

1

Sense of place
in relatie tot gedragskenmerken

Augustus 2012
Madeleen Brouwer
MSc thesis Sociaal ruimtelijke analyse
Wageningen Universiteit

2

Augustus 2012

Wageningen Universiteit
Afdeling van Omgevingswetenschappen

MSc thesis Sociaal ruimtelijke analyse
Vak code: SAL-80436

Madeleen Helene Brouwer
Studentnummer: 861214 135 080

Begeleider: Dr. Ir. M. H. Jacobs
2e Beoordelaar: Dr. K. Peters

3

Sense of place

in relatie tot gedragskenmerken

Kwantitatieve studie onder recreatieve gebruikers
van het Wageningse uiterwaarden gebied

4

5

Samenvatting

Sense of place is een concept wat gebruikt wordt om de mentale bindingen die mensen voor een
plaats ontwikkelen te beschrijven. Deze mentale bindingen zijn voor elk individu anders en gebaseerd
op de ervaringen die een mens in zijn leven meemaakt. Binnen deze studie is er onderzoek gedaan
naar gedragsaspecten waarvan wordt verwacht dat zij sense of place vorming beïnvloeden. De
bestudeerde gedragsaspecten zijn; het totaal aantal ondernomen activiteiten en het soort
activiteiten ondernomen op een bepaalde plaats. Vervolgens is er bestudeerd of hiermee verbanden
met sense of place konden worden aangetoond. Voor deze studie is het uiterwaardengebied van
Wageningen gebruikt als plaats. Met behulp van een kwantitatieve studie zijn de mogelijke
verbanden onderzocht (n=315). Hierbij is gebruik gemaakt van twee meetinstrumenten, de 1-item
meting en 20-item meting. De laatste methode van meting was nog niet eerder toegepast. Uit de
studie komt naar voren dat er een verband is tussen het aantal ondernomen activiteiten en sense of
place. Evenals dat bepaalde activiteiten hier meer aan bijdragen dan andere. Daarnaast bleek de
voor het eerst toegepaste meetmethode betrouwbaar, onderscheidend en vergelijkbaar met de
standaard meetmethode. Oftewel, deze studie duidt erop dat het aantal en type activiteit
ondernomen verband houdt met de ontwikkeling van sense of place. Daarnaast is bewezen dat de
20-item meting als een bruikbare en extra informatie verschaffende meetmethode, ten opzichte van
de 1-item meting, toegepast kan worden bij sense of place onderzoek.

6

7

Voorwoord

Deze studie vormde een leerzame en leuke periode voor de afronding van mijn opleiding
landschapsarchitectuur en ruimtelijke planning. Het studiegebied van sociaal ruimtelijke analyse
heeft me een geheel nieuw perspectief op de ruimte om ons heen gegeven, waarin de rol van de
mens in het landschap een centrale positie inneemt. De betekenis die wij aan onze omgeving geven
en de manier waarop dit gebeurd, fascineert me steeds meer. Deze kennismaking had niet kunnen
gebeuren zonder de begeleiding en vakkennis van m’n begeleider Maarten Jacobs die ik hiervoor wil
bedanken. Daarnaast gaat mijn dank ook uit naar vrienden en familie die hun interesse en
enthousiasme toonden in m’n afstudeerproject. Tot slot natuurlijk ook dank naar alle respondenten,
zonder wie ik deze studie niet had kunnen uitvoeren.

Madeleen Brouwer,
Augustus 2012

8

9

Inhoudsopgave

1. Introductie ... 10
1.1 Proloog ... 10
1.2 Probleemstelling .. 11
1.3 Onderzoeksdoel ... 11
1.4 Rapport structuur .. 11

2. Literatuurstudie .. 12

2.1 Mens-plaats-relatiestudies .. 12
2.2 Kenmerken van het studiegebied .. 13
2.3 Ontwikkeling van het studiegebied ... 14
2.4 Sense of place modellen .. 15
2.5 Sense of place ontwikkeling ... 19
2.5 Gedragskenmerken .. 22

3. Theoretisch kader ... 24

3.1 Conceptueel raamwerk .. 24
3.2 Onderzoeksvragen ... 25

4. Methodiek.. 26

4.1 Enquête .. 26
4.2 Steekproefkader .. 26
4.4 Studiegebied .. 27
4.5 Enquête .. 28
4.6 Data analyse ... 31
4.7 Beperkingen ... 33

5. Resultaten .. 34

5.1 Steekproef (demografische gegevens) karakteristieken ... 34
5.2 Sense of place items .. 35
5.3 Activiteiten item .. 38
5.4 Verbanden tussen activiteiten items en sense of place items .. 40
5.5 Verband tussen demografische kenmerken en overige items .. 45

6. Discussie .. 47

6.1 Bijdrage aan sense of place concept ontwikkeling .. 47
6.2 Reflectie op methodiek .. 48
6.3 Aanbevelingen ... 49

7. Conclusie .. 50

Referenties .. 51
Bijlagen .. #

A. Enquête (papieren versie) ... #
B. Aantal activiteiten: Antwoorden op categorie overig ... #
C. Overige tabellen... #

10

1. Introductie

1.1 Proloog

Wereldwijd groeit de mobiliteit van mensen en goederen, zowel op fysiek als virtueel gebied. Binnen
deze toenemende globalisatie leek de aandacht voor lokale kenmerken en plaats een steeds minder
belangrijke rol te spelen. Echter, er doet zich juist een contraontwikkeling voor (Jaspers, 2012;
Lewicka, 2011). Mensen kijken met hernieuwde aandacht naar de lokale omgeving. “De rol van lokale
landschappen in het vormen van een individu zijn identiteit is veranderd. Een individu zijn ervaringen
van mobiliteit, thuis en het belangrijkste, de ruimtelijke constructie over zijn of haar identiteit –het
bewustzijn van wie we zijn en waar we thuis horen- is veranderd (Smith et al, 2011, p361: vrij
vertaald).” Kortom, globalisatie heeft de manier waarop mensen naar het landschap kijken
veranderd. Hierbij speelt het lokale landschap een steeds belangrijkere rol in de vorming van de
ruimtelijke identiteit van mensen.

De ruimtelijke identiteit vorming van mensen, ook wel mens-plaats-relatie te noemen veranderd niet
alleen door globalisatie. Een andere belangrijke ontwikkeling in het gebruik van het landschap is een
toename in recreatief gebruik. De laatste decennia hebben mensen meer vrije tijd gekregen, die zij
onder andere in het landschap besteden. Hierdoor veranderd de relatie die mensen aan gaan met
het landschap. Oftewel, zowel de globalisatie als een toename in de vrije tijd van mensen dragen bij
aan veranderende mens-plaats-relaties.

Mens-plaats-relatiestudies hebben mede hierdoor aan populariteit gewonnen (Scannell & Gifford,
2010; Lewicka, 2011). Echter, zowel: “Voor landschapsmanagers, planners en sociale wetenschappers
betekent dit dat het begrijpen van plaats steeds belangrijker word (Mander & Goldsmith, 1996: Smith
et al, 2011, p361: vrij vertaald).” Met andere woorden, alle ruimtelijke ontwikkeling gerelateerde
studie gebieden hebben te maken met de veranderde situatie. Mens-plaats-relatie studies horen in
het specifiek bij sociaal ruimtelijke studies, vanuit welk oogpunt deze studie ondernomen zal worden.
Zoals gezegd, richt deze vorm van studie zich op het onderzoeken van de mentale constructen die
mensen vormen over een bepaalde plaats. Op het moment dat een mens zich daadwerkelijk in een
gebied begeeft veranderd zijn of haar perceptie van die plaats (Scott & Canter, 1997). Een veel
gebruikte term om deze perceptie te duiden is ‘sense of place’. Vertalen van deze term is lastig
omdat hiermee de exacte betekenis verloren gaat, er zal daarom met het Engelstalige begrip worden
gewerkt. Het begrip duidt op mensen hun perceptie van een plaats, waarin onder andere emotie,
cognitie en gedrag een rol spelen.

Oftewel, deze studie richt zich op mens-plaats-relaties waarbij de focus ligt op recreanten en de
mogelijke invloed van hun gedragskenmerken op de sense of place die zij ontwikkelen. De aanleiding
voor deze studie komt voort uit de toenemende rol van de recreant in landschapsgebruik, evenals de
hernieuwde aandacht voor lokale landschappen. Beide ontwikkeling vormen voor zowel
landschapsarchitecten, planners en sociale wetenschappers een uitdaging om het landschap hier zo
goed mogelijk op aan te passen. Kennis, zowel op praktisch en theoretisch niveau is hierbij
onmisbaar.

11

1.2 Probleemstelling

Globalisatie en een toename van recreatief gebruik van het landschap beïnvloeden de manier
waarop mensen relaties aangaan met het landschap. Mens-plaats-relatiestudies doen hier onderzoek
naar en hebben er belang bij om grip te krijgen op deze relatie ontwikkeling, oftewel sense of place.
Smith et al (2011, p361: vrij vertaald) stelt het nog scherper: “We suggereren dat het begrijpen van
hoe individuen betekenis toeschrijven aan het landschap...van primair belang zijn.” Het is zo
belangrijk om grip te krijgen op mensen hun sense of place ontwikkeling omdat hiermee zowel het
fysieke landschap als wel informatie hierover op een betere manier aangepast kunnen worden. Beter
in de zin van afgestemd op wensen en behoeften van mensen, zodat zij zich ten volle kunnen
ontwikkelen. Er is al veel onderzoek gedaan naar mens-plaats-relaties en sense of place in specifiek.
Echter, er zijn nog vele onduidelijkheden waarvoor meer studie vereist is, zoals het verband tussen
gedragskenmerken en sense of place (Lewicka, 2011). Met andere woorden, het is nog niet duidelijk
welke gedragskenmerken invloed uitoefenen op sense of place vorming en in welke mate. Voor
recreatief gebruik van het landschap is dit interessant om te weten, bijvoorbeeld welke activiteiten
dragen eraan bij dat een mens zich sterk of minder sterk bindt aan een plaats. Hammund, Backlund
en Bixler (2006, p37: vrij vertaald) verwoorden deze vraag als volgt: “Hoe verhoudt de intensiteit en
het karakter van sense of place zich met gebruikerspatronen?” Oftewel, welke invloed oefenen
gebruikerspatronen –gedragingen- uit op sense of place ontwikkeling. Niet alleen op de sterkte maar
ook de vorm. De probleemstelling is daarom als volgt geformuleerd: Kennis ontbreekt aangaande het
effect van gedragskenmerken op mensen hun sense of place ontwikkeling.

1.3 Onderzoeksdoel

Het begrijpen van mensen hun sense of place ontwikkeling is van belang, zeker gezien de
veranderende rol van het landschap –door zowel globalisatie als een toename in recreatief gebruik.
Studies naar sense of place ontwikkeling, van recreanten zijn daarom van belang. Deze studie richt
zich op een onderdeel van deze sense of place ontwikkeling, namelijk het effect van
gedragskenmerken op sense of place ontwikkeling. Het onderzoeksdoel van deze studie is op dit
uitgangspunt gebaseerd:

Het doel van dit onderzoek is het bestuderen van de invloed van gedragskenmerken op sense of place,
zoals beleefd door recreanten.

1.4 Rapport structuur

Het onderzoeksrapport bestaat uit zeven hoofdstukken. Het eerste hoofdstuk, de introductie bevat
zowel de proloog, de probleemstelling als het onderzoeksdoel. De literatuurstudie vormt het tweede
hoofdstuk en hier wordt ingegaan op de kenmerken van mens–plaats-relaties en het sense of place
concept. Het derde hoofdstuk bevat het theoretische raamwerk. Hierin wordt de mogelijke relatie
tussen gedragskenmerken en sense of place weergegeven. In dit hoofdstuk worden ook de
deelonderzoeksvragen geformuleerd. In het vierde hoofdstuk wordt de methode van data
verzameling en analyse besproken. In hoofdstuk vijf worden de onderzoeksresultaten bediscussieerd.
Tot slot bevat hoofdstuk zes de discussie en hoofdstuk zeven de conclusie.

12

 2. Literatuurstudie

Dit deel van de studie gaat in op de kenmerken van mens-plaats-relaties. De volgende onderwerpen
komen aanbod: betekenis van het begrip mens-plaats-relaties(paragraaf 2.1), bespreking van de
kenmerken van het studiegebied (paragraaf 2.2), overzicht van ontwikkeling studiegebied (paragraaf
2.3) en er wordt ingegaan op de meest gangbare onderzoek benaderingen (paragraaf 2.4). Daarnaast
wordt er ook nog aandacht besteedt aan kennis die beschikbaar is over gedragskenmerken
(paragraaf 2.5). Tot slot wordt er nog ingegaan op de gedragskenmerken van recreanten (paragraaf
2.6).

2.1 Mens-plaats-relatiestudies

Mens–plaats-relaties worden getypeerd door interactie tussen een individu en een bepaalde plaats.
Tijdens deze interactie, bijvoorbeeld bij het fietsen door een duingebied, ontvangt het individu
stimuli waardoor hij of zij zich een beeld kan vormen van de plaats en zodoende mentale concepten
vormt. Het vormen van deze mentale concepten zorgt ervoor dat er binding optreedt (Jacobs, 2006).
Met andere woorden, mens–plaats-relaties worden gekenmerkt door het ontstaan van sense of
place. Dit kan alleen ontstaan als er aan enkele randvoorwaarden wordt voldaan. In principe zijn deze
vrij eenvoudig: een persoon, een plaats en een proces. Vanuit theoretisch oogpunt valt hier het
nodige op aan te merken, zo is een plaats geen plek. Plek refereert naar het feitelijke landschap,
terwijl plaats al naar een landschap verwijst waarin de rol van de mens wordt meegenomen. In deze
introductie wordt hier niet verder op ingegaan. Het is belangrijk om er bewust van te zijn dat sense
of place een concept is, welke de relatie omvat die mensen met een plaats aangaan. Relph (1970,
p193: vrij vertaald) zijn uitspraak duidt op de conceptuele betekenis van sense of place:“ ..bij elke
observatie door de mens is er niet simpel een object of feit, maar een geheel thematisch
veld...bestaande uit alle mogelijke intenties, betekenissen en eerdere ervaringen geassocieerd met die
observatie.”

Het is de vraag waarom mensen deze mentale relatie aangaan met plaatsen. Een helder antwoord is
er echter niet. Zo verondersteld Jacobs (2006) dus dat er een relatie optreedt zodra er mentale
concepten worden gevormd. Een eenduidig en werkelijk antwoord op de vraag waarom er binding
optreedt, geeft hij niet. Niet vreemd aldus Manzo (2003, p47: vrij vertaald): “Terwijl al deze
concepten gaan over mensen hun relatie met plaatsen, blijft de exacte relatie tussen de twee
onduidelijk.” Met andere woorden, het is onduidelijk wat nu precies hetgeen is dat mensen aan een
landschap bindt. Veronderstellingen worden hier echter wel over gegeven. Zo benoemen Scannell en
Gifford (2010) diverse mogelijke oorzaken. Ten eerste voor overleving en veiligheid. Voortkomend uit
een noodzaak om in de buurt van bepaalde bronnen te zijn, zoals water en voedsel is het waardevol
voor een persoon om te weten waar hij deze bronnen kan vinden en hoe er te komen. De tweede
reden is zelfregulatie: Een bekende plaats wordt een veilige haven, waar plannen gemaakt kunnen
worden en personen tot rust kunnen komen. Een derde reden is die van continuïteit, hierdoor
kunnen reeds ondernomen, huidig en toekomstig gedrag aan elkaar gekoppeld worden door een
persoon. Onderdeel van continuïteit zijn ook de vorming van ‘heilige plaatsen’ waar een persoon,
maar veelal een groep veel waarden aan hecht omdat er veel verhalen over te vertellen zijn.

Daarnaast is er een belangrijk verschil tussen het concept sense of place en het fenomeen. Het
concept –gedachtegoed- achter sense of place wordt met deze term uitgedrukt. Het fenomeen is
echter voor ieder individu verschillend, niemand beleeft immers dezelfde plaats op precies dezelfde
wijze (Jacobs, 2006).

13

Elk individu heeft een eigen geschiedenis en belevingswereld en dus een andere sense of place. Zoals
Soini et al (2012, p132: vrij vertaald) aangeven: “...relaties die mensen vormen met een plaats zijn
altijd dynamisch en deze ontwikkelen zich samen met een persoon zijn identiteit naar de plaats.”
Oftewel: “Relaties met plaatsen zijn een fenomeen, een leven lang (Manzo, 2005).”

Kortom, mens–plaats-relaties worden gekenmerkt door het ontstaan van mentale concepten over
een bepaalde plaats door de mens. Een algemeen gebruikte term hiervoor is sense of place, waarin
zowel de persoon, de plaats als het proces een rol hebben. Het nut van sense of place ontwikkeling is
niet eenvoudig te benoemen; mogelijker wijs ontstaat sense of place omdat het bijdraagt aan
overleving, zelfregulatie en continuïteit. Een helder onderscheid tussen het concept en fenomeen
van sense of place is van belang. Het concept refereert naar het gedachtegoed achter het begrip. Het
fenomeen refereert naar de manifestatie van sense of place bij een individu, hoe het zich uit. De
volgende paragraaf gaat in op de studiekenmerken van mens-plaats-relatie studies.

2.2 Kenmerken van het studiegebied

Mens-plaats-relatiestudies onderzoeken de manier waarop sense of place ontstaat en alles wat
hieraan gerelateerd is. Dit is geen eenvoudige opgave, zoals duidelijk wordt in deze paragraaf. De
drie hoofdkenmerken die dit studiegebied bepalen spelen hierin een belangrijke rol. In deze
paragraaf komen zij om de beurt aanbod.

Het eerste kenmerk wat mens-plaats-relatiestudies bepaald is de veelheid aan disciplines die
onderzoek doen naar dit concept. Enkele voorbeelden van onderzoeksgebieden die onderzoek doen
naar mens-plaats-relaties zijn de sociologie, psychologie en geografie (Hidalgo & Hernandez, 2001;
Lewicka, 2011; Patterson & Williams, 2005). Dit heeft er toe geleid dat er een scala aan begrippen is
geformuleerd waardoor er tal van synoniemen en homoniemen zijn ontstaan (Jaspers, 2012). Manzo
en Perkins, (2006, p337: vrij vertaald) geven aan “...ondanks de hoeveelheid en diversiteit aan
begrippen, synoniemen en homoniemen, is het belangrijkste dat mens–plaats-relaties aan de kern
van deze staan.” Met anderen woorden, het maakt niet zoveel uit dat er een zee aan termen wordt
gebruikt, zo lang ze maar over mens–plaats-relatiestudies gaan. Gelukkig zijn er een aantal veel
voorkomende termen waar redelijke consensus over bestaat: ‘place meaning’, sense of place, ‘place
attachment’, ‘place identity’ en ‘place dependence’. Hierbij wordt de term sense of place
voornamelijk door geografen gebruikt en de term place meaning door omgevingspsychologen, terwijl
ze wezenlijk het zelfde bedoelen (Vaske, 2008; Jaspers, 2012). De overige drie begrippen worden
door beide stromingen gebruikt en beschouwd als aspecten van place meaning, dan wel sense of
place. Evenals een correcte vertaling van sense of place niet mogelijk is, geldt dit ook voor de andere
begrippen. Deze worden dan ook onvertaald gebruikt.

Het tweede kenmerk wat mens-plaats-relatiestudies bepaald is een theoretische, narratieve
benadering (Jacobs, 2006). Hierbij is het van belang om het onderscheid te maken tussen het
fenomeen sense of place, zoals per individu gevonden kan worden. En het concept sense of place,
wat het theoretisch gedachtegoed omhelst (Jaspers, 2012). Deze versimpeling is nodig om het
concept van mens–plaats-relaties te kunnen beschrijven en des te meer om het te kunnen
onderzoeken. Onderzoek naar mens-plaats-relaties gebeurt altijd vanuit een bepaalde invalshoek,
waarbij geprobeerd wordt een verband vast te stellen of aspecten bekend te krijgen van een
onderdeel van de bindingsvorming processen. Dit hangt weer samen met de vormen van onderzoek
die veelal worden toegepast in dit onderzoeksveld. Deze kunnen onderverdeeld worden in twee
benaderingswijzen. De ene benadering is gebaseerd op kwalitatieve, fenomenologische
benaderingen en wordt gebruikt door sociale geografen. Volgens Seamon (1982, p119: vrij vertaald)
wordt deze benadering gekenmerkt door “...door een terug keer naar de fundamenten van
betekenissen, dingen en ervaringen en het accuraat en helder beschrijven van deze fundamenten.”

14

Auteurs behorende bij deze benaderingswijze zijn onder andere Tuan, Relph en Seamon (Patterson
en Williams, 2005). De andere benadering is gebaseerd op kwantitatieve benaderingen, zoals
gebruikt door omgevingspsychologen (Lewicka, 2011). Deze aanpak wordt bijvoorbeeld ook door
Jorgensen en Stedman gebruikt. Patterson en Williams (2005) geven aan dat vooral het
samenbrengen en gebruiken van zowel kwalitatieve en kwantitatieve invalshoeken noodzakelijk is,
om het studiegebied vooruit te helpen.

Het derde kenmerk van mens–plaats-relatiestudies is de sterke context gebonden uitvoer van
studies. Het uitvoeren van studies is lastig omdat het fenomeen sense of place per persoon verschilt
en er toch gezocht wordt naar een gemene deler, of trend in personen hun antwoorden. Aldus
Jaspers (2012, p22: vrij vertaald) zorgt dit ervoor dat “….theorie op de achtergrond verdwijnt
gedurende het onderzoek en gedurende de data analyse er weer terug in komt.” Dit leidt ertoe dat
onderzoek vaak slecht herhaalbaar is en beperkt toepasbaar voor het grotere geheel. In het bijzonder
bij kwalitatieve onderzoekvormen speelt de mate van subjectiviteit een grote rol. Juist dit is de
onderzoekvorm die veelal wordt toegepast (Jacobs, 2006).

Kortom, mens-plaats-relatie studies worden gekenmerkt door een drietal zaken: onderzoek vanuit
diverse disciplines, theoretische benadering en context gebonden uitvoer van studies. Binnen deze
studie wordt hier op de volgende manier mee omgegaan: Er wordt consequent gebruik gemaakt van
dezelfde begrippen –met uitleg, zowel kwantitatief als kwalitatief onderzoek wordt meegenomen in
de opzet van deze studie en tot slot zal de context specifieke situatie zoveel mogelijk beperkt
worden.

2.3 Ontwikkeling van het studiegebied

De drie hoofdkenmerken –diverse disciplines, theoretische benadering en context gebonden uitvoer-
van mens-plaats-relatiestudies bepalen voor een groot deel de ontwikkeling van het studiegebied
over de laatste decennia. Lewicka (2011, p208: vrij vertaald) geeft in haar studie naar mens–plaats-
relaties over de laatste veertig jaar aan dat: “Studies over mens-plaats-relaties lijken vast te zitten in
definitie vraagstukken en pogingen tot het samenvoegen van diverse plaats gerelateerde concepten.”
In andere woorden, de vele losse stukjes onderzocht vanuit verschillende onderzoeksvelden zijn nog
te beperkt toe te passen en plaatsen in het grote holistische concept van mens-plaats-relaties. Of
zoals Hidalgo en Hernandez (2001, p273: vrij vertaald) aangeven: “..de mate van ontwikkeling in dit
veld is beperkt.” Niet alle auteurs kijken hier op dezelfde wijze tegen aan, aldus Patterson en Williams
(2005, p376: vrij vertaald) is het juist zo dat “Wetenschappelijke vooruitgang profiteert van
paradigmatische diversiteit.” Oftewel, zij zien de vele takken en invalshoeken als toegevoegde
waarde van mens-plaats-relatiestudies. Progressie verloopt hierbij doormiddel van stadia, zoals
benoemd door Low en Altman (1992): een eerste fase (consensus nieuw concept), tweede fase
(erosie van veronderstelde consensus) en derde fase (gekenmerkt door het aanwezig zijn van een
praktisch toepasbare onderzoeksmethode om het concept te duiden). Het onderzoeksveld bevindt
zich momenteel ergens tussen de tweede en derde fase in (Patterson & Williams, 2005). Algemene
constatering is dan ook dat er meer onderzoek nodig is om verder te komen. Hiertoe zijn er drie
belangrijke richtingen aldus Lewicka (2011). Ten eerste onderzoek doen in een breder sociaal-politiek
veld. De tweede richting is focus op de fysieke kenmerken van het landschap. Voorbeeld van een
studie die hierin nieuwe stappen zet is die van Jorgensen en Stedman (2011). Ten derde zouden de
processen meer centraal moeten komen staan op basis waarvan mensen hun betekenisvolle relaties
met plaatsen ontwikkelen. Jacobs en Buijs (2011) stellen ook dat er nog weinig bekend is aangaande
de processen, vooral over de manier waarop mensen hun gedrag –of houdingen baseren ten aanzien
van plaatsen.

15

Het studiegebied ontwikkeld zich nog beperkt, er is meer onderzoek nodig. Alleen dan kan er
progressie gemaakt worden. Hierbij is het van belang zowel de rol van het proces verder te
onderzoeken, als een bredere sociaal-politieke insteek te nemen en de rol van het landschap verder
uit te werken. Wat er al wel bekend is aan begrippen en inzichten wordt in de volgende paragraaf
behandeld.

2.4 Sense of place modellen

Er wordt in deze paragraaf ingegaan op twee mens-plaats-relatie modellen: het Person, Place en
Proces model (PPP model)(Scannell & Gifford, 2010) en het Zone model (Raymond, Brown & Weber,
2010). Er is gekozen voor deze twee modellen omdat ze allebei recent zijn en zowel oude als nieuwe
inzichten combineren. Daarnaast hebben ze beide als uitgangspunt zo volledig mogelijk te zijn. Aan
de hand van deze modellen worden ook de drie meest voorkomende begrippen in het veld van
mens–plaats-relatiestudies besproken. Tot slot worden beide modellen vergeleken, om voor deze
studie inzichten te verkrijgen.

Zone model
Het eerste model wat besproken wordt is het Zone model. Dit model is ontwikkeld door Raymond,
Brown en Weber (2010, p425: vrij vertaald) en “...probeert op een conceptuele en empirische manier
de verschillende wijze waarop sense of place onderzocht is te integreren”. Het model bestaat uit drie
zones welke elk een eigen context vertegenwoordigen: de gemeenschappelijke, persoonlijke en
natuurlijke context. De auteurs benadrukken dat de verschillende zones elkaar niet uitsluiten en er
sprake is van overlap: “Beide place identity en natuur binding omvatten emotionele verbindingen
over de fysieke plaats (Raymond, Brown en Weber: 2010, p425: vrij vertaald).” Echter, zij
onderstrepen ook dat de inhoud geheel anders is. Hieronder worden de drie zones afzonderlijk
verder toegelicht. In figuur 2.1 staat het model weergegeven, omdat er zoveel Engelse begrippen in
voorkomen is ervoor gekozen het model in het geheel in deze taal weer te geven.

De gemeenschapszone wordt gekenmerkt door aandacht voor sociale bindingsvormen. Deze wordt
gedefinieerd als: “Gevoelens van ‘belongingness’ of lidmaatschap van een groep van mensen, zoals
vrienden en familie, als wel de emotionele verbindingen gebaseerd op gedeelde geschiedenis,
interesses en belangen (Raymond, Brown & Weber, 2010, p426: vrij vertaald).” Deze zone omvat de
sociale context, alles gerelateerd aan interactie tussen personen. Hierbij kan er bijvoorbeeld gekeken
worden naar de invloed van andere personen op een individu zijn sense of place. Evenals er gekeken
kan worden naar de rol van groepen bij de vorming van sense of place voor een individu of een
gemeenschap. Kortom, de gemeenschapszone omhelst alle sense of place welke gerelateerd is aan
sociale interactie.

De persoonlijke zone wordt gekenmerkt door aandacht voor de persoonlijke, individuele
bindingsvormen. Hierbij worden de termen place identity en place dependence genoemd als
onderdeel van:

• Place identity wordt gedefinieerd als: “Die dimensies van een persoon, zoals de mix van
gevoelens over context specifieke fysieke kenmerken en symbolische verbindingen van een
plaats, die bepalen wie we zijn (Raymond, Brown & Weber, 2010, p426: vrij vertaald).” Ook
Shamai (1991) benoemt de emotionele sense of place die een rol speelt in place identity.

• Place dependence wordt gedefinieerd als: “Functionele verbinding specifiek gebaseerd op de
individuele fysieke verbinding met een plaats; bijvoorbeeld, het reflecteert de mate waarop
de fysieke locatie voldoet aan voorwaarden om een bepaalde actie uit te kunnen voeren

16

(Raymond, Brown & Weber, 2010, p426: vrij vertaald).” Shamai(1991) benadrukt ook het
functionele karakter van place dependence.

• Place attachment blijft in dit model ongenoemd maar verhoudt zich als volgt ten opzichte

van sense of place: “Sense of place verschilt van place attachment omdat het de sociale en
geografische context van ‘place bonds’ en ‘sensing of place’ meeneemt, zoals schoonheid en
een gevoel van ‘dwelling’(Hay, 1998, p5: vrij vertaald).”

De natuurlijke zone wordt gekenmerkt door aandacht voor de natuurlijke bindingsvormen. Deze
wordt gedefinieerd als: “Impliciete of expliciete verbindingen naar delen van de niet menselijke
natuurlijke omgeving, gebaseerd op geschiedenis, emotionele reacties of cognitieve representaties
(bijvoorbeeld, kennis generatie) (Raymond, Brown & Weber, 2010, p426: vrij vertaald).” Met andere
woorden, de natuurlijke zone omhelst alle sense of place welke gerelateerd is aan het landschap.

Figuur 2.1 Zone model (Raymond, Brown & Weber,2010)

Opvallend aan dit model is dat het niet direct plek geeft aan sense of place als begrip, maar wel heel
veel andere begrippen gebruikt en in een bepaalde zone plaatst. De natuurzone is het minst
gedefinieerd. Dit is te verklaren, de rol van het landschap en fysieke kenmerken is nog maar beperkt
onderzocht (Lewicka, 2011). Interessant is dat de onderzoekers stellen dat natuurbinding niet
hetzelfde is, of gebonden aan de bewonersgeschiedenis van een plaats (Raymond, Brown & Weber,
2010). Ze benadrukken dat dit meer voorkomt uit de tijd doorgebracht en opgedane ervaringen in
een natuurlijke omgeving. Bijvoorbeeld een landgoedeigenaar, als deze persoon er jarenlang
gewoond heeft maar nooit daadwerkelijk zijn landgoed nooit daadwerkelijk heeft gebruikt. Met
andere woorden, natuurbinding ontstaat pas als personen zich werkelijk in een natuurlijke omgeving
bevinden en hierin een actieve houding aannemen. Deze veronderstelling wordt verder uitgewerkt in
de volgende paragrafen, door dieper in te gaan op het proces aspect van mens-plaats-relaties.
Allereerst wordt echter het PPP model nog behandeld om zo een vollediger beeld te krijgen van het
studiegebied van mens-plaats-relaties.

17

Person, Place & Process model
Het person, place en proces model (PPP model) (Scannell en Gifford, 2010) onderscheidt drie sense
of place componenten: persoon, plaats en proces (figuur 2.2). Het richt zich op “door het verkennen
van de overeenkomsten tussen de verschillende permutaties van het concept, kunnen we het vormen,
dan structureren en een eenduidig begrip van vormen (Scannell & Gifford, 2010, p2: vrij vertaald).”
Oftewel, het model is bedoeld als een stap in de richting van de vorming van een eenduidig model.
Het is een verkennend model, waar nog verder onderzoek naar gedaan moet worden. Het PPP model
fungeert vooral als een soort uitwerkingsmodel van de verschillende begrippen die onder mens-
plaats-relaties vallen. Zoals de auteurs zelf al aangeven “Dient het model ter stimulatie van nieuw
onderzoek (Scannell & Gifford, 2010, p8: vrij vertaald).” Hierbij kan het PPP model ingezet worden
om verschillende zaken te onderzoeken, zoals juistheid van het model zelf en relaties tussen
onderdelen als wel toevoeging van nieuwe elementen. Opvallend aan dit model is dat het place
attachment als holistisch uitgangspunt gebruikt en niet de meer gebruikelijk begrippen sense of place
of place meaning. De drie afzonderlijke componenten zullen nu besproken worden:

De eerste component van het PPP model is die van de persoon. Deze kan onderverdeeld worden in
het individu of de groep. De onderzoekers stellen zodoende dat er een verschil is tussen de manier
waarop een individu sense of place ontwikkeld en de manier waarop een groep dit doet.

Figuur 2.2 Person, Place en Proces model (PPP model) (Scannell & Gifford, 2010)

De plaats component staat in dit model voor de volgende vraag: Waar toe of waarop? Hierbij wordt
er onderscheid gemaakt tussen sociale en fysieke binding. Het begrip plaats identiteit wordt vanuit
het sociale aspect aan plaats gekoppeld, waarbij aldus Scannell en Gifford (2010, p5: vrij vertaald) “..
de plaats kan dienen als arena voor sociale interactie, of als een symbool voor een persoon zijn
sociale groep.” Het fysieke aspect wordt in mindere mate benoemd en wordt vooral als een vorm van
afhankelijkheid benoemd (place dependence), omdat de plaats in een persoon zijn behoeften
voorziet.

18

Er wordt verondersteld dat de fysieke kenmerken de mogelijke vormen van betekenisgeving bepalen
en daarom “...fysiek gebaseerd sense of place berust op de symbolische betekenissen (Scannell &
Gifford, 2010, p5: vrij vertaald).” De proces component staat voor het psychologische proces, waarbij
emotie, cognitie en gedrag een rol spelen. De centrale vraag is hoe deze psychologische processen
zich manifesteren in mens-plaats-relaties. Het begrip place identity wordt hier ook
ondergenoemd:“...personen kunnen zich binden een plaats op zo’n manier dat het komt te staan voor
wie zij zijn (Scannell & Gifford, 2010, p3: vrij vertaald).” Aldus de auteurs zelfs in zo’n mate dat het
wordt geïncorporeerd op het meest persoonlijke niveau, die van zelfdefinitie. Daarnaast stellen ze
dat zowel gedrag, affectie en cognitie een rol spelen in mens-plaats-relaties. Focus van deze studie
ligt op gedragskenmerken, de rol van affectie en cognitie in het proces worden buiten beschouwing
gelaten.

Het PPP model benoemd een drietal componenten en bijbehorende categorieën waaruit sense of
place wordt opgebouwd. Er worden geen studiegebied gerelateerde termen gebruikt. Zoals de
auteurs zelf ook al aangeven, is dit een model wat als raamwerk en structuur vormend middel
gebruikt kan worden.

Vergelijking
Beide modellen zijn behandeld om aan te geven hoe divers en complex mens–plaats-relaties zijn.
Tussen alleen al deze twee modellen zijn al duidelijke verschillen aan te wijzen, als wel
overeenkomsten. De wijze waarop de (sub)categorieën benoemd en verdeeld worden verschilt.
Hierbij worden er in het Zone model vele mens-plaats-relatie gerelateerde begrippen gebruikt,
terwijl het PPP model meer in het algemene blijft. Het Zone model benoemd het proces niet als een
afzonderlijke categorie, maar beschouwd deze meer als algemeen gegeven. Het PPP model heeft wel
een aparte categorie voor het proces benoemd.

De belangrijkste conclusie van deze paragraaf is dat zowel de rol van het landschap, de mens en het
proces van belang zijn in mens-plaats-relatiestudies. Daarnaast is het ook duidelijk dat een verdere
onderverdeling binnen deze categorieën nog onderhevig is aan discussie. Deze studie richt zich op
gedragskenmerken en sense of place en zal dan ook dieper ingaan op het proces aspect. De volgende
paragraaf gaat hier dan ook op in.

19

2.5 Sense of place ontwikkeling

Het proces –de vorming van sense of place- is de meest dynamische component van sense of place..
Deze paragraaf gaat eerst in op de kenmerken van het proces die al bekend zijn. Daarna wordt er
ingegaan op een specifieke categorie van deze component, namelijk gedrag.

Kenmerken
Een proces duidt erop dat iets plaats vindt in tijd, het is niet één enkel moment maar een
aaneenschakeling van meerdere momenten. Zoals Manzo (2003, p52: vrij vertaald) aangeeft: “...onze
bindingen aan plaatsen zijn [ook] vrij dynamisch.” Hierin speelt herhaling een belangrijke rol,
plaatsen kunnen aan betekenis toenemen doordat een persoon zich er vaker begeeft (Jaspers, 2012).
Dit is echter niet noodzakelijk, ook plaatsen die maar een enkele maal bezocht zijn kunnen een sterke
vorm van binding bij een persoon achterlaten. Dit is vaak het geval als de gebeurtenis bijzonder was,
zoals een trouwdag (Jaspers, 2012). Daarnaast hoeft een persoon niet altijd lijfelijk op de locatie
aanwezig te zijn om er toch in zijn of haar gedachten mee bezig te zijn en zo doende de mate van
binding te versterken (Jacobs, 2006).

Sense of place kan over tijd zowel toenemen, als wel afnemen blijkt uitvoorgaand voorbeeld. Jaspers
(2012, p24: vrij vertaald) geeft aan: “Herinneringen, huidige ervaringen en toekomst verwachtingen
zijn allemaal tijdelijke zaken die invloed uitoefenen op de mate van sense of place.” Oftewel sense of
place is een dynamische vorm van binding. Deze wordt over het algemeen aan positieve ervaringen
gekoppeld. Het kan echter ook zo zijn dat negatieve ervaringen aan de bindingsvorm ten grondslag
liggen, dit gebeurd veelal op plaatsen van verdriet en verlies zoals een vluchtelingenkamp (Manzo,
2003).

Een ander belangrijk onderdeel van het proces is de diversiteit aan dimensies die eraan ten grondslag
liggen. Het is duidelijk dat personen om verschillende redenen sense of place ontwikkelen, deze
redenen worden ook wel dimensies van sense of place genoemd. Hierbij is er verschil tussen de
algemeen gedeelde noemer en de per persoon specifieke vorm van binding. In de inleiding van dit
hoofdstuk werd al aangegeven dat het nog niet volledig duidelijk is waarom mensen zich met een
plaats binden. Zoals Hidalgo en Hernandez (2001, p273: vrij vertaald) aangeven: “We weten nog
steeds niet aan wat voor soort plaatsen mensen zich voornamelijk binden; of welke plaats aspecten of
dimensies met name een vorm van binding oproepen.”

Kortom, sense of place benaderd vanuit het proces richt zich op zowel het verleden, heden en de
toekomst. Hierbij kan sense of place toe- of afnemen over tijd. In dit proces spelen dimensies een rol,
het is echter nog onduidelijk welke precies. Het volgende deel gaat in op de vraag hoe sense of place
te bepalen op een bepaald moment of over een bepaalde periode.

Mate van sense of place
Vier appels zijn er meer dan twee, maar minder dan tien. Dat is een concrete, observeerbare
waarneming. Echter, meer of minder sense of place is lastig waar te nemen. Bovendien verandert
deze ook nog eens door de tijd. De vraag rijst hoe uitdrukking te geven aan sense of place, of het te
meten. Een algemeen gebruikte methode is het gebruik van een schaal, waarop individuen hun
ervaren mate van sense of place kunnen uitdrukken. Deze kan worden gebruikt in studies waarbij
een éénmalige meting plaatsvindt, maar ook bij herhaalde meting. Een éénmalige meting van sense
of place geeft inzicht in de op dat moment aanwezige variatie van sense of place. Een herhaalde
meting bij een individu geeft inzicht in de mate van sense of place ontwikkeling over een bepaalde
periode. Dan nog blijft de vraag wat je eigenlijk gemeten hebt en waar die waarde voor staat. Een
mogelijkheid zou het ontwikkelen van categorieën van sense of place kunnen zijn.

20

Waarbij een fasering verondersteld wordt van sense of place ontwikkeling. Een studie van Hammitt,
Backlund en Bixler (2006) maakt gebruik van dit uitgangspunt (zie de box). Uit de studie bleek echter
dat sommige begrippen te sterke correlaties vertoonden (Raymond, Brown & Weber, 2010). De
categorieën waren niet onderscheidend genoeg. Met andere woorden, de studie leverde geen
positieve resultaten op. In het licht van de appels is dit eenvoudig te begrijpen. De onderzoekers
stelde arbitraire grenzen op die er in werkelijkheid niet zijn. Ook in het licht van eerder aangehaalde
concepten is dit vreemd, aangezien place identity en place dependence als begrippen zijn beschouwd
die allebei een ander aspect van place attachment duiden. De veronderstelling dat er een gefaseerde
ontwikkeling van sense of place plaatsvindt waarbij een persoon verschillende stadia doorloopt is op
dit moment nog meer een wens van de onderzoeker dan aangetoonde werkelijkheid.

BOX: BESCHRIJVING VAN MATE VAN SENSE OF PLACE BEGRIPPEN
(bron: Hammitt, Backlund & Bixler, 2006, p20-24: vrij vertaald)

• ‘Place familiarity’
Dit is de minst sterkste vorm van binding aldus de auteurs. Een persoon kan bekend zijn met een
plaats, maar hier verder geen speciale waarde aanhechten.

• ‘Place belongingness’
Hierbij treedt meer sociale binding op dan bij ‘place familiarity’. Naast een sterkere sociale
binding vormt zich vaak ook een spirituele vorm van binding in deze mate van sense of place.

• ‘Place identity’
Dit begrip is al eerder behandeld in dit theoretische kader en werd toen benoemd als een vorm
van sense of place waarbij de plaats een rol heeft in een persoon zijn of haar zijn.

• ‘Place dependence’
Dit begrip is ook al eerder behandeld en werd toen benoemd als een vorm van sense of place
waarbij de persoon de plaats nodig heeft om bepaalde acties uit te kunnen voeren.

• ‘Place rootedness’
Dit is de sterkste vorm van sense of place. Hiervan stellen de auteurs dat “..omdat ‘place
rootedness’ zo’n intens niveau van sense of place is, komt dit maar zelden voor.” Het duidt aldus
Hay (1998) erop dat een persoon zich op zo’n wijze aan plaats bindt dat de wens voor een andere
plaats vrijwel geheel verdwijnt.

Ter conclusie, onderzoek naar de mate van sense of place leert de onderzoeker iets over een meer of
mindere mate van ervaren sense of place. Wat die meer of mindere mate nu precies zegt of concreet
inhoud is niet te zeggen. Het ontwikkelen van een fase plan is dan ook niet reel.

Dimensies van sense of place
Het is interessant om te meten in welke mate een persoon sense of place ervaart voor een bepaald
landschap. Nog interessanter is het uitvinden welke dimensies hierin een rol spelen. Zoals eerder
aangegeven bindt elk individu zich op een unieke manier aan een bepaald landschap, hierbij zijn
echter wel gemene delers te benoemen met andere personen. Bijvoorbeeld, van bezoekers van een
heidegebied mag je veronderstellen dat ze allemaal waarde hechten aan de biodiversiteit. Lange tijd
werd sense of place echter als een holistisch begrip gezien.

21

Hierbij was er geen ruimte voor het onderscheiden van verschillende dimensies (Relph, 1976 uit
Jacobs en Buijs, 2011). Meer hedendaags onderzoek veronderstelt dat er wel degelijk verschillende
dimensies zijn (Jorgensen & Stedman, 2006; Jacobs & Buijs, 2011). Zij verschillen echter in aanpak en
hieruit komen dan ook verschillende dimensies voort. Zo benoemen Jorgensen en Stedman (2006)
binding (attachment), afhankelijkheid (dependence on) en identificatie met (identification with) op
basis van een theoretisch raamwerk. Jacobs en Buijs (2011) kiezen een geheel andere aanpak als
Jorgensen en Stedman (2006), waarbij ze niet alleen focussen op theorie maar ook op nieuwe
praktische kennis verwerving. Binnen hun studie veronderstellen ze dat er te weinig aandacht is
besteed aan het onderzoeken van sense of place dimensies. Daarom kiezen zei voor “...een open
benadering, welke openstaat voor het ontdekken van sense of place dimensies die nog niet benoemd
zijn benoemd in de huidige mens-plaats-relatie theorie (Jacobs & Buijs, 2011, p3: vrij vertaald).” Uit
de studie, onder uiterwaarden gebruikers komen de volgende dimensies naar voren: functionaliteit,
biodiversiteit, risico –, hier benoemd als veiligheid perceptie, schoonheid en binding (Jacobs & Buijs,
2011). Het aantal dimensies benoemd door Jacobs en Buijs (2011) ligt duidelijk hoger dan door
Jorgensen en Stedman (2006), zij overlappen wel voor een groot deel. Zo benoemen beide binding
(attachment) als dimensie. Daarnaast zou je de ‘dependence on’ en ‘identification with’ als
containers kunnen zien voor de overige dimensies benoemd door Jacobs en Buijs(2011). Zo kun je
schoonheid veronderstellen als een vorm van ‘identification with’.

Ter afronding, hedendaags onderzoek verondersteld dat sense of place kan worden benoemd met
behulp van dimensies. Hier is nog maar beperkt onderzoek naar gedaan, zowel vanuit theoretisch als
praktisch oogpunt. De dimensies zoals benoemd door Jacobs en Buijs (2011) zijn voort gekomen uit
kwalitatief onderzoek en dienen nog geoperationaliseerd te worden om te zien of ze bruikbaar en
betrouwbaar zijn voor grootschalig gebruik.

BOX: BESCHRIJVING VAN SENSE OF PLACE DIMENSIES
(bron: Jacobs & Buijs, 2011, p8: vrij vertaald)

• Functionaliteit: Dimensie die uitdrukking geeft aan vormen van landschapsgebruik.

• Biodiversiteit: Dimensie die uitdrukking geeft aan de waardering van het voorkomen van
soorten en natuurkenmerken.

• Veiligheid perceptie: Dimensie die uitdrukking geeft aan zorgen om huidige of verwachte
problemen.

• Schoonheid: Dimensie die uitdrukking geeft aan esthetische waarderingen.

• Binding: Dimensie die uitdrukking geeft aan binding gevoelens van de persoon aan de plaats.

22

2.5 Gedragskenmerken

Deze paragraaf gaat in op de gedragscategorie van de proces component. Het eerste deel richt zich
op het beschrijven van deze categorie, het tweede en derde deel richten zich op de specifieke
context van deze studie, namelijk recreantengedragskenmerken.

Kenmerken menselijk gedrag
Samen met cognitie en emotie vormt gedrag de categorieën van de proces component. Gedrag
bestaat uit drie basis handelingen: bewust waarneembare handelingen, bewust niet-waarneembare
handelingen (innerlijk gedrag) of onbewuste (reflexmatige) handelingen (Veron, 2012). Mensen leren
door beweging en interactie, wat door Johnson (2007: Lewicka, 2011, p225-226: vrij vertaald) wordt
onderstreept: “Beweging is dus een van de basale manieren waardoor we de betekenis van dingen
leren kennen en onze altijd groeiende kennis over de wereld verkrijgen.” Dit draagt eraan bij dat
mensen kunnen interacteren in het landschap en zich ontwikkelen. Spinney (2006, p713: vrij
vertaald) benoemd hierbij het belang van interactie en beweging: “Mensen ervaren het landschap
zelden vanuit een statisch oogpunt, zodoende zijn ook de betekenissen gegeneerd niet die van een
statisch oogpunt.” Seamon (1982) benadrukt dit proces, oftewel de rol van de interactie, door het
formuleren van het begrip ‘body-ballet’. “Body-ballet is niet het enige mechanisme door middel
waarvan sense of place zich ontwikkeld, maar het zou wel de meest essentiële kunnen zijn(Lewicka,
2011, p226: vrij vertaald).” Oftewel, de acties die een persoon onderneemt zouden weleens het
meest vormend kunnen zijn voor de mate en vorm van sense of place die een persoon ontwikkeld.
Dit ondersteunt de invalshoek van deze studie, namelijk het bestuderen van een verband tussen
gedragskenmerken en sense of place. Hiernaast speelt niet alleen activiteit een rol maar ook rust en
sociale interactie (Seamon, 1982). Concepten van beweging, rust en ontmoetingen en de onderlinge
relaties tussen hen beschrijven de relaties tot plaatsen als dialectische processen welke de
fundamenten vormen van ons zijn (Seamon, 1979 uit Manzo, 2003, p51: vrij vertaald). Kortom, door
ons handelen, kunnen we leren en ons ontwikkelen als mens. Een onderdeel hiervan is het vormen
van sense of place voor een plaats. “Als we door het landschap reizen, zien en voelen we het op vele
verschillende manieren en toch is er weinig onderzoek gedaan naar de relatie tussen ‘embodied
movement’, plaats en betekenis (Spinney, 2006, p713: vrij vertaald).” Binnen mens–plaats-
relatiestudies is er vooral al onderzoek verricht naar het effect van sense of place op gedrag. De
‘Theory of Reasoned Action’ (TRA) (Azjen en Fishbein, 1980) en hieraan gerelateerde 'Theory of
Planned Behavior’ (TPB) (Azjen, 1991) worden veel gebruikt aldus Sutton (1998). Beide modellen zijn
erop gericht om gedragsintenties te voorspellen en verklaren. Hieraan gerelateerd is het ‘Cognitive
Hiërarchie Model of Human Behavior’, waarin een verband wordt gelegd tussen waarden,
houdingen, normen, gedragsintenties en uiteindelijk gedrag van een persoon (Vaske en Donelly,
1999). Lange tijd lag de focus op personen hun houding (attitude) en de voorspellende kracht hiervan
op gedrag, een shift heeft nu plaats gevonden waarbij de aandacht steeds meer uitgaat naar welke
condities gedrag voorspellen. Echter, de focus blijft liggen op het voorspellen van gedrag op basis van
een persoon zijn houding (attitude) met behulp van sense of place.

Kortom, gedrag is een categorie van de proces component. Het kenmerkt zich door aandacht voor
handelingen en het effect van deze handelingen op de ontwikkeling van sense of place. Er wordt
gesteld dat dit weleens de meest basale vorm van sense of place ontwikkeling zou kunnen zijn. Het
begrip body-ballet is hieraan gerelateerd. Het is echter nog maar recentelijk dat mens-plaats-relatie
studies zich richten op het effect van gedrag op sense of place, lange tijd werd er enkel gekeken naar
sense of place en het voorspellend effect op een persoon zijn houding.

23

Recreanten activiteiten
Het is pas sinds de laatste tien jaar dat de rol van de recreant in mens-plaats-relatiestudies werkelijk
bestudeerd worden (Lewicka, 2011). Hierbij richten de meeste studies zich op de cognitieve aspecten
en hieraan gerelateerde effecten van attitudes en houdingen op uiteindelijk gedrag (Stedman, 2002).
Zoals de studies van Whittaker, Vaske en Manfredo (2006), Vaske en Donelly (1999) en Halpenny
(2010). Vooral het effect van sense of place op mogelijk milieubewust gedrag staat hierin centraal.
Zoals Halpenney (2010, p409: vrij vertaald) aangeeft: “Onderzoekers proberen de disconnectie tussen
een persoon zijn houding, bewustzijn en gedrag ten aanzien van de omgeving te begrijpen.”
Onderzoeken naar de emotionele en gedrag aspecten van mens-plaats-relatie processen zijn een
stuk schaarser. Onderzoek van Spinney (2006) richt zich op de rol van activiteiten, oftewel gedrag van
de mens en wat voor impact dit heeft op een persoon zijn vorming. Hierbij wordt verondersteld dat
alle proces aspecten –cognitie, affectie en gedrag- van groot belang zijn. Spinney (2006, p713: vrij
vertaald) is er van overtuigd dat “..ervaringen van bewegingen en beweging kunnen gezien worden
als vormend voor de betekenis en karakter van een plaats, vanwege een doorlopende dialoog tussen
lichaam en plaats.” En “...is bepalend voor identiteit en binding.” Een fenomenologische studie van
Fischwick en Vining (1992) richt zich op het bepalen van aspecten die de keuze van recreanten voor
een bepaald landschap beïnvloed. De resultaten van dit onderzoek brachten naar voren dat
recreanten “..in eerste instantie hun keuze voor recreatie plaatsen beschreven op basis van
activiteiten en relatief abrupt (Fishwick & Vining, 1992, p59: vrij vertaald).” In tweede instantie,
kwamen er meer specifieke beargumenteerde keuze uit: “De keuze voor waterrijke gebieden werd
gerechtvaardigd op basis van een grotere variëteit in activiteiten en biodiversiteit (Fishwick & Vining,
1992, p60: vrij vertaald).” Bij nog verder doorvragen kwam naar voren dat water een “..kalmerend en
rustgevend effect heeft, ook als de recreant niet zelf deelneemt aan water gerelateerde activiteiten
(Fishwick & Vining, 1992, p60: vrij vertaald).” De voorkeur voor water was het duidelijkste patroon
wat naar boven kwam. De enige studie die daadwerkelijk onderzoek doet naar het effect van
gedragskenmerken op sense of place onder recreanten is die van Jorgensen en Stedman (2006). Zij
vonden geen duidelijk verband tussen het aantal recreatie activiteiten en sense of place. Zij
veronderstellen echter wel dat hun aanpak te generalistisch geweest kan zijn en dat onderzoek naar
specifieke clusters of activiteiten wel van invloed zou kunnen zijn.

Oftewel, de ontwikkeling van sense of place bij recreanten is nog maar beperkt onderzocht. Er is
vooral gekeken naar cognitieve aspecten en voorkeuren. Er liggen dan ook nog tal van mogelijkheden
om onderzoek te doen naar gedragskenmerken en sense of place. Eerder onderzoek in deze richting
toonde geen verbanden aan, echter er wordt verondersteld dat dit aan de onderzoeksmethode heeft
gelegen. Het volgende deel gaat in op de formulering van de onderzoeksopgave voor deze studie.

24

3. Theoretisch kader

In dit onderzoek wordt de relatie tussen gedragskenmerken en sense of place, van recreanten
bestudeerd. Op basis van de literatuurstudie zijn veronderstelde verbanden over deze relatie
geformuleerd, weergegeven in een conceptueel kader (paragraaf 3.1). Vervolgens worden de
onderzoeksvragen benoemd (paragraaf 3.2).

3.1 Conceptueel raamwerk

Het belangrijkste uitgangspunt van deze studie is het mogelijke verband tussen gedragskenmerken
en sense of place, onder recreanten (figuur 3.1). Binnen deze veronderstelling spelen de proces en
persoon component van mens-plaats-relaties een rol. Met andere woorden, de plaats component
wordt buiten beschouwing gelaten. Er zijn verschillende categorieën benoemd waarvan wordt
verwacht dat zij een rol spelen in het veronderstelde verband. Voor de proces component wordt er
onderscheid gemaakt tussen het aantal en het soort activiteiten dat recreanten ondernemen. Bij de
persoon component wordt er gekeken naar de algehele sense of place en een aantal specifieke
dimensies van sense of place. Hierbij wordt er vanuit gegaan dat de gedragskenmerken effect
hebben op sense of place. Op basis hiervan worden de volgende veronderstellingen gedaan:

• Het aantal verschillende ondernomen activiteiten heeft een positief verband met sense of
place.

• Een wel ondernemer van een activiteit scoort hoger op sense of place dan een niet
ondernemer van dezelfde activiteit.

• Er is verschil in de mate waarop de verschillende activiteiten verband houden sense of place.
Met andere woorden, de ene activiteit heeft meer invloed op sense of place dan een andere.

Figuur 3.1 Conceptueel raamwerk

MENS-PLAATS-RELATIES

Persoon

Proces

Plaats

Sense of place

Gedragskenmerken

• Aantal activiteiten

• Soort activiteit

25

3.2 Onderzoeksvragen

Op basis van het conceptueel raamwerk en de geformuleerde veronderstellingen is het mogelijk de
onderzoeksvragen te formuleren:

• Is er een verband tussen het aantal ondernomen activiteiten en sense of place?

• Is er een verband tussen wel en niet ondernemers van activiteiten en sense of place?

• Is er een verschil in verband tussen de demografische kenmerken en sense of place?

Een volgende stap in deze studie is het bepalen en formuleren van een onderzoeksmethode om deze
vragen mee te kunnen beantwoorden. Het volgende hoofdstuk zal hier op ingaan.

26

4. Methodiek

Dit hoofdstuk gaat in op de methode van data verzameling. Eerst wordt de keuze voor een enquête,
als vorm van dataverzameling uitgelegd (paragraaf 4.1). Hierna wordt er aandacht besteed aan de
verschillende aspecten die bij deze dataverzamelingsmethode horen: steekproefkader (paragraaf
4.2), verspreiding (paragraaf 4.3) en studiegebied (paragraaf 4.4). In de daarop volgende paragraaf
wordt er aandacht besteedt aan de inhoud van de enquête (paragraaf 4.5). Vervolgens wordt er
ingegaan op de vormen van analyse die nodig zijn om uitspraken te kunnen doen over de data
(paragraaf 4.6) Tot slot wordt er in dit hoofdstuk nog ingegaan op de beperkingen van de gekozen
methode (paragraaf 4.7).

4.1 Enquête

Binnen onderzoek bestaan er twee hoofdrichtingen, kwantitatief en kwalitatief onderzoek. Aldus
Creswell (2009, p146: vrij vertaald) is het doel van kwantitatief onderzoek “het generaliseren van een
sample naar een populatie, zodat uitspraken gedaan kunnen worden over karakteristieken, houding,
gedrag van de betreffende populatie.” Exact datgeen wat er met deze studie bereikt wil worden, het
is dus een kwantitatieve studie. Een veelvoorkomende en geschikte methode van data verzameling
voor kwantitatief onderzoek is enquête onderzoek. Binnen deze studie wordt er dan ook gewerkt
met een enquête om data te verzamelen. Het gaat om het aantonen van mogelijke verbanden tussen
factoren, oftewel een mogelijke correlatie. Op basis hiervan kunnen voorspellende uitspraken
gedaan worden. Het is echter niet mogelijk oorzakelijke verbanden vast te stellen met deze vorm van
onderzoek. Enquête onderzoek heeft een aantal duidelijke voordelen, in relatief korte tijd kan een
grote groep respondenten bereikt worden en de onderzoekskosten zijn laag. Dit zijn voordelen,
omdat er geen budget beschikbaar is en de onderzoek tijd beperkt is. Er zijn echter ook nadelen
verbonden aan enquête onderzoek. Het zijn niet flexibele vormen van vraagstelling, wat betekend
dat de vragen zo opgesteld moeten worden dat zij begrijpelijk zijn voor elke afzonderlijke respondent
(Vaske, 2008). Dit betekent dat de vragen zeer zorgvuldig geformuleerd dienen te worden en de
onderzoekers helder voor ogen moeten hebben wat het taalgebruik en de kennis van zijn
respondenten is. Ook moet de onderzoeker weten dat hetgeen hij of zij bevraagd daadwerkelijk dat
is wat hij of zij wil weten en de antwoordt opties toereikend zijn. In andere woorden, de onderzoeker
moet zeker weten dat de respondenten snappen wat hij of zij vraagt. Een derde beperking van
kwalitatief onderzoek zijn de respondenten, deze moeten een realistische afspiegeling vormen van
de doelgroep. Bij het opstellen van deze enquête is daarom gebruik gemaakt van eerder onderzoek
en theorie van onder andere Hart, Boeije en Hox (2006) en Vaske (2008), om een zo
wetenschappelijk mogelijke studie uit te kunnen uitvoeren. Daarnaast is er een pilot studie gehouden
onder een tiental mensen voordat enquête werkelijk is verspreid. In de rest van dit hoofdstuk wordt
ingaan op de verschillende aspecten die van belang zijn bij het opstellen en uitvoeren van de
enquête, als wel de inhoud van de enquête zelf.

4.2 Steekproefkader

Bij voorkeur zouden de respondenten in het gebied zelf benaderd zijn, echter vanwege de
weersomstandigheden en het grote aantal benodigde respondenten is dit niet gebeurd. De
afwezigheid van informatie over gebruikers van het gebied zelf maakte het lastig om op een andere
wijze een correct steekproefkader samen te stellen. Daarom is er gekozen voor het benaderen van
een selectievere groep respondenten met een hoge respons.

27

De enquête is verspreid onder studenten van de Wageningen Universiteit. Deze groep respondenten
was relatief eenvoudig te benaderen in grote getalen, over een korte periode.

4.3 Verspreiding

Een enquête kan op verschillende manieren verspreid worden, elk met zijn eigen voor- en nadelen.
Aldus Vaske (2008) zijn er viergangbare manieren om een enquête te verspreiden: op locatie, per
email, per telefoon en/of per internet. Voor deze studie zijn op locatie zelf en per email de beste
methoden. Per telefoon is te tijdrovend. Via het internet zou mogelijk zijn, maar deze vorm van
verspreiding wordt vaak gekenmerkt door een lage respons. Aangezien er een beperkte periode
beschikbaar was voor data verzameling is controle hierover gewenst. Verspreiding op locatie leverde
de meeste controle op. Vrijwel iedereen die aangesproken werd was bereidt deel te nemen. De
tweede methode, per email wordt algemeen beschouwd als gevoelig voor lage respons (Vaske,
2008), maar al wel beter dan verspreiding online. Echter, een hoge respons hangt samen met een
verzorgde, aantrekkelijke en eenvoudig te lezen enquête. In de praktijk bleek ook deze methode
effectief. Er is gekozen voor gerichte mailing aan respondenten en de vraag of zij ook kennissen
wilden benaderen. Een non respons meting was niet mogelijk bij de laatste vorm van verspreiding.
Ook bij de verspreiding op locatie is de non respons niet bijgehouden. Hierover kunnen dan ook geen
uitspraken gedaan worden. Het bereiken van voldoende respondenten is niet als problematisch
beschouwd.

4.4 Studiegebied

Op basis van de naar voren gekomen studievoorwaarden, in de literatuurstudie voor het
studiegebied is er gezocht naar een geschikte locatie: Een uiterwaardengebied waar recreanten
meerdere activiteiten kunnen ondernemen. Er is gekozen voor het uiterwaardengebied van
Wageningen, maar vele andere voor recreatie toegankelijke uiterwaarden gebieden hadden ook
voldaan. Dit is een recreatiegebied waar een divers publiek komt en waar verschillende vormen van
recreatie activiteiten mogelijk zijn. Het is het uiterwaardengebied van de rivier de Neder-Rijn,
gelegen bij Wageningen. Dit is een Nederlands stad, gelegen in het Midden-Oosten van het land. In
dit onderzoek gaat het alleen over het vrij toegankelijke deel van het gebied, mensen moeten er
immers kunnen recreëren (figuur 4.1: zwart omgrensde gebied) Buiten dit gebied vallen het gebruik
van de rivier of kanaal zelf. Binnen het gebied valt de dijk langs de uiterwaarden, zoals die hem in het
Noorden begrenst.

Figuur 4.1 Wageningse uiterwaarden gebied, begrensde gebied vormt studiegebied.
(bron: http://www.maps.Google.com)

28

4.5 Enquête

Deze paragraaf gaat in op de inhoud van de enquête. De verschillende analyse items worden
benoemd, evenals de manier waarop zij gemeten gaan worden. Allereerst zal er ingegaan worden op
de openrationalisatie van de enquête.

Openrationalisatiematrix
De enquête is opgebouwd uit een aantal theorieën, welke behandeld zijn in de literatuurstudie (tabel
4.1). De enquête vragen opgesteld voor dit onderzoek zijn zoveel mogelijk gebaseerd op vragen
geformuleerd in eerdere enquêtes (bijlage A). Dit was bij de dimensie en gedragskenmerken vragen
niet mogelijk, aangezien zij nog nooit eerder op deze manier zijn geformuleerd. Wat betreft de
dimensie items kan er pas gedurende analyse fasen gekeken worden naar betrouwbaarheid van het
concept.

Tabel 4.1 Openrationalisatiematrix
Theorie Gebruikte

concepten
Analyse items Vragen Informatie

Sense of place

Divers

Sense of place Q22* Afhankelijke variabele

Gangbare methode om sense of place
te meten.

Jacobs en
Buijs(2011)

Jorgensen
& Stedman
(2006)

Sense of place
dimensies

Q1-20

Afhankelijk variabele

Nieuwe methode om sense of place te
meten, geeft meer informatie dan
huidige methode. Er wordt onderzocht
of deze verband houdt met de huidige
methode meting.

Gedragskenmerken

Seamon
(1982)

Hammund,
Backlund
& Bixler
(2006)

Spinney
(2006)

Fishwick &
Vining
(1992)

Activiteiten Q21* Onafhankelijke variabele

Er wordt verondersteld dat het aantal
en soort ondernomen activiteiten door
een recreant een positief effect heeft
op de mate en vorm van sense of
place.

Steekproefkader
gegevens

- Man/vrouw
Leeftijd
Opleidingsniveau
Aantal jaren kennis
van gebied
Regelmaat van
gebruik van gebied

Q23-26* (Extra) informatie over
steekproefkader

Hier kunnen mogelijkerwijs ook nog
analyse mee uitgevoerd worden.

* Denkbeeldig doornummeren op de andere zijde van de enquête (bijlage A).

29

Sense of place items
Dit item bestaat uit een tweetal metingen die afzonderlijk besproken worden. In de literatuurstudie
is er aandacht besteed aan verschillende benaderingsvormen met hun voor- en nadelen om de mate
van sense of place te meten. Op basis hiervan is er voor deze enquête gekozen voor twee methoden.
De eerste methode is de directe en heldere benadering waarbij één vraag volstaat; de 1-item meting.
(figuur 4.2). De zevenpuntschaal is toegepast om voldoende onderscheid te kunnen maken tussen de
verschillende maten van sense of place. Een andere studie die ook gebruikmaakt van deze schaal is
die van Hammund, Backlund & Bixler (2006).

In hoeverre voelt u zich verbonden met de Wageningse uiterwaarden? Omcirkel een getal.

Niet verbonden Sterk verbonden

0 1 2 3 4 5 6

Figuur 4.2 Sense of place 1-item meting.

De tweede sense of place benadering maakt gebruik van dimensies, de 20-item meting (figuur 4.3).
In de literatuurstudie is aandacht besteed aan de studie van Jacobs en Buijs(2011). Binnen deze
studie werden de volgende sense of place dimensies aangetoond: schoonheid, functionaliteit,
binding, biodiversiteit en veiligheid perceptie. In de enquête wordt met deze dimensies gewerkt.
Deze keuze is gebaseerd op het feit dat de dimensies zoals benoemd door Jacobs en Buijs(2011) nog
niet geoperationaliseerd zijn. Deze studie vormt een uitgelezen kans om deze set van dimensie te
operationaliseren en te gebruiken. Dit is van belang zoals Soini et al (2012, p132: vrij vertaald)
aangeven, er “..een noodzaak ligt om nieuwe sense of place dimensies en variabelen te ontwikkelen,
welke rekening houden met het karakter van de plaats.” Inspiratie voor de vragen per dimensie zijn
opgedaan uit andere studies naar sense of place, zoals die van Jorgensen en Stedman(2006) en
Hammitt, Backlund & Bixler (2006).

Activiteiten item
Deze vragen zijn gebaseerd op het idee van ‘body-ballet’ (Seamon, 1982), zoals beschreven in de
literatuurstudie. Hierbij wordt ervanuit gegaan dat een mens zijn omgeving en zichzelf leert kennen
door activiteiten te ondernemen. Dit wordt eveneens verondersteld in studies van Jorgensen en
Stedman (2006). Onder andere op basis van deze studies wordt er in deze studie verondersteld dat
een grotere variatie aan ondernomen gedragingen in een recreatiegebied leidt tot meer sense of
place voor deze plaats. Binnen de enquête is het dan ook zaak een vraag te formuleren waaruit het
duidelijk wordt welke activiteiten de respondenten in het gebied ondernemen. Hiertoe is een lijst
opgesteld met de meest gangbare, algemeen ondernomen activiteiten (figuur 4.4). Dit is gedaan
doormiddel van het ondervragen van een tiental mensen over hun activiteiten in de uiterwaarden,
als wel observaties in het gebied zelf. De meest regelmatig genoemde, en observeerde activiteiten
worden als check box opties in de enquête opgenomen. Een laatste ‘overige optie’ kan ook
aangevinkt worden, waarachter de respondent vervolgens overige vormen van activiteit(en) kan
invullen. Dit om minder gangbare activiteiten ook een plek in de enquête te geven. Op basis van dit
item wordt verwacht een helder beeld te krijgen van de activiteiten spreiding onder de
respondenten.

30

Biodiversiteit
Ik waardeer de biodiversiteit van de Wageningse uiterwaarden.
De diversiteit aan planten en dieren in de Wageningse uiterwaarden trekt me aan.
In de Wageningse uiterwaarden zie ik waardevolle flora en fauna.
De natuur in de Wageningse uiterwaarden spreekt mij aan.

Functionaliteit
In de Wageninse uiterwaarden kan ik recreëren zoals ik wil.
De Wageningse uiterwaarden voldoen aan mijn verwachtingen voor een recreatiegebied.
De gebruiksvriendelijkheid van de Wageningse uiterwaarden vind ik hoog.
De Wageningse uiterwaarden bevatten alles wat ik nodig heb om te kunnen recreëren.

Schoonheid
Ik vind de Wageningse uiterwaarden mooi.
Ik vind de Wageningse uiterwaarden net een kunstwerk.
Ik vind de Wageningse uiterwaarden fraai.
De schoonheid van de Wageningse uiterwaarden spreekt mij aan.

Binding
Ik voel me verbonden met de Wageningse uiterwaarden.
De Wageningse uiterwaarden zijn betekenisvol voor mij.
De Wageningse uiterwaarden zijn een deel van mij.
Ik identificeer me met de Wageningse uiterwaarden.

Veiligheid perceptie
Ik voel me veilig in de Wageningse uiterwaarden.
Ik voel me op mijn gemak in de Wageningse uiterwaarden.
Ik voel me vrij in de Wagenignse uiterwaarden.
Ik heb het idee dat ik op mijn hoede moet zijn in de Wageningse uiterwaarden.

Figuur 4.3 Sense of place 20-item meting.

Hieronder staan een aantal activiteiten. Vink de activiteiten aan die u wel eens onderneemt in de
Wageningse uiterwaarden.

O Wandelen
O Hond uitlaten
O Zwemmen
O Hardlopen
O Zonnen
O Schaatsen
O Flora/fauna spotten
O Picknicken
O Boek lezen
O Vissen
O Overig, namelijk..

Figuur 4.4 Activiteiten meting.

31

Demografische items
Tot slot nog een laatste set van metingen, de demografische items: man of vrouw, leeftijd, en tot slot
welk opleidingsniveau de respondent heeft bereikt (figuur 4.5). Daarnaast worden hier op dit
moment ook de overige twee metingen onder geschaard: aantal jaren bekendheid van het gebied en
de regelmaat van gebruik van het gebied. Op basis van deze metingen kunnen er nog andere
analyses uitgevoerd worden, als de data verkregen is. Zo kan er bijvoorbeeld, gekeken of geslacht
van invloed op de mate van binding die respondenten aangeven.

Wat is uw geslacht? Vink een antwoord aan.
 O Man
 O Vrouw

Hoeveel jaar geleden bezocht u de Wageningse uiterwaarden voor het eerst? Vink een antwoord aan.
 O Minder dan 1 jaar geleden
 O Ongeveer 1 jaar geleden
 O 1 tot 5 jaar geleden
 O 5 tot 10 jaar geleden
 O Meer dan tien jaar geleden

Wat is uw leeftijd? Schrijf uw leeftijd hieronder.

........jaar

Hoe regelmatig bezoekt u de Wageningse uiterwaarden? Vink een antwoord aan.

O Dagelijks
 O Wekelijks
 O Maandelijks
 O Halfjaarlijks
 O Jaarlijks
 O Minder dan 1 keer per jaar

O Nooit

Wat is uw hoogste afgeronde opleidingsniveau? Vink een antwoord aan.
 O Lagere of middelbare school
 O MBO
 O HBO

O Universiteit

Figuur 4.5 Demografische metingen.

4.6 Data analyse

De uiteindelijk verkregen data dient geanalyseerd te worden om daadwerkelijk uitspraken over de
mogelijke correlaties en voorspellende kracht van bepaalde items te kunnen gaan doen. Hiertoe
wordt het statistiek programma SPSS gebruikt. Deze paragraaf gaat in op de beschrijving van de
benodigde toetsen. Stap één in het bepalen van de benodigde formules is het vaststellen van het
type meetschaal waarmee de data verzameld is. Voor deze studie zijn dat zowel continue, dichotoom
als categorische meetschalen (Vaske, 2008). Een voorbeeld van een continue meetschaal zijn de
sense of place dimensie metingen. Het item ‘man of vrouw’ is een dichotome meetschaal, net als de
meting over de activiteiten vragen (ja of nee). Tot slot, de categorische meetschaal. Hierbij gaat het
om losse categorieën, zoals de meting over het hoogst afgeronde opleidingsniveau. Stap twee is het
bepalen van zowel de afhankelijk en onafhankelijke variabele.

32

Met andere woorden, welke meting wordt gebruikt (onafhankelijke: gedragskenmerken) om een
uitspraak te kunnen doen over de andere meting (afhankelijke: sense of place). Het is duidelijk dat er
tal van opties mogelijk gaan zijn waarbij de meetschaal categorieën, alswel afhankelijke en
onafhankelijk kunnen variëren. Toch valt het aantal benodigde formules mee, zie onderstaande lijst.

• Cronbach’s Alpha
Aldus Vaske (2008, p9) dient Cronbach’s Alpha test als een betrouwbaarheidsmeting. Een Cronbach’s
Alpha test wordt veelal gebruikt om de resultaten van metingen te checken die meerdere vragen
gebruiken om één concept te meten, op basis van vastgestelde betrouwbaarheid worden deze dan
samen genomen onder een multi-item index (Vaske, 2008). Voor Cronbach’s Alpha geldt binnen de
sociale wetenschappen dat een waarde van.65 wordt gezien als minimaal. Voor de afzonderlijke
metingen wordt veelal een waarde van.40 als grens gehanteerd. Deze worden ook als
uitgangspunten voor deze studie gebruikt. Cronbach’s Alpha wordt gebruikt om de betrouwbaarheid
van de dimensie metingen te testen.

• Correlatie
Deze vorm van analyse past bij een enkele afhankelijke en onafhankelijke variabele, beide op een
continue schaal. Hiertoe wordt de Pearson correlatie (r) gebruikt, welke de relatie tussen de twee
meet. Er wordt gemeten hoe dicht de punten van beide variabelen op een lineaire lijn liggen. Hierbij
duidt een waarde van.10 op een minimale relatie, .30 op een typische relatie en .50 op een
substantiële relatie (Vaske, 2008,p108). Deze waarden horen bij de ‘practical significance’ en duiden
op het wel of niet groot genoeg zijn van de relatie voor praktisch nut (Vaske, 2008, p38). Deze vorm
van data analyse wordt toegepast op alle metingen waarvan beide tot de continue schaal behoren.

• Regressie
Deze vorm van analyse past bij een groter aantal dan één onafhankelijke variabele en één
afhankelijke variabele. Beide op een continue schaal. Hierbij is er veelal sprake van meer dan één
onafhankelijken, welke zowel op continue als wel dichotome schaal kunnen zijn.

• Cohen’s D
Dit is de enige analyse die niet met behulp van SPSS kan worden uitgevoerd. Via het internet zijn er
echter tal van opties om deze formule te gebruiken*. Cohen’s D is maat voor de effectgrootte tussen
twee gemiddelden (Fehres, 2011). Deze analyse vorm behoort wederom bij een dichotome
onafhankelijke en continuele afhankelijke. De waarde varieert tussen de -1 en de 1. Een effectgrote
van meer dan 0,8 of -0,8 wordt over het algemeen als groot gezien, meer dan.5 of -.5 als typisch en
meer dan .2 of -.2 als minimaal (Vaske, 2008). Deze vorm van analyse kan gebruikt worden om
verschillen te analyseren tussen wel of niet ondernemers van bepaalde activiteiten als wel verschillen
tussen man en vrouw.

• Chi-square
Analyse methode om een tweetal dichotome categorieën onderling te kunnen vergelijken en
relateren. Binnen deze studie zal deze gebruikt worden voor de analyse tussen wel of niet
ondernemers van een activiteit en man of vrouw. Er wordt gebruik gemaakt van de Pearson Chi-
square, gevonden waarden kunnen dan ook net als de andere p-waarden geduid worden.

Tot slot, nog een opmerking over de r- en d-waarden die gevonden kunnen worden. Cohen (1988,
p81: Vaske, 2008, p108: vrij vertaald) geeft aan: “Een correlatie van een r rond de .50 is zo hoog als je
kunt verwachten in voorspellingen over gedrag in de toegepaste psychologie.” Dit duidt op een
percentage van 25% dat voorspeld kan worden. Op basis hiervan kun je stellen dat Cohen’s d
substantiële relatie eveneens een uitzonderlijke categorie is. Een studie die duidt op r- en/of d-

33

waarden voor een typische relatie, geeft dus al bruikbare resultaten. Dit is dan ook uitgangspunt bij
de analyse van deze studie.

4.7 Beperkingen

Wetenschappelijk onderzoek wordt gekenmerkt door aandacht voor de betrouwbaarheid, validiteit,
representativiteit en generaliseerbaarheid van de studie (Vaske, 2008, p2). Er mag verwacht worden
dat de onderzoeker(s) zo goed mogelijk deze kenmerken proberen te waarborgen. Een honderd
procent score is echter praktisch onhaalbaar. Dit heeft veelal te maken met factoren die niet, of
slechts beperkt te controleren zijn. In deze paragraaf worden de kenmerken van deze studie
behandeld. In de discussie wordt hier nog verder op ingegaan. De representativiteit van de
respondenten is laag, zij vormen geen afspiegeling van de werkelijke gebruikersgroep. Binnen deze
studie wordt er enkel aan werving gedaan onder studenten. Zij vormen een specifieke
gebruikersgroep van de Wageningse uiterwaarden. De generaliseerbaarheid wordt hierdoor echter
niet ernstig verstoord. Er valt te verwachten dat de uitkomsten van deze studie niet veel zullen
afwijken van de uitkomsten van een studie gehouden onder de volledige gebruikersgroep, de
studenten vormen immers wel onderdeel van de doelgroep. Wat betreft de betrouwbaarheid van
deze studie wordt er verwacht dat deze goed is, de vragen zijn zorgvuldig opgesteld en de uitvoer
vindt op vergelijkbare wijze plaats. Tot slot de validiteit: de literatuur onderscheid verschillende
vormen, zoals content, criteria en construct validiteit (Vaske, 2008). Op dit moment kan er enkel
ingegaan worden op de content validiteit; zij alle items op een terechte wijze aanwezig in de
onderzoek vorm. Hier is al ruim aandacht aanbesteedt en er wordt vanuit gegaan dat dit het geval is.
De resultaten zullen dit daadwerkelijk uitwijzen.

*Voor deze thesis is de volgende site gebruikt: http://www.uccs.edu/~faculty/lbecker/.
Waarbij gebruik is gemaakt van de formule waarin ‘Mean’ en ‘Std.’ Worden gebruikt.

http://www.uccs.edu/~faculty/lbecker/

34

5. Resultaten

In dit hoofdstuk wordt de data analyse weergegeven. Allereerst wordt er ingegaan op een
beschrijving van de gevonden waarden: steekproef (demografische gegevens) karakteristieken
(paragraaf 5.1), sense of place metingen (paragraaf 5.2) en activiteiten metingen (paragraaf 5.3).
Vervolgens worden de mogelijke verbanden tussen de verschillende items beschreven en besproken.
Allereerst tussen de sense of place en activiteiten items (paragraaf 5.4) en tot slot tussen de
demografische karakteristieken en sense of place, als wel activiteiten.

5.1 Steekproef (demografische gegevens) karakteristieken

Het steekproefkader bestond uit een 315 tal respondenten. Hiervan hebben 152 respondenten de
enquête digitaal ingevulde en 163 respondenten de enquête op papier. De gemiddelde leeftijd van
het steekproefkader is 22 jaar. Het percentage mannelijke respondenten is 45% (n=139) en het
percentage vrouwelijke respondenten 55% (n=173). Alle respondenten zijn student of net
afgestudeerd aan de Wageningen Universiteit of Van Hall Larenstein. Gemiddeld zijn de
respondenten tussen de ongeveer een jaar geleden en één tot vijf jaar geleden bekend met het
gebied (m=2.73, s.d.=1.20). Alle antwoordmogelijkheden zijn gebruikt (tabel 5.1). Daarnaast zijn de
respondenten gemiddeld genomen tussen de maandelijks en halfjaarlijks in de uiterwaarden te
vinden (m=3.27, s.d.=1.00). Ook hier zijn alle antwoord opties gebruikt (tabel 5.2).

Tabel 5.1 Aantal jaren kennis van het gebied

Aantal jaren kennis
van het gebied

Frequentie (n)

Percentage (%)

 <1 jaar geleden
 +/- jaar geleden
 1 tot 5 jaar geleden
 5 tot 10 jaar geleden
 >10 jaar geleden

67
23
165
41
16

21,3
7,3
52,4
13,0
5,1

Tabel 5.2 Regelmaat van bezoek

Bezoekfrequentie
van het gebied

Frequentie (n)

Percentage (%)

 Dagelijks
 Wekelijks
 Maandelijks
 Halfjaarlijks
 Jaarlijks
 < 1x per jaar
 Nooit

9
48
141
88
17
7
2

2,9
15,4
45,2
28,2
5,4
2,2
0,6

35

Kortom, deze studie is verricht onder een totaal aantal van 315 respondenten. Hiervan was 45% man
en 55% vrouw, met een gemiddelde leeftijd van 22 jaar. Alle respondenten studeren, of zijn net
afgestudeerd aan de Wageningen Universiteit of van Hall Larenstein. Gemiddeld genomen zijn de
respondenten één tot vijf jaar bekend met het gebied en bezoeken zij dit gebied maandelijks tot
halfjaarlijks. Volgende stap is de beschrijving van de sense of place items.

5.2 Sense of place items

In deze paragraaf worden de verschillende sense of place metingen, de 1-item meting en 20-item
meting, die binnen deze studie zijn gedaan geanalyseerd. Eerst wordt de 1-item meting geanalyseerd
en vervolgens de 20-item meting. Laatst genoemde is nog opgedeeld in een aantal subcategorieën:
losse vragen, dimensies en gemiddelde.

1-item meting
De gemiddelde score duidt op een sense of place waarde tussen verbonden en boven gemiddeld
verbonden in (m=3.53, s.d.=1.47). Alle antwoord opties zijn gebruikt (tabel 5.3). Daarnaast is het zo
dat een ruime meerderheid van de respondenten (77,5%) verbonden tot sterk verbonden heeft
aangevinkt. Er is slechts een gering percentage respondenten dat zich niet verbonden voelt met de
uiterwaarden (2,5%). Ongeveer een vijfde van de respondenten (20,1%) voelt zich een (klein) beetje
verbonden.

Tabel 5.3 1-item meting sense of place

Sense of place
1-item meting¹

Frequentie (n)

Percentage (%)

 Niet verbonden
 Klein beetje verbonden
 Beetje verbonden
 Verbonden
 Boven gemiddeld verbonden
 Ver boven gemiddeld verbonden
 Sterk verbonden

8
26
37
74
86
57
26

2,5
8,3
11,8
23,6
27,4
18,2
8,3

¹Schaal van 0 (niet verbonden) tot 6 (sterk verbonden)

20-item meting: losse vragen
De 20 vragen behoren toe aan een vijftal dimensies, oftewel vier vragen per dimensie. De losse
vragen worden eerst gecontroleerd op onderlinge correlatie (tabel 5.4). Alle afzonderlijke vragen
correleren per dimensie (r >. 40), op één na: Ik vind de Wageningse uiterwaarden net een een
kunstwerk (r=.36). Een verklaring hiervoor zit hem in de aard van de vraag, immers niet iedereen
verstaat hetzelfde onder een kunstwerk. De ene persoon associeert dit wellicht met een positief
verband, de ander met een negatief. Deze vraag kan echter zonder problemen uit de lijst verwijderd
worden; er is een viertal vragen per dimensie zijn gebruikt en drie is in principe al voldoende.
Zodoende kunnen alle losse vragen als betrouwbare metingen worden beschouwd voor de
dimensies.

36

Tabel 5.4 Betrouwbaarheidsanalyse 20-item meting sense of place: losse vragen

Sense of place
20-item meting¹

Mean (SD)

Betrouwbaarheidsanalyse

Cronbach’s Item totaal Alpha als
 Alpha correlatie item weg

Biodiversiteit
- Ik waardeer de biodiversiteit van de Wageningse
uiterwaarden.
- De diversiteit aan planten en dieren in de Wageningse
uiterwaarden trekt me aan.
- In de Wageningse uiterwaarden zie ik waardevolle flora en
fauna.
- De natuur in de Wageningse uiterwaarden spreekt me aan.

Functionaliteit
- In de Wageningse uiterwaarden kan ik recreëren zoals ik wil.
- De Wageningse uiterwaarden voldoen aan mijn
verwachtingen voor een recreatiegebied.
- De gebruiksvriendelijkheid van de Wageningse uiterwaarden
vind ik hoog.
- De Wageningse uiterwaarden bevatten alles wat ik nodig heb
om te kunnen recreëren.

Schoonheid²
- Ik vind de Wageningse uiterwaarden mooi.
- Ik vind de Wageningse uiterwaarden fraai.
- Ik vind de Wageningse uiterwaarden net een kunstwerk.
- De schoonheid van de Wageningse uiterwaarden spreekt me
aan.

Binding
- Ik voel me verbonden met de Wageningse uiterwaarden.
- De Wageningse uiterwaarden zijn betekenisvol voor mij.
- De Wageningse uiterwaarden zijn een deel van mij.
- Ik identificeer mij met de Wageningse uiterwaarden.

Veiligheid perceptie
- Ik voel me veilig in de Wageningse uiterwaarden.
- Ik voel me vrij in de Wageningse uiterwaarden.
- Ik voel me op m’n gemak in de Wageningse uiterwaarden.
- Ik heb het idee dat ik op mijn hoede moet zijn in de
Wageningse uiterwaarden.³

1.38 .31

.49 .54

.41 .45

1.12 .19

1.23 1.20
1.01 1.20

.82 1.22

.25 1.45

2.04 .97
1.47 1.10
-.61 1.60
1.25 1.20

.61 1.57
.46 1.52
-1.03 1.51
-.71 1.50

1.44 1.14
1.40 1.14
1.57 .95
-1.32 1.33

.84
 .65 .81

 .77 .76

 .69 .80

 .63 .83

.74
 .46 .72
 .63 .63

 .51 .69

 .54 .68

.73
 .66 .63
 .59 .64
 .36 .82
 .62 .62

.85
 .69 .81
 .67 .82
 .68 .81
 .71 .80

.73
 .61 .62
 .42 .73
 .64 .62
 .46 .72

¹ Schaal van -3 (helemaal mee oneens) tot 3 (helemaal mee eens)/ ² Laagst scorende vraag verwijderd voor verdere analyse / ³ Item was
omgekeerd gecodeerd voor de analyse.

20-item meting: dimensies
Een vervolg stap is het bepalen van één waarde op basis van de vijf dimensie waarden. Zodoende
kom uit op een totaal waarde die uitdrukking geeft aan de overall sense of place. Wederom is er een
betrouwbaarheidsanalyse uitgevoerd om te testen of dit een betrouwbare waarde oplevert (tabel
5.5). Hieruit blijkt dat de dimensies betrouwbaar zijn en evenwichtig verdeeld, er zitten geen
uitschieters tussen. Daarnaast wordt er aan gegeven wat de minimaal en maximaal gegeven waarden
zijn per dimensie. Hieruit valt op te maken dat biodiversiteit en schoonheid de grootste spreiding in
antwoorden onder de respondenten gaf.

37

Tabel 5.5 Betrouwbaarheidsanalyse 20-item meting sense of place: dimensies

Sense of place
20-item meting¹

Mean (SD)

Betrouwbaarheidsanalyse

Cronbach’s Item totaal Alpha als
 Alpha correlatie item weg

Meetwaarden

Min. Max.

Dimensies
 Biodiversiteit
 Functionaliteit
 Schoonheid
 Binding
 Veiligheid perceptie

.85 1.14
.83 .95
1.58 .93
-.16 1.26
.76 .59

.79
 .62 .73
 .53 .76
 .62 .73
 .58 .75
 .57 .76

-3.00 3.00
-2.25 3.00
-3.00 3.00
-1.50 2.00
-2.30 2.75

¹Schaal van -3 (helemaal mee oneens) tot 3 (helemaal mee eens).

20-item meting: totaal
Tot slot kan er nog een totaal waarde voor sense of place gevormd worden op basis van de vijf
dimensies. Hierbij worden de waarden van de vijf dimensies samen genomen en een gemiddelde
berekend (m=.77, s.d=73). Hierbij werden maximale scores tot 2.75 gevonden en minimale scores tot
-2.30.

Onderlinge correlatie sense of place items & categorieën
Tot zover zijn er enkel observaties gedaan over de afzonderlijke sense of place items. Interessant zijn
ook de onderlinge correlaties tussen de verschillende sense of place items (tabel 5.6 –volgende
pagina). Alle sense of place items en categorieën correleren onderling. De 1-item meting correleert
het sterkst met de totaal meting van de 20-item meting. Dit is op zichzelf een logisch gevolg,
aangezien hier naar de totale sense of place wordt gekeken. Het betekend echter ook dat de nieuwe
20-item meting methode een vergelijkbaar resultaat geeft als de 1-item meting wat betreft de totaal
sense of place. De 20-item meting dimensies vertonen samenhang, echter niet allemaal even sterk.
Het is duidelijk dat alle correlaties tussen typisch en substantieel zijn. Het verband tussen
biodiversiteit en schoonheid is zelfs ruim substantieel. Relatief gezien correleren
Binding/Functionaliteit en Veiligheid perceptie/Biodiversiteit het minst. Er kan dus gesteld worden
dat de dimensies samenhang vertonen, maar ook dat zij onderling verschillen. Tot slot de 20-item
meting totaal categorie. Deze correleert het sterkst met de biodiversiteit en binding dimensie en het
minst met de 1-item meting.

Kortom, zowel de 1-item meting als de 20-item meting blijken betrouwbare meetmethoden.
Daarnaast vertonen zij onderlinge correlatie. De 20-item meting vertoont tussen de dimensies niet
alleen samenhang, er is ook duidelijk variatie te zien tussen de verschillende dimensies. Aangezien de
20-item meting nog niet eerder is toegepast zijn dit waardevolle constateringen.

38

Tabel 5.6 Onderlinge correlatie sense of place items & categorieën

Sense of place

Pearson correlatie

1-item
meting¹

20-item meting²

Biodiversiteit

Functionaliteit

Schoonheid

Binding

Veiligheid
perceptie

Totaal

1-item meting¹

20-item meting²
Biodiversiteit
Functionaliteit
Schoonheid
Binding
Veiligheid
perceptie
Totaal

X

.28**
.35**
.36**
.73**
.36**

.57**

.28**

X
.43**
.56**
.49**
.41**

.79**

.35**

.43**
X
.38**
.41**
.49**

.70**

.36**

.56**
.38**
X
.47**
.46**

.76**

.73**

.49**
.41**
.47**
X
.43**

.79**

.36**

.41**
.49**
.46**
.43**
X

.67**

.57**

.79**
.70**
.76**
.79**
.67**

X

** Correlatie is significant op .01 niveau (2-tailed) / ¹Schaal van -3 (helemaal mee oneens) tot 3 (helemaal mee eens) /
²Schaal van 0 (niet verbonden) tot 6 (sterk verbonden).

5.3 Activiteiten item

Het activiteiten item werd in de enquête gemeten met behulp van één vraag. In deze paragraaf zal
deze uitgewerkt worden in twee activiteiten item categorieën: wel of niet ondernemer activiteiten
en het totaal aantal activiteiten ondernomen door een respondent.

Wel of niet ondernemer activiteiten
De respondenten ondernemen het meest regelmatig de activiteit wandelen (tabel 5.7). Daarnaast
onderneemt de meerderheid van de respondenten de volgende activiteiten: zonnen, picknicken en
zwemmen. De activiteit overig vraagt om nadere toelichting. Het weergegeven getal (n=57) duidt het
aantal respondenten dat deze categorie heeft aangevinkt. Hierbij vulden de respondenten over het
algemeen één tot twee activiteiten in; er zijn nog vierentwintig verschillende andere activiteiten
benoemd (bijlage B). Meest voorkomend was de activiteit bbq’en en bier drinken (n=23). Over het
algemeen werden activiteiten echter maar door één respondent benoemd. Alleen coachen (n=4),
roeien (n=3) en daten (n=2) werden nog door meerdere respondenten benoemd.

Totaal aantal activiteiten ondernomen
Op basis van de verkregen data over de activiteiten is een nieuwe categorie aangemaakt: namelijk
het totaal aantal activiteiten ondernemen (m=4.07, s.d.=1.96). De enquête bood 10 antwoord opties
aan en een mogelijkheid tot zelf invullen van niet genoemde activiteiten. Zoals aangegeven
gebruikten 57 respondenten deze optie. Er is een flinke spreiding in het aantal activiteiten
ondernomen per respondent (figuur 5.1 en bijlage C: tabel 1).

39

Tabel 5.7 Activiteiten die respondenten ondernemen.

Activiteit

Frequentie (n)

Percentage van totaal aantal respondenten(%)

 Wandelen
 Zonnen
 Picknicken
 Zwemmen
 Schaatsen
 Boek lezen
 Fietsen
 Hardlopen
 Overig
 Flora/fauna spotten
 Hond uitlaten
 Vissen

231
195
176
164
143
102
80
77
57
55
19
10

73.3
62.0
55.9
52.1
45.4
32.4
25.4
24.4
18,1
17.5
6.0
3.2

Figuur 5.1 Spreiding van het totaal aantal ondernomen activiteiten.

Kortom, het steekproefkader onderneemt gemiddeld genomen een viertal activiteiten. Het aantal
ondernomen activiteiten varieert van geen tot elf. De meerderheid van de respondenten
onderneemt de activiteiten: wandelen, zwemmen, zonnen en picknicken. Er werd ook nog
vastgesteld dat er een grote variatie is aan ondernomen activiteiten. De optie ‘overig’ leverde nog
eens 24 verschillende activiteiten op.

40

5.4 Verbanden tussen activiteiten items en sense of place items

Deze paragraaf gaat in op de mogelijke verbanden tussen de activiteiten en sense of place items.
Hierbij wordt de data niet alleen geanalyseerd, maar zal deze ook besproken worden. Met andere
woorden, afwijkende en opvallende resultaten zullen probeert verklaard te worden.

Totaal aantal ondernomen activiteiten en sense of place
Het aantal ondernomen activiteiten vertoont correlatie met sense of place (tabel 5.8 & tabel 5.9).
Hierbij liggen de meeste waarden rond die van een typische relatie. De 1-item meting, 20-item
meting: totaal en 20-item meting: binding, scoren hierbij richting substantieel. De overige metingen
scoren meer richting een minimale relatie. Kennelijk is het totaal aantal activiteiten het meest
gerelateerd aan binding zelf. Beide zijn een verzameling, oftewel totaal van een complexer geheel;
Het lijkt logisch dat dit het best geuit kan worden in een vergelijkbaar totaal duidend begrip.

Tabel 5.8 Sense of place items en correlatie met het totaal aantal ondernomen activiteiten

Sense of place

Totaal aantal ondernomen activiteiten

1-item meting¹
20-item meting²
Biodiversiteit
Gebruikswaarde
Schoonheid
Binding
Veiligheid perceptie
Totaal

.40**

.17**
.19**
.21**
.38**
.20**
.32**

** Correlatie is significant op .01 niveau (2-tailed) / ¹Schaal van -3 (helemaal mee oneens) tot 3 (helemaal mee eens) /
²Schaal van 0 (niet verbonden) tot 6 (sterk verbonden).

Tabel 5.9 Totaal aantal activiteiten ondernomen en sense of place

Totaal
aantal
ondernomen
activiteiten

Sense of place

1-item meting¹ 20-item meting²

N

Mean SD

Biodiversiteit
Mean SD

Functionaliteit
Mean SD

Schoonheid
Mean SD

Binding
Mean SD

Veiligheid
perceptie
Mean SD

Totaal
Mean SD

1
2
3
4
5
6
7
8*
9*
10*
11*

Gemiddelde

26
45
64
47
50
43
21
9
2
1
1

2.27
2.91
3.31
3.70
4.06
3.81
4.62
4.89
4.00
3.00
5.00

3.56

1.73
1.38
1.41
1.18
1.00
1.37
1.28
1.05
.00
-
-

1.44

.59

.72

.83

.58

.94
1.01
1.16
1.81
1.88
1.50
.75

.86

1.46
1.09
1.10
1.11
1.13
1.11
1.13
.85
.88
-
-

1.15

.51

.54

.87

.74

.96

.87
1.19
1.58
.25
1.50
1.75

.83

.92

.87

.89

.97

.88
1.16
.80
.65
.247
-
-

.96

1.00
1.53
1.54
1.52
1.85
1.58
2.02
2.04
2.00
1.67
2.00

1.60

1.13
.83
.90
1.00
.67
1.12
.66
.68
.00
-
-

.93

.48

.54

.85

.76

.89

.73
1.00
1.06
1.00
.00
1.50

.76

.66

.57

.60

.56

.44

.67

.49

.48

.00
-
-

.59

.48

.54

.85

.76

.89

.73
1.00
1.06
1.00
.00
1.50

.76

.66

.57

.60

.56

.44

.67

.49

.48

.00
-
-

.59

.35

.53

.72

.71

.96

.87
1.21
1.55
1.15
.93
1.35

.78

.88

.57

.64

.68

.65

.90

.62

.61

.85
-
-

.73

* N<10 wordt niet gezien als een betrouwbare meting / ¹Schaal van -3 (helemaal mee oneens) tot 3 (helemaal mee eens) /
²Schaal van 0 (niet verbonden) tot 6 (sterk verbonden).

41

Wel of niet ondernemer van een activiteit en sense of place
Er is een duidelijk verband zichtbaar tussen een wel of niet ondernemer van een bepaalde activiteit
en zijn of haar sense of place: Wel ondernemers scoren over het algemeen beduidend hoger. De
resultaten verschillen per sense of place meet item, daarom zullen deze nu elk afzonderlijk
besproken worden. Er wordt zowel naar de d-waarde als p-waarde gekeken: Hierbij wordt een d-
waarde van .50 of hoger als beduidend beschouwd en een p-waarde van <.01.

De 1-item meting duidt op een duidelijk verband voor de activiteiten wandelen, schaatsen en boek
lezen (tabel 5.10). Zwemmen, zonnen en picknicken, scoren daarnaast allen op de p-waarde
significant. Alle wel ondernemers scoren hoger op sense of place, behalve voor de activiteit
flora/fauna spotten.

Tabel 5.10 Wel of niet ondernemer activiteit en sense of place (1-item meting)

Sense of place
1-item meting¹

Niet Ondernemer

Mean (SD)

Wel Ondernemer

Mean (SD)

Cohen’s d

t -test

(2-tailed)
p-waarde**

Activiteit
 Wandelen
 Hond uitlaten
 Zwemmen
 Hardlopen²
 Zonnen
 Schaatsen²
 Flora/fauna
 spotten
 Picknicken
 Boek lezen²
 Vissen

2.63 1.46
3.50 1.45
3.25 1.57
3.39 1.53
3.23 1.50
3.20 1.57
3.56 1.42

3.15 1.53
3.20 1.52
3.52 1.48

3.84 1.34
3.89 1.66
3.78 1.32
3.94 1.16
3.71 1.42
3.92 1.24
3.38 1.68

3.82 1.35
4.20 1.09
3.80 1.23

 .86
 .25
 .37
 .41
 .33
 .51
-.12

 .46
 .76
 .21

6.86
1.13
3.27
3.28
2.85
4.53
-.83

4.09
6.62
.60

<.01
.26
<.01
.03
<.01
<.01
.41

<.01
<.01
.55

** Significant op 0.01 niveau (2-tailed). / ¹Schaal van 0 (niet verbonden) tot 6 (sterk verbonden) / ²Gelijke verdeling niet
verondersteld.

De 20-item meting: totaal duidt op een significant verband voor zowel wandelen, flora/fauna en
boek lezen (tabel 5.11). Daarnaast duidt de p-waarde van de activiteit schaatsen ook op een
significant verband. De d-waarde van de activiteit vissen duidt op een typische relatie. Dit zijn niet
precies dezelfde activiteiten die naar voren kwamen bij de 1-item meting. Wandelen en boek lezen
komen bij beide naar voren, de overige categorieën variëren. Bij deze meting scoren wel alle wel
ondernemers van een activiteit hoger op sense of place dan niet ondernemers.

42

Tabel 5.11 Wel of niet ondernemer activiteit en sense of place (20-item meting, totaal)

Sense of place
20-item meting (totaal)¹

Niet Ondernemer

Mean (SD)

Wel Ondernemer

Mean (SD)

Cohen’s d

t -test

(2-tailed)
p-waarde**

Activiteit
 Wandelen
 Hond uitlaten
 Zwemmen
 Hardlopen
 Zonnen
 Schaatsen
 Flora/fauna
 spotten
 Picknicken
 Boek lezen
 Vissen

.38 .68
.77 .73
.76 .68
.73 .77
.73 .71
.66 .70
.71 .70

.66 .70
.64 .75
.76 .72

.92 .70
.87 .79
.79 .78
.93 .58
.80 .75
.92 .75
1.09 .80

.87 .75
1.06 .61
1.19 .91

.78
.13
.05
.31
.10
.35
.50

.30
.61
.52

5.96
.60
.45
2.16
.84
3.13
3.51

2.60
4.85
1.82

<.01
.55
.66
.03
.41
<.01
<.01

.01
<.01
.07

** Significant op 0.01 niveau (2-tailed). / ¹Schaal van -3 (helemaal niet mee eens) tot 3 (helemaal mee eens).

De 20-item meting: dimensies geeft een gevarieerder beeld dan de voorgaande analyses (tabel 5.12).
Allereerst scoren de volgende combinaties op zowel de p- als d-waarde duidelijk onderscheidend:

• Biodiversiteit: wandelen, flora/fauna spotten & vissen
• Functionaliteit: -
• Schoonheid: wandelen & boek lezen
• Binding: wandelen, boek lezen en schaatsen (d=.48)
• Veiligheid perceptie: wandelen

Opvallende zaken zijn de volgende: wandelen scoort op de gehele linie het beste, wellicht omdat
deze activiteit ook door het grootste aantal respondenten wordt ondernomen. Ten tweede de
overige activiteiten die naar voren komen bij de biodiversiteit dimensie, flora/fauna spotten en
vissen dit zijn duidelijk natuur gerichte activiteiten. Op de functionaliteit dimensie scoort geen enkele
activiteit, wellicht is dit een dimensie die volledig thuishoort bij sense of place. Dan nog de activiteit
boek lezen die zowel op de schoonheid en binding dimensie scoort. Een veronderstelling is dat deze
activiteit vooral een gevolg is van een hoge sense of place en niet zo zeer tot sense of place leidt. Het
is namelijk een vrij passieve activiteit, waarbij de interactie met de omgeving beperkt is. Vervolgens
zijn er nog een aantal activiteiten die alleen op de p- of d-waarde duidelijk onderscheidend scoren.
Allereerst de d-waarde activiteiten: Dit geldt voor biodiversiteit- boek lezen (d=.49) en schoonheid-
schaatsen & vissen. Voor de p-waarde zijn dit: functionaliteit-wandelen & schaatsen, binding-
zwemmen &picknicken en veiligheid perceptie-picknicken. Tot slot, er zijn meerdere activiteiten
waarbij de niet ondernemer hoger scoort dan de wel ondernemer. Dit geldt voor de dimensie
biodiversiteit en de activiteit zonnen. Bij de dimensie schoonheid geldt dit voor de activiteiten hond
uitlaten, zwemmen en picknicken. Kennelijk draagt het ondernemen van deze activiteiten niet bij aan
de ontwikkeling van de genoemde dimensie van sense of place, sterker nog misschien kan er
verondersteld worden dat deze hem reduceert: Immers niet ondernemers scoren hoger. Met andere
woorden, personen ontwikkelen sense of place op basis van verschillende dimensie waarbij de
waardering tussen de verschillende dimensies kan verschillen.

43

Tabel 5.12 Wel of niet ondernemer activiteit en sense of place (20-item meting: dimensies)

Sense of place
20-item meting¹

Niet Ondernemer

Mean (SD)

Wel Ondernemer

Mean (SD)

Cohen’s d

t -test

(2-tailed)
p-waarde

Biodiversiteit
Activiteit
 Wandelen
 Hond uitlaten
 Zwemmen
 Hardlopen
 Zonnen
 Schaatsen
 Flora/fauna
 spotten
 Picknicken
 Boek lezen
 Vissen

.41 1.15
.84 1.07
.94 1.10
.82 1.19
.99 1.07
.82 1.16
.67 1.11

.81 1.19
.74 .12
.82 1.14

1.01 1.10
1.07 1.11
.77 1.18
.94 .99
.76 1.18
.89 1.13
1.74 .83

.89 1.11
1.08 .96
1.80 .96

.54
.21
-.15
.11
-.21
.07
1.10

.07
.49
.93

4.20
.84
-1.35
.82
-1.74
.59
6.74

.61
2.46
2.70

<.01
.40
.18
.41
.08
.56
<.01

.54
.02
<.01

Functionaliteit
Activiteit
 Wandelen
 Hond uitlaten
 Zwemmen
 Hardlopen
 Zonnen
 Schaatsen
 Flora/fauna
 spotten
 Picknicken
 Boek lezen
 Vissen

.54 .98
.81 .96
.86 .86
.75 .98
.789 .87
.68 .95
.77 .94

.78 .91
.73 .95
.82 .95

.93 .93
1.05 .87
.79 .03
1.06 .823
.85 1.01
1.00 .93
1.05 1.00

.86 .99
1.02 .95
1.13 1.14

.40
.27
-.11
.36
.06
.34
.29

.10
.31
.30

3.16
1.07
-.62
2.46
.54
3.01
1.97

.78
2.53
1.01

<.01
.28
.53
.02
.60
<.01
.05

.43
.01
.31

Schoonheid
Activiteit
 Wandelen
 Hond uitlaten
 Zwemmen
 Hardlopen²
 Zonnen
 Schaatsen
 Flora/fauna
 spotten
 Picknicken
 Boek lezen²
 Vissen

1.17 1.03
1.59 .92
1.61 .88
1.52 1.00
1.489 .97
.15 .96
1.54 .91

1.48 1.66
1.44 1.02
1.57 .92

1.73 .85
1.49 1.14
1.56 .98
1.76 .67
1.64 .90
1.68 .89
1.80 1.00

.93 .93
1.87 .62
2.10 1.19

.60
-.10
-.06
.28
.17
1.65
.27

-.41
.51
.50

4.86
-.45
-.50
2.31
1.47
1.65
1.90

1.70
4.58
1.79

<.01
.66
.62
.02
.14
.10
.06

.09
<.01
.08

Binding
Activiteit
 Wandelen
 Hond uitlaten
 Zwemmen
 Hardlopen
 Zonnen
 Schaatsen
 Flora/fauna
 spotten

-.82 1.17
-.17 1.21
-.36 1.26
-.23 1.27
-.31 1.21
-.43 1.23
-.18 1.21

.07 1.27
-.02 1.20
.02 1.24
.05 1.22
-.07 1.29
.16 1.23
-.01 1.45

.73
.12
.30
.23
.19
.48
.13

5.80
.48
2.67
1.71
1.63
4.24
.96

<.01
.63
<.01
.09
.10
<.01
.34

44

 Picknicken
 Boek lezen
 Vissen

-.445 1.18
-.46 1.22
-.17 1.26

.07 1.28

.47 1.11

.12 1.47

.42

.80

.22

3.64
6.50
.73

<.01
<.01
.47

Veiligheid perceptie
Activiteit
 Wandelen
 Hond uitlaten
 Zwemmen
 Hardlopen
 Zonnen
 Schaatsen
 Flora/fauna
 spotten
 Picknicken
 Boek lezen
 Vissen

.53 .63
.75 .58
.72 .56
.73 .61
.67 .62
.68 .59
.74 .58

.66 .61
.72 .63
.75 .59

.84 .55
.78 .74
.78 .59
.85 .53
.79 .57
.84 .58
.86 .62

.84 .56
.84 .48
.80 .63

.51
.04
.10
.21
.20
.27
.20

.32
.22
.08

4.11
.20
.88
1.59
1.35
2.41
1.36

2.65
1.74
.25

<.01
.85
.38
.11
.18
.02
.18

<.01
.08
.81

 ¹ Schaal van -3 (helemaal niet mee eens) tot 3 (helemaal mee eens)/ ² Gelijke verdeling niet verondersteld.

Een vergelijking tussen de drie sense of place meet items laat zien dat wandelen en boek lezen
activiteiten zijn die bijdragen aan sense of place ontwikkeling. Daarnaast zijn schaatsen, flora/fauna
spotten en tot slot zwemmen, picknicken en vissen ook nog activiteiten die verschil maken.
Opvallend is de spreiding van onderscheidende activiteiten over de dimensies: wandelen scoort op
alle dimensie hoog, biodiversiteit is duidelijk gerelateerd aan natuur gerichte activiteiten.
Functionaliteit en veiligheid zijn juist niet duidelijk aan een bepaalde activiteit gekoppeld maar
scoren over de hele linie gematigd. Het gebruik maken van dimensie in de meting leverde in dit geval
duidelijk extra informatie en meer inzichten op.

Kortom, er is een verband tussen sense of place en gedragskenmerken. Het aantal ondernomen
activiteiten correleert met sense of place. Dit verband is het duidelijkst bij sense of place items die de
totale sense of place omvatten: 1-item meting, 20-item meting: totaal en binding. Daarnaast scoren
wel ondernemers van een activiteit over het algemeen hoger op sense of place dan niet
ondernemers. Per sense of place item meting treden hier echter wel verschillen op. De 20-item
dimensie meting geeft de grootste variatie en inzichten hierin weer.

45

5.5 Verband tussen demografische kenmerken en overige items

Deze paragraaf gaat in op de verbanden tussen demografische kenmerken en sense of place, dan wel
activiteiten. Hierbij wordt de data wederom zowel geanalyseerd als besproken.

Aantal jaren kennis van het gebied
De analyses duiden erop dat de sense of place toeneemt naar mate een persoon langer bekend is
met het gebied (bijlage C: tabel 2-5). Dit is het duidelijkst zichtbaar in de 1-item en 20-item totaal
meting. Bij de dimensies is de opbouw over het algemeen ook te zien, hier komen echter nog wel
eens afwijkende waarden voor tussendoor bij 1 antwoord categorie. Alleen de schoonheid dimensie
laat een constante opbouw zien. Kortom, de simpele metingen leveren hier duidelijker resultaat.

Bezoekfrequentie van het gebied
De analyses duiden erop dat sense of place toeneemt naar mate een persoon het gebied
regelmatiger bezoekt (bijlage C: tabel 6-8). Wederom is dit verband het duidelijkst in de 1-item en 2-
item totaal meting. Hierbij geldt wel dat bij beide de bezoekfrequentie van dagelijks, lager scoort dan
de bezoekfrequentie van wekelijks. Wellicht dat deze categorie toebehoord aan respondenten die
vrijwillig in het gebied komen, maar voor hun werk bijvoorbeeld. Bij de dimensies is wederom een
minder duidelijk patroon te onderscheiden. Oftewel, het ligt aan het soort verband wat onderzocht
gaat worden welke sense of place meting de beste inzichten geeft.

Geslacht
De analyses duiden erop dat op vrijwel alle sense of place metingen vrouwen anders scoren dan
mannen (tabel 5.13). Hierbij scoren vrouwen over het algemeen hoger dan mannen, behalve voor de
biodiversiteit en veiligheid perceptie dimensie.

Tabel 5.13 Variatie tussen man en vrouw en sense of place metingen

Sense of place

Man
Mean (SD)

Vrouw
Mean (SD)

 Cohen’s d

t-value

(2-tailed)
p-waarde

1-item meting¹

20-item meting²
 Biodiversiteit
 Functionaliteit
 Schoonheid
 Binding
 Veiligheid
 perceptie
 Totaal

3.24 1.54

.69 1.24
.64 .99
1.42 1.02
-.49 1.27
.68 .65

.60 .77

3.79 1.34

.99 1.05
.98 .91
1.73 .82
.10 1.20
.82 .53

.92 .67

.38

.26
.22
.38
.48
.24

.44

3.41

2.29
3.04
2.99
4.17
2.17

3.96

<.01

.02
<.01
<.01
<.01
.03

<.01

¹ Schaal van -3 (helemaal niet mee eens) tot 3 (helemaal mee eens)/ ² Gelijke verdeling niet verondersteld.

Wat betreft de activiteiten en sense of place is het duidelijk dat vrouwen gemiddeld genomen meer
activiteiten (m=4.38, s.d.=2.05) ondernemen dan mannen (m=3.69, s.d.=1.82). Zowel op wandelen,
zonnen, picknicken en boek lezen zijn significante p-waarde gevonden (tabel5.14). Wat betreft de d-
waarde is er alleen voor de activiteit boek lezen een typische tot substantiële relatie gevonden.

46

De rest duidt op typisch tot minimaal. Over deze laatste analyse nog een drietal opmerkingen.
Allereerst, het percentage vrouwen (55%) ligt in dit steekproefkader hoger dan het percentage
mannen (45%). Dit draagt eraan bij dat vrouwen gemiddeld genomen de activiteiten vaker
ondernemen dan de mannen. Ten tweede, valt de activiteit vissen nu net buiten de onderscheidende
waarden. Echter, bij gelijke verdeling van geslacht en een groter steekproefkader wordt
verondersteld dat de mannen deze activiteit beduidend vaker ondernemen. Ten derde, de optie
overige leverde ook nog een aantal activiteiten op, voornamelijk bbq’en en bier drinken werden hier
nog regelmatig genoemd (n=23). De verdeling tussen mannen (n=23) en vrouwen (n=20) is hier
praktisch gelijk echter.

Tabel 5.14 Relatie tussen activiteiten ondernomen door mannen vrouwen

Activiteit

Man
Mean (SD)

Vrouw
Mean (SD)

Cohen’s d

Pearson Chi-square
 p-waarde
Waarde (2-tailed)

 Wandelen
 Hond uitlaten
 Zwemmen
 Hardlopen
 Zonnen
 Schaatsen
 Flora/fauna
 spotten
 Picknicken
 Boek lezen
 Vissen

.67 .473
.06 .234
.53 .501
.24 .427
.51 .502
.42 .496
.21 .409

.48 .501
.17 .373
.06 .234

.80 .399
.06 .245
.53 .501
.25 .437
.72 .452
.49 .501
.15 .358

.63 .484
.46 .500
.01 .107

.30
-
-
.02
.44
.14
.16

.30
.66
.27

7.52¹ <.01
.05² .825
.00³ .988
.12⁴ .730
13.95⁵ <.01
1.16⁶ .282
1.89⁷ .169

6.87⁸ <.01
29.70⁹ <.01
5.26¹⁰ .02

Kortom, demografische kenmerken houden ook verband met sense of place. Allereerst, hoe langer
een persoon bekend is met het gebied –des te hoger de sense of place. Ten tweede, hoe
regelmatiger het bezoek (dagelijkse bezoekfrequentie uitgezonderd) hoe hoger de sense of place.
Daarnaast zijn vrouwen over het algemeen sterker verbonden. Tot slot, ondernemen vrouwen
gemiddeld meer activiteiten dan mannen.

47

6. Discussie

In dit hoofdstuk worden de studieresultaten geïnterpreteerd en mogelijke consequenties benoemd.
Allereerst wordt er ingegaan op de bijdrage van deze studie aan het studiegebied van mens-plaats-
relaties, in specifiek sense of place concept ontwikkeling (paragraaf 6.1). Vervolgens wordt er
ingegaan een reflectie van de gebruikte methodiek (paragraaf 6.2). Tot slot worden er nog een aantal
aanbevelingen gedaan voor vervolg studies (paragraaf 6.3).

6.1 Bijdrage aan sense of place concept ontwikkeling

Deze paragraaf gaat in op de bijdrage die deze studie aan sense of place concept ontwikkeling heeft
geleverd, als wel voor mens-plaats-relatiestudies in het algemeen. Hierbij zal er eerst ingegaan
worden op een positionering van de studie resultaten tussen andere vergelijkbare studies en
vervolgens op de bijdrage die deze studie heeft geleverd.

Allereerst de positionering van deze studie tussen andere vergelijkbare sense of place studies. Er zijn
nog geen vergelijkbare studies uitgevoerd, de studie van Jorgensen en Stedman (2006)komt nog het
meest in de buurt. De auteurs van deze studie gaven het belang van vervolg studie al aan. In hun
studie vonden zij geen direct verband, zij stelden echter ook dat: “het perspectief en de aanpak
kunnen te algemeen zijn geweest en meer specifieke clusters (zoals water gerelateerde recreatie
activiteiten) zouden een ander resultaat kunnen geven (Jorgensen & Stedman,2006, p324: vrij
vertaald). Deze studie heeft bewezen dat dit inderdaad het geval is, terwijl er niet eens gebruik is
gemaakt van specifieke clusters van activiteiten. Daarnaast zijn er tal van auteurs die het belang van
gedragskenmerken benoemen. Zo stelde Spinney (2006, 709: vrij vertaald) “..ik benadruk en verken
de notie dat we betekenis en binding creëren voor een plaats op basis van hoe we in die plaats zijn.”
Manzo (2005, p68) benoemd de focus die door diverse auteurs wordt gelegd op temporele sociaal
ruimtelijke aspecten: beweging en rust, geplaatst (implacement)en niet geplaatst (displacement) en
binnen (insideness) en buiten (outsideness). Oftewel, een algemene erkenning voor het belang van
verandering –en dus beweging- is alom aanwezig; Nu is er echter ook een studie die dit
daadwerkelijk heeft aangetoond.

De bijdrage van deze studies is tweevoudig. Allereerst is er dus aangetoond dat gedragskenmerken
van invloed zijn op sense of place, evenals bezoekfrequentie en aantal jaren kennis van het gebied.
Ten tweede is de studie van Jacobs en Buijs (2011) gebruikt om een nieuwe meetmethode voor
sense of place uit te proberen. Deze bleek betrouwbaar en toepasbaar. Met behulp van deze meting
is het duidelijk geworden dat sense of place is opgebouwd uit meerdere dimensies die onderling
samenhangen maar ook verschillen. Het gebruik van de meetmethode leverde extra inzichten op, ten
opzichte van de bestaande meetmethode. Een uitgebreidere beschrijving over de nieuwe methodiek
volgt nog in de volgende paragraaf.

Kortom, de bijdrage van deze studie aan sense of place en mens-plaats-relatie studies is tweevoudig.
Allereerst is er een nieuwe meetmethode ontwikkeld die betrouwbaar en toepasbaar is. Ten tweede
zijn er op basis van deze nieuwe meetmethode, als wel bestaande duidelijk verbanden aangetoond
tussen sense of place en gedragskenmerken. Voor beide bijdragen zijn in de bestaande literatuur tal
van ondersteunende uitgangspunten en veronderstellingen te vinden.

48

6.2 Reflectie op methodiek

In deze studie werd al eerder kort melding gemaakt van de beperkingen van deze studie (hoofdstuk
4). Nu wordt er ingegaan op de beperkingen die naar voren kwamen gedurende de uitvoer en
analyse van deze studie. Deze paragraaf is opgedeeld in twee stukken. Het eerste stuk reflecteert
kritisch op de studie, het tweede deel benadrukt de positieve kanten.

Allereerst dus de kritische noten. Ten eerste de gekozen methode van data verzameling. In hoofdstuk
vier is hier al op ingegaan wat betreft representativiteit van het steekproefkader en locatie van
afname. Het steekproefkader is niet representatief en er zijn geen metingen op locatie verricht –en
alleen gedurende slecht weer. Zoals vermeld is de non respons bij het uitdelen van de papieren
versie niet bijgehouden, een gebrek. Daarnaast was deze niet te meten bij de verspreiding van de
online enquête. Dit is een duidelijk punt waarop verbetering mogelijk was geweest wat betreft
uitvoer. Een tweede punt is de invloed van tijdelijke kenmerken. Zo had een aantal van de
respondenten net practica gehad in de uiterwaarden en scoorde de activiteit ‘flora/fauna spotten’
daardoor relatief hoog. Bij een meting in een ander uiterwaardengebied zal deze activiteit dan ook
niet zo hoog scoren. Hieraan gerelateerd is het moment van meting, in het voorjaar tijdens een
periode met slecht weer. Zoals in de analyse opgemerkt zijn de meest ondernomen activiteiten mooi
weer gerelateerd. Meting op een ander moment had dan wellicht ook tot andere resultaten geleidt.
Tot slot nog een opmerking over de twee verschillende methoden van respondenten werving. De
papieren versie is tijdens lunchpauzes verspreid en bereikte een divers publiek. De online versie is
per mailing verspreid en voornamelijk bij bekenden van de onderzoeker terecht gekomen, dit is niet
optimaal.

Ten tweede de inhoudelijke aspecten van de enquête. Binnen deze studie zijn drie concepten
bestudeerd; sense of place, gedragskenmerken en steekproefkader karakteristieken. Wat betreft het
sense of place item zijn er een drietal zaken die beter hadden gekund. Ten eerste, de dimensie
meting. Binnen deze studie werden de plaats dimensies, zoals aangetoond door Jacobs en
Buijs(2011) voor het eerst geoperationaliseerd. Hiervoor zijn vragen geformuleerd zodat
betrouwbare metingen verricht konden worden. Alle vragen bleken betrouwbaar op één na: Ik vind
de Wageningse uiterwaarden net een kunstwerk. Achteraf gezien is het niet vreemd dat deze vraag
onbetrouwbaar bleek. De term kunstwerk heeft immers voor niet iedereen dezelfde lading, mensen
kunnen kunst waarderen maar ook juist verafschuwen. Voor een volgende studie moet deze vraag
dan ook vervangen worden door een ander. De rest van de vragen en dimensies bleek betrouwbaar
en kan dus worden gebruikt voor het verrichten van soort gelijke metingen.

Tot slot nog een laatste kritische noot aangaande de sense of place dimensie meting, voor een
objectievere meting hadden de twintig vragen gerandomiseerd aangebonden moeten worden,
oftewel meerdere enquête versies. De invloed van vraag volgorde had dan gemeten en beperkt
kunnen worden. Het gedragskenmerken item bestond uit één enkele meting. De onderzoeker heeft
zelf de tweede meting (aantal activiteiten) aangemaakt, op basis van het aantal ingevulde activiteiten
in de enquête. Er wordt verondersteld dat het zelf laten invullen van het aantal activiteiten door de
respondenten wellicht andere data had opgeleverd. Dit is iets wat in een vervolg studie zou kunnen
worden gecontroleerd. Daarnaast is het zo dat de activiteiten anders had kunnen worden
geformuleerd, met meer specifieke categorieën: sociale activiteiten (bbq’en , picknicken etc.),
sportieve activiteiten (hardlopen, wandelen) etc. Door meer onderscheidt te maken hadden er meer
specifieke uitspraken gedaan kunnen worden over het effect van activiteiten op sense of place. Een
andere opmerking is de opvallend hoge score van activiteiten die 1-malig zijn genoemd door
afzonderlijke respondenten, kennelijk is er een veel grotere spreiding onder de ondernomen
activiteiten dan gedacht. Ook deze observatie pleit voor het gebruik van activiteiten categorieën.

49

Ondanks de kritische noten op de uitvoer zijn er ook een aantal duidelijk positieve aspecten te
benoemen. Er is een verkennend onderzoek uitgevoerd met prima resultaten. Er is zodoende een
bijdrage geleverd aan kwantitatieve sense of place meetinstrumentatie. De 20-item meting was nog
niet eerder geoperationaliseerd en toegepast. De meting bleek zowel betrouwbaar als valide.
Pluspunt van deze meetmethode ten opzichte van bestaande methoden is dat deze kenmerken van
binding voor een bepaalde plaats onderscheid en meet. Dit in tegenstelling tot andere methoden die
bijvoorbeeld alleen de intensiteit van sense of place meten (Hammitt, Backlund en Bixler, 2006) of de
wijze van binding –dependence, indentity & attachment (Jorgenson & Stedman, 2006). Kortom, er
lijkt een nieuwe –in meerdere contexten bruikbare- methode te zijn ontwikkeld.

6.3 Aanbevelingen

Deze studie biedt een drietal uitgangpunten voor vervolg studies. Allereerst de studie zelf. Het is aan
te bevelen om dezelfde studie nog een tweede keer uitte voeren, maar dan met een groter en
representatief steekproefkader als wel dataverzameling op de locatie zelf. Daarnaast zou dit ook nog
in de verschillende seizoenen gedaan kunnen worden. De activiteiten die het meest worden
ondernomen zijn bijna allemaal mooi weer gebonden. Ten tweede de implicaties en mogelijke
vervolg stappen van de sense of place dimensie metingen set. Binnen deze studie is hier een
geoperationaliseerde versie van gemaakt, welke –op 1-vraag na-betrouwbaar bleek. Verder
onderzoek met dezelfde set of onderzoek naar uitbreiding van de set is van harte aan te bevelen.
Evenals het opstellen van sets voor andere landschappen. Een meer uitgebreide set kan ook gebruikt
worden om verschillen tussen landschappen vast te stellen.
Ten derde de invalshoek van deze studie. De resultaten duiden erop dat gedragskenmerken van
invloed zijn op de vorming van sense of place. Het verkennende karakter van deze studie geeft al aan
dat er nog veel meer te halen valt. Het aantal gedragskenmerken onderzocht binnen deze studie was
zeer beperkt. Hier valt nog veel meer onderzoek te doen en in mijn ogen interessante kennis te
halen. Het vaststellen van de factoren die van invloed zijn op een persoon zijn sense of place vorming
zou een grote bijdrage leveren aan mens-plaats-relatiestudies. De link die wordt gelegd tussen
gedrag (lichamelijke activiteit) en binding (geestelijke perceptie) is intrigerend en vraagt om de
daadwerkelijke integratie van de verschillende kennisgebieden die zich toch al met mens-plaats-
relaties bezighouden. Nog een aantal aanbevelingen om deze invalshoek verder te bestuderen:
meenemen van een sociale interactie dimensie of activiteiten categorie (individuele versus
groepsactiviteiten). Gebruikmaken van activiteiten clusters in plaats van losse activiteiten. Metingen
verrichten over enkele seizoenen. Dit zijn slecht enkele aanbevelingen, er zij nog veel meer studies
mogelijk.

Ter afronding, op basis van deze studie zijn een drietal duidelijke aanleidingen aanwezig om vervolg
studies uit te voeren. Allereerst een vergelijkbare studie, maar dan met een representatiever
steekproefkader en in het studiegebied zelf. Ten tweede dient de nieuwe meetmethode vaker
toegepast te worden en verder ontwikkeld. Tot slot, de link tussen het effect van gedragskenmerken
op sense of place zoals bestudeerd leverde interessante resultaten op. Het is het dan ook aan te
bevelen meer studies naar de invloed van gedragskenmerken op sense of place te starten.

50

7. Conclusie

• Is er een verband tussen het aantal ondernomen activiteiten en sense of place?

Het antwoord is ja, het totaal aantal aan verschillende activiteiten die een recreant onderneemt is
van invloed op zijn of haar sense of place. Hierbij duiden meer activiteiten op een hogere sense of
place.

• Is er een verband tussen wel en niet ondernemers van activiteiten en sense of place?

Het antwoord is ja, wel ondernemers scoren over het algemeen beduidend hoger op sense of place
dan niet ondernemers van dezelfde activiteit. Hierbij kwam naar voren dat wandelen een activiteit is
die over alle dimensies verspreid onderscheidend scoort. Voor de activiteiten vissen en flora/fauna
spotten is vastgesteld dat deze duidelijk aan de biodiversiteit dimensie zijn gekoppeld.

• Is er een verschil in verband tussen de demografische kenmerken en sense of place?

Wederom is het antwoord positief, demografische kenmerken zijn van invloed op sense of place.
Allereerst is er een verband tussen het aantal jaren bekendheid met het gebied en sense of place;
Des te langer een persoon bekend is met het gebied des te hoger de sense of place. Ten tweede
heeft de bezoekfrequentie invloed. Een hogere bezoekfrequentie (behalve dagelijks) duidt ook op
een hogere sense of place. Daarnaast is het zo dat vrouwen gemiddeld genomen meer activiteiten
ondernemen en een hogere sense of place hebben dan mannen.

Kortom, om nog even terug te komen om het onderzoeksdoel: Gedragskenmerken zijn aantoonbaar
van invloed op sense of place bij recreanten. Daarnaast is er aangetoond dat een meetmethode die
gebruik maakt van dimensies betrouwbaar en waardevol is, waarbij meer inzichten verworven
kunnen worden over de relatie tussen gedragskenmerken en sense of place.

51

Referenties

Azjen, I. (1991) The theory of planned behaviour. Organizational Behaviour and Human Decision
Processes, 50, 179-211. Gelezen in: Sutton, 1998.

Azjen, I. & Fishbein, M. (1980) Understanding attitudes and predicting social behaviour. Englewood
Cliffs, NJ: Prentice-Hall. Gelezen in: Sutton, 1998.

Creswell, J. W. (2009), research design; Qualitative, quantitative and mixed methods approaches.
Sage publications. California U.S.

Fehres, P. N. (2011) A feeling and thinking approach of wildlife: Combining emotional and cognitive
concepts in human dimensions of wildlife. Student thesis report. Wageningen University.

Fishwick, L. & Vining, J. (1992) Toward a phenomenology of recreation place. Journal of
Environmental Psychology, 12(1), 57-63.

Halpenny, E. A. (2010) Pro-environmental behaviours and park visitors: The effect of place
attachment. Journal of Environmental Psychology, 30(4), 409-421.

Hart, ‘t H., Boeije, H. & Hox, J. (2005) Onderzoeksmethoden. Den Haag, Boom Lemma uitgevers.

Hammitt, W. E., Backlund, E. A. & Bixler, R. D. (2006) Place bonding for recreation places: Conceptual
and empirical development. Leisure Studies, 25(1), 17-41.

Hay, R. (1998) Sense of place in a developmental context. Journal of Environmental Psychology,
18(1), 5-29.

Hidalgo, M. C. & Hernandez, B. (2001) Place attachment: Conceptual and empirical questions. Journal
of Environmental Psychology, 21(3), 273-281.

Jacobs, M.H. (2006) The production of mindscapes: a comprehensive theory of landscape experience.
Dissertation paper. Wageningen University.

Jacobs, M.H. & Buijs, A. E. (2011), Understanding stakeholders’ attitudes toward water management
interventions: Role of place meanings. Water Resource Research, 47, WO1503, doi:
10.1029/2009WR008366.

Jaspers, M. (2012) Sense of place in practise, investigating the potential of place meanings in a
participatory process. Student thesis report. Wageningen University.

Johnsen, M. (2007) The meaning of the body. Aesthetics of human understanding. Chicago, The
university of Chicago Press. Gelezen in: Lewicka, 2011.

Jorgensen, B. S. & Stedman, R. C. (2006) A comparative analysis of predictors of sense of place
dimensions: Attachment to, dependence on, and identification with lakeshore properties. Journal of
Environmental Management, 79(3), 316-327.

Jorgensen, B. S. & Stedman, R. C. (2011) Measuring the spatial component of sense of place: a
methodology for research on the spatial dynamics of psychological experiences of places.
Environment and Planning B: Planning and Design, 38(5), 795-813.

52

Lewicka, M. (2011) Place attachment: How far have we come in the last 40 years? Journal of
Environmental Psychology, 31(3), 207-230.

Low, S. M. & Altman I. (1992) Place attachment: A conceptual inquiry. New York, Plenum Press.
Gelezen in: Patterson and Williams, 2005.

Mander, J. & Goldsmith, E. (Eds.) (1996) The case against the global economy: And for a turn toward
the local. San Francisco, CA. Sierra Club Books. Gelezen in: Smith et all (2011).

Manzo, L. C. (2003) Beyond house and haven: Toward a revisioning of emotional relationships with
places. Journal of Environmental Psychology, 23(1), 47-61.

Manzo, L. C. (2005) For better or worse: Exploring multiple dimensions of place meaning. Journal of
Environmental Psychology, 25(1), 67-86.

Manzo, L.C. & Perkins D. D. (2006) Finding common ground: The importance of place attachment to
community participation and planning. Journal of Planning Literature, 20(4), 335-350.

Patterson, M. E. & Williams, D. R. (2005) Maintaining research traditions on place: Diversity of
thought and scientific progress. Journal of Environmental Psychology, 25(4), 361-380.

Raymond, C. M., Brown, G. & Weber, D. (2010) The measurement of place attachment: Personal,
community, and environmental connections. Journal of Environmental Psychology, 30(4), 422-434.

Relph, E. (1970) An inquiry into the relations between phenomenology and geography. The Canadian
Geographer, 14(3), 193-201.

Relph, E (1976) Place and Placelessness. London, Pion. Gelezen in: Jacobs en Buijs, 2011.

Scannell, L. & Gifford, R. (2010), Defining place attachment: A tripartite organizing framework.
Journal of Environmental Psychology, 30(1), 1-10.

Scott, M. J. & Canter, D. V. (1997) Picture or place? A multiple sorting study of landscape. Journal of
Environmental Psychology, 17(4), 263-281.

Seamon, D. (1982) The phenomenological contribution to environmental psychology. Journal of
Environmental Psychology, 2(2), 119-140.

Seamon, D. (1979) A geography of the life world: movement, rest and encounter. New York, St.
Martin’s Press. Gelezen in: Manzo, 2003.

Shamai, S., 1991. Sense of Place: an Empirical Measurement. Geoforum, 22(3), 347-358.

Smith, J. W., Davenport, M. A., Anderson, D. H. & Leahy, J. E. (2011) Place meanings and desired
management outcomes. Landscape and urban planning, 101(4), 359-370.

Soini, K., Vaarala, H. & Pouta, E. (2012) Residents’ sense of place and landscape perceptions at the
rural-urban interface. Landscape and Urban Planning, 104(1), 124-134.

Spinney, J. (2006) A place of sense: a kinaesthetic ethnography of cyclists on Mont Ventoux.
Environment and Planning D: Society and Space, 24(5), 709-732.

53

Stedman, R. C. (2002) Toward a social psychology of place: Predicting behaviour from places-based
cognitions, attitude, and identity. Environment and Behaviour, 34(5), 561-581.

Sutton, S. (1998) Predicting and explaining intentions and behaviour: How well are we doing?
Journal of Applied Social Psychology, 28(15), 1317-1338.

Vaske, J. J. & Donelly M. P. (1999) A value-attitude-behaviour model predicting wild land
preservation voting intentions. Society and Natural Resources, 12(6), 523-537.

Vaske, J. J. (2008) Survey research and analysis; Applications in parks, recreation and human
dimensions. Pennsylvania, Venture Publishing, Inc. State College.

Veron, 2012.
http://veron.infoteur.nl/specials/gedragspsychologie.html [laatst bezocht in Juli 2012]

Whittaker, D., Vaske, J. J. & Manfredo, M. J. (2006) Specificity and the cognitive hierarchy: Value
orientations and the acceptability of urban wildlife management actions. Society and Natural
Resources, 19(6), 515-530.

54

Bijlagen

A. Enquête (papieren versie)

55

56

B. Aantal activiteiten: Antwoorden op categorie overig

Activiteiten gericht op sociale interactie (n=31):

Bbq’en (n=23)
Zitten en praten (n=1)
Daten (n=2)
Borrelen (n=1)
Bijbelkring (n=1)
Bier/wijn drinken (n=4)

Gebied specifieke activiteiten (n=8):
Coachen (n=3)
Roeien (n=4)
Grondboren (n=1)

Actieve activiteiten (n=47/8):
Fietsen (n=39)*
Rugbyen (n=1)
Squashen (n=1)
Spelletjes spelen (n=1)
Skaten (n=1)
Hutten bouwen (n=1)
Soldaatje spelen (n=1)
Zeilen (n=1)
Vliegeren (n=1)

Overige activiteiten (n=8):
Fotograferen (n=1)
Slapen (n=1)
Studeren (n=1)
Schrijven dagboek (n=1)
Zitten aan het water (n=1)
Genieten van het uitzicht (n=1)
Wildkamperen (n=1)
Heb nog nooit echt iets in gebied gedaan (n=1)**

Niet bruikbare antwoorden (n=2):
X (n=1)**
Ik kom er nooit, geen activiteiten dus (n=1)**

Totaal aantal genoemde activiteiten: 57***

*Per abuis was deze categorie wel als standaard in de online versie meegenomen, maar niet in de
papieren versie.
** Niet meegerekend in totaal aantal verschillende activiteiten.
*** Totaal aantal ‘overige’ is berekend door alle genoemde activiteiten afzonderlijk te tellen en dan
minus het antwoord ‘fietsen’. Dit komt op een totaal van 57.

57

C. Overige tabellen

Tabel 1. Spreiding van het aantal ondernomen activiteiten onder het steekproefkader.

Aantal
activiteiten

Frequentie (n)

Percentage (%)

Cumulatief
percentage(%)

 0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11

1
26
45
64
47
50
43
21
9
2
1
1

0,3
8,3
14,3
20,3
14,9
15,9
13,7
6,7
2,9
0,6
0,3
0,3

0,3
8,6
22,9
43,2
58,1
74,0
87,7
94,4
97,3
98,8
99,4
99.7

Tabel 2. Sense of place verband met het aantal jaren kennis van het gebied (1-item meting)

Sense of place
1-item meting¹

Mean

SD

< dan 1 jaar geleden
Ongeveer 1 jaar geleden
1 tot 5 jaar geleden
5 tot 10 jaar geleden
> dan 10 jaar geleden

2.97
2.87
3.67
4.05
4.38

1.54
1.52
1.40
1.26
1.31

¹ Schaal van 0 (niet verbonden) tot 6 (sterk verbonden).

Tabel 3. Sense of place verband met het aantal jaren kennis van het gebied (20-item meting: totaal)

Sense of place
20-item meting¹

Mean

SD

Totaal
< dan 1 jaar geleden
Ongeveer 1 jaar geleden
1 tot 5 jaar geleden
5 tot 10 jaar geleden
> dan 10 jaar geleden

.61
.52
.81
.94
1.10

.71
.83
.70
.72
.84

58

¹ Schaal van -3 (helemaal niet mee eens) tot 3 (helemaal mee eens).
Tabel 4. Sense of place verband met het aantal jaren kennis van het gebied (20-item meting:
dimensies)

Sense of place
20-item meting¹

Mean

SD

Biodiversiteit
< dan 1 jaar geleden
Ongeveer 1 jaar geleden
1 tot 5 jaar geleden
5 tot 10 jaar geleden
> dan 10 jaar geleden

Functionaliteit
< dan 1 jaar geleden
Ongeveer 1 jaar geleden
1 tot 5 jaar geleden
5 tot 10 jaar geleden
> dan 10 jaar geleden

Schoonheid
< dan 1 jaar geleden
Ongeveer 1 jaar geleden
1 tot 5 jaar geleden
5 tot 10 jaar geleden
> dan 10 jaar geleden

Binding
< dan 1 jaar geleden
Ongeveer 1 jaar geleden
1 tot 5 jaar geleden
5 tot 10 jaar geleden
> dan 10 jaar geleden

Veiligheid perceptie
< dan 1 jaar geleden
Ongeveer 1 jaar geleden
1 tot 5 jaar geleden
5 tot 10 jaar geleden
> dan 10 jaar geleden

.88
.42
.81
1.14
1.17

.75
.79
.88
.66
1.10

1.33
1.34
1.65
1.79
1.94

-.63
-.66
-.07
.27
.48

.63
.71
.79
.85
.77

1.12
1.40
1.11
1.00
1.43

.81
1.04
.91
1.24
1.06

1.13
.90
.87
.78
.70

1.29
1.30
1.16
1.28
1.28

.60
.56
.58
.60
.62

¹ Schaal van -3 (helemaal niet mee eens) tot 3 (helemaal mee eens).

59

Tabel 5. Sense of place verband met regelmaat van bezoek van het gebied (1-item meting)

Sense of place
1-item meting¹

Mean

SD

Dagelijks
Wekelijks
Maandelijks
Halfjaarlijks
Jaarlijks
< 1x per jaar

4.00
4.58
3.77
2.90
2.65
2.00

1.20
1.24
1.29
1.38
1.41
1.15

¹ Schaal van 0 (niet verbonden) tot 6 (sterk verbonden).

Tabel 6. Sense of place verband met regelmaat van bezoek van het gebied (20-item meting: totaal)

Sense of place
20-item meting¹

Mean

SD

Totaal
Dagelijks
Wekelijks
Maandelijks
Halfjaarlijks
Jaarlijks
< 1x per jaar

 .42
1.26
.80
.61
.57
.26

1.04
.72
.65
.73
.65
.68

¹ Schaal van -3 (helemaal niet mee eens) tot 3 (helemaal mee eens).

60

Tabel 7. Sense of place verband met regelmaat van bezoek van het gebied (20-item meting:
dimensies)

Sense of place
20-item meting¹

Mean

SD

Biodiversiteit
Dagelijks
Wekelijks
Maandelijks
Halfjaarlijks
Jaarlijks
< 1x per jaar

Functionaliteit
Dagelijks
Wekelijks
Maandelijks
Halfjaarlijks
Jaarlijks
< 1x per jaar

Schoonheid
Dagelijks
Wekelijks
Maandelijks
Halfjaarlijks
Jaarlijks
< 1x per jaar

Binding
Dagelijks
Wekelijks
Maandelijks
Halfjaarlijks
Jaarlijks
< 1x per jaar

Veiligheid perceptie
Dagelijks
Wekelijks
Maandelijks
Halfjaarlijks
Jaarlijks
< 1x per jaar

.03
1.39
.77
1.08
.54
1.12

.89
1.14
.89
.68
.41
.46

.82
2.01
1.65
1.44
1.41
1.24

-.28
.77
-.12
-.46
-1.39
.00

.67
.98
.78
.74
.40
.44

1.61
1.14
1.06
1.19
.98
.96

1.15
.97
.94
.95
.94
.42

1.51
.71
.85
.97
.86
1.24

1.79
1.17
1.20
1.11
1.09
.90

.83
.56
.58
.54
.57
.63

¹ Schaal van -3 (helemaal niet mee eens) tot 3 (helemaal mee eens).

61

62

63

	Samenvatting
	Voorwoord
	1. Introductie
	1.2 Probleemstelling
	1.3 Onderzoeksdoel
	1.4 Rapport structuur

	2. Literatuurstudie
	2.1 Mens-plaats-relatiestudies
	2.2 Kenmerken van het studiegebied
	2.3 Ontwikkeling van het studiegebied
	2.4 Sense of place modellen
	2.5 Sense of place ontwikkeling
	2.5 Gedragskenmerken

	3. Theoretisch kader
	3.1 Conceptueel raamwerk
	3.2 Onderzoeksvragen

	4. Methodiek
	4.1 Enquête
	4.2 Steekproefkader
	4.4 Studiegebied
	4.6 Data analyse
	4.7 Beperkingen

	5. Resultaten
	5.1 Steekproef (demografische gegevens) karakteristieken
	5.2 Sense of place items
	5.3 Activiteiten item
	5.4 Verbanden tussen activiteiten items en sense of place items
	5.5 Verband tussen demografische kenmerken en overige items

	6. Discussie
	6.1 Bijdrage aan sense of place concept ontwikkeling
	6.2 Reflectie op methodiek
	6.3 Aanbevelingen

	Referenties
	Bijlagen
	A. Enquête (papieren versie)
	B. Aantal activiteiten: Antwoorden op categorie overig
	Activiteiten gericht op sociale interactie (n=31):
	C. Overige tabellen
	Tabel 1. Spreiding van het aantal ondernomen activiteiten onder het steekproefkader.

