadie werd
 gebruikt voor errand or messenger boys die rond de taveernes hingen om
 diensten te verlenen. Zie hiervoor D. Hamilton.Golf, Scotland’s Game. (Dalliefour
 1998) p. 94 - 95
 78 ‘Golf club’ en ‘golfclub’ worden beide gebruikt. Een ‘golf club’ is de sociëteit of
 vereniging voor golfers. Een ‘golfclub’ is de stok waarmee de bal wordt
 voortgeslagen.

 52

club. Zodanig zelfs, dat er exclusief Joodse golfclubs ontstonden en tot
op de dag van vandaag nóg voorkomen. G. Cousins vermeldt als een
van de redenen: ’Another reason was that Jewish golfers had a
different look on life and (…) modest drinking habits.(sic. mijn curs.) De
exploitatie van een golf club was sterk afhankelijk van de winst die de
bar maakte en dit gaf een extra reden Joodse aspirant leden met
grote reserve te behandelen.79

9.3 Organisatie en verspreiding

 Meerdere historici zijn van mening dat veel van de vroege golf
clubs ontstaan zouden zijn uit loges van de Vrijmetselaars. D. Hamilton
en vooral D. Stirk besteden er in hun studie uitgebreid aandacht aan en
zeker Stirks betoog houdt enige overtuiging in. Het onderwerp zelf zal
deel uit moeten maken van apart onderzoek want loges die golf als
hoofdactiviteit namen en zichzelf omvormden tot golf club,
vernietigden alle voorgaande minutes of meeting. 80
 Buiten de clubs, ontstond in de eerste decennia van de twintigste
eeuw, een uitgebreid netwerk van societies, meer actieve
gezelschappen die op velerlei wijze, waaronder golf, bezig konden zijn.
Leden van golfsocieties waren geen lid van een club, maar gebruikten
de faciliteiten van bestaande clubs. Met het toenemen van de
welvaart in de late Victoriaanse periode, maar meer nog in de periode
tot aan de Eerste Wereldoorlog, ontstonden er zogenaamde artisans
societies die ook golf tot hun vrijetijdsbesteding rekenden. Aanvankelijk
in de rurale gebieden waar ze voor hun werkzaamheden in aanraking
kwamen met de landed gentry, maar geleidelijk ook naar de suburbs
van de grote steden. Ze beschouwden golf als een teken van
opklimmen op de maatschappelijke ladder. 81
 Societies stonden aan het begin van de stichting van golf clubs in
de jaren tussen 1750 en 1920. De oudste tien golfgezelschappen,
hadden alle de titel society, maar kwamen overeen met de hier eerder
gegeven omschrijving in de zin dat zij in eerste instantie een gezelschap
vormden en in tweede instantie zich met golf ophielden. Toen
geleidelijk golf de overwegende activiteit werd, veranderden zij hun
titel in ‘golf club’. Deze vroege societies bezaten geen eigen
onderkomen maar: ‘they wined and dined and discussed the game
(…) and what wagers should be made[…] which took place at a local
tavern’.82

Er valt daarbij een verschil te noteren tussen golf in Engeland en
Schotland. In Schotland was golf van oudsher een bezigheid op terrein

 79 Geoffrey Cousins. Golf in Britain.A social history from the beginnings to the
 present day (London 1975) p.140
 80 D.Hamilton. Golf Scotlands Game (Kilmacolm 1998) passim. D.Stirk Golf History
 and Tradition (Ludlow 1998) passim.
 81 G. Cousins ‘The new artisan golfer’.In:Golf in Britain (London, 1975) P. 127
 82 D. Stirk Golf history and tradition (Ludlow 1998) p.36

 53

dat in bezit was van de locale gemeenschap. Er werd dan ook geen
vergoeding gevraagd voor het gebruik.83 Golfaccommodaties die
later in het binnenland werden aangelegd, hadden veel minder het
exclusieve karakter zoals in Engeland. Niet zelden bestonden zij als
municipal course: een openbare gelegenheid waarvoor nauwelijks
toegang werd geheven, anders dan in Engeland, waar voor het
gebruik van een golfgelegenheid door derden, een vergoeding werd
gevraagd.
 Spoorwegmaatschappijen boden de mogelijkheid een weekend
door te brengen op de Schotse golfbanen waarvan ruim gebruik werd
gemaakt. Enkele spoorwegmaatschappijen legden zelf golfbanen aan
op het gebied langs de spoorbaan. In Engeland echter was het
merendeel van de golfbanen eigendom van een ‘Golf & Country
Club’. Societies waren daar onder voorwaarden – de etiquette vooral –
welkom, maar de beschikbaarheid van de clubhuisfaciliteiten bleef
dan vaak beperkt tot de kleedruimte. De aard van golf, circa drie uren
of meer in de buitenlucht doorbrengen onder soms minder gunstige
weersomstandigheden, maakte dat noodzakelijk. De clubruimte met
bar en restaurant, bleef meestal het exclusieve domein van de leden.
 In Overijssel had een sociëteit een andere geaardheid. Waar in
Engelse begrippen een ‘society’ een gezelschap was, was in
Nederland en Overijssel, de sociëteit een ontmoetingsplaats voor leden
met min of meer gelijke interesse of belangen. Binnen een sociëteit
ontstonden wel aparte ‘clubs’die in hun samenkomsten meer
overeenkomst vertoonden met die van studentenclubs.84 Tijdens hun
verblijf in Engeland maakte de nieuwe generatie ondernemers kennis
met de country club waar zij in het weekend vaak te gast waren. Vele
van deze clubs lagen op het bezit van een van de vermogende
families en boden gelegenheid voor het spelen op eigen tennisbanen
en een golfbaan.
 Deze mogelijkheden vulden in hun ogen twee faciliteiten die zij
samenbrachten: een buitensport in een landelijke omgeving, samen
met een gelegenheid elkaar in een privé sfeer te ontmoeten. Het vulde
als het ware een ongerealiseerd tekort: enkele facetten uit het
maatschappelijk leven van de well to do, zoals die in Engeland waren
aangetroffen, gemodelleerd naar Nederlands/Overijsselse
mogelijkheden en geïntegreerd in het sociale leven alhier. Een
innovatie van het – Engelse – clubleven toegeëigend in geadapteerde
vorm.

 83 Tot de huidige dag is de wereldberoemde golfbaan van St.Andrews in
 Schotland, vrij toegankelijk voor de burgers van de stad. Dwars door de eerste
 hole loopt een pad waar op elk moment burgers kunnen passeren. Het spel is
 daaraan ondergeschikt. Op zondag is de Old Course voor golf gesloten en vrij
 toegankelijk als wandelgebied.
 84 De namen van enkele dezer clubs geven dit al aan: ‘De Aapclub’, ‘Club zoonder
 Huuske’, Club ’t Schithak. Uit: B van Delden. Enschede, de Hooge Heeren en ’t
 Societeit.(Hengelo 1990) passim.

 54

9.4 De mondiale verspreiding van golf

9.4.1 Veranderingen beginnen in de V.S.

 Het beeld van golf als een beperkte sport voor een groep
geprivilegieerden, heerste in geheel continentaal Europa, terwijl in het
Verenigd Koninkrijk al in de jaren zestig van de twintigste eeuw golf tot
de populaire sporten behoorde met meer dan zeshonderdduizend
deelnemers. In de Verenigde Staten had een vergelijkbare toename
plaatsgevonden en groeide het aantal deelnemers in weinige jaren tot
boven het miljoen.85 In beide landen behoorde golf tot een algemeen
patroon van deelname aan buitensporten. Dit was vooral het gevolg
van de aandacht van de media, pers en TV, hetgeen op zijn beurt
weer ontstond door enkele coryfeeën die grote aandacht trokken. Een
ontwikkeling waarin het effect van sport-opinion-leaders een groot
aandeel had. Tot de jaren zestig was er voor golf slechts op zeer
beperkte schaal ruimte in de sportrubrieken van de grote dagbladen
en het duurde geruime tijd voordat een krant een speciale
verslaggever had voor golf. Sporthelden werden vooral in de V.S. door
de daar heersende commerciële TV als money-generators ontdekt,
waar zij via TV commercials tot promotors van producten werden
gemaakt. Het publiek volgde deze ‘opinion leaders’ daarna in hun
gewoonten en voorkeuren waarmee het proces als door Rogers wordt
beschreven in Diffusion of Innovations, hier eerder aangehaald als het
proces van toe-eigening, zijn loop nam: bekend worden met de
faciliteit, aanpassing aan eigen wensen en gewoonten die vervolgens
tot deelname leidt. ‘Deelname’ in dit geval te begrijpen als zowel
actief op nieuw aangelegde golfbanen, als passief als toeschouwer.
 Omdat zeer veel van wat zich tijdens die periode in de V.S
ontwikkelde later zijn weg naar Europa zou vinden, volgt hier een blik
op het proces in de V.S. dat in Europa de sport voor altijd een geheel
ander beeld zou geven en ook een andere plaats in de maatschappij.

 9.5 Integratie door commercialisatie

 Het was de Amerikaan Mike McCormack die daarin een grote rol
speelde. Hij stelde vast dat sportidolen, amateurs zowel als
professionals, een grote publiciteitswaarde hadden die kon worden
aangewend als commerciële motivatie voor sponsors. Het stoorde hem
dat amateur sporters volle stadions trokken, maar alleen de
exploitanten daar financieel beter van werden. Professionals deelden
niet, of in elk geval niet in verhouding, in de winsten die door hun
optreden werden gemaakt. De TV speelde hierin een hoofdrol. TV
verslagen leidden tot een self generating process: een verschijnsel als
een populaire sport trekt veel publieke aandacht, wordt daardoor

 85 Bron: European Golf Association : Golf Statistics by Country. 2006

 55

interessant als onderwerp voor commercials, waardoor de publieke
aandacht weer wordt vergroot en de publiciteitswaarde weer
toeneemt, en zo voort.

In de V.S. gebeurde dit in de jaren zestig met golf. Golf trok tot
dan toe nauwelijks aandacht op de TV. De aard van deze sport bracht
dit ook mee. Een veld van ongeveer honderd deelnemers verspreid
over een ruimte van zestig tot zeventig hectare, laat zich niet zo
eenvoudig tot een TV verslag maken als bijvoorbeeld een
tenniswedstrijd. Het standaard toernooi besloeg vier dagen en nam
per dag soms meer dan tien uren in beslag. De topfiguren waren
bovendien niet van een karakter dat massaal aandacht zou trekken.
Als TV onderwerp dus niet aantrekkelijk, alleen al door de extreem hoge
kosten die een televisieverslag mee zou brengen.86 Hierbij dient
opgemerkt te worden dat in de V.S. het voornaamste doel van een
televisiemaatschappij is, om als onderneming een goed financieel
resultaat te behalen. Dit laatste bracht weer mee dat het verloop van
wedstrijden beïnvloed werd om ruimte te creëren voor
reclameboodschappen. In tennis werd bijvoorbeeld de one minute rule
ingevoerd, waarbij na twee games een minuut rust werd ingelast. Die
tijd kon dan besteed worden voor reclameboodschappen. Spelregels
van een sport werden aangepast voor een lucratievere commerciële
aantrekkelijkheid van de TV presentatie.87
 In de jaren zestig verscheen in de golfwereld een figuur die door
zijn verschijning en optreden, zichzelf ongewild tot idool maakte van
een grote groep volgers: Arnold Palmer, de typische All American Boy.
Van eenvoudige huize, ongepolijst in zijn houding en zijn spelopvatting
en daarmee het symbool van “met hard werken kun je alles bereiken”.
Hij werd door McCormack als een ideale TV personality ontdekt en zou
de eerste worden van ontelbaar vele sportidolen die via McCormacks
bureau IMG tot grote rijkdom zouden komen.88 Dit zou de doorbraak
worden voor golf als TV-genieke sport en daarmee zijn latere
verspreiding ook buiten de V.S.
 In Nederland echter, zou de verspreiding van golf van een
geheel andere factor afhankelijk blijken: maatschappelijke
veranderingen die het wegvallen van standsverschillen
bewerkstelligden. Daarbinnen kwamen sporten die voorheen als elitair
werden beschouwd, binnen meer algemeen bereik.

 86 Een hedendaags TV verslag van een belangrijke wedstrijd omvat 40 – 60 TV
 camera’s, sommige op posities van soms 15 m. hoogte.
 87 Zie hiervoor J,Wilson: Sport. In :F.Inklaar, Kijken naar Amerika (Open
 Universiteit 2000) deel 2 p.211
 88 Palmer en McCormack hebben nooit een geschreven contract gehad.

 56

10.0 Oprichting van golf clubs in Overijssel

 10.1 Golf en landbezit

 Een eerste voorwaarde voor het oprichten van een golf club is in
de beschikbaarheid van minimaal vijfentwintig tot dertig hectare land.
In de huidige tijd, nu vrij in te richten land nauwelijks meer tot de
mogelijkheden behoort, is dit een voornaam beletsel voor de aanleg
van een golfbaan. In het begin van de twintigste eeuw was de situatie
geheel anders.
 In de jaren twintig, toen de eerste initiatieven werden genomen
voor de aanleg van een golfbaan in Overijssel, beschikten de meeste
fabrikanten inmiddels over aanzienlijke percelen landbezit die zij
hadden verworven na de opheffing van de marken bij de markenwet
van 1886. Halverwege de negentiende eeuw, was nog ruim 60 000
hectare ofwel vijftig procent van alle woeste gronden van Twente, in
beheer bij de marken. 89
 In West Overijssel kwamen vrijkomende gebieden vrijwel geheel
in handen van de oude adel, leden van de ridderschap - het
provinciaal bestuursorgaan - die hun havezaten90 hiermee konden
uitbreiden. De verdeling van de markengronden geschiedde door de
markenrichters, functionarissen die in de meeste gevallen zelf tot de
ridderschap behoorden.91 Dit zou mede een verschil gaan uitmaken
tussen de maatschappelijke verhoudingen in de IJsselomgeving en die
van Twente. In oostelijk Twente bestond die invloed van adellijke
grootgrondbezitters die de grondpolitiek beheersten niet, in elk geval
niet die grote mate. In Twente waren het andere kapitaalkrachtigen
die ook grondbezit op grote schaal ambieerden.

 Toen de woeste gronden na de wet op de markenverdelingen
van 1837 werden verdeeld, slaagden de eerste textielfamilies er in
grote percelen land in bezit te krijgen, ook door het uitkopen van
boeren met markenrecht. De financiering moet geen probleem
hebben opgeleverd. E. Storm-Smeets geeft voor de zes grootste
ondernemers in 1850 een gemiddeld vermogen op van 469.000 gulden.

 89 Marke: Een begrensd gemeenschappelijk grondgebied, in gebruik door vrije
 gewaarde boeren onder gezag van een markenrichter of boerrigter die door de
 landheer was aangesteld. Het bestuur bezat een zekere democratie. De marke-
 indeling werd bij de markenwet van 1837 opnieuw vastgesteld waarbij veel
 voormalig markeland in particuliere handen kwam. Ontleend aan G. Kokhuis. De
 geschiedenis vanTwente. (Hengelo 1982) passim.
 90 Havezate: Adellijk bezit bestaande uit grondgebied waarop een versterkt huis.
 Een voorwaarde voor opname in de Ridderschap, het historisch bestuursorgaan
 van Overijssel.
 91 E.Sorm-Smeets, De landelijke elite in negentiende-eeuw Twente. In: Dertiende
 jaarboek voor Adelsgeschiedenis. (Westervoort 2006) p.117-118.

 57

De belasting van 40 tot 100 cent per hectare zal geen beletsel hebben
gevormd.92
 Voor de eerste initiatieven tot het aanleggen van een golfbaan
in Twente en Salland in de jaren twintig van de twintigste eeuw, was het
vinden van een voor het doel geschikte plaats nog de grootste
opgave. Om voor een golfbaan geschikt te zijn, diende het perceel
niet al te ver van de bewoonde wereld te liggen want nog lang niet
alle wegen waren verhard en het clubhuis moest natuurlijk van de
moderne faciliteiten als elektriciteit en stromend water kunnen worden
voorzien. Dat men zo ver mogelijk van de stad met zijn stinkende
schoorstenen verwijderd wilde zijn, klinkt door een gedichtje dat F.A.
Blijdenstein schreef:

..’ Is ’t niet een soet vermaeck, in ’t groen te mogen treden,
Daer ons geen roock en guelt, geen dampen van de
steden…’93

 In Twente trachtten de eerste initiatiefnemers in 1926 de bezitters
van het oude landgoed ’t Twickel, sedert eeuwen in bezit van de
families van Wassenaer van Obdam, van Heeckeren en Bentinck, over
te halen toestemming te verlenen voor de aanleg van een golfbaan.
Binnen de bijna twee en een half duizend hectare, zo veronderstelde
men, moest een mogelijkheid bestaan. Dit vond geen instemming. De
afstand tussen de nieuwe ondernemers en de zeer oude adel, was nog
van dien aard dat er geen overeenkomst kon gevonden worden.

E. Storms-Smeets heeft een aparte studie gewijd aan de
verhoudingen tussen nieuwe grootgrondbezitters en de oude
gevestigde adel zoals de heren van Almelo en het Twickel. Er blijkt
weinig of geen contact geweest te zijn tussen beide groepen. Hoewel
de Twentse textielbaronnen, zoals ze nog heden ten dage worden
genoemd, zich door uitgebreide landaankopen en de bouw van
luisterrijke buitenhuizen- en parken een aanzien verschaften
vergelijkbaar met de adel, hadden zij in geen enkel opzicht de neiging
die te imiteren, of, zoals in Engeland vaak het geval was, bij het
overnemen van een adellijk bezit, zich ook de titel toe te eigenen.
Integendeel, uit correspondentie blijkt eerder dat men niet wenste zich
daarmee belachelijk te maken. Hun motivatie was voornamelijk
economisch; een lange termijn investering voor industrieel gebruik of
bosbouw. Wel bestond er een sterke band met landbezit dat men
beschouwde als grond voor erkenning van de maatschappelijke
positie.94

 92 ibid. p. 117-118
 93 ibid. p. 121

 94 F.van Heek Stijging en daling op de maatschappelijke ladder.(Proefschrift.
 Leiden 1945) p.239-241

 58

10.2 Golf, de overheid en de maatschappelijke instituties

 Alvorens tot inzicht te komen over de motieven die aanleiding
gaven voor de aanleg van een golfbaan/golf club, dient de invloed
van de overheid met daaraan gekoppeld, die van enkele
maatschappelijke instituties, voornamelijk de milieubeweging, bezien te
worden.
 Het steeds schaarser worden van grond door de sterke toename
van grondgebruik voor woningbouw en industrie, op zichzelf weer een
gevolg van de sterk toegenomen bevolking sedert het einde van de
Tweede Wereldoorlog, maakte invloed van de overheid noodzakelijk
op het grondgebruik. Een golfbaan verlangt zoals gezegd, in eerste
instantie circa vijfentwintig tot dertig hectare grond voor een negen
holes faciliteit. Daarbij diende in acht genomen te worden, dat binnen
afzienbare tijd een uitbreiding naar een volledige golfbaan van
achttien holes te verwachten zou zijn die de omvang van het
landgebruik tweemaal zo groot zou maken. Reden dus om toe te zien
op het grootst mogelijk algemene nut van de bestemming en
eventueel het algemeen belang dat betrekking zou kunnen hebben
op de aanleg van een golffaciliteit. Waar een golfbaan, zeker nog in
de jaren vijftig tot zeventig, beschouwd werd als slechts de interesse te
wekken van een zeer beperkte maatschappelijke groep, werd een
vergunning voor aanleg in die jaren slechts zelden verstrekt.
 Een andere factor die remmend werkte was de invloed die
uitging van de maatschappelijke groeperingen die wensten toe te zien
op behoud en bescherming van natuur, zeker waar het ging om
optimale beschikbaarheid voor iedereen. Zij waren van oordeel dat
een golfbaan schadelijk zou zijn voor de flora en fauna, ondanks de
door de overheid verlangde rapporten die aantoonden dat zorgvuldig
aangelegde golfbanen eerder een bijdrage zouden leveren aan
behoud en zelfs stimulatie van natuurbelangen.
 Met de toename van interesse voor golf als vrijetijdsbesteding,
nam het aantal aanvragen in de jaren zeventig en tachtig aanzienlijk
toe. In de meeste gevallen zou de procedure uiteindelijke leiden tot
een beroep op de Raad van State, de bezwaren nietig te verklaren. Dit
leidde tot vertragingen van gemiddeld vijf jaren. Zelfs waar een
overheidsinstantie zelf plannen ontwierp voor de aanleg van een
golfbaan, kon het gebeuren dat een andere instantie die weer
annuleerde.
 De rijksdienst IJsselmeerpolders nam in 1973 in de planning voor
de nieuwe polder Flevoland, de aanleg op van twee golfbanen. De
aanleg van de eerste bij Lelystad was al gedeeltelijk voltooid, toen
destijdse nieuw benoemde landdrost Han Lammers, het complex in
aanleg in 1979 liet vernietigen, met als motivatie dat een golfbaan het
algemeen belang niet diende. Vijftien jaar later zou het plan alsnog

 59

worden uitgevoerd.95 Lelystad werd één van de eenenzeventig nieuwe
golfbanen die in de jaren tachtig zouden worden aangelegd. Dit geeft
aan hoe de houding van overheid en maatschappelijke groeperingen
in die tijd was geëvolueerd.
 De overheid ziet nu het belang in van het gezamenlijk
bestuderen van mogelijkheden om vrijkomende landbouwgronden
een nieuwe bestemming te geven in de vorm van landschapsparken
waarbinnen een golfterrein kan worden gesitueerd. Als voorwaarde
wordt gesteld dat het terrein algemeen toegankelijk blijft en het
onderhoud geheel door de golfbaanexploitant wordt gewaarborgd.
 Deze ontwikkeling sluit aan bij een nieuw verschijnsel in de
golfsport dat in de V.S. overwegend aanwezig is en nu ook naar
Nederland lijkt te komen: de openbare golfbaan waar geen
lidmaatschap wordt gevraagd maar een ieder die over een minimum
aan vaardigheid beschikt, tegen betaling kan spelen. Deze
deelnemers zijn bekend geworden onder de titel ‘vrije golfers’. Zij
dienen wel lid te zijn van de Nederlandse Golf Federatie (NGF). Deze
ontwikkeling heeft in Nederland in vrij korte tijd grote vooruitgang
gemaakt en de vrije golfers maken nu circa vijftig procent van het
totaal aantal leden uit van de NGF.
 Het is relevant hierbij te wijzen op het publieke nut van een
perceel grond in gebruik als een golffaciliteit. Gemiddeld maken per
jaar vijfendertig duizend personen gebruik van een (club)golfbaan.
Voor een commercieel aangelegde faciliteit kan dit aantal
vijfenveertig tot vijftigduizend bedragen.96 In Overijssel betekent dit, dat
in de acht golf clubs gezamenlijk circa driehonderdduizend golfrondes
per jaar worden gespeeld.97 Een golfbaan is niet veel anders dan een
park met een specifieke bestemming, aangelegd met adviezen van
biologen die toezien op het goed inpassen binnen de natuurlijke
structuur van de omgeving. Golfbanen blijken zich dan ook te
ontwikkelen tot ware natuurreservaten met een levendige biotoop, zo
is gebleken,

11.0 Motieven voor aanleg van een golfbaan

11.1 Verschillen toen en nu

 In het algemeen kan worden gesteld dat er vier redenen kunnen
worden onderkend die aanleiding geven tot het aanleggen van een
golfbaan:

 95 Golfclub Flevoland. Historie. Waar passie voor golf toe kan leiden.(Lelystad
 2004.)
 96 Th.Vergoossen., M van der Velde.(red) Ontwikkeling van het aantal golfers tot
 2005 (Onderzoeksrapport Katholieke Universiteit Nijmegen 2000)
 97 Facts & More. Onderzoek in opdracht van de NGF 2000.

 60

a) het spelen van golf met vrienden en relaties als hoofdzaak,
binnen de sfeer van een gelijkgericht gezelschap op een
eigen perceel grond; (toen)
b) het inrichten van een golfbaan als exploitatie van een
eigen- of anderszins beschikbaar perceel grond; (nu)
c) de aanleg van een golfbaan vanuit een initiatief van
bedrijfsleven en/of plaatselijke overheid om buitenlandse
vestigingen aantrekkelijk te maken. (nu)
d) de aanleg van een golfbaan en de oprichting van een golf
club, om die ter algemene beschikking te stellen, zonder
commerciële bedoeling. (nu)

 In de motieven tot oprichting van de huidige acht golf clubs in
Overijssel, zijn die verschillen aan te treffen.

11.1.1 De golfbaan voor het privé genoegen

 De vroegste initiatieven in Overijssel dateren uit de jaren twintig
van de twintigste eeuw. Op privé landgoederen werden enkele holes
aangelegd om met vrienden onder elkaar golf, dat men uit Engeland
of Ierland kende, te spelen. Dit begon in Overijssel nog enigszins
primitief, waaruit echter meteen blijkt dat het om het spel zelf ging, nog
niet zozeer om de clubfaciliteit. Dit was onder andere in 1924 het geval
op het landgoed van de familie van Pallandt in Junne bij Ommen,
waar door de Zwolse ondernemers Uneco Reinders en Jasper Warner,
enkele holes werden aangelegd. Jampotjes dienden als hole.98 In 1926
gebeurde het zelfde op ‘Park Brabant’ in Schalkhaar bij Deventer, waar
de ondernemer J. van der Lande een drietal holes inrichtte. In beide
gevallen werd merkwaardigerwijs wel meteen ook een Engelse
professional toegevoegd voor het lesgeven. 99 Daarbij ging het echter,
zoals gezegd, om nog niet meer dan de sportieve beleving van het
spel zelf. Deze initiatieven zouden echter nog niet leiden tot de aanleg
van een golfbaan in Overijssel. De door Warner in 1928 opgerichte
‘Zwolsche Golf Club’ zou in eerste instantie in Oldenbroek, Gld, zijn
terrein vinden. Daaruit zou later weer in 1930 de Hattemsche Golf &
Country Club ontstaan. Beide echter aan de ‘verkeerde’ kant van de
IJssel, Gelderland dus. De Zwolsche Golf Club zou een sluimerend
bestaan leiden tot 1985 waarin hij opnieuw zou worden opgericht. Het
ging echter in alle gevallen om een pure privé aangelegenheid
waarbij alleen eigen grond werd betrokken. Opvallend is dat alle
betrokkenen van het eerste golf in Overijssel, meervoudige
sportbeoefenaars waren.

 98 Jubileumboek Hattemsche Golf & Countryclub 1930 – 2005 p.15
 99 Jubileumboek Sallandsche Golf Club de Hoek 1934 – 1984 p.5

 61

11.1.1.1 Jasper Warner, een veelvoudig sport-initiator in Overijssel

 (Met dank aan Steven ten Veen, journalist te Zwolle, die
onderzoek doet voor een biografie over Warner.)

 Het is passend aan deze persoonlijkheid die aan de wieg stond
van golf en vele andere sportclubs in Overijssel, een aparte paragraaf
te wijden. Het feit dat hij in een expositie van het Historisch Centrum
Overijssel als een der eersten vermeld staat bij het onderwerp ‘Helden’
spreekt in dit verband voor zich.

 Jasper Warner was een gefortuneerd assuradeur en mede-
eigenaar van de Onderlinge Boerenbrandwaarborgmaatschappij. Hij
kocht in 1916 het landgoed Beltgraven in Oldebroek waar hij in 1924
een 9 holes golfbaan liet aanleggen aanvankelijk voor zichzelf en
enige vrienden. Hij vestigde er in1928 een golf club die hij als
Zwollenaar de naam gaf: ‘De Zwolsche Golf Club’. Van aanvang af
werd er ook les gegeven door de professional van ‘de Hilversumsche
Golf Club’, Douglas Monk. Omdat pas in 1929 een brug over de IJssel
werd aangelegd, liep dit initiatief vast. Hij speelde intussen wel waar hij
kon op banen van bevriende relaties.
 Jaspers was een veelzijdig sportman. Hij nam actief deel aan
meerdere sporten waaronder voetbal, roeien, schaatsen en boksen.
Daar liet hij het echter niet bij, Hij meende dat sport dusdanig belangrijk
was voor de maatschappij, dat hij een aantal sportclubs oprichtte of bij
de oprichting betrokken was. De lijst is indrukwekkend: 1890 Zwolsche
roei- en zeilvereniging, (ZRZV),1893 Zwolsche Athletische Club (ZAC),
1898 de Hockey en Bandy bond, 100 1902 de Zwolsche Mixed Hockey
Club (ZMHC), 1924 de Zwolsche Golf Club waaruit in 1930 de
Hattemsche Golf & Country Club ontstond. 101 Hij werd in 1893
benoemd tot bestuurslid van de ‘Nederlandsche Voetbal Bond’
waarvan hij tot 1922, voorzitter zou blijven.
 Jasper Warner was een vooraanstaand lid van de commissie die
de Olympische Spelen van 1928 in Amsterdam organiseerde. In de
sportgeschiedenis van Overijssel, en daarmee de geschiedenis van golf
in Overijssel, kan zijn naam niet ontbreken.

11.1.2 De golfbaan als grondexploitatie

 Grondbezit kwam in met name Twente, overwegend voor bij de
welgestelde textielfamilies. Na het wegvallen van de textielindustrie in
de tweede helft van de jaren zestig van de twintigste eeuw, werd het

 100 Bandy was een sport die het midden hield tussen voetbal en ijshockey. Het
 eld was smaller dan een voetbalveld, maar veel groter dan een ijshockey-rink. Het
 werd voornamelijk gespeeld in de Noord Europese landen.
 101 Deze gegevens werden ontleend aan het julileumboek van de Hattemsche Golf
 Club (Zwolle 2005) en Terugblik op het ontstaan en de ontwikkeling van de Golf
 Club Zwolle. (Zwolle 2005)

 62

bezit van grote percelen grond vaak eerder een last dan een lust. Door
strengere eisen die aan gebruik en onderhoud werden gesteld, waren
opbrengsten uit bijvoorbeeld graan- of bosbouw, niet langer
kostendekkend. De aanleg van een golfbaan gaf een mogelijkheid de
grondlasten dekkend te maken. In 1983 was het de golf club ‘De
Koepel’ in Wierden als eerste op een dergelijke wijze tot stand kwam. In
1977 werd het landgoed “de Koepel” in Wierden, door H. Kromhof in
eigendom verkregen. Lonende exploitatie van het bos en heidegebied
bleek moeilijk realiseerbaar. Op een suggestie van de tandarts J. van
den Enk, lid van de Twentsche Golf Club bood Kromhof het terrein in
1979 aan voor de aanleg van een golfbaan. Gemeente en Provincie
verleenden onder voorwaarden hun toestemming. Eén van de
voorwaarden daarbij was dat het een algemeen toegankelijke baan
diende te zijn. Dit leidde tot de oprichting van een golf club met een
vrij lidmaatschap zonder ballotage. Een andere voorwaarde betrof
maatregelen tot bescherming van de ecologische waarde van het
natuurlijk milieu, waarvoor de Heidemij een plan diende op te stellen.
Aan beide voorwaarden kon tot tevredenheid worden voldaan.102
 Een geheel andere weg werd gevolgd bij de aanleg van de
golfbaan op het landgoed ’t Sybrook. Dit had te maken met de wens
van de leden van Twentsche Golf Club, de historische golfbaan in
Driene bij Hengelo, uit te breiden met negen holes tot een volledige
golfbaan van achttien holes. Op de bestaande locatie bleken geen
reële mogelijkheden en daarom werd uitgezien naar een andere
gelegenheid.
 De heer Juuk Scholten, telg van een van de oude textielfamilies
en lid van de Twentsche Golf Club, stelde voor om op twee
landgoederen, ooit behorende tot het jachtgebied van de familie
Scholten namelijk ’t Sybrook’ en ‘t Witte Huis’, de nieuwe golfbaan aan
te leggen. In de traditie van de oude textielfamilies verbond hij er
echter de voorwaarde aan dat de nieuwe golfbaan commercieel
geëxploiteerd zou worden. Dit voorstel werd door een grote
meerderheid der leden van de Twentsche Golf Club van de hand
gewezen als volkomen strijdig met de tradities van de club.
 Partijen gingen daarop uit elkaar en de nieuwe zevenentwintig
holes golfbaan werd een commerciële golfgelegenheid, aangelegd
als exploitatie van een overigens niet meer rendabel familiebezit.103 104
105

 102 A.Wijnstra (red) Golfclub de Koepel (Enschede 1993) p.9
 103 Maggie Dobson,Nico Wind (red) 10 jaar Golf & Country Club ‘t Sybrook
 (Enschede 2002) passim.
 104 W.Sytsema (red.) Een Twentsche Golf Symfonie (Almelo 2001) p.143
 105 Deze golfbaan is na een aantal jaren wegens onrendabele exploitatie weer
 verkocht.

 63

11.1.3. De golfbaan als status object

 In de jaren tachtig met zijn opvallend snelle toename van het
aantal golfbanen in Nederland, kwam er ook aandacht van de zijde
van regionale of plaatselijke overheden voor de aanleg van (ook) een
golfbaan. De beschikking over een aansprekende
sportaccommodatie, was gebleken een gunstige invloed te hebben
op het imago van de stedelijke omgeving. Een sportstadion kon de
bewoners van een stad of streek een extra identiteit van dynamiek
geven. Economische motieven speelden daarbij zeker een rol. In het
aantrekken van industrieën en bedrijven, alsook het personeel dat
daarvoor nodig was, ging de status van de vestiging steeds
opvallender meespreken. Een stad of streek die zichzelf enige allure
wilde toedichten, diende een aansprekende sportfaciliteit te hebben.
Streek-of stadsbewoners konden zich identificeren met het succes van
de sportclub uit hun omgeving. Vooral de voetbalstadions kregen een
steeds imposantere allure met aparte lounges voor de sponsors van de
businessclub. De voorbeelden hiervan zijn dermate dagelijks nieuws dat
zij geen verdere toelichting behoeven.
 Ook andere, minder massale sporten als atletiek en hockey
kregen goed uitgeruste stadions die met steun van regionale of
plaatselijke overheden werden opgezet en ingericht. Het nieuwe FBK
atletiekstadion – genoemd naar Fanny Blankers Koen – bij Hengelo dat
grote internationale wedstrijden kan accommoderen, is daar een
Overijssels voorbeeld van.
 Een golfbaan was internationaal al een attribuut geworden dat
min of meer verlangd werd bij het aantrekken van buitenlandse
investeerders. Met name Japanse bedrijven verlangden in de nabijheid
van hun vestiging een kwalitatief vooraanstaande golfgelegenheid. Zij
zagen er niet tegenop een golfbaan te doen aanleggen of een
bestaande baan over te nemen als bijkomende voorwaarde voor hun
vestiging. In Schotland kwam de beroemde golfbaan van Gleneagles
met vier maal achttien holes en groot hotelcomplex, compleet in
handen van een Japanse industrie die zich daar vestigde. In Nederland
werd in Limburg de golfbaan van Hoenshuis door de Japanse vestiging
overgenomen ten behoeve van hun expatriated medewerkers.
 In Overijssel speelde iets dergelijks zich af in Zwolle. De gemeente
had in 1972 het landgoed Soeslo aangekocht voor de aanleg van een
golfbaan als verhoging van de aantrekkelijkheid van Zwolle voor
buitenlandse investeerders. Een opdracht voor een ontwerp was reeds
verstrekt maar in de gemeenteraad werd geen meerderheid
gevonden voor goedkeuring. Veertien jaar later, in 1986 waren de
inzichten ten opzichte van golf dusdanig geëvolueerd, dat de
gemeenteraad in meerderheid besloot dat een golflocatie bij het
bestuurlijk centrum van de provincie Overijssel, wenselijk was. In een

 64

recreatiegebied kon tot de aanleg van een vrij toegankelijke golfbaan
worden overgegaan.
 Een ander ‘mild’ geval van statusmotieven kwam voor in
Enschede. De oudste sportclub van Enschede, ‘Prinses Wilhelmina’ (PW)
van 1885, met afdelingen voor tennis, cricket, hockey en voetbal,
sedert lang het domein van de voornaamste families van Enschede,
zou met de uitbreiding met een golffaciliteit volledig voldoen aan de
status die de club nog altijd had. Al was de textielindustrie niet meer als
factor aanwezig, de vestiging van een Technische Universiteit en
enkele buitenlandse bedrijven maakten een golfgelegenheid gewenst.
Op het sportcomplex waar de hockey- en cricketclub al waren
gevestigd, werd in 1986 een verkorte negen holes baan aangelegd en
PW uitgebreid met een golf club.

11.1.4 De golfbaan-golf club voor ‘populair’ gebruik

 De jaren tachtig zouden een geheel nieuw fenomeen zien als
motivatie: het oprichten van een golfbaan/golf club in eigen beheer,
zonder een motief van exploitatie of status. Niet meer bedoeld voor
een beperkte selecte groep, maar met geen andere bedoeling dan
een gelegenheid te scheppen voor een ieder die zich aangetrokken
voelde tot het spelen van golf. Op zichzelf was een dergelijk initiatief
een innovatie. Een particulier die een dergelijk project privé
financierde, zonder rendement bedoelingen, zonder gedetailleerd
marktonderzoek en het resultaat ter beschikking stelde voor
‘liefhebbers’.
 In 1985 nam de heer J. Smit, gerechtsdeurwaarder in Ommen en
golfliefhebber, het besluit een terrein aan te kopen om daarop een
golfbaan te laten aanleggen. Na de gebruikelijke bezwaarprocedures
te hebben overwonnen, kon de baan in 1991 in gebruik worden
genomen. Gerichte ledenwerving werd niet gepleegd in de
overtuiging dat de aantrekkelijkheid van golf zichzelf voldoende zou
aantonen voor een sluitende exploitatie.
 Deze vorm van stichting van een golfgelegenheid was de eerste
van deze aard in Overijssel. In andere delen van het land zouden
soortelijke initiatieven worden ondernomen.

12. De verspreiding over Nederland en Overijssel

 12.1 Het proces van toe-eigening door de eerste clubs

 Het lijkt redelijk aan te nemen dat in de oprichtingsjaren van de
eerste golf clubs in de eerste decennia van de twintigste eeuw, al een
latente behoefte aanwezig was juist een activiteit als golf te
entameren. De geïnteresseerden uit de jaren twintig behoorden zonder
uitzondering tot de bovenklasse van de maatschappij en waren door
hun relaties met Engeland vertrouwd met het fenomeen ‘Club’. In

 65

eigen land dekte het begrip sociëteit niet wat in Engeland een ‘’ club’
was. Een club was in Engeland een meer passieve aangelegenheid
waarvan men lid was om gelijkgestemden te ontmoeten in een totale
privé sfeer. Functionarissen uit het bankwezen, de politiek, de
rechterlijke macht en vergelijkbare instellingen, hadden clubs die
exclusief voor henzelf waren. Ze vormden de kern van het old boys
network dat in de Engelse maatschappij, en dan met name in the City,
het hart van Londens politieke en zakelijke omgeving, langdurig zijn
plaats had en nog altijd heeft.
 Een ‘country club’ was daarentegen een anders gerichte
instelling die, zoals de naam al aangeeft, buiten de stad lag en zich
meer richtte op de activiteiten die daarmee samenhingen zoals de
jacht en de buitensporten. Na deze bezigheden kon men zich
terugtrekken in een intiem landelijke sfeer. Dit aspect had zijn
aantrekkelijkheden voor hen die in het dagelijks leven binnen het
stadsgebied moesten verblijven in de smerig rokende atmosfeer van de
talloze fabrieken uit die jaren. Voor de bezoekers uit de Overijsselse
industrie een aantrekkelijk voorbeeld van vrijetijdsbesteding dat zij ook
in die vorm zouden overnemen.
 Het elitaire van de vroege golf clubs in zowel Engeland als
Nederland, zat niet zozeer in het verschil in welstand, als wel in het feit
dat voor een ronde golf, inclusief de tijd van en naar de golfbaan,
circa zes uren vrije tijd beschikbaar dienden te zijn. Daarbij gevoegd
een vervoermiddel omdat golf nu eenmaal buiten het stedelijk gebied
wordt gespeeld. Dit bij elkaar veroorzaakte, meer dan de kosten, dat
slechts zij die vrijelijk over hun tijdsindeling konden beschikken, golf als
sport konden kiezen.
 Ook in de ballotage ging het minder om ‘het buiten houden’ van
ongewensten, dan wel om het kiezen van hen die in het bestaande
gezelschap zouden passen. Zeker ook omdat in Nederland golf vanaf
het begin een mixed sport was en sport als een vooral sociale beleving
werd beschouwd. Clubhuisomgang kon aanleiding zijn voor affectieve
verbindingen en dat was, in de wereld van de industriële families van
die tijd, een zaak die niet van zakelijk belang was ontbloot. Bijna alle
ondernemingen waren van private aard. Kinderen werden als firmant
binnen de familieonderneming opgenomen. Huwelijken werden
daarmede een zaak van vaak groot financieel belang. De
familienamen van destijds tonen dan ook een zeer beperkt aantal
variaties, en zelden de naam van een “buitenstaander”. In deze sfeer
werden de eerste golfclubs van Overijssel, de Twentsche Golf Club in
1926 en de Sallandsche Golf Club ‘de Hoek’ in 1934 opgericht.

12.2 Oprichting van de eerste golf clubs in Overijssel

 In 1926 kwam op uitnodiging van de heer A.H. van Heek in
Enschede een gezelschap bijeen om tot oprichting van een golfclub in
Twente te komen. Dit werd gevolgd in 1933 toen op dezelfde wijze een

 66

comité bestaande uit de heren D. Ankersmit, S van Groningen en J. van
der Lande, een uitnodiging liet uitgaan tot oprichting van een golf club
in Salland.
 De aard van het gezelschap in zowel Twente als Salland geeft al
aan in welke kringen het vroege golf in Overijssel, zoals in geheel
Nederland werd ondernomen. Fabrikanten en hun sociale omgeving,
zoals bankiers, notarissen en grootgrondbezitters. Een sprekend
voorbeeld van hun opvatting over de functie van golf was dat er
meteen bij de oprichting werd gesproken over de bouw van het
clubhuis.
 Tekenend voor de soms bijna achteloze wijze waarop men met
een deel van het grondbezit kon omgaan, was het ter beschikking
komen van de uiteindelijke plaats waar de Twentsche Golf Club zijn
eerste zeventig jaren gevestigd zou zijn.
 Toen namelijk andere voorstellen niet praktisch uitvoerbaar
bleken, bood de fabrikant A.M. Dikkers, aangetrouwde familie van de
ondernemer C.T. Stork uit Hengelo, een perceel grond ter grootte van
35 hectare aan, dat gelegen was tegenover zijn woning aan de
andere zijde van de weg Hengelo – Enschede in de buurtschap Driene.
Contractueel beschikbaar gesteld voor twintig jaren, waarvoor
nauwelijks een vergoeding werd gevraagd.106 Landbezit en golfterrein
annex golf club zouden voor lange tijd samengaan. In de periode van
de oprichting van de eerste golf clubs, hadden de stichters van de golf
clubs een dermate invloedrijke positie in de maatschappij, dat van
enige belemmering van overheidswege ten aanzien van de
bestemming van grondgebruik geen sprake was. In de jaren zeventig
van de vorige eeuw, toen voor het eerst weer plannen werden
gemaakt voor de aanleg van een golfbaan, ontstond een groeiend
verzet tegen de aanleg van een golfbaan. Dit zou kunnen
samenhangen met de historisch gegroeide afkeer van de in Overijssel
overheersende positie van het grootgrondbezit en de in die periode
groeiende algemeen anti-elitaire sfeer.

12.3 De periode 1925 – 1980

 Golf zou zowel in geheel Nederland als in Overijssel, tot aan de
jaren zeventig, een bestaan leiden dat praktisch geheel het patroon
behield van de periode van oprichting. Een zeer beperkt aantal
deelnemers die nog steeds voornamelijk uit het zelfde sociale kader
kwamen als bij de oprichting. In 1950 bestonden er in Overijssel nog
steeds niet meer dan twee golfclubs, die gezamenlijk nauwelijks
vijfhonderd leden telden. In geheel Nederland waren er sedert 1934
geen golfbanen meer bijgekomen en het totaal aantal leden bedroeg

 106 Bron: Jubileumboek Twentsche Golf Club, Een Twentsche Golfsymphonie
 (Hengelo 2001) p.29-30

 67

slechts 2566. Over het geheel dus het beeld van een marginale sport
voor een zeer beperkt aantal deelnemers.107
 Het moet niet een kwestie geweest zijn van te hoge contributies
die het aantal deelnemers zo gering hield. De Twentsche Golf Club
geeft aan dat in 1946, na de Tweede Wereldoorlog, een ‘groot
financieel tekort’ was ontstaan van f. 5400,- De contributie werd
daarom verhoogd naar fl. 190,00 voor een echtpaar.108 Hoewel niet
onmiddellijk bereikbaar voor iedereen, moet dit voor velen geen al te
groot bezwaar zijn geweest.
 De Sallandsche Golf Club geeft in haar mededeling bij de
oprichting in 1934 aan, dat een greenfee - de dagcontributie voor niet
leden – ‘vijftig cent per dag’ zou bedragen ‘of fl. 7.50 per maand’. Een
jeugdlidmaatschap tot 16 jaar, bedroeg fl. 7,50 per jaar. Een volledig
lidmaatschap fl. 40,- per jaar.109 Deze bedragen namen in de
nakomende jaren slechts in geringe mate toe. Toch bleef golf tot de
jaren tachtig het profiel houden van een bezigheid voor de hogere
lagen van de maatschappij en in het algemeen dat golf een dure
sport was.

12.3.1 Intermezzo: de jaren 1940 – 1950

12.3.1.1 De Twentsche Golf Club

 De Twentsche Golfclub in Driene leek in eerste instantie
gevrijwaard te worden van inbeslagname door de bezetter. De baan
onderging 1944 echter toch een kleine verwoesting. Om een
schootsveld voor de daar inmiddels gestationeerde pantservoertuigen
te garanderen, werden bomen tot één meter hoogte afgezaagd. Het
volledige terrein onderging de aanslag van militaire onverschilligheid.
Het duurde tot april 1945 toen Twente werd bevrijd.
 De Twentsche Golf Club had bij de bevrijding het geluk dat in het
Brits-Canadese leger veel golfliefhebbers waren die de golfbaan weer
op orde brachten. Het Engelse garderegiment Queen’s Own Rifles
werd permanente gast omdat zich bij hun legerplaats Münster geen
golfbaan bevond. Dit contact heeft zich voortgezet tot in de huidige
tijd met een wedstrijd om ‘The 60th Rifles Cup’.

12.3.1.2 De Sallandsche Golf & Country Club

 Ook de golfbaan van de Sallandsche golf club kwam niet
onbeschadigd door de oorlog. Fairways werden tot schietbanen
omgebouwd en het clubhuis werd tot militair verblijf gemaakt. Toen in
april 1945 de militaire bezetting vertrok, gebeurde dat met
medeneming van bijna de gehele inventaris. De Canadese bevrijders

 107 Uit: Facts & Figures (Nederlandse Golf Federatie NGF. 2007)
 108 Jubileumboek Twentsche Golf Club 2001, p. 91
 109 Jubileumboek Sallandsche golf club “de Hoek” 1934 – 1984 passim.

 68

deden in Diepenveen wat zij ook in Twente hadden gedaan, met al
hun beschikbare materieel, de baan zo snel mogelijk weer in staat
brengen voor golf. Het werd een bekend verschijnsel in bevrijd Europa:
waar het Engelse leger zich vestigde ontstonden golfbanen. In West
Duitsland, in de voormalige Britse bezettingszone, bevinden zich nog
een aantal golfbanen met als stichtingsdatum de jaren vijftig. Een
wezenlijke uitbreiding van het aantal golfspelers in Overijssel, zowel als
in geheel Nederland, zou echter nog tientallen jaren op zich laten
wachten.
 In de huidige tijd lijkt het zonderling te vernemen dat ondanks de
oorlogtoestand, golf gewoon doorgang vond. Maar het dagelijks leven
had in Nederland na het eerste bezettingsjaar, zij het met
aanpassingen, zijn loop hernomen. Sportontmoetingen bleven
gehandhaafd. De competities van alle sporten gingen normaal door
en golf maakte daarop geen uitzondering. ’Sport vormde een
tegenwicht voor de spanningen die de bezettingsperiode met zich
meebrachten’110

12.4 De jaren 1950 tot 1980

12.4.1 Golf zoekt een plaats in de maatschappij

 Ook in 1945 na het einde van de Tweede Wereldoorlog, bleef
golf een bezigheid binnen het eerder geschilderde domein van de
welgestelden met beschikking over vrije tijd. Dat was niet uniek voor
Nederland, het was het beeld van geheel continentaal Europa. Het
kennismaken met golf verliep, anders dan in de Verenigde Staten, niet
via de media en zeker niet via de TV.

In Overijssel zouden er tot de jaren tachtig geen nieuwe
golfclubs bijkomen. Golf bleef nog steeds een keuze van een kleine
groep liefhebbers. In 1950 waren er in geheel Nederland slechts 2566
leden ingeschreven in zestien clubs, dertig jaar later in 1980 was dit nog
slechts gegroeid tot zesentwintig clubs met gezamenlijk 11386 leden,
een toename van gemiddeld slechts 900 per jaar.

Golf zocht zijn plaats wel in de maatschappij als een
vrijetijdsbesteding voor een bredere sociale groep, maar stuitte daarbij
op bezwaren die niet zelden gemotiveerd werden met het argument
dat grondgebruik ten algemene dienste behoorde zijn en ’de overheid
het als haar taak beschouwde sport voor iedereen toegankelijk te
maken’.111 In provinciale- en gemeentebesturen kwamen deze
bezwaren voornamelijk uit de politiek linkse hoek. Anti-elitaire motieven
die zich inmiddels meer algemeen in de samenleving hadden
ontwikkeld, kunnen daaraan meegewerkt hebben. Zeker ten opzichte

 110 A. Swijtink in: W.van Buuren. In het spoor van de sport. (Haarlem 2000) p.161
 111 M. Bottenburg. Verborgen competitie p.46

 69

van hen die vroeger eigenmachtig beslisten over de bestemming van
grondgebruik.
 Waar plannen werden ontwikkeld, zoals bijvoorbeeld in Zwolle
om de sluimerende Zwolsche Golf Club opnieuw tot leven te roepen,
zou de ontwikkeling van golf tot een permanente strijd worden tussen
milieuorganisaties, die zich in de gemeenteraad gesteund voelden
door de linkse partijen, en de initiatiefnemers voor de aanleg van een
golfbaan. Daarin speelden onbegrip en onbekendheid een rol, samen
met het oude vooroordeel, dat golf alleen voor de rijken zou zijn,
ofschoon dat in die periode allang was achterhaald. De
belangstellenden kwamen voornamelijk uit de middengroepen. Het
proces van overtuigen en mogelijk maken zou in totaal twintig jaren in
beslag nemen. 112Dit alles hing samen met de nog steeds geldende
overtuiging, dat golf een randactiviteit van de sport was en daarmee
ontdaan van maatschappelijk belang.
 Hierbij dient zich aan dat in de Nederlandse verhoudingen, de
stimulans naar grotere belangstelling voor een sport, niet uitging van de
media zoals dat in de V.S. had plaats gevonden, maar de opvatting
heerste dat dit vanuit de maatschappij zelf diende te geschieden. De
Nederlandse TV was immers niet commercieel en richtte zich naar wat
men voor het ‘algemeen’ belang hield.
 Zoals hierboven aangehaald, dienden er aanzienlijke
maatschappelijke veranderingen plaats te vinden om golf, maar ook
de andere sporten die met de sociale bovenklasse werden
vereenzelvigd, in de belangstelling van een brede sociale groep te
brengen. Een algemene verandering in opvattingen over wat bij een
‘klasse’ wel of niet hoorde. Deze veranderingen zouden plaats vinden
in meerdere landen maar ook en vooral, in Nederland:… De jaren
zestig en zeventig.

 13.0 De omwenteling van de jaren zeventig

 13.1 Doorstroming van de klassen

 Vanaf begin jaren zeventig nam de beschikbare hoeveelheid vrij
te besteden tijd steeds meer toe. Niet alleen door het korter worden
van de werkweek, maar ook omdat nieuwe hulpmiddelen voor de
noodzakelijke werkzaamheden in en om het huis, tot tijdsbesparing
leidden. Tegelijkertijd ontstond ook een verandering in het omgaan
met vrije tijd. Ontspanning kreeg een positieve connotatie. Gevoegd
bij de algemeen toenemende welvaart had dit tot gevolg dat naar
nieuwe manieren van vrijetijdsbesteding werd omgezien. Het sterk
toegenomen autobezit werkte er aan mee dat ook andere activiteiten
nu in de belangstelling konden komen. Daaronder bevond zich

 112 Uit: Een terugblik op het ontstaan en de ontwikkeling van de Golf Club Zwolle.
 2005. passim

 70

bijvoorbeeld de zeilsport. Ook wintersport, langdurig beschouwd als
slechts voor de beter gesitueerden kwam binnen bereik. In de
beschouwing van mogelijkheden voor een invulling van de
toegenomen vrije tijd, hoefde nauwelijks meer iets te worden
uitgesloten. Ook golf kwam daarmee in de belangstelling omdat dit
niet langer werd gezien als een mogelijkheid voor uitsluitend de hogere
klasse.
 Zoals hier eerder aangehaald zijn van Bottenburg en Stokvis van
mening dat de keuze voor een sport niet bewust wordt gemaakt door
de betrokkene, maar dat de sociale omgeving eerder de sturende
factor is naar deelname aan een of andere sport.113
 In de Nederlandse gemeenschap van de jaren vijftig tot midden
zestig was het maatschappelijk leven niet alleen nog sterk verdeeld in
sociale klassen maar bovendien in levensbeschouwelijke ‘zuilen’.
Geheel het dagelijks leven verliep langs lijnen die bepaald werden
door de sociale groep waartoe men behoorde. Kleding, taal en
gewoonten, evenals het onderwijs dat men volgde gaven daaraan
een herkenbaar beeld. Vooral in het onderwijs was dit zichtbaar. Men
volgde ambachtschool, ULO, HBS of Lyceum afhangend van de
sociale klasse waartoe men behoorde. De scholen behoorden qua
oriëntatie meestal tot een van de zuilen: Protestants Christelijk, Rooms
Katholiek of Openbaar.
 Dit beeld was terug te vinden in de sportbeoefening; zelfs in de
beslissing óf aan sport werd gedaan en wat ‘sport’ dan inhield. Ook
aan welke sport werd deelgenomen hing weer samen met de
complexe varianten van zuilen en klassen. Een Christelijk Lyceum of een
Openbare HBS konden, hoewel de leerlingen uit vergelijkbare sociale
klassen konden komen, in hun keuze sterk uiteen lopen. De
vanzelfsprekendheid waarmee deze keuzen tot stand kwamen, was
tekenend voor de maatschappelijke opvattingen uit die jaren. In grote
trekken: voetbal op ambachtschool en ULO, hockey op HBS en
Lyceum. Bij de Christelijke scholen een voorkeur voor gymnastiek
wegens het minder prestatiegerichte en meer pedagogische karakter.
114 Dit gehele patroon onderging in de latere jaren zestig en geheel
de jaren zeventig in vrij korte tijd een aanzienlijke verandering. Een van
de factoren die daartoe zou bijdragen was de invoering van de
zogenaamde Mammoetwet in 1963. Daarbij werd een model van
doorstroming doorgevoerd dat de bedoeling had de sociale klassen
minder gescheiden te houden in het soort onderwijs. Tegelijkertijd werd
ook een studiefinancieringssysteem ingesteld, waarbij het mogelijk
werd dat universitair onderwijs kon worden gevolgd, ongeacht het
inkomen van de ouders. In de periode van 1970 – 1990 groeide het
hoger beroepsonderwijs van 79.100 naar 191.100 studenten en het

 113 M. van Bottenburg Verborgen competitie p.25-26. R.Stokvis. De sportwereld
 p.25-26
 114 W. van Buuren en P.J.Mol (red) In het spoor van de sport. Vorming versus
 prestatiestreven. (Amsterdam 2000) p.232

 71

wetenschappelijk onderwijs van 103.500 naar 166.800. In die zelfde
periode nam de ook welvaart sterk toe. Het besteedbaar inkomen
verdrievoudigde van € 5.300.-- in 1970 tot € 15.300,-- in 1990 waardoor
ook in de leefgewoonten standsverschillen steeds meer vervaagden. 115

Dit alles veranderde het gehele tot dan toe overheersende
beeld van de klassenvoorkeur voor de gekozen sport. Ouders die
voetbalden of korfbalden, hadden nu kinderen die aan hockey of
honkbal deden. Sporten verloren meer het exclusieve karakter dat bij
een klasse hoorde. Nieuwe sporten als basketball, volleybal en
badminton kenden vanaf hun introductie in de naoorlogse periode
nauwelijks standverschillen. Eind jaren tachtig was de vanzelf-
sprekende samenhang tussen sport en sociale klasse grotendeels
uitgewist. Iedereen uit elke klasse kón kiezen voor elke sport. Tennis dat
lang beschouwd werd als behorend tot de sporten voor de hogere
middenklasse, stond nu open voor elke laag van de maatschappij. Er
kwamen open tennisparken en sportzalen waar men een sport kon
uitoefenen onder eigen condities. Dit geeft meteen een andere
ontwikkeling aan die zich steeds sterker zou uitbreiden: sportbeoefening
zonder aan een club gebonden te zijn. Een fenomeen dat bekend zou
worden als pay and play. Een verschijnsel dat zou kunnen
samenhangen met een meer individualistisch karakter van de
maatschappij.

Dit bracht echter tevens mee, dat wie er voor koos sport uit te
oefenen via een clublidmaatschap, een aparte waarde toekende aan
het sociale element van de sportbeoefening. Dit laatste kon dan weer
betekenen dat het ledenbestand een zekere ‘gelijkgerichtheid’ van
maatschappelijke omgeving meebracht.

13.2 Verzelfstandiging van de jeugd

 Nog een andere factor bleek van grote invloed te zijn op het
vervagen van de verhoudingen binnen de klassen: het jeugdidool.
Vanuit de V.S. en Engeland, maar ook uit Frankrijk ontstond een
beweging die voor een groep nadrukkelijk een eigen plaats eiste in de
maatschappij: de jeugd.
 Met een geheel nieuwe stijl van kleding en gedrag, niet het minst
ook met hun muziek, werd op vaak provocerende wijze afstand
genomen van alle heersende normen en conventies. Jeugd op zichzelf
werd tot een kwaliteit gemaakt en niet zelden tot norm. In elk facet van
de maatschappij werd de invloed van de jeugd nu van betekenis. Tot
zelfs in de kerkelijke riten drong hun invloed door. Dit leidde tot
vergaand egalitair worden van het gehele sociale leven, waar eerder
een hogere leeftijd automatisch autoriteit inhield.

 115 Centraal Bureau voor de Statistiek: Historie inkomen vermogen en consumptie.
 (Statline 2007)

 72

 Dit bleef niet zonder uitwerking in de sporten. Daar zouden
jongeren de bestaande conventies niet langer volgen maar vervangen
door een eigen wijze van verschijning en optreden. Ook hier vaak op
provocerende wijze die echter zeer effectief bleek. Tennis vooral werd
een zichtbaar voorbeeld van de omwenteling. Wimbledon, het ultieme
bolwerk van traditie en conventie, zou nu kampioenen in ‘muiterij-
kleding’ gaan zien of in spijkerbroek. Zij maakten niet langer de
verplichte buiging voor de koninklijke loge, maar wensten hun eigen
familie op de tribune eerder te begroeten dan de Hertogin van Kent
die de prijs zou uitreiken. 116
 In golf zou een eigen jeugdidool ontstaan: Severiano Ballesteros
die in 1976 op negentienjarige leeftijd het prestigieuze golftoernooi the
Dutch Open op de baan van de (nu Koninklijke) Haagsche Golf &
Country CLub zou winnen. Hij zou vervolgens op internationaal niveau
alle gevestigde reputaties achter zich laten.

13.3 Rolmodellen in de sport

 Nog een laatste verschijnsel dat in zekere mate samenhing met
het wegvallen van de standsverschillen door de ‘verjeugdiging’ van de
maatschappij deed zijn invloed gelden: het sportidool. De – veelal
jeugdige - mannen en vrouwen die door hun sportprestaties een
rolmodel kregen toebedeeld dat zowel in de sportuitoefening als in het
openbaar optreden werd nagevolgd. Dit ontstond nadat belangrijke
sportevenementen via de TV werden uitgezonden. Sportlieden werden
nu herkenbaar voor een zeer groot publiek. Niet alleen hun
sportprestatie telde, maar evenzeer hun persoonlijke uitstraling. Het
ging om jongeren die superioriteit uitstraalden op een bepaald gebied.
Een vroeg verschijnsel hiervan was wat van Bottenburg: ‘het Ard en
Keesie effect’ noemde.
 Hier eerder aangehaald is dat van Bottenburg twijfelt over de
invloed die sportwedstrijden op de TV zou hebben gehad op de
deelname aan een sport. Hij wijst er op dat van het ‘Ard en Keesie
effect’ wel ‘de wervende kracht van tot verbeelding sprekende
kampioenen uitging (…) maar het ledental van de schaatsbond eerder
af- dan toenam’.117 Hij citeert ook Minees en Stokvis: ‘Topprestaties
leiden niet tot stijging van leden van een sportorganisatie”118 Dit heeft
echter betrekking op de georganiseerde sport en hoeft niet te
betekenen dat het aantal schaatsers niet toenam. Integendeel, het
effect was dat er ijsstadions werden gebouwd, sommige overdekt, die
de belangstelling voor schaatsen in het algemeen verder deed
toenemen. In de jaren zeventig kwamen er vier kunstijsbanen bij en
sedertdien nog vijf, in totaal nu veertien, terwijl er momenteel minstens
drie banen in ontwikkeling verkeren. Het aantal wedstrijdschaatsers

 116 De Australier Pat Cash die in 1983 Wimbledon kampioen werd.
 117 M. van Bottenburg Verborgen competitie p.57-60
 118 ibid.p. 121

 73

schat de KNSB thans op 16000. Als argument vóór van Bottenburgs
stellingname zou kunnen gelden, dat hoewel golf niet op de
Nederlandse TV zenders verscheen, golfdeelname in de vijftien jaar,
tussen 1987 en 2002 vertienvoudigde tot tweehonderddertigduizend
deelnemers. 119 120
 Sportwedstrijden die via de TV werden uitgezonden, leidden tot
een grote, soms massale belangstelling, niet alleen voor de sport, maar
voor de sportkampioenen. Hun openbaar optreden werd aanleiding
voor navolgen en in die zin zijn de sporthelden tot de moderne opinion
leaders geworden, Hun kleding, gedrag en voorkomen kregen zeer
grote invloed op vooral de jeugd die dit op grote schaal navolgde, de
early adopters in de termen van Rogers. Björn Borg werd in de
tenniswereld een rolmodel. Zijn onconventionele verschijning paste
geheel in het ideaalbeeld van de jeugd en zijn optreden werd
daardoor aanleiding uitgebreide TV verslagen te brengen, ook in
Nederland. Tennis was niet langer een sport voor dames en heren uit
de gegoede kringen met hun opvatting van ‘passende kleding’, maar
kreeg een eigenzinnige jeugdige uitstraling. Figuren als onder andere
McEnroe, Conners en Agassi zouden, ook door hun anti-autoritaire
gedrag, de tenniswereld voor altijd een ander aanzicht geven.
 In de golfwereld vond iets dergelijks plaats. Tot vrij recent was golf
een ‘witte’ sport, zeker in de V.S. Na een uitspraak echter van het
Hooggerechtshof in Amerika, werd de uiterst exclusieve golf club van
‘Augusta National’ verplicht een zwarte deelnemer toe te laten. Zwarte
spelers hebben sinds die tijd een rolmodel. Een ‘zwarte’winnaar geldt
sedertdien als een speciale overwinning. Hieruit volgde een zelfde
effect als al eerder in de V.S. had plaatsgevonden: de TV versterkte de
effecten en sport en sporthelden werden tot money generators. Niet
meer de maatschappelijke positie, afkomst of huidskleur, maar de
mate van media-aandacht werd norm voor de plaats in de sociale
pikorde. Een golfspeler als Tiger Woods met zijn onbetwiste positie als
nummer één van de wereld en een vermogen dat boven een miljard
dollar uitstijgt, kan daardoor thans al vele jaren als model voor de
integratie van niet-blanken in de golfwereld fungeren.
 Topsporters konden zich vrij snel voegen in de rijen van de
miljonairs en met hun onbekommerd gedrag deden zij de sociale
grenzen vervagen en zelfs verdwijnen. Het verschijnsel gaf een laatste
duw aan de veralgemenisering van de sportdeelname waarin geen
enkele sport voor meer onbereikbaar behoefde te zijn op grond van
sociale belemmeringen. Integendeel, de enorme bedragen die
konden worden verdiend met topsport trokken eerder de tot dan toe
lagere sociale klassen aan.

 119 Bron: KNSB
 120 Bron: NGF Facts and Figures (de Meern 2007) table 6.01

 74

13.4 Golf evolueert naar populaire sport

 Dit gehele proces vond plaats tussen halverwege de jaren zestig
en eind jaren tachtig en viel samen met de overige verschijnselen van
die periode zoals die hierboven beschreven werden. Jeugd hing
samen met topprestaties en de leeftijd van de kampioenen zou steeds
verder naar beneden gaan.
 In dit veranderde maatschappijbeeld ontstond de ruimte waarin
voormalige, slechts als voor elite beschouwde sporten, tot een vrij
normale keuze konden worden van alle lagen van de bevolking. Ook
golf zou hiervan de gevolgen ondergaan. In een sterk egalitair
geworden maatschappij waren de bezwaren van standverschillen ten
aanzien van een sport goeddeels weggevallen. Golf kon daardoor in
weinig jaren tot een algemene sport worden. Echter, Bottenburg wijst er
op dat zowel tennis als golf, als ‘een eindstation van de sportloopbaan’
worden beschouwd. Dit zou een zekere invloed hebben kunnen
uitoefenen op het milieu waarin deze sporten worden beoefend. De
sociaal lagere strata beoefenden als jongeren voetbal maar als
meerderjarigen zetten zij dat niet voort, maar gingen bijvoorbeeld
vissen. De hogere sociale klassen verwisselden hun jeugdsport later voor
tennis of golf. Iets dat met de toenemende leeftijd toch nog op
behoorlijk niveau kon worden volgehouden. Een zekere oriëntering
naar sociaal milieu kan in deze sporten, daardoor wellicht weer zijn
ontstaan.121
 Uit onderzoeksrapporten door de NGF en de Katholieke
Universiteit Nijmegen, nu Radbout Universiteit, komt naar voren dat de
leeftijd van golfers geleidelijk toeneemt. Dit kan te wijten zijn aan het
‘eindstation effect’ hierboven door Bottenburg beschreven. Eenmaal
begonnen, besluiten weinigen nog voor iets anders te kiezen of geheel
op te houden met golf.
 Van de gezamenlijk ongeveer vijfhonderd leden van de enige
twee golfclubs in Overijssel in 1950, groeide golf naar acht golf clubs
met gezamenlijk ruim zesduizend leden in 2005. Dat is overigens maar
de helft van het ware aantal golfspelers. Er is een groeiende neiging
om golf buiten een vast lidmaatschap van een club te spelen. Een
zelfde verschijnsel bestaat in Groot Brittannië en de Verenigde Staten
waar slechts een derde van alle golfspelers lid is van een club. Van de
nu (januari 2005) 290.000 golfers in Nederland, is zestig procent lid van
een golf club. Menige golfclub ziet dat op haar baan per jaar meer
dan vijfduizend rondes door ‘dagcontribuanten’ gespeeld worden.
Golfers in de V.S. hebben een voorkeur voor de vrijheid om te spelen
waar en wanneer men dit wenst. Binding aan een club zou die vrijheid

 121 M. van Bottenburg. Verborgen competitie p.164

 75

belemmeren. Dit kan echter ook te maken hebben met de grote
mobiliteit in vestiging die in de V.S. heerst.
 De verwachting is dan ook dat deze ontwikkeling van golf spelen
zonder lidmaatschap van een club, voorlopig nog zal doorgaan. Als
percentage van het totaal aantal golfers lijkt het echter dat dit
verschijnsel stabiliseert. Het rapport van de NGF van april 2007 geeft
45% aan, een gelijk percentage als in 2003.122

Samenvatting

 In een verloop van honderdvijftig jaar, in de periode tussen 1850
en 2000 vond in Overijssel een ontwikkeling plaats die de gehele
maatschappij een totale verandering zou doen ondergaan. Van een
praktisch uitsluitend agrarische provincie werd Overijssel in die periode
omgevormd tot een vooraanstaande industriële regio. De gevolgen
waren velerlei. Ambachtelijke vervaardiging van textielproducten in
huisindustrie, een economisch noodzakelijk bijproduct van de agrariërs,
maakte plaats voor geïndustrialiseerde fabricage in fabrieken. Dit
veroorzaakte een grote verschuiving in de vestiging van de bevolking;
van kleine gemeenschappen naar grote stadsconcentraties. Ook
immigratie uit andere streken werd nodig om aan de vraag naar
arbeid te voldoen. Gronden sedert eeuwen beheerd volgens het oud
Nedersaksische gebruik van markenbeheer, werden voor
economischer exploitatie tot grote percelen samengevoegd. Zij
kwamen voor het grootste deel in handen van ofwel de adel (in West
Overijssel) of de textielfabrikanten (in Twente). In Twente werd de door
deze verandering vrijkomende arbeid opgenomen door de
‘fabriqeurs’ die mede daardoor, zowel grootgrondbezitters als
grootondernemers konden worden.
 De sociale gevolgen waren van gelijke aard zoals al eerder in
Engeland was voorgekomen bij de overgang van agrarische naar
industriële productie: onwennigheid met het leven volgens een
‘tijdsindeling’ in plaats van het sedert eeuwen ‘seizoengestuurde’
leven. Massavestiging met slechts beperkte woonruimte in de
onmiddellijke omgeving van een fabriek, gevoegd bij algemeen
slechte hygiënische omstandigheden, deden zowel de gezondheid als
de kwaliteit van de producten achteruitgaan.
 De tweede generatie ‘fabriqueurs’ die in Engeland hun opleiding
hadden voltooid in de moderne fabricagemethoden, brachten in de
laatste decennia van de negentiende eeuw, vernieuwingen mee die
aldaar succesvol waren gebleken: kortere werktijden en gerichte
besteding van de vrijgekomen tijd. Naar Engels voorbeeld werd sport
gekozen als succesvolle vorm van vrijetijdsbesteding.
 Hoewel in eerste instantie slechts beoefend door de
welgestelden zelf, stimuleerden zij de deelname door de arbeiders voor

 122 NGF, Facts and Figures (onderzoeksrapport 2007)

 76

het beoogde resultaat van gezondheidsverbetering. Sport kreeg
daarmee haar plaats in het maatschappelijk leven. In slechts enkele
decennia zou het begrip sport een algemeen aanvaarde positie
innemen in het maatschappelijk leven.
 Sport zou echter vanaf het begin ook een scheiding teweeg
brengen tussen sporten die beoefend werden door de massa, en
andere door alleen de welgestelden. Dit had minder te maken met de
kosten van de sportbeoefening, als wel met de ervaring van de
standsverschillen die werden gevoeld voor de verschillende sporten. In
Engeland waar de oorsprong lag van de meeste sporten, heerste een
groot standsverschil door de overheersende positie van adel en gentry.
Hun sporten bleven in Overijssel ook beperkt tot de sociale bovenlaag:
cricket, tennis en golf. Zolang in Overijssel de maatschappelijke
scheiding bestond in sociale strata: laag, midden en hoog, zou ook bij
de sporten dit beeld blijven overheersen. Voetbal was voor de lagere
klasse, hockey en tennis voor midden- en hogere klasse. Golf was tot
de jaren zeventig nog onzichtbaar. Slechts enkele families in West en
Oost Overijssel, zouden er aan deelnemen. Hoofdzakelijk op een
gelegenheid aangelegd op hun eigen land.
 Dit gehele beeld onderging een totale verandering in de jaren
tussen 1965 en 1985. In geheel Europa vond een democratisering van
het maatschappelijk leven plaats. Deels door de algemene
inkomensverbetering, maar ook omdat door onderwijsvernieuwingen,
leren en studeren in die periode binnen bereik waren gekomen van alle
lagen van de bevolking. Niet minder echter vond een aanzienlijke
sociale verandering plaats door de positie die de jeugd voor zichzelf
opeiste. Via TV beelden werd een way of life gepropageerd waarin
“jeugd” een overheersende plaats innam. Dit verschijnsel doorbrak het
lang bestaande patroon van ‘ouderen hebben (per definitie)
autoriteit’.
 Een geheel nieuwe stijl van leven ontstond waarvan een deel
gericht was tegen autoriteit an sich. Een ieder moest kunnen kiezen
voor elke zelfgewilde stijl van kleding, gedrag en tijdbesteding. De TV
gaf een illustrerend beeld van een geheel nieuw soort openbaar leven.
Daarin kwamen ook de sporten die tot dan toe waren beschouwd als
behorend tot de welgestelden-klasse, binnen bereik van iedereen die
dit wenste. Buitensluiten op grond van sociale klasse kon door deze
ontwikkelingen niet meer volgehouden worden. Een duidelijk gevolg
daarvan diende zich aan in de wereld van golf. In slechts tien jaren
tussen 1980 en 1990 verveelvoudigde zich de golfsport om een
momentum te krijgen dat sedertdien niet meer is afgevlakt.

Conclusie

 Golf in Overijssel bleef lang een uitsluitende aangelegenheid van
slechts enkele families met eigen landbezit. Bij de oprichting van de
golf clubs werden uitnodigingen tot deelname slechts gericht aan

 77

relaties uit de eigen omgeving behorend tot de bovenste laag van de
maatschappij. Ondanks dat de stichters in enthousiaste bewoordingen
het begin van de golfsport aankondigden bleef het vanzelfsprekend
kring van deelnemers te bepalen tot de eigen omgeving.
 Tot midden jaren zestig van de twintigste eeuw, bleef ook een
vaste relatie bestaan tussen opleiding en maatschappelijke positie. Dit
bracht weer mee dat sporten die op de middelbare en hogere scholen
werden beoefend, het merkteken droegen van de sociale klasse
waartoe men behoorde, namelijk die van de midden- en hogere
standen. Hockey, tennis en in zekere mate roeien behoorden er toe.
Golf stond daarbij ter zijde. Het feit dat voor het bedrijven van de
golfsport een terrein van tenminste vijfentwintig tot dertig hectare
nodig is, maakte golf in dit opzicht door zijn beslag op de openbare
ruimte, meer dan alle andere sporten, tot een publieke
aangelegenheid. Beslissingen daarover moesten dientengevolge door
een overheidsinstantie worden goedgekeurd. Golf viel in de ogen van
de overheden uit de periode tot 1980, nog steeds onder de
vrijetijdsbesteding van de welgestelden. De bestaande golf clubs, tot
1970 slechts twee in Overijssel, voerden een toelatingsbeleid dat dit
leek te bevestigen.
 De toenemende zorg voor omgaan met het milieu, stelde
bovendien hoge eisen aan de wijze waarop grond werd benut. Deze
twee factoren, de overtuiging door overheden dat golf slechts voor de
‘rijken’ was en een golfterrein een aanslag op het natuurlijk milieu,
waren oorzaak dat plannen voor de aanleg van een golfbaan tot de
jaren tachtig geen genade vonden in de ogen van het
provinciebestuur, ondanks dat vanuit Wierden en Hellendoorn plannen
werden voorgesteld die door de gemeenten werden ondersteund.
 Pas toen zich, dank zij verbeterd inzicht door onder andere
rapporten van de Heide Maatschappij die benadrukten dat in
samenwerking met milieu instanties een golfbaan juist een toevoeging
aan de natuurlijke omgeving kon zijn, kon golf zich gaan ontwikkelen.
Dat een golf club toegankelijk diende te zijn voor een ieder die dit
wenste, werd beschouwd als een vanzelfsprekende voorwaarde.
 Een vaak gehoorde opmerking dat golf duur zou zijn en daardoor
bereikbaar voor slechts de bovenlaag van de maatschappij, mag in
twijfel worden getrokken door het feit dat volledige golfuitrustingen in
supermarkt- en drogisterijketens te koop worden aangeboden.
 Golf heeft zich in Overijssel in de laatste twintig jaar ontwikkeld tot
een voor velen zeer geliefde, en voor ieder bereikbare
vrijetijdsbesteding. Door de parkachtige aanleg, zijn de acht golfbanen
die Overijssel nu rijk is, bovendien een toevoeging aan het landschap
geworden.

 Nijverdal, februari 2008

 A.Bloemendaal

 78

Overzicht van geraadpleegde werken.

Baetens, J. en G. Verstraete, eds. Cultural studies (Nijmegen 2002)

Bottenburg, M. van, en K. Schuyt, De maatschappelijke betekenis van sport
(Arnhem 1996)

Bottenburg, M. van, ‘Historiografie van de Nederlandse sportgeschiedenis’.
In: W. van Buuren en Th. Stevens, eds. Sportgeschiedenis in Nederland
(Amsterdam 1994)

Bottenburg, M. van, Tijdschrift voor theoretische geschiedenis 25 (1998)

Bottenburg, M. van, Verborgen Competitie (Amsterdam 1994)

Brongers, A., ‘Begon golf wel in Loenen’ ?. In: Golfjournaal 10 (2002)

Buuren, W. van en P.J. Mol, eds. In het spoor van de sport. Vorming versus
prestatiestreven (Amsterdam 2000)

Buuren, W. van, (ed) Bibliografisch apparaat voor de Nederlandse
sportgeschiedenis (Nieuwengein 2006)

Breuker, P., ‘Datering en acceptatie van het woord sport in het Nederlands’
In: De Sportwereld 38-39 (2005)

Centraal Bureau voor de statistiek, Historie, cultuur en gebruik (Statline 2006)

Centraal Bureau voor de statistiek, Historie inkomen, vermogen en
consumptie (Statline 2007)

Cockburn, Henry, Circuit Journeys (Edinburgh 1888)

Cousins, Geoffrey, Golf in Britain. A social history from the beginnings to the
present day. (Londen 1975)

Dekkers, Midas, Lichamelijke oefening (Amsterdam 2006)

Delden, B. van, Enschede, de hooge heren en ’t sociëteit (Hengelo 1990)

Dussen, J. van der, Geschiedenis & beschaving (Hilversum 2005)

Emmenes, A. van, ed. KNVB jubileumboek 1889 – 1939. (Den Haag 1942)

European Golf Association, Golf statistics by country (Londen 2006)

 79

Fallers, L.A., ‘A note on the trickle effect’ In: Public opinion quarterly 18 (1954)

Gillmeister, H., ‘Viereinhalb Jahrhunderte Golf’. In: 100 Jahre Golf in
Deutschland. Band 1 Grundzeiten bis 1924 (Wiesbaden 2007)

Hamilton, D., Golf, Scotland’s game (Dalliefour 1998)

Hannerz, U., Social complexity (New York 1992)

Heek, F. van, Stijging en daling op de maatschappelijke ladder (Leiden 1945)

Hengel, Steven van, Early golf (Zutphen 1982)

Hengel, Steven van, Colf, kolf, golf. Van middeleeuws volksspel tot moderne
sport (Zutphen 1982)

Hobsbawn, E. en T. Rogers, eds. The invention of tradition (Cambridge 1992)

Hofstede, G., Dimensions of national culture. Values, management and
society in forty countries (Beverly Hills 1980)

Hofstede, G., Allemaal andersdenkenden. Omgaan met cultuurverschillen
(Amsterdam 1999)

Hofstede, G., Culture’s consequences. Software of the mind (New York 1980)

Hoogenstein, M., Van rosmolen tot chemische specialiteiten (Deventer 1998)

Horn, N. van, ‘Weg met Pim’ In: De Sportwereld. Magazine voor geschiedenis
en achtergronden van sport 36 (2005)

Huizinga,J., Homo ludens (Leiden 1934)

Inklaar, F., ‘Veramerikaniseert Nederland’ In: Kijken naar Amerika. Twintigste-
eeuwse Amerikaanse cultuur in de VS en in Nederland (Heerlen 2002)

Inklaar, F., Van Amerika geleerd. Marshall-hulp en kennisimport in Nederland
(Den Haag 1997)

Kashuba, W., ‘Everyday culture’ In: M.Shelly en M. Winck eds. Aspects of
European diversity. (Milton Keynes 1993)

Katz, P. en E. Lazarsfeld, Personal Influence (New York 1955)

Kokhuis, G.J.I., De geschiedenis van Twente (Hengelo 1982)

 80

Nederlandse Golf Federatie, Facts & More. Onderzoeksrapport (Meersen
2000)

Nederlandse Golf Federatie, Onderzoeksrapport Facts and figures (Meerssen
2007)

Oltheten,H., 130 jaar Koninklijke UD (Deventer 2005)

Poel, H. van der, Tijd voor vrijheid. Inleiding tot de studie van de vrije tijd.
(Amsterdam 2004)

Price, Robert, Scotland’s golfcourses (Aberdeen 1992)

Righthart, H.,(ed) De trage revolutie. Over de wording van industriële
samenlevingen (Heerlen 1999)

Rijsdorp, K., Sport en maatschappij. Een confrontatie van de sport met
maatschappelijke vragen (Alphen aan de Rijn 1983)

Rogers, E., Diffusion of innovations (New York 1983)

Schuyt, K. en E. Taverne., 1950 Welvaart in zwart-wit (Den Haag 2000).

Son, D. England in the nineteenth century 1815 – 1914 (Harmondsworth 1959)

Stevens, Th., In de greep van de sport. Inaugurele rede (Amsterdam 2005)

Stokvis, R., De sportwereld. Een sociologische inleiding (Alphen aan de Rijn
1989)

Tarde, G., The laws of imitation. (Engelse vertaling Gloucester 1962)

Stirk, D., Golf, history and tradition (Ludlow 1998)

Stork,J. en C.F. Stork, C.T.Stork in zijn leven geschetst 1820 – 1895. (Hengelo
1918)

Storm-Smeets, E., ‘De landelijke elite in negentiende-eeuw Twente’. In:
Dertiende jaarboek voor de adelsgeschiedenis. (Westervoort 2006)

Stroink, L.A., Stad en land van Twente (Hengelo 1962)

Swijtink. A., In het spoor van de sport (Haarlem 2000)

Twentsche Courant. (Enschede 1845)

 81

Wessels, L. en A. Bosch, (eds.) Veranderende grenzen. Nationalisme in Europa
1815 – 1895 (Nijmegen – Heerlen 1992)

Shelley, M. en M. Winck,(eds) What is Europe ? Aspects of European
democratic culture. (Milton Keynes 1993)

Vergoossen,Th. en M.v.d. Velde, Ontwikkeling van het aantal golfclubs tot
2005. Onderzoeksrapport (Kath. Universiteit Nijmegen 2000)

Wilson, J., ‚Sport in Amerika’. In: Kijken naar Amerika. Twintigste-eeuwse
Amerikaanse cultuur in de VS en in Nederland (Heerlen 2000)

Jubileumboeken.

Golfclub Flevoland. Waar passie voor golf toe kan leiden (Lelystad 2004)

Golf & Countryclub de Hooge Graven. (Barneveld 2002)

Golf Club Zwolle. Een terugblik op ontstaan en de ontwikkeling van de Golf
Club Zwolle (Zwolle 2005)

Golfclub de Koepel. (Enschede 1993)

Golf & Country Club ´t Sybrook (Enschede 2002)

Hattemsche Golf & Country Club. 1930 – 2005 (Zwolle 2005)

K.N.V.B. Jubileumboek 1889 - 1939

Sallandsche Golf & Country Club “de Hoek” 1934 – 1984

Twentsche Golf Club. Een Twentsche golf symfonie (Almelo 2001)

100 Jaar golf in Nederland. Uitgave golfclub “de Pan” (Bosch en Duin 1994)

