

J. P. GROOT

**DE LEEFBAARHEID
VAN DE DORPEN
IN DE GEMEENTE BORGER**

**EEN METHODOLOGISCHE STUDIE INZAKE DE WAARDERING
VAN HET WONEN IN PLATTELANDSKERNEN
(THE EVALUATION OF LIVING CONDITIONS IN
VILLAGES IN A DUTCH RURAL AREA)**

BULLETIN Nr.

32

**AFDELINGEN VOOR SOCIALE WETENSCHAPPEN AAN DE LANDBOUWHOGESCHOOL
WAGENINGEN**

1969

Inhoud

	Blz.
Voorwoord	5
1. Inleiding	6
1.1 Het begrip leefbaarheid	6
1.2 Reden van het onderzoek	12
1.3 Probleemstelling	13
1.4 Opzet van het onderzoek	15
1.5 Indeling van het rapport	17
2. De gemeente Borger en haar dorpen	19
2.1 Historisch-geografische ontwikkeling	19
2.2 Bevolkingsontwikkeling	27
2.3 Kerkelijke en politieke verhoudingen	28
2.4 Beroepsstructuur	33
2.5 Verzorgende functie	35
2.6 Huisvestings situatie	41
3. Verschillen in gedragingen en leefbaarheid	43
3.1 Verhuizingen en leefbaarheid	44
3.2 Bouwactiviteit en leefbaarheid	50
3.3 Mutaties onderwijzend personeel en leefbaarheid	54
4. Het andere dorp	57
4.1 Waardering en beeld van het andere dorp	57
4.2 Factoren die de waardering van het andere dorp beïnvloeden	72
5. Het eigen dorp	84
5.1 Waardering van het eigen dorp	84
5.2 Factoren die de waardering van het eigen dorp beïnvloeden	92
5.3 Waardering van enige onderdelen van het lokale verzorgingsapparaat	100
6. Slotbeschouwing	109
Summary	116
Aantekeningen en literatuur per hoofdstuk	119
Kaarten	122
Figuren	128
Bijlagen	136

Voorwoord

In verschillende provincies zijn in de afgelopen jaren voor het grondgebied van de gehele provincie of voor onderdelen daarvan zgn. dorpenplannen opgesteld. In andere provincies wordt momenteel aan de opstelling van dergelijke dorpenplannen gewerkt. Deze dorpenplannen moeten als aanwijzingen van de provinciale besturen worden beschouwd voor de opstelling van de gemeentelijke bestemmingsplannen.

Bij de voorbereiding van deze maatregelen betreffende de ontwikkeling van de nederzettingen zijn de onderzoekers in de meeste gevallen genoodzaakt uitsluitend gebruik te maken van gegevens die slechts op indirecte wijze een beeld kunnen geven van de levenskansen van de betrokken kernen. Als gevolg hiervan is het gevaar niet denkbeeldig, dat het oordeel waartoe de deskundigen op grond van hun studies komen niet geheel in overeenstemming is met de waardering die de bewoners zelf aan de verschillende nederzettingen hechten.

In dit bulletin is niet alleen getracht door middel van directe vraagstelling een indruk te krijgen van de waardering die de bewoners van de gemeente Borger hebben voor de dorpen en buurtschappen in hun gemeente, maar is bovendien aan de hand van enige in dit verband weinig gebruikte gegevens tussen de kernen nagegaan in hoeverre de langs verschillende wegen verkregen resultaten met elkaar overeenstemmen.

Hoewel het materiaal waarop deze studie berust reeds in 1961 werd verzameld, lijkt het ons vooral met het oog op het methodologische karakter hiervan alleszins de moeite waard deze studie over de leefbaarheid van de dorpen in de gemeente Borger alsnog als bulletin te publiceren.

E. W. HOFSTEE

1. Inleiding

1.1 Het begrip leefbaarheid

Veel is er de laatste jaren geschreven over de leefbaarheid van het platteland. De inhoud die de verschillende auteurs aan het leefbaarheidsbegrip geven blijkt nogal uiteenlopend te zijn. BOER onderscheidt twee groepen van factoren die een rol spelen bij de wijze waarop een samenleving functioneert als klimaat voor de ontwikkeling en ontplooiing van de mens, namelijk:

1. het geheel van sociale voorzieningen ofwel de „uitrusting” van de betreffende samenleving;
2. het geheel van tussen-menselijke verhoudingen ¹.

Zij noemt een samenleving minder leefbaar, wanneer zij armer is aan voorzieningen en naarmate de tussenmenselijke verhoudingen minder tot hun recht komen.

GROENMAN betreft het begrip leefbaarheid tot een middengebied van waarden dat veel mensen aanspreekt en dat ligt in de sfeer van goede woningen met nutsvoorzieningen, goede communicatiemogelijkheden, sociale zekerheid, permanente werkgelegenheid, goede gezondheid, mogelijkheden om mee te doen met verenigingsactiviteiten, met sportbeoefening, mogelijkheden om voortgezet onderwijs te volgen, gezellig verkeer met gelijkgezinden, goede winkels ². GROENMAN, die het begrip leefbaarheid voornamelijk in verband met het platteland behandelt, maakt onderscheid tussen het objectieve beeld van de leefbaarheid en de wijze waarop de bewoners van het platteland de situatie met betrekking tot de bovengenoemde aspecten subjectief beleven. Hoewel de leefbaarheid van het platteland als geheel sinds de Tweede Wereldoorlog, objectief gezien, zonder twijfel is vergroot, kan dit volgens GROENMAN vermoedelijk niet worden gezegd ten aanzien van de wijze waarop de plattelandsbewoners hun leefsituatie ervaren. Als gevolg van het proces van schaalvergroting, waaronder deze auteur de verwijding van de horizon zowel in ruimtelijk als in sociaal opzicht verstaat, zijn de mensen van het platteland hun eigen situatie gaan vergelijken met anderen die in de stad en die veraf wonen. Men mag aannemen dat door deze vergelijking de eisen die de plattelanders stellen aan het voorzieningenniveau zo sterk zijn gestegen, dat ondanks de verbetering van een groot deel van de voorzieningen het platteland door zijn bewoners als minder leefbaar wordt ervaren.

In tegenstelling tot GROENMAN beschouwt TONKENS de leefbaarheid uitsluitend als een subjectief begrip ³. Volgens de laatstgenoemde auteur is er sprake van een leefbaarheidsprobleem als de mensen hogere eisen aan

het levensniveau gaan stellen. Zij stellen deze hogere eisen, omdat de levensomstandigheden van anderen die door hen als gunstiger worden beoordeeld normatief zijn geworden. Terwijl GROENMAN het leefbaarheidsbegrip hanteert met betrekking tot het platteland als geheel, maakt TONKENS aannemelijk, dat men van een leefbaarheidsproblematiek van een bepaalde groep plattelanders of van een bepaald plattelandsgebied kan spreken, als de door deze groep of de bewoners van het gebied nagestreefde levensstandaard niet in overeenstemming is met hun feitelijke levensomstandigheden.

De hogere eisen t.a.v. het levensniveau die aan het bestaan van een leefbaarheidsproblematiek ten grondslag liggen, hebben bij TONKENS op een ruimer gebied betrekking dan bij GROENMAN. Terwijl laatstgenoemde auteur de indruk wekt, dat voornamelijk sociale en culturele voorzieningen voor de leefbaarheid van belang zijn, noemt TONKENS naast de eisen met betrekking tot de sociaal-culturele en andere voorzieningen de eisen die worden gesteld aan de inkomenssituatie en het „sociale klimaat”. Bepaalde individuen of groepen zullen hun levenssituatie dan ook eerst leefbaar vinden, als zij een zodanig inkomen genieten dat aan hun steeds stijgende materiële en immateriële behoeften kan worden voldaan en er een „sociaal klimaat” heerst dat door hen als prettig wordt ervaren. Wat TONKENS onder „sociaal klimaat” verstaat is niet geheel duidelijk. In dit verband wordt door hem de sterke sociale controle genoemd, die als hinderlijk en ongewenst wordt ervaren en allerlei gezagsverhoudingen, gewoonten en levenscondities die vaak in het cultuurpatroon van een plattelandsgebied verankerd zijn en die door velen als bemoeizucht, benepenheid en bekrompenheid zullen worden aangemerkt.

Een systematische definitie van het begrip leefbaarheid wordt gegeven door CONSTANDSE⁴. Hij noemt leefbaar „een lokale situatie, die de betreffende menselijke groep in staat stelt een zodanig voorzieningenniveau te handhaven en een zodanig patroon sociale relaties te onderhouden, dat daardoor een bevrediging kan plaatsvinden van de geestelijke en materiële behoeften, welke ontstaan door vergelijking van de eigen situatie van de groep met die van referentiegroepen”. Evenals bij TONKENS blijkt ook bij CONSTANDSE het leefbaarheidsbegrip een subjectief begrip. Bovendien is het begrip volgens hem aan een ruimte, een lokale situatie, gebonden. Het is niet duidelijk in deze definitie, of het leefbaar zijn van een lokale situatie tevens inhoudt dat het inkomensniveau van de betrokkenen door hen bevredigend wordt geacht. De bevrediging van de geestelijke en de materiële behoeften, die laatstgenoemde auteur expliciet vermeldt, doet echter het bestaan van zulk een inkomensniveau wel veronderstellen. Wij verkeren eveneens in het onzekere, of CONSTANDSE het „sociale klimaat” tot het terrein rekent waarop de leefbaarheid betrekking heeft. In zoverre het niet kunnen onderhouden van het normatief geachte patroon van sociale relaties tot onbevredigde behoeften in de betreffende groep leidt, is het sociale klimaat voor CONSTANDSE in zijn conceptie van leefbaarheid ongetwijfeld van belang. Maar hoe staat het met die elementen van het

sociale klimaat, die niet of hoegenaamd niet een-sta-in-de-weg kunnen vormen voor de gewenste sociale relaties in de betreffende groep? Kan in de gedachtengang van CONSTANDSE bijvoorbeeld een dorp waarin boeren en arbeiders op gespannen voet leven, zonder dat de dorps-bewoners in hun behoeften aan menselijke contacten zich tekort voelen gedaan, voor deze bewoners onvoldoende leefbaarheid bezitten? Het antwoord op deze vraag moet zeer waarschijnlijk ontkennend luiden, omdat CONSTANDSE in zijn definitie van leefbaarheid in tegenstelling tot TONKENS geen ruimte laat voor de mogelijkheid dat door sommigen de lokale situatie wel, door anderen niet als leefbaar zal worden ervaren. Zo acht TONKENS een verschil in leefbaarheid aanwezig tussen allochtonen en autochtonen en bij de laatste categorie maakt hij met betrekking tot het al dan niet leefbaar zijn van de situatie onderscheid tussen perifere en centrale groepen. Men mag aannemen, dat in Milheeze waar VAN DEN BAN een groot aantal boeren aantrof die nieuwe landbouwmethoden toepasten, door de conservatieve boeren het sociale klimaat als minder gunstig wordt beoordeeld en het dorp door hen als minder leefbaar wordt ervaren dan door hun vooruitstrevende collega's⁵. In het meer behoudende Dwingeloo, waar 49 % van de boeren te kennen gaf dat men in het dorp in het algemeen ongunstig oordeelde over boeren die steeds snel wat nieuws proberen (in Milheeze was dit percentage slechts 14!) zullen juist de vooruitstrevende boeren vanwege een voor hen ongunstig sociaal klimaat vermoedelijk het dorp minder leefbaar vinden.

Terecht kan men zich afvragen, of de verscheidenheid van inhoud die de verschillende auteurs aan het leefbaarheidsbegrip geven en de vaagheid in de omschrijvingen hiervan geen voldoende gronden tegen de bruikbaarheid van dit begrip opleveren voor wetenschappelijke doeleinden. Na een uitvoerige analyse van de inhoud die enkele auteurs aan het begrip leefbaarheid, zowel met betrekking tot de stad als het platteland hebben gegeven, komt GIJSWIJT-HOFSTRA inderdaad tot een verwerping van dit begrip voor het gebruik in de sociale wetenschappen. Het begrip leefbaarheid is, in algemene zin gehanteerd, volgens haar te gecompliceerd en verwarringscheppend en het geeft te veel aanleiding tot ongenueanceerde uitspraken en insluipende waardeoordelen. Er zijn geen sociologisch bruikbare criteria op te stellen voor wat onder de „leefbaarheid” in het algemeen moet worden verstaan en voor wat leefbaarheid is, aldus deze schrijfster⁶.

Ook VOORTMAN komt tot de conclusie, dat het begrip leefbaarheid moeilijk te hanteren zal zijn in concreet onderzoek. Nadat hij tastenderwijs heeft gesteld, dat het begrip leefbaarheid zou moeten aangeven „de mate waarin de bijzondere tijd-ruimtelijke situatie van een mens waarborg is, dat deze mens zich wel bevindt („gelukkig” is),” schrikt hij terug van een dergelijke ruime onderschrijving. Het begrip, aldus gedefiniëerd, zou alleen nog een soort filosofische betekenis hebben⁷.

Na het citeren van de uitspraken van beide laatstgenoemde auteurs moet de poging om het begrip leefbaarheid in de onderhavige studie een

centrale plaats toe te kennen welhaast vermetel schijnen. Zoveel mogelijk aansluiting zoekend bij de connotatie die het begrip leefbaarheid zowel in het wetenschappelijke als in het gewone spraakgebruik heeft gekregen en gewaarschuwd door de critische beschouwing van GIJSWIJT-HOFSRA menen wij onder *leefbaarheid* te moeten verstaan *de subjectieve waardering van een sociaal-ruimtelijke situatie met betrekking tot de verwerving van een redelijk inkomen en het genieten van een redelijke mate van sociale zekerheid, de adequate bevrediging van de behoeften aan goederen en diensten door de verzorgende outillage, de verschaffing van woongenot door de fysieke uitrusting en het zich wel bevinden in de betreffende sociale eenheid.*

Uit bovenstaande definitie blijkt, dat wij leefbaarheid uitsluitend opvatten als een subjectief begrip. De leefbaarheid van een situatie kan uiteindelijk alleen worden afgemeten aan het oordeel van de betrokkenen zelf. Dat de onderzoeker aan de hand van bepaalde maatstaven tot een volledig objectief oordeel aangaande het al dan niet leefbaar zijn van de situatie voor de betreffende sociale eenheid zou kunnen komen, achten wij niet mogelijk. Hoogstens kan men door een zorgvuldig hanteren van goed gekozen criteria tot voorlopige conclusies komen aangaande de leefbaarheid van de situatie in een bepaald gebied.

Ons begrip van leefbaarheid is evenals bij CONSTANDSE aan een bepaalde ruimte gebonden, maar tevens ook aan de samenleving die in de betreffende ruimte gevestigd is. Door in plaats van lokale situatie, zoals CONSTANDSE doet, te spreken van sociaal-ruimtelijke situatie kan ons begrip van leefbaarheid zowel worden gehanteerd met betrekking tot de micro-ruimten van dorp, gehucht, buurt en stadswijk als de macro-ruimten van streek, stadsgewest en land.

Door ons worden vier *leefbaarheidsaspecten* onderscheiden, t.w.:

1. de situatie m.b.t. inkomen en sociale zekerheid;
2. de verzorgingssituatie;
3. het fysieke woonklimaat;
4. het sociale klimaat.

Deze vier aspecten moeten als één geheel worden gezien. Of een bepaalde sociaal-ruimtelijke situatie door een individu of groep als leefbaar wordt beoordeeld, zal immers gewoonlijk niet uitsluitend afhangen van het oordeel over één van de genoemde aspecten. In de meeste gevallen zal een combinatie van alle vier aspecten voor het al dan niet leefbaar van de situatie van belang zijn. Dit betekent echter niet, dat steeds aan ieder van de genoemde aspecten een even groot gewicht zal worden toegekend. De mogelijkheid om in een bepaald dorp een redelijk inkomen te verdienen zal bijv. voor boeren en verzorgende middenstanders die in sterke mate afhankelijk zijn van de productieomstandigheden in het betreffende gebied (bodemgesteldheid, verkaveling, inwonertal, welvaart etc.) veel zwaarder wegen dan voor gepensioneerden of voor woonforensen die in een naburig stedelijk centrum hun werk hebben. De mogelijkheid dat het verzorgende apparaat in een bepaalde buurtschap de behoefte aan goederen en diensten

bevredigt zal voor degenen die niet over eigen gemotoriseerde vervoermiddelen beschikken belangrijker zijn dan voor autobezitters. Aan het fysieke woonklimaat zal zeer waarschijnlijk door de kunstschilder die zich in een buurtschap heeft gevestigd een groter belang worden gehecht dan door de boer die altijd in deze buurtschap heeft gewoond. Het sociale klimaat zal daarentegen bij laatstgenoemde vermoedelijk een grotere rol spelen bij het oordeel over de leefbaarheid van de buurtschap dan bij de kunstschilder.

Hoe verschillend de onderlinge verhouding van de gewichten van de afzonderlijke leefbaarheidsaspecten bij verschillende individuen of groepen ook mogen zijn, per slot van rekening gaat het bij de subjectieve waardering van de situatie in een bepaald gebied om het totaal van de oordelen over de vier aspecten. Dit totaal van deze deel-oordelen (wat meer is dan de som!) bepaalt „de mate waarin de bijzondere tijd-ruimtelijke situatie van een mens (of groep, Schr.) waarborg is, dat deze mens (of groep, Schr.) zich wel bevindt”⁷.

Wel kan worden aangenomen, dat bij het waarderen van een sociaal-ruimtelijke situatie, met name wanneer deze betrekking heeft op kleine eenheden (dorp, stadswijk) de mogelijkheid om een redelijk inkomen te verdienen, in verhouding tot de overige leefbaarheidsaspecten tegenwoordig in betekenis aan het afnemen is. Hier zijn verschillende factoren voor aan te wijzen. Wij noemen onder meer: het groter worden van de afstanden tussen woon- en werkplaats; de relatieve afnemings van het aantal beroeps-personen dat als zelfstandige werkzaam is; de relatieve afnemings van de omvang van de beroepsbevolking; de toenemende betekenis van de vrije tijd.

De veronderstelling van de afnemende betekenis van de inkomenssituatie bij de beoordeling van de leefbaarheid van een gebied komt overeen met de conclusie van TER HEIDE, dat, hoewel de binnenlandse migratie in Nederland in de periode 1948-1960 nog in hoofdzaak door economische factoren werd beïnvloed, de invloed van de woonfactoren (woning, voorzieningen en informeel intermenselijke verhoudingen) ten koste van de economische factoren is toegenomen⁸.

In onze definitie van het begrip leefbaarheid hebben wij in één adem „een redelijke mate van sociale zekerheid” met „een redelijk inkomen” genoemd. Het is duidelijk dat voor een klein gebied in vergelijking met andere gebieden die hetzelfde systeem van sociale zekerheid hebben, dit aanvullende economische aspect van de leefbaarheid niet of nauwelijks van betekenis is. Eerst wanneer gebieden in beschouwing worden genomen die onder verschillende regimes van sociale zekerheid vallen (bijv. Canada en Nederland) krijgt dit economisch deel-aspect zin.

Zoals ook reeds in onze voorgaande bespreking van enkele andere omschrijvingen van het leefbaarheidsbegrip naar voren komt, neemt de voorzieningsituatie in de meeste omschrijvingen een centrale plaats in. In ons begrip van leefbaarheid evenwel wordt de situatie met betrekking tot allerlei voorzieningen (winkels, verzorgende ambachtsbedrijven, open-

bare nutsvoorzieningen, medisch-hygiënische voorzieningen, diensten voor transport en communicatie, scholen, kerken, verenigingen voor ontwikkeling en ontspanning, banken, administratieve en politieke diensten, etc.) slechts als één van de leefbaarheidsaspecten beschouwd dat tezamen met de drie andere genoemde aspecten bepalend is voor de subjectieve waardering van een sociaal-ruimtelijke situatie. Wanneer men de voorzienings-situatie in een gebied uitsluitend of in hoofdzaak op het oog heeft, zoals naar onze mening bijv. in de omschrijving van het begrip leefbaarheid door CONSTANDE het geval is, zouden wij graag met VAN DOORN⁹ de term *levensvatbaarheid* gebruikt zien. Deze term is ook het werkelijke synoniem van het engelse „viability” dat verbasterd in „leefbaarheid” in het nederlandse taalgebied is terecht gekomen¹⁰.

Bij het derde aspect van de leefbaarheid, het fysieke woonklimaat van een gebied, denken wij aan het geheel van fysieke elementen met uitzondering van die welke tot de voorzieningen kunnen worden gerekend, die bepalend zijn voor het woongenot in het betreffende gebied. Het fysieke woonklimaat wordt onder meer gevormd door soort en kwaliteit van de woningen, vorm en kwaliteit van de wegverbindingen, groenstroken, „de anatomie” van de bewoningskernen, de inrichting van het landelijke gebied, de aard van het landschap, de kwaliteit van lucht en oppervlaktewater.

Met het zich wél bevinden in de betreffende sociale eenheid hebben wij het oog op het netwerk van sociale relaties en het patroon van waarden, opvattingen, denkbeelden en strevingen van de samenleving in het gebied in kwestie. De wijze waarop individuen en groepen in het gestructureerde geheel van sociale relaties zijn opgenomen en de mate waarin het cultuurpatroon van individuen en groepen overeenkomt met dat van de sociale eenheid waarvan zij deel uitmaken, zijn gewoonlijk sterk bepalend voor hun geluk.

Ons begrip van leefbaarheid is niet alleen subjectief maar ook relatief. Wat door het ene individu of de ene groep als leefbaar wordt beoordeeld, hoeft nog niet door een ander individu of andere groep als zodanig te worden beoordeeld. De eisen die door de bewoners van een gebied worden gesteld aan het inkomensniveau, het voorzieningsniveau en de „kwaliteit” van het fysieke en sociale klimaat zullen doorgaans verschillend zijn, omdat de referentiegroepen met wier situatie individuen en groepen hun eigen situatie vergelijken, niet steeds dezelfde zijn. Daar komt bij dat ook in de gevallen waarin de referentiegroep dezelfde is individuen en groepen ten aanzien van de ene sociaal-ruimtelijke situatie minder hooggestemde verwachtingen kunnen hebben dan met betrekking tot een andere. Gevraagd naar de waardering van de leefbaarheid van een gehucht zal de doorsnee plattelandsbewoner en waarschijnlijk ook de stedeling, met name betreffende het niveau van voorzieningen, vermoedelijk minder hoge eisen hebben dan ten aanzien van een bepaald dorp dat misschien weinig meer inwoners telt dan het betreffende gehucht. Het relatieve karakter van ons leefbaarheidsbegrip menen wij tot uitdrukking te hebben gebracht door in

de definitie te spreken van een *redelijk* inkomen, een *redelijke* mate van sociale zekerheid, de *adequate* bevrediging van de behoeften aan goederen en diensten, het woongenot en het zich wél bevinden.

1.2 Reden van het onderzoek

In 1960 werd door het Federatief Orgaan van de Streekverbetering Borger aan de Afdeling Sociologie en Sociografie van de Landbouwhogeschool het verzoek gedaan in het zandgedeelte van de gemeente Borger een onderzoek in te stellen naar de volgende vraagstukken:

1. Welke factoren hebben geleid tot het slagen van de proefsaneringsruilverkaveling Borger? Hierbij zou in het bijzonder aandacht moeten worden besteed aan het feit, dat 27 landbouwers die een bedrijf hadden in het ruilverkavelingsblok bereid bleken te vertrekken, geschikt werden bevonden in de Noordoostpolder of in een domeinontginningsgebied in Drenthe een ander agrarisch bedrijf te aanvaarden en het daar als boer goed te doen.
2. Op welke wijze zal de ontwikkeling in Borger ten gevolge van de ruilverkaveling met de daarmee gepaard gaande vergroting van de agrarische bedrijven worden versneld en hoe zal de gemeenschap hier uiteindelijk op reageren?
3. Hoe zullen de verschillende kleinere dorpsgemeenschappen staan tegenover het als gevolg van de ruilverkaveling sterker dan voorheen naar voren komen van het proces van schaalvergroting?
4. Hoe zal de ontwikkeling van de middenstand en andere verzorgende bedrijven dienen te zijn, opdat een zo harmonisch mogelijke ontwikkeling van het dorp Borger tot een regionaal verzorgingscentrum in dit gereconstrueerde gebied tot stand zal kunnen komen?

Bij nader inzien bleek, dat deze vraagstukken zoals ze door het Federatief Orgaan werden geformuleerd feitelijk tot twee onderzoeksvragen konden worden teruggebracht. Het eerste onderzoek zou dienen uit te gaan van de vraag, welke factoren hebben geleid tot het slagen van de proefsaneringsruilverkaveling. Een evaluatie dus van de resultaten van de ruilverkaveling. In het tweede onderzoek zou een antwoord moeten worden gegeven op de vraag naar het hoe en waarom van de waardering door de bewoners van de onder meer tengevolge van de ruilverkaveling veranderde sociaal-ruimtelijke situatie. Dit laatste zou derhalve een onderzoek zijn naar de leefbaarheid van de dorpen in het ruilverkavelingsgebied, waarbij leefbaarheid dan moet worden opgevat in de zin die wij in het voorgaande aan dit begrip hebben gegeven.

Daar het duidelijk was, dat wij hier met twee afzonderlijke onderzoeken hadden te maken, moest een keuze worden gemaakt. De voornaamste reden, waarom tot het entameren van het onderzoek naar de leefbaarheid van de dorpen werd besloten, was het feit, dat dit onderzoek toentertijd beter paste in het onderzoekprogramma van de Afdeling Socio-

logie en Sociografie dan het onderzoek naar de resultaten van de ruilverkaveling. Daar komt bij, dat een evaluatie van de ruilverkaveling in de jaren 1961-1962 extra moeilijkheden met zich mee zou hebben gebracht, omdat de ruilverkaveling toen nog niet was afgesloten. Het is duidelijk, dat een onderzoek naar de factoren van het slagen van een ruilverkaveling eerst enkele jaren na het voltooiën van de ruilverkaveling met een redelijke kans op succes kan worden gehouden.

1.3 *Probleemstelling*

Evenals in andere plattelandsgebieden hebben zich ook in de gemeente Borger gedurende de laatste decennia wijzigingen voorgedaan in de ruimtelijke spreiding van bevolking en voorzieningen. In de grotere dorpen is het aantal inwoners in sterkere mate toegenomen dan in de kleinere. Sommige kleine kernen zijn zelfs in min of meer sterke mate in inwonertal teruggelopen. Ook het verzorgende apparaat heeft als geheel in de grotere kernen zich beter kunnen handhaven of zelfs een niet aanzienlijke uitbreiding ondergaan in vergelijking met de plaatsen met een gering aantal inwoners. Op de mate waarin en de wijze waarop deze veranderingen in bevolkings spreiding en ruimtelijke verdeling van allerlei verzorgingselementen in de gemeente Borger hebben plaats gehad zullen wij in hoofdstuk 2 verder ingaan. Er kan reeds worden aangenomen, dat door de uitvoering van de saneringsruilverkaveling dit proces van hergroepering van bevolking en voorzieningen is versneld. Een aantal boerengezinnen vertrok naar de Noordoostpolder of naar een domeinontginningsgebied in Drenthe, terwijl ongeveer 20 landbouwers tijdens de uitvoering van de ruilverkaveling, waarmee in 1952 een begin werd gemaakt, mede dankzij de toekenning van een zgn. beëindigingsvergoeding hun agrarisch bedrijf konden opheffen. Sommigen van de laatstgenoemde categorie verhuisden van een van de omliggende kleinere dorpen naar het hoofddorp Borger. Verhuizing van enkele boerengezinnen van kleinere dorpen naar het hoofddorp was ook het gevolg van de bouw van 23 nieuwe boerderijen in ruilverkavelingsverband in het „saneringsgebied” ten westen van Borger.

Met de veranderde ruimtelijke spreiding van bevolking en voorzieningen op het platteland is gepaard gegaan een toeneming van de oriëntatie van de plattelandsbewoners op de grotere centra ¹¹.

Men kan deze heroriëntatie zien als het „antwoord” van de plattelanders op de wijzigingen in de spreiding van de voorzieningen. Aan de andere kant heeft de heroriëntatie de verschuivingen in de spreiding van de voorzieningen mede veroorzaakt.

Dat de plattelanders voor het bevredigen van allerlei levensbehoeften zich in toenemende mate oriënteren op de grotere centra kan onder meer worden afgeleid uit de cijfers met betrekking tot de toename van het aantal leerlingen dat voortgezet onderwijs gaat volgen, aangezien de instellingen voor voortgezet onderwijs vrijwel uitsluitend in grote dorpen en in de

steden zijn gevestigd. In 1951 gingen in de gemeenten Borger, Gasselte en Odoorn ongeveer 29 % van de 12-20 jarigen naar een school voor voortgezet onderwijs. In 1958 was dit aantal reeds toegenomen tot bijna 58 %¹². Ook voor het doen van allerlei inkopen, met name de duurzame gebruiksgoederen, voor de verkrijging van verschillende zakelijke diensten (boekhoudbureau, boerenleenbank, etc.), voor de medische verzorging, (ziekenhuis, specialistische behandeling, consultatiebureaus) en voor verschillende vormen van actieve en passieve recreatie begeven de bewoners van het platteland zich tegenwoordig veel vaker naar grotere centra dan vroeger.

Verder kan worden aangenomen, dat de eisen die plattelanders aan de kwaliteit van de te verstrekken goederen en diensten stellen, zijn toegenomen. Het peil van het lager onderwijs zal volgens de doorsnee plattelandsbewoner momenteel zeker hoger moeten zijn dan in het verleden toen het volgen van voortgezet onderwijs aanzienlijk minder voorkwam. Ook ten aanzien van het betrekken van allerlei goederen en diensten van winkel- en ambachtelijke bedrijven zijn de verlangens van de plattelanders „geëmancipeerd”. Men verlangt een groter assortiment, betere kwaliteit en vlottere service. Hogere eisen worden vermoedelijk ook gesteld aan de verrichtingen op de terreinen van muziek, toneel, zang en sport.

Kleinere plattelandskernen beschikken over minder verzorgende outillage dan de grotere. Omdat in de kleine dorpen en in gehuchten aanwezige verzorgende bedrijven en instellingen bovendien vermoedelijk minder in staat zijn te voldoen aan de gestegen wensen van hun „cliëntèle”, kan worden verondersteld, dat de leefbaarheid van de kleine dorpen en gehuchten ook door de plattelandsbewoners zelf lager wordt beoordeeld dan die van de grotere kernen.

In het begin van dit hoofdstuk hebben wij evenwel gezien, dat een sociaal-ruimtelijke situatie, in casu die van een dorp, door de betreffende individuen of groep niet alleen wordt beoordeeld met betrekking tot het voorkomen van voorzieningen, maar ook met betrekking tot de andere door ons genoemde leefbaarheidsaspecten; t.w. inkomenssituatie, fysieke woonklimaat en sociaal klimaat. Wat de laatstgenoemde aspecten betreft hoeven kleine dorpen niet in een nadelige positie te verkeren in vergelijking met grotere dorpen. Men kan zelfs veronderstellen, dat voor sommigen niet alleen een bepaald klein dorp, maar in het algemeen *het* kleine dorp vanwege de gemakkelijker sociale overzichtelijkheid en de meer persoonlijke verhoudingen meer aantrekkelijkheid heeft dan een grotere nederzetting.

Het lijkt niet onwaarschijnlijk, dat velen die in een stedelijk milieu leven, waarin de samenleving doorgaans onoverzichtelijk is en de sociale verhoudingen grotendeels een meer zakelijk karakter dragen en die zich hierdoor minder gelukkig voelen, het kleine plattelandsdorp hoog aanslaan. Wordt misschien ook bij plattelanders die het kleine dorp laag waarderen vanwege zijn geringe verzorgende outillage, deze lage waardering „gecompenseerd” door een hoge waardering t.a.v. het heersende sociale klimaat?

De leefbaarheid van een plaats heeft betrekking op verscheidene aspecten. Door welke factoren wordt het totaal-oordeel over de leefbaarheid van een plaats bepaald? Zijn factoren als leeftijd, al dan niet wonen in de dorpskern of het buitengebied, beroep, godsdienst, onderwijsniveau, etc. hierbij van invloed?

Samenvattend kunnen wij het probleem van ons onderzoek als volgt formuleren:

1. Hoe beoordelen de bewoners in de gemeente Borger de leefbaarheid van de dorpen in hun gemeente?
2. In weke mate worden bij deze beoordeling andere leefbaarheidsaspecten dan de verzorgingsituatie van de dorpen betrokken?
3. Welke factoren oefenen invloed uit op het oordeel over de leefbaarheid van de dorpen?

1.4 *Opzet van het onderzoek*

Om een antwoord te vinden op de hierboven geformuleerde vragen hebben wij voornamelijk gebruik gemaakt van de volgende gegevens:

1. Gegevens over de verhuizingen van en naar de dorpen in de gemeente Borger.
2. Aanvragen voor een vergunning tot het bouwen, veranderen of uitbreiden van woningen en andere gebouwen in de verschillende dorpen.
3. Gegevens verkregen door middel van formele interviews.

Met behulp van de beide eerst genoemde gegevens hoopten wij een indruk te krijgen van de leefbaarheid van de dorpen in de gemeente Borger, zoals deze in de laatste decennia blijkt het feitelijke gedrag van de bewoners werd beoordeeld. Door middel van de gegevens verkregen aan de hand van de aanvragen voor een bouwvergunning wilden wij bovendien nagaan of de subjectieve waardering van de sociale situatie in de verschillende dorpen in hun onderlinge vergelijking in de loop der jaren een verandering had ondergaan.

De gegevens betreffende de verhuizingen van en naar de dorpen in de gemeente Borger werden in de maanden mei en juni 1961 overgenomen van de persoonskaarten van alle hoofden van huishoudens en alleenstaanden die op dat moment stonden ingeschreven in het bevolkingsregister van de gemeente Borger. Daar de verhuizingen binnen dezelfde gemeente eerst sinds het einde van de jaren twintig regelmatig op de persoonskaarten worden aangetekend, heeft dit materiaal overwegend betrekking op de jaren 1930-1960. De gegevens die werden overgenomen van de aanvraagformulieren voor een bouwvergunning hebben betrekking op de perioden 1930-1939 en 1950-1960. Het leek ons verstandig de jaren 1940-1945 en de eerste jaren na de tweede wereldoorlog bij het overnemen van deze laatst genoemde gegevens buiten beschouwing te laten.

Evenals met betrekking tot het materiaal inzake de verhuizingen werden ook bij het overnemen van de gegevens van de ingediende aanvragen voor

een bouwvergunning alle in de gemeente Borger gelegen kernen in beschouwing genomen. Omdat de evaluatie van de ruilverkaveling buiten het onderzoek zou worden gehouden, had het geen zin meer om het gebied van het onderzoek te beperken tot de nederzettingen in het zandgedeelte van de gemeente Borger. Integendeel, met het oog op de verschillen in vorm en inrichting van de dorpskernen en in cultuur en structuur van de dorpsamenlevingen tussen het zandgedeelte enerzijds en het veengedeelte anderzijds werd van een uitbreiding van het te onderzoeken gebied tot het grondgebied van de gehele gemeente een gunstig effect op de onderzoeksresultaten verwacht.

Nadat enkele informele interviews waren afgenomen van streekkenners, welke interviews onder meer waardevolle gegevens opleverden voor de opstelling van de vragenlijst, werden eind augustus-begin september 1961 aan de hand van deze vragenlijst de formele interviews gehouden. Met het oog op de af te leggen afstanden, de gewenste verhouding tussen steekproef en populatie en het mogelijke * totaal aantal te houden interviews werd in de dorpen Nieuw-Buinen en Eeserveen niet geïnterviewd. In de 12 overige nederzettingen werd een steekproef uit alle echtparen geïnterviewd, waarvan de man als hoofdbewoner in het woningregister genoteerd stond. De als hoofdbewoner te boek staande ongehuwden en alleenstaanden werden voor de formele interviews buiten beschouwing gelaten, omdat de vragenlijsten die aan de man en de vrouw werden voorgelegd een geheel vormden. De in het licht van de probleemstelling meest centrale vragen naar de waardering van enkele dorpen werden vrijwel uitsluitend aan de man gesteld. Wij zijn ons er van bewust, dat deze handelwijze tot gevolg heeft gehad dat het uit de uitkomsten verkregen beeld niet volledig zal overeenstemmen met de waardering van de volwassen bevolking als geheel. Vermoedelijk beoordelen getrouwde vrouwen, alleenstaanden en andere ongehuwde volwassenen de leefbaarheid van de dorpen enigszins anders dan gehuwde mannen. Met name het al dan niet voorkomen van bepaalde voorzieningen, zoals scholen en winkels en het sociale klimaat zullen bij de beoordeling van de leefbaarheid door vrouwen waarschijnlijk een grotere rol spelen dan bij mannen. Aan de inkomenssituatie daarentegen zal vermoedelijk door de mannen een groter gewicht worden toegekend. Zoals uit onderstaand overzicht blijkt maken overigens de niet-gehuwde hoofdbewoners die in verband met de gevolgde handelwijze niet voor de interviews in aanmerking kwamen, slechts een klein deel uit van het totaal aantal hoofdbewoners.

In het hoofddorp Borger kwam op iedere drie echtparen één echtpaar voor in de steekproef; in de andere kernen zat van iedere twee echtparen één in het sample. De steekproef werd per dorp getrokken uit adreslijsten waarop de hoofdbewoners volgens huisnummer stonden gerangschikt. De interviews werden in hoofdzaak gehouden door studenten van de Land-

* Met het oog op het beschikbare aantal interviewers.

bouwhogeschool en de universiteiten van Groningen, Utrecht en Leiden. In enkele dorpen, met name in Drouwen en Drouwenermond zijn enkele echtparen die wel in de steekproef voorkwamen niet geïnterviewd, omdat zij vóór het einde van de interviewcampagne niet meer konden worden bereikt. Verder bleek van 10 hoofdbewoners de vrouw overleden te zijn, zodat zij niet voor een interview in aanmerking kwamen.

Het aantal personen dat weigerde aan het onderzoek mee te doen bedroeg slechts 11, nog geen 2 % van de steekproef.

AANTALLEN HOOFDBEWONERS NAAR BURGERLIJKE STAAT, DE OMVANG VAN DE STEEKPROEF EN AANTALLEN GEÏNTERVIEWDE ECHTPAREN PER DOPR IN DE GEMEENTE BORGER¹ IN 1961

Dorp	Hoofdbewoners		Steek- proef	Geïnter- viewde echtparen
	gehuwd	ongehuwd		
Borger	472	76	157	138
Bronneger	37	4	18	16
Bronnegerveen	30	5	15	15
Buinen	231	45	115	106
Buinerveen	127	24	63	60
Drouwen	95	19	47	30
Drouwenermond	178	33	89	73
Drouwenerveen	86	15	42	38
Ees	94	23	48	44
Eesergroen	52	4	25	24
Ellertshaar	11	—	5	4
Westdorp	49	9	24	20
Totaal	1462	257	648	568

¹ Excl. Eeserveen en Nieuw-Buinen.

1.5 *Indeling van het rapport*

Alvorens in te gaan op de resultaten van het onderzoek willen wij een korte beschrijving geven van de gemeente Borger en haar nederzettingen. Het spreekt vanzelf, dat in het licht van onze probleemstelling hierbij de nadruk zal vallen op de sociale en ruimtelijke aspecten. Statistische gegevens, kaartmateriaal, enige publicaties en eigen waarneming hebben in hoofdzaak de voor deze globale beschrijving benodigde informatie verschaft (hoofdstuk 2). Vervolgens zal voornamelijk aan de hand van de gegevens betreffende de verhuizingen van de in 1961 in de gemeente Borger gevestigde hoofdbewoners van en naar de dorpen in deze gemeente en de gegevens uit de aanvraagformulieren voor een bouwvergunning een voorlopige indruk worden verkregen van de leefbaarheid van de dorpen (hoofdstuk 3).

Daarna zal met behulp van het materiaal verkregen door middel van

de formele interviews worden nagegaan, hoe de bewoners van de gemeente Borger de sociaal-ruimtelijke situatie in hun eigen dorp en enkele andere dorpen waarderen en welke verklaringsgronden voor deze waardering kunnen worden aangegeven.

Hierbij zullen wij ons tevens afvragen, in welke mate bij deze waardering naast het voorzieningenaspect de overige leefbaarheidsaspecten een rol spelen. Bovendien zullen wij nagaan, hoe de geïnterviewden enkele onderdelen van het lokale verzorgingsapparaat hebben gewaardeerd. (Hoofdstuk 4 en 5).

In het slothoofdstuk hopen wij naast de samenvatting onder meer enkele conclusies te geven, die voor het planologische beleid misschien van betekenis kunnen zijn.

2. De gemeente Borger en haar dorpen

2.1 Historisch-geografische ontwikkeling

De gemeente Borger is een van de gemeenten in het oostelijk deel van de provincie Drenthe, die voor een deel op de Hondsrug zijn gelegen, deels in het Hunzedal en voor de rest zich uitstrekken in het veenkoloniale gebied. De grenzen van de gemeente zijn die van het vroegere kerspel Borger, dat deel uitmaakt van het dingspel Oostermoer. De gemeente beslaat momenteel een oppervlakte van bijna 13.000 ha. Zij telt, zoals reeds eerder werd opgemerkt, 14 nederzettingen (zie kaart 1).

Deze nederzettingen kunnen met betrekking tot hun ontstaan en hun daardoor mede bepaalde huidige vorm worden ingedeeld in vier categorieën:

- a. esdorpen (Borger, Buinen, Drouwen, Bronneger, Ees en Westdorp);
- b. wegveenkoloniën (Buinerveen en Drouwerveen);
- c. kanaalveenkoloniën (Drouwenermond en Nieuw-Buinen);
- d. ontginningskoloniën (Bonnegerveen, Eeserveen, Eesergroen en Ellerts-haar).

Wij mogen aannemen, dat de *esdorpen* in de gemeente Borger reeds in de eerste eeuwen na de Volksverhuizing zijn ontstaan. Waarschijnlijk hebben sommige van deze esdorpen zich ontwikkeld uit nederzettingen die uit nog vroegere perioden stammen. In ieder geval kan worden aangenomen, dat sedert de tijd dat de eerste esgronden in cultuur zijn genomen deze nederzettingen continu bewoond zijn geweest. VAN GIFFEN maakt melding van opgravingen in Schipborg die hebben aangetoond dat de bewoning van deze nederzetting sinds de 4de eeuw na Chr. niet werd onderbroken¹³. SLICHER VAN BATH deelt mede, dat de brandlaag welke zich onder de oudste essen bevindt en welke er op wijst dat de essen zijn aangelegd op gronden die met behulp van de brandcultuur zijn ontgonnen, dateert uit de tijd van 650-750 na Chr.¹⁴.

Hoogstwaarschijnlijk heeft de okkupatie op de oostelijke helft van het Drenthe plateau groepsgewijs plaats gehad¹⁵. De leden van een groep — het zullen meestal familiegroepen zijn geweest — bouwden hun woningen op betrekkelijk korte afstand van elkaar op weinig begroeide plekken in het bos. De paden die tussen de verschillende woningen in het bos ontstonden groeiden van lieverlee uit tot wegen. Het gedeelte van het bos dat zich tussen de woningen van de eerste gevestigde huishoudingen bevond, heeft men nog lange tijd intact gelaten. Hieruit ontwikkelde zich de voor de Drenthse esdorpen zo kenmerkende brink.

Een beschrijving van het ontstaan van zo'n oud Drents brinkdorp

wordt gegeven door TIESING¹⁶. Hoewel deze beschrijving die deels op overleveringen berust deels op de fantasie van de schrijver, slechts betrekking heeft op één dorp, namelijk Drouwen, mag men aannemen, dat alle esdorpen op een soortgelijke wijze zijn ontstaan. Deze beschrijving van het ontstaan van Drouwen vertoont namelijk grote overeenkomst met het algemene beeld, dat BLINK geeft van het ontstaan van de oudste nederzettingen op het Drentse plateau¹⁷. Hij noemt de Drentse esdorpen planloos geconcentreerde nederzettingen, die hun onregelmatige vorm konden krijgen, doordat de eerste bewoners behoudens het feit dat zij zich op hoger gelegen gronden vestigden, bij de keuze van de plaats van hun woningen nergens door natuurlijke hindernissen werden belemmerd. Dit planloze begin van de nederzetting leidde in latere tijden tot een nog meer onregelmatige vorm, wanneer bij uitbreiding van de bevolking langs de spontaan gevormde wegen over en rondom de brink nieuwe woningen werden gebouwd.

Bij hun onderzoek naar de ontginningsgeschiedenis van enige agrarische nederzettingen op de zandgronden, waaronder enige dorpen in de gemeente Rolde, vonden EDELMAN en EDELMAN-VLAM, dat de centra van deze nederzettingen een blokvormige verkaveling hebben, terwijl de strookvormige verkavelingen meer aan de buitenzijde van de dorpsgebieden worden aangetroffen¹⁸. Ook op de kaart van de oude toestand in het ruilverkavelingsgebied „Borger” is goed te zien, dat de kavels in de kom van de dorpen (huiskavels) een grotere afmeting en een minder regelmatige vorm hebben dan de kavels op de verderweg gelegen essen¹⁹.

Daar deze blokverkaveling ontstaat, wanneer men zonder een bepaald systeem grond gaat verdelen, mag hieruit worden afgeleid, dat ook de esdorpen in de gemeente Borger op een spontane wijze zijn ontstaan.

Ook tegenwoordig kunnen wij nog het ontstaan van planloze, onregelmatige, min of meer geconcentreerde nederzettingen tegenkomen, met name daar waar de okkupanten niet worden gehinderd door belemmeringen in het terrein. Mooie hedendaagse voorbeelden vonden wij in een artikel van ZONNEVELD en KRUYER over nederzettingvormen in Suriname²⁰. Met name het kaartje van het Indianendorp Matta (blz. 383) waarop ook de paden zijn aangegeven vertoont duidelijk het onregelmatige grondpatroon dat zo kenmerkend voor de vorm van de kern van vele Drentse esdorpen is.

Wat de esdorpen in de gemeente Borger betreft, hebben Drouwen en Westdorp nog het meest de onregelmatige vorm bewaard, die zij door de wijze van hun ontstaan hebben gekregen (zie kaart 2 en 3). Het zijn ook de dorpen waar zowel op en rondom de brink als langs de overige wegen en op de erven van de woningen nog betrekkelijk veel bomen staan. Dit hebben zij vooral te danken aan het feit, dat door de kom van beide dorpen geen drukke verkeersverbindingen lopen. Zoals wij verderop zullen zien, wordt door veel inwoners van de gemeente Borger aan de begroeiing in het dorp vermoedelijk veel waarde gehecht. Ook door sommige schrijvers wordt de aanwezigheid van voldoende houtgewas als belangrijke

oorzaak van de aantrekkelijkheid van de Drentse esdorpen beschouwd ²¹.

In de andere esdorpen van de gemeente Borger heeft door de bouw van woningen tussen de reeds bestaande en langs de uitgaande wegen en de aanleg van nieuwe straten de nederzettingvorm min of meer ingrijpende wijzigingen ondergaan. Het meest duidelijk is dit in het hoofddorp Borger het geval. Terwijl blijkens de Chromotopografische kaart 1 : 25.000 van 1896 de dorpskern van Borger toen nog een open en onregelmatig karakter had, ²² kan dit van het huidige dorpsbeeld zeker niet meer gezegd worden. De bebouwing langs de hoofdstraat ten zuiden van de Ned. Hervormde Kerk en zeker de uitbreidingen op de Oosteres in de jaren twintig en dertig en op de Zuideres in de jaren na de tweede wereldoorlog vertonen een regelmatige en planmatige structuur (zie kaart 4). Ook is opvallend, dat in Nieuw-Borger aanzienlijk minder houtgewas voorkomt dan in het oudere, noordelijke gedeelte van de dorpskern.

Hier komt bij, dat door de aanleg van de nieuwe oost-westverbinding Borger-Stadskanaal door het midden van de dorpskern het verschil in ruimtelijke structuur tussen Oud- en Nieuw-Borger wordt geaccentueerd.

Hoewel in Buinen de oorspronkelijke structuur van de dorpskern in haar geheel beter bewaard bleef dan in Borger, zien wij ook hier bij vergelijking van de huidige situatie met de toestand van omstreeks 1900, dat de bebouwing in de eigenlijke kern aanzienlijk dichter en hier en daar ook regelmatig is geworden, terwijl langs de weg naar Borger, aan de noord-oostelijke zijde van de Noorderes en vooral aan de oostelijke en zuidelijke kant van de Zuideres, min of meer in aansluiting met de oude dorpskern zich een uitwaaierende nieuwe bebouwing heeft ontwikkeld (zie kaart 5). Deze uitbreiding van de bebouwing, met name die langs de rand van de beide eissen, moet minstens voor een deel worden toegeschreven aan de ontginning van de heidevelden ten noorden en zuiden van Buinen in de eerste decennia van deze eeuw. Het aantal inwoners in de kom van Buinen nam in de periode 1889-1947 toe van 421 tot 900.

De betrekkelijk langgerekte, hoewel overigens onregelmatige vorm van de dorpskern van Ees is in de afgelopen 70 jaar nog versterkt door uitbreiding van lintbebouwing langs de weg naar Odoorn. Deels werd dit veroorzaakt door de ontginning van het Eeserveld deels ook door het feit, dat de doorgaande verbinding Groningen-Emmen tot voor enige jaren door de kern van Ees liep.

Bronneger zou men een onvolgroeid esdorp kunnen noemen, beter een esgehucht. Waarschijnlijk heeft het zijn ontstaan te danken uit een vestiging van een boerenfamilie uit Drouwen, voor wie in dat dorp onvoldoende bestaansmogelijkheid was ²³. Een aanwijzing hiervoor vinden wij in het feit, dat Bronneger nooit een eigen markeverband heeft gekend. De woeste gronden onder Bronneger hebben altijd tot de marke Drouwen behoord ²⁴.

De *wegveenkoloniën* Drouwenerven en Buinerven zijn ontstaan, doordat inwoners van Drouwen, Buinen en vermoedelijk ook andere zanddorpen zich gingen vestigen op de zandrug ten oosten van de Hunze. Men kan aannemen, dat de kolonisatie op deze zandrug vanuit de Hondsrug-

dorpen vooral begonnen is, toen de mogelijkheden van markescheidingen ruimer werden²⁵. Daar onontgonnen veen tot de in gemeenschappelijk bezit zijnde markegronden behoorden, moesten er eerst afscheidingen uit de marke hebben plaats gehad, alvorens de betreffende percelen in gebruik konden worden genomen. In de landrechten van de 16e en 17e eeuw worden bepalingen aangetroffen, waaruit blijkt, dat in die tijd het afscheiden van percelen uit de marke mogelijk was. Zoons van gewaardeerde boeren en vooral ook dorpsbewoners die niet tot de groep van de eigengeërfden behoorden konden door schenking resp. koop van een deel van de markegrond aldus op het veen met een bedrijf beginnen. De kolonist bouwde zijn woning op het veen en begon het voorste deel van het afgebakende perceel af te graven en de blootkomende ondergrond in cultuur te brengen. Op het niet afgegraven veen werd gewoonlijk de brandcultuur (boekweit en aardappelen) bedreven.

Deze eerste ontginning van het veen vanaf de zandrug ten oosten van de Hunze geschiedde individueel. Dit had tot gevolg, dat de verkaveling van het gebied een betrekkelijk onregelmatig karakter kreeg. De eerste boerderijen kwamen nogal verspreid te liggen, zodat de weg die in NW-ZO-richting over de zandrug werd aangelegd een tamelijk bochtig verloop kreeg.

Vooraf de ruimtelijke structuur van Drouwenerveen is als gevolg van deze ontstaanswijze nogal „rommelig” (kaart 6)*.

Zij verschilt daardoor duidelijk van de gemeenschappelijk en daardoor systematisch aangelegde ontginningen van de verderop te bespreken kanaalveenkoloniën.

Het individuele karakter van de kolonisatie die tot het ontstaan van Drouwenerveen en Buinerveen leidde, heeft bovendien tot gevolg gehad, dat deze nederzettingen klein in omvang zijn gebleven. Exploitatie van de dikkere, meer oostelijk gelegen veenlagen was slechts mogelijk na de aanleg van kanalen. Dit kon eerst bij een gemeenschappelijke aanpak geschieden. De kavels die vanaf de weg op de zandtong in oostelijke richting zich opstrekten bleven dientengevolge ondiep.

Tot het einde van de 19e eeuw, toen de ontginning van het veen vanuit oostelijke richting het gebied van de wegveenkoloniën had bereikt, leefden de bewoners van Drouwenerveen en Buinerveen ook sterk geïsoleerd. Met de moederdorpen op het zand stonden zij uitsluitend in verbinding door middel van enkele onverharde wegen en voetpaden die bovendien gedurende de winter, als het Voorste en Achterste Diep buiten hun oevers kwamen, vaak onbegaanbaar moeten zijn geweest.

Hoewel als zeker kan worden aangenomen, dat de bevolking van Drouwenerveen en Buinerveen van Drentse oorsprong is,²⁶ moet het betrekkelijk lage sociale prestige dat deze dorpen bij de bevolking van de oude

* Op de Topografische Kaart van 1896 zijn nog veel meer woningen te zien die niet aan de weg liggen. Er moeten dus inmiddels veel ongunstig gelegen woningen zijn opgeruimd.

esdorpen hebben, niet alleen worden toegeschreven aan de aanvankelijk sterk geïsoleerde ligging, maar waarschijnlijk ook aan het feit, dat het vooral dorpsbewoners uit de standen van de meiers (pachtboeren) en keuters (landarbeiders) zullen zijn geweest die tegen een lage prijs een veenperceel konden bemachtigen om een bestaan als volledig zelfstandige op te bouwen. Nog steeds worden de bewoners van Drouwenerveen en Buinerveen door de mensen van het zand enigszins minachtend aan hun afkomst van de „veenbouwers” herinnerd.

In tegenstelling tot de zo juist behandelde wegveenkoloniën zijn de plaatsen Drouwenermond en Nieuw-Buinen door een meer systematische aanpak van de veenontginning ontstaan. Omdat bij deze veenontginning de ontsluiting door middel van kanalen, diepen en wijken een belangrijke rol heeft gespeeld, spreekt men hier van *kanaalveenkoloniën*.

De planmatige indeling van de kanaalveenkoloniën was mogelijk, doordat de ontsluiting en exploitatie van het veen een collectieve aangelegenheid was. In het Convenant der venen, een overeenkomst in 1817 gesloten tussen de stad Groningen en enkele Oostdrentse marken (o.m. de marken Drouwen en Buinen) nam de stad Groningen op zich door de aanleg van het voorste deel van de zijkanalen (de zgn. monden) de Drentse venen aan te sluiten op het Stadskanaal. Hiertegenover verplichtten de marken voor ieder dagwerk turf aan de stad Groningen f 1,10 te betalen. Tevens werden in het Convenant bepalingen opgenomen over de breedte en het peil van de monden en de jaren waarin de stad Groningen bepaalde delen van de monden moest opleveren. Zo moest het gedeelte van de Drouwenermond dat op Gronings gebied lag, uiterlijk in 1822 gereed zijn en de Buinermond vijf jaar, nadat het Stadskanaal ter plaatse was gereed gekomen²⁷. Men mag aannemen, dat dit in 1827 het geval was.

Men kan stellen, dat door het Convenant van 1817 voor de ontsluiting en de exploitatie van de venen in de marken Drouwen en Buinen de mogelijkheid werd geschapen. De planmatige aanleg van de veenkoloniën Drouwenermond en Nieuw-Buinen die in deze marken ontstonden, kon worden gerealiseerd, doordat voor de beide marken in 1829 afzonderlijke reglementen werden vastgesteld waarin onder meer bepalingen voorkomen over de wijze van aanleg. Zo werd voor beide veenmarken onder meer bepaald, dat een tweetal evenwijdige hoofddiepen zou worden gegraven, in het Drouwenerveen op een afstand van 50 roeden (\pm 220 meter) van elkaar, in het Buinerveen op een afstand van 52 roeden²⁸.

Het achterste deel van het Drouwenerveen zou worden ontsloten door de aanleg van een dwarshoofddiep, waardoor de lengte van de beide hoofddiepen hier tot 4,3 km beperkt bleef. De lengte van de beide hoofddiepen waarlangs Nieuw-Buinen zich zou ontwikkelen werd 5,7 km. Verder werd in beide „verkevelingsplannen” bepaald, dat langs de hoofddiepen, ten noorden van het zuider- en ten zuiden van het noorder-hoofddiep „zodra het veen vergraven is, en zulks de vergraving niet hinderlijk zijn kan een weg ter breedte van tien ellen zal worden gelegd.” Voor het Drouwenerveen werd bepaald, dat over de zgn. „vooraffen” van de langs het dwars-

diep gelegen blokplaatsen een dwarsweg moest worden aangelegd en bovendien „lanen” tussen de beide langs de hoofddiepen lopende wegen en wel om de twaalfde plaats. Voor het Buinerveen treffen wij de bepaling aan, dat de weg langs de hoofddiepen „zal worden verbonden door twee dwarswegen, welke zullen aangelegd worden op de 25e en 49e dwarsplaatsen ter breedte van acht ellen, twee palmen, vijf duimen, (2 roeden); alsmede door zogenaamde lanen tusschen de beide hoofddiepen om de twaalfde plaats en dus tusschen de 12de, 36ste en 37ste, 60ste en 61ste, ter breedte van zes ellen, een palm, acht duimen; vijf strepen (1½ roeden)”²⁹.

Het is opvallend, dat in geen van de beide reglementen een bepaling is opgenomen over de afstand tussen de wijken die uitgaande van de hoofddiepen onder een rechte hoek hiermee in de meeste gevallen tot aan de markegrenzen werden gegraven. Waarschijnlijk was deze afstand tussen de wijken zo vanzelfsprekend — men placht namelijk in de Oostdrentse venen de wijken op een afstand van 170 meter te graven — dat men het niet nodig vond hierover een bepaling op te nemen. Toch is ook de aanleg van deze wijken die primair dienden voor de afvoer van de turf, voor de ruimtelijke structuur van de veenkoloniën niet zonder betekenis geweest. Immers door de afstand waarop deze wijken werden gelegd, werd de breedte van de plaatsen (kavels) en de ligging van de boerderijen die gewoonlijk op de „eilanden” werden gebouwd, bepaald. Op iedere 85 meter langs het hoofddiep kwam dus één boerderij. Op de tussen de beide hoofddiepen gelegen „vooraffen” vestigden zich de veen- en landarbeiders en de neringdoenden, terwijl ook de rustende boeren er gewoonlijk hun woning bouwden. Daar de landarbeiders zo dicht mogelijk bij de boerderijen dienden te wonen en ook de rustende boeren dit het liefst wilden — de woningen stonden gewoonlijk ook op grond die deel uitmaakten van de betreffende plaatsen — ontstond bij het volledig ontbreken in de 19e eeuw van beperkende bepalingen dienaangaande als gevolg daarvan, langs de beide hoofddiepen een bijna onafgebroken lintbebouwing. Dit werd althans voor Nieuw-Buinen nog versterkt door de vestiging van vele arbeiders die in de glasfabrieken aldaar werk vonden (zie kaart 8). Reeds in 1834 werd daar de eerste glasfabriek gesticht. In 1879 telde Nieuw-Buinen reeds bijna 2500 inwoners. Zoals de plattegrond van Drouwenermond (zie kaart 9), te zien geeft, is de bebouwing langs de hoofddiepen daar veel minder dicht dan in Nieuw-Buinen.

Feitelijk is er alleen van enige verdichting sprake aan het begin van de mond tegen Stadskanaal aan, in de omgeving van de Openbare Lagere School en aan weerszijden van de Ned. Herv. Kerk. Langs het Noorderdiep ontbreekt de bebouwing bijna volledig. In tegenstelling tot de situatie in Nieuw-Buinen zien wij hier op de ruimte tussen de beide hoofddiepen enkele boerderijen staan. Dit zal vermoedelijk samenhangen met het feit, dat in Drouwenermond het Zuiderdiep over de scheiding tussen de noordelijke en zuidelijke dwarsplaatsen werd aangelegd²⁹. In Nieuw-Buinen ligt de grens tussen de noordelijke en zuidelijke plaatsen precies tussen de beide hoofddiepen in³⁰. De bebouwing in Drouwenermond is veel minder

dicht, doordat de kavels hier aanzienlijk korter zijn dan in Nieuw-Buinen. Bij een ongeveer gelijke afstand van het Stadskanaal tot aan de zandrug die evenwijdig met de Hunze loopt, konden in Drouwenermond daardoor minder personen een bestaan vinden in de landbouw. In 1879 telde Drouwenermond iets meer dan 800 inwoners.

In tegenstelling tot de kolonisatie van het randgebied van het veen die tot het ontstaan van Drouwenerveen en Buinerveen heeft geleid, is de bevolking die zich in de loop van de 19e eeuw in Drouwenermond en Nieuw-Buinen vestigde overwegend van Groningse herkomst. Alleen in het westelijke deel van Nieuw-Buinen hebben zich tegen het einde van de vorige eeuw mensen gevestigd afkomstig uit Eexterveen, Gieterveen, Gasselternijerveen, etc.

De ontginning van het veen en het daaropvolgende in cultuur brengen van de vrijkomende dalgronden is vanaf het Stadskanaal in westelijke richting geschied. Op de topografische kaart van 1896 komen in het westelijke deel van de Drouwener en Buiner venen, met name ten westen van de Noorder en Zuider Blokken onder Drouwenermond en op de achter-einden van de zuider dwarsplaatsen onder Nieuw-Buinen nog grote oppervlakten onontgonnen veen voor. Deze ontwikkeling heeft er ongetwijfeld toe bijgedragen, althans met betrekking tot de situatie in Nieuw-Buinen, dat voorzover van een zwaartepunt van voorzieningen in deze langgerekte nederzetting kan worden gesproken, dit zwaartepunt in het oostelijk deel is komen te liggen. De oriëntatie van de Nieuw-Buiners op Stadskanaal en stad Groningen wordt hierdoor nog meer in de hand gewerkt.

Het is eigenlijk niet geheel juist in dit overzicht van de historisch-geografische ontwikkeling van de nederzettingen in de gemeente Borger de nog niet behandelde nederzettingen, t.w. Bronnegerveen, Eeserveen, Eesergroen en Ellertshaar alle als *ontginningskoloniën* te beschouwen. Onder een ontginningskolonie moet worden verstaan een in betrekkelijk recente tijd ontstane nederzetting, doordat van elders komenden zich in een gebied met woeste grond vestigen en deze woeste grond in gebruik nemen uitsluitend ten behoeve van de agrarische produktie.

Strikt genomen kan dan ook de eerste van de genoemde nederzettingen, Bronnegerveen, geen ontginningskolonie worden genoemd, omdat deze buurtschap ontstond, doordat in het laatste kwart van de vorige eeuw ongeveer 20 landbouwersgezinnen zich daar vestigden om op zeer slechte groengronden die voorheen voor extensieve beweiding werden gebruikt, een bestaan op te bouwen³¹. Dank zij het gebruik van kunstmest waren zij in staat deze zeer weinig opbrengende groenlanden tot hogere produktiviteit te brengen. Op de topografische kaart van 1896 komt in het Bronnegerveen een groot aantal percelen voor die als bouwland in gebruik zijn. De woningen staan volledig verspreid. Voordat in 1961 de ruilverkaveling Bronnegerveen en Buinerveen in uitvoering kwam, woonden de mensen in Bronnegerveen nogal geïsoleerd. Reeds TIESING maakte er melding van, dat de landbouwersgezinnen in deze buurtschap aan het gemeentebestuur veel last veroorzaakten wegens het gemis van een goed voetpad voor de

kinderen, naar de school te Drouwen en voor de postdienst vanwege de uitgestrektheid van de nieuwe buurt en de slechte wegen, die met de fiets moeilijk waren te volgen³².

Eeserveen, dat eertijds ook wel Nieuw-Borger werd genoemd, heeft volgens TIESING zijn ontstaan te danken aan een stuk veldgrond (heide) van 60-70 ha, gelegen westelijk van het eigenlijke Eeserveen en voor de schaapherder van Ees onbereikbaar. Toen in de jaren 1870-1880 de verening in het Eeserveen op gang kwam als gevolg van de aanleg van een vlotwijk in verbinding met het in 1856 voltooid Oranjekanaal, was er behoefte aan woningen voor de veenarbeiders die van elders kwamen. De markegenoten van Ees, als gezamenlijke eigenaren van het ongescheiden veld verpachtten nu aan de arbeiders percelen van 30 are, die daarop een woning plaatsten en voor eigen gebruik aardappels en wat graan verbouwden³³. In totaal werden ongeveer 40 woningen gebouwd, aanvankelijk pluggenhutten, die na het in werking treden van de woningwet in 1902 werden omgebouwd in stenen huisjes. Zoals de topografische kaart van 1896 aangeeft, kwamen deze woningen nogal verspreid te staan, sommige langs reeds bestaande zandpaden, andere midden in het veld. Ook tegenwoordig hebben nog steeds enkele woningen in Eeserveen een zeer gebrekkige verbinding met de buitenwereld. In de twintiger jaren werd hier een school voor openbaar lager onderwijs gebouwd, waarvoor zand werd gebruikt van de vroeger bekende heuvel, de Brammershoop, waaraan de legende van Ellert en Brammert verbonden was³⁴. Volgens de topografische kaart van 1896 moet er evenwel in Eeserveen ook toen reeds een school zijn geweest, die iets ten noorden van de zgn. Zesmarkenscheiding was gelokaliseerd.

TIESING geeft een beschrijving van de vestiging van de eerste bewoners van Eesergroen³⁵. In april 1882 werd daar het huis gebouwd van de eerste bewoner, H. Oldenbeuving, die graag landbouwer wilde worden en daarom als ontginning van de woeste grond in het Eesergroen begonnen is. Al spoedig vond Oldenbeuving navolgers, onder wie Jan Dontje, afkomstig uit Anloo, die als landontginning naam heeft gemaakt. Voor 1900 moet er evenwel weinig animo zijn geweest om zich als ontginning in het Eesergroen en Eeserveen te vestigen. Op de topografische kaart van 1896 komen in het gebied dat nu tot de nederzetting Eesergroen wordt gerekend, slechts vier woningen voor. De plaatsnaam Eesergroen is er niet op aangegeven. Zelfs op de topografische kaart van 1929 komen in het zuid-westen van de gemeente Borger nog grote stukken onontgonnen heide en veen voor. Wel is in de twintiger jaren dit gebied in sterke mate ontsloten door de aanleg van de straatweg Ees-Schoonoord en van het kanaal Buinen-Schoonoord. Eesergroen werd door een zijtak met dit kanaal verbonden. Eerst in de dertiger jaren heeft de ontginning van het landelijke gebied onder Eesergroen en Eeserveen zich goed doorgezet en werd met name langs de weg van Eesergroen naar het zuiden en het kanaal Buinen-Schoonoord een aantal nieuwe boerderijen gebouwd. De verkaveling van dit laatst ontgonnen gebied en de ligging van de boerderijen aldaar dragen een zeer regel-

matig karakter. De ruimtelijke structuur van het eerst ontgonnen gebied onder Eesergroen is enigszins rommelig (zie kaart 7). Zoals op de kaart blijkt is kernvorming uitgebleven. Hoogstens kan men van enige verdichting van de bebouwing spreken rondom het eindpunt van de zijtak van het kanaal Buinen-Schoonoord.

Evenals de eerste bewoners van het Bronnegerveen hebben ook de eerste kolonisten in het Eesergroen een tijd doorgemaakt van „hangen en wurgen”³⁶.

Ellertshaar, een buurtschap die in de volksmond meer als „de Kolonie” bekend is, kwam volgens TIESING reeds in 1804 in aanleg³⁷. Omstreeks 1930 stonden er 6 huizen. Na de tweede wereldoorlog toen hier nog een oppervlakte woeste grond werd ontgonnen, is deze nederzetting met enkele boerderijen uitgebreid.

2.2 Bevolkingsontwikkeling

Het aantal inwoners van de gemeente Borger heeft zich in de afgelopen 100 jaar ongeveer verdubbeld. Op 1-1-1880 telde de gemeente 5.831 inwoners, op 1-1-1965, 10.419 inwoners. Zoals figuur 1 (zie pag. 126) laat zien, heeft deze bevolkingstoename in de periode vóór 1950 plaats gehad. Sindsdien is er voor de gemeente als geheel een lichte teruggang te bespeuren.

Als wij de ontwikkeling van het inwonertal per dorp³⁸ nagaan, zien wij dat de meeste dorpen vanaf 1880 tot 1947 een groei te zien geven die min of meer overeenkomt met die van de gemeente als geheel. De groei van deze dorpen in de genoemde periode moet, zoals wij in het voorgaande reeds hebben gezien, voornamelijk worden toegeschreven aan de uitbreiding van het areaal cultuurgrond, zowel in het zand- als in het veengedeelte. Deze uitbreidingsmogelijkheden waren voor Drouwen en Bronneger het minst gunstig, voor Buinen het meest gunstig.

De in vergelijking met de gemeente als geheel sterkere groei van de bevolking van het hoofddorp Borger zal bovendien zijn veroorzaakt door de reeds in de eerste decennia van deze eeuw opkomende centrumfunctie van dit dorp. Daar de veenontginning in het gebied van Nieuw-Buinen en Buinerveen tegen het eind van de vorige eeuw nog niet was voltooid, zien wij deze plaatsen tot omstreeks 1900 sneller, daarna evenwel langzamer groeien dan de gemeente als geheel. De toeneming van het aantal inwoners in Drouwenersmond en Drouwenerveen is sinds 1880 veel minder sterk dan in de overige dorpen. In 1880 was het grondgebied dat onder deze dorpen valt reeds grotendeels in cultuur gebracht.

De laatstgenoemde dorpen onderscheiden zich ook van de eerdergenoemde, doordat de daling van het inwonertal die zich in de andere dorpen, uitgezonderd het hoofddorp en Nieuw-Buinen, eerst na 1947 voordoet, in deze dorpen reeds na 1930 een aanvang neemt.

Voor de sterke relatieve daling van het aantal inwoners van Eesergroen

in de periode 1930-1947 kunnen wij geen verklaring geven. Waarschijnlijk heeft er een wijziging van de grenzen van het telgebied plaats gehad. De uitbreiding van het areaal cultuurgrond, die, zoals reeds eerder werd vermeld, vooral in de jaren dertig heeft plaats gehad, zou juist een toename van de bevolking doen verwachten.

Na 1947 is het hoofddorp Borger de enige plaats die toeneemt in aantal inwoners, na 1956 zelfs in versterkte mate. Het inwonertal van Nieuw-Buinen is na de tweede wereldoorlog, althans tot 1960, gelijk gebleven. De andere dorpen hebben alle hun bevolking in meer of mindere mate zien teruglopen. Tabel 1 geeft hiervan een goed overzicht.

Anders dan in de overwegend agrarische gebieden gewoonlijk het geval

TABEL 1 AANTAL INWONERS PER DORPSKERN IN BORGER IN DE JAREN 1947 EN 1960

	1947	1960	Toe- en afname in %
Borger	1411	1806	+ 28,0
Bronneger	179	159	- 11,2
Buinen	900	762	- 15,3
Buinerveen	658	505	- 23,3
Drouwen	397	351	- 11,6
Drouwenermond	858	780	- 9,1
Drouwenerveen	370	283	- 23,5
Ees	410	308	- 24,9
Eesergroen	141	117	- 17,0
Nieuw-Buinen	3954	3966	+ 0,3
Westdorp	220	169	- 23,2

is, is het aantal bewoners in het buitengebied van de dorpen tussen 1947 en 1960 in de gemeente Borger met ongeveer 10 % toegenomen. Dit is voornamelijk veroorzaakt door het feit, dat in het kader van de ruilverkaveling ten westen van het hoofddorp Borger 23 nieuwe boerderijen werden gebouwd. De invloed van deze uitbreiding van de verspreide bebouwing op het totaal aantal bewoners van het buitengebied was vrij groot, omdat naar verhouding het aantal verspreid wonenden in deze gemeente klein is. Van het totaal aantal inwoners in Borger woonde in 1960 11,5 % in verspreide huizen.

2.3 Kerkelijke en politieke verhoudingen

Het is heel goed denkbaar, dat de bewoners van de gemeente Borger bij de beoordeling van de leefbaarheid van hun dorpen het daar heersende sociale klimaat in de beschouwing betrekken. Daar de kerkelijke en politieke samenstelling van de dorpsbevolking een min of meer belangrijke

rol zou kunnen spelen voor het sociale klimaat willen wij hiervan een overzicht geven.

TABEL 2 BEVOLKING NAAR KERKELIJKE GEZINDTE PER ONDERDEEL VAN DE GEMEENTE BORGER, 31-5-1960, IN PROCENTEN

	R.K.	Ned. Herv.	Ger.	Andere kerk. gez.	Geen	Totaal
Borger	0,6	72,1	11,6	0,7	15,0	100,0
Buinen	1,0	78,6	9,2	1,2	9,9	100,0
Ees	—	88,0	2,6	0,3	9,1	100,0
Bronneger	—	98,7	—	—	0,3	100,0
Westdorp	0,6	52,7	38,5	—	8,3	100,0
Eesergroen	—	84,6	13,7	—	1,7	100,0
Drouwen	0,3	91,2	2,3	—	6,3	100,0
Verspreide huizenwijk						
Borger	0,1	72,8	15,4	3,3	8,4	100,0
Nieuw-Buinen	2,7	44,2	12,0	10,1	31,0	100,0
Buinerveen	—	80,6	5,7	1,4	12,3	100,0
Drouwenermond	2,3	47,6	16,5	7,8	25,8	100,0
Drouwenerveen	—	82,3	1,1	0,4	16,3	100,0
Verspreide huizenwijk						
Nieuw-Buinen	—	70,7	5,1	—	24,2	100,0

Uit tabel 2 blijkt, dat tussen de dorpen van het zandgedeelte van de gemeente Borger weinig verschillen in confessionele samenstelling bestaan. Het meest in het oog springend is het naar verhouding grote aantal gereformeerden in Westdorp. Verder vallen de homogene kerkelijke structuur van Bronneger en het in vergelijking met de andere dorpen op het zand grotere aantal onkerkelijken in het hoofddorp Borger op. Grote overeenkomst in confesioneel opzicht blijkt er te bestaan tussen Borger en Buinen en tussen Drouwen en Ees.

De dorpen in het veengedeelte kunnen wat de samenstelling naar kerkelijke gezindte betreft in twee groepen worden gerangschikt. Nieuw-Buinen heeft ongeveer dezelfde godsdienstige samenstelling als Drouwenermond, terwijl Buinerveen en Drouwenerveen in kerkelijk opzicht veel op elkaar gelijken. In vergelijking met de zanddorpen vallen van Nieuw-Buinen en Drouwenermond de betrekkelijk hoge percentages onkerkelijken op en de niet te verwaarlozen aantallen personen die tot de categorie „andere kerkelijke gezindten” behoren. Het is duidelijk, dat de beide laatstgenoemde dorpen in kerkelijk opzicht aanzienlijk gedifferentieerder zijn dan de dorpen op het zand. De beide wegveenkoloniedorpen, Buinerveen en Drouwenerveen, hebben, zoals reeds eerder werd opgemerkt, hun ontstaan te danken aan vestiging van mensen afkomstig uit de oude zanddorpen. Zij vertonen in godsdienstige samenstelling duidelijk meer overeenkomst met de zanddorpen dan met de kanaalveenkolonies Nieuw-Buinen en Drouwenermond. Wel is het percentage onkerkelijken in Buinerveen en Drouwenerveen iets hoger dan in de meeste zanddorpen.

TABEL 3 GEÏNTERVIEWDE MANNEN NAAR KERKELIJKE GEZINDTE PER DORP
(IN PROCENTEN)

	N.H. vrijz.	N.H. orth.	Ger.	R.K.	Ander	Geen	Totaal
Borger	70,0	6,8	12,3	0,7	—	10,3	100,0
Bronneger	100,0	—	—	—	—	—	100,0
Buinen	51,0	27,0	8,0	1,0	1,0	12,0	100,0
Buinerveen	50,8	35,6	6,8	—	1,7	5,1	100,0
Drouwen	71,0	22,6	3,2	—	—	3,2	100,0
Drouwenermond	20,0	30,0	10,0	5,0	7,5	26,3	100,0
Drouwerveen	54,0	29,7	—	—	—	16,2	100,0
Ees	81,4	—	7,0	—	2,3	9,3	100,0
Eesergroen	55,0	25,0	20,0	—	—	—	100,0
Westdorp	75,0	—	25,0	—	—	—	100,0

Ter aanvulling van boven vermelde gegevens, die werden ontleend aan de Volkstelling 1960, hebben wij ook aan de hand van de interviewgegevens de samenstelling van de bevolking naar kerkelijke gezindte per dorp nagegaan. Met name het onderscheid tussen orthodox en vrijzinnig hervormden dat op grond van de volkstellingsgegevens niet gemaakt kan worden, is voor ons van belang. Zoals tabel 3 laat zien, komen de cijfers over het algemeen overeen met die van de voorgaande tabel. Behalve in Borger, Bronneger, Ees en Westdorp bedraagt het aantal orthodox hervormden onder de geïnterviewde mannen in de meeste dorpen 20 à 30 %. In de dorpen in het veengedeelte wonen naar verhouding meer orthodox hervormden dan op het zand.

Hoewel wij helaas niet over de gegevens van de dorpen afzonderlijk beschikken³⁹ kunnen wij op grond van de uitslagen van de verkiezingen voor de Tweede Kamer in 1959, zoals tabel 4 die ons te zien geeft, aannemen dat de verschillen in politieke gezindheid tussen de dorpen ongeveer hetzelfde beeld vertonen als de verschillen in confessionele samenstelling. In vrijwel alle dorpen op het zand zal in 1959 ongeveer 80 % van de stemmen zijn uitgebracht op een niet-confessionele partij. Dat in het stembedistrict Drouwen dit percentage meer dan 90 bedraagt zal moeten worden toegeschreven aan de naar verhouding grote aantallen nederlands-hervormden in Drouwen en het eveneens tot dit stembedistrict behorende dorp Bronneger. Het in vergelijking met de overige stembedistricten in het zandgedeelte lagere percentage stemmen op een niet-confessionele partij in het stembedistrict Ees hangt ongetwijfeld samen met het betrekkelijk grote aantal gereformeerden in het zuidwesten van de gemeente, met name in Westdorp. Dit blijkt ook uit het feit, dat in dit stembedistrict ruim 15 % heeft gestemd op de A.R.

Het percentage stemmen uitgebracht op een niet-confessionele partij blijkt in de veenkoloniale dorpen 15 à 20 % lager te liggen dan in de zanddorpen. Het percentage stemmen op de V.V.D. is in Nieuw-Buinen en Drouwenermond minder dan de helft van het relatieve aantal dat in het zandgedeelte op deze partij heeft gestemd. In plaats daarvan is het percen-

TABEL 4 UITSLAG TWEEDE KAMERVERKIEZINGEN 1959 IN DE GEMEBENTE BORGER PER STEMDISTRICT

	Totaal geldige stemmen	P.v.d.A. in %	K.V.P. in %	A.R. in %	V.V.D. in %	C.H.U. in %	S.G.P. in %	C.P.N. in %	B.P. in %	G.P.V. in %	P.S.P. in %
Borger	1078	55,7	0,9	11,7	25,7	4,9	—	0,2	0,1	0,1	0,6
Buinen	561	52,6	0,7	11,6	26,2	6,8	—	0,2	1,2	—	0,5
Nieuw-Buinen	2438	49,4	2,6	10,4	11,9	19,5	0,1	4,1	0,1	1,1	0,4
Drouwenmond	449	44,3	2,6	12,2	12,2	24,4	—	0,7	0,9	1,5	0,7
Drouwerveen	209	51,7	—	1,4	25,4	20,6	—	0,5	—	—	—
Drouwen	395	64,6	0,8	3,0	26,8	3,8	—	—	0,5	—	0,5
Ees (w.o. Westdorp, Eesergroen en Eeserveen)	583	47,2	—	15,3	25,4	6,2	—	1,2	4,3	—	—
totaal	5713										

TABEL 5 MANNELIJKE HOOFDEN VAN HUISHOUDENS NAAR SOCIALE BEROEPSGROEP, IN PROCENTEN, EN HET AL DAN NIET BUITEN DE WOONGEMEENTE WERKZAAM ZIJN PER ONDERDEEL VAN DE GEMEENTE BORGERS, 31-5-1960

	Bedrijfsh. landb.	Overige bedrijfsh.	Vrije beroepen	Hogere empl.	Overige empl.	Arb. in agr. bedr.	Overige arbeiders	Zonder beroep	Totaal abs.	%	Waarvan buiten woongem. werkzaam in %
Borger	10,5	17,3	1,5	2,7	17,4	4,8	27,6	16,0	475	100,0	15,6
Buinen	28,1	11,2	—	0,5	6,1	5,6	34,2	14,3	196	100,0	19,4
Ees	29,9	5,2	—	—	2,6	9,1	36,4	16,9	77	100,0	19,5
Bronneger	36,8	—	—	—	2,6	13,2	21,1	26,3	38	100,0	21,1
Westdorp	71,9	3,1	—	—	—	6,2	9,2	9,2	32	100,0	6,2
Eesergroen	66,7	—	—	—	—	16,7	10,0	6,7	30	100,0	3,3
Drouwen	32,2	8,0	—	—	5,7	6,9	21,8	25,3	87	100,0	13,8
Verspr. huizen wijk Borger	55,4	3,1	—	0,4	4,3	4,3	20,5	12,0	258	100,0	14,0
Nieuw-Buinen	10,5	12,2	0,4	0,5	6,5	12,7	43,6	13,6	1000	100,0	26,2
Buinerveen	29,7	9,4	0,7	—	2,9	10,9	29,0	17,4	138	100,0	9,4
Drouwernmond	24,1	9,6	—	0,5	2,1	18,7	27,8	17,1	187	100,0	21,4
Drouwernveen	38,4	9,6	—	—	4,1	17,8	16,4	13,7	73	100,0	9,6
Verspr. huizen wijk N.-Buinen	36,0	—	—	—	—	24,0	24,0	16,0	25	100,0	24,0

tage C.H.U.-stemmen 4 à 5 keer zo groot. Dit hangt samen met het feit, dat het aantal nederlands-hervormden behorend tot een orthodoxe richting in de veenkoloniale dorpen naar verhouding veel groter is dan in de dorpen op het zand.

Ook uit deze gegevens omtrent de politieke verhoudingen blijkt, dat de confessionele structuur van Nieuw-Buinen en Drouwenersmond heterogener is dan de zanddorpen. Naast de belangrijke aantallen stemmen op de CHU kan dit worden afgeleid uit het voorkomen van niet te verwaarlozen aantallen K.V.P. en G.P.V.-stemmen.

Het stembedistrict Drouwenerveen, waartoe waarschijnlijk ook een deel van Buinerveen behoort, blijkt m.b.t. de politieke verhoudingen minder overeen te komen met de zanddorpen dan t.a.v. de kerkelijke gezindte. Wel is het percentage stemmen op een niet-confessionele partij ongeveer gelijk aan dat in de zanddorpen, maar het aantal A.R.-stemmen is beïndrukkend minder en het aantal C.H.-stemmen aanzienlijk hoger dan op het zand.

2.4 *Beroepsstructuur*

Zoals verderop zal blijken wordt door sommige bewoners, gevraagd naar hun oordeel over de leefbaarheid van de dorpen in de gemeente Borger, de beroepensamenstelling van de bevolking van deze dorpen in dit oordeel betrokken.

Dit ligt voor de hand als men bedenkt, dat sociale positie en sociale relatie in sterke mate door het beroep worden bepaald. Men mag aannemen, dat de leefbaarheid van een dorp waarin een beroepsgroep met een gering sociaal prestige een overheersende plaats inneemt door velen in negatieve zin wordt beoordeeld. Ook zou men kunnen veronderstellen, dat het dorp dat het stempel draagt van een beroepsgroep met een levenspatroon dat sterk afwijkt van dat van de beoordelaar, om deze reden weinig waardering bij hem geniet. Men mag verwachten dat bijv. een kleine boer zich in een dorp waar de nieuwe middenstanders een belangrijk deel uitmaken van de beroepsbevolking zich niet erg zal thuisvoelen. In dit hoofdstuk dat de beschrijving van enkele kenmerken van de nederzettingen van de gemeente Borger tot onderwerp heeft, kan derhalve een overzicht van de beroepsstructuur in de verschillende dorpen niet worden gemist.

Tabel 5, waarin de aantallen mannelijke hoofden van huishoudens naar sociale beroepsgroep per onderdeel van de gemeente zijn weergegeven, geeft hiervan een beeld. Daarbij moet evenwel worden opgemerkt, dat de gegevens over de dorpen in deze tabel slechts betrekking hebben op de inwoners van de dorpskernen. Daar het aantal verspreid wonenden in de gemeente Borger als geheel, zoals reeds eerder werd opgemerkt, slechts gering is, leek deze weergave ons wel verantwoord. Het betekent echter wel, dat de percentages agrarische bedrijfshoofden en landarbeiders in sommige dorpen, met name in Buinen, Ees, Eesergroen en Westdorp, waar

het aantal bewoners van verspreide huizen in 1960 resp. 24,5 %, 25 %, 45,5 % en 47 % van het totaal aantal inwoners bedroeg, in werkelijkheid hoger zijn dan de cijfers in de tabel.

Westdorp en Eesergroen blijken zeer overwegend agrarische nederzettingen te zijn, terwijl ook in Bronneger en Drouwenerveen het percentage in de landbouw werkzaam meer dan de helft van de beroepsbevolking bedraagt. Als we alleen letten op de relatieve betekenis van de bedrijfs- hoofden in de landbouw, kunnen wij vooral Westdorp en Eesergroen, maar ook Bronneger, Drouwen en Drouwenerveen met recht *boerendorpen* noemen, waarbij wij er van uitgaan dat in laatstgenoemde dorpen onder de naar verhouding omvangrijke categorie „zonder beroep” zich een belangrijk aantal rentenierende boeren bevindt. Dit houdt evenwel nog niet in, dat alle boerendorpen in de gemeente Borger in sociaal opzicht over één kam kunnen worden geschoren. In Westdorp, Drouwen en Bronneger wonen overwegend boeren met betrekkelijk kleine gezinsbedrijven, terwijl Eesergroen en Drouwenerveen naast kleine landbouwers ook een aantal boeren met een groter bedrijf tellen, waarop een vreemde arbeidskracht werkzaam is.

Het aantal landbouwbedrijven van enige omvang waarop ook met andere arbeidskrachten dan die welke behoren tot het gezin van het bedrijfshoofd wordt gewerkt, is naar verhouding in Drouwenersmond en Nieuw-Buinen aanzienlijk groter dan in Drouwenerveen. Het boerenelement wordt in deze dorpen tenminste quantitatief gezien evenwel sterk overschaduwed door de groep van de arbeiders. Met name is dit in Nieuw-Buinen het geval, waar het percentage arbeiders — landarbeiders en overige arbeiders — meer dan de helft vormt van het totaal aantal mannelijke hoofden van huishoudens. Nieuw-Buinen en Drouwenersmond zijn echte *arbeidersdorpen*. Tot deze categorie kunnen wij ook Ees rekenen, waar in 1960 ruim 45 % van alle mannelijke hoofden van huishoudens arbeider was. Samenhangend met het arbeiders-karakter van deze dorpen is het feit, dat het aantal hoofden van huishoudens dat buiten de gemeente werkzaam is in Ees, Drouwenersmond en Nieuw-Buinen 20 % en meer bedraagt (zie tabel 5, laatste kolom).

In Buinen en Buinerveen is naast de arbeidersgroep, die in beide dorpen bijna 40 % van het totaal aantal mannelijke hoofden van huishoudens uitmaakt, ook de boerengroep nog niet zonder betekenis. Wij zouden deze dorpen als *arbeiders-boerendorpen* kunnen karakteriseren.

Het hoofddorp Borger onderscheidt zich van alle andere dorpen in de gemeente, doordat de beroepsgroepen overige bedrijfshoofden (voornamelijk bestaande uit personen met een winkel- of ambachtsbedrijf), vrije beroepen, hogere en overige employé's relatief gezien groter zijn dan in ieder ander dorp. Hieruit komt duidelijk de regionaal verzorgende functie van Borger naar voren. Aan de andere kant kan ook niet op grond van de cijfers in tabel 5 gezegd worden dat oude en nieuwe middenstanders zuiver quantitatief gezien een overheersende plaats innemen in het hoofddorp. Dit neemt niet weg, dat waarschijnlijk als gevolg van de betrekkelijk

snelle groei van het aantal employé's in de laatste decennia en de in vergelijking met de overige dorpen gunstige ontwikkeling van veel bedrijven met een verzorgende functie de middenstanders in Borger een veel belangrijker plaats in de dorpsamenleving wordt toegekend — die zij in feite misschien ook wel innemen — dan zij op grond van hun numerieke omvang alleen zouden bezitten.

Mede vanwege het feit dat het boerenelement als gevolg van de boerdorpenverplaatsing in het kader van de ruilverkaveling in belangrijke mate uit de kom is verdwenen, willen wij het huidige dorp Borger als een *arbeiders-middenstandersdorp* kenmerken.

Het voorgaande samenvattend geven wij het volgende overzicht:

a. *Boerendorpen*

(> 30 % bedrijfshoofden in de landbouw; < 35 % arbeiders): Bronneger, Drouwen, Drouwenerveen, Eesergroen en Westdorp.

b. *Arbeiders-boerendorpen*

(< 30 % bedrijfsh. landb.; ± 40 % arbeiders): Buinen en Buinerveen.

c. *Arbeidersdorpen*

(< 30 % bedrijfsh. landb.; > 45 % arbeiders): Drouwenermond, Ees en Nieuw-Buinen.

d. *Arbeiders-middenstandersdorp*

(< 10 % bedrijfsh. landb.; > 30 % arbeiders; > 35 % overige bedrijfsh. + employé's): Borger.

2.5 *Verzorgende functie*

Het is duidelijk, dat bij de beoordeling van de leefbaarheid van dorpen de omvang en de kwaliteit van het verzorgende apparaat een belangrijke rol speelt.

Teneinde de verschillen in voorzieningenniveau van de dorpen van de gemeente Borger na te gaan hebben wij met behulp van de telefoongids van augustus-november 1962 per dorp de personen, bedrijven en instellingen genoteerd die de functie hebben in levensbehoeften van algemene materiële en niet-materiële aard te voorzien. De elementen die uitsluitend of in overwegende mate een verzorgende functie hebben voor de landbouwende bevolking, bijv. lagere landbouwschool, veearts en assistent Rijkslandbouwvoorlichtingsdienst, werden derhalve buiten beschouwing gelaten (tabel 6). Verder werd aan de hand van gegevens ons verstrekt door de gemeentesecretaris en van mededelingen tijdens de interviews een overzicht samengesteld van de in de verschillende dorpen functionerende verenigingen. Verenigingen waarvan uitsluitend of vrijwel alleen boeren lid zijn, zoals bijv. de afdelingen van het Drents Landbouw Genootschap, werden ook in dit overzicht niet opgenomen. Daarentegen werden de afdelingen van de landarbeiders en de plattelandsvrouwenorganisaties die in het algemeen ook leden buiten de agrarische bevolkingsgroep hebben, wel in de beschouwing betrokken (tabel 7).

TABEL 6 ALGEMENE VOORZIENINGEN, EXCLUSIEF VERENIGINGEN IN DE DORPEN VAN DE GEMEENTE BORGER, 1962

Voorziening	Borger	Nieuw-Buinen	Buinen	Buiner-veen	Droo-wener-mond	Droo-wener-veen	Drouwen	Ees	Westdorp	Eesser-groen	Broune-ger	Bronne-gerveen
café	XX ¹	XX	XX	XX	XX	X	XX	X	X	XX	X	—
kruidenier	XX	XX	XX	X	XX	X	X	X	X	—	—	—
smid	XX	XX	X	X	X	X	X	X	X	—	—	—
bakker	XX	XX	XX	X	X	X	X	X	—	—	—	—
lagere school	XX	XX	X	—	XX	X	X	X	—	—	—	—
textielzaak	XX	XX	XX	XX	—	—	X	X	—	—	X	—
aannemer	XX	XX	XX	X	—	XX	X	—	—	—	—	—
garagebedrijf	XX	XX	X	X	X	—	X	—	—	—	—	—
kerk	XX	XX	—	—	X	X	—	—	—	XX	—	—
brandstoffenhandel	XX	XX	X	—	X	—	—	—	—	—	—	—
schildersbedrijf	XX	XX	XX	X	—	—	—	—	—	—	—	—
installatiebureau	XX	XX	—	—	X	—	—	—	—	—	—	—
boerenleenbank	X	X	X	X	—	—	—	—	—	—	—	—
postkantoor	X	X	X	X	—	—	—	—	—	—	—	—
kapper	XX	XX	X	X	—	—	—	—	—	—	—	—
kleuterschool	XX	XX	X	—	—	—	—	—	—	—	—	—
slager	XX	XX	—	X	—	—	—	—	—	—	—	—
drogist	X	X	—	X	—	—	—	—	—	—	—	—
kruisgebouw	X	X	—	—	X	—	—	—	—	—	—	—
hotel	X	X	X	—	—	—	—	—	—	—	—	—
accountant	X	X	—	X	—	—	—	—	—	—	—	—
banketbakker	XX	XX	X	—	—	—	—	—	—	—	—	—
huisarts	XX	XX	—	—	—	—	—	—	—	—	—	—
bloemist	X	XX	—	—	—	—	—	—	—	—	—	—
groentehandel	XX	XX	—	—	—	—	—	—	—	—	—	—
melkhandel	XX	—	X	—	—	—	—	—	—	—	—	—
schoenmaker	XX	XX	—	—	—	—	—	—	—	—	—	—

Vervolg tabel 6

Voorzienting	Borger	Nieuw- Buinen	Buinen	Buiner- veen	Drou- wener- mond	Drou- wener- veen	Drouwen	Ees	Westdorp	Eeser- groen	Bronne- ger	Bronne- gerveen
loodgieter	X	X	—	—	—	—	—	—	—	—	—	—
boekwinkel	X	X	—	—	—	—	—	—	—	—	—	—
wagen- en meubelmaker	X	X	—	—	—	—	—	—	—	—	—	—
huishoudelijke artikelen	XX	XX	—	—	—	—	—	—	—	—	—	—
woninginrichting	XX	X	—	—	—	—	—	—	—	—	—	—
politiepost	X	X	—	—	—	—	—	—	—	—	—	—
notaris	X	—	—	—	—	—	—	—	—	—	—	—
ULO	X	—	—	—	—	—	—	—	—	—	—	—
landbouwhuishoudschool	X	—	—	—	—	—	—	—	—	—	—	—
arbeidsbureau	X	—	—	—	—	—	—	—	—	—	—	—
tandarts	X	—	—	—	—	—	—	—	—	—	—	—
opticiën	X	—	—	—	—	—	—	—	—	—	—	—
gemeentehuis	X	—	—	—	—	—	—	—	—	—	—	—
boekhoudbureau	X	—	—	—	—	—	—	—	—	—	—	—
logopaedist	X	—	—	—	—	—	—	—	—	—	—	—
kleermaker	—	XX	—	—	—	—	—	—	—	—	—	—
kledingstomerij	—	X	—	—	—	—	—	—	—	—	—	—
pedicure	—	X	—	—	—	—	—	—	—	—	—	—
fotograaf	—	X	—	—	—	—	—	—	—	—	—	—
vishandel	X	—	—	—	—	—	—	—	—	—	—	—
horlogewinkel	X	—	—	—	—	—	—	—	—	—	—	—

1 Indien 2 kruisjes zijn geplaatst, wil dit zeggen dat het betreffende verzorgingsclement in twee- of meervoud aanwezig is.

Hoewel wij er ons van bewust zijn, dat door de gevolgde inventarisatiemethode de overzichten van de lokale verzorgingselementen niet geheel compleet zijn, mogen wij aannemen, dat de tabellen een betrouwbaar beeld geven van de verschillen in voorzieningen-niveau tussen de dorpen.

In beide overzichten werden de dorpen in volgorde van het aantal genoteerde algemene verzorgingselementen geplaatst en de voorzieningen, c.q. verenigingen naar hun geregistreerde frequentie in de gemeente Borger gerangschikt.

TABEL 8 DE DORPEN VAN DE GEMEENTE BORGER, GERANGSCHIKT NAAR ALGEMENE VOORZIENINGEN- EN VERENIGINGENNIVEAU, 1961

	Inwonertal ¹ 31-12-'60	Rangno. grootte	Rangno. voorzieningen- niveau	Rangno. verenigingen- niveau
Nieuw-Buinen	4048	—	—	—
Borger	1932	1	1	1
Buinen	1012	2	2	2
Drouwenersmond	810	3	4	5
Buinerveen	495	4	3	3
Ees	411	5	7	7
Drouwen	404	6	6	4
Drouwenerveen	347	7	5	6
Westdorp	273	8	8	9
Eesergroen	214	9	9	8
Bronneger	159	10	10	10
Bronnegerveen	143	11	11	11

¹ Incl. bewoners verspreide huizen.

In tabel 8 worden deze rangschikkingen vergeleken met de volgorde van de dorpen naar het aantal inwoners op 31-12-1960. Wij zien in dit laatste overzicht, dat Ees en Drouwenersmond met betrekking tot hun voorzieningenniveau lager genoteerd staan dan men op grond van hun bevolkingsomvang zou verwachten. Daarentegen blijken Drouwenerveen en Buinerveen hoger te scoren dan met hun inwonertal overeenkomt. Drouwenersmond is in sterke mate georiënteerd op Stadskanaal, evenals dit trouwens met Nieuw-Buinen het geval is, welke plaats met een inwonertal van ruim 4.000 in vergelijking met het nog geen 2.000 inwoners tellende Borger een kleine omvang van de verzorgende uitrusting heeft. De betrekkelijk geringe omvang van het verzorgende apparaat van Ees vindt zijn oorzaak in de nabije ligging van het hoofddorp Borger. Het naar verhouding grote aantal verzorgingselementen in Drouwenerveen en Buinerveen zal ongetwijfeld samenhangen met het feit, dat deze dorpen zowel op grote afstand van Stadskanaal als van Borger liggen. Wat Buinerveen betreft, is kennelijk Nieuw-Buinen tengevolge van de onvoldoende ontwikkeling van de eigen verzorgende functie, niet in staat in voldoende mate in de behoeften aan verzorging van vooral materiële aard te voorzien. Ook de langgerekte vorm van deze beide nederzettingen is zonder twijfel

voor het betrekkelijk hoge verzorgingsniveau van Buinerveen niet zonder betekenis.

Wanneer wij de rangschikking van de dorpen volgens niveau van algemene voorzieningen, met uitzondering van de lokale verenigingen, vergelijken met de volgorde volgens het aantal genoteerde verenigingen, zien wij dat Drouwen en Eesergroen qua verenigingen-niveau hoger geplaatst staan dan op grond van het niveau van de overige voorzieningen (en het aantal inwoners) te verwachten viel. Drouwenermond, Drouwenerveen en Westdorp scoren op de schaal „verenigingenniveau” lager dan met het niveau van de overige voorzieningen. Drouwenerveen blijft evenwel hoger genoteerd staan dan in de rangschikking volgens inwonertal. Vermoedelijk moet de voornaamste oorzaak van deze hogere en lagere rangschikkingen, wanneer gelet wordt op het verenigingen-niveau, worden gezocht in het niet of wel voorkomen van grote sociale verschillen in de betreffende dorpen. Zoals wij reeds eerder zagen zijn de confessionele structuur van Drouwen en min of meer in samenhang daarmee ook de politieke verhoudingen betrekkelijk homogeen. Van Eesergroen kan dit in veel mindere mate worden gezegd. Waarschijnlijk heeft hier vooral de betrekkelijk geïsoleerde ligging tot een grotere verenigingsactiviteit geleid. In Drouwenermond en Drouwenerveen zal het bestaan, zeker in het verleden, van de grote sociale verschillen tusen boeren en landarbeiders als een belangrijke oorzaak van de geringe activiteit op verenigingsgebied moeten worden beschouwd. Voor Drouwenermond kunnen bovendien de oriëntatie op Stadskanaal en de betrekkelijk heterogene godsdienstige structuur worden genoemd. Dat Westdorp in vergelijking met kernen van ongeveer dezelfde grootte achterblijft in aantal verenigingen, hangt waarschijnlijk vooral samen met de betrekkelijk grote verschillen tussen hervormden en gereformeerden in dit dorp, maar ook met de nabije ligging van Borger.

Als wij nu nog voor een ogenblik terugkeren naar de beide overzichten, zien wij in het „kruisjes”-gebied enkele „gaten” en in de „streepjes”-zône enkele „uitschieters”. Het zou teveel buiten het bestek van deze sociaal-ruimtelijke beschrijving van de dorpen in Borger gaan, als wij al deze afwijkingen zouden gaan verklaren. Daartoe ontbreken ons trouwens ook de nodige gegevens. Bij enkele zouden wij echter even stil willen blijven staan. Bijzonder opvallend is het ontbreken van een kerk in Buinen en van een kerk en een lagere school in Buinerveen. Doordat oudtijds Buinen tot de kerspel Borger behoorde⁴⁰, is Buinen nooit een zelfstandige kerkelijke gemeente geworden en heeft dit dorp ook geen eigen kerk gekregen. Hetzelfde geldt trouwens voor de dorpen Bronneger, Drouwen, Ees en Westdorp.

Hoewel het grondgebied van Eesergroen formeel onder de Ned. Hervormde Gemeente van Borger valt, zijn hier in de loop van de tijd een tweetal gebouwtjes verrezen waar personen die behoren tot de Ned. Hervormde Kerk hun godsdienstige bijeenkomsten houden. Van 1917 dateert de kapel die door de actie van aanhangers van de Maranatha-beweging tot stand is gekomen. Van meer recente datum is het houten gebouw

waar de vrijzinnige hervormden hun kerkdiensten houden. De geïsoleerde ligging van Eesergroen in vroeger dagen en de afwijkende godsdienstige overtuiging moeten vermoedelijk als de voornaamste factoren worden beschouwd, die tot deze „uitschieter” in Eesergroen hebben geleid.

Wat het ontbreken van een lagere school in Buinerveen betreft, de meeste leerplichtige kinderen in Buinerveen gaan naar de openbare lagere school, die juist over de grens op het grondgebied van Nieuw-Buinen staat. Gevraagd naar de plaats waar eventueel hun kinderen de lagere school bezochten, werd overigens door veel Buinerverners tijdens het interview Buinerveen genoemd. Klaarblijkelijk zijn veel bewoners van Buinerveen van het bestaan van deze grens tussen beide dorpen zich niet sterk bewust.

Een van de opvallende „gaten” in het overzicht van de plaatselijke verenigingen wordt gevormd door het ontbreken van een vereniging van dorpsbelangen in Borger. Een veel voorkomend verschijnsel in het hoofddorp van een gemeente. Verder springt het voorkomen van reisverenigingen in de kleine dorpen in het oog, terwijl dergelijke groepen in de grotere dorpen ontbreken. Waar de bestaansbasis van veel verenigingen, die naast de manifeste functie bijv. van het bieden van een gelegenheid tot sportbeoefening, het opdoen van kennis en vaardigheden en de behartiging van vakbelangen een min of meer latente functie hebben, ontbreekt, zijn de bewoners van deze kleine dorpen er in geslaagd min of meer formele groepen te vormen die het bieden van ontspanning tot hoofddoel hebben. Naast de reisverenigingen kunnen in dit verband de biljartclubs, ijsverenigingen en kaartclubs worden genoemd. In sommige van deze ontspanningsverenigingen trachten de leden ook de eigenheid van het dorp tot uitdrukking te brengen. Wij hebben de indruk, dat dit tenminste in sommige kleine dorpen in de gemeente Borger met de reisvereniging het geval is. Ook toneel- en muziekverenigingen oefenen waarschijnlijk in sommige gevallen deze symboolfunctie uit.

2.6 *Huisvestingssituatie*

Zoals wij reeds eerder bij de behandeling van het begrip leefbaarheid hebben laten uitkomen, is de huisvestingssituatie, waarbij wij onder meer denken aan de grootte, indeling, aansluiting op openbare nutsvoorzieningen en ouderdom van de woningen een belangrijk leefbaarheidsaspect. Met het oog hierop is het dan ook gewenst aan het slot van onze beschrijving van de dorpen van Borger nog even aandacht te wijden aan dit onderwerp.

Hiertoe nemen wij enkele gegevens van de algemene woningtelling 1956 als uitgangspunt. Deze gegevens hebben met name voor het zandgebied van de gemeente, waar in het kader van de ruilverkaveling in de jaren na 1956 nogal wat oude woningen zijn opgeruimd, het bezwaar dat zij enigszins verouderd zijn. Ook de sterke uitbreiding van de nieuwbouw in het hoofddorp Borger die zoals wij reeds eerder zagen vooral na 1956 heeft plaats gehad, komt hierdoor onvoldoende tot uitdrukking.

Omdat het echter de bedoeling van deze beschrijving is slechts een globaal overzicht te geven van de gemeente Borger en vooral van de verschillen in sociaal-ruimtelijk opzicht tussen de dorpen, menen wij ons op deze enigszins verouderde gegevens te kunnen baseren.

TABEL 9 TOTAAL BEWOONDE WONINGEN, AANTAL BEWOONDE WONINGEN GEBOUWD VÓÓR 1906 EN AANTAL BEWOONDE WONINGEN MET 1 EN 2 VERTREKKEN, BEIDE IN PERCENTEN, PER BUURT IN DE GEMEENTE BORGER, 31-5-1956

	Totaal woningen	Vóór 1906 gebouwd	Met 1 en 2 vertrekken
Borger	394	28,2 %	9,6 %
Buinen	207	32,9 %	16,4 %
Ees	78	39,7 %	24,4 %
Bronneger	39	30,8 %	25,6 %
Westdorp	30	33,3 %	20,0 %
Eesergroen	36	19,4 %	22,2 %
Drouwen	86	51,2 %	23,3 %
Verspreide huizen zandgebieden	218	21,1 %	28,9 %
Nieuw-Buinen	968	49,3 %	15,3 %
Buinerveen	143	62,2 %	23,1 %
Drouwenermond	187	46,0 %	24,6 %
Drouwenerveen	80	38,8 %	25,0 %
Verspreide huizen veengebieden	30	66,7 %	50,0 %
Totaal	2511	41,1 %	18,4 %

Tabel 9, waarin het percentage woningen gebouwd vóór 1906 en het percentage woningen met 1 en 2 vertrekken per dorp en voor de twee gebieden met verspreide huizen staan weergegeven, laat zien, dat de huisvestingssituatie in Borger zelf en in Buinen naar verhouding gunstig kan worden genoemd, in Buinerveen, Drouwen en Drouwenermond relatief slecht is, terwijl de overige dorpen een middenpositie innemen.

Voor een belangrijk deel kunnen deze verschillen in huisvestingssituatie worden verklaard door de verschillende ontwikkeling in de laatste 50 jaren van het inwonertal van deze dorpen. Zoals ook uit figuur 1 is af te lezen, is de bevolkingsomvang van Drouwenerveen, Drouwenermond, Buinerveen en Nieuw-Buinen sinds 1910 nauwelijks meer toegenomen. Daardoor was er in deze dorpen in de afgelopen halve eeuw zeer weinig behoefte aan nieuwe huizen. Buinen en vooral Borger zijn sinds 1910 sterk gegroeid wat een relatieve verbetering van het woningbezit met zich mee bracht. De slechte toestand van het woningbestand in Drouwen, ondanks enige toename van het aantal inwoners tussen 1920 en 1947, hangt vermoedelijk samen met het feit, dat het aantal woningen in dit dorp vóór de bevolkingstoename in de jaren twintig en dertig aan de ruime kant was. Zoals uit een mededeling van TIESING is af te leiden, moet de bevolkingsomvang van Drouwen in de vorige eeuw sterk zijn teruggelopen ⁴¹.

3. Verschillen in gedragingen en leefbaarheid

In het voorgaande stelden wij ons als eerste vraag, hoe de bewoners in de gemeente Borger de leefbaarheid van de dorpen in deze gemeente beoordeelden. Als er duidelijke verschillen in subjectieve waardering van verschillende sociaal-ruimtelijke situaties bestaan, mag men dan aannemen, dat deze waarderingsverschillen ook in een uiteenlopende wijze van handelen met betrekking tot deze situaties tot uiting zullen komen? Er moet evenwel onderscheid worden gemaakt naar de aard van de gedraging en de tijd gedurende welke een verandering in de waardering ook tot een wijziging van het handelen heeft geleid. De huisvrouw die vrij regelmatig tot de conclusie komt dat de dorpskruidenier in zijn dienstenverlening in haar ogen tekort schiet, zal nog niet opeens de kruidenierswaren van een andere zaak elders gaan betrekken. Allerlei overwegingen als bijv. met betrekking tot de afstand, mentale dorpsgebondenheid, het hebben van een auto, spelen hierbij een min of meer ingrijpende rol. Het kan soms vele jaren duren, alvorens zij er toe over gaat de „falende” kruidenier voortaan niet meer de klandizie te gunnen. Misschien gebeurt dat wel helemaal niet! Het is namelijk ook nog van belang, of de betreffende voorziening in levensbehoefte voor haar en haar gezin van essentiële betekenis wordt geacht of niet. Het is heel goed mogelijk, dat het ongemak van een slechte kruidenier „op de koop” toe wordt genomen.

Uit het voorgaande kan worden afgeleid, dat bij het kiezen van gedragingen op grond waarvan tot een verschil in leefbaarheid tussen dorpen kan worden geconcludeerd, de keuze dient te vallen op handelingen, waarvan algemeen mag worden aangenomen dat zij voor de betrokkenen van essentiële betekenis zijn en dat perioden van verscheidene jaren in beschouwing moeten worden genomen. Het laatste is alleen al noodzakelijk om zeker ten aanzien van nederzettingen met een klein aantal inwoners frequenties van enige betekenis te krijgen. Belangrijke dingen plegen in het leven van het individu of de groep nu eenmaal niet iedere dag te gebeuren! Zoals in de beschrijving van de opzet van het onderzoek reeds werd gesteld, hebben wij de verhuizingen van de in 1961 in de gemeente Borger woonachtige hoofden van huishoudens en alleenstaanden sinds omstreeks 1930 nagegaan en voorts de aanvragen voor een bouwvergunning in de perioden 1930-1939 en 1950-1959. Een derde categorie gegevens op grond waarvan wij eveneens tot een voorlopige uitspraak inzake de leefbaarheid van de dorpen in Borger hopen te komen, betreffen de mutaties in het onderwijzend personeel van de lagere scholen in de gemeente Borger sinds de tweede wereldoorlog.

3.1 Verhuizingen en leefbaarheid

Wanneer de verhuizingen van op een bepaald tijdstip in een gemeente ingeschreven personen worden nagegaan teneinde een beeld te krijgen van verschillen in waardering m.b.t. de nederzettingen in deze gemeente, is aan deze handelwijze een groot nadeel verbonden. Verhuizingen van personen op dat tijdstip buiten de gemeente wonend, die eerder op één of meer plaatsen in de gemeente hebben gewoond, blijven immers buiten beschouwing. Om een juist beeld van eventueel aanwezige verschillen in leefbaarheid te krijgen zijn de verhuizingen van deze vroegere inwoners eveneens van groot belang. Dit is met name het geval, als uit het ene dorp naar verhouding aanzienlijk meer personen zijn vertrokken dan uit het andere. Zoals in het volgende zal blijken, hebben wij de indruk dat dit ook in de gemeente Borger voor sommige dorpen het geval is⁴². Het is duidelijk, dat het verzamelen van gegevens over de verhuizingen van personen die niet meer staan ingeschreven in het bevolkingsregister van de gemeente op vrijwel onoverkomelijke moeilijkheden zou stuiten.

Alvorens wij nu nader ingaan op de verhuizingen van inwoners van de gemeente Borger moeten wij nog even stilstaan bij de term „verhuizingen”. Onder verhuizingen verstaan wij alle wijzigingen van domicilie waaronder inbegrepen die binnen de woongemeente, welke op de persoonskaart wor-

TABEL 10 VERHUIZINGEN VAN EN NAAR DE DORPEN IN DE GEMEENTE BORGER VAN HOOFDEN VAN HUISHOUDENS EN ALLEENSTAANDEN IN 1961 WOONACHTIG IN DE GEMEENTE BORGER

	Van	Naar	Absoluut verh. saldo	Hoofden huishoudens + alleenst. (berekend)	Relat. verh. saldo
Borger	177	538	+ 361	428	+ 0,84
Bronneger	59	81	+ 22	46	+ 0,48
Bronnegerveen	67	68	+ 1	35	+ 0,03
Buinen	199	282	+ 83	325	+ 0,26
Buinerveen	237	237	0	196	0,00
Drouwen	121	137	+ 16	130	+ 0,12
Drouwenermond	151	254	+ 103	232	+ 0,44
Drouwerveen	116	140	+ 24	133	+ 0,18
Ees	138	144	+ 6	156	+ 0,04
Eesergroen	65	84	+ 19	67	+ 0,28
Eeserveen	28	49	+ 21	55	+ 0,38
Ellertshaar	7	15	+ 8	13	+ 0,62
Nieuw-Buinen	417	931	+ 514	1136	+ 0,46
Westdorp	53	66	+ 13	75	+ 0,17

den geregistreerd. Het begrip migratie, waaronder de statistiek verstaat de blijvende verandering van woonadres waarbij een gemeentegrens wordt overschreden⁴³, kunnen wij niet gebruiken, omdat de verhuizingen binnen de woongemeente hierbij buiten beschouwing blijven.

Tabel 10 geeft een overzicht van de aantallen verhuizingen van en naar

de dorpen in de gemeente Borger zoals deze op de persoonskaarten van de in 1961 in het gemeentelijke bevolkingsregister ingeschreven hoofden van huishoudens en alleenstaanden waren aangegeven. In het algemeen hebben deze gegevens betrekking op de periode 1930-1960, omdat de verhuizingen binnen de gemeente eerst sinds het einde van de jaren twintig regelmatig op de persoonskaarten werden aangetekend. Omdat de absolute verhuizingensaldi van de dorpen niet zonder meer met elkaar kunnen worden vergeleken, moeten deze worden betrokken op het totaal aantal hoofden van huishoudens en alleenstaanden in de betreffende dorpen. Omdat deze werkwijze echter het nadeel heeft, dat de dorpen die in de afgelopen 30 jaar in inwonertal zijn toegenomen met een te laag relatief verhuizingensaldo uit de bus zouden komen en de in bevolkingsomvang teruggelopen dorpen met een te hoog relatief cijfer, werd het aantal hoofden van huishoudens en alleenstaanden van 1961 gecorrigeerd door dit te delen door het indexcijfer van de ontwikkeling van het inwonertal van de betreffende kern (1947 = 100) en het quotiënt te vermenigvuldigen met 100. De relatieve verhuizingensaldi verkregen door de absolute verhuizingensaldi te delen door de voor 1947 berekende aantallen hoofden van huishoudens en alleenstaanden staan in de laatste kolom van tabel 10.

Wij zien, dat het aantal verhuizingen van de in 1961 in de gemeente Borger wonende hoofden van huishoudens en alleenstaanden van en naar dorpen als Borger en Ellertshaar een hoog positief relatief saldo oplevert, terwijl voor andere dorpen als Buinerveen, Bronnegerveen en Ees de aantallen gevestigde personen niet of nauwelijks groter zijn dan de aantallen hoofden van huishoudens en alleenstaanden die uit deze dorpen vertrokken.

Mag uit deze gegevens nu zonder meer de conclusie worden getrokken, dat de met betrekking tot de dorpen met een hoog relatief verhuizingensaldo door de bewoners van de gemeente Borger de leefbaarheid hoger wordt aangeslagen dan ten aanzien van de dorpen met een gering saldo? Dat zeker niet. Het is bijvoorbeeld moeilijk aan te nemen, dat de buurt Ellertshaar die in het geheel geen verzorgende functie heeft, op het punt van de leefbaarheid voor de bewoners slechts weinig onderdoet voor het hoofddorp Borger.

Een belangrijke reden voor het feit, dat de relatieve verhuizingensaldi niet zonder meer als een betrouwbare weergave van de leefbaarheid van de dorpen in kwestie mogen worden beschouwd, is hierin gelegen dat de verhuizingen uit en naar de dorpen van de personen die in 1961 niet meer in de gemeente Borger woonden, buiten beschouwing moesten blijven. Men mag gevoeglijk aannemen, dat de relatieve verhuizingensaldi van de dorpen in Borger niet gelijk zouden blijken te zijn, als deze alleen waren berekend aan de hand van de aantallen verhuizingen van de hoofden van huishoudens en alleenstaanden die in 1961 niet meer in de gemeente woonachtig waren. Enig houvast voor deze veronderstelling krijgt men, als men weet welk deel van de dorpsbevolking in de woongemeente geboren is. Hoe lager het percentage in de woongemeente geboren personen in een

qua inwonertal stagnerend of achteruitgaand dorp is, des te meer zal naar alle waarschijnlijkheid onder degenen die eerder in de gemeente hebben gewoond het aantal verhuizingen uit dat dorp uitstijgen boven het aantal vestigingen in dat dorp. Een groot aantal allochtonen wijst immers op een grote mobiliteit.

TABEL 11 AANTAL IN DE GEMEENTE GEBOREN PERSONEN VAN 14 JAAR EN OUDER IN PROCENTEN VAN TOTAAL AANTAL PERSONEN VAN 14 JAAR EN OUDER PER ONDERDEEL VAN DE GEMEENTE BORGER OP 31-5-1960

	Aantal 14 jaar en ouder	In gemeente geboren in %
Borger	1298	46,7
Buinen	568	67,3
Ees	253	69,1
Bronneger	119	71,4
Westdorp	110	71,8
Eesergroen	81	49,4
Drouwen	258	65,5
Verspreide huizen zandgebieden	758	58,4
Nieuw-Buinen	2818	53,6
Buinerveen	395	67,5
Drouwenermond	558	50,5
Drouwenerveen	222	66,2
Verspreide huizen veengebieden	83	65,1

In tabel 11, is per onderdeel van de gemeente Borger het percentage in de gemeente geboren personen van 14 jaar en ouder van het totaal aantal personen van 14 jaar en ouder weergegeven. Hieruit blijkt, dat voor de dorpen die in de afgelopen dertig jaar in inwonertal gelijk bleven of achteruit liepen, dat zijn dus alle dorpen uitgezonderd het hoofddorp Borger (zie figuur 1), de percentages autochtonen nogal verschillend zijn. Stagnerende dorpen met naar verhouding grote aantallen in de gemeente Borger geboren inwoners zijn Westdorp, Bronneger, Ees, Buinerveen, Buinen, Drouwenerveen en Drouwen, terwijl Eesergroen, Drouwenermond en Nieuw-Buinen kernen zijn waarvan de bevolkingsomvang eveneens gelijk bleef of terugliep, maar die 15 à 20 % minder autochtonen tellen dan eerstgenoemde dorpen. Men mag dan ook aannemen, dat indien ook de verhuizingen van de hoofden van huishoudens en alleenstaanden die eertijds in de gemeente Borger hebben gewoond, in beschouwing waren genomen, de relatieve verhuizingensaldi van met name Buinerveen en Ees hoger zouden zijn geweest. Daarentegen zouden in dat geval Eesergroen, Drouwenermond en Nieuw-Buinen naar alle waarschijnlijkheid aanzienlijk lagere positieve saldi, of misschien zelfs negatieve saldi te zien hebben gegeven.

Er is nog een andere reden waarom de relatieve verhuizingensaldi zoals die voorkomen in de laatste kolom van tabel 10 niet zonder meer als een

juiste weergave mogen worden beschouwd van de mate van leefbaarheid van de verschillende dorpen. Zoals in de beschrijving van de historisch-geografische ontwikkeling van de verschillende kernen reeds werd opgemerkt, is een groot deel in het zuid-westen van de gemeente eerst in betrekkelijk recente tijd gekoloniseerd. Als gevolg van de vestiging van kolonisten op nieuwe bedrijven in dit ontginningsgebied in de jaren twintig en later komen Ellertshaar, Eeserveen, Westdorp, en tot op zekere hoogte ook Eesergroen met betrekkelijk hoge positieve relatieve verhuizingensaldi voor de dag. Dit betekent, dat als wij het relatieve verhuizingensaldo als een maatstaf van de leefbaarheid van een kern willen zien, de relatieve verhuizingensaldi van de zo juist genoemde kernen moeten worden gecorrigeerd door alle eerste vestigingen daarop in mindering te brengen. Dit was met de gegevens waarover wij beschikken niet mogelijk. Wel kan als zeker worden aangenomen, dat bedoelde correctie zou hebben geresulteerd in aanzienlijk lagere relatieve verhuizingensaldi voor met name Ellertshaar en Eeserveen.

In figuur 2 hebben wij de kernen gerangschikt volgens het relatieve verhuizingensaldo, zoals dat door ons werd berekend. Met pijltjes wordt de richting aangegeven waarin de kernen zouden worden verschoven, indien de relatieve verhuizingensaldi om beide bovengenoemde redenen zouden zijn gecorrigeerd. Hoewel het beeld van de op grond van de beide correcties verbeterde rangschikking van de dorpen niet bekend kan zijn, kunnen wij, het verhuizingensaldo als een maatstaf van de leefbaarheid van de kernen hanterend, toch wel iets zeggen over de verschillen in leefbaarheid tussen de kernen. Het hoofddorp Borger blijkt op het punt van de leefbaarheid met kop en schouders uit te steken boven de andere kernen in de gemeente. Het kleine dorp Bronneger dat nog geen 200 inwoners telt, blijkt als wij ons baseren op het verhuizingensaldo een veel grotere leefbaarheid te bezitten dan werd verwacht. Waarschijnlijk speelt hier de nabije ligging van het hoofddorp een belangrijke rol. Daarentegen hadden wij voor Nieuw-Buinen met ongeveer 4000 inwoners en een heel behoorlijk voorzieningenniveau een veel grotere leefbaarheid verwacht. Indien de correctie van het verhuizingensaldo in verband met de verhuizingen van de vroegere inwoners van de gemeente Borger had kunnen worden uitgevoerd, zou waarschijnlijk zijn gebleken, dat Nieuw-Buinen ten aanzien van de leefbaarheid niet hoger staat genoteerd dat een dorp als Buinen met slechts 1000 inwoners en een aanzienlijk lager voorzieningenniveau. Tenslotte merken wij op dat Buinerveen wel een heel laag relatief verhuizingensaldo blijkt te hebben. Hoewel correctie een verschuiving naar links tot gevolg zou hebben gehad kan toch wel worden gesteld dat de leefbaarheid van dit dorp gering is. Dit valt des te meer op, als wij de plaats van Buinerveen in de rangschikking vergelijken met die van Drouwenerveen, een dorp dat qua inwonertal en voorzieningenniveau in Buinerveen zijn meerdere moet erkennen.

Doordat bij de bewerking van de gegevens over de verhuizingen van de hoofden van huishoudens en alleenstaanden niet alleen met de richting

maar ook met het door hen uitgeoefende beroep werd rekening gehouden, kon enig inzicht worden verkregen in de veranderingen die in de laatste decennia hebben plaats gehad in de functie van de verschillende dorps-samenlevingen.

In het volgende overzicht is per dorp weergegeven vanuit en naar welk ander dorp in de gemeente Borger en andere categorieën van gebieden de meeste verhuizingen plaats hadden en welke beroeps categorieën (boeren, arbeiders, verzorgende middenstanders, employé's en overige beroepen) bij deze verhuizingen voornamelijk waren betrokken.

RICHTING VAN DE VERHUIZINGEN EN SAMENSTELLING VAN DE VERHUIZINGEN
NAAR BEROEP VAN DE HOOFDEN VAN HUISHOUDENS EN ALLEENSTAANDEN IN
DE GEMEENTE BORGER

Dorp	Binnenkomende verhuizingen		Uitgaande verhuizingen	
	van	betreffen vooral	naar	betreffen vooral
Borger	<i>Buinen</i> ¹	arb. + middenst.	Buinen	arb.
	Buinerveen	arb. + middenst.	Ees	arb.
	Drouwen	arb.	N.-Buinen	arb.
	<i>Ees</i>	arb. + middenst.		
	N.-Buinen	middenst. + empl.		
	Westdorp	arb.		
	gem. Borger <i>aangr. gem.</i> <i>andere gem.</i>	boeren + arb. arb. + middenst. + overige empl. + overige		
Bronneger	aangr. gem.	arb.	Drouwen	arb. + boeren
Bronneger- veen	aangr. gem.	boeren	Borger	arb.
	and. gem.	boeren	Buinen	arb.
Buinen	<i>Borger</i>	arb.	<i>Borger</i>	arb. + middenst.
	Drouw.veen	arb.	Ees	boeren
	Buinerveen	arb.		
	Drouwen	arb.		
	Drouw.mond	—		
	aangr. gem. and. gem.	arb. arb. + middenst.		
Buinerveen	N.-Buinen	arb.	Buinen	arb.
	aangr. gem.	boeren + arb.	Borger	arb. + middenst.
			Drouw.veen N.-Buinen	boeren + arb. arb. + middenst.
Drouwen	Bronneger	arb. + boeren	Borger	arb.
	aangr. gem.	arb.	Buinen	arb.
	<i>and. gem.</i>	arb. + gepens.		

¹ De dorpen en gebiedscategorieën die voor de verhuizingen van en naar het betreffende dorp van groot belang zijn, zijn gecursiveerd.

Dorp	Binnenkomende verhuizingen		Uitgaande verhuizingen	
	van	betreffen vooral	naar	betreffen vooral
Drouwe- nermond	Drouw.veen N.-Buinen <i>aangr. gem.</i> <i>and. gem.</i>	boeren + arb. arb. arb. boeren + arb.	Drouw.veen N.-Buinen Buinen	boeren + arb. arb. —
Drouwe- nerveen	Buinerveen Drouw.mond <i>aangr. gem.</i> <i>and. gem.</i>	boeren + arb. boeren + arb. arb. boeren + arb.	Drouw.mond N.-Buinen	boeren + arb. arb.
Ees	<i>aangr. gem.</i> <i>and. gem.</i>	arb. boeren	<i>Borger</i>	arb. + middenst.
Eersergroen	<i>aangr. gem.</i> <i>and. gem.</i>	boeren boeren		
Eeserveen + Ellertshaar	<i>aangr. gem.</i> <i>and. gem.</i>	arb. boeren		
Nieuw- Buinen	<i>Buinerveen</i> Drouw.mond Drouw.veen gem. Borger <i>aangr. gem.</i> <i>and. gem.</i>	arb. + middenst. arb. arb. arb. arb. + middenst. arb. + middenst.	Buinerveen Drouw.mond Borger	arb. arb. middenst. + empl.
Westdorp	<i>aangr. gem.</i> <i>and. gem.</i>	boeren boeren	Borger	arb.

Uit bovenstaand overzicht blijkt, dat in de afgelopen 30 à 40 jaar (de periode waarover de verhuizingen van hoofden van huishoudens en alleenstaanden werden genoteerd) in de meeste dorpen verschuivingen in de functie van de samenlevning zijn opgetreden. Naar het hoofddorp Borger zijn naast arbeiders en een enkele boer (in het kader van de ruilverkaveling) oude en nieuwe middenstanders verhuisd. Borger is zoals wij ook reeds in de paragraaf over de beroepsstructuur zagen, in sterke mate een arbeiders- en middenstandersdorp geworden. De arbeiders zijn voor een belangrijk deel uit de andere zanddorpen gekomen. Verzorgende middenstanders kwamen naar Borger uit de andere dorpen en uit de aangrenzende gemeenten, terwijl nieuwe middenstanders werden gerecruteerd uit Nieuw-Buinen en niet-aangrenzende gemeenten.

Nieuw-Buinen zag veel arbeiders uit de andere dorpen in het veengebied en uit andere gemeenten naar zich komen en bovendien enkele middenstanders uit Buinerveen en uit andere gemeenten.

Ook naar de meeste andere dorpen zijn arbeiders verhuisd, wat zeer

waarschijnlijk een versterking van het arbeiderselement tot gevolg had. Waarschijnlijk, want er vertrokken ook arbeiders uit deze dorpen naar andere dorpen in de gemeente. Bovendien verhuisden nogal wat verzorgende middenstanders uit Buinen, Buinerveen, Ees en Nieuw-Buinen. Voor een belangrijk deel vestigden deze middenstanders zich in Borger. Het lijkt niet te gewaagd om hieruit tot een afnemende verzorgende functie voor Buinen, Buinerveen, Ees en misschien ook Nieuw-Buinen te concluderen en een toenemende verzorgende middenstandsfunctie voor het hoofddorp Borger.

Bronnegerveen, Eesergroen, Eeserveen, Ellertshaar en Westdorp zagen vrijwel uitsluitend boeren naar zich komen en arbeiders vertrekken. Daar deze arbeiders in veel gevallen waarschijnlijk een beroep in de landbouw zullen hebben gehad, betekent dit dat in de laatstgenoemde dorpen het zelfstandig agrarisch element sterker is geworden. Onder de naar deze buurtschappen verhuisde boeren bevinden zich overigens velen die zich indertijd als kolonist daar hebben gevestigd.

Tenslotte merken wij met betrekking tot Drouwen nog op, dat zich daar in de laatste jaren naast arbeiders ook gepensioneerden hebben gevestigd. Deze zijn voornamelijk afkomstig uit niet-aangrenzende gemeenten. Dit hangt ongetwijfeld samen met de landschappelijk fraaie omgeving van dit dorp.

3.2 *Bouwactiviteit en leefbaarheid*

Het aanvragen van een vergunning om een woning, boerderij, winkelpand of ander gebouw te mogen bouwen of om een ingrijpende verbouwing in een bestaand pand te mogen uitvoeren zal in het algemeen eerst dan geschieden, als de aanvrager de sociaal-ruimtelijke situatie van het betreffende dorp of ruimere gebiedseenheid in haar totaliteit gunstig waardeert. Het is duidelijk, dat aan het nemen van de beslissing tot het uitvoeren van nieuwbouw of ingrijpende verbouwing doorgaans heel wat beraad is voorafgegaan. Het aantal aanvragen voor een bouwvergunning lijkt dan ook als een geschikte maatstaf te kunnen worden gebruikt voor de leefbaarheid van verschillende plattelandskernen.

In vergelijking met het verhuizingensaldo als leefbaarheids criterium heeft het aantal aanvragen voor een bouwvergunning het voordeel, dat ook handelingen van niet-verhuizende bewoners en activiteiten met betrekking tot ruimten die niet als woning dienen (bijv. scholen, garages) in de beschouwing worden betrokken. Bovendien had het registreren van de aanvragen voor een bouwvergunning in de onderhavige situatie het voordeel dat kon worden nagegaan of de verschillen in het relatief aantal aanvragen voor een bouwvergunning en dus de verschillen in leefbaarheid tussen de kernen van de gemeente Borger in de loop van de afgelopen dertig jaar wijzigingen hadden ondergaan.

Om het beoogde te bereiken werden alle aanvragen voor een bouwver-

gunning voor nieuwbouw of verbouwing van woningen, boerderijen, winkels, horecabedrijven, overige bedrijfsruimten en publieke gebouwen (o.a. scholen) in de jaren 1930 t/m 1939 en 1950 t/m 1959 per dorp (evt. buurt) geregistreerd. Voor de periode 1950 t/m 1959 werden verbouwingen waarvan de kosten werden begroot op minder dan f 500,— buiten beschouwing gelaten. Het totaal aantal aanvragen voor een bouwvergunning per dorp onderscheiden naar nieuwbouw en verbouwing werd voor beide perioden gerelateerd aan het aantal bewoonde en andere ruimten op 31 december 1930. In tabel 12 zijn deze relatieve aantallen voor beide decennia per dorp weergegeven. In de figuren 3 t/m 6 zijn de dorpen voor beide perioden gerangschikt naar hun totale relatieve bouwactiviteit en naar de activiteit met nieuwbouw en verbouwingen afzonderlijk.

Wij zien zowel in de tabel als in de figuren, dat òn in de jaren dertig òn in de jaren vijftig tussen de dorpen onderling grote verschillen in totale relatieve bouwactiviteit hebben bestaan.

Deze verschillen worden voor beide perioden voornamelijk veroorzaakt door een uiteenlopende activiteit ten aanzien van verbouwingen (figuur 6). In de jaren dertig werd in Borger ruim een kwart van de gebouwen verbouwd; in Ellertshaar en Eesergroen werd praktisch geen enkele verbouwing uitgevoerd. In de jaren 1950-1959 was ruim de helft van het aantal gebouwen in Westdorp bij een verbouwing betrokken, in Eeserveen slechts iets meer dan een tiende deel. Het relatieve aantal aanvragen voor een bouwvergunning in verband met een voorgenomen nieuwbouw was in beide perioden in de meeste dorpen ongeveer gelijk (figuur 5). Uitzonderingen worden gevormd voor de periode 1930-1939 door Eeserveen, Ellertshaar, Westdorp en in zekere zin Borger en Ees; in de jaren 1950-1959 had in de rayons Ellertshaar, Borger, Westdorp, Nieuw-Buinen en Ees een nieuwbouwactiviteit plaats die min of meer boven het niveau van de andere dorpen lag. Wat Eeserveen, Ellertshaar en Westdorp betreft moet het grote aantal aanvragen voor een bouwvergunning voor een nieuwbouw voor een zeer groot deel worden toegeschreven aan de vestiging van kolonisten op agrarische bedrijven tijdens de ontginning in het zuidwesten van de gemeente vóór 1940 en in het kader van de ruilverkaveling na de oorlog. Het is duidelijk, dat om deze reden de bouwactiviteit voorzover deze nieuwbouw betreft voor deze nederzettingen niet als een criterium voor de leefbaarheid mag worden gehanteerd. Ook voor sommige andere nederzettingen, met name die welke slechts een klein aantal woningen en andere gebouwen tellen, kan het hanteren van de nieuwbouwactiviteiten als graadmeter van de leefbaarheid tot onjuiste conclusies leiden. Incidentele oorzaken als bijv. verwoesting door brand waardoor nieuwbouw noodzakelijk is, kunnen dan een te grote invloed hebben. Wij zijn dan ook geneigd om zonder de aanvragen voor een vergunning voor het bouwen van nieuwe woningen, boerderijen, winkels, scholen, etc. geheel buiten beschouwing te laten, aan de aanvragen voor verbouwingen voor het beoordelen van de leefbaarheid van een kern een grotere waarde te hechten. Daar is des te meer reden voor, omdat, zoals eerder werd

TABEL 12 AANTAL AANVRAGEN VOOR BOUWVERGUNNING VOOR ALLE RUIMTEN, WONINGEN EN BOERDERIJEN EN WINKELS EN HORECA-BEDRIJVEN IN DE JAREN 1930 T/M '39 EN 1950 T/M '59 PER DORP IN DE GEMEENTE BORGER IN PROCENTEN VAN TOTAAL AANTAL RUIMTEN, C.Q. AANTAL WONINGEN EN BOERDERIJEN EN WINKELS EN HORECABEDRIJVEN OP 31-12-1930.

	Alle ruimten			Woningen en boerderijen			Winkels en horecabedrijven							
	bouwvergunning			bouwvergunning			bouwvergunning							
	1930 t/m 1939 in %	1950 t/m 1959 in %	totaal 31-12-'30	1930 t/m 1939 in %	1950 t/m 1959 in %	totaal 31-12-'30	1930 t/m 1939 in %	1950 t/m 1959 in %	totaal 31-12-'30					
	totaal	w.v. nieuw- bouw	totaal	w.v. nieuw- bouw	totaal	w.v. nieuw- bouw	totaal	w.v. nieuw- bouw	totaal	w.v. nieuw- bouw				
Borger	49,9	22,7	95,0	49,1	191	58,3	26,6	134,4	74,0	50	42,0	14,0	28,0	2,0
Bronneger	25	24,0	16,0	12,0	25	20,0	12,0	36,0	12,0	—	—	—	—	—
Bronnegerveen	33	6,0	—	24,1	33	6,0	—	24,1	9,1	—	—	—	—	—
Buinen	213	24,7	15,4	43,4	178	24,1	15,7	42,7	7,9	18	22,2	11,1	44,5	5,6
Buinerveen	171	21,5	7,5	24,5	144	19,5	7,7	25,7	3,5	18	44,5	5,6	16,7	—
Drouwen	86	36,0	15,1	57,0	75	36,1	13,4	58,7	10,7	6	50,0	33,3	66,7	—
Drouwenrmond	225	15,6	9,8	23,2	194	15,5	10,3	24,7	9,8	14	21,4	—	7,1	—
Drouwenerveen	121	15,0	9,2	31,4	96	16,7	10,4	37,5	10,4	14	—	—	14,2	—
Ees	78	39,7	21,8	62,8	69	37,6	20,3	63,7	15,9	5	100,0	60,0	60,0	40,0
Eesergroen	50	16,0	14,0	38,0	47	14,9	14,9	38,3	6,4	2	50,0	—	—	—
Eeserveen	54	81,5	61,1	14,9	54	77,8	59,3	14,9	3,8	—	—	—	—	—
Ellertshaar	5	40,0	40,0	80,0	5	40,0	40,0	80,0	60,0	—	—	—	—	—
Nieuw-Buinen	995	16,6	10,4	36,4	819	15,7	10,0	40,3	23,7	90	20,0	11,0	10,0	1,0
Westdorp	33	51,5	30,3	81,8	31	48,5	25,9	77,5	29,1	2	50,0	50,0	50,0	—

opgemerkt, in beide perioden de verschillen in nieuwbouwactiviteit tussen de meeste dorpen slechts gering zijn.

Als wij ons dan nu voornamelijk tot de relatieve aantallen aangevraagde verbouwingen beperken valt ons in figuur 6 in de eerste plaats op, dat de verbouwingsactiviteit in bijna alle dorpen na de oorlog op een aanzienlijk hoger niveau lag dan in de jaren dertig. Wij merken overigens op dat de relatieve omvang van de nieuwbouw in de meeste dorpen, uitgezonderd Borger, Nieuw-Buinen, Bronnegerveen, Ellertshaar en Westdorp na de oorlog juist kleiner is (figuur 5). Verder zien wij, dat in het algemeen de dorpen op het zand in beide perioden een grotere verbouwingsactiviteit hebben gekend dan de dorpen in het veengedeelte van de gemeente. Daar wij zeker niet kunnen stellen, dat dit zou samenhangen met een slechtere toestand van de woningen en andere opstallen op het zand — zoals tabel 9 laat zien, is eerder het omgekeerde het geval — mogen wij hieruit tot een geringere leefbaarheid concluderen van de veendorpen in vergelijking met de dorpen op het zand. Dit verschil in leefbaarheid dat blijkens een uiteenlopende bouwactiviteit tussen zand en veen bestaat, is na de oorlog nog duidelijker geworden. Zelfs het grootste dorp in het veengedeelte, Nieuw-Buinen, geeft in beide perioden een klein relatief aantal verbouwingen te zien. Daarentegen blijken Westdorp, Drouwen en Ees een verbouwingsniveau te hebben, waarbij zij niet of nauwelijks onder doen voor het hoofddorp Borger en het meer inwoners tellende en over meer voorzieningen beschikkende Buinen zelfs achter zich laten. De plaatsen die Westdorp, Drouwen en Ees op de bouwactiviteits-„schaal” innemen vallen daarom ook zo op omdat bij het gebruiken van het relatieve verhuizingensaldo als maatstaf deze dorpen laag tot zeer laag stonden genoteerd. Bronneger daarentegen dat met zijn verhuizingensaldo op Borger volgde blijkt wat zijn bouwactiviteit betreft slechts een middenpositie in te nemen.

Op grond van de relatieve verhuizingensaldi van de dorpen en op grond van de gegevens over de bouwactiviteit, met name die inzake verbouwingen, menen wij tot de voorlopige uitspraak te kunnen komen, dat de leefbaarheid van de zanddorpen in het algemeen groter is dan van de dorpen in het veengedeelte van de gemeente Borger. Voorts menen wij te mogen stellen, dat de kleine dorpen op het zand, met name Drouwen, Ees en Westdorp in leefbaarheid weinig onderdoen voor Borger en Buinen en dat Nieuw-Buinen ondanks zijn groter aantal inwoners en hoger voorzieningenniveau niet veel gunstiger wordt gewaardeerd dan de andere veendorpen. Het is duidelijk, dat Drouwenermond onder de dorpen van enige omvang „aan het voeteneinde ligt”.

Een bevestiging van deze uitspraak menen wij te zien in de verschillen in bouwactiviteit betreffende winkels en horecabedrijven, met name in de jaren vijftig (zie tabel 12). In Buinen, Drouwen, Ees en Westdorp bedraagt het aantal bouwvergunningen met betrekking tot nieuwbouw of verbouwing van een winkel- of horecabedrijf in de jaren 1950-1959 de helft of meer van het aantal winkels en horecabedrijven in 1930. Alleen in Borger ligt het bouwactiviteitsniveau betreffende winkels en horecabedrijf-

ven op het zand lager, hoewel ook daar nog aanzienlijk hoger dan in de dorpen in het veengedeelte, waar het percentage nieuwbouw + verbouwing na de oorlog nergens boven 17 % uitkomt. Ook hier komt Drouwenermond bij de dorpen met een winkel- en horeca-apparaat van enige betekenis helemaal achteraan.

3.3 *Mutaties onderwijzend personeel en leefbaarheid*

Het hanteren van het aantal mutaties in het onderwijzend personeel van lagere scholen als maatstaf van de leefbaarheid van dorpen lijkt op het eerste gezicht een hachelijke onderneming. Onderwijzers vormen immers slechts een zeer klein deel van de totale dorpsbevolking. Hun waardering van de sociaal-ruimtelijke situatie van het dorp hoeft zeker niet samen te vallen, met die van de dorpsbevolking als geheel. Als voornaamste bezwaar zou men misschien wel kunnen aanvoeren, dat het besluit van een onderwijzer(es) om een school in een bepaalde plaats te verlaten en een functie te gaan uitoefenen op een andere school al dan niet in een andere plaats in veel sterkere mate wordt bepaald door allerlei factoren van min of meer persoonlijke aard dan door factoren die met de leefbaarheid, dus met de specifiek economische mogelijkheden, de voorzieningsituatie, het fysieke woonklimaat en het sociale klimaat van de betreffende plaats te maken hebben. Als persoonlijke factoren zouden kunnen worden genoemd het al dan niet gehuwd zijn, het al dan niet ter plaatse woonachtig zijn en de persoonlijke verhoudingen met de collega-onderwijzers.

Hoewel de invloed van persoonlijke factoren bij een verandering van werkkring door een onderwijzer al dan niet gepaard met een verandering van woonplaats niet kan worden ontkend — bij iedere verandering in werkkring en woonplaats spelen deze factoren een min of meer belangrijke rol — menen wij, dat het aantal mutaties in het onderwijzend personeel op de scholen in verschillende dorpen of steden een goede indicatie kan geven van de subjectieve waardering van de ruimtelijk-sociale situatie van deze plaatsen zoals die ook bij anderen dan onderwijzers bestaat. Men mag immers aannemen dat de onderwijzer die het besluit neemt aan een bepaalde lagere school te gaan werken of die zijn baan opzegt, over het algemeen dit mede doet op grond van overwegingen aangaande de school (aantal leerlingen, ligging en ouderdom gebouw, outillage, confessionele richting, cultuur van leerlingen en leerkrachten), en het dorp waar de school staat. Er mag een nauwe samenhang worden verondersteld tussen sommige kenmerken van een lagere school en verschillende aspecten van de leefbaarheid van het betreffende dorp, met name de verzorgingssituatie en het sociale leefklimaat. Een lagere school met een groot aantal leerlingen zal met niet aantreffen in een gehucht. Een katholieke school zal in het algemeen niet voorkomen in een dorp waar praktisch geen katholieken wonen. Het is duidelijk, dat de mentaliteit van de kinderen op school in sterke mate zal overeenkomen met die van de bewoners van het dorp waar de school staat.

In welke mate het oordeel van de onderwijzers over de ruimtelijk-sociale situatie van een dorp ook bij anderen leeft, is moeilijk te zeggen. Daar de onderwijzer in het algemeen een cultuurpatroon heeft dat in de stedelijke „middle class” wordt aangetroffen en dit cultuurpatroon vermoedelijk voor de plattelandsbewoners steeds meer als norm wordt beschouwd, mogen wij aannemen, dat veel dorpsbewoners eenzelfde waardering hebben van de ruimtelijk-sociale situatie als de onderwijzers. Aan de andere kant is met deze aanname min of meer in tegenspraak het feit, dat in sommige dorpen in Noord-Groningen veel onderwijzers in een zeker sociaal isolement blijken te verkeren ⁴⁴.

Een uitschakeling van de invloed van persoonlijke factoren op mutaties in het onderwijzend personeel kan zoveel mogelijk worden verkregen door het aantal mutaties in een betrekkelijk lange periode na te gaan. Daar wij het onderwijzersverloop in de jaren 1945-1961 hebben geregistreerd, menen wij aan dit vereiste te hebben voldaan.

Aangaande de evaluatie van de gegevens betreffende het onderwijzersverloop als graadmeter van de leefbaarheid van enkele dorpen in de gemeente Borger, zij nog opgemerkt, dat de op deze wijze verkregen aanwijzingen over de leefbaarheid niet in absolute zin moeten worden opgevat. Dat is trouwens ook met de in het voorgaande behandelde indicaties, t.w. het verhuizingensaldo en de bouwactiviteit, niet het geval. Het gaat steeds om mogelijk aanwezige rangverschillen in leefbaarheid tussen de dorpen en niet om de preciese mate, waarin de leefbaarheid van dorp A hoger of lager ligt dan die van dorp B.

Tabel 13 laat zien, dat er grote verschillen bestaan tussen de dorpen

TABEL 13 AANTAL MUTATIES¹ IN HET ONDERWIJZEND PERSONEEL VAN DE LAGERE SCHOLEN IN DE GEMEENTE BORGER IN DE JAREN 1945-1961

		Aantal mutaties	Gemiddeld aantal leerkrachten	Mutaties per leerkracht	Mutaties per leerkracht per dorp
Borger	{ openbaar	7	5,18	1,35	} 1,83
	{ christelijk	7	3,0	2,3	
Buinen		7	3,44	2,03	2,03
Drouwen		9	2,69	3,35	3,35
Drouwenerveen		4	2,19	1,83	1,83
Drouwenermond	{ openbaar	8	2,13	3,76	} 3,38
	{ christelijk	6	2,0	3,0	
Ees		5	2,13	2,35	2,35
Eeserveen		13	2,75	4,73	4,73
Nieuw-Buinen	{ openbaar	12	4,0	3,0	} 4,62
	{ openbaar	14	2,94	4,76	
	{ openbaar	12	3,81	3,15	
	{ christelijk	12	3,0	4,0	
	{ christelijk	30	3,94	7,61	

¹ Indien tijdelijke leerkrachten korter dan één jaar op de school werkzaam waren, werd dat niet als een mutatie beschouwd; indien langer dan één jaar wel.

wat betreft het relatieve aantal wijzigingen in de personeelsbezetting van de lagere scholen. Borger, Drouwenerveen en Buinen zijn dorpen waar het aantal mutaties per leerkracht over de periode 1945-1961 gemiddeld ongeveer twee heeft bedragen, terwijl in Eeserveen en Nieuw-Buinen per leerkracht bijna vijf wisselingen zijn geweest.

Het grote aantal mutaties in Eeserveen dat betrekkelijk geïsoleerd is gelegen en een zeer laag voorzieningenniveau heeft, verbaast ons niet. Onze verbazing met betrekking tot Nieuw-Buinen is gezien het niet hoge verhuizingensaldo en de geringe verbouwingsactiviteit, evenwel ook niet zo groot. Terwijl de protestant-christelijke school op kavel 12 met bijna 8 mutaties per leerkracht het beeld oproept van een zeer onrustige school, blijken ook de andere lagere scholen in Nieuw-Buinen een betrekkelijk hoog „mutatie-niveau” te hebben. Het lijkt dan ook niet te gewaagd te veronderstellen, dat ook door veel onderwijzers de leefbaarheid van Nieuw-Buinen laag wordt gewaardeerd.

Voor Drouwen hadden wij een lager aantal mutaties verwacht. Blijkbaar heeft de sociaal-ruimtelijke situatie van dit dorp aspecten die het verbonden zijn aan de lagere school hier voor sommige onderwijzers minder aantrekkelijk maken. Het kan ook zijn, dat factoren gelegen in het persoonlijke vlak van de onderwijzers hier juist een grote rol hebben gespeeld.

Het geringe aantal wisselingen aan de school in Drouwenerveen doet vermoeden wat wij op grond van de gegevens over de verhuizingen en de bouwactiviteit ook reeds veronderstelden — dat leven en werken in Drouwenerveen door veel mensen nog niet als zo onplezierig wordt ervaren.

Het lage „mutatieniveau” in Borger is overeenkomstig de verwachtingen. Het stemt overeen zoals in het volgende hoofdstuk zal blijken met de hoge waardering die de bewoners van de andere dorpen volgens de gegevens van de interviews voor deze plaats hebben.

4. *Het andere dorp*

Het beeld dat wij in het voorgaande van de leefbaarheid van de dorpen hebben gekregen, is nog betrekkelijk vaag. De instrumenten die wij gebruikten om dit beeld te construeren bleken, het ene minder dan het andere, zodanige gebreken te vertonen, dat de resultaten van de bewerkingen niet altijd met elkaar in overeenstemming waren. Aan de andere kant moeten wij evenwel constateren, dat de bestudeerde gedragingen, verhuizingen, bouwactiviteit en mutaties, als graadmeters van de leefbaarheid zoveel „degelijkheid” bezitten dat zij „hout hebben gesneden”.

Door nu de gegevens van de interviews, gehouden onder een aantal inwoners van de gemeente, te hanteren hopen wij in staat te zijn aan het ruwe leefbaarheidsbeeld de fijnere trekken te geven. Deze gegevens bieden ons tevens de mogelijkheid een antwoord te geven op het tweede en derde gedeelte van onze vraagstelling, namelijk de vraag naar de mate waarin de verschillende leefbaarheidsaspecten bij de waardering van de sociaal-ruimtelijke situatie een rol spelen en de vraag naar de sociale determinanten van de leefbaarheid.

Allereerst willen wij ons bezig houden met de vragen hoe de geïnterviewde bewoners de leefbaarheid van enkele andere in de gemeente Borger gelegen dorpen hebben beoordeeld, aan welk leefbaarheidsaspect zij daarbij op de eerste plaats hebben gedacht en welke factoren op de waardering van de andere dorpen invloed uitoefenen. In het volgende hoofdstuk zullen wij ons afvragen, hoe de geïnterviewden hun eigen dorp hebben beoordeeld en op welke wijze dit oordeel kan worden verklaard.

4.1 *Waardering en beeld van het andere dorp*

Om te achterhalen hoe de bewoners over andere dorpen dachten werd tijdens het interview aan de man de volgende vraag voorgelegd: „Wij zouden eens willen weten hoe u over het wonen in verschillende andere dorpen in de gemeente Borger denkt. Stel voor, dat u binnen de gemeente naar een ander dorp zoudt moeten verhuizen. In welk van de volgende dorpen zoudt u dan wel willen wonen en in welk dorp liever niet?” (zie ook Bijlage I, vraag 10). Vervolgens werden 5 of 6 dorpen genoemd. (indien het eigen dorp in het rijtje voorkwam, werd dit vanzelfsprekend buiten beschouwing gelaten.) Bij ieder dorp werd in een open vraag gevraagd het gegeven oordeel in het kort te motiveren.

Bij het opstellen van de vragenlijst waren wij van plan het oordeel over het eventuele wonen in een ander dorp met betrekking tot vrijwel alle

dorpen van de gemeente Borger te vragen. Bij de proefinterviews bleek, dat dit bij de respondenten op te grote weerstanden zou stuiten. Daarom werd slechts een zestal dorpen gekozen die op grond van enkele kenmerken, zoals grootte, ligging, vorm, bevolkingssamenstelling, min of meer karakteristiek werden geacht. Deze dorpen waren Drouwen, Buinen, Drouwenermond, Borger, Westdorp en Eesergroen. De beperking van het aantal dorpen bij de centrale vraag naar de waardering van het andere dorp heeft helaas tot gevolg gehad, dat met betrekking tot de leefbaarheid van de dorpen in de gemeente Borger enige blinde vlekken zijn blijven bestaan. Op een nogal storende wijze geldt dit voor Nieuw-Buinen en Drouwenerveen. Zoals in het voorgaande duidelijk is geworden, hebben wij vooral ten aanzien van deze dorpen behoefte aan meer informatie. Wat Nieuw-Buinen betreft wreekt zich op dit punt ook het feit, dat om verschillende redenen er van moest worden afgezien, inwoners van deze plaats te interviewen. In Drouwenerveen is wel geïnterviewd, zodat de vragen naar het oordeel over het eigen dorp over de leefbaarheid van Drouwenerveen enige opheldering hebben kunnen verschaffen. Dit is ook het geval voor Buinerveen, Bronneger en Ees, dorpen die eveneens om interview-technische redenen bij vraag 10 buiten beschouwing moesten blijven.

Teneinde de waardering van de respondenten voor ieder van de zes genoemde dorpen te kunnen meten werd aan het geprecodeerde antwoord op vraag 10 op de volgende wijze een score toegekend: „wel” 4, „misschien wel” 3, „twijfelt” 2, „liever niet” 1 en „beslist niet” 0. Vervolgens werden door de bewoners van de 12 dorpen waar interviews werden afgenomen, de gemiddelde scores van de waardering voor de 6 genoemde dorpen berekend.

De respondenten die geen mening hadden inzake deze kwestie of die om andere reden geen antwoord gaven op vraag 10 werden buiten beschouwing gelaten. Uit tabel 14, waarin naast de gemiddelde scores per dorp de percentages „non response”-respondenten staan aangegeven, blijkt dat het aantal geïnterviewden dat geen antwoord gaf vrijwel voor geen enkel te waarden dorp over het geheel genomen boven de 10 % ligt. Als wij naar de dorpen afzonderlijk kijken, blijken de „geen antwoord” percentages nogal uiteen te lopen. De geïnterviewden in Drouwenermond en Drouwenerveen hebben vooral ten aanzien van Westdorp en Eesergroen en de geïnterviewden in Eesergroen, Ellertshaar en Westdorp vooral met betrekking tot Drouwen, Buinen en Drouwenermond in veel gevallen zich onthouden van een antwoord op vraag 10. Hieruit blijkt duidelijk, dat het verder weg gelegen dorp ook minder bekendheid heeft. Dit zal evenwel niet gelden voor een dorp dat voor de verzorging van de betrokken personen van meer of minder belang is. Het is moeilijk dit laatste in het ons ter beschikking staande materiaal na te gaan. Het hoofddorp Borger, dat als verzorgingscentrum voor vrijwel alle mannelijke respondenten van betekenis kan worden geacht — het is immers hoofdplaats van de gemeente — is voor practisch alle dorpen waar geïnterviewd is, min of meer

TABEL 14 WAARDERING VAN EEN ZESTAL DORPEN IN DE GEMEENTE BORGER NAAR DE WOONPLAATS VAN DE BEOORDELAAR

	Drouwen		Buinen		Drouwenermond		Borger		Westdorp		Eesergroen	
	gemiddelde score	geen antwoord	gemiddelde score	geen antwoord	gemiddelde score	geen antwoord	gemiddelde score	geen antwoord	gemiddelde score	geen antwoord	gemiddelde score	geen antwoord
Borger	1,73	5,1 %	1,45	8,0 %	0,24	8,0 %	—	—	0,96	5,1 %	0,56	8,7 %
Bronneger	3,56	0,0 %	2,13	0,0 %	0,14	0,0 %	1,88	0,0 %	1,40	6,3 %	1,00	0,0 %
Bronnegerveen	2,29	6,7 %	1,71	6,7 %	0,50	6,7 %	2,36	6,7 %	0,50	6,7 %	0,50	20,0 %
Buinen	1,54	0,9 %	—	—	0,32	1,9 %	2,36	0,0 %	0,59	2,8 %	0,47	1,9 %
Buinerveen	1,77	5,0 %	2,02	5,0 %	1,13	6,7 %	2,93	6,7 %	1,02	6,7 %	0,96	6,7 %
Drouwen	—	—	1,67	0,0 %	0,69	3,3 %	2,18	6,7 %	1,21	6,7 %	0,73	0,0 %
Drouwenermond	1,52	11,0 %	1,17	17,8 %	—	—	2,20	17,8 %	0,56	28,8 %	0,53	27,4 %
Drouwenerveen	2,16	2,6 %	1,94	8,7 %	1,11	5,3 %	3,19	5,3 %	0,73	21,0 %	0,60	21,0 %
Ees	2,05	11,4 %	1,86	4,5 %	0,68	13,6 %	2,79	4,5 %	1,36	4,5 %	1,59	6,8 %
Eesergroen	1,39	25,0 %	1,11	20,8 %	1,15	16,6 %	2,17	4,2 %	1,64	8,3 %	—	—
Ellertshaar	2,00	50,0 %	1,33	25,0 %	0,50	50,0 %	3,75	0,0 %	2,00	0,0 %	1,33	25,0 %
Westdorp	2,36	30,0 %	2,07	30,0 %	0,46	35,0 %	2,11	10,0 %	—	—	1,05	5,0 %
Totaal	1,81	7,4 %	1,62	10,2 %	0,54	8,1 %	2,49	6,3 %	0,92	9,3 %	0,72	9,9 %
N = 568	N = 498	N = 40	N = 415	N = 47	N = 455	N = 40	N = 403	N = 27	N = 497	N = 51	N = 490	N = 54

centraal gelegen. Desondanks blijkt nog een betrekkelijk groot aantal Drouwenermonders op de vraag naar de waardernig aangaande Borger geen mening te hebben. Het is echter niet denkbeeldig, dat het gevoel van achtergesteld te worden („Drouwenermond is het voeteneinde van de gemeente”) dat wij in deze kanaalveenkolonie nogal eens tegenkwamen sommige bewoners ertoe heeft gebracht hun oordeel over Borger maar voor zich te houden.

Wat de geuite waardering betreffende de 6 dorpen als zodanig betreft, zien wij in tabel 14, dat Borger een score heeft die boven die van de andere te waardenen dorpen ligt. Het is ook het enige dorp, dat over het geheel genomen een positieve waardering krijgt. (Door de wijze, waarop wij aan het geprecodeerde antwoord op vraag 10 een score hebben toegekend, ligt het „omslagpunt” bij 2,00).

Drouwenermond komt met een score van 0,54 als het minst gewaardeerde dorp uit de bus. Het valt op, dat Buinen dat qua inwonertal en voorzieningenniveau zonder twijfel de meerdere is van Drouwen in de ogen van de geïnterviewden minder waardering geniet dan laatstgenoemd dorp. Dit verschil in leefbaarheid in het nadeel van Buinen meenden wij trouwens reeds eerder te moeten afleiden uit de geringere bouwactiviteit in Buinen in vergelijking met Drouwen.

De hoge waardering voor Drouwen in vergelijking met Buinen is vrijwel over de hele linie geuit. Alleen in Buinerveen hebben de respondenten Buinen iets hoger aangeslagen dan Drouwen. Dit hangt ongetwijfeld samen met het feit, dat veel inwoners van Buinerveen op Buinen zijn georiënteerd, terwijl er tussen Buinerveen en Drouwen waarschijnlijk zeer weinig relaties bestaan.

Wij kunnen ons afvragen, waardoor het verschil in waardering tussen Drouwen en Buinen wordt veroorzaakt. Daartoe hebben wij de antwoorden op de open vraag naar de motivering van het gegeven oordeel over de leefbaarheid van de 6 dorpen, indien dit positief of negatief luidde, geclassificeerd naar leefbaarheidsaspect (inkomen, voorzieningen, fysisch woonklimaat en sociaal klimaat). Tabel 15 geeft ons hiervan een overzicht.

Terwijl het aantal negatieve oordelen betreffende de voorzieningsituatie voor beide dorpen groter is dan het aantal positieve, hoewel voor Drouwen in sterkere mate dan voor Buinen, blijkt de positieve waardering voor Drouwen vooral te berusten op een door de beoordelaar aantrekkelijk gevonden fysiek woonklimaat en op hem plezierig toeschijnende sociale verhoudingen. Het aantal positieve oordelen dat werd gegrond op het fysieke woonklimaat is voor Drouwen groter dan het aantal oordelen dat het wonen in dit dorp afwees vanwege een beweerd ongunstig woonklimaat en een onprettig sociaal klimaat. Voor Buinen liggen de verhoudingen juist omgekeerd. Uitlatingen betreffende Drouwen als „mooie omgeving”, „natuurschoon”, „een echt Drents dorpje”, „mooie kom en iets meer buurtschap”, „volk helemaal één”, „normale plattelandsbevolking”, „prettige dorpsgemeenschap” en „weinig standverschillen” werden vaak genoteerd. Dergelijke uitspraken met uitzondering evenwel van die

TABEL 15 POSITIEVE EN NEGATIEVE OORDELEN OVER DE LEEFBAARHEID VAN EEN ZESTAL DORPEN IN DE GEMEENTE BORGER
 ONDERSCHIEDEN NAAR LEEFBAARHEIDASPECT (ABSOLUUT)

Leefbaarheidsaspect	Drouwen		Buinen		Drouwenemoed		Borger		Westdorp		Eesergroen		Totaal	
	+	-	+	-	+	-	+	-	+	-	+	-	+	-
inkomen	6	29	2	10	17	4	8	4	4	12	8	51	63	
voorzieningen	23	105	17	35	2	82	117	5	226	236	159	689	689	
fysieke woonklimaat	66	23	14	22	4	131	50	28	6	18	2	64	286	
geen of onduidelijke motivering	45	45	36	59	7	68	46	16	19	55	14	69	312	
sociale klimaat	88	78	56	99	5	141	29	89	36	84	19	31	522	
totaal	228	280	125	225	35	426	252	146	65	387	47	408	1872	

over de mooie omgeving, werden, hoewel minder frequent, ook ten aanzien van Buinen gehoord. Aan de andere kant lieten sommigen zich met betrekking tot Buinen als volgt uit: „mensen van Buinen is eigenaardig volk, geen samenwerking mogelijk”, „ieder leeft er op zichzelf; bevolking is zeer gesloten; je wordt er bij de deur afgescheept; koffiedrinken is er niet bij”, „men lijdt daar aan dorpisme”, „willen op zichzelf staan; Vrijstaat; al moet het geld kosten”, „de mensen zijn niet zo algemeen; ander volk dan in Drouwen”, „gemeenschap niet zo goed wegens verschil in kerken”, „in Buinen verschillen naar geloof, ook naar stand (boer-arbeider)”. Het viel op, dat veel ondervraagde bewoners van Borger wanneer zij van negatieve gezindheid tegenover Buinen blijk gaven hun gevoelens beter onder woorden konden brengen dan bewoners in de andere dorpen. Deze laatste kwamen in veel gevallen niet verder als „dat slag volk ligt mij niet”, of „vreemd”. Waarschijnlijk hangt dit samen met het feit, dat de relatie Borger-Buinen zowel in Borger als in Buinen dikwijls onderwerp van gesprek is.

Wanneer wij ons nog een ogenblik bezig houden met de verschillen in de waarderingsscore tussen de verschillende dorpen, valt ons het hoge cijfer op, dat de Bronnegers aan Drouwen hebben gegeven. Het is zelfs bijna het dubbele van de gemiddelde score die Borger van de Bronnegers heeft gekregen. Deze hoge waardering voor Drouwen zal ongetwijfeld samenhangen met het feit, dat de inwoners van Bronneger in sterke mate op Drouwen zijn georiënteerd. De Bronnegers zijn lid van verenigingen te Drouwen o.a. van de Vereniging voor Dorpsbelang. De kinderen gaan in Drouwen naar school. Bronneger en Drouwen komen qua sociale structuur in veel opzichten met elkaar overeen. Wij zagen reeds eerder, dat beide boerendorpen zijn en de verdeling naar kerkelijke gezindte ook vrijwel gelijk is. Tenslotte zij hier nog herhaald, dat Bronneger vroeger geen eigen markeverband heeft gekend. De woeste gronden onder Bronneger maakten deel uit van de marke Drouwen.

Zoëven constateerden wij dat de respondenten in Borger die iets tegen het wonen in Buinen hadden, zich in veel gevallen onomwonden uitspraken. Ook de uitlatingen van de bewoners van Buinen aangaande de Borgerse samenleving bleken in veel gevallen niet zo maar voor de gelegenheid van het interview uit de lucht te zijn gegrepen. Wij tekenden uit de mond van de Buiners bijv. op: „dat (is Borger) kunnen ze van mij cadeau krijgen. Daar leven ze niet eensgezind meer. Standverschil is te groot”; „in Borger zitten te veel ambtenaren. De anderen zijn er dan over. Te veel standverschil”; „ligt in de vooruitgang. Betere stand maar toch wil ik daar niet wonen. Vernield door nieuwe verkeersweg”; „De mensen zijn elkaar te wies af. De een wil hoger vliegen dan de ander”; „Daar zit te veel elite”. „Als Borger, Borger nog was. Vroegere gemeenschap is er nu niet meer. Veel te veel nieuwelingen”. „Gaaf meer op een stadsdeel lijken”. In andere plaatsen kwamen overigens uitlatingen aan het adres van Borger voor, waarbij ook geen doekjes werden omgedaan, bijv. „volk veel te groots. Met collecteren doen de andere dorpen

veel meer"; „Men komt in de onbekendheid terecht"; „Ik zou er dood nog niet willen wezen. Lang niet zo'n eensgezindheid als in Drouwen"; „Boeren worden daar uitgeschakeld".

Tegenover deze en andere negatieve uitspraken over Borger werden vele positieve geluiden gehoord. Zoals tabel 15 te zien geeft en ook reeds uit de hoge score voor Borger kan worden afgeleid, waren de positieve oordelen ver in de meerderheid: 252 tegen 146. Terwijl inderdaad voor 61 % van de negatieve oordelen over de leefbaarheid van Borger werd gewezen op het in de ogen van de respondent ongunstige sociale klimaat, werd bijna de helft van de positieve oordelen gebaseerd op het ervaringsfeit dat Borger een goede voorzienings situatie heeft. In dit verband werden bijv. de volgende motiveringen gehoord: „Daar heb je alles bij de hand"; „Goede verbindingen"; „Daar ben je in een dorp; hier erg afgelegen"; „Dat is voor bejaarden een centrum; overal dichtbij"; „Ligt centraal; cultureel, gezellig"; Ook het aantrekkelijke woonklimaat wordt, met name door bewoners van de dorpen in het veengedeelte, dikwijls als reden genoemd, waarom men in Borger eventueel zou willen wonen. „In Borger woont het mooi. Er komen veel wegen bij elkaar"; „Borger is mooier; dorp is mooier dan een streek"; „mooi gelegen en groter"; „Om de natuur en het is er een beetje drukker dan hier; „Veel gerieflijker. Bossen dichtbij. Beetje meer variatie".

De waardering die de verschillende dorpen voor Borger hebben blijkt niet zo sterk uiteen te lopen. Opvallend is aan de ene kant de betrekkelijk lage waardering van de Bronnegers en anderzijds de hoge waardering van de bewoners van Ellershaar. Hoewel wij omtrent de Bronnegers aangaande motieven van het niet in Borger willen wonen weinig met zekerheid kunnen zeggen, omdat een zeer groot aantal respondenten in Bronneger voor hun negatieve oordelen geen of onduidelijke reden opgaven (zie ook tabel 16), mogen wij aannemen, dat veel Bronnegers niet in Borger zouden willen wonen, omdat het voor hen te groot, te druk, te stads en te onpersoonlijk is. Hun voorkeur gaat uit naar het kleine, intieme en gemoedelijke Drentse dorp „net als Bronneger". Het is bijv. opvallend, dat de Bronnegers voor de andere dorpen op het zand, waar zij weinig of niets mee te maken hebben (Buinen, Westdorp en Eesergroen) in vergelijking met de bewoners van andere dorpen een betrekkelijk hoge waardering hebben.

Keren wij ons nu naar het dorp dat met de laagste waarderingsscore uit de bus kwam en vragen ons af, waaraan Drouwenermond haar geringe waardering als woonplaats volgens de niet-Drouwenermonders heeft te danken. In tabel 15 zien wij, dat met betrekking tot alle leefbaarheidsaspecten, uitgezonderd de inkomenssituatie, het aantal positieve oordelen slechts een fractie uitmaakt van het totaal aantal oordelen. Met betrekking tot de voorzienings situatie van Drouwenermond werden uitspraken genoteerd als „uitgestorven boel, vooral 's avonds", „veel te stil, geen winkels", „een heel dood gat", „slechte verbindingen", „geen postkantoor, geen kapper, je moet voor alles naar Stadskanaal". „Rotgat in een dooie hoek". Negatieve oordelen die betrekking hadden op het fysieke woon-

TABEL 16 POSITIEVE EN NEGATIEVE OORDELEN VAN BEWONERS VAN DORPEN IN DE GEMEENTE BORGER OVER DE LEEFBAARHEID VAN ENKELE ANDERE DORPEN ONDERSCHIEDEN NAAR LEEFBAARHEIDASPECT (IN PROCENTEN)

Leefbaarheidsaspect	Borger	Bronneger + Bronnegerveen										Eesergroen + Ellertsbaa	Westdorp	Totaal									
		Borger	Bulnen	Buinerveen	Drouwen	Drouwenmond	Drouwenerven	Ees	Eesergroen + Ellertsbaa	Westdorp	Totaal												
inkomen	8	2	1	6	1	5	3	6	2	4	12	10	6	9	3	7	12	11	8	6,8	3,4		
voorzieningen	8	41	15	11	25	41	17	44	11	21	26	49	45	55	18	28	18	17	33	23	21,1	36,8	
fysieke woonklimaat	16	17	13	9	24	18	30	12	3	27	21	6	23	8	9	14	18	21	11	19	18,9	15,3	
sociale klimaat	48	25	18	13	34	31	26	27	30	37	16	19	15	24	45	40	25	35	33	32	31,0	27,9	
geen of onduidelijke motivering	20	15	52	66	11	9	21	14	50	13	33	14	7	7	19	15	32	15	11	19	22,2	16,7	
totaal	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =	N =
	133	551	46	127	146	366	93	214	36	107	76	126	73	106	78	170	44	52	27	53	752	1872	

(99)

klimaat van Drouwenermond werden als volgt gemotiveerd: „niet bij het water; streekdorp staat me tegen; in ons dorp kun je rondlopen; daar de straat op en neer”, „vanwege de aard van de bebouwing en om de natuur”, „streek met kanaal er langs; je kunt er niet gezellig wandelen”, „afgelegen; niet gezellig wat de natuur betreft”, „dooie streek met dat water en zo meer; je moet een half uur fietsen om om een andere plek te komen”, „het is een streek; het stinkt er”, „recht aan, recht af, verschrikkelijk!” „Zit liever in een kern dan op een streek”, „daar ben je zo eenzaam; je hebt er geen gezellige burens”. Als Drouwenermond werd afgewezen vanwege het volgens de respondenten daar heersende sociale klimaat, werden onder meer deze uitlatingen gehoord: „Ik houd niet van een „mond”; dorpsleven is gezelliger in een echt dorp; mensen liggen mij niet”, „de mensen leven daar meer op hun eigen; net als in de polder”, „ze zijn meer op zichzelf; arbeider krijgt in Drouwenermond „loon bij de deur en mag niet eens binnenkomen”, „het volk is daar te roekeloos; ze drinken te veel”, „in een dorp weet je alles van elkaar; dat is in zo’n streek onmogelijk; dat vind ik jammer”, „te weinig cultuur en beschaving bij de mensen”, „apart volk, meer Gronings; als je daar komt zeggen ze: „daar heb je weer zo’n Drent”, „weer die verdeeldheid; als je bij een boer werkt, werk je ook alleen; je krijgt nog geen kop koffie aangeboden”. Sommige respondenten, het waren vrijwel uitsluitend boeren, zagen er wel iets in om in Drouwenermond te wonen. Ze dachten dan aan de volgens hen gunstige mogelijkheid om hun brood te verdienen. „Ja, zeker; land achter de boerderij”, „de grond is daar beter” en „grond bij huis is alles”. Enkele boeren voegden evenwel hieraan toe: „als boer wel, maar als mens niet”, waarbij ze ongetwijfeld dachten aan de ongunstige kanten van Drouwenermond, waarvan wij hierboven een bloemlezing gaven.

In Buinerveen, Drouwenerveen en Eesergroen bleken de respondenten een waardering van de sociaal-ruimtelijke situatie in Drouwenermond te hebben die boven het gemiddelde lag. In Buinerveen waren het een aantal boeren die met het oog op de gunstige verkavelingstoestand en de goede bodemgesteldheid best in Drouwenermond zouden willen wonen. Zoals in het voorgaande reeds werd vermeld, moeten de agrarische produktieomstandigheden in Buinerveen verre van ideaal worden genoemd. De in vergelijking met de bewoners van andere dorpen hoge waardering van de Drouwenerveners komt voor een deel ook weer van boeren met het oog op de gunstige agrarische structuur; voor een ander deel wordt zij vermoedelijk veroorzaakt door het feit, dat Drouwenerveners voor de bevrediging van enkele levensbehoeften in Drouwenermond terecht moeten o.a. het kruisgebouw. Sommige Eesergroeners zouden ook wel in Drouwenermond willen wonen vanwege de goede verkaveling en de grond. Een andere respondent die een positief oordeel had over de leefbaarheid van Drouwenermond dacht aan de situatie op kerkelijk gebied. Zoals wij in tabel 3 hebben gezien wonen ook in Eesergroen nogal wat orthodox hervormden. Zij zullen zich waarschijnlijk makkelijker thuis voelen in Drouwenermond, waar deze religieuze groepering ook vrij veel leden telt, dan

in de meeste zanddorpen waar de bevolking overwegend vrijzinnig hervormd is.

Westdorp dat bij de rangschikking van de dorpen naar relatief verhuizingensaldo in het achterste gelid stond, maar op grond van de bouwactiviteit, met name ook van het aantal verbouwingen, hoog genoteerd moest worden, kreeg van de gezamenlijke respondenten een waardering waarvan de gemiddelde score nog onder de 1 bleef. (Tabel 14). De verzorgingssituatie werd sterk negatief beoordeeld. Er was geen enkel positief oordeel over de leefbaarheid van Westdorp dat werd gegrond op de verzorgingssituatie. Uitdrukkingen als „afgelegen, vooral van de bus”, „gat”, „boerengehucht”, „achteraf, is niet veel”, „daar ben je van Jan en alleman verlaten; geen winkels”, „daar is ook niks te beleven”, „te klein, te weinig voorzieningen”, „geen school en verder ook niets”, „eentonig”, „te prutsrig”, „dit wordt een verlaten plaatsje; daar komt geen nieuws bij”, „plaats is het noemen niet waard; geen vertier”, „weinig middenstand; afstand naar scholen te groot; verenigingsleven kan niet tot bloei komen; dorp is hiervoor te klein”, „is een dode boel”, werden in dit verband frequent aangetekend. Naast de voorzieningssituatie was het ook de perceptie van het sociale relatiepatroon en de in Westdorp levende opvattingen en denkbeelden die menig respondent als reden voor een negatief oordeel opgaf. Wij noteerden dienaangaande o.m. de volgende uitspraken: „voel me niet thuis tussen de gereformeerden daar”, „bevolking ligt mij niet, half N.S.B., half gereformeerd”, „te veel tweestrijd, twee godsdiensten, veel ruzie,” „alle dagen over de koeien praten”, „ik zou me er niet thuis voelen; ik ben hervormd, Westdorp gereformeerd”, „mij te christelijk”, „gespleten dorp; half hervormd, half gereformeerd; naslag van de oorlog? enkel boerenbevolking ook niet mooi”. Westdorp werd vanwege zijn sociaal klimaat door nogal wat respondenten juist positief beoordeeld. Men sprak bijv. van: „een knus boerendorpje” en „is wel gezellig, daar is nog naoberschap”. Het was opvallend, dat de verhouding tussen het aantal negatieve en positieve oordelen waarbij werd gedacht aan het sociale klimaat in Westdorp, voor alle dorpen ongeveer gelijk lag, ook in Borger. Er is blijkbaar onder de bewoners van de gemeente Borger een qua omvang niet onbelangrijke categorie van mensen die een duidelijke neiging heeft naar de kleine, intieme, gemoedelijke en door persoonlijke verhoudingen gekleurde dorpsamenleving. Dit kan ook worden afgeleid uit het grote aantal positieve oordelen op grond van het sociale klimaat in Drouwen en, hoewel in mindere mate, ook in Buinen.

Met betrekking tot de waardering voor Westdorp blijken er tussen de dorpen enige verschillen te zijn. Wij wezen reeds op de betrekkelijk hoge score van de zijde van de Bronnegers. Vrij hoog werd aangaande Westdorp ook gescored door de respondenten in Drouwen, Ees, Eesergroen en Ellertshaar. Sommige respondenten in Drouwen en Ees zouden wel in Westdorp willen wonen, omdat het volgens hen net zo'n boerendorpje is als hun eigen dorp, terwijl de voorkeur voor Westdorp van sommige geïnterviewden uit Eesergroen en Ellertshaar bovendien bepaald wordt door

de overweging, dat het goed boeren is in Westdorp (waarbij men vooral zal hebben gedacht aan de nog betrekkelijk jonge bedrijven ten westen van het dorp). Wat de Ellertshaarders betreft heeft het feit dat zij voor enkele zaken op Westdorp zijn georiënteerd en er nogal wat mensen kennen, ongetwijfeld mede een rol gespeeld.

Het was te verwachten, dat Eesergroen gezien zijn laag verzorgingsniveau en zijn geïsoleerde ligging laag zou worden gewaardeerd. De gemiddelde score blijkt evenwel nog iets hoger te zijn dan die voor Drouwermond. Dit heeft Eesergroen voornamelijk te danken aan zijn sociaal klimaat dat door 19 respondenten als motivering voor een positief oordeel werd opgegeven. „Is wel gezellig; ook wel eensgezind”, „dat dorp moet ik noemen; daar wordt alles gemeenschappelijk gedaan, zonder acht te slaan op geloof of klasse”, werd onder meer aangetekend. Sommige boeren zouden best in Eesergroen willen wonen, omdat zij dan een goed verkaveld bedrijf zouden hebben.

Het aantal negatieve oordelen over de leefbaarheid van Eesergroen die werden gemotiveerd met de verwijzing naar het verzorgingsniveau was even groot als ten aanzien van Westdorp. Een bloemlezing van de gedane uitspraken heeft weinig zin, omdat zij praktisch gelijkkluidend zijn aan die ten aanzien van Westdorp's verzorgingssituatie. Wel dienen wij even stil te staan bij het fysieke woonklimaat van Eesergroen, dat door bijna 16 % van degenen die niet in deze plaats zouden willen wonen, speciaal werd genoemd. Wij geven de volgende staaltjes: „Is geen dorp maar streek; mensen wonen ver uit elkaar”, „lijkt op veengedeelte”, „evenzo als Drouwenmond; geen natuurschoon”, „het is niks die uitgestrektheid”, „geen kombebouwing”, „te uitgestrekt”, „stegie; ligt alleen maar aan straatweg”, „kale streek, weinig bomen”. Met betrekking tot het sociale klimaat werd door sommigen opgemerkt, dat de bevolking van Eesergroen uit verschillende plaatsen afkomstig was („geen eigen bevolking”). Reden, waarom zij er niet zouden willen wonen.

Ook zeiden enkele respondenten, dat Eesergroen de laatste jaren sterk vooruit is gegaan. „Vroeger was het maar een armoedige bedoening”. Bedoeld werd de vestiging van de arme kolonisten tegen het einde van de vorige eeuw. Vooral in de jaren dertig hebben zich op goed ontsloten en goed verkavelde bedrijven waarvan de grond in het kader van de werkverschaffing was ontgonnen, vooruitstrevende boeren gevestigd.

Wat de verschillen in waardering voor Eesergroen tussen de dorpen betreft zij nog opgemerkt, dat de betrekkelijk hoge gemiddelde score van de kant van de bewoners van Ees vooral wordt bepaald door de door sommige Eesers geuite overweging dat de bevolking van Eesergroen in sociaal opzicht sterk overeenkomt met die van Ees. Voor verschillende aangelegenheden gaan de bewoners van Eesergroen ook naar Ees, bijv. verenigingen en school. Bovendien werden door sommige respondenten in Ees, evenals door enkele Westdorpers en Ellertshaarders als verklaring voor hun positief oordeel over Eesergroen, de gunstige agrarische productieomstandigheden aldaar genoemd.

In het voorgaande hebben wij ons bezig gehouden met de vraag, hoe en op welke gronden de respondenten de sociaal-ruimtelijke situatie van Drouwen, Buinen, Borger, Drouwenermond, Westdorp en Eesergroen hebben gewaardeerd. Daarbij stond de sociaal-ruimtelijke situatie van deze door de respondenten te waarderen kernen centraal. En zo nu en dan werd in het voorgaande reeds aangeduid, dat de hoogte van de waardering maar meer nog de motivering van het oordeel ook iets zei over de beoordelaars zelf en de situatie waarin zij verkeren. Wij willen dit aspect nu nog wat duidelijker naar voren laten komen en ons afvragen, aan welke leefbaarheidsaspecten de bewoners van de verschillende dorpen vooral dachten toen zij m.b.t. het wonen in de 5 of 6 andere dorpen negatief of positief reageerden.

Tabel 16, waarin de positieve en negatieve oordelen gegeven door de geïnterviewde bewoners van de 12 dorpen zijn gerangschikt naar het leefbaarheidsaspect, waarop het oordeel werd gegrond, laat zien, dat afgezien van de percentages „geen of onduidelijke motivering” de bewoners van de dorpen in het veengedeelte over het algemeen overwegend aan het voorzieningenaspect hebben gedacht. Alleen de Buinerveniers vormen in zoverre hierop een uitzondering, dat zij ingeval zij te kennen gaven in een ander dorp te willen wonen, in de meeste gevallen aan het gunstige fysieke woonklimaat in dat andere dorp dachten.

Wij brengen in dit verband nog even in herinnering, dat blijkens tabel 9, de huisvestingssituatie in Buinerveen zeer ongunstig moet worden genoemd.

De geïnterviewden in de kleinere dorpen op het zand, gronden hun oordeel over de leefbaarheid van een ander dorp, of dit nu positief hetzij negatief luidde, in de meeste gevallen op het sociale klimaat in dat dorp. Borger en Buinen nemen een tussenpositie in. Negatief oordelend over een ander dorp dachten de bewoners van Borger en Buinen overwegend aan de verzorgingssituatie; wanneer hun oordeel positief was hadden zij in de meeste gevallen het sociale klimaat op het oog.

Wanneer wij deze verschillen tussen de dorpen betreffende de motivering van het oordeel over de leefbaarheid willen verklaren, ligt het voor de hand, dat onze gedachten uitgaan naar mogelijk bestaande verschillen in het sociale klimaat en naar de verschillen in de verzorgingssituatie tussen de dorpen. Men kan veronderstellen, dat de dorpsbewoners wier sociale contacten overwegend in de lokale samenleving zijn gelegen en die in sterke mate emotioneel betrokken zijn op deze samenleving er eerder toe zullen komen een ander dorp te beoordelen naar het sociale klimaat dan de bewoners van een dorp, waarvan de samenleving een min of meer open karakter heeft en waar het dorp in het bewustzijn van de bewoners slechts een geringe plaats inneemt. Met behulp van de antwoorden op enkele vragen met betrekking tot de sociale contacten van de geïnterviewden en de betekenis die bepaalde gebeurtenissen in het dorp voor hen hebben, waren wij in de gelegenheid bovengenoemde veronderstelling te toetsen.

TABEL 17 ENKELE KENMERKEN VAN DE DORPEN IN DE GEMEENTE BORGER MET BETREKKING TOT HET SOCIALE KLIMAAT, IN PROCENTEN VAN HET AANTAL RESPONDENTEN

	Omgang meest met buren	Deurbel niet aanwezig	Op nieuwjaars- visite	Meedoen gebeur- tenissen eigen dorp	Bij ongeveer de helft of vaker naar begrafenis	Mediane score relatie- patroon	Mediane score dorps- gehech- theid
	1	2	3	4	5	6	7
Borger	14,5	37,0	69,6	69,5	18,0	4	7
Bronneger	25,0	81,2	93,8	50,0	100,0	1,5	9
Bronnegerveen	26,7	100,0	80,0	66,6	86,6	3	8
Buinen	31,1	71,7	87,7	82,9	58,4	2	9
Buinerveen	23,3	68,3	86,7	51,7	68,8	2	8
Drouwen	26,7	70,0	96,7	77,3	87,0	2	10
Drouwenermond	4,1	53,4	69,9	50,6	47,9	3	6
Drouwenerveen	26,3	60,5	92,1	76,3	73,6	2	9
Ees	22,7	72,7	77,2	85,7	88,0	2	10
Eesergroen	12,5	75,0	100,0	80,0	100,0	1	10
Ellertshaar	50,0	100,0	100,0	75,0	100,0	1,5	8
Westdorp	30,0	60,0	100,0	55,0	90,0	2	8

In tabel 17 zijn per dorp de percentages geïnterviewden weergegeven, die:

- a. meest met hun burens omgingen;
- b. geen bel aan de deur hadden;
- c. een of meer keer op nieuwjaarsvisite gingen;
- d. meededen aan gebeurtenissen in hun eigen dorp, zoals kermis, toneel-uitvoering;
- e. aanwezig waren bij de begrafenis van een dorpsbewoner bij ongeveer de helft van het aantal gevallen of vaker.

Voorts zijn in deze tabel opgenomen de mediane scores per dorp op de schalen „relatiepatroon” en „dorpsgehechtheid”. De wijze waarop deze schalen zijn geconstrueerd kan de lezer aantreffen in de Bijlagen II en III. Zoals hij daar ziet, zijn sommige items van deze schalen de vragen die de gegevens voor de kolommen 1 t/m 5 van tabel 17 hebben opgeleverd.

Met de schaal voor het relatiepatroon hebben wij een indruk willen krijgen van de mate waarin het gehele netwerk van sociale betrekkingen territoriaal is bepaald of meer langs de lijnen van bepaalde categorieën (bijv. beroep, godsdienst, klasse of stand) is geleed. Zoals blijkt uit de hoogte van de correlatie-coëfficiënten (zie bijl. 2) tussen de afzonderlijke itemscores en de totaal score van de overige items, kan de validiteit van deze schaal redelijk worden genoemd. Een groep waarvan alle leden op deze schaal 7 scoren, zijnde het hoogst mogelijke aantal punten, heeft een relatiepatroon dat volledig categoriaal bepaald is. Een lage score wijst op een territoriaal bepaalde samenlevingsvorm.

Met behulp van de schaal voor de dorpsgehechtheid hebben wij de emotionele gebondenheid van het individu aan de betreffende dorps-samenleving willen meten. Iemand met een hoge score — de score kan

maximaal 11 bedragen — is dan volgens de schaaldefinitie in sterkere mate emotioneel op zijn dorp betrokken dan iemand met een lage score op deze schaal. Ook deze schaal bleek redelijk valide te zijn (zie Bijlage III).

Als wij nu terugkeren naar tabel 17 zien wij, dat territoriaal bepaalde sociale relaties en een gehechtheid aan het dorp nog in sterke mate voorkomen in vrijwel alle dorpen, uitgezonderd Borger en Drouwenervmond. Dus ook in Drouwenerveen, Buinerveen en Buinen waar blijkens tabel 16 de geïnterviewden bij de beoordeling van de leefbaarheid van andere dorpen in ongeveer de helft van het aantal gevallen aan de verzorgingssituatie hebben gedacht. De variatie in de verhouding van de motiveringen laat zich derhalve niet alleen door verschillen in relatiepatroon en dorpsgebondenheid verklaren.

Wij zouden ons een moment kunnen afvragen, of het verschil in verzorgingssituatie misschien als aanvullende verklaringsfactor kan dienen. Bij nader bezien blijkt dit niet mogelijk, omdat in dat geval de kernen met een laag verzorgingsniveau in tabel 16 hogere of minstens ongeveer gelijke percentages „voorzieningen” zouden te zien moeten geven. Eerder blijkt van het omgekeerde sprake te zijn!

In plaats van de feitelijke situatie m.b.t. de verzorgende functie van een kern (of het ontbreken daarvan!) zou men kunnen denken aan het niveau van de behoeften aan voorzieningen van allerlei aard als aanvullende verklaring voor de mate waarin de geïnterviewden aan het voorzieningsniveau hebben gedacht. Dus niet de „style of living” maar de „standard of living”. Om deze veronderstelling te toetsen hebben wij gebruik gemaakt van een door ons geconstrueerde schaal voor de levenswijze. Naar onze mening kan de score op deze schaal worden beschouwd als een index van de levensstandaard van een individu of groep.

Men mag immers aannemen dat opleiding, deelneming verenigingsleven, gebruik van de moderne communicatiemiddelen en vakantiebesteding een belangrijke invloed uitoefenen op en/of in sterke mate indicatief zijn voor het levenspeil dat de betrokkenen zich wensen. Deze samenhang tussen levenswijze en aspiratieniveau blijkt zeer duidelijk uit de tabellen 18 en 19 waarin voor een drietal categorieën van scores op de schaal voor de levenswijze is nagegaan, in welke mate zij al dan niet wensen hebben betreffende

TABEL 18 HET AL DAN NIET HEBBEN VAN WENSEN BETREFFENDE HET LOKALE VERENIGINGSLEVEN NAAR DE LEVENSWIJZE (IN PROCENTEN)

	Traditioneel (score 0 t/m 4)	Score 5 t/m 8	Modern (score 9 t/m 17)
ja	35,1	53,0	70,6
neen	64,9	47,0	29,4
totaal	100,0	100,0	100,0
	N = 57	N = 236	N = 126

TABEL 19 HET AL DAN NIET HEBBEN VAN WENSEN BETREFFENDE DE WINKELS IN HET DORP NAAR DE LEVENSWIJZE (IN PROCENTEN)

	Traditioneel (score 0 t/m 4)	Score 5 t/m 8	Modern (score 9 t/m 17)
ja	10,6	29,5	40,7
neen	89,4	70,5	59,3
totaal	100,0	100,0	100,0
	N = 85	N = 322	N = 145

het lokale verenigingsleven en de plaatselijke winkels. Een soortgelijke schaal werd onder meer opgesteld door VAN DEN BAN voor zijn onderzoek naar de toepassing van moderne landbouwmethoden ⁴⁵. De wijze waarop wij onze schaal voor de levenswijze hebben geconstrueerd is uiteengezet in Bijlage IV. De maximale score is 17.

Tabel 20 laat evenwel zien, die de verschillen in de levenswijze als indicatie van de verschillen tussen de dorpen in het aspiratieniveau geen voldoende verklaring opleveren van het feit, dat in Drouwenerveen, Buinerveen en Buinen ondanks het in deze dorpen overheersen van territoriaal bepaalde sociale relaties en de aanwezigheid van een grote dorpsgebondenheid toch zeer veel geïnterviewden bij de beoordeling van de leefbaarheid van andere dorpen aan de verzorgingssituatie hebben gedacht. Op grond van de cijfers in de tabel kan immers worden aangenomen, dat in genoemde dorpen over het geheel genomen het aspiratieniveau zeker niet hoger ligt dan in de kleine dorpen op het zand.

Hoewel de feitelijke verzorgingssituatie van Buinen, Buinerveen en Drouwenerveen in vergelijking met die van Drouwen, Ees, Westdorp, Eesergroen en Bronneger niet ongunstig kan worden genoemd (zie tabellen 6 en 7), is het niet onwaarschijnlijk, dat de bewoners van de eerstgenoemde dorpen de verzorgingssituatie als veel minder gunstig *ervaren* dan de bewoners van de kleine zanddorpen hun verzorgingssituatie. Het is niet uitgesloten, dat bij de beoordeling van de verzorgingssituatie de bewoners van Buinen, Buinerveen en Drouwenerveen deze in sterke mate betrekken op hun eigen dorp, terwijl de mensen van Drouwen, Ees, Westdorp, Eesergroen en Bronneger het verzorgingsapparaat van hun dorpen waarschijnlijk veel meer bezien in combinatie met dat van andere kernen, met name van

TABEL 20 MEDIANE SCORE OP DE SCHAAL VOOR DE LEVENSWIJZE PER DORP IN DE GEMEENTE BORGER

Borger	8	Buinerveen	7	Ees	7
Bronneger	7	Drouwen	7	Eesergroen	7
Bronnegerveen	4	Drouwenermond	7	Ellertshaar	7
Buinen	7	Drouwenerveen	6	Westdorp	7

Borger. Vermoedelijk is het deze chauvinistische visie op de verzorgings-situatie van het eigen dorp die medebepalend is geweest voor de vele keren dat de geïnterviewden in Buinen, Buinerveen en Drouwenerveen aan het voorzieningenaspect hebben gedacht.

Ondanks het voorkomen van een overwegend categoriaal relatiepatroon en een betrekkelijk geringe dorpsgehechtheid in Borger en het bestaan van een tamelijk hoog aspiratieniveau in Borger en Buinen, is in beide dorpen een vrij groot aantal geïnterviewden, dat bij het uitbrengen van een positief oordeel over een ander dorp aan het sociale klimaat heeft gedacht. Wat Borger betreft zijn deze motiveringen inzake het sociale klimaat, die steeds op de andere zanddorpen betrekking hebben, voor een groot deel gegeven door personen die vroeger in deze kleinere dorpen hebben gewoond. Ook in Buinen blijken veel geïnterviewden die met de gedachte aan het sociale klimaat een positief oordeel over een ander dorp uitbrachten — het betrof dan vrijwel uitsluitend Drouwen of Westdorp — uit deze dorpen afkomstig te zijn. Andere beweerden, dat Drouwen en Westdorp wat gemoedelijkheid en eensgezindheid betreft met Buinen overeenkwamen.

4.2 Factoren die de waardering van het andere dorp beïnvloeden

Daar wij het begrip leefbaarheid hebben omschreven als de subjectieve waardering van een sociaal-ruimtelijke situatie, is het duidelijk dat de leefbaarheid van een dorp enerzijds wordt bepaald door aard en kwaliteit van het te waarden object, de sociaal-ruimtelijke situatie, anderzijds door factoren gelegen aan de kant van de waarderende subjecten. In het tweede hoofdstuk hebben wij een uitvoerige, hoewel bij lange na niet uitputtende beschrijving gegeven van enige aspecten van de sociaal-ruimtelijke situatie van de verschillende dorpen van de gemeente Borger. In de voorgaande paragraaf hebben wij in aansluiting op de behandeling van de gegevens over de waardering van andere dorpen door de geïnterviewden en de motivering van hun oordelen reeds enige aandacht gewijd aan factoren die van invloed blijken te zijn op deze waardering en de gegeven motivering. Wij zagen, dat in het algemeen de geïnterviewden een hogere waardering hadden voor het andere dorp, indien zij voor de verzorging in meer of mindere mate op dit andere dorp waren geïntereerd of in het andere dorp een zelfde sociaal klimaat veronderstelden als in hun eigen dorp. Overigens hebben wij in het voorgaande langer stil gestaan bij de achtergronden van de gegeven motivering voor de uitgebrachte oordelen dan bij de factoren die op deze oordelen als zodanig invloed zouden kunnen uitoefenen. In het volgende willen wij nu aandacht besteden aan enkele andere factoren die misschien medebepalend zijn voor de waardering van het andere dorp.

Voor het nagaan of bepaalde factoren de waardering van een ander dorp beïnvloeden, hebben wij ons meestal beperkt tot de waardering van Borger en Drouwenersmond. Deze dorpen genieten bij de inwoners van de

gemeente Borger zoals wij in het voorgaande hebben gezien, resp. de hoogste en de laagste waardering.

De factoren waarvan wij een invloed veronderstelden op de hoogte van de waardering van Borger en Drouwenermond zijn: leeftijd, beroep, plaats waar het beroep wordt uitgeoefend, beschikken over bepaalde vervoermiddelen, levenswijze, kerkelijke gezindte, relatiepatroon, dorpsgehechtheid en houding ten aanzien van verandering. Het laatstgenoemde kenmerk hebben wij gemeten met een schaal, waarvan de constructie is uiteengezet in Bijlage V. Hoewel de correlatiecoëfficiënten tussen de scores van de afzonderlijke items en de totaal score van de overige items niet hoog zijn, liggen ze bij een eenzijdige overschrijdingskans van 5 % boven de significantiegrens, zodat de schaal als valide mag worden beschouwd.

Bij de correlatie tussen de waardering van resp. Borger en Drouwenermond en de genoemde factoren hebben wij de geïnterviewden die op de vraag, of zij in het betreffende andere dorp eventueel zouden willen wonen „wel” en „misschien wel” hebben geantwoord, samengevoegd, evenals zij die op deze vraag „liever niet” en „beslist niet” antwoordden, terwijl degenen die twijfelden en zij die geen mening hadden buiten beschouwing werden gelaten.

Leeftijd

Bij de mannen van middelbare leeftijd is, zoals tabel 21 laat zien, een iets grotere bereidheid om eventueel in Borger te gaan wonen dan bij de oudere en jongere mannen. Wij hebben ons afgevraagd, of dit misschien zou samenhangen met het feit, dat eerstgenoemde mannen over het algemeen schoolgaande kinderen hebben, terwijl mannen jonger dan veertig gewoonlijk wel een of meer kinderen hebben die naar de lagere school gaan, maar nog geen kinderen die voortgezet onderwijs volgen. Mannen in de leeftijd van 57 jaar en ouder zullen in de meeste gevallen uit de schoolgaande kinderen zijn gegroeid.

Wij veronderstelden een grotere positieve belangstelling voor Borger bij de ouders met schoolgaande kinderen, omdat in dit dorp verschillende goed geoutilleerde scholen zijn: ULO, lagere landbouwschool, huishoud-

TABEL 21 DE BEREIDHEID TOT HET WONEN IN BORGER NAAR LEEFTIJD (IN PROCENTEN)

	Geboren 1904 en eerder	Geboren 1905 t/m 1919	Geboren 1920 en later	Totaal
wel	57,8	66,4	54,9	60,3
niet	42,2	33,6	45,1	39,7
totaal	100,0	100,0	100,0	100,0
	N = 128	N = 152	N = 113	N = 393

school, 2 lagere scholen, waarvan een met 5 leerkrachten en 2 kleuterscholen.

Het veronderstelde verband bleek in het materiaal nauwelijks aanwezig. Bij de mannen die geen kinderen hadden op de lagere school bleek zelfs een iets grotere neiging om in Borger te wonen (61,1 %) dan bij de mannen met kinderen op de lagere school (58,5 %). Wanneer wij de mannen die als eerste, niet meer naar de lagere school gaand maar nog wel thuiswonend kind, een kind opgaven dat voortgezet onderwijs volgde, vergeleken met de mannen wier eerstgenoemd thuiswonend kind geen school meer bezocht, bleek echter dat van eerstgenoemde mannen 63,1 % wel in Borger zouden willen wonen, van de laatstgenoemde 60,3 %. Het is duidelijk, dat aan dit kleine verschil (de absolute aantallen bedragen resp. 84 en 126) niet al te veel waarde kan worden gehecht.

TABEL 22 DE BEREIDHEID TOT HET WONEN IN DROUWENERMOND NAAR LEEFTIJD (IN PROCENTEN)

	Geboren 1904 en eerder	Geboren 1905 t/m 1919	Geboren 1920 en later	Totaal
wel	5,9	9,4	9,7	8,4
niet	94,1	90,6	90,3	91,6
totaal	100,0	100,0	100,0	100,0
	N = 135	N = 171	N = 134	N = 440

Tabel 22 toont aan, dat de oudere mannen in iets meer gevallen niet in Drouwenermond zouden willen wonen dan de mannen van jongere leeftijd. Dit zal zeer vermoedelijk samenhangen met het feit, dat Drouwenermond met name door de gebrekkige verzorgingssituatie waarin de bewoners van deze streek zich bevinden (o.m. het volledig ontbreken van busverbindingen) vooral door bejaarden als een weinig leefbare plaats wordt beschouwd.

TABEL 23 DE BEREIDHEID TOT HET WONEN IN BORGER NAAR BEROEP (IN PROCENTEN)

	Land- bouwer	Land- arbeider	Overige arb.	Oude middenst.	Nieuwe middenst.	Leidings- en welgest.	Overige beroepen
wel	53,0	58,7	68,3	68,4	100,0	75,0	100,0
niet	47,0	41,3	31,7	31,6	—	25,0	—
totaal	100,0	100,0	100,0	100,0	100,0	100,0	100,0
	N = 166	N = 75	N = 101	N = 38	N = 4	N = 4	N = 3

Beroep

Zoals wij verwacht hadden, blijken landarbeiders en boeren in mindere mate in Borger te willen wonen dan de geïnterviewden met een niet-agrarisch beroep (zie tabel 23). Sommige boeren gaven ons te kennen, dat zij zich temidden van „al die ambtenaren” niet thuis zouden voelen. Andere zouden wel in Borger willen wonen, maar dan „aan de buitenkant, niet tussen al die huizen”.

Bij de nieuwe middenstanders, de leidinggevendenden en welgestelden buiten Borger blijkt de bereidheid om in het hoofddorp te wonen vrijwel unaniem.

Wat de waardering van Drouwenermond betreft, zien we in tabel 24

TABEL 24 DE BEREIDHEID TOT HET WONEN IN DROUWENERMOND NAAR BEROEP (IN PROCENTEN)

	Land- bouwer	Land- arbeider	Overige arb.	Oude middenst.	Nieuwe middenst.	Leidingg. en welgest.	Overige beroepen
wel	17,7	1,4	5,0	4,0	—	—	—
niet	82,3	98,6	95,0	96,0	100,0	100,0	100,0
totaal	100,0	100,0	100,0	100,0	100,0	100,0	100,0
	N = 158	N = 70	N = 126	N = 50	N = 22	N = 7	N = 6

dat de verschillen tussen de onderscheiden beroepscategorieën vrijwel omgekeerd zijn. De boeren hebben duidelijk een minder sterke afkeer om eventueel in Drouwenermond te wonen dan de beoefenaars van andere beroepen. Bij de nieuwe middenstanders, leidinggevendenden en welgestelden was niemand die in Drouwenermond zou willen wonen. Ook de bereidheid onder de landarbeiders blijkt zeer klein te zijn. Dit zal zeer waarschijnlijk mede moeten worden toegeschreven aan de betrekkelijk grote sociale afstand die in Drouwenermond tussen boeren en landarbeiders bestaat. De grotere belangstelling bij de landbouwers berust, zoals wij reeds eerder zagen op de overweging, dat de agrarische produktieomstandigheden, zoals bedrijfsgrootte, verkavelingstoestand, bodemgesteldheid, in deze veenkolonie in vergelijking met de andere dorpen zeer behoorlijk kunnen worden genoemd.

Plaats van uitoefening van het beroep

Daar personen die hun beroep buiten hun woonplaats uitoefenen over het algemeen een ruimer oriëntatiekader zullen hebben dan degenen die hun beroepsarbeid uitsluitend of overwegend in hun woonplaats verrichten en op grond van de uitkomsten van verschillende onderzoeken⁴⁶ een

**TABEL 25 DE BEREIDHEID TOT HET WONEN IN BORGER EN IN DROUWENERMOND
NAAR PLAATS WAAR HET BEROEP WORDT UITGEOEFEND
(IN PROCENTEN)**

	Borger		Drouwenermond	
	woonplaats	buiten woonplaats	woonplaats	buiten woonplaats
wel	58,9	70,0	9,2	4,9
niet	41,1	30,0	90,8	95,1
totaal	100,0	100,0	100,0	100,0
	N = 234	N = 70	N = 293	N = 81

correlatie mag worden aangenomen tussen oriëntatiekader en behoeften-niveau, lag de veronderstelling voor de hand, dat buiten de woonplaats werkenden een sterkere voorkeur zouden hebben voor Borger dan de niet-forensen, terwijl het met de bereidheid om in Drouwenermond te wonen juist omgekeerd zou liggen.

Wanneer wij tabel 25 bezien, blijkt dit inderdaad het geval te zijn. Van de geïnterviewden buiten Borger die in hun woonplaats hun beroep uitoefenen, blijkt nog geen 60 % eventueel wel in het hoofddorp te willen wonen; van degenen die buiten hun woonplaats werken 70 %. De iets grotere bereidheid om in Drouwenermond te wonen bij de niet-forensen in vergelijking met de forensen moet vermoedelijk volledig worden toegeschreven aan de grotere positieve belangstelling bij boeren voor deze plaats.

**TABEL 26 DE BEREIDHEID TOT HET WONEN IN BORGER EN IN DROUWENERMOND
NAAR HET AL DAN NIET HEBBEN VAN EEN AUTO (IN PROCENTEN)**

	Borger		Drouwenermond	
	geen auto	auto	geen auto	auto
wel	60,5	59,8	7,3	12,0
niet	39,5	40,2	92,7	88,0
totaal	100,0	100,0	100,0	100,0
	N = 306	N = 87	N = 342	N = 100

Vervoermiddelen

Wij hebben ons afgevraagd, of het al dan niet hebben van een auto invloed uitoefent op de waardering van het andere dorp, omdat kan worden aangenomen dat de autobezitter minder afhankelijk is van een bepaald verzorgingscentrum dan degene die geen auto heeft. Met betrekking tot de waardering van Borger blijkt de invloed niet aanwezig, zoals tabel 26 laat

zien. Voor Drouwenermond hebben degenen met een auto evenwel een iets grotere waardering dan de niet-autobezitters. Daar de boeren buiten Drouwenermond slechts in iets meer gevallen over een auto beschikken dan de niet-landbouwers (33 % tegen 27 %) kan de hogere waardering van Drouwenermond hierdoor niet volledig worden verklaard. Bovendien blijken, als wij ons beperken tot de boerengroep, de boeren met een auto in sterkere mate wel in Drouwenermond te willen wonen (25 %) dan de boeren zonder auto (15,3 %).

Wij kunnen hieruit afleiden, dat de grotere verplaatsingsmogelijkheid dank zij het beschikken over een auto de bezwaren tegen het wonen in een dorp met een laag voorzieningenniveau doet verminderen.

TABEL 27 DE BEREIDHEID TOT HET WONEN IN BORGER NAAR DE LEVENSWIJZE (IN PROCENTEN)

	Traditioneel (score 0 t/m 4)	Score 5 t/m 8	Modern (score 9 t/m 17)
wel	60,0	58,4	66,3
niet	40,0	41,6	33,7
totaal	100,0	100,0	100,0
	N = 60	N = 250	N = 83

Levenswijze

Tabel 27 wekt de indruk, dat de mensen met een moderne levenswijze, dat zijn dus de mensen met voortgezet onderwijs, die deelnemen in het verenigingsleven, op vakantie gaan, frequente communicatie onderhouden met de wereld buiten hun dorp en over moderne huishoudelijke apparatuur beschikken een enigszins hogere waardering voor Borger hebben dan degenen die in hun levenswijze meer traditioneel zijn. De samenhang is evenwel niet duidelijk.

Het verband tussen de levenswijze en de bereidheid om in Drouwenermond te wonen is evenmin duidelijk (zie tabel 28). Vermoedelijk hebben

TABEL 28 DE BEREIDHEID TOT HET WONEN IN DROUWENERMOND NAAR DE LEVENSWIJZE (IN PROCENTEN)

	Traditioneel (score 0 t/m 4)	Score 5 t/m 8	Modern (score 9 t/m 17)
wel	7,9	10,2	4,9
niet	92,1	89,8	95,1
totaal	100,0	100,0	100,0
	N = 63	N = 256	N = 122

mensen met een traditionele levenswijze iets minder bezwaar om daar te wonen dan de meer moderne. Dat het aantal geïnterviewden dat wel in Drouwenermond zou willen wonen met een score van 0 tot en met 4 op de schaal voor de levenswijze naar verhouding kleiner is dan het aantal in de score-klasse 5 tot en met 8 wordt waarschijnlijk veroorzaakt door het feit, dat onder de eerstgenoemden zich veel oudere mensen bevinden die blijkens tabel 22 minder graag in Drouwenermond willen wonen dan mensen van jongere leeftijd. Zoals tabel 29 laat zien, hebben de oudere geïnterviewden duidelijk een meer traditionele levenswijze dan de jongere.

TABEL 29 DE SCORE OP DE SCHAAL VOOR DE LEVENSWIJZE NAAR LEEFTIJD (ALLEEN MANNEN) (IN PROCENTEN)

Score levenswijze	Geboren 1904 en eerder	Geboren 1905 t/m 1919	Geboren 1920 en later
0-4	24,3	108,0	14,6
5-8	63,2	56,1	56,6
9-17	12,5	33,0	28,7
totaal	100,0	100,0	100,0
	N = 144	N = 212	N = 212

Kerkelijke gezindte

De verschillen tussen de diverse confessionele groeperingen ten aanzien van de waardering voor Borger en Drouwenermond blijken volgens de tabellen 30 en 31 niet groot te zijn. Alleen valt het op, dat van de categorie „overige kerkelijke gezindten” (R.K., Babilisten, Getuigen van Jehova, etc.) veel minder mensen in Borger zouden willen wonen dan van de andere genoemde categorieën. Dit vindt vermoedelijk zijn oorzaak in het feit, dat eerstgenoemden voornamelijk in Drouwenermond wonen. Zoals uit tabel 14 is af te lezen, is de waardering van de Drouwenermonders voor Borger betrekkelijk gering. Daar komt bij, dat de mensen die tot deze in de gemeente Borger kleine confessionele groepen behoren zich in het hoofddorp nog meer in een diaspora-situatie zouden bevinden dan in Drouwenermond.

TABEL 30 DE BEREIDHEID TOT HET WONEN IN BORGER NAAR KERKELIJKE GEZINDTE (IN PROCENTEN)

	Onkerkelijk	N.H. vrijz.	N.H. orth.	Gereformeerd	Overige
wel	63,4	60,8	58,4	66,7	38,5
niet	36,6	39,2	41,6	33,3	61,5
totaal	100,0	100,0	100,0	100,0	100,0
	N = 41	N = 217	N = 89	N = 33	N = 13

Ook is het opvallend, dat de waardering van de orthodox hervormden voor Drouwenermond duidelijk groter is dan van degenen die tot een andere confessionele groep behoren. Zoals wij in de paragraaf over de kerkelijke en politieke verhoudingen van de dorpen in de gemeente Borger hebben gezien, zijn de aantallen orthodox hervormden in de dorpen op het zand kleiner dan in de veenkolonies Nieuw-Buinen en Drouwenermond. Het lijkt niet onwaarschijnlijk, dat sommige orthodox hervormden in de zanddorpen en misschien ook wel in Buinerveen en Drouwenerveen, zich min of meer sociaal geïsoleerd voelen en zich daarom aangetrokken voelen tot Drouwenermond.

TABEL 31 DE BEREIDHEID TOT HET WONEN IN DROUWENERMOND
NAAR KERKELIJKE GEZINDTE (IN PROCENTEN)

	Onkerkelijk	N.H. vrijz.	N.H. orth.	Gereformeerd	Overige
wel	7,9	6,1	18,4	7,1	—
niet	92,1	93,9	81,6	92,9	100,0
totaal	100,0	100,0	100,0	100,0	100,0
	N = 38	N = 280	N = 76	N = 42	N = 5

Relatiepatroon

In het voorgaande zagen wij reeds, dat de *motivering* voor het al of niet willen wonen in een bepaald dorp mede bepaald wordt door de aard van de sociale relaties in het dorp van de beoordelaar. In een dorp waar het gehele netwerk van sociale betrekkingen nog in belangrijke mate territoriaal wordt bepaald bleken de geïnterviewden bij het geven van een oordeel over de leefbaarheid van andere dorpen overwegend te denken aan het volgens hen daar heersende sociale klimaat, terwijl door de inwoners van dorpen met een meer categoriaal bepaald relatiepatroon andere leefbaarheidsaspecten, zoals de verzorgingssituatie en het fysieke woonklimaat, vaker werden genoemd.

Wij vragen ons nu af, of het al dan niet in het andere dorp willen wonen *op zich* ook een invloed ondergaat van het bestaande relatiepatroon. Men zou kunnen veronderstellen, dat personen die het meest omgaan met hun burens, nog intensief aan nieuwjaarsvisites doen en weinig bezoekerelaties buiten hun gemeente hebben, in mindere mate bereid zijn in een ander dorp te willen wonen, dan mensen die in hun sociale contacten meer selectief te werk gaan en in verband daarmee gewoonlijk minder sterke bindingen zullen hebben aan hun dorp.

Zoals tabel 32, waarin het verband tussen de bereidheid om in een ander dorp te wonen en het relatiepatroon van de geïnterviewde niet alleen is weergegeven met betrekking tot Borger en Drouwenermond, maar ook

TABEL 32 DE BEREIDHEID TOT HET WONEN IN EEN ZESTAL DORPEN IN DE GEMEENTE BORGER NAAR RELATIEPATROON (IN PROCENTEN)

		Territoriaal (score 0-1)	Score 2-3	Categoriaal (score 4-7)
Borger	wel	55,6	61,4	65,9
	niet	44,4	38,6	34,1
	tot. (abs.)	(135)	(176)	(82)
Drouwen	wel	49,6	43,5	27,7
	niet	50,4	56,5	72,3
	tot. (abs.)	(121)	(207)	(148)
Buinen	wel	43,1	37,5	22,0
	niet	56,9	62,5	78,0
	tot. (abs.)	(102)	(168)	(123)
Westdorp	wel	20,8	16,1	9,5
	niet	79,2	83,9	90,5
	tot. (abs.)	(130)	(205)	(147)
Eesergroen	wel	13,4	11,7	5,4
	niet	86,6	88,3	94,6
	tot. (abs.)	(119)	(205)	(149)
Drouwenermond	wel	13,5	8,2	3,8
	niet	86,5	91,8	96,2
	tot. (abs.)	(126)	(184)	(131)

t.a.v. de andere vier dorpen, laat zien, blijkt de veronderstelde samenhang slechts aanwezig met betrekking tot Borger.

In de andere vijf dorpen willen de geïnterviewden met een meer territoriaal relatiepatroon juist in sterkere mate wonen dan degenen die meer geselecteerde sociale contacten hebben. De laatstgenoemden voelen zich vermoedelijk meer tot Borger aangetrokken dan degenen met een territoriaal relatiepatroon, omdat zij er het overheersen van categoriaal bepaalde sociale relaties veronderstellen, wat trouwens met de werkelijkheid in overeenstemming is: de mediane score op de schaal voor het relatiepatroon is in Borger hoger dan in alle andere dorpen (tabel 17).

Iemand die gewend is om zijn sociale contacten, vooral die welke een informeel en persoonlijk karakter dragen voornamelijk te beperken tot de mensen die hij hiervoor min of meer uitkiest, zal de samenleving waarvan hij aanneemt dat men hem in deze keuzevrijheid niet zal belemmeren, doorgaans positief waarderen. Daarentegen zal iemand die gewend is om informele sociale relaties te onderhouden met anderen op grond van hun ruimtelijke nabijheid in het algemeen een negatieve houding innemen ten opzichte van samenlevingen waarin hij deze grondslag van wederzijdse aanvaarding afwezig acht. Vele plattelandsbewoners hebben een hekel aan de stad, omdat men daar zelfs zijn burens niet kent. Hij zal evenwel positief staan ten opzichte van een samenleving waarin dit aanvaardingsprincipe volgens hem wel bestaat. Waarschijnlijk is dit de reden, waarom blijkens tabel 32, de territoriaal gezinden de kleine dorpen in de gemeente Borger meer waarderen dan de geïnterviewden met een categoriaal relatiepatroon. Reeds eerder merkten wij op, dat bij veel geïnterviewden niet alleen in de

kleine dorpen maar ook in het hoofddorp zelf, een sterke neiging naar de kleine, intieme, gemoedelijke en door persoonlijke verhoudingen gekleurde dorpsamenleving kon worden geconstateerd. Deze hogere waardering voor het kleine dorp van mensen met een territoriaal getint relatiepatroon werd niet alleen geuit ten aanzien van de kleine dorpen op het zand, maar zoals uit tabel 32 blijkt ook t.a.v. Drouwenermond. In werkelijkheid is Drouwenermond evenwel zeker niet een dorp, waar gemoedelijke „face-to-face” relaties overheersend zijn, zoals ook uit de betrekkelijk hoge mediane score op de schaal van het relatiepatroon kan worden afgeleid (tabel 17). Klaarblijkelijk is ook in deze niet de werkelijke situatie, maar het beeld dat men van de werkelijkheid heeft, bepalend.

TABEL 33 DE SCORE OP DE SCHAAL VOOR DORPSGEHECHTHEID
NAAR RELATIEPATTERN (IN PROCENTEN)

Score dorpsgehechtheid	Territoriaal (score 0-1)	Score 2-3	Categoriaal (score 4-7)
0-6	6,5	26,4	43,7
7-9	51,6	45,5	49,1
10-11	41,9	28,0	7,2
totaal	100,0	100,0	100,0
	N = 155	N = 246	N = 167

Dorpsgehechtheid

Daar, zoals uit tabel 33 blijkt, een vrij nauwe samenhang bestaat tussen dorpsgehechtheid en relatiepatroon, is er reden om te verwachten, dat met een verschillende mate van dorpsgehechtheid ook een variatie in waardering van het andere dorp gepaard gaat.

De tabellen 34 en 35 laten evenwel zien, dat van een duidelijke invloed van de sterkte van de emotionele binding met de eigen dorpsamenleving op de waardering van Borger en Drouwenermond eigenlijk niet gesproken kan worden. Hoogstens kan men zeggen, dat de geïnterviewden die weinig

TABEL 34 DE BEREIDHEID TOT HET WONEN IN BORGER NAAR DE MATE VAN
DORPSGEHECHTHEID (IN PROCENTEN)

	Weinig dorpsgehecht (score 0 t/m 6)	Score 7 t/m 9	Sterk dorpsgehecht (score 10 t/m 11)
wel	67,9	56,2	61,5
niet	32,1	43,8	38,5
totaal	100,0	100,0	100,0
	N = 78	N = 185	N = 130

TABEL 35 DE BEREIDHEID TOT HET WONEN IN DROUWENERMOND NAAR DE MATE VAN DORPSGEHECHTHEID (IN PROCENTEN)

	Weinig dorpsgehecht (score 0 t/m 6)	Score score 7 t/m 9	Sterk dorpsgehecht (score 10 t/m 11)
wel	6,2	7,2	4,5
niet	93,8	92,8	94,5
totaal	100,0	100,0	100,0
	N = 97	N = 222	N = 112

aan het eigen dorp gehecht zijn van een iets grotere bereidheid om in Borger te wonen hebben blijkt gegeven dan degenen die zich sterk met hun dorp verbonden voelen.

Dat deze invloed van de factor dorpsgehechtheid op de waardering van het andere dorp zo gering is, wordt veroorzaakt door het feit, dat in de relatie dorpsgehechtheid-waardering een ander dorp de houding ten aanzien van verandering als interveniërende variabele werkzaam is. Aan de ene kant bestaat, zoals de tabellen 36 en 37 aantonen, een duidelijk ver-

TABEL 36 DE BEREIDHEID TOT HET WONEN IN BORGER NAAR DE HOUDING TEN AANZIEN VAN VERANDERING (IN PROCENTEN)

	Conservatief (score 0 t/m 2)	Score 3 t/m 6	Progressief (score 7 t/m 8)
wel	56,0	59,7	69,8
niet	44,0	40,3	30,2
totaal	100,0	100,0	100,0
	N = 50	N = 300	N = 43

TABEL 37 DE BEREIDHEID TOT HET WONEN IN DROUWENERMOND NAAR DE HOUDING TEN AANZIEN VAN VERANDERINGEN (IN PROCENTEN)

	Conservatief (score 0 t/m 2)	Score 3 t/m 6	Progressief (score 7 t/m 8)
wel	20,4	7,2	5,3
niet	79,6	92,8	94,7
totaal	100,0	100,0	100,0
	N = 49	N = 335	N = 57

band tussen de houding t.a.v. verandering en de bereidheid om in het andere dorp te wonen en wel in die zin, dat de mensen met een progressieve houding in sterkere mate in Borger en in aanzienlijk geringere mate in Drouwenermond zouden willen wonen.

TABEL 38 DE MATE VAN DORPSGEHECHTHEID NAAR DE HOUDING TEN AANZIEN VAN VERANDERING (IN PROCENTEN)

	Conservatief (score 0 t/m 2)	Score 3 t/m 6	Progressief (score 7-8)
0-6	35,6	23,7	22,3
7-11	64,4	76,3	77,7
totaal	100,0	100,0	100,0
	N = 135	N = 245	N = 188

Aan de andere kant blijken, zoals uit tabel 38 valt op te maken, de meer progressieve lieden wat sterker aan hun dorp gehecht te zijn dan degenen die een conservatieve houding t.a.v. verandering in het algemeen innemen. Ook PIJLMAN vond bij zijn onderzoek naar de leefbaarheid van Wedde een significant verband tussen dorpsgebondenheid en moderne opvattingen⁴⁷. Mensen met moderne opvattingen zijn zich waarschijnlijk meer bewust van hetgeen de lokale samenleving met betrekking tot de bevrediging van allerlei materiële en geestelijke behoeften voor hen kan betekenen en voelen zich daardoor meer emotioneel verbonden met deze samenleving.

Het voorgaande samenvattend, kunnen wij stellen, dat mensen met een progressieve houding t.a.v. verandering in hun verlangen om in een dorp te wonen met een behoorlijke verzorgende functie worden belemmerd door een sterke afhankelijkheid jegens de eigen dorpsamenleving. De conservatieven die een minder sterke behoefte hebben om in een groter dorp te wonen zijn desondanks niet minder bereid om daar te gaan wonen, omdat zij een geringere emotionele binding hebben aan hun eigen dorp.

Aan het einde gekomen van de beschouwing van een aantal factoren waarvan een invloed werd verondersteld op de waardering door de bewoners van de gemeente Borger van het andere dorp, kunnen wij vaststellen dat, hoewel de invloed van de meeste factoren niet groot is, toch duidelijk kon worden aangetoond dat de waardering van een ander dorp, dus de leefbaarheid van dit dorp, niet een verschijnsel is van de omstandigheden waarin de beoordelaar zich bevindt. Het is vooral ook de veelzijdigheid van de sociaal-ruimtelijke situatie die er de oorzaak van is dat degene die deze situatie beoordeelt wordt beïnvloed door factoren die direct of indirect met het groepsleven, waarvan de beoordelaar deel uit maakt, te maken hebben. De complexiteit van de te waarderen sociaal-ruimtelijke situatie roept als het ware de „groeps”blindheid bij de beoordelaar op.

5. Het eigen dorp

5.1 Waardering van het eigen dorp

In het voorgaande hoofdstuk hebben wij gezien, hoe de bewoners van de gemeente Borger de leefbaarheid van enkele andere dorpen in hun gemeente beoordelen. Komt het oordeel van anderen over een dorp nu overeen met de waardering die de bewoners aan hun eigen dorp hechten? Teneinde op deze vraag een antwoord te krijgen hebben wij aan de mannen en vrouwen die met hun trouwen of daarna van woonplaats zijn veranderd, gevraagd, of zij in hun huidige woonplaats beter woonden dan in de vorige (zie bijlage I vraag 9). Evenals bij de vraag naar de bereidheid tot het wonen in 5 of 6 andere dorpen gingen wij ook ten aanzien van de waardering van het eigen dorp bij de opstelling van de vragenlijst ervan uit, dat alleen van personen die over een vergelijkingsbasis konden beschikken antwoorden mochten worden verwacht waaruit redelijkerwijs conclusies betreffende de leefbaarheid van een dorp konden worden getrokken. Er werd aangenomen, dat dorpsbewoners die nooit ergens anders hadden gewoond zich zodanig met hun dorp zouden identificeren, dat aan het oordeel dat zij zouden geven over de leefbaarheid van hun dorp in het licht van de probleemstelling van het onderzoek geen waarde kon worden gehecht. Achteraf hebben wij, mede als gevolg van een scherper definiëren van het begrip leefbaarheid en van het probleem van ons onderzoek, er spijt van dat ten aanzien van de waardering van het eigen dorp de autochtonen buiten beschouwing bleven. Vermoedelijk had een vraag als: „zou u, als het kon, liever ergens anders dan in dit dorp willen wonen?” aangaande de waardering van het eigen dorp door de autochtonen ons bruikbare informatie verschaft.

In tabel 39, waarin een overzicht wordt gegeven van de waardering van het eigen dorp door de bewoners van de twaalf kernen waar interviews zijn gehouden, staan ook de percentages mannen en vrouwen vermeld aan wie vraag 9 niet werd gesteld. Wij hebben de indruk, dat de verschillen in de percentages „geen antwoord” voor het grootste deel moeten worden toegeschreven aan de verschillen in kwaliteit van de interviewers.

Om tot een gemakkelijke vergelijking te komen van de waardering van het eigen dorp tussen de dorpen onderling werd aan het antwoord op vraag 9 een score toegekend, waarbij „ja” een 4 kreeg, „twijfel” een 2 en „neen” een 0. Vervolgens werd de gemiddelde score per dorp berekend.

Tabel 39 laat zien, dat over het geheel genomen alleen Drouwenerveen en Westdorp zowel door de mannelijke als door de vrouwelijke respondenten negatief werden gewaardeerd, terwijl in Bronnegerveen slechts de

TABEL 39 WAARDERING VAN HET EIGEN DORP DOOR GEINTERVIEWDEN DIE MET HUN TROUWEN EN/OF DAARNA VAN WOONPLAATS ZIJN VERANDERD

Dorp	Mannen			Vrouwen		
	niet verhuisd in % van totaal	wel verhuisd		niet verhuisd in % van totaal	wel verhuisd	
		gem. score	geen antw. in %		gem. score	geen antw. in %
Borger	37,7	2,58	3,5	21,7	2,88	7,4
Bronneger	37,5	2,22	10,0	18,8	1,82	15,4
Bronnegerveen	33,3	1,71	30,0	33,3	2,25	20,0
Buinen	57,5	2,64	2,2	24,5	2,40	12,5
Buinerveen	43,3	2,42	2,9	18,3	2,49	8,2
Drouwen	43,3	2,29	17,6	20,0	2,76	12,5
Drouwenermond	32,9	2,64	6,0	19,1	2,36	6,7
Drouwenerveen	31,6	1,74	11,5	36,8	1,91	8,3
Ees	59,1	2,47	5,5	15,9	2,57	24,3
Eesergroen	29,2	2,88	5,9	16,6	2,74	5,0
Ellertshaar	50,0	2,00	0,0	0,0	1,50	0,0
Westdorp	35,0	1,17	7,7	25,0	1,83	20,0
Totaal	42,3	2,41	6,4	22,0	2,53	10,8
	N = 240	N = 307	N = 21	N = 125	N = 395	N = 48

mannen hun buurtschap negatief beoordeelden en in Bronneger en Ellertshaar de vrouwen het wonen daar als minder prettig bleken te ervaren dan in hun vorige woonplaats. Als wij deze beoordeling van het eigen dorp voor Borger, Buinen, Drouwen, Drouwenermond, Eesergroen en Westdorp vergelijken met de waardering die deze dorpen als ander dorp van „buitenstaanders” kregen, zien wij een groot verschil. Zelfs Drouwenermond en Eesergroen die door de „buitenstaanders” zeer laag werden aangeslagen, blijken over het geheel genomen door de eigen (allochtone) bewoners hoog te worden gewaardeerd. Alleen in Westdorp waren volgens de interviews meer mensen die in hun vorige woonplaats beter woonden dan bewoners die het in hun vorige woonplaats niet beter vonden. Borger dat als „ander dorp” een hoge score kreeg, wordt als eigen dorp door de geïnterviewde allochtone bewoners niet hoger gewaardeerd dan de meeste andere dorpen door hun bewoners.

De voornaamste conclusie die wij uit deze gegevens kunnen trekken is wel, dat het met de leefbaarheid van de dorpen in Borger over het algemeen nog niet zo slecht is gesteld. Hierbij moet evenwel worden bedacht, dat de factor gewenning een zeer belangrijke rol speelt. Veel respondenten die zeiden in hun huidige woonplaats beter te wonen dan in de vorige, gaven te kennen dat het aanvankelijk wel moeilijk was geweest, maar dat zij nu na vele jaren niet meer terug zouden willen. Bovendien was het opvallend, dat sommige respondenten in door „buitenstaanders” laag gewaardeerde dorpen bijv. Drouwenermond van mening waren, dat de leefsituatie in hun vorige woonplaats nog aanzienlijk slechter was. Aan

de andere kant merken wij op dat in Borger, dat als „ander dorp” toch met de hoogste score uit de bus kwam, bijna 25 % van de geïnterviewde allochtonen minder prettig woonden dan in hun vorige woonplaats. Onder deze 25 % bevonden zich enkele personen, vooral vrouwen, die Borger negatief waardeerden omdat de voorzienings situatie daar in vergelijking met hun vorige woonplaats volgens hen onder de maat bleef (zie tabel 40). Deze respondenten bleken dan ook overwegend vroeger in of dichtbij een stad te hebben gewoond.

Voor de geringe waardering van Westdorp en Drouwenerveen door de eigen bewoners die vroeger ergens anders hebben gewoond, is het met de beschikbare gegevens moeilijk een verklaring te geven. Wat Westdorp betreft speelt vermoedelijk de gespletenheid in de dorps samenleving, waar de niet-Westdorpers ons zo vaak op attendeerden, een belangrijke rol. In de cijfers m.b.t. de aantallen positieve en negatieve oordelen naar leefbaarheidsaspect vinden wij overigens geen aanwijzing voor deze veronderstelling (zie tabel 40). Van de acht mannen die in Westdorp minder prettig woonden dan in hun vorige woonplaats, waren er slechts twee die dit toeschreven aan het sociale klimaat. Onder de vrouwen die Westdorp negatief hebben beoordeeld was niemand die aan het sociale milieu dacht. Daarentegen baseerde de meerderheid van de vrouwelijke geïnterviewden, die in Westdorp beter woonden dan in hun vorige woonplaats, hun uitspraak juist op het sociale klimaat. Het laat zich overigens gemakkelijk indenken, dat men zijn ongenoegen over de sociale verhoudingen in zijn woonplaats niet zo gauw aan de grote klok hangt.

Wat Drouwenerveen betreft, moet de geringe waardering waarschijnlijk vooral worden toegeschreven aan de slechte voorzienings situatie die zoals wij reeds eerder hebben opgemerkt hier vermoedelijk in sterke mate op het eigen dorp wordt betrokken. Blijkens de cijfers van tabel 40, zijn er nogal wat mannen en vrouwen die hun negatief oordeel over Drouwenerveen baseren op de slechte voorzienings situatie, terwijl van degenen die in Drouwenerveen beter wonen dan in hun vorige woonplaats ongeveer de helft heeft gewezen op de gunstige sociale verhoudingen. Wij merken hierbij nog op, dat de mediane score op de schaal voor dorpsgehechtheid voor Drouwenerveen tot de hoogste van de dorpen in de gemeente Borger behoort (tabel 17). Westdorp heeft een lagere mediane score. Overigens merken wij nog op, dat de geringe waardering van Drouwenerveen door de eigen bewoners min of meer in tegenspraak is met de conclusie die wij uit de gegevens m.b.t. de verhuizingen, de bouwactiviteit en de mutaties in het onderwijzend personeel meenden te moeten trekken. Op grond van deze gegevens concludeerden wij namelijk dat in vergelijking met de andere dorpen in het veengedeelte de leefbaarheid van Drouwenerveen gunstig afstak. Het geringe percentage geïnterviewden in Drouwenerveen dat nooit ergens anders heeft gewoond, (zie tabel 39), doet evenwel vermoeden, dat het betrekkelijk hoge relatieve verhuizingsaldo in Drouwenerveen, (figuur 2) evenals in het geval van Drouwenersmond, voor het grootste deel is veroorzaakt door een sterke mobiliteit⁴⁸.

TABEL 40 POSITIEVE EN NEGATIEVE OORDELEN OVER HET WONEN IN HET EIGEN DORP NAAR GESLACHT EN LEEFBAARHEID (ABSOLUUT)

	Mannen		Vrouwen	
	+	-	+	-
<i>Borger</i>				
inkomen	1	0	3	0
voorzieningen	21	4	22	9
fysieke woonklimaat	14	0	20	0
geen of onduidelijk motief	6	6	12	7
sociale klimaat	10	12	11	8
totaal	52	22	68	24
<i>Bronneger</i>				
inkomen	0	0	0	0
voorzieningen	0	1	0	3
fysieke woonklimaat	2	0	1	0
geen of onduidelijk motief	2	0	0	0
sociale klimaat	1	3	4	3
totaal	5	4	5	6
<i>Bronnegerveen</i>				
inkomen	1	0	0	0
voorzieningen	0	1	0	0
fysieke woonklimaat	1	1	1	2
geen of onduidelijk motief	0	0	0	0
sociale klimaat	1	2	3	1
totaal	3	4	4	3
<i>Buinen</i>				
inkomen	1	0	1	0
voorzieningen	5	0	8	4
fysieke woonklimaat	7	0	11	0
geen of onduidelijk motief	3	9	2	7
sociale klimaat	11	3	18	9
totaal	27	12	40	20
<i>Buinerveen</i>				
inkomen	1	0	1	0
voorzieningen	1	0	4	1
fysieke woonklimaat	5	1	5	3
geen of onduidelijk motief	6	2	9	5
sociale klimaat	3	5	4	2
totaal	16	8	23	11
<i>Drouwen</i>				
inkomen	1	0	1	0
voorzieningen	0	0	1	0
fysieke woonklimaat	4	0	6	0
geen of onduidelijk motief	4	1	6	2
sociale klimaat	0	2	1	2
totaal	9	3	15	4

Vervolg tabel 40

	Mannen		Vrouwen	
	+	-	+	-
<i>Drouwenermond</i>				
inkomen	5	0	1	0
voorzieningen	4	3	4	2
fysieke woonklimaat	8	6	6	4
geen of onduidelijk motief	5	3	7	8
sociale klimaat	4	0	5	0
totaal	26	12	23	14
<i>Drouwenerveen</i>				
inkomen	2	0	0	0
voorzieningen	0	4	1	3
fysieke woonklimaat	2	0	1	0
geen of onduidelijk motief	6	4	4	1
sociale klimaat	0	3	4	7
totaal	10	11	10	11
<i>Ees</i>				
inkomen	0	1	0	0
voorzieningen	0	0	2	1
fysieke woonklimaat	5	1	9	2
geen of onduidelijk motief	4	3	5	3
sociale klimaat	1	0	0	1
totaal	10	5	16	7
<i>Eesergroen</i>				
inkomen	2	0	1	0
voorzieningen	0	0	1	0
fysieke woonklimaat	1	0	2	0
geen of onduidelijk motief	5	1	5	2
sociale klimaat	1	1	2	2
totaal	9	2	11	4
<i>Ellertshaar</i>				
inkomen	0	0	0	0
voorzieningen	0	1	0	1
fysieke woonklimaat	0	0	0	1
geen of onduidelijk motief	1	0	1	0
sociale klimaat	0	0	0	0
totaal	1	1	1	2
<i>Westdorp</i>				
inkomen	1	2	0	0
voorzieningen	0	1	0	3
fysieke woonklimaat	1	2	1	3
geen of onduidelijk motief	1	2	3	0
sociale klimaat	0	1	1	0
totaal	3	8	5	6

Vervolg tabel 40

	Mannen				Vrouwen			
	+		-		+		-	
	abs.	%	abs.	%	abs.	%	abs.	%
<i>Alle dorpen</i>								
inkomen	15	8,8	3	3,3	8	3,6	0	0,0
voorzieningen	31	18,1	15	16,3	43	19,5	27	24,1
fysieke woonklimaat	50	29,2	11	12,0	63	28,5	15	13,4
geen of onduidelijk motief	55	32,2	31	33,7	69	31,2	38	33,9
sociale klimaat	20	11,7	32	34,8	38	17,2	32	28,6
totaal	171	100,0	92	100,0	221	100,0	112	100,0

Ook de lage score voor Bronneger, met name van de zijde van de geïnterviewde vrouwen in dit dorp, vormt een waarschuwing voor ons, dat wij de de cijfers met betrekking tot het verhuizingensaldo en de bouwactiviteit, die beide voor Bronneger op een betrekkelijk hoog niveau bleken te liggen, met de nodige voorzichtigheid dienen te hanteren.

Als wij nu de positieve oordelen van de geïnterviewden over het wonen in hun eigen dorp onderscheiden naar leefbaarheidsaspect nader bezien, (zie tabel 40), blijken wij de dorpen waar interviews werden gehouden, in drie categorieën te kunnen indelen. Tot de eerste categorie behoren Buinen, Drouwenerveen, Eesergroen en Westdorp. In deze dorpen heeft ongeveer de helft van de mannelijke (uitgezonderd Westdorp) en de vrouwelijke respondenten hun positieve waardering aangaande het wonen in hun eigen dorp gemotiveerd door te wijzen op de ervaring van goede sociale verhoudingen.

In Buinen hebben ook vrij grote aantallen geïnterviewden bij het uitspreken van een positief oordeel gedacht aan de verzorgingssituatie en het fysieke woonklimaat, hoewel ook hier het zwaartepunt toch duidelijk bij het sociale klimaat blijkt te liggen. Tot de tweede categorie rekenen wij Drouwen, Ees, Buinerveen en Drouwenermond, waar de gunstige oordelen voornamelijk en in ongeveer gelijke verhouding werden gebaseerd op een als gunstig ervaren fysiek woonklimaat en sociaal klimaat. In Drouwenermond bleek daarnaast een niet-onbeduidend aantal mannen en vrouwen aan de voor hen redelijke verzorgingssituatie te denken. Dit laatste doet op het eerste gezicht merkwaardig aan, als wij bedenken, dat het verzorgingsniveau van dit dorp objectief gezien laag moet worden genoemd. Veel Drouwenermonders hadden evenwel, wanneer zij aan hun verzorgingssituatie dachten, de nabije ligging van Stadskanaal op het oog. Sommige gingen daarbij zelfs zover, dat zij Drouwenermond als een wijk van Stadskanaal beschouwden. Bovendien kregen wij juist in Drouwenermond nogal eens te horen, dat de geïnterviewden in hun vorige woonplaats op het punt van verzorging er heel wat slechter aan toe waren.

In de laatste categorie valt alleen Borger, waar ongeveer $\frac{2}{3}$ van de geïnterviewden de gunstige verzorgingssituatie of het als aantrekkelijk ervaren

fysieke woonklimaat als motief voor een positieve waardering heeft gegeven. Het sociale klimaat neemt in Borger als motief voor een gunstig oordeel slechts een ondergeschikte plaats in.

De overige kernen, t.w. Bronneger, Bronnegerveen en Ellertshaar hebben wij niet kunnen indelen, omdat de aantallen geïnterviewden met een duidelijke motivering voor een positief oordeel, in deze plaatsen wel erg klein waren.

Wanneer wij ons nu afvragen, waardoor de verschillen in de frequentie van de gegeven motiveringen worden veroorzaakt, moeten wij op de eerste plaats wijzen op de variatie in betekenis die in de diverse dorpen als gevolg van bestaande verschillen in het netwerk van sociale relaties en de daarmee samenhangende gevoelens aan het sociale klimaat in de dorpsamenleving wordt gehecht. Het ligt voor de hand, dat in Borger waar blijkens tabel 17, het relatiepatroon een categoriaal karakter draagt en de gevoelens van verbondenheid met de dorpsamenleving niet zo sterk zijn, door veel minder respondenten aan het sociaal klimaat is gedacht dan in de andere dorpen. Ook in Drouwenermond waar het relatiepatroon geen duidelijk stempel heeft en de dorpsgehechtheid eveneens gering is, werd het sociaal klimaat in de gevallen van een positief oordeel niet vaker als motivering genoemd dan de verzorgingssituatie en het fysieke woonklimaat.

Het verschil tussen de dorpen van de eerste categorie (Buinen, Drouwerveen, Eesergroen en Westdorp) en die tot de tweede (Drouwen, Ees, Buinerveen en Drouwenermond) moet naar onze mening voornamelijk worden toegeschreven aan het feit, dat in eerstgenoemde dorpen, uitgezonderd Buinen, het voorzieningenniveau laag tot zeer laag is en ook het fysieke woonklimaat voor de doorsnee plattelandsbewoner klaarblijkelijk weinig reden tot juichen geeft, terwijl in de laatstgenoemde dorpen in ieder geval door een aantal mensen het fysieke woonklimaat als aantrekkelijk wordt ervaren en ook de verzorgingssituatie weinig reden tot klagen geeft, zeker als men deze in combinatie met andere grotere kernen beziet. In eerstgenoemde dorpen is men als het ware wel gedwongen zich te baseren op de sociale verhoudingen, als men zich positief ten aanzien van zijn dorp heeft uitgesproken, terwijl de bewoners van de andere dorpen in het geval van een positieve waardering ook een uitweg hebben naar andere leefbaarheidsaspecten.

Zo gezien, blijft het grote aantal positieve oordelen in Buinen dat zich op het sociale klimaat baseert, merkwaardig. De mogelijkheid om de verzorgingssituatie of het fysieke woonklimaat als motief voor een gunstige waardering te noemen was voor de geïnterviewden in Buinen wel degelijk aanwezig en desondanks hebben zovele het sociale klimaat genoemd. Dit kan ons inziens alleen verklaard worden, wanneer in een diepgaander onderzoek zou blijken, dat de dorpsamenleving van Buinen nog in sterke mate een gesloten karakter heeft en in samenhang hiermee gemoedelijkheid jegens de mededorpsbewoner en vijandigheid tegenover de buitenstaander op de waardenschaal van de Buiners hoog genoteerd staan. Het voor-

komen van een volksgericht enkele maanden vóór de materiaalverzameling en diverse uitlatingen van geïnterviewden die hun negatieve waardering van Buinen motiveerden, vormen aanwijzingen voor deze veronderstelling. Ook de hoge mediane score op de schaal voor dorpsgehechtheid voor een dorp van ongeveer 800 inwoners spreekt voor zich (tabel 17).

Wat de verschillen in frequentie van de onderscheiden motiveringen tussen de geïnterviewde mannen en vrouwen betreft, kan worden opgemerkt, dat de frequentieverdeling in grote trekken gelijk is bij mannen en vrouwen. Alleen hebben in ongeveer de helft van het aantal dorpen de vrouwelijke respondenten wanneer zij een ongunstig oordeel over hun dorp hadden, in sterkere mate daarbij aan de verzorgingssituatie gedacht dan de mannen, terwijl de mannelijke geïnterviewden in Drouwenermond, Eesergroen en Drouwenerveen in wat meer gevallen dan de vrouwen de inkomenssituatie als motief voor een positief oordeel hebben genoemd. Dit laatste is begrijpelijk, als men bedenkt, dat de externe agrarische produktieomstandigheden (verkavelingstoestand, bedrijfsgrootte, bodemgesteldheid) in deze dorpen over het algemeen gunstiger zijn dan in de andere. Dat vrouwen vaker aan de verzorgingssituatie denken, ligt ook voor de hand, omdat kan worden aangenomen, dat zij vaker hiermee worden geconfronteerd dan mannen (school, winkels, deelneming verenigingsleven door de kinderen, enz.).

Zoals in het begin van deze paragraaf werd opgemerkt, hebben wij de vraag met betrekking tot de waardering van het eigen dorp slechts gesteld aan de respondenten die met hun trouwen en/of daarna van woonplaats waren veranderd.

Het gebrek aan informatie over de waardering van het eigen dorp door alle geïnterviewden, dus inclusief de autochtonen kan enigszins worden opgeheven door de (geprecodeerde) beantwoording op vraag 27 te bezien. Deze vraag die aan de mannelijke respondenten werd gesteld, indien zij in 1900 of later waren geboren, luidde: „Tenslotte zou ik nog van u willen weten, waar u denkt te gaan wonen als u is opgehouden met uw bedrijf of als u met pensioen gaat”. In totaal werd deze vraag door ruim 79 % van de mannelijke geïnterviewden beantwoord.

Uit tabel 41 blijkt, dat in acht van de twaalf dorpen ongeveer de helft of meer van de geïnterviewde mannen later in het eigen dorp wil blijven wonen. Borger, waar men de percentages „eigen dorp” en „groot dorp” bij elkaar mag optellen, temeer omdat in de laatstgenoemde antwoordmogelijkheid „bijv. Borger” stond vermeld, blijkt als woonplaats voor later bij de huidige nog actieve mannelijke beroepsbevolking van Borger zeer sterk in trek te zijn: ruim 80 % zou daar na hun pensionering willen blijven wonen. Maar ook Drouwen en Eesergroen en, wat wij na het voorgaande niet meer hadden verwacht, ook Drouwenerveen genieten bij de eigen bewoners nog een sterke voorkeur. In vergelijking met de genoemde dorpen valt ons het aantal actieve mannen van Buinen dat later in dit dorp zou willen blijven wonen, enigszins tegen.

TABEL 41 GEWENSTE WOONPLAATS WANNEER RESPONDENT IS OPGEHOUDEN MET BEDRIJF OF MET PENSIOEN GAAT (IN PROCENTEN)

	Eigen dorp	Groot dorp	Stad	Overige	Geen mening	Totaal	N
Borger	56,4	25,5	6,4	7,3	4,5	100,0	110
Bronneger	60,0	20,0	—	10,0	10,0	100,0	10
Bronnegerveen	23,1	61,5	—	—	15,4	100,0	13
Buinen	54,4	15,6	7,8	7,8	14,4	100,0	90
Buinerveen	57,8	35,6	—	4,4	2,2	100,0	45
Drouwen	72,7	18,2	—	9,1	—	100,0	22
Drouwenermond	28,3	60,4	—	—	11,3	100,0	53
Drouwerveen	57,1	42,9	—	—	—	100,0	28
Ees	65,0	15,0	10,0	10,0	10,0	100,0	40
Eesergroen	47,4	52,6	—	—	—	100,0	19
Ellertshaar	—	(1) ¹	(1)	—	—	(2)	2
Westdorp	38,9	44,4	5,6	5,6	5,6	100,0	18

¹ Wegens te gering absoluut aantal geen percentage berekend.

Zou met name het gesloten karakter van de dorpssamenleving, waarvoor wij nogal wat aanwijzingen vonden bij sommige bewoners van Buinen op verzet stuiten? Dat in Bronnegerveen, Drouwenermond en Westdorp de neiging van de nog werkende mannen om daar later ook hun oude dag door te brengen, niet groot is, heeft ons na de voorgaande beschouwing niet meer verbaasd.

5.2 Factoren die de waardering van het eigen dorp beïnvloeden

Evenals wij met betrekking tot de waardering van het andere dorp hebben gedaan, willen wij ook ten aanzien van de waardering van het eigen dorp door de geïnterviewde inwoners nagaan, welke factoren op deze waardering invloed uitoefenden. De factoren, waarvan wij een invloed veronderstelden zijn grotendeels dezelfde die wij betreffende de waardering van het andere dorp in beschouwing namen.

Daar de vraag over het al dan niet beter wonen in de huidige woonplaats in vergelijking met de vorige niet alleen aan de mannen die met hun trouwen of daarna verhuisd waren, werd gesteld, maar ook aan de van woonplaats veranderde vrouwen, waren wij t.a.v. de waardering van het eigen dorp in de gelegenheid na te gaan, of er betreffende de invloed van sommige factoren misschien ook verschillen bestonden naar geslacht.

Bij de correlatie tussen de waardering van het eigen dorp en de factoren waarvan een invloed werd verwacht hebben wij de geïnterviewden die de betreffende vraag niet met „ja” of „neen” hebben beantwoord, buiten beschouwing gelaten.

TABEL 42 HET AL DAN NIET BETER WONEN IN HUIDIGE WOONPLAATS NAAR BEROEP IN PROCENTEN (ALLEEN MANNEN)

	Landb.	Landarb.	Overige arb.	Oude middenst.	Nieuwe middenst.	Leidingg. en welgest.	Overige beroepen
beter	55,4	63,0	70,7	52,0	53,8	60,0	(1)
slechter	44,6	37,0	29,3	48,0	46,2	40,0	
totaal	100,0	100,0	100,0	100,0	100,0	100,0	(1)
	N = 74	N = 46	N = 92	N = 25	N = 13	N = 5	N = 1

TABEL 43 HET AL DAN NIET BETER WONEN IN HUIDIGE WOONPLAATS NAAR BEROEP VAN DE ECHTGENOOT IN PROCENTEN (ALLEEN VROUWEN)

	Landb.	Landarb.	Overige arb.	Oude middenst.	Nieuwe middenst.	Leidingg. en welgest.	Overige beroepen
beter	66,7	65,5	66,0	65,1	64,3	75,0	66,7
slechter	33,3	34,5	34,0	34,9	35,7	25,0	33,3
totaal	100,0	100,0	100,0	100,0	100,0	100,0	100,0
	N = 105	N = 58	N = 97	N = 43	N = 14	N = 4	N = 3

TABEL 44 HET AL DAN NIET BETER WONEN IN DE HUIDIGE WOONPLAATS NAAR PLAATS WAAR BEROEP WORDT UITGEOEFEND, IN PROCENTEN (ALLEEN MANNEN)

	Woonplaats	Buiten plaats
beter	57,7	69,1
slechter	42,3	30,9
totaal	100,0	100,0
	N = 149	N = 55

TABEL 45 HET AL DAN NIET BETER WONEN IN HUIDIGE WOONPLAATS NAAR GESLACHT EN AFSTAND VAN DE WONING TOT DE DORPSKERN (IN PROCENTEN)

	Mannen			Vrouwen		
	dorpskern	0,5 t/m 2,4 km	2,5 km en meer	dorpskern	0,5 t/m 2,4 km	2,5 km en meer
beter	61,6	66,0	57,7	67,8	64,1	54,8
slechter	38,4	34,0	42,3	32,2	35,9	45,2
totaal	100,0	100,0	100,0	100,0	100,0	100,0
	N = 159	N = 50	N = 26	N = 208	N = 64	N = 31

Beroep

Tabel 42 laat zien dat de landarbeiders en vooral de overige arbeiders vaker dan de beoefenaars van andere beroepen hebben gezegd, dat zij nu beter woonden dan in hun vorige woonplaats. Wij moeten hierbij bedenken, dat nogal wat geïnterviewden hebben gezegd dat zij in hun huidige woonplaats beter woonden, omdat zij hun huidige woning aanzienlijk gerieflijker vonden dan die in de vorige woonplaats. Aangenomen kan worden, dat de arbeiders over het algemeen het meest hebben geprofiteerd van de verbeterde huisvesting. Het is dan ook opvallend, dat blijkens tabel 43 de vrouwen van de arbeiders in vergelijking met de echtgenoten van niet-arbeiders niet in meer gevallen hebben gezegd in hun huidige woonplaats beter te wonen. Men is immers geneigd aan te nemen, dat de vrouwen nog meer dan de mannen een goede huisvesting op prijs stellen. Vermoedelijk hechten evenwel vrouwen, wanneer zij zich afvragen of zij al dan niet beter wonen dan elders, in vergelijking met mannen meer waarde aan andere leefbaarheidsaspecten dan de huisvesting op zich. Wij herinneren er in dit verband aan, dat de geïnterviewde vrouwen, wanneer zij zeiden nu slechter te wonen in meer gevallen dan de mannen aan de verzorgingssituatie van het dorp dachten.

Plaats van uitoefening van het beroep

In tegenstelling tot wat men zou verwachten blijken de mannen die hun werk buiten de woonplaats hebben vaker dan degenen die hun beroep in het eigen dorp uitoefenen te hebben geantwoord, dat zij nu beter wonen dan in hun vorige woonplaats (tabel 44). Waarschijnlijk moet dit zo verklaard worden, dat zij die elders, in veel gevallen een grotere plaats, hun beroepswerkzaamheden hebben, inderdaad wel als gevolg van een ruimer oriëntatiekader een hoger aspiratieniveau zullen krijgen. Maar zij zullen gemakkelijker dan de „thuis”werkers ook voor de bevrediging van allerlei behoeften die niet strikt met de uitoefening van hun beroep in verband staan, zich oriënteren op de wereld buiten hun woonplaats. Daardoor zullen zij allerlei tekorten in de leefbaarheid van hun eigen dorp minder voelen. Zij zullen vermoedelijk meer dan de „thuis”werkers de leefbaarheid van het eigen dorp betrekken op het genot dat de eigen woning biedt. Zoëven hebben wij verondersteld, dat vooral voor de arbeiders de huisvestingssituatie in de laatste decennia aanzienlijk is verbeterd. In de gemeente Borger zijn het juist vooral de arbeiders, uitgezonderd de landarbeiders, die in veel gevallen hun werk buiten de woonplaats hebben.

Afstand van de woning tot de dorpskern

Tabel 45 toont aan, dat de geïnterviewden die op wat grotere afstand van de dorpskern wonen, in meer gevallen hebben gezegd slechter te wonen

dan in hun vorige woonplaats dan zij wier woning in of dichtbij de dorpskern staat. Voor de achteraf wonenden brengt het gebruik maken van allerlei voorzieningen in het dorp meer moeilijkheden met zich mee dan voor de kernbewoners. Ook mag men aannemen, dat eerstgenoemden meer beperkt zijn in het leggen en onderhouden van sociale contacten; waarschijnlijk is vooral dit aspect voor de veraf (en verspreid!) wonende vrouwen belangrijker dan voor de mannen, waardoor zij vaker dan de geïnterviewde mannen te kennen hebben gegeven, dat zij nu minder prettig woonden dan in hun vorige woonplaats.

Leeftijd

Zoals tabel 46 aangeeft, hebben de oudere mannen een iets geringere waardering voor het eigen dorp dan de mannen die in 1905 of later geboren zijn. Dit vindt vermoedelijk zijn oorzaak in het feit, dat de oudere mensen in sterkere mate allerlei tekorten op het gebied van de leefbaarheid van het dorp voelen dan de jongeren. Wij denken hierbij onder meer aan de verbindingen van het openbaar vervoer, de geneeskundige verzorging en de sociale contacten.

Vervoermiddelen

Wordt de waardering van het eigen dorp beïnvloed door het al dan niet hebben van een auto? Tabel 47 toont aan, dat dit voor de mannen inderdaad het geval is. Mannen die over een auto beschikken hebben vaker gezegd, dat zij niet beter wonen in hun huidige woonplaats dan mannen die geen auto hebben.

Wij hadden verwacht, dat het verband juist omgekeerd zou liggen, op grond van de veronderstelling dat voor mensen met een auto de waardering van het wonen in een bepaalde plaats minder afhankelijk is van de sociaal-ruimtelijke situatie van deze plaats. Dit zou dan tot gevolg hebben, dat zij in de omstandigheden van de meeste dorpen in de gemeente Borger in vergelijking met mensen zonder auto eerder geneigd zouden zijn het wonen in hun huidige woonplaats beter te vinden dan in hun vorige woonplaats. Nu dit niet het geval blijkt te zijn, moeten wij dit waarschijnlijk verklaren uit het feit, dat de van woonplaats veranderde mannen die over een auto beschikken in sterkere mate de sociaal-ruimtelijke situatie van hun dorp kunnen vergelijken met die van andere plaatsen en op grond van deze vergelijking in meer gevallen tot de conclusie komen dat zij er betreffende het wonen er niet op vooruit zijn gegaan. Deze verklaring lijkt in strijd met hetgeen werd opgemerkt over de buiten de woonplaats werkende mannen die vaker dan de „thuis”werkers hebben gezegd, dat zij nu beter woonden dan in hun vorige woonplaats. Hierbij moet evenwel worden bedacht, dat deze „allochtone forensen” in de meeste gevallen arbeiders

zijn, geen auto hadden (in 1961!) en in veel gevallen qua huisvesting in vergelijking met hun vorige woonplaats er op vooruit zullen zijn gegaan.

TABEL 46 HET AL DAN NIET BETER WONEN IN HUIDIGE WOONPLAATS NAAR LEEFTIJD, IN PROCENTEN (ALLEEN MANNEN)

	Geboren 1904 en eerder	Geboren 1905 t/m 1919	Geboren 1920 en later
beter	55,1	65,6	65,2
slechter	44,9	34,4	34,8
totaal	100,0	100,0	100,0
	N = 78	N = 90	N = 89

TABEL 47 HET AL DAN NIET BETER WONEN IN HUIDIGE WOONPLAATS NAAR GESLACHT EN HET AL DAN NIET HEBBEN VAN EEN AUTO (IN PROCENTEN)

	Mannen		Vrouwen	
	geen auto	auto	geen auto	auto
beter	64,9	52,7	67,3	62,0
slechter	35,1	47,3	32,7	38,0
totaal	100,0	100,0	100,0	100,0
	N = 202	N = 55	N = 245	N = 79

TABEL 48 HET AL DAN NIET BETER WONEN IN BORGER NAAR GESLACHT EN KERKELIJKE GEZINDTE (IN PROCENTEN)

	Mannen					Vrouwen				
	N.H. vrijz.	N.H. orth.	Ger.	ander	geen	N.H. vrijz.	N.H. orth.	Ger.	ander	geen
beter	65,1	60,0	69,2	(1)	83,3	77,4	60,0	73,3	(1)	60,0
slechter	34,9	40,0	30,8	—	16,7	22,6	40,0	26,7	—	40,0
totaal	100,0	100,0	100,0	(1)	100,0	100,0	100,0	100,0	(1)	100,0
	N = 43	N = 5	N = 13		N = 6	N = 62	N = 5	N = 15		N = 5

Kerkelijke gezindte

De veronderstelling ligt voor de hand, dat zij die tot een levensbeschouwelijke groepering behoren die in een bepaalde plaats in een duidelijke minderheidspositie verkeert, in het algemeen het wonen daar minder prettig

zullen vinden dan anderen voor wie dit niet geldt. In de zin van TONKENS kunnen wij hier van een perifere en een centrale groep spreken⁴⁹. Uit tabel 48 blijkt, dat deze veronderstelling voor Borger niet opgaat. De verschillen tussen de onderscheiden kerkelijke groeperingen liggen bij de betrekkelijk geringe aantallen beneden de betrouwbaarheidsgrens. In Buinen evenwel blijken de orthodox hervormde mannen en de gereformeerde vrouwen in aanzienlijk mindere mate dan de geïnterviewden die tot een andere levensbeschouwelijke groep behoren, te kennen hebben gegeven, dat zij in Buinen beter wonen dan in hun vorige woonplaats (tabel 49). Volgens de tabellen 2 en 3 kunnen zowel de orthodox hervormden als de gereformeerden in Buinen minderheidsgroepen worden genoemd. Reeds eerder merkten wij op dat sommige orthodox hervormden in de zanddorpen van de gemeente Borger zich waarschijnlijk in sociaal opzicht meer geïsoleerd voelen. Vermoedelijk is dit voor sommige gereformeerden ook het geval.

Levenswijze

Vergelijking van het al dan niet beter wonen in de huidige woonplaats met de score op de schaal voor de levenswijze leverde het merkwaardige resultaat, dat bij de mannen degenen met een moderne levenswijze in iets mindere mate dan de traditionelen beter woonden in hun huidige woonplaats, terwijl bij de vrouwen de moderneren juist in iets groter aantal het in hun huidige woonplaats beter vonden dan voorheen (zie tabel 50).

Bij de toepassing van de chi-kwadraattoets op beide deeltabellen bleek evenwel, dat de gevonden verschillen zowel voor de mannen als de vrouwen door het toeval moeten worden verklaard (P -waarde resp. $> 0,80$ en $> 0,60$).

Houding ten aanzien van verandering

Tabel 51 toont aan, dat de mensen die een progressieve houding innemen ten opzichte van verandering vaker hebben gezegd in hun huidige woonplaats beter te wonen dan degenen die een conservatieve instelling hebben. Het verband is bij de mannen duidelijker dan bij de vrouwen, hoewel bij toepassing van de chi-kwadraattoets bleek dat ook in dat geval niet van een significante relatie kan worden gesproken ($P > 0,50$).

Relatiepatroon

Daar vergelijking van het al dan niet beter wonen in de huidige woonplaats met de score voor het relatiepatroon voor alle geïnterviewde mannen en vrouwen tezamen nauwelijks enig verband liet zien, hebben wij ons afgevraagd, of het verband tussen deze verschijnselen misschien kon worden

TABEL 49 HET AL DAN NIET BETER WONEN IN BUINEN NAAR GESLACHT EN KERKELIJKE GEZINDTE (IN PROCENTEN)

	Mannen					Vrouwen				
	N.H. vrijz.	N.H. orth.	Ger.	ander	geen	N.H. vrijz.	N.H. orth.	Ger.	ander	geen
beter	76,5	36,4	(2)	(1)	100,0	72,7	76,5	16,7	—	(1)
slechter	23,5	63,6	—	—	—	27,3	23,5	83,3	(1)	(1)
totaal	100,0	100,0	(2)	(1)	100,0	100,0	100,0	100,0	(1)	(2)
	N = 17	N = 11			N = 5	N = 33	N = 17	N = 6		

TABEL 50 HET AL DAN NIET BETER WONEN IN HUIDIGE WOONPLAATS NAAR GESLACHT EN LEVENSWIJZE (IN PROCENTEN)

	Mannen			Vrouwen		
	trad. (0-4)	score 5-8	modern (9-17)	trad. (0-4)	score 5-8	modern (9-17)
beter	66,7	61,6	60,9	63,0	65,2	69,1
slechter	33,3	38,4	39,1	37,0	34,8	30,9
totaal	100,0	100,0	100,0	100,0	100,0	100,0
	N = 42	N = 151	N = 64	N = 54	N = 178	N = 94

TABEL 51 HET AL DAN NIET BETER WONEN IN HUIDIGE WOONPLAATS NAAR GESLACHT EN HOUDING T.A.V. VERANDERING (IN PROCENTEN)

	Mannen			Vrouwen		
	cons. (0-2)	score 3-6	progr. (7-8)	cons. (0-2)	score 3-6	progr. (7-8)
beter	59,3	61,4	71,4	57,1	67,5	64,3
slechter	40,7	38,6	28,6	42,9	32,5	35,7
totaal	100,0	100,0	100,0	100,0	100,0	100,0
	N = 27	N = 202	N = 28	N = 35	N = 249	N = 42

aangetoond voor de geïnterviewden in de dorpen Borger en Buinen afzonderlijk. Alleen in deze beide dorpen waren de aantallen geïnterviewden die van woonplaats waren veranderd, namelijk voldoende groot om de veronderstelling te toetsen.

Zoals tabel 52 laat zien, blijkt onder de geïnterviewden in beide dorpen, uitgezonderd de mannen in Buinen, een vrij duidelijke samenhang te bestaan tussen de waardering van het eigen dorp en de score op de schaal voor het relatiepatroon. Zij die hun sociale contacten voornamelijk hebben

TABEL 52 HET AL DAN NIET BETER WONEN IN HUIDIGE WOONPLAATS (BORGER EN BUINEN) NAAR GESLACHT EN RELATIEPATROON (IN PROCENTEN)

	Mannen			Vrouwen		
	terr. (0-2)	score 2-3	cat. (4-7)	terr. (0-2)	score 2-3	cat. (4-7)
<i>Borger</i>						
beter	73,3	69,6	63,3	87,5	77,1	67,6
slechter	26,7	30,4	36,7	12,5	22,9	32,4
totaal (abs.)	(15)	(23)	(30)	(16)	(35)	(37)
<i>Buinen</i>						
beter	66,7	73,3	66,7	84,2	62,5	50,0
slechter	33,3	26,7	33,3	15,8	37,5	50,0
totaal (abs.)	(12)	(15)	(9)	(19)	(24)	(16)

met buren en mededorpsbewoners blijken in meer gevallen zich prettig te voelen in hun dorp dan degenen die het meest omgaan met mensen die zij speciaal uitkiezen en die voor een groot deel ook buiten het eigen dorp wonen. Men mag aannemen, dat eerstgenoemden zich als gevolg van hun territoriaal gebonden relaties ook meer betrokken weten bij het gebeuren in het eigen dorp waardoor de woonbeleving in gunstige zin wordt beïnvloed. Het omgekeerde zal trouwens ook het geval zijn: zij die het wonen in hun dorp als plezierig ervaren zullen er eerder toe komen om relaties aan te knopen met hun mededorpsbewoners dan degenen die om welke reden dan ook hun huidige woonplaats negatief waarderen. Dat het gesignaleerde verband bij de geïnterviewde vrouwen zowel in Borger als in Buinen duidelijker bleek dan bij de mannen is begrijpelijk, als men bedenkt, dat vrouwen over het algemeen, zeker op het platteland, meer waarde hechten dan mannen aan het woonmilieu, met name de mogelijkheid die dit biedt tot het leggen en onderhouden van plezierige contacten.

Dorpsgehechtheid

Met het oog op het voorgaande ligt de veronderstelling voor de hand, dat het al dan niet positief waarderen van het wonen in de huidige woonplaats ook wordt beïnvloed door de mate waarin men zich met de samenleving van het eigen dorp emotioneel verbonden voelt.

Uit tabel 53 blijkt, dat deze samenhang inderdaad in het materiaal van Borger en Buinen kan worden onderkend, hoewel hij voor de vrouwen aanzienlijk duidelijker is dan voor de mannen. De weinig aan het eigen dorp gehechte lieden hebben vaker dan de sterk aan het dorp gebonden gezegd, dat zij in de huidige woonplaats slechter wonen dan in de vorige.

TABEL 53 HET AL DAN NIET BETER WONEN IN HUIDIGE WOONPLAATS (BORGER EN BUINEN) NAAR GESLACHT EN DE MATE VAN DORPSGEHECHTHEID (IN PROCENTEN)

	Mannen			Vrouwen		
	weinig dorpsgeh. (0-6)	score 7-8	sterk dorpsgeh. (9-11)	weinig dorpsgeh. (0-6)	score 7-8	sterk dorpsgeh. (9-11)
<i>Borger</i>						
beter	62,9	73,9	70,0	66,7	79,4	86,7
slechter	37,1	26,1	30,0	33,3	20,6	13,3
totaal (abs.)	(35)	(23)	(10)	(39)	(34)	(15)
<i>Buinen</i>						
beter	54,4	80,0	73,3	40,0	57,1	77,1
slechter	45,5	20,0	26,7	60,0	42,9	22,9
totaal (abs.)	(11)	(10)	(15)	(10)	(14)	(35)

Evenals met betrekking tot het relatiepatroon is opgemerkt, mogen wij aannemen dat ook hier van een functioneel verband sprake is. Voor de oorzaak van de grotere differentiatie door de dorpsgehechtheids-score bij de vrouwen mogen wij eveneens verwijzen naar het voorgaande.

Het geheel van de factoren overziende, waarvan wij de mogelijke invloed op de waardering van het eigen dorp hebben nagegaan, kunnen wij stellen, dat ook deze waardering geen onafhankelijk, voor alle betrokkenen gelijk zijn gegeven is. Ook de waardering van het eigen dorp blijkt meer of minder sterk samen te hangen met de verschillende omstandigheden zowel van individuele als van sociale aard, waarin de beoordelaar zich bevindt.

5.3 Waardering van enige onderdelen van het lokale verzorgingsapparaat

Na de beoordeling van het eigen dorp als geheel door de bewoners aan een beschouwing te hebben onderworpen willen wij nog even stil staan bij de waardering die de inwoners van de gemeente Borger hebben voor enkele elementen van het verzorgingsapparaat van hun dorpen. Wij kozen daarvoor het verenigingsleven en het winkelapparaat, omdat mocht worden aangenomen dat iedere dorpsbewoner daar regelmatig mee te maken heeft. De vragen over het verenigingsleven werden voor het grootste deel aan de mannelijke geïnterviewden gesteld, die betreffende de detailhandelsfunctie uitsluitend aan de vrouwen.

Teneinde een indruk te krijgen van de waardering van het plaatselijke verenigingsleven door de respondenten werd aan hen de volgende vraag voorgelegd: „Zoudt u aan het verenigingsleven hier iets willen verbeteren?” (vraag 17, bijlage I). Indien de geïnterviewde wensen had, werd hem gevraagd deze te verduidelijken.

In tabel 54 is een overzicht gegeven van de percentages geïnterviewden in de verschillende dorpen die aan het lokale verenigingsleven iets verbeterd zouden willen zien. De vier buurtschappen waar van een plaatselijk verenigingsleven niet of nauwelijks sprake is (Bronneger, Bronnegerveen, Eesergroen en Ellershaar) zijn buiten beschouwing gelaten. De geïnterviewde mannen in Borger, Drouwen en Drouwenermond blijken het meest kritisch te staan tegenover het verenigingsleven in hun dorpen, terwijl van de respondenten in Buinerveen en Drouwerveen naar verhouding het minst klachten hierover werden gehoord.

TABEL 54 HET HEBBEN VAN WENSEN BETREFFENDE HET
LOKALE VERENIGINGSLEVEN EN DE WINKELS
IN HET DORP (IN PROCENTEN)

	Verenigingsleven	Winkels
Borger	52,2	33,3
Buinen	40,6	36,8
Buinerveen	26,7	30,0
Drouwen	50,0	20,0
Drouwenermond	47,9	17,8
Drouwerveen	28,9	26,3
Ees	34,1	20,5
Westdorp	45,0	35,0

Om na te gaan waardoor deze verschillen in waardering van het plaatselijke verenigingsleven worden veroorzaakt hebben wij de gemaakte opmerkingen per dorp gegroepeerd (tabel 55). Veel mannen hebben er over geklaagd, dat door plaatselijke verenigingen weinig activiteiten worden ontwikkeld, de bijeenkomsten slecht worden bezocht, het moeilijk is om vooral onder de jongeren nieuwe leden te winnen en er groot gebrek is aan goede leiding. Het valt op, dat dit soort klachten naar verhouding het meest worden geuit in Drouwen, Buinen, Borger en Ees, alle dorpen op het zand waar van enig verenigingsleven sprake is. In Buinen en Ees had deze klacht in een aantal gevallen betrekking op de activiteiten, beter gezegd, het ontbreken van activiteiten van de vereniging voor dorpsbelang. In Buinen moest deze vereniging volgens enkele respondenten ijveren voor betere straatverlichting, terwijl in Ees de vereniging voor dorpsbelang er voor moest zorgen, dat de bomen langs de weg werden geveld. Opmerkingen over de gebrekkige accommodatie van sommige verenigingen (zaalruimte, speelgelegenheid, instrumenten, etc.) werden voornamelijk in Buinen en Buinerveen gehoord. Hier en daar werd de behoefte aan een dorps-huis geuit, o.a. in Borger en Drouwenermond. Opvallend is, dat vooral in Drouwen heel sterk de behoefte aan een of meer bepaalde verenigingen werd gevoeld. Het betrof hier vrijwel uitsluitend een muziek- en een zangvereniging. Deze verenigingen hebben tot voor enige jaren in Drouwen bestaan, maar zijn nu wegens gebrek aan belangstelling opgeheven.

TABEL 55 OPMERKINGEN BETREFFENDE HET LOKALE VERENIGINGSLEVEN IN PROCENTEN VAN AANTAL RESPONDENTEN DAT WENSEN HAD, PER DORP

	Borger	Buinen	Buiner- veen	Drouwen	Drouwener- mond	Drouwener- veen	Ees	Westdorp
onvoldoende accommodatie en uitrusting	15,3	34,9	31,3	6,7	20,0	18,2	13,3	—
onvoldoende geldmiddelen; meer subsidie nodig	1,4	4,7	—	6,7	—	—	6,7	—
onvoldoende activiteit bij bestaande verenigingen; moeilijk nieuwe leden te winnen; gebrek aan kader	37,5	39,5	18,8	53,3	8,6	18,2	33,3	11,1
oneens met bepaalde activiteiten van bepaalde verenigingen	—	4,7	—	—	—	—	6,7	—
meer ontspanningsmogelijkheden voor bepaalde categorieën (kinderen, jongeren en bejaarden)	2,8	—	6,3	—	5,7	9,1	—	—
een of meer bepaalde verenigingen gewenst	6,9	4,7	18,8	53,3	8,6	9,1	13,3	22,2
te weinig overleg tussen de verenigingen, er zijn teveel verenigingen	23,6	4,7	6,3	—	2,9	—	—	—
bepaalde groepen overheersen (import, hoge heren, oude lieden, etc.)	6,9	4,7	—	—	2,9	—	—	—
door verdeeldheid van stand en/of confessie komt weinig van de grond	30,6	7,0	—	—	60,0	9,1	—	11,1
er is niets, dorp is te klein, combinatie met andere dorpen nodig	—	7,0	25,0	6,7	31,4	54,5	20,0	33,3
	N = 72	N = 43	N = 16	N = 15	N = 35	N = 11	N = 15	N = 9

Practisch alleen in Borger merkte een niet gering aantal mannen op, dat er tussen de verschillende verenigingen te weinig werd overlegd, bijv. om tot gezamenlijke activiteiten te komen of om tot een juiste verdeling naar tijd en plaats van elkaars activiteiten te geraken. Andere respondenten, vooral ook weer in Borger, waren van mening dat er teveel verenigingen waren. Waarschijnlijk ligt de klacht van laatstgenoemden aan dezelfde oorzaak als bij degenen die het hadden over het te geringe overleg tussen de bestaande verenigingen, namelijk een onvoldoende aangepast zijn aan de organisatorische samenlevingsvorm die zich juist in het hoofddorp Borger in vergelijkning met de andere dorpen het meest vèrgaand heeft ontwikkeld, zoals onder meer kan worden afgeleid uit de hoge mediane score op de schaal voor het relatiepatroon voor het dorp Borger (tabel 17). Wanneer wij dan ook de Borgerse mannen die wel en die niet het verenigingsleven in hun dorp verbeterd zouden willen zien gaan differentiëren naar de score op de schaal voor het relatiepatroon, zien wij dat zij die geen speciale vrienden hebben, het meest met hun burens omgaan, nog aan nieuwjaarsvisites doen, geen deurbel hebben en weinig of geen bezoekerelaties buiten Borger hebben, over het algemeen iets meer klachten over het plaatselijke verenigingsleven hebben dan degenen die in hun persoonlijk leven de overgang van een territoriaal naar een categoriaal relatiepatroon reeds achter zich hebben gelaten (tabel 56).

TABEL 56 HET AL DAN NIET HEBBEN VAN WENSEN BETREFFENDE HET LOKALE VERENIGINGSLEVEN NAAR RELATIEPATROON, IN HET DORP BORGER (IN PROCENTEN)

	Territoriaal (score 0-2)	Score 3-4	Categoriaal (score 5-7)
ja	79,2	78,8	73,0
neen	20,8	21,2	27,0
totaal	100,0	100,0	100,0
	N = 24	N = 33	N = 37

Een andere categorie van opmerkingen over het plaatselijke verenigingsleven betrof de grote sociale afstanden die volgens sommige respondenten tussen diverse groeperingen in hun dorp bestonden. Als gevolg van deze bestaande sociale verschillen zouden noodzakelijk geachte samenwerking tussen verenigingen en/of samensmelting van verenigingen achterwege blijven. In andere gevallen zouden verschillende pogingen om door middel van een vereniging in bepaalde behoeften te voorzien tengevolge van de bestaande sociale verdeeldheid schipbreuk lijden. Het is opmerkelijk, dat deze klacht door veel respondenten in Borger en Drouwenermond werd geuit. Sommige geïnterviewden in Borger preciseerden, dat deze sociale verschillen voorkwamen tussen de bewoners van Nieuw-Borger (het deel

van de dorpskern ten zuiden van de Ned. Hervormde kerk) en Oud-Borger, andere zagen de scheidslijn liggen tussen de „import” en de autochtonen, weer andere tussen de ambtenaren en de boeren; een enkeling had de verschillen tussen gereformeerden en hervormden op het oog. In Drouwenermond zagen de respondenten die met deze opmerking over de sociale verdeeldheid kwamen, sociale verschillen tussen degenen die vóór in Drouwenermond (tegen Stadskanaal) en zij die achter in dit streekdorp wonen.

Terwijl hiervoor de respondenten die klaagden over een tekort aan samenwerking tussen de verenigingen of een teveel aan verenigingen vermoedelijk vooral moeten worden gezocht onder degenen die in een samenleving met een organisatorische structuur zich onvoldoende hieraan hebben aangepast, zijn de geïnterviewden die opmerkingen maakten over de verdeeldheid in hun dorp waarschijnlijk voor het grootste deel mensen die voor de bevrediging van verschillende bij hen levende behoeften het goed functioneren van een behoorlijk aantal lokale verenigingen onontbeerlijk achten. In dit verband mogen wij er hier eens op wijzen, dat een duidelijke samenhang bleek te bestaan tussen het al dan niet hebben van wensen met betrekking tot het plaatselijke verenigingsleven en de score op de schaal voor de levenswijze (zie tabel 18). Aangenomen kan worden, dat zij die een hoge score hadden op deze schaal een moderner behoeftenpatroon (met onder meer vooral door middel van verenigingen te bevredigen behoeften) hadden dan degenen met een lage score.

Met name in Drouwenerveen, Drouwenermond, Westdorp en Buinerveen hebben nogal wat geïnterviewden opgemerkt, dat in hun dorp practisch geen verenigingen zijn. Volgens deze mensen is hun dorp daar eigenlijk te klein voor en moet het samen doen met andere dorpen. Deze opmer-

TABEL 57 DE MATE VAN DEELNEMING AAN HET VERENIGINGSLEVEN DOOR MANNEN IN DE GEMEENTE BORGER, PER DORP (IN PROCENTEN)

	Geen verenigings- lid	Lid van beroepsorg. of cult. ver. of gym- of sportver.	Lid van 2 soorten ver. ¹	Lid van beroepsorg. en cult. ver. en gym- of sportver.	Totaal
Borger	18,8	50,5	25,2	5,0	100
Bronneger	18,7	62,5	18,7	—	100
Bronnegerveen	—	86,6	13,2	—	100
Buinen	15,0	45,2	31,0	8,4	100
Buinerveen	21,6	41,6	33,2	3,3	100
Drouwen	23,3	56,6	19,9	—	100
Drouwenermond	26,0	43,8	25,9	4,1	100
Drouwenerveen	31,5	55,2	13,0	—	100
Ees	25,0	45,3	27,1	2,2	100
Eesergroen	12,5	62,4	20,8	4,1	100
Ellertshaar	25,0	75,0	—	—	100
Westdorp	15,0	70,0	15,0	—	100

¹ Lid van beroepsorganisatie en van cult. vereniging, geen lid gym- of sportver., of lid van beroepsorganisatie en van gym- of sportver., geen lid cult. vereniging, of lid van cult. vereniging en van gym- of sportver., geen lid van beroepsorganisatie.

kingen zijn dan ook vooral gemaakt in dorpen, waar „überhaupt” weinig respondenten wensen hadden aangaande het plaatselijke verenigingsleven. Met name geldt dit voor Buinerveen en Drouwenerveen. Houdt dit nu ook in, dat de bewoners in deze dorpen voor de deelneming in allerlei verenigingen zich inderdaad ook oriënteren op andere plaatsen?

Uit tabel 57 waarin de mate van deelneming van de geïnterviewde mannen aan beroepsorganisaties, culturele en sportverenigingen per dorp is weergegeven, is niet af te leiden, dat dit voor alle genoemde dorpen volledig het geval is. De bewoners van Drouwenerveen, Westdorp en Drouwen (naast die van Bronneger, Bronnegerveen en Ellertshaar) zijn in vergelijking met de bewoners van de andere dorpen in mindere mate bij verenigingen aangesloten. Juist deze geringere participatie in verenigingen is blijkens tabel 58 er ook de oorzaak van dat men in minder gevallen wensen heeft geuit betreffende het plaatselijke verenigingsleven. Terwijl van degenen die lid waren van twee of meer soorten verenigingen ongeveer 60 % te kennen gaf, dat zij aan het lokale verenigingsleven iets verbeterd zouden willen zien, bedroeg het aantal geïnterviewde mannen met wensen dienaangaande onder degenen die nergens lid van waren, 20 %.

TABEL 58 HET AL DAN NIET HEBBEN VAN WENSEN BETREFFENDE HET LOKALE VERENIGINGSLEVEN NAAR DE MATE VAN DEELNEMING AAN HET VERENIGINGSLEVEN (IN PROCENTEN)

	Geen vereniging lid	Lid van beroepsorg. òf cult. ver. òf gym- of sportver.	Lid van 2 soorten ver. ¹	Lid van beroepsorg. èn cult. ver. èn gym- of sportver.
ja	20,2	38,5	60,8	56,5
neen	34,2	36,8	23,1	30,4
geen mening	45,6	24,0	15,4	13,1
totaal	100	100	100	100

¹ Lid van beroepsorganisatie en van cult. vereniging, geen lid gym- of sportver., òf lid van beroepsorganisatie en van gym- of sportver., geen lid cult. vereniging, òf lid van cult. vereniging en van gym- of sportver., geen lid van beroepsorganisatie.

De waardering van het lokale winkelapparaat hebben wij trachten te peilen door de geïnterviewde vrouwen te vragen, of zij van de mensen in hun omgeving bepaalde wensen over de winkels in het dorp hoorden. (vraag 39, Bijlage I). De vraag droeg een projectief karakter. Indien zij wensen hadden over de winkels, werd aan de geïnterviewden gevraagd deze nader te specificeren.

Tabel 54 waarin de gehuchten zonder winkels buiten beschouwing zijn gebleven laat zien, dat betrekkelijk weinig wensen werden geuit aangaande het winkelapparaat in Drouwenermond, Drouwen en Ees en dat vooral klachten kwamen van de geïnterviewde inwoners van Buinen, Westdorp en Borger. Wanneer wij nagaan, wat de inhoud van deze klachten was, zien wij in tabel 59 dat in Buinen, Buinerveen en Drouwenerveen het aantal

TABEL 59 OPMERKINGEN BETREFFENDE HET LOKALE WINKELAPPARAAT IN PROCENTEN VAN AANTAL RESPONDENTEN DAT WENSEN HAD, PER DORP

	Borger	Buinen	Buiner- veen	Drouwen	Drouwen- mond	Drouwen- veert	Ees	Westdorp
onvoldoende keuzemogelijkheden zowel in be- staande winkels als t.a.v. soorten van winkels	56,5	20,5	66,7	16,7	—	70,0	55,6	28,6
een of meer bepaalde winkels gewenst	10,9	84,6	27,8	50,0	69,2	20,0	—	14,3
goederen hier duurder dan elders, hier geen koopjes	60,9	—	—	16,7	—	—	—	14,3
goederen hier slechter dan elders	8,7	2,6	—	—	—	—	—	—
onvoldoende service, niet hygiënisch, slordig	6,5	2,6	—	—	15,4	—	—	14,3
er is hier koopdwang; in grote winkel prettiger kopen; zelfbediening gewenst	6,5	—	—	—	—	—	—	—
dorp te klein; geen bestaansmogelijkheid voor winkels	—	—	—	—	23,1	—	—	—
	N = 46	N = 39	N = 18	N = 6	N = 13	N = 10	N = 9	N = 7

opmerkingen over de onvoldoende sortering in de bestaande winkels, de te geringe keuzemogelijkheid in soorten winkels en het missen van een of meer bepaalde detailhandelszaken, 90 à 100 % van het totaal door de geïnterviewde vrouwen bedroeg. In de andere kleine dorpen, Drouwen, Drouwenermond, Ees en Westdorp was het aantal opmerkingen dienaangaande beduidend kleiner. Wij zien hierin een bevestiging van de reeds eerder gemaakte veronderstelling, dat de inwoners van Buinen, Buinerveen en Drouwerveen bij de beoordeling van hun verzorgingssituatie, althans wat de winkelvoorzieningen betreft, deze situatie in sterke mate op hun eigen dorp betrekken. Deze neiging tot chauvinisme hebben wij evenwel niet kunnen constateren ten aanzien van het zojuist behandelde element van de verzorgingssituatie, het verenigingsleven. Evenals in Drouwenermond bleek een belangrijk aantal geïnterviewde mannen in Buinerveen en Drouwerveen (niet in Buinen!) van mening te zijn dat hun dorp voor een eigen verenigingsleven eigenlijk te klein was en dat het op dit punt moest samendoen met andere dorpen (zie tabel 55).

Dit zal zonder twijfel mede samenhangen met het feit, dat de levensbehoeften die over het algemeen door middel van deelneming aan verenigingen worden bevredigd, minder frequent zijn dan de behoeften waarin door winkel- en ambachtsbedrijven met een lokaal-verzorgende functie wordt voorzien. Bovendien bestaan eerstgenoemde behoeften gewoonlijk niet bij alle dorpsbewoners, terwijl dat met de behoeften aan de dienstverlening van winkel- en ambachtsbedrijven wel kan worden verondersteld.

Het blijft evenwel opmerkelijk, dat de bewoners van Drouwen, Ees en Drouwenermond, die objectief gezien ook blijkens tabel 6 zich zeker niet in een betere winkelvoorzieningsituatie bevinden dan de bewoners van Buinen, Buinerveen en Drouwerveen, zich in mindere mate hebben geuit over de winkels in hun dorp en voorts ook naar verhouding minder vaak hebben gewezen op onvoldoende keuzemogelijkheden in de bestaande winkels en het ontbreken van bepaalde winkels. De verklaring hiervoor moet waarschijnlijk worden gezocht in het feit, dat de bewoners van laatstgenoemde dorpen in sterke mate emotioneel betrokken zijn op hun eigen dorp en bovendien overwegend een negatieve houding aannemen tegenover de bewoners van de hen omringende dorpen. In het vorige hoofdstuk zagen wij reeds, dat veel inwoners van Buinen negatieve gevoelens koesterden jegens de bevolking van Borger.

In tabel 59 valt het ons op, dat alleen een aanzienlijk deel van de geïnterviewde vrouwen in Borger die wensen hadden aangaande het lokale winkelapparaat, de opmerking maakte dat de winkelwaren in Borger duurder waren dan elders, met name in de stad, en dat er in de plaatselijke winkels nooit koopjes waren. Hieruit mogen wij o.i. afleiden, dat de dames in Borger meer prijsbewust zijn dan hun sexegenoten in de andere dorpen. Dit zal ongetwijfeld ook weer samenhangen met het feit, dat de inwoners van het hoofddorp een meer moderne levenswijze bleken te hebben dan de bewoners van de andere kernen in de gemeente (zie tabel 20). Wij brengen in dit verband in herinnering, dat er een duidelijke correlatie bleek te be-

staan tussen het al dan niet hebben van wensen over de winkels in het dorp en de score op de schaal voor de levenswijze (zie tabel 19).

Leidt de ontevredenheid over de plaatselijke winkels er nu ook toe, dat men de benodigde produkten meer van winkels buiten de woonplaats betreft? Tabel 60, waarin het al dan niet hebben van wensen betreffende de winkels in het dorp is vergeleken met de plaats waar de geïnterviewde vrouwen gewoonlijk de grote kledingstukken kopen, doet vermoeden dat dit niet het geval is.

TABEL 60 HET AL DAN NIET HEBBEN VAN WENSEN BETREFFENDE DE WINKELS IN HET DORP NAAR DE PLAATS WAAR GROTE KLEDINGSTUKKEN WORDEN GEKOCHT (IN PROCENTEN)

	Eigen dorp	Ander dorp gem. Borger	Dorp aangr. gem.	Assen, Emmen of Groningen	Elders	Op andere wijze
ja	29,0	25,0	29,6	30,0	71,4	—
neen	71,0	75,0	70,4	70,0	28,6	100,0
totaal	100,0	100,0	100,0	100,0	100,0	100,0
	N = 62	N = 48	N = 213	N = 217	N = 7	N = 5

Van de vrouwen die de grote kledingstukken doorgaans in het eigen dorp kopen is het percentage ontevreden met de plaatselijke winkels niet lager dan van degenen die deze kleding van winkels in andere dorpen of in Emmen, Assen of Groningen betrekken. Alleen onder de enkele vrouwen die elders bijv. in hun vroegere woonplaats kopen blijkt het aantal met wensen aangaande de dorpswinkels aanzienlijk groter, terwijl de vrouwen die uitsluitend de grote kledingstukken in een rijdende winkel of door middel van een postorder kopen in het geheel geen klachten hadden. Voor de laatstgenoemde categorie zijn de plaatselijke winkels dan ook irrelevant.

6. Slotbeschouwing

Bij ons onderzoek naar de leefbaarheid van de dorpen in de gemeente Borger hebben wij aan het begrip leefbaarheid een ruimere inhoud gegeven dan gewoonlijk in de sociologische literatuur van de laatste jaren is geschied. Leefbaarheid wordt door ons opgevat als de subjectieve waardering van een sociaal-ruimtelijke situatie met betrekking tot de verwerving van een redelijk inkomen en het genieten van een redelijke mate van sociale zekerheid, de adequate bevrediging van de behoeften aan goederen en diensten door de verzorgende outillage, de verschaffing van woongenot door de fysieke uitrusting en het zich wel bevinden in de betreffende sociale eenheid. Gevraagd naar hun bereidheid om eventueel in andere met name genoemde dorpen te wonen heeft slechts ongeveer een derde van de geïnterviewde inwoners van de gemeente Borger daarbij de voorzienings-situatie van de betrokken dorpen op het oog gehad. Ongeveer een even groot aantal gaf voor het al of niet in de andere dorpen willen wonen redenen op die met de sociale verhoudingen en de opvattingen en denkbeelden in de betreffende dorpen hadden te maken. Ook de woonsituatie in engere zin bleek bij velen voor het al dan niet in een ander dorp willen wonen van grote betekenis.

Ook de waardering van het eigen dorp waarvan wij een indruk hebben trachten te krijgen door degenen die van woonplaats waren veranderd te vragen, of zij nu beter of slechter woonden dan in hun vorige woonplaats, werd slechts in een betrekkelijk klein aantal gevallen gegrond op de voorzienings-situatie. Het sociale klimaat en het fysieke woonklimaat bleken bij de beoordeling van de leefbaarheid van het eigen dorp nog van meer belang dan bij de waardering van de andere dorpen.

Om een indruk te krijgen van de verschillen in leefbaarheid van de dorpen in de gemeente Borger hebben wij twee soorten gegevens verzameld. De gegevens over de verhuizingen van hoofden van huishoudens en alleenstaanden, de bouwactiviteit en de mutaties van het onderwijzend personeel verschaffen ons op indirecte wijze een beeld van de leefbaarheidsverschillen tussen de dorpen, terwijl enkele vragen gesteld tijdens interviews onder een aantal inwoners meer rechtstreekse informatie opleverden aangaande de waardering van de sociaal-ruimtelijke situatie door de betrokkenen. Van de eerstgenoemde gegevens zijn wij geneigd de meeste waarde toe te kennen aan die welke de activiteit met betrekking tot verbouwingen van bewoonde en andere ruimten betreffen. Zoals wij verderop zullen zien komen de verschillen in leefbaarheid van de verschillende dorpen zoals deze door de verbouwingsgegevens worden geïndiceerd het meest overeen met de beoordeling van de leefbaarheid op grond van een directe

vraagstelling. Wanneer voor planologische doeleinden een indruk moet worden verkregen van de subjectieve waardering van de sociaal-ruimtelijke situatie in verschillende nederzettingen, kan de inventarisatie van de verbouwingen in een recente periode dan ook als een betrekkelijk efficiënte en deugdelijke methode hiervoor worden beschouwd.

Als wij ons dan voornamelijk baseren op deze verbouwingsgegevens en er van uitgaan dat de leefbaarheid van de dorpen haar uitdrukking vindt in de verbouwingsactiviteit, kan worden gesteld dat de leefbaarheid van de dorpen in het veengedeelte (Drouwenermond, Drouwenerveen en Nieuw-Buinen) aanzienlijk geringer is dan die van de dorpen op het zand. Nieuw-Buinen blijkt ondanks zijn groter aantal inwoners en hoger voorzieningenniveau volgens deze indicator niet veel hoger te worden gewaardeerd dan de andere veendorpen. Bij de zanddorpen blijken de kleine dorpen Drouwen, Ees en Westdorp in leefbaarheid nauwelijks onder te doen voor het bijna 2000 inwoners tellende hoofddorp Borger dat een verzorgende functie van meer dan lokale betekenis heeft, terwijl het middelgrote dorp Buinen een geringere leefbaarheid heeft dan eerstgenoemde kleine dorpen.

Deze conclusie aangaande de verschillen in leefbaarheid zoals die tot uiting kwamen in een uiteenlopende bouwactiviteit in de verschillende dorpen, werd in grote lijnen bevestigd door de antwoorden op de vragen naar de waardering van een zestal dorpen. De bereidheid van de geïnterviewden om eventueel naar het hoofddorp Borger te verhuizen was groter dan die voor een eventuele verhuizing naar de andere vijf dorpen. Van deze vijf dorpen kreeg Drouwen een duidelijk hogere waardering dan Buinen. In tegenstelling tot de uitkomsten op grond van de gegevens aangaande de bouwactiviteit bleek Buinen volgens de geïnterviewden een grotere leefbaarheid te hebben dan Westdorp. De bereidheid om eventueel naar Eesergroen en Drouwenermond te verhuizen bleek wel zeer gering.

Naast vragen die de waardering van een zestal andere dorpen ten doel hadden, werd de geïnterviewden ook gevraagd hoe zij over hun eigen dorp dachten. De verschillen in gemiddelde waardering voor het eigen dorp bleken aanzienlijk kleiner te zijn dan die in de waardering van het andere dorp. Slechts enkele dorpen kregen van de eigen bewoners gemiddeld een matig negatieve waardering. De leefbaarheid van de andere dorpen werd door de eigen bewoners slechts gematigd positief beoordeeld. Zelfs het hoofddorp Borger dat als „ander dorp” een aanzienlijk hogere waardering kreeg dan de andere vijf dorpen, werd door de eigen bewoners niet hoger gewaardeerd dan de andere door de eigen bewoners gemiddeld positief gewaardeerde dorpen.

Deze betrekkelijk geringe verschillen in waardering van de dorpen door de eigen bewoners in vergelijking met de grote verschillen in waardering van de zes dorpen door de „buitenstaanders” wordt voor een deel zeer waarschijnlijk veroorzaakt door het feit dat de „buitenstaanders” de sociaal-ruimtelijke situatie van een ander dorp met meer distantie kunnen beoordelen dan de eigen bewoners de situatie van hun dorp. Men mag aannemen, dat de laatstgenoemden bij de beoordeling van de sociaal-

ruimtelijke situatie van hun eigen dorp worden gehinderd door een zekere blindheid die werd veroorzaakt door de gebondenheid aan de eigen concrete situatie. Hoewel wij hebben getracht deze „vertroebeling” van het leefbaarheidsoordeel over het eigen dorp te beperken door de belangrijkste vragen inzake de waardering van het eigen dorp slechts te stellen aan degenen die van woonplaats waren veranderd, hebben wij de indruk dat deze poging weinig effect heeft gehad. Dat de gebondenheid aan de eigen concrete situatie in sterke mate een „vertroebeling” van het leefbaarheidsoordeel met zich mee brengt, kunnen wij ook afleiden uit het feit dat de vraag over de plaats waar men zou willen wonen na pensionering of bedrijfsbeëindiging, welke vraag aan alle geïnterviewde mannen geboren in 1900 of later werd gesteld, wel grote verschillen in waardering van het eigen dorp te zien heeft gegeven. Borger blijkt bij de eigen bewoners als woonplaats voor later zeer sterk in trek; Drouwen en Ees doen daar weinig voor ander, maar Buinen neemt samen met Bronneger, Buinerveen en Drouwenerveen slechts een middenpositie in, terwijl Eesergroen, Westdorp en Drouwenersmond in het onderste gelid zitten. Een beeld dat wederom in grote lijnen overeenkomt met de verschillen in waardering die de „buitenstaanders” aan de zes andere dorpen hebben gegeven.

Er zijn nog andere oorzaken waarom de verschillen in waardering van de zes door „buitenstaanders” beoordeelde dorpen veel groter zijn dan die in waardering van de dorpen door de eigen bewoners. De dorpen die als „ander dorp” door „buitenstaanders” matig of weinig worden gewaardeerd zijn dorpen waar de bewoners zich over het algemeen met de lokale samenleving sterk verbonden voelen en/of met betrekking tot de sociaal-ruimtelijke situatie betrekkelijk geringe eisen stellen. Men mag aannemen, dat als gevolg van een sterke sociale binding van de lokale samenleving elementen van de sociaal-ruimtelijke situatie die negatief worden gewaardeerd als zij een ander dorp betreffen, door de vingers worden gezien als het over het eigen dorp gaat. Door een laag aspiratieniveau zal men tekorten in de sociaal-ruimtelijke situatie die de buitenstaander wel opvallen eenvoudig niet als tekorten ervaren. In het hoofddorp Borger dat door de niet-Borgenaren als enige van de zes andere dorpen een positieve waardering kreeg, bleek daarentegen het gevoel van verbondenheid met de lokale samenleving in vergelijking met de andere dorpen het minst aanwezig. Aan de andere kant mogen wij aannemen dat de bewoners van Borger in vergelijking met de bewoners van de andere dorpen aan de sociaal-ruimtelijke situatie hoge eisen stellen. Beide factoren hebben er toe geleid, dat veel mensen in Borger nogal kritisch staan tegenover hun dorp en in vergelijking met hun vorige woonplaats niet vinden dat zij nu beter wonen.

Men kan zich afvragen, hoe de leefbaarheid van de dorpen in Borger zoals wij die in 1961 op grond van statistische gegevens en door middel van interviews verkregen materiaal konden vaststellen, zich in de toekomst zal ontwikkelen. Om op deze vraag een antwoord te kunnen geven dienen wij nog iets meer te weten van de factoren die invloed uitoefenen op de

waardering van de sociaal-ruimtelijke situatie. In het voorgaande werd reeds opgemerkt, dat de mate van dorpsgehechtheid en het aspiratieniveau voor de hoogte van deze waardering niet zonder betekenis zijn. Hoewel het verband tussen de factoren waarvan door ons een invloed werd verondersteld, en de waardering van het andere dorp niet altijd even duidelijk bleek, is toch wel duidelijk, dat de mensen die blijkens hun opvattingen en handelwijzen modern-dynamisch kunnen worden genoemd over het algemeen een grotere waardering hebben voor het grotere, beter uitgeruste en een aantrekkelijk fysiek woonklimaat bezittende dorp, dat bovendien wordt gekenmerkt door het veelvuldig voorkomen van categoriaal bepaalde sociale relaties, dan zij die in denken en handelen traditioneel zijn, weinig onderwijs hebben genoten, niet meedoen met verenigingen, weinig contact hebben met de wereld buiten hun dorp en hoofdzakelijk omgaan met hun burens en anderen in hun naaste omgeving. De laatstgenoemden blijken daarentegen in vergelijking tot de mensen met een modern-dynamisch cultuurpatroon het kleine dorp iets meer te waarderen, omdat zij vermoedelijk nog de behoefte hebben aan een overzichtelijke samenleving waarin de sociale relaties een sterk persoonlijk karakter dragen. Aan de andere kant worden de tekorten in de voorzieningsituatie die het kleine dorp meer vertoont dan het grotere door hen in mindere mate gevoeld, doordat zij over het algemeen een lager aspiratieniveau zullen hebben dan de modernen.

Daar men mag aannemen, dat het modern-dynamisch cultuurpatroon een steeds grotere spreiding zal krijgen, wat derhalve inhoudt dat steeds meer mensen aan het voorzieningsniveau en het fysieke woonklimaat van hun woonplaats hoge eisen zullen stellen, maar daarentegen een geringere waarde zullen hechten aan overzichtelijkheid, intimiteit en het overheersen van persoonlijk getinte sociale relaties, zullen de kleinere dorpen steeds meer de aantrekkingskracht die zij nu nog op bepaalde mensen uitoefenen, verliezen. Anders dan wij nu gezien hebben in de meeste kleine dorpen in Borger, zullen in de toekomst de bewoners van het kleine dorp de sociaal-ruimtelijke situatie van hun dorp als zodanig over het algemeen negatief waarderen. Men mag verwachten, dat hierdoor bij een toenemend aantal bewoners van kleine dorpen de neiging zal ontstaan naar beter uitgeruste plaatsen te verhuizen. Deze verhuizingen zullen op hun beurt er weer toe leiden dat het kleine dorp nog minder aantrekkelijk wordt als woonplaats.

Met name de verzorgende functie van veel kleine dorpen op het gebied van onderwijs, winkels, gezondheidszorg, geestelijke verzorging en verenigingsleven zal waarschijnlijk op de duur volledig ineenschrompelen.

Dit afsterven van het kleine dorp als verzorgende eenheid hoeft evenwel nog niet in te houden, dat het ook als woonkern volledig zal verdwijnen. Op de eerste plaats mogen wij aannemen, dat ook in de toekomst een deel van de bewoners van het platteland en dus ook van kleine dorpen in meer of minder sterke mate zal zijn gebonden aan de plaats waar zij het beroep uitoefenen. Dit is onder meer het geval door degenen die een agrarisch

bedrijf hebben, vooral als dit ook de verzorging van vee met zich mee brengt. Boeren met een akkerbouwbedrijf, die niet voor een veestapel hoeven te zorgen, zouden theoretisch gesproken op grotere afstand van hun land en bedrijfsgebouwen kunnen wonen. Uit een studie naar de vestiging van boeren in de dorpskern in de zuidelijke IJsselmeerpolders kan evenwel worden afgeleid, dat ook bij akkerbouwers vrij grote bezwaren bestaan om ver van hun bedrijfsgebouwen hun woning te hebben⁵⁰. In dit verband mogen wij er hier nog op wijzen, dat uit ons onderzoek bleek, dat de geïnterviewden met een agrarisch beroep met name de boeren in mindere mate in het hoofddorp Borger zouden willen wonen dan zij die een niet-agrarisch beroep hadden, terwijl daarentegen de boeren een duidelijk grotere voorkeur dan de niet-boeren bleken te hebben voor het kleinere dorp Drouwenermond. Hoewel aan dit verschil in voorkeur van boeren voor Borger en Drouwenermond vermoedelijk ook andere oorzaken ten grondslag liggen, mogen wij toch wel aannemen dat het verschil in grootte en vooral in uitgestrektheid van de beide nederzettingen een factor van betekenis is geweest. Een boer wil nu eenmaal de ruimte om zich heen hebben. Het lijkt niet onwaarschijnlijk, dat die behoefte ook in de toekomst, hoewel misschien in mindere mate, bij hem zal bestaan.

Ook door de toenemende oriëntatie van de bewoners van kleine dorpen op verzorgingscentra van hogere orde zal het bestaan van een negatieve waardering van de verzorgingssituatie van het eigen dorp als zodanig in veel gevallen niet een verhuizing naar een grotere plaats tot gevolg hebben. Dank zij de mogelijkheden van het moderne verkeer en de moderne communicatie kunnen de bewoners van kleine dorpen, mits aan enkele voorwaarden betreffende de infra-structuur is voldaan (goede wegverbindingen en aansluiting aan telefoonnet bijv.), met slechts weinig meer moeite en kosten dan de bewoners van grotere kernen zich moeten getroosten, gebruik maken van de voorzieningen die deze kernen bieden. Uit ons onderzoek bleek ook, dat zij die over een auto beschikten in meer gevallen bereid waren om eventueel naar Drouwenermond te verhuizen dan degenen die geen auto hadden. Het is niet onwaarschijnlijk, dat ook de nabije ligging van Stadskanaal bij de geringere afkeer van de autobezitters voor het wonen in Drouwenermond een rol heeft gespeeld.

Verhuizingen uit een klein dorp of gehucht als gevolg van het wegwijnen van de verzorgende functie zullen vermoedelijk met name in die kleine dorpen en gehuchten achterwege blijven die om andere leefbaarheidsaspecten dan de verzorgingssituatie positief worden gewaardeerd. Met name door het fysieke woonklimaat zullen naar wij verwachten sommige kleine dorpen en gehuchten, ondanks een achteruitgaan van hun verzorgende functie, als woonplaats in trek blijven. In de gemeente Borger is dit naar alle waarschijnlijkheid met Drouwen en misschien ook met Ees het geval. Wanneer een kleine plattelandskern met een aantrekkelijk fysiek woonklimaat bovendien op betrekkelijk korte afstand van een stad of groot dorp met een behoorlijke verzorgende functie is gelegen en ook de verbindingen van het kleine dorp of gehucht met het betrokken verzorgings-

centrum aan moderne eisen voldoen, zal de leefbaarheid van zo'n kern door de bewoners wel gunstig worden beoordeeld en de neiging om weg te trekken niet bestaan. Men mag zelfs verwachten, dat als de werkgelegenheid in het betreffende gebied zich goed ontwikkelt, bij buitenstaanders belangstelling bestaat om zich in zulk een klein, in fysieke zin aantrekkelijk dorp met een laag voorzieningenniveau te vestigen.

De vestigingen van allochtonen in een klein dorp of gehucht, evenals trouwens het ontstaan van een allochtoon forensisme van enige omvang, zal echter meestal er toe leiden, dat het sociale klimaat in meer of mindere mate een verandering ondergaat. Daar mag worden aangenomen, dat juist aan het sociale klimaat door de bewoners van een kleine nederzetting een grote betekenis wordt toegekend, zal het in belangrijke mate van de wijze waarop de bewoners veranderingen in het sociale klimaat als gevolg van vestiging van allochtonen en opkomen van autochtoon forensisme weten te verwerken, afhangen, hoe de leefbaarheid van de kleine nederzetting zich ontwikkelt.

Naast omstandigheden die in sommige gevallen het proces van verdwijning van het kleine dorp vertragen of zelfs ongedaan maken, kunnen ook omstandigheden worden genoemd die in andere gevallen een versnelende werking hebben op het afstervingsproces. Bij ons onderzoek in Borger vonden wij, dat vooral de volgende omstandigheden zulk een werking hebben: een afgelegen ligging (Drouwenerveen, Eesergroen, Westdorp en tot op zekere hoogte ook Buinen), een langgerekte nederzettingvorm (Drouwenermond, Nieuw-Buinen) en grote sociale verschillen naar stand en confessie (Drouwenermond en Westdorp).

Op welke wijze wij de leefbaarheid van de dorpen in de gemeente Borger ook hebben benaderd, steeds kwam duidelijk naar voren dat de leefbaarheid van het hoofddorp in vergelijking met die van de overige dorpen en buurtschappen gunstig is. Betekent dit ook, dat de leefbaarheid van Borger in geen enkel opzicht wordt bedreigd? Geenszins. Wij vonden namelijk duidelijke aanwijzingen, dat Borger in sociaal-ruimtelijk opzicht door veel bewoners maar matig wordt gewaardeerd. Enerzijds vindt dit zijn oorzaak in de veranderingen in het sociale klimaat als gevolg van de vestiging van een belangrijk aantal allochtonen. Wij hebben de indruk dat sommige inwoners van Borger, met name de oudere boeren en arbeiders, zich nog niet voldoende aan deze veranderingen hebben aangepast. Zo bleek bijv. ruim de helft van de geïnterviewde mannen wensen te hebben met betrekking tot het lokale verenigingsleven. Onder degenen die altijd in Borger hadden gewoond was het aantal ontevreden over het verenigingsleven bijna 60 %, onder de allochtonen 47,7 %. Een veel gehoorde klacht m.b.t. het verenigingsleven in Borger betrof de verdeeldheid tengevolge van standsverschillen (o.m. als gevolg van vestiging van allochtonen) en het gebrek aan overleg tussen gelijksoortige verenigingen. Aanpassingsmoeilijkheden als gevolg van wijzigingen in de sociale structuur en daarmee gepaard gaande veranderingen in het sociale klimaat bestaan in Borger dus vermoedelijk vooral bij de autochtone bevolkingsgroep.

Aan de andere kant vonden wij aanwijzingen, dat ook de verzorgings-situatie van het hoofddorp door een aantal Borgenaren ongunstig wordt beoordeeld.

Een derde van de geïnterviewde vrouwen had bijv. klachten over de winkels. Vooral degenen die niet altijd in Borger hadden gewoond bleken ontevreden te zijn over de winkelsituatie in hun dorp. Van de allochtone vrouwen had ruim 37 % wens over de winkels, bij de autochtone dames was dit aantal ruim 23 %.

Uit het voorgaande kan de conclusie worden getrokken, dat voor de leefbaarheid van het hoofddorp in de toekomst van groot belang moet worden geacht, dat met betrekking tot de voorzieningsituatie onder meer t.a.v. het winkelapparaat en de accommodatie voor verschillende verenigingen de nodige verbeteringen worden doorgevoerd. De stichting van een winkelcentrum dat na 1961 haar beslag heeft gekregen, is zonder twijfel voor de leefbaarheid van Borger van grote betekenis. Eveneens van groot belang voor de goede uitoefening van de regionaal verzorgende functie van Borger is de verbetering van het sociale klimaat in dit dorp.

Voor het maatschappelijk opbouwwerk ligt hier duidelijk een belangrijke taak.

Summary

Introduction

In Dutch publications, both scientific and non-scientific, there is frequent use of the concept of viability („leefbaarheid”). Some authors believe that this concept cannot be applied in the field of the social sciences because it is too complex and creates confusion. In this study we attempt first to clarify the concept and, after having given a detailed survey of the population living in the area, we try to obtain in different ways an impression of how people evaluate the living conditions in the villages and other settlements of the area.

The Concept

We define the Dutch concept of „leefbaarheid” as the evaluation of a socio-spatial situation via:

- a. the possibility of earning a decent income.
- b. the possibility of providing the population with adequate goods and services.
- c. the possibility of providing satisfactory physical living conditions, acceptable to people.
- d. the possibility of feeling happy in oneself with the social environment.

These four aspects of „leefbaarheid” although individually distinct, must be considered as a whole. The assessment of any one of the above aspects may affect the evaluation of the others. As the concept of viability is referring only to the second aspect of our concept of „leefbaarheid”, we reject the application of the term viability to all four of the above concerns. As there is no correct equivalent in English for the Dutch term „leefbaarheid” defined in the above manner, we circumscribe our concept of „leefbaarheid” as the evaluation of living conditions.

Methodology

In order to discover how people living in the municipality of Borger (a rural area in the northeastern part of the Netherlands, see map 1) evaluate the living conditions in the villages of this area, and why they do so, we have used five different methods. First, data have been collected about the changes of residence by the present inhabitants both from and to the villages concerned. The villages which show an excess of arrivals over

departures were considered more highly valued than the villages which proved to have a negative balance between arrivals and departures. It is concluded in the former case, that the larger the surplus, the more valued are the villages. Secondly we recorded the applications for permission to build or rebuild a house or other building for every village within the area. By relating the applications in a recent period to the number of buildings which are existing within a certain village, we hoped to obtain valid indications about any differences in the evaluation of living conditions between villages.

To conclude our attempts to obtain indirectly an insight into the differences of „leefbaarheid” between the villages we also traced the number of changes in the teaching staff at primary schools. Small rates of change would indicate that living conditions were highly valued not only by teachers themselves but also by other villagers.

In a more direct way we have obtained information about how people are valuing the living conditions by interviewing a random sample of the residents. We have asked all of the interviewees whether they would be willing to move to another village, named within the area. Moreover the interviewees who were living previously in another settlement inside or outside the municipality, have been asked to say if they liked living in the present village more or less than the previous one. In both cases an open-ended question made it possible to obtain more background information relating to the reasons for the statements made.

Major findings

The differences in the evaluation of living conditions between the villages in the area, as indicated by the data from the applications to build or rebuild a house or other building, appear to correspond with those obtained on the basis of the interview questions and answers. Therefore we believe that gathering data with respect to rebuilding activities will be, of all the indirect ways, the most valid one to obtain a reliable picture of the differences in the evaluation of living conditions which do exist between settlements.

As for the different aspects which we distinguish in our concept of „leefbaarheid” it appears that only about one third of the total number of the persons interviewed was thinking of the provision of services in the villages, while another third, asked to explain their reasons-thought themselves happy within the social environment concerned. Also for many interviewees, the availability of satisfactory physical living conditions was important. In general the living conditions in the villages situated in the western part of the area, having a sandy soil, are much higher valued than the villages which are peat colonies in the eastern part. Most of the former villages are so-called “es” villages, while the latter have a linear settlement pattern. Among the “es” villages, the largest one (nearly 2000

inhabitants, town-hall, two secondary schools, various shops for shopping goods, and so on) proved to be the most attractive.

On the whole people having a modern, dynamic pattern of culture appreciate living in a large, well-equipped village having attractive physical living conditions more than those with a traditional way of life. The former is characterized by frequently occurring impersonal matter-of-fact social relations. The latter prefer living in a small village because presumably they require a closely-knit community in which the social relations are predominantly personal in character.

Conclusions

From the findings presented in our report we conclude that depopulation of small villages as well as hamlets will probably not occur if these settlements have physical living conditions which are highly valued by most people. In the study, attractive physical living conditions proved to be one of the aspects of „leefbaarheid” which caused many interviewees to be satisfied with their village or hamlet.

The other main conclusion concerns the evaluation of conditions of life in the central village of 2000 inhabitants mentioned above. Although the „leefbaarheid” of this village is more valued than in every other village within the area, it is evident that this village is only slightly more valued by many people living in the area. Presumably we have to ascribe this rather low evaluation of this village, though it is well equipped and with very satisfactory physical living conditions, to the great social changes caused by the arrival of many people from outside the area. Consequently as a result of these newcomers great demands are placed on the correct functioning of the voluntary associations.

It may be apparent from these conclusions that if one is concerned with the living conditions in a settlement, then not only the residents' demands with respect to services but also the community spirit and the provision of pleasant physical living conditions have to be carefully considered.

Aantekeningen en literatuur per hoofdstuk

HOOFDSTUK 1

- ¹ J. Boer, Maatschappelijk opbouwwerk. Arnhem, 1960, blz. 14.
- ² Sj. Groenman, *Ons deel in de ruimte*. Assen, 1959, blz. 110-111.
- ³ E. Tonkens, De leefbaarheid van het platteland. *Mens en Maatschappij* 35 (1960), blz. 1-13.
- ⁴ A. K. Constandse, Het dorp in de IJsselmeerpolders. Zwolle, 1960, blz. 60.
- ⁵ A. W. van den Ban, Boer en landbouwvoorlichting. Wageningen, 1963, blz. 159.
- ⁶ M. F. Gijswijt-Hofstra, Leefbaarheid, een begripsverkenning. 1965, (niet gepubliceerde scriptie).
- ⁷ A. J. Voortman, Een bijdrage tot de discussie over het begrip „leefbaarheid”. Interne nota voor de Werkgroep Plattelandsvernieuwing van de Commissie voor Gebieden met Bijzondere Structuurveranderingen. 1961.
- ⁸ H. ter Heide, Binnenlandse migratie in Nederland. Dissertatie. 1965, blz. 343.
- ⁹ J. A. A. van Doorn, De sociale levensvatbaarheid van de kleine plattelandskern. 's-Gravenhage, 1961.
- ¹⁰ Zie o.m. J. Newman, The viability of the village in relation to size, *Papers and Discussions of First Congress of the European Society for Rural Sociology*, 1959, p. 77-79.
- ¹¹ Zie ook A. J. Voortman, Ontwikkeling en toepassing van een methodiek ter afleiding van patronen van verzorgende centra. *Tijdschrift voor Economische en Sociale Geografie*, december 1961/januari 1962.
- ¹² C.B.S. Het voortgezet onderwijs, regionaal bezien, 1951 en 1958.

HOOFDSTUK 2

- ¹³ A. E. van Giffen, Opgravingen in Drenthe. In: *Handboek „Drenthe” Deel I* onder redactie van K. Poortman, Meppel, 1943, blz. 531-532.
- ¹⁴ B. H. Slicher van Bath, *De agrarische geschiedenis van West-Europa (500-1850)*, Utrecht/Antwerpen, 1960, blz. 64.
- ¹⁵ H. J. Keuning, Het Nederlandse volk in zijn woongebied, Den Haag, 1965, blz. 90.
- ¹⁶ H. Tiesing, Hoe eene Nederzetting in Drenthe tot stand kwam. *Vragen van den dag* 29 (1914), blz. 840-857.
- ¹⁷ H. Blink, De nederzettingen op het Drenthse plateau. *Tijdschrift van het Kon. Ned. Aardrijkskundig Genootschap* 2de Serie Deel XVIII (1901), blz. 736-767.
- ¹⁸ C. H. Edelman en A. W. Edelman-Vlam, Bijdrage tot de ontginningsgeschiedenis van enige agrarische nederzettingen op de zandgronden. *Boor en spade* XIII (1963), Wageningen, blz. 2.
- ¹⁹ Jaarverslag over 1963 van de Cultuurtechn. Dienst, blz. 38.
- ²⁰ J. I. S. Zonneveld en G. J. Kruyer, Nederzettingen- en occupatievormen in Suriname. *Tijdschrift van het Kon. Ned. Aardrijksk. Genootschap*, 2de reeks Deel LXVIII (1951), blz. 376-412.
- ²¹ Zie o.m. A. Kleyn, *De Drentse dorpen*. Meppel, 1948, blz. 70.
- ²² Reeds toen moet Borger zich evenwel door zijn bebouwing hebben onderscheiden van de overige dorpen in zijn omgeving. Blink schrijft aldus: „Borger onderscheidt zich van de echt Drenthse dorpen door een meer steedsch karakter, met vele

burger- en enkele heerenhuizen" (H. Blink, Drente van 't Verleden tot het Heden, Tweede stukje, Hoogeveen, 1902, blz. 71).

²³ H. Tiesing, a.w. blz. 849.

²⁴ B. M. de Jonge van Ellemeet, De Drenthse Marken. Geschiedkundige Atlas van Nederland I, 's-Gravenhage, 1920.

²⁵ H. J. Keuning, De Groninger Veenkoloniën. Amsterdam, 1933, blz. 48.

²⁶ G. J. A. Mulder, „Veenbruggen" en de nieuw ontdekte Buinerbrug, Tijdschr. Aardr. Genootschap 1911, blz. 816.

²⁷ H. Blink, De Groninger en Drenthse Veenkoloniën ten O. van de Hondsrug. Tijdschr. Kon. Ned. Aardrijksk. Genootschap, 2de Serie Deel XIX, (1902), blz. 509.

²⁸ C. L. Kniphorst, Geschiedkundig overzicht van de verveeningen in Drenthe. Assen, 1872, blz. 232-256.

²⁹ C. L. Kniphorst, a.w. blz. 232.

³⁰ C. L. Kniphorst, a.w. blz. 243.

³¹ H. Tiesing, Nieuwe woonplaatsen in Drenthe. Nieuwe Drenthse Volksalmanak, 49e jaar (1931), blz. 84.

³² H. Tiesing, a.w. 1931, blz. 84.

³³ H. Tiesing, Landbouwontwikkeling op het heideveld in Drenthe. Algemeen Nederlandsch Landbouwblad, 10e jrg. (1924), 6 sept.

³⁴ H. Tiesing, a.w. 1931, blz. 86-87.

³⁵ H. Tiesing, a.w. 1931, blz. 85.

³⁶ H. Tiesing, a.w. 1931, blz. 85.

³⁷ H. Tiesing, a.w. 1931, blz. 83.

³⁸ Daar bij de gemeentelijke indeling die werd gehanteerd bij de Volkstellingen 1930, 1947 en 1960 niet voor alle dorpen een onderscheid werd gemaakt tussen het aantal inwoners in de kern en het bij het betreffende dorp behorende buitengebied werd de ontwikkeling van het inwonertal per dorp nagegaan uitsluitend aan de hand van de gegevens m.b.t. het aantal inwoners van de verschillende dorpskernen.

³⁹ De gegevens zijn beschikbaar per stembedistrict. Daardoor hebben de gegevens van enkele stembedistricten, zoals bijv. Ees betrekking op meerdere dorpen.

⁴⁰ Zie ook: Geschiedkundige Atlas van Nederland.

Kaart 9: De kerkelijke indeling van omstreeks 1550.

⁴¹ C. H. Edelman, De geschriften van Harm Tiesing over den landbouw en het volksleven van Oostelijk Drenthe. Assen, 1943, blz. 234.

HOOFDSTUK 3

⁴² Meer zekerheid hierover hadden wij kunnen krijgen door het register van vertrokken personen over een aantal jaren te raadplegen. In verband met tijdsgebrek werd hiervan afgezien.

⁴³ H. ter Heide, a.w., blz. 4.

⁴⁴ D. Sauer, Onderzoek naar de culturele situatie in Noord-Groningen. Groningen, 1958, blz. 52, e.v.

HOOFDSTUK 4

⁴⁵ A. W. van den Ban, a.w. 1963, blz. 73 en Bijlage II.

⁴⁶ Zie o.m. R. Bergsma, Op weg naar een nieuw cultuurpatroon. Dissertatie. 1963, blz. 69-70 en tabel 4 op blz. 38.

⁴⁷ H. R. Pijlman, Wedde, een leefbaarheidsonderzoek in een Westerwolds dorp dat in inwonertal sterk afneemt, 1962 (niet gepubliceerde scriptie).

HOOFDSTUK 5

⁴⁸ Het betrekkelijk grote aantal in de gemeente geboren personen van 14 jaar en ouder in Drouwenerveen in tabel 11 heeft betrekking op de dorpskern. De percentages niet-verhuisde mannelijke en vrouwelijke respondenten in tabel 39 gelden voor het hele dorpsgebied van Drouwenerveen.

⁴⁹ E. Tonkens, a.w. blz. 7.

HOOFDSTUK 6

⁵⁰ Vestiging van boeren in de dorpskern. Zwolle, 1960. (Intern rapport Directie van de Wieringermeer).

Kaarten en Figuren

Kaart 1

GEMEENTE BORGER

Kaart 2

DROUWEN

Kaart 3

WESTDORP

BORGER

Kaart 4

Kaart 6

DROUWENERVEEN

Kaart 7

EESERGROEN

Kaart 8

NIEUW-BUINEN

Kaart 9

DROUWENERMOND

Figuur 1 Indexcijfers van de ontwikkeling van het aantal inwoners per dorp in de gem. Borger in de periode 1880-1960 (1947 = 100).

Figuur 2 Rangschikking van de dorpen in de gemeente Borger aan de hand van het relatief verhuizingensaldo (niet gecorrigeerd).

Figuur 3 Totaal aantal aanvragen voor bouwvergunning in de jaren 1930 t/m 1939 per dorp in de gemeente Borger in procenten van totaal aantal woningen (incl. boerderijen) en gebouwen op 31-12-1930.

Figuur 4 Totaal aantal aanvragen voor bouwvergunning in de jaren 1950 t/m 1959 per dorp in de gemeente Borger in procenten van totaal aantal woningen (incl. boerderijen) en gebouwen op 31-12-1930.

Figuur 5 Totaal aantal aanvragen voor bouwvergunning (uitsluitend nieuwbouw) in de jaren 1930-'39 en 1950-'59 per dorp in de gemeente Borger in procenten van het totaal aantal ruimten op 31-12-'30.

Figuur 6 Totaal aantal aanvragen voor bouwvergunning (uitsluitend verbouwing) in de jaren 1930-'39 en 1950-'59 per dorp in de gemeente Borger in procenten van het totaal aantal ruimten op 31-12-'30.

BIJLAGEN

10. Wij zouden eens willen weten hoe u over het wonen in verschillende andere dorpen in de gemeente Borger denkt. Stel voor, dat u binnen de gemeente naar een ander dorp zoudt moeten verhuizen, in welk van de volgende dorpen zoudt u dan wel willen wonen en in welk dorp liever niet?

(eigen dorp niet noemen)

- | | |
|-------------------------|--|
| a. <i>Drouwen</i> | Wel/misschien wel/twijfelt/liever niet/beslist niet/geen mening
Waarom? |
| b. <i>Buinen</i> | Wel/misschien wel/twijfelt/liever niet/beslist niet/geen mening
Waarom? |
| c. <i>Drouwenermond</i> | Wel/misschien wel/twijfelt/liever niet/beslist niet/geen mening
Waarom? |
| d. <i>Borger</i> | Wel/misschien wel/twijfelt/liever niet/beslist niet/geen mening
Waarom? |
| e. <i>Westdorp</i> | Wel/misschien wel/twijfelt/liever niet/beslist niet/geen mening
Waarom? |
| f. <i>Eesergroen</i> | Wel/misschien wel/twijfelt/liever niet/beslist niet/geen mening
Waarom? |

11. Nu zou ik u het volgende willen vragen:

Kunt u mij ook zeggen met welke twee mensen buiten uw gezin u het meest omgaat?

Waar wonen deze mensen en zijn ze burens of familie van u of staan ze in een andere relatie tot u? (ingeval andere relatie, aangeven welke)

Naam	Woonplaats	Burens, familie, andere relatie
------	------------	---------------------------------

- 1.
- 2.

12. Wie zijn uw beste vrienden? Waar wonen zij?

Naam	Woonplaats
------	------------

- 1.
- 2.
- 3.

(heeft geen speciale vrienden)
(evt. aankruisen)

13. Kunt u mij ook zeggen bij welke mensen, die buiten de gemeente Borger wonen, u ieder jaar minstens twee keer op bezoek gaat? Waar wonen deze mensen en in welke relatie staan ze tot u?

Naam	Woonplaats	Familie, andere relatie
------	------------	-------------------------

14. Gaat u in de maanden januari en februari één of meer keer op z.g. nieuwjaarsvisite? neen/minder dan 5 keer/5 keer en meer.

Eventuele opmerkingen:

15. Bent u lid of donateur van een of meer van de volgende verenigingen? In welke plaats is deze vereniging gevestigd?

Vereniging	Lid/donateur	Plaats
Vereniging voor Dorpsbelang		te
Middenstandsvereniging		te
Boerenorganisatie (D.L.G., Veenk. B.B., C.B.T.B., A.B.T.B)		afd.
Landarbeidersorganisatie (A.N.A.B., N.C.L.B., kath. L.B.)		afd.
Andere arbeidersvakorganisatie		afd.
Landbouwvereniging (coöperatieve)		te
Coöperatieve Zuivelfabriek		te

Coöperatieve Boerenleenbank	te
Ver. voor Bedrijfsvoorlichting (agrarisch)	afd.
Muziekvereniging	te
Zangvereniging	te
Toneelvereniging (Rederijderskamer)	te
Nutsdepartement	te
Gymnastiekvereniging	te
Andere sportvereniging (voetbal, ruiter, enz.)	te
Biljart-, dam- of hengelclub	te
Andere ontspanningsvereniging (bijv. ijsvereniging, oranjevereniging)	te

16. Kunt u van de volgende verenigingen, waarvan u lid bent (geen donateur), zeggen of voor het bezoeken van de bijeenkomsten de afstand een bezwaar is? Wat vindt u van de activiteiten van deze verenigingen?

Vereniging	Bezwaar afstand	Oordeel activiteiten
Vereniging voor Dorpsbelang	wel/geen	tevreden/ontevreden geen mening
Afdeling boerenorganisatie	wel/geen	tevreden/ontevreden geen mening
Afdeling arbeidersvakorganisatie	wel/geen	tevreden/ontevreden geen mening
Muziekvereniging	wel/geen	tevreden/ontevreden geen mening
Toneelvereniging	wel/geen	tevreden/ontevreden geen mening
Zangvereniging	wel/geen	tevreden/ontevreden geen mening
Sportvereniging, t.w.	wel/geen	tevreden/ontevreden geen mening

17. Zoudt u aan het verenigingsleven hier iets willen verbeteren?

ja/nee/geen mening.

Eventuele opmerkingen:

18. a. Kijkt u uit naar gebeurtenissen in uw eigen dorp, die ieder jaar plaatshebben (bijv. kermis, toneeluitvoering)? ja/nee.

b. Doet u mee aan deze gebeurtenissen in uw eigen dorp? vrijwel altijd/
soms/nooit/geen antwoord.

c. Doet u mee aan degelijke gebeurtenissen in andere dorpen? ja/nee/geen
antwoord.

Zo ja, waar?

19. a. Bent u lid van een begrafenisvereniging? ja/nee.

b. Gaat u of iemand anders van uw gezin naar de begrafenis wanneer iemand van uw dorp, die geen familie van u is, wordt begraven?

— vrijwel altijd

— bij de meesten wel

— bij ongeveer de helft

— bij de meesten niet

— in het geheel niet

— geen antwoord

Eventuele opmerkingen:

20. Er zijn misschien ook in uw dorp mensen die hun werk in een andere plaats hebben.

Heeft u de indruk dat deze mensen zich hier in goed thuis voelen?

- ja
- de meesten wel
- de meesten niet
- neen
- geen mening

21. (Interviewer overhandigt tekening met pendelbus)

Op deze tekening ziet u een tweetal arbeiders die in een pendelbus stappen. Deze arbeiders wonen kennelijk op vrij grote afstand van hun werk.

Stel nu dat zij dicht bij hun werk een woning krijgen aangeboden. Vindt u dat deze mensen op dit aanbod moeten ingaan? ja/twijfel/neen/geen mening.

Kunt u ook zeggen waarom?

22. Zoals u weet, is er ten opzichte van vroeger veel veranderd. Heeft u de indruk dat het er voor de mensen beter op is geworden? ja/twijfel/neen/geen mening.

23. a. Sommige mensen verwachten, dat de boeren binnenkort in staat zullen zijn de moeilijkheden ten gevolge van droogte en planteziekten te overwinnen.

Wat vindt u van deze opvatting?

- is juist
- veel van waar
- hangt niet van de boeren af
- de natuur gaat haar gang
- geen mening

b. Hoe zou men er hier in de streek over denken?

- is juist
- veel van waar
- hangt niet van de boeren af
- de natuur gaat haar gang
- geen mening

24. Denkt u dat er veel kans is, dat er nog eens een crisis komt als in jaren dertig? ja/twijfel/neen/geen mening.

Eventuele opmerkingen:

25. Ik zou u nog graag een vraag willen stellen over het dorp in het algemeen. Gewoonlijk treft men in een dorp een groot aantal voorzieningen aan, waarvan de bewoners van het dorp gebruik kunnen maken. Welke van de volgende dingen zou men volgens u in een dorp kunnen missen? Let wel, het gaat niet over uw dorp, maar over een dorp in het algemeen!

missen twijfel niet missen geen mening

zuivelfabriek
voetbalveld
lagere school
boerenleenbank
café
smid
gemeentehuis
meubelfabriek
kapperszaak
kerk
kruidenierszaak
verenigingsgebouw
dokter

26. Bovendien treft men in een dorp gewoonlijk een groot aantal verenigingen aan, waarvan de bewoners lid kunnen zijn. Welke van de volgende verenigingen zou men volgens u in een dorp kunnen missen?

missen twijfel niet missen geen mening

boerenorganisatie, bijv. D.L.G.
 arbeidersvakbond
 muziekvereniging
 zangvereniging
 toneelvereniging
 Nutsdepartement
 voetbalvereniging
 Bond van Plattelandsvrouwen
 ijsclub

27. (Alleen in geval respondent is geboren in 1900 of later)
 Tenslotte zou ik nog van u willen weten, waar u denkt te gaan wonen als u is opgehouden met uw bedrijf of als u met pensioen gaat.
- bij kinderen in (zonder vertimmering)
 - bij kinderen in (na vertimmering)
 - bij andere familieleden in
 - in woning apart in het eigen dorp
 - in woning in groot dorp (bijv. Borger) of elders
 - in bejaardeninrichting
 - in huidige woning
 - geen mening

Vrouw

28. Om te beginnen zou ik ook u eerst enkele persoonlijke gegevens willen vragen.
- a. In welk jaar bent u getrouwd?
 - b. In welke plaats woonde u vlak vóór uw huwelijk?
 - c. Welk beroep oefende u vlak vóór uw huwelijk uit?
 - d. Heeft u na de lagere school nog verder dagschoolonderwijs gevolgd?

ja/neen.

Zo ja, welke van de volgende scholen waren dit en in welke plaatsen stonden deze scholen? Heeft u van deze scholen het diploma behaald?

School	Diploma	Plaatsen
Huishoudschool	ja/neen	
U.L.O.	ja/neen	
H.B.S. (gymnasium)	ja/neen	
Andere scholen t.w.	ja/neen	

- e. Van hoeveel cursussen heeft u het diploma behaald? Aantal:
- f. Oefent u momenteel naast uw huishoudelijke taak nog een beroep uit?
 ja/neen.
 Zo ja, welk?
 Waar?

29. a. In welke plaats bent u geboren? In:
- b. Bent u met uw trouwen in een ander dorp gaan wonen? ja/neen.
- c. Bent u daarna (nog) van woonplaats veranderd? ja/neen.

30. (In geval vraag 29b en/of 29c met „ja” is beantwoord)
 Woont u in dit dorp beter dan in uw vorige woonplaats?
 ja/twijfel/nee/geen mening.
 Kunt u mij ook zeggen waarom?
31. Waar woont uw huisarts?
32. Bent u lid van het Groene Kruis? ja/nee.
 Indien u gebruik maakt van het Groene Kruis, in welke plaats moet u dan de spullen halen?
33. Vindt u dat de mensen het zelf in de hand hebben langer te leven?
 ja/twijfel/nee/geen mening.
 Eventuele opmerkingen:
34. Mag ik u vragen tot welk kerkgenootschap u behoort?
- | | |
|----------------------------|--------------------------|
| Ned. Hervormd (Vrijz.) | Christelijk Gereformeerd |
| Orth. (Conf.) Hervormd | Doopsgezind |
| Hervormd, Ger. Bond | Rooms Katholiek |
| Gereformeerd (Synodaal) | Andere kerk, t.w.: |
| Gereformeerd (Vrijgemaakt) | Onkerkelijk |
- En uw man?
- | | |
|----------------------------|--------------------------|
| Ned. Hervormd (Vrijz.) | Christelijk Gereformeerd |
| Orth. (Conf.) Hervormd | Doopsgezind |
| Hervormd, Ger. Bond | Rooms Katholiek |
| Gereformeerd (Synodaal) | Andere kerk, t.w.: |
| Gereformeerd (Vrijgemaakt) | Onkerkelijk |
35. Hoe vaak gaat u naar de kerk?
- elke week
 - regelmatig, maar niet elke week
 - zo nu en dan
 - alleen bij speciale gelegenheden (doop, trouwen, feestdagen)
 - nooit
- En uw man?
- elke week
 - regelmatig, maar niet elke week
 - zo nu en dan
 - alleen bij speciale gelegenheden (doop, trouwen, feestdagen)
 - nooit
36. (In geval kerk wordt bezocht)
 In welke plaats gaat u beiden meestal naar de kerk? In:
37. (Interviewer overhandigt tekening met uitgaande kerk)
 Op deze tekening ziet u een kerk uitgaan. De meeste kerkgangers staan in groepjes met elkaar te praten.
 Wat vindt u, dat de vrouw in het midden van de tekening moet gaan doen?
 Zich aansluiten bij een groepje of rechtdoor naar huis gaan?
- zich aansluiten bij een groepje
 - rechtdoor naar huis gaan
 - twijfel
 - geen antwoord
- Kunt u ook zeggen waarom?

38. (Interviewer overhandigt tekening met winkels)
 Nu wij toch met tekeningen bezig zijn: hier heb ik nog een andere. U ziet hierboven een zelfbedieningszaak in een stad en onder een kruidenierswinkel in een dorp.
 Wat vindt u dat die vrouw moet gaan doen?
 Met de bus naar de stad gaan of boodschappen doen bij de kruidenier?
 — met de bus naar de stad
 — naar de kruidenier
 — twijfel
 — geen mening
 Kunt u ook zeggen waarom?
39. Hoort u van de mensen in uw omgeving bepaalde wensen over de winkels hier in uw dorp (aantal, soort winkels, sortering, service)? ja/nee.
 Opmerkingen:
 (Alleen buiten Borger te stellen)
 En over de winkels in Borger?
 Eventuele opmerkingen:
40. Waar koopt u meestal? Plaats(en) Op andere wijze
(bijv. rijdende
winkel, postorder)
 Artikelen
- grote kledingstukken
 onderkleding
 schoenen
 huishoudelijke artikelen
 (bezems, emmers, enz.)
 huishoudelijke apparaten
 (stofzuiger, koffiemolen,
 wasmachine, enz)
41. Welke van de volgende huishoudelijke gemakken bezit u?
 — stofzuiger
 — elektrisch strijkijzer
 — elektrische wasmachine (of combinatie)
 — geiser of boiler
 — douche of bad
 — (in geval huis gebouwd na '45) wordt douche gebruikt? ja/nee
 — elektrische koffiemolen
 — elektrische naaimachine
 — plastic emmer
42. In welke plaats gaat u gewoonlijk naar de kapper?
43. Welke vervoermiddelen bezit uw gezin? Ook aantal noteren.
 Vervoermiddel Aantal
 fiets
 bromfiets
 scooter
 motorfiets
 auto

49. a. Heeft u oudere kinderen (die niet meer naar de lagere school gaan), die thuis wonen (gehuwd of ongehuwd)?
(Hiertoe ook rekenen kinderen in militaire dienst, op kostschool etc.)
ja/nee.
Hoeveel?
- b. Welke (dag)school volgen zij momenteel of welk beroep oefenen zij (eventueel schoonzoons) uit? Waar?
- | School | Beroep | Woonplaats |
|--------|--------|------------|
| 1. | | |
| 2. | | |
| 3. | | |
| 4. | | |
| 5. | | |
| 6. | | |
50. a. Heeft u oudere kinderen die uit huis zijn (gehuwd of ongehuwd)?
ja/nee.
Hoeveel?
- b. Als zij momenteel nog naar een (dag)school gaan, welke school?
Waar wonen zij?
Welk beroep oefenen de andere uit huis zijnde kinderen uit (eventuele schoonzoons) en waar wonen zij?
- | School | Beroep | Woonplaats |
|--------|--------|------------|
| 1. | | |
| 2. | | |
| 3. | | |
| 4. | | |
| 5. | | |
| 6. | | |
51. Sommige mensen zeggen dat de lagere scholen op het platteland slechter zijn dan in de stad. Wat vindt u van deze opvatting?
juist/twijfel/niet juist/geen mening.
Eventuele opmerkingen:
52. Nu zou ik graag uw mening willen horen over het volgende. Vindt u dat je je kinderen moet opvoeden, zoals je ouders dat hebben gedaan?
ja/twijfel/nee/geen mening.
Eventuele opmerkingen:
53. Tenslotte nog een paar kleine vraagjes.
Welke krant leest u?
Heeft u telefoon? ja/nee.
Een televisietoestel? ja/nee.
Is er een deurbel? ja/nee.

Bijlage II - Schaal voor het relatiepatroon

Vraag no.	Omschrijving	Aantal toegekende punten	R
11	Gaat meest met buren om	0	+ 0,21
	Gaat meest met anderen om	2	
	Gaat zowel met buren als anderen om	1	
12	Heeft speciale vrienden	1	+ 0,27
	Heeft geen speciale vrienden	0	
13	Heeft geen bezoekerelaties buiten gem. Borger of uitsluitend familie	0	+ 0,18
	Heeft bezoekerelaties buiten gem. Borger anders dan familie	1	
	Gaat niet op nieuwjaarsvisite	2	
Gaat minder dan 5 keer	1		
Gaat 5 keer of meer op nieuwjaarsvisite	0		
53	Deurbel aanwezig	1	+ 0,29
	Heeft geen deurbel	0	

Bijlage III - Schaal voor de dorpsgehechtheid

Vraag no.	Omschrijving	Aantal toegekende punten	R
14	Gaat 5 keer of meer op nieuwjaarsvisite	2	+ 0,32
	Gaat minder dan 5 keer	1	
	Gaat niet op nieuwjaarsvisite	0	
18	Doet mee aan gebeurtenissen in eigen dorp en ziet er naar uit	2	+ 0,22
	Doet mee aan gebeurtenissen in eigen dorp en ziet er niet naar uit	1	
	Doet nooit mee aan gebeurtenissen in eigen dorp	0	
19	Gaat vrijwel altijd of bij de meesten naar de begrafenis	3	+ 0,21
	Gaat bij ongeveer de helft	2	
	Gaat bij de meesten niet	1	
20	Gaat in het geheel niet naar de begrafenis	0	+ 0,10
	De meeste forensen voelen zich hier thuis	2	
	Twijfelt of zij zich hier thuis voelen	1	
38	De meeste forensen voelen zich niet thuis	0	+ 0,15
	Vrouw moet naar de kruidenier gaan	2	
	Twijfelt wat vrouw moet gaan doen	1	
	Vrouw moet met de bus naar de stad gaan	0	

Bijlage IV - Schaal voor de levenswijze

Vraag no.	Omschrijving	Aantal toegekende punten	R
2	Heeft na lagere school 2 of meer cursussen of voortgezet onderwijs op dagschool	1	+ 0,41
	Heeft alleen lagere school gehad of slechts 1 cursus	0	
13	Komt minstens 2 x per jaar buiten Borger op bezoek bij familie of anderen	1	+ 0,18
	Heeft geen bezoekerelaties buiten gem. Borger	0	
15	Is lid van een culturele vereniging	1	+ 0,32
	Geen lid van culturele vereniging	0	
28	Heeft na lagere school 2 of meer cursussen of voortgezet onderwijs op dagschool	1	+ 0,32
	Heeft alleen lagere school gehad of slechts 1 cursus	0	
41	Heeft 5 of meer huishoudelijke gemakken	2	+ 0,48
	Heeft 3 of 4 huishoudelijke gemakken	1	
	Heeft 2 of minder huishoudelijke gemakken	0	
43	Heeft auto	2	+ 0,36
	Heeft geen auto, maar wel bromfiets of motorfiets	1	
	Heeft alleen fiets of geen vervoermiddel	0	
44	Houdt 6 dagen of meer vakantie buiten de woonplaats niet bij familie of kennissen	3	+ 0,22
	Houdt 6 dagen of meer vakantie bij familie of kennissen of grotendeels thuis + dagjes uit	2	
	Houdt 6 dagen of meer vakantie geheel thuis of heeft 5 dagen of minder vakantie	1	
	Heeft geen vakantie	0	
45	Is lid van een vrouwenvereniging	1	+ 0,27
	Geen lid van een vrouwenvereniging	0	
45	Is lid van een culturele vereniging	1	+ 0,31
	Geen lid van culturele vereniging	0	
53	Leest landelijk dagblad	2	+ 0,15
	Leest gewestelijk dagblad	1	
	Heeft geen dagblad	0	
53	Heeft telefoon	1	+ 0,34
53	Heeft televisie	1	+ 0,13

Bijlage V - Schaal voor de houding ten aanzien van verandering

Vraag no.	Omschrijving	Aantal toegekende punten	R
22	Is het er voor de mensen beter op geworden? Antwoord: ja	2	+ 0,07
	twijfel	1	
	neen/geen mening	0	
23a	Wat vindt u van de opvatting, dat de boeren binnenkort in staat zijn de moeilijkheden t.g.v. droogte en planteziekten te overwinnen? Antwoord: is juist	2	+ 0,12
	veel van waar hangt niet van boeren af/natuur gaat haar gang/geen mening	1	
		0	
33	Vindt u dat de mensen het zelf in de hand hebben langer te leven? Antwoord: ja	2	+ 0,17
	twijfel	1	
	neen/geen mening	0	
52	Vindt u dat je je kinderen moet opvoeden, zoals je ouders dat hebben gedaan? Antwoord: neen	2	+ 0,11
	twijfel	1	
	ja/geen mening	0	