

NN 5693

IR. A. W. VAN DEN BAN

ENKELE KENMERKEN EN
EIGENSCHAPPEN VAN DE
VOORUITSTREVENDE BOEREN

II

BULLETIN No. 10
AFDELING SOCIOLOGIE EN SOCIOGRAFIE VAN DE
LANDBOUWHOGESCHOOL WAGENINGEN

1958

414964 : De 2 Opnieuw

**Bibliothek
der
Landbouw Hogeschool
WAGENINGEN**

VOORWOORD

Ondanks het relatief hoge technische peil van de Nederlandse landbouw zijn er ongetwijfeld nog vrij veel boeren in Nederland, die hun eigen positie zouden kunnen verbeteren door goede, nieuwe landbouwmethoden sneller toe te passen. Het hier gepubliceerde onderzoek maakt deel uit van een serie onderzoeken van mijn Afdeling naar de oorzaken van dit verschijnsel en de mogelijkheden om hier verandering in te brengen. Het is een vervolg op Bulletin 5, waarin voor een aantal gemeenten met overwegend weidebedrijven werd besproken op welke wijze de vooruitstrevende boeren zich onderscheiden van de minder vooruitstrevenden. In dit bulletin wordt hetzelfde onderwerp besproken voor de andere delen van ons land; de resultaten blijken in grote lijnen overeen te stemmen met die welke in Bulletin 5 werden vermeld en die van het Amerikaanse onderzoek op dit gebied. Het onderzoek geeft duidelijke aanwijzingen, dat men om de traditionele landbouwmethoden van veel boeren te veranderen niet kan volstaan met het verspreiden van kennis omtrent nieuwe methoden. Van belang is het, dat de boeren zich bewust worden van het dynamische karakter van onze samenleving en de daaruit voortvloeiende noodzaak van voortdurende aanpassing.

Dit bulletin wijkt in opzet enigszins van het voorgaande af, in hoofdzaak doordat getracht is de levensstijl nauwkeuriger te bepalen. Hierdoor kon ook de betekenis van de samenhang tussen de levensstijl en verschillende andere factoren welke van invloed zijn op de vooruitstrevendheid van de boeren nader onderzocht worden. Op grond hiervan zijn enkele hypothesen gegeven over de achtergrond van de vooruitstrevendheid van de boeren. Bovendien is meer aandacht besteed aan de opvatting van de boeren over de landbouwvoorlichtingsdienst.

Aan alle boeren en landbouwvoorlichters, die hun medewerking aan dit onderzoek hebben verleend, zijn wij veel dank verschuldigd.

Prof.dr. E. W. Hofstee.

INHOUD

Hoofdstuk 1. Inleiding	7
Hoofdstuk 2. Het contact met de voorlichtingsdienst	10
Hoofdstuk 3. Betekenis van verschillende factoren, die de bedrijfsvoering kunnen beïnvloeden	12
1. Nevenberoep	12
2. Bedrijfs grootte	12
3. Bedrijfstype en arbeidsvoorziening	15
4. Leeftijd	18
5. Onderwijs	20
6. Verhoudingen binnen het huishouden	26
7. Lidmaatschap van standsorganisaties	28
8. Verenigingen voor Bedrijfsvoorlichting en rundveestamboek	30
9. Coöperaties	34
10. Functies in organisaties	36
11. Kerkelijke gezindte	38
12. Levensstijl	40
Hoofdstuk 4. De samenhang tussen verschillende verklarende factoren	44
Hoofdstuk 5. Betekenis van de voorlichting	49
Samenvatting	52
Bijlage I. Methoden van onderzoek	54
Bijlage II. Tabellen, waarvan in de tekst een samenvatting is opgenomen	63
Bijlage III. Aantallen waarnemingen, waar de tabellen op gebaseerd zijn	73

Hoofdstuk 1

INLEIDING

De landbouwvoorlichting en het landbouwonderwijs hebben door een verhoging van het technische peil van de Nederlandse landbouw ongetwijfeld een zeer gunstige invloed gehad op de welvaart van het gehele Nederlandse volk en op die van de boerensstand in het bijzonder. Het is echter algemeen bekend, dat sommige boeren een aarzelende en enigszins wantrouwende houding innemen tegenover alle nieuwe landbouwmethoden, terwijl anderen regelmatig zoeken naar methoden om hun bedrijfsvoering te verbeteren. Met deze laatste groep kan de voorlichtingsdienst veel gemakkelijker resultaten bereiken dan met de eerste. Hierdoor is de welvaart van de boeren, die niet snel overgaan tot de toepassing van nieuwe landbouwmethoden, aanmerkelijk minder groot dan zij zou kunnen zijn.

De vraag rijst dus waarom er nog minder vooruitstrevende boeren zijn. Teneinde de oorzaken hiervan op het spoor te komen, hebben wij een aantal verschillen geanalyseerd tussen de vooruitstrevende en de minder vooruitstrevende boeren; niet op het gebied van de bedrijfsvoering zelf, maar wat betreft verschijnselen, die met deze bedrijfsvoering samenhangen, zoals het genoten onderwijs, de bedrijfsgrootte, het lidmaatschap van verschillende verenigingen en de levensstijl van het gezin. Hierbij is ook getracht de gevonden verschillen te verklaren.

Een deel van dit onderzoek is reeds door ons gepubliceerd in bulletin 5, dat betrekking heeft op een achttal gemeenten met overwegend weidebedrijven. In dit bulletin worden de resultaten weergegeven van een dertiental gemeenten in andere delen van ons land. Getracht is dit bulletin ook leesbaar te maken voor degenen, die het vorige bulletin niet gelezen hebben, maar teneinde niet te veel in herhalingen te vervallen hebben we toch verscheidene malen voor de verklaring van de gevonden verschillen moeten verwijzen naar bulletin 5.

In dat bulletin werd aangetoond, dat men op de weidebedrijven een moderne bedrijfsvoering vooral vindt bij de boeren, die geen nevenberoep uitoefenen, een groot bedrijf hebben, goed landbouw- of algemeen vormend onderwijs hebben gevolgd, lid zijn van verschillende verenigingen en coöperaties en daarin bestuursfuncties bekleden en een moderne levensstijl hebben. Thans zullen we nagaan of dit ook in andere delen van het land het geval is. Een moeilijkheid hierbij is, dat de factoren, waarin wij een verklaring zoeken voor de vooruitstrevendheid van de boeren, vaak ook onderling weer samenhangen. In de regel zijn de boeren,

die goed onderwijs hebben gehad ook lid van verschillende verenigingen en coöperaties en hebben zij een groot bedrijf en een moderne levensstijl. In bulletin 5 zijn we er niet geheel in geslaagd om dit samenspel van verschillende factoren nader te analyseren, omdat we toen niet over een enkelvoudige kwantitatieve maatstaf voor de levensstijl beschikten. Thans is wel een poging gedaan om een dergelijke maatstaf te ontwikkelen, teneinde daarmee dit complex nader te analyseren.

Voor dit onderzoek is gebruik gemaakt van een enquête naar de deelneming van de boeren aan het landbouwverenigingsleven, die in de winter 1953/54 is gehouden door de Afdeling Sociologie en Sociografie van de Landbouwhogeschool onder leiding van Abma. Hij heeft de opzet van deze enquête beschreven in bulletin 4 van deze serie. In dit bulletin zijn de gegevens verwerkt van 8 gemeenten met overwegend gemengde bedrijven op zandgrond, n.l. Grootegast (alleen Opende) (Gr.), Rolde (Dr.), Dwingeloo (Dr.), Bathmen (O.), Scherpenzeel (Gld.), Alphen en Riel (N.B.), Oirschot (N.B.) en Sevenum (L.), van 4 gemeenten met overwegend akkerbouwbedrijven, n.l. 't Zandt (Gr.), Nieuwe Pekela (Gr.), Wieringermeer (N.H.) en 's Heer Arendskerke (Z.), en van de gemeente Wittem (L.). In elk van deze gemeenten is een steekproef van een 150 grondgebruikers met meer dan 1 ha cultuurgrond geënuquêteerd.

Voor de beoordeling van de vooruitstrevendheid van de boeren kon gebruik worden gemaakt van drie maatstaven. In de eerste plaats is aan de rayonassistenten gevraagd de boeren in hun gebied een beoordelingscijfer te geven uit een schaal, die loopt van 1 = goed tot 5 = slecht. In de tweede plaats waren in de enquête in overleg met verschillende landbouwconsulenten een dertigtal vragen opgenomen over de toepassing van moderne landbouwmethoden op grond waarvan de boeren een score toegekend kon worden uit een overeenkomstige schaal. In de laatste plaats was bij deze enquête ook aan de boeren gevraagd of zij in het laatste jaar contact met de rayonassistent hebben gehad. Het lijkt verantwoord deze maatstaven alle drie te gebruiken als een indicatie voor de vooruitstrevendheid van de boeren, daar het algemeen dezelfde personen blijken te zijn, die worden beoordeeld als goede boeren, die volgens de enquête veel moderne methoden toepassen en die vaak contact met de rayonassistent hebben gehad. Terloops kan worden opgemerkt, dat dit betekent, dat de boeren die objectief gezien het meeste behoefte hebben aan landbouwvoorlichting, in de praktijk het minste voorlichting ontvangen. Dit komt, doordat zij deze behoefte aan voorlichting niet voelen, zodat zij slechts zelden advies vragen aan de rayonassistent.

Met vooruitstrevende boeren bedoelen we, dat deze boeren in het algemeen meer geneigd zijn hun bedrijf te voeren in overeenstemming met de adviezen van de Rijkslandbouwvoorlichtingsdienst dan de weinig vooruitstrevende boeren. Het zou een afzonderlijk onderzoek vergen om te kunnen zeggen of dit ook de boeren zijn, die in het algemeen de beste bedrijfsresultaten hebben. Al-

hoewel een dergelijk onderzoek in Nederland nog niet gedaan is, zijn er wel enkele aanwijzingen, dat dit inderdaad het geval is. In veel dorpen zijn wel enkele boeren, die ongeveer weten welke boerenfamilies, dankzij een goede bedrijfsvoering, hun financiële positie geleidelijk hebben verbeterd. Bij een onderzoek van Overeem in de Beemster bleken deze plaatselijke deskundigen dezelfde groepen aan te wijzen als goede boeren, die wij vooruitstrevende boeren noemen ¹⁾. Zijn conclusies werden bij dit onderzoek bevestigd. Bovendien is bij verschillende buitenlandse onderzoekingen gebleken, dat boeren met een goede theoretische vakkennis of een goede schoolopleiding belangrijk meer verdienen dan boeren met een geringe vakkennis of weinig schoolopleiding ²⁾. Enkele practici menen echter, dat dit niet geldt voor de grotere akkerbouwbedrijven, omdat daar de vooruitstrevende boeren een te groot deel van hun aandacht geven aan allerlei zaken buiten hun eigen bedrijf. Nader onderzoek hierover is zeker gewenst.

De toegepaste methoden van onderzoek zijn vrij uitvoerig besproken in Bijlage I. Daar is ook getracht aan te geven in hoeverre op deze wijze betrouwbare resultaten kunnen worden verkregen. In Bijlage III vindt men de aantallen waarnemingen, waarop de verschillende tabellen zijn gebaseerd.

In de Verenigde Staten zijn ook een aantal onderzoekingen uitgevoerd naar de kenmerken van de vooruitstrevende boeren ³⁾. De daarbij verkregen resultaten zullen we zoveel mogelijk trachten te vergelijken met de onze, daar deze onder andere culturele omstandigheden zijn verkregen. Als in beide landen de vooruitstrevende boeren dezelfde kenmerken blijken te vertonen, is het immers waarschijnlijk, dat dit ook in andere westerse landen het geval is.

1) A. Overeem, Een waardering van de landbouwers in de Beemster, 1953, (niet gepubliceerd).

2) Zie C. V. Hess and L. F. Miller, Some Personal Economic and Sociological Factors Influencing Dairymen's Actions and Success, Pennsylvania State University, A. E. S., Bulletin 577, 1954, Heller, De betekenis van de opleiding van de boer voor het bedrijf, Algemeen Agrarisch Archief, 1955, pag. 5578 en H. Priebe, Bäuerliche Familienbetriebe in Nordrhein-Westfalen, Bonn, 1956.

3) De resultaten hiervan zijn voor een groot deel gepubliceerd in "Rural Sociology" en samengevat in C. P. Loomis and J. A. Beegle, Rural Social Systems, New York, 1951, ch. 20, Sociological Research on the diffusion and adoption of new farm practices, Report of a subcommittee of the Rural Sociological Society, Lexington, Ky. 1952. M. C. Wilson and G. Gallup, Extension teaching methods, Extension Service Circular 495, 1955, pag. 22-26 en J. M. Bohlen en G. M. Beal, Hoe vinden nieuwe landbouwmethode ingang?, Landbouwvoorlichting, 1958, pag. 29.

Hoofdstuk 2

**HET CONTACT MET DE
LANDBOUWVOORLICHTINGSDIENST**

In Tabel 1 is weergegeven in welke mate de geënquêteerde zuivere boeren opgeven contact met de rayonassistent van de Rijkslandbouwvoorlichtingsdienst te hebben gehad gedurende het jaar 1953 en hoevelen van hen op geen enkel algemeen landbouwblad geabonneerd zijn. Onder de zuivere boeren verstaan we de boeren, die geen nevenberoep uitoefenen en die geen gespecialiseerd tuinbouw- of pluimveebedrijf hebben. De algemene landbouwbladen zijn de bladen van de standsorganisaties en bladen als „De Boerderij”, maar niet gespecialiseerde bladen, zoals „De Stamboek” of het orgaan van de zuivelfabriek.

Tabel 1

Percentage geënquêteerde zuivere boeren, naar de mate van contact met de rayonassistent en het al dan niet ontvangen van een algemeen landbouwblad per gemeente.

	Aantal malen contact in 1953			Ontvangt geen landbouwblad
	geen	1-3 x	4 x of meer	
Rauwerderhem	57	25	18	5
Ilpendam	48	24	28	18
Benschop	46	25	28	9
Hazerswoude	29	27	44	0
Hoornaar c. a.	25	26	49	15
Bedum	58	26	16	21
Oostdongeradeel	54	15	21	17
Buren/Zoelen	53	32	15	34
Grootevast	47	33	20	24
Rolde	33	33	34	7
Dwingeloo	42	28	30	39
Bathmen	21	32	46	6
Scherpenzeel	28	46	26	13
Alphen en Riel	23	23	54	1
Oirschot	31	21	48	10
Sevenum	54	34	12	0
't Zandt	23	39	38	3
Nieuwe Pekela	14	35	50	7
Wieringermeer	25	25	50	0
's Heer Arendskerke	22	22	56	11
Wittem	55	18	27	11
Gemiddeld	38	28	34	12

Bij de berekening van het gemiddelde is aan alle gemeenten hetzelfde gewicht toegekend, onafhankelijk van het aantal in die gemeenten geënquêteerde boeren. Het lijkt waarschijnlijk, dat op deze wijze een te gunstig beeld wordt verkregen van het landelijk gemiddelde, daar uit Bijlage I blijkt, dat onder de geënquêteerden relatief veel boeren met landbouwonderwijs en leden van standsorganisaties voorkomen, terwijl uit ons onderzoek blijkt, dat de boeren met landbouwonderwijs en de leden van standsorganisaties relatief vaak contact met de rayonassistent hebben. Bovendien is het waarschijnlijk, dat een deel van de leden van de standsorganisaties hun landbouwblad, dat zij gratis ontvangen, nauwelijks leest. Men zal er dus rekening mee moeten houden, dat een aanmerkelijk deel van de boeren niet via de landbouwpers bereikt kan worden. Een deel van de boeren, die in 1953 geen contact hebben gehad met de landbouwvoorlichtingsdienst, heeft dit in de voorgaande jaren natuurlijk wel gehad.

Tussen de gemeenten blijken aanzienlijke verschillen te bestaan t. a. v. het deel van de boeren, dat contact met de rayonassistent heeft gehad. Deze worden beïnvloed door de vooruitstrevendheid van de boeren in deze gemeente en door het vertrouwen, dat de assistent hier geniet. Bovendien zijn de plaatselijke omstandigheden van belang, zoals het aantal boeren per rayon, de nabijheid van een markt waar de assistent zitdag houdt en de werkwijze van de assistent. Hij kan b. v. in hoofdzaak via enkele plaatselijke leiders werken of trachten alle boeren persoonlijk te bereiken. Het is niet mogelijk om de betekenis van elk van deze factoren afzonderlijk aan te geven.

Hoofdstuk 3

BETEKENIS VAN VERSCHILLENDE FACTOREN DIE DE BEDRIJFSVOERING KUNNEN BEINVLOEDEN

3.1. *Nevenberoep*

Uit Tabel 2 blijkt, dat de boeren, die naast hun landbouwbedrijf ook een nevenberoep uitoefenen of naast een ander beroep ook een landbouwbedrijf hebben, zich in het algemeen onderscheiden door een minder vooruitstrevende bedrijfsvoering, zoals men in de volgende samenvatting ziet ⁴⁾:

	Oordeel	Score
Boeren met een nevenberoep	1 + 7 -	0 + 9 -

Hetzelfde resultaat werd in de weidegemeenten gevonden. Gedeeltelijk wordt dit veroorzaakt, doordat de boeren met een nevenberoep in het algemeen ook een klein bedrijf hebben, zoals in de volgende paragraaf nog nader zal blijken. Zeer waarschijnlijk komt het echter vooral, doordat een boer tegenwoordig de volle aandacht voor zijn landbouwbedrijf nodig heeft om met de snelle verandering van de landbouwtechniek op de hoogte te kunnen blijven. Uit Tabel 2 blijkt echter niet, dat geen enkele boer met een nevenberoep een moderne bedrijfsvoering heeft. Men ziet slechts, dat onder hen naar verhouding weinig boeren met een moderne bedrijfsvoering voorkomen.

Bij de verdere analyse is alleen aandacht besteed aan de gegevens van de zuivere boeren.

3.2. *Bedrijfs grootte*

In Tabel 3 is nagegaan welke samenhang er bestaat tussen de bedrijfs grootte en de vooruitstrevendheid van de boeren. Deze tabel kan als volgt worden samengevat:

⁴⁾ Daar lange tabellen in de tekst storend werken zijn deze voor een groot deel in Bijlage II opgenomen en is in de tekst volstaan met een samenvatting hiervan. In de tabellen moesten n.l. afzonderlijke cijfers over alle 13 gemeenten opgenomen worden. De hier weergegeven samenvatting betekent, dat in 1 van de onderzochte gemeenten de boeren met een nevenberoep door de rayonassistent beoordeeld zijn als betere boeren dan de zuivere boeren (1+). In 7 gemeenten is het omgekeerde het geval (7-), terwijl in 9 gemeenten de boeren met nevenberoep volgens de enquête weinig moderne methoden toepassen (9-). Steeds is dus het aantal gemeenten, waarin de vermelde groep volgens de daar bovenstaande maatstaf vooruitstrevend is, weergegeven door het getal voor het plusteken.

	Oordeel	Score	% contact
Bedrijven groter dan 10 ha	11 + 1 -	9 + 0 -	7 + 5 -

Hieruit blijkt, dat volgens de beoordeling van de assistent en de score voor de bedrijfsvoering de boeren op de grotere bedrijven duidelijk vooruitstrevender zijn dan die op de kleinere. Hetzelfde werd in de weidegemeenten gevonden. Ook in de Verenigde Staten bleek dat de boeren op de grotere bedrijven sneller nieuwe landbouwmethoden toepassen. Opmerkelijk is echter, dat een dergelijk verschil, evenals in de weidegemeenten, niet wordt gevonden voor het contact met de rayonassistent. Het is mogelijk, dat de assistenten bijzonder veel contact zoeken met de kleine boeren, omdat zij zich bewust zijn, dat deze groep hun hulp bijzonder hard nodig heeft. Doordat de regering premies verleent voor de rationalisatie van de kleine boerenbedrijven hebben de kleine boeren ook hunnerzijds bijzonder veel reden om contact met de assistent te zoeken, die met de praktische uitvoering van deze subsidieregeling belast is.

De boeren op de grotere bedrijven hebben meer landbouwonderwijs gevolgd en zijn vaker lid van een standsorganisatie dan hun collega's met een kleiner bedrijf. Daarom zijn in Tabel 4 groepen van grote en kleine boeren met elkaar vergeleken, terwijl deze factoren constant zijn gehouden op de in Bijlage I beschreven wijze.

Tabel 4
Oordeel van de assistent, score voor de bedrijfsvoering en contact met de assistent naar bedrijfsgrootte bij een gelijkblijvend percentage boeren, dat landbouwonderwijs heeft gevolgd en dat lid is van een standsorganisatie.

	Oordeel	Score	Aantal boeren contact		
			geen	1 - 3 x	4 x of meer
Zandgronden:					
Bedrijven kleiner dan 10 ha	2.95	3.04	33	33	34
Bedrijven groter dan 10 ha	2.52	2.85	36	32	32
Onbetrouwbaarheid (chi-kwadraat)	$P < 0.01$	$P < 0.30$	$P < 0.95$		
Akkerbouwgemeenten:					
Bedrijven kleiner dan 15 ha	2.79		17	34	39
Bedrijven groter dan 15 ha	2.69		18	32	40
Onbetrouwbaarheid (chi-kwadraat)	$P < 0.95$		$P < 0.95$		

Men ziet dus, dat op deze wijze op de zandgronden enige invloed van de bedrijfsgrootte op de vooruitstrevendheid kan worden aangetoond; in de akkerbouwgebieden is dit evenals in de weide-

streken niet meer mogelijk. Dat de bedrijfsgrootte juist op de zandgronden een zelfstandige invloed heeft, wordt mogelijk veroorzaakt doordat hier bijzonder veel grond ontgonnen is, zodat de bekwame kleine boeren de mogelijkheid hadden om hun bedrijf te vergroten.

De vraag, waarom de boeren op de kleinere bedrijven minder vaak lid zijn van standsorganisaties en minder landbouwonderwijs hebben gevolgd is elders uitvoerig behandeld ⁵⁾. Daar is er op gewezen, dat de kleine boeren zich vaak niet thuis voelen in organisaties en op scholen of cursussen, die in hun ogen in de eerste plaats voor de grotere boeren bestemd zijn. Typerend is in dit verband het antwoord van een kleine boer op de vraag waarom hij geen lid was van de Vereniging voor Bedrijfsvoorlichting: „Ik meende, dat ik er niet thuis hoorde, maar nu er ook kleine boeren komen, word ik ook lid". Een ander gaat nooit naar vergaderingen, want „wat hebben wij kleine boeren daar te zeggen?"

Voor de verklaring van de weinig moderne bedrijfsvoering van de kleine boeren kan ook de volgende stelling van Cartwright van belang zijn: „Als een groep effectief gebruikt zal worden als middel voor verandering, dan moeten de personen, die veranderd zullen worden en de personen, die invloed uitoefenen op deze verandering, sterk het gevoel hebben tot dezelfde groep te behoren" ⁶⁾. Men kan zich nu voorstellen, dat het gevoel, dat de voorlichters met hen één groep vormen, sterker leeft bij de grote boeren dan bij de kleinere. In bovengenoemde bulletins is er immers al op gewezen, dat de kleine boeren zich vaak bedreigd voelen door de tegenwoordige maatschappelijke ontwikkeling, waardoor hun positie in verhouding tot die van de arbeiders ongunstiger wordt. Een dergelijke instelling blijkt bijv. uit opmerkingen als: „De kleine man is toch altijd de verdrukte". Het lijkt niet onwaarschijnlijk, dat de kleine boeren de overheid mede verantwoordelijk achten voor deze voor hen ongunstige maatschappelijke ontwikkeling. Daar de landbouwvoorlichtingsdienst in feite een orgaan van deze overheid is, is het mogelijk, dat zij hierdoor ook weinig vertrouwen in de voorlichters stellen.

Tegen de veronderstelling, dat dit inderdaad de voornaamste reden is, waarom de kleine boeren wat achter blijven bij de invoering van nieuwe landbouwmethoden, pleit echter dat we niet kunnen aantonen, dat zij minder contact met de voorlichtingsdienst hebben dan de grotere boeren. Er is echter al op gewezen, dat het betrekkelijk goede contact van de kleine boeren met de R. L. V. D. mogelijk een gevolg is van de premieverlening en niet van het grote vertrouwen, dat zij in deze dienst hebben. In 1956/'57 werden deze premies niet meer verleend en toen is dit onderzoek in Grootegast herhaald. Daarbij bleek, dat het contact met de kleine boeren slechter was geworden en met de grote boeren

⁵⁾ Zie E. Abma, Boer en standsorganisatie, een regionaal-quantitatieve analyse, Bulletin 2, pag. 11-14 en A. W. van den Ban, Boer en Landbouwonderwijs, Bulletin 6 van deze serie, pag. 19-22.

⁶⁾ Zie: Achievement change in people, some applications of group dynamics theory, Human relations, 1951, pag. 381-392.

beter. Het staat niet vast, dat dit een gevolg is van de afschaffing van deze premiereregeling, want het kan ook veroorzaakt zijn, doordat hier een andere rayonassistent is gekomen.

Men kan dit achterblijven van de kleine boeren ook trachten te verklaren uit de wijze, waarop de modernisering van het platteland in de boerensamenleving doordringt. Het is toch onmiskenbaar, dat vooral vanuit de stad op het platteland talrijke nieuwe gedachten en gewoonten doordringen. Men gaat hogere eisen aan het leven stellen, men krijgt meer belangstelling voor het onderwijs en allerlei andere vormen van ontwikkeling, men wordt zich steeds meer bewust dat de maatschappij in een voortdurende en steeds snellere verandering verkeert, enz. Er is nu alle reden om aan te nemen, dat deze nieuwe gedachten en gewoonten, dit nieuwe cultuurpatroon dus, eerder tot de grote boeren doordringt dan tot de kleinere. Deze grotere boeren hebben immers meer contacten met de stad, o.a. doordat zij over meer geld beschikken voor de opleiding van hun kinderen, voor ontspanning en voor een auto. Onder de kleine boeren zijn er nog wel, die nog tevreden zijn met een zeer sobere levensstijl, die hun bedrijf niet zien als een onderneming, waarmee ze winst moeten trachten te maken, maar als een middel om eerlijk een eenvoudig bestaan te verwerven. Een dergelijke weinig moderne instelling bleek de kleine boer te hebben, die toen hem gevraagd werd, waarom hij geen lid was van een Vereniging voor Bedrijfsvoorlichting, antwoordde: „Dat kan ik niet zeggen; we hebben maar een klein bedrijf en dan leef je zo maar weg”.

3.3. *Bedrijfstype en arbeidsvoorziening*

In enkele gemeenten met overwegend akkerbouwbedrijven vindt men een belangrijk aantal gemengde bedrijven. Tussen deze beide bedrijfstypen is in Tabel 5 een vergelijking gemaakt.

Tabel 5
Oordeel van en contact met de assistent
naar percentage bouwland

	Oordeel		% contact	
	75% of meer	minder dan 75%	75% of meer	minder dan 75%
Wieringermeer A ⁷⁾	2.61	2.95	70	95
Wieringermeer R	2.11	2.90		
's Heer Arendskerke	2.66	2.78	78	79
Onbetrouwbaarheid (chi-kwadraat) beoordeling assistent beoordeling rentmeester	P < 0.001 P < 0.001			

7) Zie Bijlage 1, pag. 58.

Deze tabel bevestigt de indruk, die we in de weidegebieden kregen, dat de akkerbouwers in het algemeen als betere boeren beoordeeld worden dan de veehouders. In tegenstelling met de conclusie van de weidegebieden blijkt hier echter niet, dat zij ook meer contact met de R. L. V. D. hebben. Ter verklaring van het feit, dat de akkerbouwers door de rayonassistenten in de regel worden beoordeeld als betere boeren dan de veehouders, kan men op het volgende wijzen:

1. De akkerbouwers zijn gewoonlijk beter ontwikkeld (zie Bull. 6).
2. Zij hebben in het algemeen een modernere levensstijl: in de Wieringermeer heeft 54% van de akkerbouwers en slechts 20% van de boeren op de gemengde bedrijven een score voor de levensstijl van 15 of hoger en in 's Heer Arendskerke resp. 35 en 24% een score van 9 of hoger. Dit betekent, dat de akkerbouwers meer belangstelling hebben voor zaken buiten hun eigen bedrijf en buiten hun eigen dorp dan de veehouders in deze gemeenten (zie ook paragraaf 3.12). Vermoedelijk wordt dit mede veroorzaakt, doordat de financiële positie van de akkerbouwers in de regel beter is tengevolge van hun grotere bedrijven en de betere kwaliteit van hun grond. Bovendien zijn de akkerbouwers minder sterk aan hun bedrijf gebonden dan de veehouders (melken en voeren.).
3. Op een akkerbouwbedrijf ziet men de gevolgen van bepaalde landbouwkundige maatregelen vaak meer direct dan op een veehouderijbedrijf. Als men bijv. door een betere bemesting de opbrengst van de tarwe verhoogt, is het niet moeilijk te schatten welke gevolgen dit voor het bedrijfsresultaat heeft. Bij grasland is het in de eerste plaats moeilijker om de opbrengstverhoging te bepalen, maar bovendien moet deze eerst nog door rundvee verwerkt worden, voordat een hogere winst ontstaat. In verband hiermee heeft de landbouwwetenschap in het verleden meer aandacht besteed aan de akkerbouw dan aan de veehouderij en is het moeilijker om de resultaten van de wetenschap aan de veehouders door te geven dan aan de akkerbouwers.
Bovendien heeft men in de akkerbouwgewassen ook meer last van planteziekten dan in het grasland. Daar elke boer duidelijk ziet, dat deze ziekten hem geld kosten, is hij snel geneigd om hierover advies te vragen aan de rayonassistent. Het contact met de voorlichtingsdienst, dat hierdoor ontstaat heeft vaak ook invloed op de hele bedrijfsvoering.
4. Doordat in veel akkerbouwgebieden de veehouderij en de graslandverzorging weinig in tel zijn bij de boeren, besteden zij hieraan veelal minder aandacht dan aan de akkerbouw. Hierdoor is het peil van de bedrijfsvoering op de gemengde bedrijven in de akkerbouwgebieden vaak wat lager dan dat van de zuivere akkerbouwbedrijven.
5. Mogelijk is ook de beoordeling van de rayonassistent enigszins beïnvloed door het feit, dat de akkerbouwers hier veelal meer aanzien genieten dan de boeren van de gemengde bedrijven.

Over de arbeidsvoorziening van de bedrijven zijn bij deze enquête, die gericht was op de deelneming aan het landbouwverenigingsleven, slechts weinig gegevens verzameld. Wel zijn vragen gesteld op grond waarvan in Tabel 6 een vergelijking gemaakt kan worden tussen de bedrijven waar één zoon thuis meewerkt en die waar meer zoons meewerken. Van deze tabel volgt hier een samenvatting:

	Oordeel	Score	% contact
2 of meer zoons thuis meewerkend	6 + 0 -	4 + 1 -	0 + 7 -

Het resultaat hiervan is hoogst merkwaardig. Het blijkt, dat de boeren, die verscheidene zoons thuis laten meewerken door de assistenten als vooruitstrevend worden beoordeeld en men krijgt tevens de indruk, dat zij ook meer moderne landbouwmethoden toepassen. In de weidegebieden werd hierin geen betrouwbaar verband gevonden, maar de tendens ging in dezelfde richting, zodat zeer waarschijnlijk in Nederland op de landbouwbedrijven, waar meer dan 1 zoon meewerkt in het algemeen een vooruitstrevender bedrijfsvoering is dan op de bedrijven waar slechts één zoon meewerkt. In tegenstelling hiermee werd echter ook gevonden, dat de bedrijven, waar 1 zoon meewerkt, meer contact met de R. L. V. D. hebben dan de bedrijven, waar meer zoons meewerken. Wat dit betreft werd in de weidegebieden geen enkel verband gevonden.

Het feit, dat bedrijven, waar meerdere zoons meewerken zich in het algemeen onderscheiden door een moderne bedrijfsvoering kan waarschijnlijk gedeeltelijk verklaard worden doordat de arbeidsvoorziening op deze bedrijven in het algemeen ruim is. Hier is het dus betrekkelijk gemakkelijk om over te gaan tot intensivering. Ook de vragen op grond waarvan de score voor de bedrijfsvoering is toegekend hebben gedeeltelijk betrekking op de intensivering van het graslandgebruik, bijv. de stikstofbemesting, de beweidingmethoden en de methode om hooi en kuilgras te conserveren. Er zijn hierbij geen vragen gesteld over de mechanisatie, omdat de mogelijkheden voor mechanisatie sterk afhankelijk zijn van de bedrijfsgrootte, zodat de onderlinge vergelijking van de bedrijven hierdoor moeilijk zou worden. Het is niet onwaarschijnlijk, dat ook een deel van de rayonassistenten bij hun beoordeling van de bedrijfsvoering mede heeft gelet op deze intensivering en de nette verzorging van het bedrijf. Indien dit inderdaad het geval is, mogen we verwachten, dat zij ook met hun voorlichting vrij veel aandacht besteden aan deze intensivering en betrekkelijk weinig aan een verhoging van de arbeidsproductiviteit.

Het is waarschijnlijk, dat de vooruitstrevende boeren in het algemeen een hoger maatschappelijk aanzien genieten dan de minder vooruitstrevende. Nu kan men veronderstellen, dat de voraanstaande boeren er in het algemeen veel bezwaar tegen hebben, dat hun zoon in de fabriek gaat werken, omdat zij bang zijn, dat

hierdoor hun maatschappelijk aanzien daalt. Ook om deze reden mag men dus verwachten, dat bij de vooruitstrevende boeren meer zoons meewerken dan bij de minder vooruitstrevende. Voor deze veronderstelling pleit het feit, dat de grotere boeren in het algemeen vooruitstrevender zijn dan de kleine boeren en dat zij ook meer zoons thuis mee laten werken. Om hierin een beter inzicht te krijgen zou het dus gewenst zijn geweest om te onderzoeken of binnen de afzonderlijke bedrijfsgroottesklassen nog invloed merkbaar is van het aantal meewerkende zoons op de vooruitstrevendheid. Helaas waren hiervoor echter de aantallen waarnemingen te klein.

Tenslotte kan men nog aan de volgende verklaring denken. In de paragraaf over het landbouwonderwijs zal getracht worden aannemelijk te maken, dat de boerenzoons veelal een moderniserende invloed op de bedrijfsvoering uitoefenen, voordat zij het bedrijf hebben overgenomen. Het is zeker niet onwaarschijnlijk, dat twee zoons in dit opzicht een grotere invloed uitoefenen dan één zoon.

Het is ons niet duidelijk, waarom de bedrijven, waar meer zoons thuis meewerken, in de regel minder contact met de rayon-assistent hebben dan de bedrijven, waar slechts één zoon meewerkt. Wel is het mogelijk, dat de boeren die veel contact hebben met de R. L. V. D. ook veel contact hebben met de personen, die aandringen op een voldoende afvloeiing van boerenzoons naar andere beroepen.

3.4. Leeftijd

In Tabel 7 zijn boeren van verschillende leeftijdsgroepen met elkaar vergeleken; dit gaf het volgende resultaat:

	Oordeel	Score	% contact
Bedrijfshoofd geboren in 1900 of later	12 + 0 -	7 + 2 -	11 + 2 -

De jongere boeren blijken dus gewoonlijk vooruitstrevender te zijn dan de oudere. In de weidegebieden is de betekenis van de leeftijd van de boeren op iets andere wijze onderzocht en wel door te letten op de tijd, die zij zelfstandig bedrijfshoofd zijn. In het algemeen was het niet mogelijk hiervan een invloed aan te tonen. Wel vond Ir. H. P. de Bruin op de zandgronden en in de weidegebieden, dat de boeren die al jong zelfstandig zijn geworden in de regel vooruitstrevender zijn dan zij die lang onder leiding hebben gewerkt. Bij onderzoekingen in de Verenigde Staten bleken nu eens de boeren van middelbare leeftijd het meest vooruitstrevend te zijn, dan weer waren het jongeren, terwijl daar bij andere onderzoekingen geen verschil werd gevonden tussen de leeftijdsgroepen.

Vermoedelijk wordt de weinig moderne bedrijfsvoering van de oudere boeren mede veroorzaakt, doordat zij reeds zo lang aan hun tegenwoordige bedrijfsvoering gewend zijn, dat dit een gewoonte is geworden, waar zij moeilijk meer mee kunnen bre-

ken. Bovendien moeten veel jonge boeren om een bedrijf over te kunnen nemen zich vrij zwaar in de schuld steken. In de eerste jaren, dat zij zelfstandig zijn, werken zij dan in de regel zeer hard om deze schulden zo snel mogelijk weer af te lossen. Als op latere leeftijd de schulden afgelost zijn, wil de boer het wel vaak wat kalmer aan doen, zodat hij zich misschien niet meer bijzonder inspant om met alle nieuwe landbouwmethoden op de hoogte te blijven. Zo verklaarde één boer van 58 jaar geen lid te zijn van de Vereniging voor Bedrijfsvoorlichting, want: „Ik doe niet meer mee, ik word een dagje ouder". De oudere boeren zijn vaak ook minder geneigd om risico's te nemen dan de jongere. Dit is mede een gevolg van het feit, dat zij in de crisisjaren hebben gezien, dat veel boeren, die belangrijke risico's hadden genomen, in moeilijkheden zijn gekomen.

Natuurlijk hebben de jonge boeren ook meer landbouwonderwijs gehad dan de oudere; bovendien hebben zij een modernere levensstijl en wij vermoeden, dat zij ook vaker lid zijn van een standsorganisatie. Daarom is in Tabel 8 een groep boeren van 54 jaar of ouder vergeleken met een jongere groep, waarbij de factoren landbouwonderwijs, lidmaatschap van een standsorganisatie en levensstijl constant zijn gehouden op de in Bijlage I beschreven wijze.

Tabel 8

Oordeel van de assistent, score voor de bedrijfsvoering en contact met de assistent per leeftijdsgroep bij een gelijkblijvend percentage boeren met landbouwonderwijs, leden van standsorganisaties en boeren met een moderne levensstijl.

	Oordeel	Score	Aantal boeren contact			
			geen	1 - 3 x	4 x of meer	onb.
Zandgronden: Bedrijfshoofd geboren voor 1900	3.02	3.18	107	81	70	5
Bedrijfshoofd geboren in 1900 of later	2.84	3.08	85	84	93	1
Onbetrouwbaarheid (chi-kwadraat)	$P < 0.20$	$P < 0.20$	$P < 0.10$			
Akkerbouwgebieden: Bedrijfshoofd geboren voor 1900	2.74		26	29	41	
Bedrijfshoofd geboren in 1900 of later	2.57		16	26	54	
Onbetrouwbaarheid (chi-kwadraat)	$P < 0.95$		$P < 0.20$			

Op deze wijze kan dus geen zekerheid worden verkregen over de invloed van de leeftijd van de boer op zijn vooruitstrevendheid.

al geeft deze tabel wel de indruk, dat de jonge boeren vooruitstrevender zijn dan de oudere.

3.5. Onderwijs

In Tabel 9 is nagegaan welke samenhang er bestaat tussen de vooruitstrevendheid van de boeren en het landbouwonderwijs, dat zij genoten hebben. Deze tabel kunnen we als volgt samenvatten:

	Oordeel	Score	% contact
Bedrijfshoofden met landbouwonderwijs	11 + 0 -	9 + 0 -	10 + 3 -
Bedrijfshoofden met landbouwschool in vergelijking met die met landbouwcurcus	8 + 2 -	6 + 3 -	6 + 1 = 5 -
Bedrijven, waar een meewerkende zoon landbouwonderwijs heeft gehad in vergelijking met bedrijven, waarvan bedrijfshoofd geen landbouwonderwijs heeft gehad	11 + 0 -	9 + 0 -	11 + 2 -

Hieruit blijkt, dat in het algemeen boeren met landbouwonderwijs nieuwe landbouwmethoden eerder toepassen dan die zonder dit onderwijs. Ditzelfde resultaat werd ook gevonden in de weidegebieden en bij talrijke onderzoeken in de Verenigde Staten.

Dit zal in de eerste plaats veroorzaakt zijn, doordat de boeren bij het landbouwonderwijs talrijke nieuwe methoden hebben geleerd, die zij later in de praktijk kunnen toepassen. In de tweede plaats worden de boeren met landbouwonderwijs ook beter door de verschillende voorlichtingsmedia bereikt. Zo blijkt uit het onderzoek van Abma, dat de leden van standsorganisaties vaker landbouwonderwijs hebben gevolgd dan de niet-leden. Ook vond Beekink ⁸⁾, dat de boeren met landbouwonderwijs meer en nauwkeuriger lezen:

Tabel 10

Percentage van de grondgebruikers, dat bepaalde lectuur leest of nauwkeurig leest, naar het genoten landbouwonderwijs.
(Gemiddelde van 13 gemeenten)

	Hoogste onderwijsvorm:		
	Lagere school	Landbouwcurcus	Landbouwschool
Leest algemene landbouwbladen (niet van standsorganisaties)	30	38	43
Leest landb. blad nauwkeurig	43	60	65
Leest boeken	36	47	50

⁸⁾ Zie H. Beekink, Enkele gegevens betreffende het lezen van de Nederlandse boeren en boerinnen, Wageningen, 1955 (niet gepubliceerd), bijlage 4, tabel 3.

Hierbij was aan de boeren gevraagd zelf te zeggen of zij een landbouwblad nauwkeurig lezen. Vanzelfsprekend kan men wel eens van mening verschillen over de vraag wat nauwkeurig lezen is, maar toch is de algemene tendens wel duidelijk.

Een onderzoek van Wilson and Gallup ⁹⁾ onder Amerikaanse huisvrouwen maakt waarschijnlijk, dat dit niet alleen geldt voor het lezen, maar ook voor talrijke andere voorlichtingsmedia.

Tabel 11

Percentage van de huisvrouwen, dat door verschillende aantallen voorlichtingsmedia werd bereikt naar genoten onderwijs.

Aantal verschillende media, waardoor voorlichting werd ontvangen	Duur schoolopleiding:	
	8 jaar of minder	meer dan 8 jaar
0	31	11
1 of 2	30	18
3 of 4	17	20
5 of 7	10	24
8 of meer	12	27
Totaal	100	100

Dat de boeren, die goed landbouwonderwijs gevolgd hebben door meer media bereikt worden is gedeeltelijk een gevolg van het feit, dat zij de berichten, die door deze media worden overgebracht beter begrijpen. Als een boer een krantenartikel niet begrijpt, zal hij ophouden met lezen en aan een soortgelijk artikel een volgende keer waarschijnlijk niet eens beginnen. Het komt waarschijnlijk nogal eens voor, dat de voorlichting niet in voldoende eenvoudige vorm wordt gegeven. Zo verklaarde één boer zonder landbouwonderwijs over het grondonderzoek: „De assistent heeft me ruim 2 jaar geleden zo'n papiertje gestuurd met pH e. d. en nu weet ik nog niets" en een ander vrijwel zonder landbouwonderwijs zei over een veevoederadvies: „De adviezen begrijpen we niet, ze maken het veel te ingewikkeld en we hebben ze dus niet opgevolgd".

Bovendien kan men met het landbouwonderwijs bereiken, dat de boeren belangstelling krijgen voor betere landbouwmethoden. Een boer van 38 jaar met L. W. S. vertelde bijv. : „De methoden, die ik vroeger op school geleerd heb, zijn een stuk veranderd; het is dus nodig om geregeld adviezen te vragen". Het komt echter ook wel voor, dat de boeren denken, dat zij practisch volleerd zijn, omdat ze op een landbouwschool zijn geweest. Zo vertelde één van de geënquêteerden, dat hij geen lid van de Vereniging voor Bedrijfsvoorlichting was, want „daar zie ik het nut niet van in; ik weet het wel; ik heb iets geleerd" (op een L. W. S.).

Tenslotte zou men kunnen verwachten, dat boeren, die goed onderwijs hebben gehad, sterker beïnvloed worden, als zij een

9) Op.cit. pag. 20.

bepaald advies van de voorlichtingsdienst hebben ontvangen. Vaak zal immers de boodschap, die met deze voorlichting wordt overgebracht voor hen minder vreemd zijn dan voor iemand, die alleen lagere school heeft gehad. Bij het zojuist genoemde onderzoek van Wilson and Gallup bleek echter niet, dat de goed ontwikkelde huisvrouwen hun gedrag sterker veranderen dan de minder goed ontwikkelde, die door hetzelfde aantal voorlichtingsmedia waren bereikt.

Tabel 12

Percentage van de huisvrouwen, dat nieuwe methoden toepast, na bereikt te zijn door verschillende aantallen voorlichtingsmedia naar het genoten onderwijs.

Aantal verschillende media, waardoor voorlichting werd ontvangen	Duur schoolopleiding:	
	8 jaar of minder	meer dan 8 jaar
1 of 2	45	48
3 of 4	64	75
5 tot 7	95	89
8 of meer	97	98

Wel ziet men duidelijk, dat degenen, die door een groot aantal media bereikt worden in veel sterkere mate zijn beïnvloed dan degenen, die slechts onder de invloed van enkele media staan. Het is op het terrein van de psychologie van het leren een bekend inzicht, dat men juist door een voortdurende herhaling langs verschillende wegen iets nieuws goed leert.

In Tabel 9 is niet alleen nagegaan welke betekenis aan het landbouwonderwijs in het algemeen mag worden toegekend, maar is ook aandacht besteed aan de verschillende vormen van landbouwonderwijs. Deze tabel bewijst niet, dat het effect van de landbouwscholen groter is dan van de landbouw cursussen, al zijn er wel aanwijzingen in die richting. In de weidegebieden is dit niet op vergelijkbare wijze onderzocht, maar in Amerika werd wel herhaaldelijk gevonden, dat de boeren eerder nieuwe landbouwmethoden toepassen, naarmate zij meer onderwijs hebben gevolgd.

Op de landbouwscholen brengen de leerlingen natuurlijk aanmerkelijk meer tijd door dan op de landbouw cursussen. Dat dit toch geen aantoonbaar groter effect heeft kan misschien veroorzaakt zijn door een verschil in onderwijsmethodiek. Op de landbouw cursussen kwamen de leerlingen veelal pas op een wat oudere leeftijd, zodat zij in staat zijn met de landbouwonderwijzer te discussiëren over zijn lessen. Herhaaldelijk hebben boeren ons verzekerd, dat zij op de landbouw cursussen vooral door deze discussies hebben geleerd. Men krijgt dus de indruk, dat het gewenst zou zijn, dat de oudleerlingen van de lagere landbouwscholen op

wat latere leeftijd nog eens een aanvullingscursus gaan volgen. Hier komt nog bij, dat de jongens op de lagere landbouwscholen in het algemeen zo jong zijn, dat zij nog niet veel belangstelling hebben voor bedrijfseconomie. Daarom geven in enkele gebieden de rayonassistent en de landbouwonderwijzer gezamenlijk een cursus bedrijfsvoering aan jongens, die zelf al een belangrijke rol in het bedrijf spelen. In het algemeen bevallen deze cursussen uitstekend, maar doordat hierbij veel gediscussieerd wordt stellen zij wel hoge eisen aan de leerkrachten. Omtrent de oorzaken van het verschil in effect van de landbouw cursussen en de landbouwscholen kunnen we helaas niet meer geven dan enkele veronderstellingen, daar ons geen onderzoekingen over de onderwijsmethoden in het Nederlandse landbouwonderwijs bekend zijn. Wel moeten we er op wijzen, dat enkele geënquêteerden, die een landbouwschool hebben bezocht, het diploma van deze school niet hebben behaald.

Bovendien is het gebruikelijk, dat de jongens na het verlaten van de landbouwschool nog gedurende ± 15 jaar op het ouderlijk bedrijf meewerken. Doordat het vaderlijk gezag in veel boerengezinnen nog sterk is en veel vaders, zoals uit Tabel 7 is gebleken, weinig voor de toepassing van nieuwe landbouwmethoden voelen, heeft de jongen in deze tijd in de regel niet veel gelegenheid om het geleerde in de praktijk te brengen. Als hij zelfstandig wordt is de invloed van de tradities, die hij van zijn vader heeft overgenomen dikwijls van minstens zoveel betekenis als die van de lessen op school.

Uit Tabel 9 is ook gebleken, dat de bedrijven, waar één van de zoons landbouwonderwijs heeft gehad in de regel moderner worden geleid dan de bedrijven, waar het bedrijfshoofd geen landbouwonderwijs heeft gehad. Dit komt gedeeltelijk, doordat juist de zoons van vooruitstrevende boeren landbouwonderwijs hebben gevolgd. Waarschijnlijk komt het echter ook, doordat de zoons, die landbouwonderwijs hebben gehad, vaak al voordat zij het bedrijf hebben overgenomen enige invloed op de bedrijfsvoering uitoefenen. Zoals reeds is opgemerkt, wordt de boerderij gewoonlijk niet geleid, zoals de jongens op de landbouwschool of -cursus hebben geleerd, maar vaak kunnen zij wel bereiken, dat de bedrijfsvoering enigszins in deze richting wordt veranderd.

Het is bekend, dat de leden van de standsorganisaties, de jonge boeren en de boeren met een moderne levensstijl en met grote bedrijven in het algemeen veel landbouwonderwijs hebben gevolgd. Daarom is in Tabel 13 een poging gedaan om de invloed van deze factoren uit te schakelen, wederom zoals in Bijlage I is beschreven. In verband met het geringe aantal waarnemingen kon in de akkerbouwgebieden deze vergelijking niet gemaakt worden tussen de boeren met en zonder landbouwonderwijs.

Tabel 13

Oordeel van de assistent, score voor de bedrijfsvoering en contact met de assistent naar het genoten landbouwonderwijs bij een gelijkblijvend percentage leden van standsorganisaties, jonge boeren en boeren met grote bedrijven en met een moderne levensstijl.

	Oordeel	Score	Aantal boeren contact			
			geen	1 - 3 x	4 x of meer	onb.
Zandgronden: Met landbouwonderwijs	2.76	3.06	51	52	70	2
Zonder landbouwonderwijs	2.95	3.15	68	57	50	
Onbetrouwbaarheid (chi-kwadraat)	P<0.10	P<0.95	P<0.10			
Middelbaar landbouwonderwijs	2.43	2.71	14	18	17	
Lager landbouwonderwijs	2.64	2.67	13	12	24	
Onbetrouwbaarheid (chi-kwadraat)	P<0.50	P<0.50	P<0.95			
Akkerbouwgebieden: Middelbaar landbouwonderwijs	2.45		15	21	34	
Lager landbouwonderwijs	2.55		16	20	34	
Onbetrouwbaarheid (chi-kwadraat)	P<0.05		P<0.99			

Op deze wijze kan dus alleen nog een verschil worden aangetoond tussen de boeren met middelbaar en met lager landbouwonderwijs in de akkerbouwgebieden. Het is mogelijk, dat dit verschil veroorzaakt wordt doordat die met middelbaar landbouwonderwijs in het algemeen intelligenter zijn dan de boeren met lager landbouwonderwijs, m.a.w. het onderscheid is misschien niet veroorzaakt door het onderwijs, maar door de aanleg van de boeren.

Naast het landbouwonderwijs kan ook het algemeen vormend onderwijs van belang zijn voor de bedrijfsvoering. Weliswaar brengt dit geen nieuwe landbouwmethoden onder de aandacht van de boeren, maar het vergroot wel hun algemene ontwikkeling. Hierdoor zijn zij waarschijnlijk beter in staat de voorlichting te begrijpen en staan zij meer open voor nieuwe landbouwmethoden. In Tabel 14 zijn daarom boeren met algemeen vormend onderwijs vergeleken met boeren zonder dit onderwijs. Op de meeste plaatsen kon hierbij slechts een onderscheid gemaakt worden tussen de boeren met alleen lagere school en met voortgezet algemeen vormend onderwijs in verband met de geringe omvang van de laatste groep. Vooral op de zandgronden is het verdergaande algemeen

vormend onderwijs vaak slechts beperkt gebleven tot een vervolgcursus, waar niet zo erg veel meer leerstof werd behandeld dan op de lagere school. Uit Tabel 14 blijkt het volgende:

	Oordeel	Score	% contact
Meer dan lagere school	5 + 1 -	3 + 0 -	6 + 1 -

Men krijgt dus de indruk, dat de boeren met algemeen vormend onderwijs vooruitstrevender zijn dan die zonder dit onderwijs, maar het verband is niet statistisch betrouwbaar. In de weidegebieden werd echter hetzelfde gevonden en als wij deze gegevens combineren dan blijkt er volgens de tekentoets minder dan 1% kans te zijn, dat de verschillen in de score of het contact met de assistent aan toeval moeten worden toegeschreven; met de beoordeling van de assistent bestaat echter geen betrouwbare samenhang.

Ook het algemeen vormend onderwijs is vooral gevolgd door de jonge boeren, de boeren op de grote bedrijven en de boeren, die ook landbouwonderwijs hebben gevolgd. Daarom zijn deze factoren in Tabel 15 constant gehouden op de wijze, die in Bijlage I is beschreven. Hierbij is in tegenstelling met het landbouwonderwijs de levensstijl niet constant gehouden. Het volgen van algemeen vormend onderwijs hangt immers zo nauw samen met de gehele levensstijl, dat men deze factoren moeilijk van elkaar kan scheiden.

Tabel 15

Oordeel van de assistent, score voor de bedrijfsvoering en contact met de assistent naar het genoten algemeen vormend onderwijs bij een constant percentage jonge boeren, boeren met landbouwonderwijs en boeren met grote bedrijven.

	Oordeel	Score	Aantal boeren contact		
			geen	1 - 3 x	4 x of meer
Zandgronden:					
Alleen lager onderwijs	2.67	2.81	22	31	20
Meer dan lager onderwijs	2.79	2.91	19	16	39
Onbetrouwbaarheid (chi-kwadraat)	P<0.50	P<0.95	P<0.01		
Akkerbouwgebieden:					
Alleen lager onderwijs	2.92		24	20	49
Meer dan lager onderwijs	2.48		16	29	48
Onbetrouwbaarheid (chi-kwadraat)	P<0.10		P<0.50		

Hierbij blijkt dus voor de zandgronden alleen nog een betrouwbaar verschil te bestaan in het contact met de assistent,

terwijl men voor de akkerbouwgebieden de indruk krijgt, dat er ook verschil bestaat in de beoordeling door de assistent. De veronderstelling, dat ook het algemeen vormend onderwijs van belang is voor de bedrijfsvoering van de boeren is dus wel waarschijnlijk. Dit zou betekenen, dat het gewenst is bij het landbouwonderwijs de boerenzoons niet alleen landbouwtechnische kennis bij te brengen, maar ook veel aandacht te besteden aan de vorming van de totale persoonlijkheid van de jonge mensen.

3.6. Verhoudingen binnen het huishouden

In deze paragraaf wordt nagegaan welke invloed het kindertal en de traditionele samenwoning hebben op de vooruitstrevendheid van de boeren.

Een boer met een groot aantal jonge kinderen zal in het algemeen een groot deel van zijn inkomen nodig hebben voor het levensonderhoud van zijn gezin; hierdoor kan hem het nodige kapitaal ontbreken om zijn bedrijf te verbeteren. Anderzijds echter heeft hij ook reden om zoveel mogelijk uit zijn bedrijf te halen, zodat hij misschien veel belangstelling heeft om door nieuwe landbouwmethoden toe te passen zijn bedrijfsresultaten te verbeteren. Als de kinderen ouder worden en zelf een bijdrage gaan leveren in het gezinsinkomen, is de financiële positie van de grote gezinnen vaak beter dan van de kleinere. Om technische redenen is slechts in enkele gemeenten onderzocht welke samenhang in feite bestaat tussen de gezinsgrootte en de vooruitstrevendheid.

Tabel 16
Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact met de assistent heeft gehad naar het aantal kinderen in enkele gemeenten.

	Oordeel		Score		% contact	
	4 of minder	5 of meer	4 of minder	5 of meer	4 of minder	5 of meer
Rolde	2.76	2.79	2.97	3.05	67	64
Oirschot	3.27	3.21	3.39	3.05	64	71
Wieringermeer A	2.66	2.66			75	75
Wieringermeer R	2.25	2.25				

Tabel 16 geeft de indruk, dat het kindertal geen invloed heeft op de vooruitstrevendheid van de boeren, of misschien moeten we zeggen, dat de verschillende invloeden die hiervan uitgaan elkaar opheffen. Deze indruk wordt bevestigd als we in Bijlage II de afzonderlijke cijfers bekijken van de jonge en de oude gezinnen. Onder de jonge gezinnen zijn daar verstaan: de gezinnen zonder kinderen en de gezinnen, waarvan meer dan de helft van de kinderen jonger is dan 17 jaar, zodat zij nog niet in staat zijn om in belangrijke mate bij te dragen in het gezinsinkomen.

Op de oostelijke zandgronden komt het dikwijls voor, dat het huishouden op de boerderij niet alleen bestaat uit een echtpaar met kinderen, maar dat ook nog ouders, ooms, tantes e.d. van het echtpaar hier bij inwonen. Over de betekenis hiervan voor de vooruitstrevendheid van de boeren zeggen Groenman en Schreuder 10):

„Behalve de kinderen werken ook meestal de ouden van dagen mee, vooral in het drukke seizoen. Zij slijten in het algemeen hun laatste levensdagen op de boerderij. De grootmoeder bezit een grote invloed op de kinderen en kleinkinderen. Zij wordt met de nodige égards behandeld. Het komt maar zelden voor, dat de kinderen het wagen tegen haar gezag in te gaan, daarvoor is men te veel van elkaar afhankelijk, daarvoor heeft ook steeds de oude vrouw een te belangrijke rol gespeeld bij het laten functioneren van deze kleine groepsgemeenschap. Het laat zich horen, dat een dergelijke situatie nu niet bepaald verbetering en moderne ideeën bevordert”.

Men kan dus verwachten, dat de bedrijfsvoering op die bedrijven, waar meer dan twee generaties wonen, in het algemeen weinig modern is, omdat de oudste generatie hier een directe remmende invloed kan uitoefenen op de invoering van verbeteringen. Bovendien kan het feit, dat op het bedrijf slechts één of twee generaties wonen betekenen, dat de ouders in een ander huis zijn gaan rentenieren; dit moet men in deze streken zeker beschouwen als een uiting van een moderne instelling. Ons materiaal laat het gedeeltelijk toe deze veronderstellingen te toetsen:

Tabel 17

Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact met de assistent heeft gehad, naar het aantal samenwonende generaties in één huishouding.

Aantal samenwonende generaties:	Oordeel		Score		% contact	
	1 of 2	meer	1 of 2	meer	1 of 2	meer
Rolde	2.65	2.55	3.01	2.94	67	67
Dwingeloo	2.69	2.93	2.97	3.22	69	67
Bathmen	2.21	2.35	2.65	2.68	78	77
Oirschot	3.20	3.39	3.22	2.81	72	69
Sevenum	2.67	2.44	2.87	2.63	46	41

Tabel 17 bevestigt deze veronderstellingen niet, maar wekt intendeel de indruk, dat het aantal in één huishouden samenwonende generaties van geen enkel belang is voor de vooruitstrevendheid van de boeren. Het was slechts mogelijk dit in vijf ge-

10) In Ommen, Sociografieën van Plattelandsgemeenten, Verslagen Landbouwkundige Onderzoekingen no. 55.19, 1949, pag. 75.

meenten te onderzoeken, daar de traditionele samenwoning in de andere onderzochte gemeenten slechts zelden voorkomt.

Men kan ook veronderstellen, dat in de plaatsen met veel traditionele samenwoning de boeren weinig vooruitstrevend zijn. In Bathmen komt de meeste traditionele samenwoning voor van alle onderzochte gemeenten, maar wij beschikken over geen enkele aanwijzing, dat de bedrijfsvoering daar weinig vooruitstrevend is. In tegendeel in Bathmen heeft volgens de landbouwtelling 1955 op 67% van de bedrijven de boer en/of zijn meewerkende zoon van 25 jaar en ouder landbouwonderwijs gevolgd, terwijl dit cijfer voor heel Nederland slechts 46% bedraagt. De hier niet weergegeven antwoorden op de vragen over de bedrijfsvoering bevestigen de indruk, dat de boeren in Bathmen juist bijzonder snel geneigd zijn nieuwe landbouwmethoden toe te passen. Een bevredigende verklaring voor deze onverwachte resultaten kunnen wij niet geven. Wel zijn er echter enkele aanwijzingen, dat in de gebieden, waar veel traditionele samenwoning voorkomt, het arbeidseffect in het algemeen laag is.

Wilkening kreeg bij een onderzoek in Wisconsin resultaten, die enigszins met de bovenstaande overeenkomen ¹¹⁾. Hij vond geen betrouwbaar verband tussen de kracht van de familieband en de toepassing van verbeterde landbouwmethoden. Voor de bepaling van de kracht van de familieband lette hij er o. a. op of men veel bij familieleden op bezoek gaat, of de ouders de kinderen helpen een boerderij te beginnen en of de kinderen geacht worden hun ouders op hun oude dag te helpen. Hij kreeg in tegenstelling tot zijn verwachting de indruk, dat in gezinnen met een krachtige familieband veel nieuwe landbouwmethoden worden toegepast. Verschil in de snelheid, waarmee nieuwe landbouwmethoden worden toegepast, vond hij ook niet tussen de gezinnen, waarin de vader de beslissingen zelfstandig neemt en die, waarin dit op democratische wijze met andere gezinsleden wordt overlegd.

In het algemeen moeten we dus zeggen, dat ons inzicht in de betekenis van de verhoudingen binnen gezin en familie op de toepassing van moderne landbouwmethoden zeer veel te wensen overlaat.

3.7. Standsorganisaties

In Tabel 18 is een vergelijking gemaakt tussen de vooruitstrevendheid van de leden en de niet-leden van de standsorganisaties; dit geeft als resultaat:

	Oordeel	Score	% contact
Leden standsorganisaties	10 + 0 -	7 + 0 -	10 + 0 -

11) E. A. Wilkening, Adoption of improved farm practices as related to family factors, University of Wisconsin, Research Bulletin no. 183, 1953.

Hieruit blijkt duidelijk, dat de leden van de standsorganisaties vooruitstrevender zijn dan de niet-leden. Daar in de weidegebieden hetzelfde werd gevonden, mag men aannemen, dat dit voor geheel Nederland geldt. Ook in de Verenigde Staten werd bij een groot aantal onderzoeken gevonden, dat de activiteit in verschillende verenigingen (social participation) gewoonlijk samengaat met het snel toepassen van moderne landbouwmethoden.

In deel I van deze studie (Bulletin 5) is er reeds op gewezen, dat dit gedeeltelijk veroorzaakt wordt, doordat de standsorganisaties ook landbouwvoorlichting geven door middel van een weekblad, vergaderingen, excursies enz. Uit Tabel 13 is gebleken, dat de voorlichting vooral invloed heeft op het gedrag, als men langs verschillende wegen op hetzelfde terugkomt. Dit kan men bereiken, door de boer zowel via de standsorganisaties als via andere wegen te benaderen.

Daarnaast is er in Bulletin 5 ook op gewezen, dat het lid zijn van een standsorganisatie een uiting is van een moderne instelling. De standsorganisaties hebben een belangrijke rol gespeeld bij de vernieuwing van de plattelandssamenleving. Dat men van deze verenigingen geen lid is, is een aanwijzing, dat men voor vernieuwing weinig belangstelling heeft. De organisaties vinden hun taak ook voor een belangrijk deel in de behartiging van de boerenbelangen bij de regering in Den Haag en het getuigt waarschijnlijk van een moderne instelling, dat men zich interesseert voor wat op dat niveau gebeurt.

Bovendien hebben de leden van de standsorganisaties in het algemeen grotere bedrijven, vaker en meer landbouwonderwijs gevolgd en een modernere levensstijl dan de niet-leden. Deze factoren worden daarom in de volgende tabel weer constant gehouden (zie Bijlage I).

Tabel 19

Oordeel van de assistent, score voor de bedrijfsvoering en contact met de assistent naar de relatie met een standsorganisatie bij gelijkblijvende percentages grote bedrijven, boeren met landbouwonderwijs en boeren met een moderne levensstijl, in de onderzochte gemeenten op de zandgronden.

	Oordeel	Score	Aantal boeren contact			
			geen	1 - 3 x	4 x of meer	onb.
Leden	2.71	3.01	47	51	44	2
Niet-leden	2.92	3.25	61	48	33	1
Onbetrouwbaarheid (chi-kwadraat)	$P < 0.95$	$P < 0.10$	$P < 0.50$			

Op deze wijze kan niet worden aangetoond, dat het lidmaatschap van een standsorganisatie op zichzelf een vooruitstrevende bedrijfsvoering veroorzaakt, al geeft deze tabel wel een aanwijzing in deze richting. In de akkerbouwgebieden was het aantal waarnemingen te klein om deze vergelijking te kunnen maken.

De standsorganisaties en de verenigingen in het algemeen zijn ook nog om andere redenen van betekenis.

Saal heeft er n.l. op gewezen, dat het ontstaan van verenigingen een zeer belangrijk aspect is van de maatschappelijke structuurveranderingen ¹²⁾. In de oude dorpsamenleving is een zeer sterke sociale contrôle, die elke afwijking van de heersende normen tegengaat. Het ontstaan van verenigingen is nu een teken, dat iets van de eenheid van de oude dorpsamenleving verloren gaat en dat hierbinnen groepen ontstaan, die elk hun eigen normenstelsel hebben. Hierdoor wordt dus op maatschappelijk gebied een grotere bewegingsvrijheid mogelijk. Voor de autochthone bevolking is het moeilijker om aan deze verandering leiding te geven dan voor personen, die van elders zijn gekomen. Hierdoor ziet men op de zandgronden dan ook gewoonlijk, dat de laatste groep de leiding heeft van het plaatselijk verenigingsleven.

Vooraf in het begin van dit veranderingsproces zou men dan ook kunnen verwachten, dat de boeren die van elders zijn gekomen een vooruitstrevender bedrijfsvoering hebben dan de autochthone bevolking. In Tabel 20 is nagegaan of dit in werkelijkheid het geval is; deze tabel kan als volgt samengevat worden:

	Oordeel	Score
Buiten de enquête-gemeente geboren	8 + 3 -	4 + 1 = 4 -

Dit bevestigt de indruk, die in de weidegebieden werd verkregen, dat de geboorteplaats van het bedrijfshoofd van geen betekenis is voor de moderniteit van de bedrijfsvoering. Dit betekent dus, dat deze groepsdwang ook op de zandgronden niet van zo erg veel betekenis is of dat de boeren, die zich van elders in deze gemeente hebben gevestigd deze groepsdwang in dezelfde mate ondergaan als de oorspronkelijke bevolking.

3.8. Verenigingen voor Bedrijfsvoorlichting en rundveestamboek

Uit Tabel 21 blijkt, evenals in de weidegebieden zeer duidelijk, dat vooral de vooruitstrevende boeren lid zijn van een Vereniging voor Bedrijfsvoorlichting (bij afkorting aangeduid als V. B. V.):

	Oordeel	Score	% contact
Lid Vereniging voor Bedrijfsvoorlichting	7 + 0 -	6 + 0 -	7 + 0 -

Ook hier is het verschil in het contact met de voorlichtingsdienst in alle gemeenten zeer groot. Dit hoeft ons niet te verwonderen, daar de taak van een V. B. V. gewoonlijk in hoofdzaak is: de intensiteit van de voorlichting vergroten door de boeren hierin mee te laten betalen. Het komt dus vaker voor, dat de leden van een V. B. V. ongevraagd door de assistenten worden bezocht dan de niet-leden. Bovendien zijn in het algemeen juist de

¹²⁾ C. D. Saal, Sociale dynamiek, Groningen, 1952.

boeren, die het contact met de R. L. V. D. bijzonder op prijs stellen, lid geworden van deze verenigingen.

In Bulletin 5 is uitvoerig besproken in hoeverre het bestaan van een V. B. V. van belang is voor de voorlichting aan de niet-leden van deze vereniging. Hierop komen wij hier niet terug, maar we zullen wel enige aandacht besteden aan de antwoorden, die de boeren bij deze enquête hebben gegeven toen hun gevraagd werd, welke voordelen zij zagen toen zij lid werden, of zij tevreden zijn en voor de niet-leden, waarom zij geen lid zijn. Doordat de eerste verenigingen voor bedrijfsvoorlichting 20 jaar geleden zijn opgericht, kunnen de meeste leden zich nog wel herinneren waarom zij lid zijn geworden. Uit de hierop gegeven antwoorden blijkt enigszins hoe de boeren in het algemeen over de R. L. V. D. denken.

Het is begrijpelijk, dat de overgrote meerderheid van de leden van de V. B. V. verklaarde tevreden te zijn over het werk van de vereniging. Anders zouden zij immers geen lid zijn geworden of weer voor het lidmaatschap bedankt hebben. Dit geldt echter niet voor de boeren in de Wieringermeer, daar in hun pachtcontract staat, dat zij lid moeten zijn van de V. B. V. Het is daarom opmerkelijk, dat ook hier het merendeel van hen uitdrukkelijk verklaarde tevreden te zijn, n.l. 110 van de 130 geënquêteerden, 6 gaven geen of een onduidelijk antwoord, slechts 4 verklaarden het ook wel zonder deze vereniging te kunnen stellen en 10 gaven antwoorden in de geest van „ze overdrijven welwat" of waren niet helemaal tevreden. Tot onze verwondering vonden zelfs enkele boeren, die het laatste jaar geen contact met de assistenten van de R. L. V. D. hadden gehad, het gewenst, dat het lidmaatschap van de V. B. V. in het pachtcontract verplicht was gesteld. Hierdoor heeft deze vereniging immers geld beschikbaar om meer en bekwaamere assistenten bij de R. L. V. D. aan te stellen. Vrij algemeen heerst in de Wieringermeer de mening: „Als het niet dwingend was, zou ik toch lid van de V. B. V. zijn geworden, want het voordeel wat je er aan hebt weegt ruimschoots op tegen de kosten van f 1.-- per ha." Wel werd het een enkele keer betreurd, dat de voorlichtingsdienst hier geen eigen blad uitgeeft.

In sommige gemeenten bleken boeren lid te zijn geworden van een V. B. V., omdat zij meenden, dat zij de assistent anders geen advies mochten vragen, of omdat zij zich hiertoe verplicht achten tegenover de goede adviezen van de assistent.

Op de vraag, waarom zij geen lid van de V. B. V. waren gaven de meeste boeren een weinigzeggend antwoord, zoals: „Ik heb er geen belangstelling voor", „Ik zie er geen voordeel in", of „Ik weet niet, dat een dergelijke vereniging bestaat". Misschien is dit laatste antwoord soms een gemakkelijke manier geweest om verdere vragen te voorkomen. Nogal eens kwam er ook een antwoord in de geest van: „Ze zijn hier nooit geweest om het te vragen, maar ik ben er helemaal niet op tegen". In Bathmen gaf bijv. 11% van de niet-leden een dergelijk antwoord.

De kosten van het lidmaatschap worden vrijwel nooit genoemd als een belangrijk bezwaar; in Bathmen bijv. door slechts 1 van

de 73 niet-leden en in Rolde door 3 van de 133. Gewoonlijk bedraagt de contributie voor de V. B. V. minder dan 0.5 pro mille van de bruto-opbrengst. Het is echter wel waarschijnlijk, dat sommige geënquêteerden niet wilden zeggen, dat zij zo arm zijn dat zij deze lage contributie moeilijk kunnen betalen. Wel vindt men het soms een bezwaar, dat de uitvoering van de adviezen te veel geld kost. Dit blijkt bijv. uit opmerkingen als: „Ik vind 't allemaal goed, maar het kost allemaal geld. We moeten op de centjes passen", of: „Ze kunnen het wel goed voorzeggen, maar dikwijls kan je het financieel niet volbrengen". Misschien houden de assistenten met hun adviezen niet voldoende rekening met de liquiditeit van het bedrijf, daar zij in het algemeen de financiële positie van de boeren niet nauwkeurig kennen. Vermoedelijk wordt deze reactie echter vaak veroorzaakt, doordat de boer vanuit een andere gedachtensfeer rekent dan de assistent. Vele weinig ontwikkelde boeren rekenen niet sterk met afschrijvingen, maar zijn geneigd elke gelduitgave als een verlies te beschouwen. Vaak hebben zij niet genoeg vertrouwen in de resultaten van deze vernieuwingen om er op te durven rekenen, dat de hogere opbrengsten deze hogere kosten ruimschoots zullen overtreffen. Dikwijls zijn zij ook alleen bereid om crediet op te nemen om land te kopen of om de gebouwen te vernieuwen, maar niet voor andere rendabele investeringen. Bovendien trachten zij deze opgenomen credieten dan zo snel mogelijk weer af te lossen. Om hierin verandering te brengen zal o. a. het landbouwonderwijs meer aandacht aan economie moeten besteden.

Het komt wel eens voor, dat de boeren menen, dat de assistenten niet over voldoende praktische ervaring beschikken; bijv. „Er loopt altijd een vreemde snoeshaan bij en werken doet hij niet", of: „Ze weten het uit boeken, de praktijk moet nog komen". Als de boer de assistent wat beter leert kennen, blijkt dit vaak nogal mee te vallen: „Verleden jaar heb ik voor de grap de assistent eens een stukje laten maaien, maar tot mijn grote verwondering bleek hij het heel goed te kunnen. Hij heeft dus meer gedaan dan letters eten". Wel klaagt men soms, dat de proefvelden of de voorbeeldbedrijven teveel op goede grond liggen, want „daar kunnen wij heiboertjes toch niet tegenop". Soms heeft men zelfs het onjuiste idee, dat de kostprijsberekeningen hierop gebaseerd worden.

In de streken met open gezinnen, dus in het oosten en zuiden van ons land, stellen de boeren het in de regel op prijs als de assistent ook ongevraagd eens langs komt. Sterker nog, ze zijn vaak verontwaardigd als hij het niet doet en gaan dan zoeken naar iets, dat hij tegen hen zou kunnen hebben. Onder open gezinnen verstaat men gezinnen, waar de burens zonder te bellen achterom naar binnen lopen en zich dan ook volledig in het gezin thuis voelen.

Met betrekking tot de R. L. V. D. komt men vrijvaak de gedachte tegen: „We weten zelf wel wat we nodig hebben" of „een boer moet het zelf kunnen bekijken". Een enkele keer hoort men dit in een nog scherpere vorm: „Ze commanderen maar", „we willen niet aan banden liggen, ze gaan op de duur de verbouw van

bepaalde gewassen voorschrijven" of „de assistent is ingekwartierd bij mijn buurman, maar ik voel mij veel te hoog om hem iets te vragen".

In het vorige bulletin hebben wij aan de hand van het boek van Newcomb 13) er op gewezen, dat men door het geven van voorlichting soms het gevoel van eigenwaarde van de boer kan aantasten. Door deze voorlichting kan de boer toch de indruk krijgen, dat de assistent hem onkundig acht zijn boerderij goed te leiden. Hiertegen zal de boer zich gewoonlijk verzetten, door de voorlichting van de assistent als niet juist te kwalificeren. Het is dus in het algemeen gewenst, dat de boer niet de indruk heeft, dat hem iets wordt voorgeschreven, maar dat hij zelf actief meezoekt naar de mogelijkheden om zijn bedrijfsvoering te verbeteren; bijv. : „Die assistent is een geschikte vent, daar kun je wat van leren en hij wil zelf nog wat leren ook". Uit de enquête van Abma kregen we de indruk, dat de assistenten soms weerstanden opwekken, doordat zij de boeren niet voldoende zélf de oplossing voor hun vraagstukken laten vinden. Wij zijn ons er wel van bewust, dat het voor de assistenten niet altijd gemakkelijk is om de boeren op de juiste wijze te benaderen.

In Oirschot wordt de V. B. V. „Landbouwstudieclub" genoemd en zij werkt ook iets anders dan de andere verenigingen. Men komt hier n.l. één keer in de drie weken in de lagere landbouwschool bij elkaar om met de rayonassistent en bijv. een specialist van het consulentschap bepaalde vraagstukken te bespreken. Het komt ons voor, dat een dergelijke zelfwerkzaamheid van de boeren zeer gewenst is. Van niet-leden kan men hier nogal eens uitlatingen horen als: „Ik mag niet van de vrouw, ze durft 's avonds niet alleen thuis te blijven" of „Ik ben een jaar lid geweest voor ik trouwde, nu kan ik niet meer weg". (Deze geënquêteerde had 2 kinderen onder de twee jaar). 9% van de niet-leden van deze studieclub gaven antwoorden in deze geest. Natuurlijk zijn er inderdaad gevallen, dat de boer 's avonds onmogelijk weg kan, maar men krijgt wel de indruk, dat het gewenst is, dat ook de boerin een goede ontwikkeling heeft en daardoor inziet, dat haar man moeite moet doen om op de hoogte te blijven met de ontwikkeling van zijn vak.

Samenvattend geeft de enquête de indruk, dat slechts weinig boeren bewust afwijzend staan tegenover het werk van de voorlichtingsdienst. Een niet onbelangrijk deel beschouwt de R.L.V.D. als belangrijk voor hun bedrijfsvoering, al gaan slechts weinigen zover als de boer in een Rooms-Katholieke streek, die van de rayonassistent zei: „Onmisbaar, enorm belangrijk; na de pastoor de belangrijkste man uit het dorp", of als een ander, die zei: „Die assistent is zeer slim, hij weet alles". Waarschijnlijk staat echter het grootste deel van de boeren nog tamelijk onverschillig tegenover de voorlichtingsdienst. Dit kwam vrij scherp tot uiting bij de boer, die zei: „Zo bijzonder is de voorlichting nou ook weer niet; ze hebben het wel eens goed, maar ook wel eens mis".

13) Th. M. Newcomb, Social Psychology, New York, 1950, in het bijzonder: ch. 6 and 7, Change and persistence of attitudes, pag. 194-263.

Een andere bedrijfstechische vereniging is het rundveestamboek; uit de volgende samenvatting van Tabel 22 blijkt zeer duidelijk, dat ook zijn leden in hoofdzaak onder vooruitstrevende boeren gevonden worden:

	Oordeel	Score	% contact
Leden rundveestamboek	9 + 0 -	9 + 0 -	8 + 1 = 1 -

Bij het toekennen van de score voor de bedrijfsvoering is geen rekening gehouden met het lidmaatschap van het rundveestamboek of van een melkcontrôle vereniging. Toch blijkt hiermee een zeer duidelijke samenhang te bestaan. Dit wordt veroorzaakt doordat veelal een boer, die in één aspect van zijn bedrijfsvoering vooruitstrevend is, dit ook in andere aspecten is.

Bij de beoordeling van de leden van een rundveestamboek hebben wij in Tabel 22 de akkerbouwgemeenten buiten beschouwing gelaten, uitgezonderd echter Nieuwe Pekela, omdat daar een groter deel van de boeren lid is van het rundveestamboek dan in de meeste andere enquête-gemeenten, n.l. 40%; alleen Rauwerderhem en Sevenum kwamen in dit opzicht hoger uit. Het is wel tekenend voor de instelling van deze boeren, dat in dit veenkoloniale gebied veel meer stamboekleden voorkomen dan in de meeste weidegebieden, waar de rundveehouderij toch van veel meer betekenis is voor het bedrijfsresultaat.

3.9. Coöperaties

Een moeilijkheid bij het onderzoek van de betekenis van de coöperaties voor de bedrijfsvoering is, dat de rol die bepaalde coöperaties spelen niet overal gelijk is. Daarom kon bij dit onderzoek niet in alle plaatsen op dezelfde coöperaties gelet worden. Aan de coöperatieve zuivelfabrieken hebben we dit keer vrijwel geen aandacht besteed, omdat in de meeste zandgemeenten de boeren hun melk niet anders dan coöperatief kunnen afzetten en in de akkerbouwgebieden niet alle boeren melkvee hebben. In verschillende zandgemeenten zijn ook vrijwel alle boeren lid van de aankoopcoöperatie, die vaak met de standsorganisatie of de zuivelfabriek gecombineerd is. Daar is er dan opgelet of de boer zegt, dat hij al zijn veevoer koopt van de coöperatie. Veel leden van de aankoopcoöperatie kopen n.l. ook nog bij particuliere handelaren. Zo mogelijk is ook aandacht besteed aan het lidmaatschap van een veeafzetcoöperatie, een zaaizaadcoöperatie of van een suiker-, aardappelmeel- of strokartonfabriek. Het resultaat vindt men in Tabel 23, waarvan hier een samenvatting volgt:

	Oordeel	Score	% contact
Leden veeafzetcoöperatie	6 + 0 -	6 + 0 -	6 + 0 -
Leden aankoopcoöperatie	5 + 1 -	3 + 0 -	3 + 1 = 1 -
Leden coöperatieve suikerfabriek	3 + 0 -		3 + 0 -
Leden coöperatieve aardappelmeelfabriek	1 + 0 -		0 + 1 -
Leden coöperatieve strokartonfabriek	1 + 0 -		1 + 0 -
Leden coöperatieve zuivelfabriek	1 + 0 -	1 + 1 -	1 + 1 -
Leden zaaizaadcoöperatie	2 + 0 -		1 + 1 -
Koopt veevoer alleen bij coöperatie	3 + 2 -	5 + 1 -	3 + 1 = 2 -
Totaal	22 + 3 -	15 + 2 -	18 + 2 = 6 -

Doordat de meeste van deze coöperaties dus slechts in een klein aantal plaatsen nauwkeuriger bestudeerd zijn, vinden we alleen bij de veeafzetcoöperaties duidelijk, dat de leden vooruitstrevender zijn dan de niet-leden. Daarom is ook een vergelijking gemaakt tussen de sterk coöperatieve en de minder sterk coöperatieve boeren. Als sterk coöperatieve boeren zijn hier beschouwd de leden van de coöperaties en de boeren die al hun veevoer van de coöperatie betrekken. Op deze wijze vinden wij een betrouwbaar verschil in vooruitstrevendheid volgens alle 3 maatstaven. Daar dit ook in de weidegebieden werd gevonden, is het verantwoord om aan te nemen, dat de sterk coöperatief gezinde boeren in Nederland vooruitstrevender zijn dan de boeren, die in hoofdzaak met de zelfstandige handel zaken doen. In de Verenigde Staten werd bij verschillende onderzoekingen hetzelfde gevonden.

Op de vraag waarom de coöperatieve boeren vaak vooruitstrevend zijn werd in Bulletin 5 uitvoerig ingegaan. Hierin werd er op gewezen, dat er reden is om aan te nemen, dat de financiële positie van de coöperatieve boeren beter is dan die van de niet-coöperatieve.

Ook werd de mogelijkheid verondersteld, dat de coöperaties meer aandacht besteden aan de voorlichting van hun klanten dan de zelfstandige handel en industrie. Tabel 23 maakt echter waarschijnlijk, dat dit niet een factor is van overwegende betekenis. We hebben n.l. de indruk, dat de veeafzetcoöperaties geen voorlichting geven over de toepassing van nieuwe landbouwmethoden. Toch blijkt er tussen de leden en niet-leden van veeafzetcoöperaties een betrouwbaar verschil te bestaan in de score van de enquête. Wel blijkt uit deze tabel, dat de landbouwvoorlichtingsdienst, door medewerking te verlenen aan de voorlichting, die de zelfstandige handel aan zijn klanten geeft, vooral de boeren kan bereiken, die de landbouwvoorlichting het meest nodig hebben.

Een andere oorzaak van de vooruitstrevendheid van de coöperatieve boeren kan zijn, dat blijkens verscheidene onderzoekingen, er een verschil in instelling bestaat tussen de coöperatieve en niet-coöperatieve boeren ¹⁴⁾. De leden van de coöperaties zijn vaker van allerlei verenigingen lid dan de niet-leden en zijn bo-

14) Zie E. Abma, D. H. Franssens en E. W. Hofstee, Boer en coöperatie in Zelhem, Assen, 1956.

vendien actievere leden. In Zelhem gaven de boeren, die van particuliere handelaren kopen hiervoor veelal motieven op, die in een persoonlijke sfeer liggen, zoals: in de oorlog heeft hij ons goed geholpen, het is een familielid of een buurman. De voordelen, die men van de coöperatie noemde, lagen veel meer in een zakelijke sfeer, zoals „betrouwbaar" en „goedkoop".

Bij de enquête naar de deelneming aan het landbouwverenigingsleven bleek vooral in een deel van de gemeente Wittem de tegenstelling tussen de coöperatieve en niet-coöperatieve boeren vrij scherp te zijn. Hier spreekt men zelfs van een witte partij (de coöperatieve) en een zwarte partij (de niet-coöperatieve boeren). De zwarte partij is zeer sterk op zijn vrijheid gesteld en is bang om enige verplichting op zich te nemen of zich te binden aan een organisatie. Iets van hun instelling kwam tot uiting in het antwoord, dat één van hen gaf op de vraag, waarom hij geen lid van de veiling is: „Ik ben een vrije boer, ik reken niet". (Deze veiling kent uiteraard een leveringsplicht.) Volgens één van de boeren zijn zij een beetje besmet door de Belgen, die niets van elke overheidshulp moeten hebben. Een extreem voorbeeld is de oude boer, die door de enquêteur als volgt werd getypeerd: „Enigszins achterdochtig, verbeten op elke inmenging, zeer eigenzinnig, geen raad nodig vindend, zich geheel baserend op traditie, het nut niet inziend van landbouw cursussen en voorlichting. Waarom kunstmest? Niemand heeft zo goede grond als ik".

Wij hebben de indruk, dat het niet alleen in Wittem, maar ook in andere plaatsen wel voorkomt, dat de niet-coöperatieve boeren sterk gesteld zijn op hun eigen zelfstandigheid en weinig geneigd zijn om raad van anderen aan te nemen, zeker niet van de overheid. Dit is waarschijnlijk ook een reden, dat de kleine boeren minder vaak lid zijn van de coöperaties dan de grotere. Zij koesteren soms een groot wantrouwen tegen allerlei organisaties, want „de heren gaan toch met de centen strijken".

Ook de coöperatie kan men niet los zien van verschillende andere factoren, die de bedrijfsvoering beïnvloeden. Vooral met het lidmaatschap van een standsorganisatie, het genoten landbouwonderwijs en de levensstijl bestaat vaak een duidelijke samenhang. Daarom zijn deze factoren voor de leden van aankoopcoöperaties in Tabel 24 constant gehouden (zie Bijlage I).

Op deze wijze blijkt nog, dat de leden van de aankoopcoöperaties op de zandgronden duidelijk meer contact met de assistent hebben dan de niet-leden. Bij de andere maatstaven vindt men ook zwakke aanwijzingen, dat de coöperatieve boeren vooruitstrevender zijn.

3.10. *Functies in organisaties*

In Tabel 25 is nagegaan of de boeren, die functies bekleden in verschillende besturen, commissies, kerkeraad, gemeenteraad enz. zich ook onderscheiden in hun bedrijfsvoering van de

Tabel 24

Oordeel van de assistent, score voor de bedrijfsvoering en contact met de assistent naar de relatie met een aankoopcoöperatie bij een gelijkblijvend percentage leden van standsorganisaties, boeren met landbouwonderwijs en boeren met een moderne levensstijl.

	Oordeel	Score	Aantal boeren contact			
			geen	1 - 3 x	4 x of meer	onb.
Zandgronden:						
Leden	2.78	3.12	25	25	34	
Niet-leden	2.94	3.18	32	33	17	2
Onbetrouwbaarheid (chi-kwadraat)	$P < 0.95$	$P < 0.20$	$P < 0.05$			
Akkerbouwgebieden:						
Leden	2.63		14	11	29	
Niet-leden	2.88		11	13	30	
Onbetrouwbaarheid (chi-kwadraat)	$P < 0.50$		$P < 0.95$			

andere boeren. Het resultaat kan als volgt samengevat worden:

	Oordeel	Score	% contact
Boeren, die functies bekleden	12 + 0 -	9 + 0 -	9 + 1 = 3 -

Men meent wel eens, dat de boeren, die bestuursfuncties vervullen hierdoor niet voldoende tijd overhouden om hun bedrijf goed te leiden. Deze mening wordt zeker niet bevestigd door deze tabel, daar juist blijkt, dat de boeren, die functies bekleden, in het algemeen vooruitstrevender zijn dan de andere boeren. Dit werd ook gevonden in de weidegebieden, maar niet steeds bij de Amerikaanse onderzoeken. Het is natuurlijk wel mogelijk, dat de boeren, die talrijke functies tegelijk vervullen of die aan één functie zeer veel tijd geven, hierdoor hun bedrijf enigszins verwaarlozen. Het aantal hiervan is echter zo klein, dat we dit niet op deze wijze kunnen onderzoeken.

In het algemeen zullen de bestuursleden van een vereniging zich op dezelfde wijze onderscheiden van de niet-leden van deze vereniging als de gewone leden, maar meer uitgesproken. Als dus de leden in het algemeen grotere bedrijven hebben dan de niet-leden, zullen de bestuursleden gewoonlijk weer grotere bedrijven hebben dan de gewone leden. In de hiervoor gaande drie paragrafen hebben wij verschillende redenen genoemd, waarom de leden van verenigingen en coöperaties vooruitstrevender zijn dan de niet-leden. Deze redenen zullen dus in nog sterkere mate gelden voor de bestuursleden. Bovendien krijgen de functionarissen in hun werk talrijke contacten met andere boeren, ook buiten hun

naaste omgeving, en met specialisten, waarvan zij verschillende nieuwe landbouwmethoden kunnen leren.

Bij verschillende onderzoeken is ook gebleken, dat de leiders van een groep in het algemeen intelligenter zijn dan de andere leden hiervan 15). Waarschijnlijk is dit ook één van de redenen, dat de boeren, die functies in organisaties bekleden in het algemeen een vooruitstrevender bedrijfsvoering hebben dan de „gewone” boeren.

Men heeft wel verondersteld, dat in de vooruitstrevende plaatsen de functionarissen gekozen worden uit de vooruitstrevende boeren en in de minder vooruitstrevende plaatsen in hoofdzaak uit de normale boeren. Deze veronderstelling kunnen we hier moeilijk toetsen, daar we over weinig gegevens beschikken betreffende de verschillen in vooruitstrevendheid tussen de onderzochte plaatsen. De verschillen, die er in bedrijfsvoering bestaan, zijn niet alleen een gevolg van de verschillen in vooruitstrevendheid van de boeren, maar zeker ook van die in productieomstandigheden. Er kan echter weinig twijfel over bestaan, dat de boeren in Sevenum vooruitstrevender zijn dan die in Dwingeloo, maar toch kan men niet zeggen, dat de functionarissen in Dwingeloo minder opvallen door hun vooruitstrevendheid dan die in Sevenum.

3.11. *Kerkelijke gezindte*

In het vorige bulletin over dit onderwerp is voor de bepaling van de kerkelijke gezindte gelet op het kerkgenootschap, waarbij de boer is aangesloten. Toen is er op gewezen, dat we tot dezelfde resultaten zouden zijn gekomen, als was gelet op de standsorganisatie, waarvan de boer lid is. Hier zullen we alleen de cijfers over de standsorganisaties publiceren, die ook nu weer tot dezelfde conclusies voeren als de cijfers over de kerkgenootschappen. Hiervoor zijn onderscheiden: het neutrale K. N. L. C. (= Koninklijk Nederlands Landbouwcomité), waarvan in sommige streken ook vrij veel orthodox protestante en enkele katholieke boeren lid zijn, de orthodox protestantse C. B. T. B. (= Christelijke Boeren- en Tuindersbond), en de K. N. B. T. B. (= Katholieke Nederlandse Boeren- en Tuindersbond).

Evenals in de weidegebieden kan men op grond van deze cijfers niet zeggen, dat boeren van een bepaalde kerkelijke gezindte in het algemeen vooruitstrevender zijn dan die van andere gezindten. In Bulletin 5 is er op gewezen, dat dit resultaat slechts gedeeltelijk overeenstemt met de gangbare theorieën op dit gebied.

Het is algemeen bekend, dat de kerkelijke gezindte in Neder-

15) Zie voor een samenvatting hiervan: G. Lindzey, *Handbook of Social Psychology*, Cambridge (Mass) 1954, pag. 884-889.

Ir M. M. van Hoffen en Dr S. J. Vles verkregen aanwijzingen, dat dit ook het geval is bij de boeren in Bennekom; dit onderzoek wordt gepubliceerd in: Bennekom, een herinneringswerk aan Ir M. M. van Hoffen.

Tabel 26

Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact met de assistent heeft gehad, naar de standsorganisatie, waar de boer lid van is.

		Oordeel	Score	% contact
Grootegast	KNLC	2.50	2.97	61
	CBTB	2.64	2.97	59
Dwingeloo	KNLC	2.34	2.77	55
	CBTB	2.80	2.76	80
Scherpenzeel	KNLC	2.72	2.94	77
	CBTB	2.47	2.83	79
Nieuwe Pekela	KNLC	2.77		87
	CBTB	3.92		
	KNBTE	2.65		79
Wieringermeer A	KNLC	2.62		77
	CBTB	2.64		73
	KNBTE	2.71		72
Wieringermeer R	KNLC	2.24		
	CBTB	2.27		
	KNBTE	2.19		
's-Heer Arendskerke	KNLC	2.52		96
	CBTB	2.73		73
	KNBTE	2.56		68

land een zeer grote invloed heeft op de sociale relaties van de mensen. Voor veel mensen speelt deze gezindte een belangrijke rol bij de keuze van hun vrienden, hun huwelijkspartner, de verenigingen waar zij lid van worden en de school, waar zij hun kinderen heen zenden. Men kan zich dan ook afvragen of de rijkslandbouwvoorlichtingsdienst wel goed in staat is om de boeren van alle kerkelijke gezindten te bereiken. Hierover zijn bij deze enquête geen directe vragen gesteld, maar toch is het wel opmerkelijk, dat de geënquêteerden over dit onderwerp slechts zelden een opmerking maakten, terwijl zij over verschillende andere onderwerpen wel ongevraagd opmerkingen maakten. Een aanhanger van de Partij van de Arbeid antwoordde echter, toen hem gevraagd werd of hij wel eens contact met de R. L. V. D. had: „Dat wordt tijd. Het is geen werk, dat hij nooit komt, hij is A. R. .” In feite had deze gereformeerde assistent echter iets meer contact met de vrijzinnig hervormde en buitenkerkelijke boeren dan met de gereformeerde, maar deze boer zocht kennelijk naar een reden, waarom de assistent hem nooit ongevraagd bezocht. Niet in alle plaatsen kennen we de kerkelijke gezindte van de assistent, maar in de plaatsen, waar we die wel kennen, konden we hiervan geen invloed merken op het contact met de verschillende groepen boeren.

3.12. *Levensstijl*

De wijze, waarop de levensstijl bepaald is, is beschreven in Bijlage I. Zoals wij haar bepaald hebben zou men de levensstijl ook kunnen omschrijven als de belangstelling van de boeregezinnen voor zaken buiten het eigenlijke landbouwbedrijf en buiten het eigen dorp, alsmede de mate, waarin zij moderne huishoudelijke apparaten toepassen. Uit Tabel 27 blijkt, dat de volgende samenhang bestaat tussen de levensstijl en de moderniteit van de bedrijfsvoering:

	Oordeel	Score	% contact
Moderne levensstijl (score 7 of meer)	10 + 0 -	9 + 0 -	11 + 0 -

De samenhang hiervan met de bedrijfsvoering is wel zeer sterk. In de weidegebieden is, zoals gezegd, de levensstijl niet zo nauwkeurig bepaald als bij dit onderzoek, maar ook daar werd de indruk verkregen, dat een moderne levensstijl en een moderne bedrijfsvoering gewoonlijk samengaan. Dit werd ook gevonden bij talrijke Amerikaanse onderzoekingen, waarbij in de regel gewerkt is met de „Socio-economic Scale" van Sewell 16). Deze schaal is niet alleen gebaseerd op dezelfde soort factoren als onze schaal, maar ook op het genoten onderwijs en de deelneming aan het verenigingsleven, die wij gedeeltelijk afzonderlijk hebben behandeld.

Eén van de redenen, dat we zo'n duidelijke samenhang vinden tussen de score voor levensstijl en bedrijfsvoering is waarschijnlijk, dat deze score voor een belangrijk deel door de boerin bepaald wordt. Op de meeste Nederlandse landbouwbedrijven is het immers zo, dat er een gezamenlijke kas is voor het bedrijf en het huishouden. Over het beheer van deze kas is dus regelmatig overleg nodig tussen man en vrouw, zodat het zeer begrijpelijk is, dat ook de boerin een duidelijk aantoonbare invloed heeft op de bedrijfsvoering. Het valt te verwachten, dat deze invloed vooral groot is als moeder de vrouw het dagelijks beheer voert over deze gezamenlijke kas, zoals op veel bedrijven, vooral in de zandstreken, gebruikelijk is. Bovendien werkt zij hier veel in het bedrijf mee, zodat zij betrekkelijk goed in staat is zich een oordeel te vormen over de bedrijfsvraagstukken. Het is de vraag of het niet gewenst is, dat de landbouwvoorlichtingsdienst zich in die streken, waar de vrouw een zeer grote invloed heeft op de bedrijfsvoering, zich meer direct tot de boerin richt dan tot dusverre de gewoonte is.

Het is van belang, dat bij de Amerikaanse onderzoekingen is gebleken, dat de vooraanstaande boeren in de regel een hoge score voor de levensstijl behalen. Het toekennen van een dergelijke score is dus een methode om te bepalen welke plaats de

16) Zie W.H.Sewell, The construction and standardization of a scale for the measurement of socio-economic status of Oklahoma farm families, Oklahoma Agr. and Mech. College, AES, Technical Bulletin no. 9.

boeren in de maatschappelijke rangorde innemen; weliswaar geen feilloze methode, maar zeker wel een goede benadering. Het onderzoek van Constandse in Kamerik maakt waarschijnlijk, dat dit ook voor Nederland geldt 17). Opgemerkt moge worden dat dit laatste onderzoek aantoont, dat de boeren in hoofdzaak op bezoek gaan bij boeren uit dezelfde maatschappelijke laag. Dit betekent, dat men er niet op mag rekenen, dat als men de vooraanstaande boerentot een moderne bedrijfsvoering brengt dit voorbeeld automatisch wordt gevolgd door de minder vooraanstaande. Vermoedelijk zal de laatste groep eerder geneigd zijn om de methoden over te nemen van collega's, waar zij geregeld mee in contact komen, dan van de vooraanstaande boeren. Men kan zich dan ook afvragen of het wel gewenst is, dat de rayonassistenten zo vaak contact hebben met de boeren met een moderne levensstijl, daar zij hierdoor gedwongen zijn de minder vooraanstaande boeren minder vaak te bezoeken.

In de paragraaf over de bedrijfsgrootte (3.2) vonden we niet, dat de kleine boeren minder contact hebben met de R. L. V. D. dan de groteren, maar wel dat zij volgens de beide andere maatstaven minder vooruitstrevend zijn. Aanvankelijk hebben we gedacht, dat dit veroorzaakt zou kunnen zijn, doordat het inkomen van de rayonassistenten lager is dan van de grote boeren. Men zou kunnen denken, dat de assistenten hierdoor in hun vrije tijdbesteding niet mee kunnen met de grote boeren en dat men als assistent personen heeft moeten kiezen, die in maatschappelijke aanzien en algemene ontwikkeling niet boven de grote boeren uitsteken. Het lijkt immers waarschijnlijk, dat een boer niet graag adviezen accepteert van iemand, waar hij enigszins op neerkijkt. Op grond van Tabel 27 lijkt ons deze gedachtengang echter onjuist. Hieruit blijkt immers, dat de boeren met een moderne levensstijl vrijwel steeds veel contact hebben met de assistent. Dit is ook het geval in 't Zandt, Nieuwe Pekela en 's Heer Arendskerke, waar veel boeren met een zeer moderne levensstijl wonen, maar om ons onbekende redenen niet in de Wieringermeer.

Ook deze levensstijl hangt weer samen met de bedrijfsgrootte, de leeftijd van het bedrijfshoofd, het landbouwonderwijs, dat hij heeft gevolgd en het lidmaatschap van een standsorganisatie. In de volgende tabel zijn deze factoren dus weer constant gehouden.

Men ziet, dat op deze wijze op de zandgronden het verschil in de score en het contact nog duidelijk betrouwbaar is. Bij geen van de andere tabellen, waar een dergelijk aantal factoren constant werd gehouden, was de kans, dat de gevonden verschillen door toeval veroorzaakt zijn zo klein als hier. Gedeeltelijk kan dit komen, doordat deze tabel voor de zandgronden op een groot aantal waarnemingen kon worden gebaseerd (n.l. 246). Zeer

17) A. K. Constandse, De sociale hiërarchie in Kamerik, Mens en Maatschappij, 1954, pag. 293 and 342.

waarschijnlijk wordt dit echter ook veroorzaakt, doordat de levensstijl van de boeren voor de verschillen in hun bedrijfsvoering van meer betekenis is dan de meeste andere factoren, die wij onderzocht hebben. In het volgende hoofdstuk komen we op de achtergronden hiervan nader terug.

Tabel 28

Oordeel van de assistent, score voor de bedrijfsvoering, en percentage van de boeren, dat contact met de assistent heeft gehad naar de levensstijl van de boeren bij een constant percentage boeren met grote bedrijven, met landbouwonderwijs, jonge boeren en leden van standsorganisaties.

	Oordeel	Score	Aantal boeren contact			
			Geen	1-3 x	4 x of meer	onb.
Zandgronden:						
Score tot en met 6	2.76	3.06	92	71	83	2
Score 7 en hoger	2.61	2.76	59	77	110	2
Onbetrouwbaarheid (chi-kwadraat)	P < 0.95	P < 0.01	P < 0.01			
Akkerbouwgebieden:						
Score tot en met 10	2.84		10	21	14	
Score hoger dan 10	2.53		7	20	18	
Onbetrouwbaarheid (chi-kwadraat)	P < 0.10		P < 0.95			

Tot dusver hebben we in deze studie vrijwel geen aandacht besteed aan de verschillen in de vooruitstrevendheid van de boeren in verschillende streken van ons land, omdat hierover op grond van statistische gegevens over de regionale verschillen in het volgen van landbouwonderwijs en in de toepassing van verschillende landbouwmethoden (zie bulletins 6 en 9) meer gezegd kan worden dan op grond van het hier gebruikte materiaal. Bij de verklaring van de regionale verschillen kon in deze bulletins aan de levensstijl van de boeren slechts weinig aandacht besteed worden, omdat hierover geen nauwkeurige regionale gegevens beschikbaar zijn. Daarom zullen we thans nagaan in hoeverre de verschillen in levensstijl tussen de plaatsen samengaan met de verschillen in vooruitstrevendheid van de boeren. In bulletin 9 is er echter al uitvoerig op gewezen, dat de verschillen in vooruitstrevendheid tussen de gemeenten moeilijk bepaald kunnen worden, doordat veel gemeenten in de toepassing van sommige landbouwmethoden zeer vooruitstrevend zijn en in de toepassing van andere slechts weinig. Toch lijkt het op grond van de daar gegeven cijfers niet onwaarschijnlijk, dat de boeren op de zandgronden van Noord-Brabant, Noord-Limburg en de Graafschap in hun bedrijfsvoering vooruitstrevender zijn dan de boeren van de meeste weidegebieden, met uitzondering van noordelijk West-Friesland. Deze indruk wordt bevestigd door de cijfers over het

Hoofdstuk 4

DE SAMENHANG TUSSEN VERSCHILLENDE
VERKLARENDE FACTOREN

In het voorgaande is gebleken, dat de vooruitstrevende boeren vooral gevonden worden onder de boeren met grote bedrijven, met landbouwonderwijs, met een moderne levensstijl, onder de jonge boeren en de boeren die lid zijn van verschillende verenigingen en coöperaties. Deze verschijnselen hangen alle ook onderling weer samen, uitgezonderd echter de leeftijd, die niet duidelijk correleert met de bedrijfsgrootte en het lidmaatschap van standsorganisaties en coöperaties. Om de invloed van één factor afzonderlijk te bestuderen is daarom in een aantal gevallen getracht de storende invloed van de andere factoren uit te schakelen. Daarbij kon dan in de meeste gevallen geen betrouwbare invloed van de bestudeerde factor meer aangetoond worden.

Naar onze mening betekent dit niet, dat bijv. het lidmaatschap van een standsorganisatie niet belangrijk zou zijn voor de bedrijfsvoering. Veeleer is de onderlinge samenhang zo nauw, dat het niet goed mogelijk is het lidmaatschap van een standsorganisatie afgezonderd van bedrijfsgrootte, landbouwonderwijs en levensstijl te bestuderen. Men kan dan niet aan het gevaar ontkomen, dat men juist de bijzonder weinig actieve leden bestudeert, omdat alleen op die wijze een groep gevormd kan worden, die in verschillende opzichten vergelijkbaar is met een groep van niet-leden 18).

Men krijgt dus sterk de indruk, dat deze factoren in belangrijke mate tot één complex verenigd in de praktijk voorkomen en datdit gehele complex de vooruitstrevendheid van de boeren sterk beïnvloedt. Als een boer dus een groot bedrijf heeft, goed landbouwonderwijs heeft gehad, een moderne levensstijl heeft, jong is en lid is van een standsorganisatie en van verschillende coöperaties, is de kans, dat hij vooruitstrevend is in zijn bedrijfsvoering wel zeer groot. Naarmate hij minder van deze kenmerken en eigenschappen bezit wordt de kans kleiner, dat zijn bedrijfsvoering vooruitstrevend is. Bovendien is echter de kans groot, dat als hij één van deze eigenschappen mist, hij er meer mist; m. a. w. de kans, dat een boer, die geen landbouwonderwijs heeft gehad, lid is van een standsorganisatie is kleiner dan deze kans is voor een boer, die wel landbouwonderwijs heeft gehad.

Wij menen dus, dat de verschillen in de vooruitstrevendheid van de boeren voor een groot deel verklaard kunnen worden uit

18) Zie ook J. D. Dorgelo, Onderzoek naar de activiteit van de leden der Gelderse Maatschappij van Landbouw, pag. 19, Bulletin 7 van deze serie, 1957.

dit complex van factoren. Voor een goed inzicht in dit verschijnsel zullen we echter moeten weten, waarom deze factoren gewoonlijk gezamenlijk als één complex voorkomen; waarom dus het lidmaatschap van een standsorganisatie niet onafhankelijk is van het volgen van landbouwonderwijs enz. Ligt aan dit alles misschien één persoonlijkheidstype ten grondslag en zo ja welk type en hoe is dit ontstaan?

Voor de beantwoording van deze vragen willen we eerst wijzen op enkele verschillen in instelling tussen de vooruitstrevende boeren en de minder vooruitstrevende, om daarna iets te zeggen over de oorzaken van deze verschillen.

Wichers heeft er op gewezen, dat het referentiekader van de ouderwetse boeren vaak slecht is aangepast aan de huidige omstandigheden¹⁹⁾. Dit begrip referentiekader is door Hofstee gedefinieerd als: „de cultuur van een groep gezien vanuit het oogpunt van de wijze, waarop deze cultuur het opnemen, het interpreteren en het verwerken van – en het reageren op bepaalde ervaringen beïnvloedt”²⁰⁾. Men kan het ook zien als de voorstellingen, die iemand heeft van de wereld om hem heen. Deze voorstellingen bepalen voor een groot deel op welke wijze hij door bepaalde ervaringen en door de voorlichting, die hij ontvangt, beïnvloed wordt.

Het referentiekader van de weinig vooruitstrevende boeren is voor een groot deel ontstaan als een neerslag van wat hun omgeving in hun jeugd normaal vond. Daar waren deze opvattingen toen echter al ten dele verouderd. In hun latere leven hebben de boeren hun referentiekader wel aangepast aan de veranderende omstandigheden, maar doorgaans niet in voldoende mate. Dit maakt het buitengewoon moeilijk om deze boeren landbouwvoorlichting te geven, daar deze gehele voorstellingswereld tot op zekere hoogte een eenheid is. Elk aspect hiervan, bijv. de opvattingen over moderne landbouwmethoden, wordt dus beïnvloed door alle andere aspecten.

Daar Wichers een goede beschrijving heeft gegeven van het referentiekader van de weinig moderne boeren, kunnen wij volstaan met op enkele aspecten hiervan te wijzen. Deze boeren hebben in de regel veel belangstelling voor datgene wat er in hun naaste omgeving gebeurt, in het bijzonder voor de familierelaties en de veranderingen daarin. Voor de veranderingen die in onze samenleving op landelijk of internationaal niveau plaats vinden is hun interesse echter zeer gering. In verband hiermee lezen zij hun plaatselijke krant zeer nauwkeurig, maar vrijwel nooit een landelijk dagblad²¹⁾. Daar zij op deze wijze de structuurveran-

19) A.J. Wichers, De beoefening van de bloemisterij en de groenteteelt te Beesd, Bulletin 3 van deze serie, 1957, vooral Bijlage 5.

20) E.W. Hofstee, Inleiding tot de sociale wetenschappen, 1955, (niet gepubliceerd collegedictaat) pag. 66.

21) Vergelijk R.K. Merton, Social Theory and Social Structure, 1957, pag. 387-421. Merton vond bij een onderzoek in een Amerikaans stadje, dat daar 2 typen mensen invloed uitoefenen. De "local influentials" hebben vooral belangstelling voor de plaatselijke vraagstukken; de basis van hun leiderschap ligt vooral in de vriendschap met een groot aantal mensen, zij geven op allerlei gebied leiding. De "cosmopolitician influentials" zijn goed op de

deringen in de samenleving niet opmerken, trachten zij hun bedrijf hier ook niet bij aan te passen. Als hun bedrijf op de traditionele wijze geen redelijk bestaan meer oplevert, zijn ze geneigd de oorzaak bij anderen te zoeken; zij voeren hun bedrijf immers op de normale wijze. Dit bedrijf is in de ogen van deze weinig vooruitstrevende boeren geen onderneming, die een zo groot mogelijke winst moet opleveren, maar het moet met hard werken een redelijk bestaan opleveren. Dit redelijk bestaan is in vergelijking met de eisen, die andere bevolkingsgroepen stellen, vaak een zeer sober bestaan.

Hoe heeft dit verouderde referentiekader zich nu kunnen handhaven? Waarom heeft een deel van onze boeren de voorstellingen, die zij van de wereld hebben, niet aangepast aan de snelle veranderingen, die op deze wereld plaats vinden? In een aantal gevallen is de oorzaak hiervan o. i. dat zij heel weinig contact hebben met deze wereld, doordat zij nog sterk geïsoleerd leven. Zij vergelijken hun huidige positie vaak met die van voor de oorlog en zijn dan hiermee niet ontevreden, zodat zij ook niet intensief zoeken naar mogelijkheden om deze positie nog verder te verbeteren.

Toch kan men niet stellen, dat hun isolement de enige reden is, waardoor een deel van de boeren hun referentiekader weinig heeft aangepast aan de huidige omstandigheden, al zien wij het wel als een belangrijke reden. Dit isolement kan echter zeker niet verklaren, dat de boeren nabij de grote steden vaak weinig landbouwonderwijs gevolgd hebben ²²⁾ en zeker niet opvallen door een moderne bedrijfsvoering ²³⁾. Als oorzaak hiervan hebben we o. a. geopperd, dat deze boeren veel reden hebben om met hun maatschappelijke positie weinig tevreden te zijn, omdat zij deze positie vergelijken met de stedelijke arbeiders, wier economische positie in de regel aanmerkelijk beter is geweest dan die van de boeren. Het is begrijpelijk, dat zij de oorzaken van hun ongunstige positie niet bij zichzelf zoeken, omdat zij in vergelijking met deze arbeiders zeer hard en lang werken, maar bij de maatschappij. In het bijzonder de overheid en de standsorganisaties hadden hier in hun ogen verbetering in moeten brengen. In de leiding van onze maatschappij hebben zij dus zeer weinig vertrouwen.

Nu is het opmerkelijk, dat de meeste kenmerken en eigenschappen van de weinig vooruitstrevende boeren, dus van hen waarbij wij een minder modern referentiekader mogen verwacht-

hoogte met de gebeurtenissen op landelijk niveau; zij baseren hun leiderschap niet op hun talrijke relaties, maar op hun grondige kennis van een gespecialiseerd gebied.

Ook in Nederland krijgt men wel eens de indruk dat de boeren met een weinig moderne instelling graag advies krijgen van een vriend, die over al hun vraagstukken mee kan praten. Het is bijv. wel eens voorgekomen, dat één van hen de rayonassistent van de R.L.V.D. advies vroeg over de keuze van een huwelijkspartner. Waarschijnlijk hebben de boeren met een moderne instelling daarentegen liever advies van iemand die enkele van hun vraagstukken volkomen beheerst, maar die zij misschien nauwelijks kennen.

22) Zie: Boer en Landbouwonderwijs, Bulletin 6 van deze serie, pag. 31-33.

23) Zie: Regionale verschillen in de toepassing van enkele landbouwmethoden, Bulletin 9 van deze serie, Bijlage III, kolom 5, pag. 91.

ten, er op wijzen, dat zij weinig maatschappelijk aanzien genieten; zij hebben meestal kleine bedrijven, hebben weinig onderwijs genoten, zijn zelden lid van verenigingen en coöperaties, bekleden zelden bestuursfuncties en hebben een weinig moderne levensstijl. Waarschijnlijk veroorzaakt dit geringe maatschappelijk aanzien dergelijke gevoelens van ontevredenheid en wantrouwen als men bij de boeren rond de grote steden kan waarnemen. De positie van de kleine boeren is immers de laatste tientallen jaren in vergelijking met de arbeiders in hun omgeving aanmerkelijk slechter geworden. Vroeger genoten zij veel meer aanzien dan deze arbeiders, maar tegenwoordig is door de sterk gestegen lonen, de kortere werktijden en de betere sociale voorzieningen de economische positie van de arbeiders aanmerkelijk beter dan die van veel kleine boeren. Deze aantasting van hun gevoel van eigenwaarde kunnen veel kleine boeren moeilijk verwerken. Eerder is er dan ook al op gewezen, dat zij vaak een zeker gevoel van wantrouwen of achterdocht koesteren jegens de „hoge heren", jegens de overheid en jegens de grote boeren, die in de besturen zitten. Dat de boeren, die weinig lid zijn van verenigingen weinig tevreden zijn met hun maatschappelijke positie bleek ook bij een onderzoek van Cottam en Mangus in Ohio ²⁴).

In het algemeen mag men verwachten, dat de boeren, die weinig maatschappelijk aanzien genieten minder vertrouwen hebben in hun eigen kracht dan de vooraanstaande boeren. Nu is ook bij andere onderzoeken gebleken, dat mensen met weinig zelfvertrouwen eerder geneigd zijn om een verdedigende houding aan te nemen tegenover een poging om hun opvattingen te beïnvloeden dan de mensen die meer vertrouwen hebben in hun eigen kracht. Door deze verdedigende houding ontstaat een tegenkracht, die de invloed, die op hun opvattingen wordt uitgeoefend in veel gevallen kan compenseren, zodat deze mensen zeer moeilijk te beïnvloeden zijn ²⁵). Onder de in de vorige alinea beschreven omstandigheden is het begrijpelijk, dat juist de boeren met een gering maatschappelijk aanzien niet zelden een dergelijke verdedigende houding aannemen, waardoor zij weinig geneigd zijn de veranderingen in de maatschappij op te merken, die hun positie nog ongunstiger maken. Zij zien deze achteruitgang in hun positie eerder als een nieuwe onrechtvaardige behandeling, die zij van de maatschappij ondervinden. Dit maakt het voor hen moeilijk om de veranderingen in deze maatschappij objectief waar te nemen en te verwerken. Het gevolg is dus, dat hun referentiekader slechts langzaam aangepast wordt aan de veranderende omstandigheden. Hun verouderde referentiekader maakt het voor hen moeilijk om de juiste reactie te vinden op deze veranderingen, die zij niet begrijpen, wat hun houding vaak onzeker maakt. Door deze onzekere houding en hun wantrouwen in de leiding van de samenleving, zijn

²⁴) H. R. Cottam and A. R. Mangus, Standard of living, an empirical test of a definition, Rural Sociology, Dec. 1942, pag. 395.

²⁵) Zie: Th. M. Newcomb, Social Psychology, New York, 1950, pag. 243-254, Resistance to attitude change.

zij weinig geneigd om de adviezen van de voorlichtingsdienst op te volgen, omdat zij moeilijk kunnen geloven, dat deze dienst hun belangen tracht te behartigen. Zij zijn eerder geneigd van deze dienst, net als van alle leidinggevende groepen in onze samenleving, een nieuwe bedreiging van hun bestaan te verwachten. Zo vond Wichers bijv. bij een onderzoek naar een actie tot het rooien van oude boomgaarden in de Betuwe, dat sommigen daar meenden, dat deze actie was opgezet om de afzetmogelijkheden van de specialistische fruittelers te vergroten door het fruit van de boeren-fruittelers te laten verdwijnen 26). Enkel men meenden zelfs, dat men op deze wijze de belangen van de grote fruittelers wenste te bevorderen ten koste van de kleinere. Ook in het Zuidelijk Westerkwartier vertelden enkele boeren ons, dat men daar een ruilverkaveling wenste te houden om de kleine boeren er uit te werken.

Van de boeren met een hoog maatschappelijk aanzien mag men daarentegen verwachten, dat zij vrij goed in staat zijn hun voorstellingswereld aan te passen bij de veranderende structuur van de maatschappij, doordat zij gemakkelijk in aanraking komen met boeren uit andere streken of met mensen uit andere beroepsgroepen. Uiteraard genieten de oudere boeren geen lager maatschappelijk aanzien dan de jongere, maar het is wel aannemelijk, dat hun voorstellingswereld vaak minder goed is aangepast aan de huidige omstandigheden.

Het is opmerkelijk, dat er geen aanwijzingen zijn, dat de wens om veel zoons weer boer te laten worden een onderdeel is van oude referentiekaders van de boeren. Men kan veronderstellen, dat dit veroorzaakt wordt, doordat een deel van de weinig vooruitstrevende boeren zeer weinig tevreden is met hun huidige maatschappelijke positie. Daar zij geen mogelijkheden zien om voor hun zoons in de landbouw een betere positie te bereiken, stellen zij het juist wel op prijs, dat deze jongens hun bestaan elders gaan zoeken.

De in dit hoofdstuk gegeven theoretische verklaring van de redenen waarom sommige groepen boeren weinig moderne landbouwmethoden toepassen kan uit het enquête-materiaal van Abma niet voldoende bewezen worden. Daarom stellen we als hypothese voor verder onderzoek:

1. De vooruitstrevende boeren bezitten een referentiekader dat beter is aangepast bij de huidige omstandigheden dan dat van de weinig vooruitstrevende.
2. Bij psychologisch onderzoek zal men bij de vooruitstrevende boeren minder gevoelens van wantrouwen, achterdocht en onzekerheid vinden dan bij de weinig vooruitstrevende, die niet sterk geïsoleerd leven.

26) Zie: A.J. Wichers, De voorlichtings situatie in de Betuwe, Verschijnt als bulletin in deze serie.

Hoofdstuk 5

BETEKENIS VOOR DE VOORLICHTING

Bij de huidige stand van de wetenschap is het nog niet mogelijk om op een geheel bevredigende wijze aan te geven hoe onder de boven omschreven omstandigheden de weerstanden tegen verandering van de bedrijfsvoering overwonnen kunnen worden. Het is echter wel duidelijk, dat het van groot belang is, dat de boeren niet het gevoel krijgen, dat hun „voorgescreven" wordt hoe zij hun bedrijf moeten leiden. Dit kan immers een aantasting van hun gevoel van eigenwaarde veroorzaken, waartegen zij zich gewoonlijk zullen verzetten. Men kan meer succes verwachten als zij voor hun gevoel zelf een oplossing voor hun moeilijkheden hebben gevonden. Niet zelden ziet men, dat na een lezing, waarin op een verandering van de bedrijfsvoering wordt aangedrongen weinig of geen discussie ontstaat, terwijl uit de onderlinge gesprekken na afloop blijkt, dat lang niet alle aanwezigen het met de spreker eens waren. Dan kan men er zeker van zijn, dat door deze lezing het gedrag van de boeren vrijwel niet zal veranderen. Een veel grotere verandering kan men verwachten van een praatavond met een tiental boeren, waarbij men er in slaagt de boeren zelf hierover aan het praten te krijgen. Lewin verkreeg bij een proef, die is besproken in Bulletin 9, aanwijzingen, dat men van een gesprek met een groep mensen een grotere invloed kan verwachten dan van een gesprek met een afzonderlijk individu, doordat men met de eerste methode de groepsnormen kan beïnvloeden en niet zoals de tweede methode tracht het individu van deze normen te laten afwijken.

Juist bij de boeren, die weinig aanzien genieten, is het van belang de voorlichting op een voorzichtige wijze te geven en hun niet de indruk te geven, dat men hen als achterlijke boeren beschouwt. Hierdoor zou men immers hun gevoel van minderwaardigheid vergroten en dus de verdedigende houding, die zij innemen tegen elke aantasting van hun gevoel van eigenwaarde versterken. Het wantrouwen, dat hierdoor wordt opgewekt, maakt het voor de voorlichters buitengewoon moeilijk om hen te beïnvloeden. In dit verband is „voorbeelddorp" een veel beter woord dan „streekverbetering" voor hetzelfde begrip. Het komt ook wel voor, dat een voorlichter een uitnodiging van een boer krijgt, die hij wegens tijdgebrek niet kan aannemen. Juist bij de kleine boeren is het dan echter gewenst, dat hij dit op een zeer voorzichtige wijze zegt.

Niet alleen de wijze, waarop men de inzichten van de boeren kan veranderen is van belang. Natuurlijk zal men ook moeten weten welke van hun inzichten moeten veranderen om een mo-

derne bedrijfsvoering mogelijk te maken. Nu is het gebleken, dat de moderniteit van de bedrijfsvoering niet alleen samenhangt met de landbouwtechnische kennis van de boer, maar met de gehele levensstijl van zijn gezin en vermoedelijk ook met zijn referentiekader. Het lijkt ons dan ook zeer waarschijnlijk, dat het door een modernisering van de levensstijl en het referentiekader van de achtergebleven groepen, mogelijk is hun belangstelling voor de landbouwvoorlichting te vergroten. Een voorbeeld van de wijze, waarop men deze levensstijl en dit referentiekader kan beïnvloeden is gegeven in de radiocursus van de K. N. B. T. B. en de K. R. O. „Verder dan Uw erf...". Dit is een cursus van een vrij lange duur, nl. 20 lessen, want het is vanzelfsprekend uitgesloten, dat men in een enkel gesprek de gehele voorstellingswereld van een persoon kan veranderen. De samenstellers zijn zich dan ook bewust geweest, dat het belangrijk is om de boeren te leren van alle voorlichtingsmiddelen, die hun ter beschikking staan gebruik te maken; niet alleen van de landbouwtechnische voorlichtingsmiddelen, maar ook van boeken, kranten, films en volkshogeschoolcursussen e. d. Bovendien blijkt al uit de naam, dat deze cursus de boeren een beter inzicht wil geven in de toestanden buiten hun eigen bedrijf en buiten hun eigen dorp. Voor de toekomst zou het misschien gewenst zijn nog iets scherper de aandacht te vestigen op de veranderingen, die in onze samenleving voortdurend plaats vinden, teneinde te stimuleren, dat de boeren meer gaan denken over de wijze, waarop zij zich bij deze veranderingen kunnen aanpassen. Het is niet alleen van belang, dat de boeren weten wat er in feite in onze samenleving verandert, maar vooral ook dat zij enig inzicht krijgen in de samenhang van deze feiten. Eerst hierdoor gaan zij immers goed zien welke consequenties deze veranderingen voor hen zelf hebben. De ervaring leert, dat het ook vaak nuttig kan zijn om hen door excursies e. d. in aanraking te brengen met bedrijven, die er wel in geslaagd zijn zich bij de veranderde mogelijkheden aan te passen.

Een dergelijke beïnvloeding van de voorstellingswereld kan uitgaan van de agrarisch-sociale voorlichting, als zij de boeren duidelijk maakt, welke plaats zij en hun bedrijf in de huidige samenleving zouden moeten innemen. Deze beïnvloeding kan echter ook uitgaan van de landbouwvoorlichting als deze de boeren laat zien welk verband er bestaat tussen de noodzakelijke wijzigingen in de bedrijfsvoering en de veranderingen, die in de samenleving optreden. Ook het landbouwonderwijs kan hierbij een belangrijke rol spelen, o. a. door de jongens met een vak maatschappijkunde begrip bij te brengen voor het dynamische karakter van onze samenleving.

Het is bekend, dat een belangrijk deel van de Nederlandse boeren van een inkomen moet leven, dat aanmerkelijk lager is dan het inkomen van de arbeiders. Niet zelden zijn zij hiermee niet erg ontevreden, omdat zij zodanig geïsoleerd leven, dat zij niet zien dat levensomstandigheden van de arbeiders beter zijn dan die van hen. Natuurlijk zien zij wel, dat hun eigen levensomstandigheden nu belangrijker zijn dan vroeger. Bestaat nu niet het

gevaar, dat men door dit isolement op te heffen, hen ontevreden maakt met hun huidige bestaan? O. i. bestaat dit gevaar wel degelijk, maar men moet niet vergeten, dat door de ontwikkeling van de moderne communicatiemiddelen en de industrialisatie van het platteland dit isolement toch in een snel tempo verdwijnt. Het lijkt daarom gewenst om aan deze opheffing van het isolement leiding te geven, zodat men de boeren tegelijkertijd kan wijzen op mogelijkheden om hun inkomen te vergroten en meer vrije tijd te gaan genieten.

In een deel van onze landbouwers wordt de boeren er tegenwoordig op gewezen, dat er reden is om ontevreden te zijn met hun huidige positie zonder dat tegelijkertijd wordt aangegeven, wat zij zelf kunnen doen om deze positie te verbeteren. Het gevolg hiervan is waarschijnlijk, dat het wantrouwen en de achterdocht van hun lezers jegens de leidinggevende groepen van onze samenleving wordt versterkt. Men mag verwachten, dat deze boeren hierdoor minder snel nieuwe landbouwmethoden zullen gaan toepassen.

S A M E N V A T T I N G

Bij dit onderzoek is getracht na te gaan welke verschillen er bestaan tussen de vooruitstrevende en de minder vooruitstrevende boeren, teneinde het inzicht in de achtergronden van deze vooruitstrevendheid te vergroten. Hierbij is gebruik gemaakt van een enquête, die reeds voor een ander doel was gehouden in een aantal gemeenten op de zandgronden en in de akkerbouwgebieden. Voor de identificatie van de vooruitstrevende boeren is gebruik gemaakt van (1) een beoordeling van de boeren door plaatselijke deskundigen, (2) van enquêtevragen over (a) de toepassing van moderne landbouwmethoden en (b) het contact met de rayonassistent van de R. L. V. D. De groepen, die zo werden aangewezen als vooruitstrevende boeren, bleken onderling sterk overeen te komen, zodat men bij volgende onderzoeken ook met een gecombineerde index van deze maatstaven kan werken. Dit betekent, dat de landbouwvoorlichtingsdienst vooral contact heeft met de boeren die objectief gezien het minste voorlichting nodig hebben.

De vooruitstrevende boeren bleken vooral voor te komen onder de boeren, die

1. geen nevenberoep uitoefenen
2. een bedrijf groter dan 10 ha exploiteren
3. na 1900 zijn geboren
4. landbouwonderwijs hebben gevolgd
5. algemeenvormend onderwijs hebben gevolgd
6. lid zijn van een standsorganisatie, vereniging voor bedrijfsvoorlichting en/of rundveestamboek
7. lid zijn van coöperaties of daar veel zaken mee doen
8. functies in organisaties bekleden
9. een moderne levensstijl hebben, dat zijn de boerengezinnen, waarin men belangstelling heeft voor zaken buiten het eigen bedrijf en buiten het eigen dorp endie moderne huis-houdelijke apparatuur toepassen.

Bovendien bleken zij in enkele akkerbouwgemeenten in de regel meer dan 75% bouwland te hebben.

Het is van belang op te merken, dat Warmenhoven vond, dat de boeren in Winterswijk, die weinig vakliteratuur lezen, in het algemeen dezelfde kenmerken vertonen ²⁷⁾.

Vooraf bij de bedrijfsgrootte viel het echter op, dat men niet kan spreken van een duidelijke invloed hiervan op het contact met de assistent. De boeren, waarvan verscheidene zoons thuis meewerken hebben in het algemeen een vooruitstrevender bedrijfsvoering dan de boeren waar slechts één zoon meewerkt; toch heb-

²⁷⁾ De leesgewoonten van de boeren. Een onderzoek in Winterswijk, 1956, niet gepubliceerd.

ben zij minder contact met de assistenten. Van de traditionele samenwoning, de gezinsgrootte of de kerkelijke gezindte kon geen enkele invloed aangetoond worden en evenmin van het antwoord op de vraag of het bedrijfshoofd binnen of buiten de enquêtegemeente is geboren. Ook kon niet worden aangetoond, dat de boeren, die op een landbouwschool zijn geweest vooruitstrevender zijn dan zij die slechts een cursus hebben gevolgd, al werd dit laatste wel waarschijnlijk gemaakt.

Tussen bedrijfsgrootte, onderwijs, lidmaatschap van standsorganisaties en coöperaties, levensstijl en leeftijd bestaat in het algemeen een samenhang, die we hebben getracht te analyseren door de voornaamste factoren op één na constant te houden. Van de meeste van deze factoren kon dan geen enkele invloed meer worden aangetoond. De factoren, die op deze wijze wel betrouwbaar samenhangen met de vooruitstrevendheid van de boeren zijn: de levensstijl, het algemeenvormend onderwijs, het lidmaatschap van een aankoopcoöperatie en de bedrijfsgrootte; zij het niet steeds met alle maatstaven voor de vooruitstrevendheid en in alle gebieden. Dat met de andere factoren geen betrouwbare samenhang werd gevonden komt o. i. niet doordat deze factoren niet belangrijk zijn, maar doordat zij zo sterk onderling samenhangen, dat het op deze wijze niet goed mogelijk is hun invloed afzonderlijk te bestuderen. Wij vermoeden, dat de sterke samenhang van al deze verschijnselen veroorzaakt wordt doordat een groot deel van de boeren vooral die op kleine bedrijven, die geen voortgezet onderwijs hebben gevolgd, die geen lid zijn van standsorganisaties en coöperaties, die een weinig moderne levensstijl hebben of die al vrij oud zijn leeft vanuit een voorstellingswereld, d. w. z. een referentiekader bezit, dat niet voldoende is aangepast aan de tegenwoordige omstandigheden. Bovendien hebben wij de indruk, dat velen van hen gevoelens van achterdocht en wantrouwen koesteren jegens degenen die een vooraanstaande positie in de samenleving bekleden. Deze gevoelens en deze verouderde voorstellingswereld maken het voor hen moeilijker dan voor de andere boeren om volledig gebruik te maken van datgene wat de moderne landbouwwetenschap hen bieden kan.

Voor een effectieve agrarische voorlichting zal men dus niet kunnen volstaan met het verspreiden van landbouwtechnische kennis. Men zal ook het beeld, dat de weinig vooruitstrevende boeren hebben van onze samenleving moeten beïnvloeden en hun vertrouwen in de leiders van de samenleving dienen te vergroten. Bovendien is het gewenst er rekening mee te houden, dat juist deze boeren eerder geneigd zijn hun gedrag te veranderen wanneer zij het gevoel hebben zelf iets nieuws bedacht te hebben dan wanneer hun iets „voorgeschreven" wordt.

Bijlage I

METHODEN VAN ONDERZOEK

1. *De steekproef*

In elk van de 21 door Abma onderzochte plaatsen zijn een 150-tal grondgebruikers volgens toeval gekozen om geënquêteerd te worden. Hierbij zijn echter alleen de gehuwden geënquêteerd; de weduwen, weduwnaars en samenwonende broers en zusters zijn buiten beschouwing gelaten, daar zij wat het verenigingsleven – het centrale onderwerp van de enquête – betreft in afwijkende omstandigheden verkeren. Slechts weinig personen weigerden zich te laten enquêteren, in de meeste gemeenten was dit minder dan 5% van het totale aantal. Tenzij anders is vermeld, zijn in dit bulletin alleen de gegevens vermeld van de zuivere boeren, dat zijn de boeren, die geen nevenberoep uitoefenen en geen gespecialiseerd tuinbouw- of pluimveebedrijf hebben. Deze bedrijven zijn wat de bedrijfsvoering betreft immers moeilijk te vergelijken met de gewone boerenbedrijven. Boerenbedrijven, waarop enige tuinbouw- of pluimveeteelt voorkomt, maar waar deze bedrijfstakken niet de hoofdbron van inkomsten vormen, zijn wel in de verwerking opgenomen.

De geënquêteerde zuivere boeren hebben waarschijnlijk een modernere bedrijfsvoering dan alle Nederlandse boeren. Met inbegrip van de zuivere boeren, waarvan de gegevens in Bulletin no. 5 zijn verwerkt, heeft 62% van de geënquêteerde zuivere boeren landbouwonderwijs gehad (gemiddelde van de gemeenten), terwijl dit volgens de landbouwtelling 1955 voor alle bedrijfshoofden met hoofdberoep landbouwer/veehouder 41% is. Eensdeels wordt dit veroorzaakt, doordat de steekproef niet volledig representatief is voor de mensen met dit hoofdberoep in de onderzochte gemeenten, andersdeels ook doordat de gemeenten niet helemaal representatief zijn voor het land. In deze gemeenten heeft volgens deze zelfde telling nl. 48% van de bedrijfshoofden met hoofdberoep landbouwer/veehouder landbouwonderwijs gehad.

Onder de geënquêteerde grondgebruikers met meer dan 1 ha zijn ook betrekkelijk veel leden van standsorganisaties, nl. 70%, terwijl dit voor het hele land 56% bedraagt 28).

2. *De gebruikte maatstaven*

Als men wil bepalen welke kenmerken en eigenschappen ka-

28) Zie: Abma, Boer en standsorganisatie, Bulletin 2 van deze serie, pag. 6.

rakteristiek zijn voor de vooruitstrevende boeren, zal men eerst moeten bepalen wie deze vooruitstrevende boeren zijn. Hiervoor zijn in deze studie drie maatstaven gebruikt, nl.

1. een beoordelingscijfer van de rayonassistent van de Rijkslandbouwvoorlichtingsdienst,
2. een score op grond van de vragen in de enquête over de bedrijfsvoering,
3. de mate van contact met de rayonassistent.

De rayonassistent is gevraagd de boeren in hun gebied te beoordelen volgens de schaal: 1 zeer goed, 2 vrij goed, 3 normaal, 4 matig en 5 slecht. In enkele gemeenten, waar de rayonassistent nog slechts kort werkzaam is, heeft de landbouwconsulent de medewerking gevraagd van een ander, die dit gebied reeds langer kende, gewoonlijk de voorganger van deze rayonassistent. Hierdoor is deze beoordeling vrijwel steeds gegeven door een assistent, die tenminste 5 jaar in dit gebied werkzaam was of was geweest en in 2 gemeenten zelfs door een rayonassistent, die reeds meer dan 15 jaar ter plaatse werkzaam was. Alleen voor Witterem hebben wij deze gegevens niet kunnen verkrijgen. Gevraagd werd bij deze beoordeling erop te letten wat de boer maakt van de omstandigheden op zijn bedrijf en dus de invloed van de verkaveling, de kwaliteit van de grond, de bedrijfsgrootte, de gezinsgrootte e. d. uit te schakelen. Tevens is verzocht niet af te gaan op de persoonlijkheid van de boer als mens, maar alleen op zijn kwaliteiten als leider van het bedrijf. De assistenten hebben geen oordeel gegeven over de boeren, die zij niet goed kennen; dit zijn in het algemeen de minst vooruitstrevende boeren, zodat deze groep helaas niet volgens toeval is gekozen (zie Tabel 2a).

In de enquête zijn in overleg met verschillende landbouwconsulenten een dertigtal vragen opgenomen over de toepassing van moderne landbouwmethoden. Op grond van deze vragen heeft de heer J. P. Groot (indertijd assistent bij de Afdeling Sociologie en Sociografie van de Landbouwhogeschool) aan de boeren een score voor de bedrijfsvoering toegekend volgens de schaal: 1 zeer modern, 2 vrij modern, 3 normaal, 4 weinig modern, 5 ouderwets. Deze vragen hadden vooral betrekking op het graslandgebruik en de voederwinning, maar ook op het grondonderzoek, het gebruik van goedgekeurd zaaizaad en pootgoed, de selectie van het pluimvee enz. Op de melkcontrole en de rundveefokkerij is niet gelet. Op grond van deze vragen kan men geen goed inzicht krijgen in de moderniteit van de akkerbouwbedrijven, zodat in de akkerbouwgemeenten niet met deze score is gewerkt.

Bij de enquête is aan de boeren o. a. gevraagd: „Hoe vaak heeft de rayonassistent U in 1953 bezocht?” en „Hoe vaak bent U in dat jaar naar de rayonassistent toe gegaan?”. Hierbij is wel gelet op het opzettelijk persoonlijk contact, dus bv. op het bezoek van de boer aan het spreekuur van de assistent, maar niet op het bezoek aan een vergadering, waar de assistent ook aanwezig was. De antwoorden op deze beide vragen zijn samengesteld en ingedeeld naar geen contact, 1, 2 of 3 maal contact en 4 maal of meer contact.

3. De zuiverheid en de reproduceerbaarheid van de maatstaven

Men moet zich afvragen of deze drie maatstaven inderdaad zuiver de vooruitstrevendheid van de boeren meten ²⁹⁾. Het is immers denkbaar, dat één of meer van deze maatstaven een geheel ander verschijnsel meet. Zo zou men zich voor kunnen stellen, dat het contact van de boer met de rayonassistent afhankelijk is van een vriendschapsrelatie tussen hen en niet van de vooruitstrevendheid van deze boer.

Ook is het van belang, dat het resultaat van deze metingen reproduceerbaar is en niet afhankelijk van toevallige omstandigheden ³⁰⁾. Men zou zich bijv. in kunnen denken, dat de wijze waarop de boer de enquêtevragen beantwoordt in belangrijke mate bepaald wordt door het optreden van de enquêteur, zodat de verschillende enquêteurs niet tot dezelfde resultaten komen.

De beste methode om te beoordelen of we inderdaad zuivere maatstaven hebben gebruikt voor de vooruitstrevendheid van de boeren, zou zijn de resultaten van deze metingen te vergelijken met een objectief juiste maatstaf voor de vooruitstrevendheid. Dit was helaas niet mogelijk. Wel is in Tabel 30 nagegaan of er een overeenkomst bestaat tussen de uitkomsten van de drie wijzen van beoordeling.

Tabel 30a
Gemiddelde score voor de bedrijfsvoering van groepen boeren naar het oordeel van de assistent en naar de mate van contact met de assistent.

	Oordeel						Contact		
	1	2	3	4	5	Onb.	geen	1, 2 of 3x	4x of meer
Grootegast	2.38	2.87	3.15	3.37	3.50	3.50	3.40	2.08	2.40
Rolde	2.50	2.75	3.08	3.50		3.11	3.24	3.02	2.70
Dwingeloo	2.42	2.65	3.19	3.49		3.42	3.37	3.02	2.58
Bathmen	1.97	2.67	3.02	3.69			3.17	2.89	2.24
Scherpenzeel	2.29	3.25	3.67	-		3.81	3.29	3.24	2.83
Alphen en Riel	2.59	3.12	3.06	3.36			3.50	2.94	2.81
Oirschot	2.76	3.08	3.60	3.75		3.86	3.65	3.41	2.75
Sevenum	2.76	3.03	3.41				2.95	2.85	2.18
Wittern							3.17	2.82	2.10

In deze tabel vindt men in de eerste plaats de gemiddelde score van alle boeren, die in een bepaalde gemeente zijn beoordeeld met 1, met 2 enz. en van hen die door de assistent niet beoordeeld konden worden. Zo hebben in Grootegast de boeren, die door de assistent als zeer goed beoordeeld zijn (1) een gemiddelde score

29) In het Engels validity, vgl. bijv. H. Peak, Problems of objective observation, in L. Festinger and D. Katz, Research methods in the behavioral sciences, New York, 1953, pag. 283 e. v.

30) In het Engels reliability, vgl. Peak op.cit. pag. 292 e. v.

van 2.38, de vrij goeden (2) 2.87, de normalen (3) 3.15, de matigen (4) 3.37 en de slechten (5) een score van 3.50. Men ziet hier dus duidelijk, dat de boeren, die volgens de assistent hun bedrijf goed leiden, blijkens de enquête ook veelvuldig moderne methoden toepassen. Dit blijkt ook in alle andere gemeenten het geval te zijn.

Tabel 30b

Percentage van de boeren, dat in 1953 contact met de assistent heeft gehad naar de beoordeling door deze assistent.

	Oordeel					Onbekend	Totaal
	1	2	3	4	5		
Grootegast	83	60	48	45	33		48
Rolde	79	77	66		65	43	67
Dwingeloo	85	71	61		33	43	58
Bathmen	96	77		71			77
Scherpenzeel		76	89		64	54	73
Alphen en Riel		93	81		50		78
Oirschot		97	72	42	60		69
Sevenum		41	50		56		46
*t Zandt	94	80		74			77
Nieuwe Pekela		96	91		86	18	84
Wieringermeer	71	77	73	85		70	75
*s Heer Arendskerke		97	66				78

Eveneens blijkt in alle gemeenten, dat de boeren, die veel contact met de rayonassistenten hebben, ook veelvuldig moderne methoden toepassen. Uit Tabel 30b blijkt, dat in de meeste gemeenten een groot deel van de boeren, die door de rayonassistent als goede boeren worden beoordeeld, met deze assistent contact heeft gehad. Dit geldt echter niet voor Sevenum, maar dit kan veroorzaakt zijn doordat de landbouwvoorlichting hier op bijzondere wijze wordt gegeven. Er zijn nl. twee plaatselijke aankoopcoöperaties en één daarvan heeft als zaakvoerder een man, die hier jarenlang rayonassistent is geweest en als zodanig zeer goed stond aangeschreven. Ook als zaakvoerder bestaat nog een deel van zijn taak uit het geven van voorlichting aan de leden; hierdoor concentreert de rayonassistent zijn aandacht vooral op de andere boeren in zijn rayon. Contact met de zaakvoerder over voorlichtingsaangelegenheden is door ons niet beschouwd als contact met de rayonassistent. In verband met deze bijzondere omstandigheden zijn de boeren in Sevenum beoordeeld door een ervaren landbouwer en niet door de rayonassistent. Ook in de Wieringermeer vinden wij tussen de beoordeling van de assistenten en de mate van contact met hen geen duidelijk verband; de reden hiervan is ons niet bekend.

Uit bulletin 5 en ook uit dit bulletin blijkt, dat de drie maatstaven vrijwel steeds dezelfde groepen van boeren aanwijzen als de vooruitstrevende boeren. Als dus in een gemeente de leden van de standsorganisaties door de assistent worden beoordeeld als

gemiddeld betere boeren dan de niet-leden, dan passen zij in de regel volgens de enquête ook meer moderne methoden toe en hebben meer contact met de voorlichtingsdienst. Dit is dus een aanwijzing, dat alle drie maatstaven bruikbaar zijn om de vooruitstrevendheid van de boeren te bepalen. De zeer vooruitstrevende boeren definiëren we dus als de boeren die zowel door de assistent beoordeeld worden als goede boeren, volgens de score op grond van de enquête-vragen veel moderne methoden toepassen en dikwijls contact met de rayonassistent hebben.

Ook als men de boeren niet laat beoordelen door de rayonassistent, maar door een andere plaatselijke deskundige worden in het algemeen dezelfde resultaten als bij de beide andere maatstaven gevonden. De landbouwer, die de boeren in Sevenum beoordeeld heeft, kent door talrijke bestuursfuncties, die hij vervult, de landbouwbedrijven in de gemeente goed en bij sommige bedrijven heeft hij ook enig inzicht in de bedrijfsresultaten. In Tabel 30a is gebleken, dat ook zijn beoordeling duidelijk overeenkomt met de score van de enquête en eerder is gebleken, dat ook hij dezelfde groepen van boeren als de goede boeren beschouwt.

In de Wieringermeer zijn de boeren niet alleen door de assistent, maar ook door de rentmeester en zijn medewerkers beoordeeld. De overeenkomst met de beoordeling van de (hoofd)assistenten is duidelijk:

Tabel 31
Beoordeling van de boeren in de Wieringermeer door de rentmeester naar de beoordeling van de (hoofd)assistenten van de R. L. V. D.

R. L. V. D.	rentmeester
1	1.23
2	1.66
3	2.38
4 en 5	3.68

In de tabellen zijn van de Wieringermeer zowel de beoordeling van de assistenten weergegeven (Wieringermeer A) als die van de rentmeester (Wieringermeer R). Hieruit blijkt, dat door deze beide beoordelingen vrijwel steeds dezelfde groepen worden aangewezen als de goede boeren.

Ook kan men zich afvragen of de resultaten, die men met deze maatstaven bereikt, voldoende reproduceerbaar zijn. In dit verband is het opmerkelijk, dat vaak in alle of vrijwel alle onderzochte plaatsen dezelfde samenhang wordt gevonden tussen deze maatstaven en de verschillende hier besproken kenmerken en eigenschappen van de boeren, terwijl niet in alle gemeenten dezelfde enquêteurs hebben gewerkt. Dit maakt het zeer onwaarschijnlijk, dat de gevonden resultaten in sterke mate door toeval beïnvloed zijn.

In het algemeen zijn we dus van mening, dat de zuiverheid en

de reproduceerbaarheid van deze maatstaven voldoende zijn om te bepalen in welke groepen veel vooruitstrevende boeren voorkomen. Wil men echter nauwkeurig weten welke individuele personen vooruitstrevende boeren zijn, dan is het gewenst andere methoden toe te passen, bijv. een gedetailleerde bedrijfsanalyse. Bij verschillende individuele gevallen blijken n.l. wel aanmerkelijke verschillen tussen deze maatstaven te bestaan. Deze maatstaven zijn dus wel geschikt om te zeggen of er op de kleine bedrijven veel vooruitstrevende boeren voorkomen, maar minder geschikt om te zeggen of bijv. A. een vooruitstrevende boer is.

4. De bepaling van de correlaties

In veel tabellen is nagegaan welke samenhang er bestaat tussen de resultaten der voornoemde metingen enerzijds en verschillende kenmerken en eigenschappen van de boeren anderzijds. Hierbij zijn alleen cijfers vermeld van groepen, die minstens 10 boeren omvatten, daar zoals gezegd, de cijfers anders onvoldoende betrouwbaar worden. Kleinere groepen zijn samengevoegd tot grotere groepen of niet vermeld. Bovendien zijn in de tabellen in het algemeen de cijfers van de gemeenten afzonderlijk vermeld zonder ze samen te voegen, omdat niet in alle gemeenten met precies dezelfde maatstaf gewerkt kon worden. Niet alle assistenten blijken n.l. even vooruitstrevende boeren hetzelfde beoordelingscijfer te geven en de antwoorden op de enquêtevragen worden slechts gedeeltelijk bepaald door de vooruitstrevendheid van de boeren in de betreffende gemeente, maar ook door de omstandigheden, waaronder zij moeten werken. Als we nu van twee even vooruitstrevende gemeenten de cijfers zouden samenvoegen, terwijl in de ene gemeente met veel kleine boeren de meeste boeren als goede boeren zijn beoordeeld en in de andere gemeente met veel grote boeren de meesten als matige boeren, dan krijgt men natuurlijk geen juist beeld van het verschil in vooruitstrevendheid van de kleine en grote boeren.

Een moeilijkheid bij de bepaling van deze correlatie is, dat talrijke factoren, waarbij men een verklaring voor de vooruitstrevendheid van de boeren kan zoeken, ook onderling samenhangen. Zo verschillen de leden van standsorganisaties van de niet-leden, doordat zij in het algemeen grotere bedrijven hebben, meer onderwijs hebben gevolgd en een modernere levensstijl hebben. Als wij bijv. vinden, dat de leden van standsorganisaties een modernere bedrijfsvoering hebben dan de niet-leden, dan is het nog niet zeker, dat dit een gevolg is van het lidmaatschap van de standsorganisatie. Het kan n.l. ook een gevolg zijn van de grotere bedrijven, van het betere onderwijs, van de modernere levensstijl of misschien van iets anders, dat zowel met het lidmaatschap van een standsorganisatie als met de vooruitstrevendheid van de boeren samenhangt.

Om deze moeilijkheid op te lossen, is bijv. een groep leden van standsorganisaties vergeleken met een groep niet-leden,

waarbij er voor is gezorgd, dat beide groepen verder zo sterk mogelijk overeenkomen. Bij beide groepen komt dus hetzelfde aantal boeren voor in de verschillende bedrijfsgroottesklassen, hebben dezelfde aantallen boeren geen landbouwonderwijs gehad, een landbouwcursus of een landbouwschool bezocht en vindt men dezelfde aantallen boeren met een bepaalde score voor de levensstijl. De invloed van deze mogelijk storende factoren is dus onder controle gebracht door een aantal waarnemingen buiten beschouwing te laten. Van de leden van een standsorganisatie moeten in hoofdzaak de boeren met relatief weinig landbouwonderwijs in de vergeleken groep opgenomen worden en van de niet-leden vooral degenen met relatief goed landbouwonderwijs om groepen te kunnen vormen, die niet verschillen in het genoten landbouwonderwijs 31). Op deze wijze worden dus uit elke gemeente even grote groepen van leden en van niet-leden met elkaar vergeleken, waardoor het bezwaar tegen het optellen van de waarnemingen uit de verschillende gemeenten vervalft. Helaas was het niet mogelijk om in dit bulletin een overzicht op te nemen van de samenstelling van de groepen, die op deze wijze zijn vergeleken, evenals dit in Bulletin 5, Bijlage III, is gedaan. Belangstellenden kunnen dit overzicht echter aanvragen bij de Afdeling Sociologie en Sociografie van de Landbouwhogeschool.

5. De score voor de levensstijl

Met deze score is getracht een maatstaf te vinden voor de mate waarin het boerengezin belangstelling heeft voor zaken buiten zijn eigen bedrijf en buiten zijn eigen dorp en welk gebruik wordt gemaakt van moderne huishoudelijke apparatuur. Met behulp van de volgende puntenschaal is hiervoor aan elk van de geënquêteerden een score voor de levensstijl toegekend:

Dagbladen:	landelijk	2
	regionaal	1
	streekbladen (niet dagelijks)	0
Periodieken:	geïllustreerd (Panorama, Revue, Spiegel)	1
	ook anderen (Haagsche Post, Elsevier, Linie)	2
Verenigingen:	plaatselijke, die activiteit vragen (toneel-, buurt-, voetbal- e.d. niet kruis- of schoolver.)	1
	ook landelijke (A. N. W. B., Ned. reisvereniging; geen radiovereniging)	2
Bezoekt uitvoeringen:	in dorp	1
	in stad (geen circus)	1

31) Deze methode van "matching by frequency distributions" is ontleend aan F. S. Chapin, *Experimental designs in sociological research*, New York, 1955, pag. 34-41. Een nadeel hiervan is, dat hierdoor vaak te kleine verschillen worden gevonden, doordat men bijv. de bijzonder weinig actieve leden vergelijkt met de bijzonder actieve niet-leden.

Man leest romans	1
Hoogste opleiding vrouw na lagere school:	
primaire huishoudschool, cursussen, enkele jaren ULO	1
ULO diploma, enkele jaren H. B. S. enz.	2
Lid landelijke vrouwenvereniging	2
Lid plaatselijke vrouwenvereniging	1
Leest damesbladen (Libelle, Beatrijs, Goed Nieuws, Margriet)	1
Vrouw leest boeken	1
Bezit: auto	1
telefoon	1
electrische naaimachine	1
Modern koken (electrisch fornuis of butagas, niet een electrische kookplaat)	1
Wasmachine of de was de deur uit	1
Maximaal	21

Opmerking: Voor het lezen van meer kranten of tijdschriften en voor het lidmaatschap van meer verenigingen zijn niet meer punten toegekend. Als is vermeld: bezoeken zelden een uitvoering in het dorp en lezen een enkele keer een boek, dan is dit samen voor één punt gerekend.

Het gewicht, dat hierbij aan de antwoorden op de verschillende enquêtevragen is gegeven, is niet objectief bepaald, maar geschat door de schrijver. Er is reden om aan te nemen, dat hierdoor geen grote fout is gemaakt, daar waarschijnlijk tussen deze antwoorden een nauwe correlatie bestaat, m. a. w. van de boeren, die een landelijk dagblad lezen zullen vermoedelijk velen ook een uitvoering in de stad bezoeken en zullen de echtgenoten vaak lid zijn van de landelijke organisaties. Dat dit in Oklahoma voor de meeste onderdelen van de schaal het geval is bewees Sewell 32) en wij kregen uit het materiaal de indruk dat dit hier ook het geval is. Cottam heeft bij een dergelijk onderzoek gewerkt met een schaal met subjectief toegekende gewichten voor de verschillende antwoorden en met een schaal, waarvan de gewichten op verschillende meer objectieve wijzen waren toegekend 33). Hij vond tussen de scores, die met deze schalen waren toegekend, correlatiecoëfficiënten van 0.95 of 0.96.

Wij zijn er dus van overtuigd, dat deze methode om de levensstijl te meten voor de praktijk goed bruikbaar is. Dit neemt echter niet weg, dat het zeker gewenst is, ook voor Nederland een behoorlijk gestandaardiseerde schaal vast te stellen, waarmee de levensstijl van de plattelandsbevolking bepaald kan worden. Een

32) Zie noot 16, pag. 40.

33) Zie H. R. Cottam, Housing scales for Rural Pennsylvania, Journal of the American Statistical Society, 1943, pag. 406-416.

dergelijke schaal kan dan ook bij andere soortgelijke onderzoeken op dezelfde wijze worden gebruikt, zodat de resultaten onderling vergelijkbaar zijn.

6. *Statistische methoden*

In de tabellen is in het algemeen slechts de gemiddelde beoordeling van de assistent, de gemiddelde score voor de bedrijfsvoering en het percentage van de geënquêteerden, dat in 1953 contact met de rayonassistent heeft gehad, vermeld. Het aantal waarnemingen, waaruit deze gemiddelden zijn berekend kan men vinden in Bijlage III. Ongetwijfeld zou het juist zijn geweest om niet alleen de gemiddelde beoordeling te vermelden, maar ook de verdeling hiervan over de verschillende beoordelingsklassen. Om technische redenen was dit echter onmogelijk, maar deze cijfers liggen voor belangstellenden ter inzage op de Afdeling Sociologie en Sociografie van de Landbouwhogeschool.

Uit Bijlage III blijkt, dat het aantal waarnemingen voor de beoordeling van de assistent vaak aanmerkelijk groter is dan voor de beide andere maatstaven. Dit wordt veroorzaakt, doordat de assistenten ook de niet-geënquêteerde boeren beoordeeld hebben, terwijl een groot deel van de verdere gegevens zonder enquête verkregen kon worden via de Plaatselijke Bureauhouders, het bevolkingsregister en de ledenlijsten van verschillende verenigingen. Wanneer deze beoordeling echter gecorrigeerd moest worden met gegevens uit de enquête, zoals het genoten landbouwonderwijs, kon natuurlijk slechts met de beoordeling van de geënquêteerde boeren gewerkt worden.

Uit de tabellen in dit bulletin blijkt welke verschillen bij de geënquêteerden bestaan tussen de vooruitstrevende en de minder vooruitstrevende boeren. Vanzelfsprekend zou het van meer belang zijn om te zeggen of deze verschillen ook bestaan onder alle Nederlandse boeren. Met zekerheid kunnen wij hieromtrent niets zeggen, maar met behulp van de tekentoets en de chi-kwadraattoets kunnen we wel zeggen hoe groot de kans is, dat dergelijke verschillen onder de geënquêteerden gevonden worden, terwijl er onder alle Nederlandse boeren geen verschillen bestaan. Het is algemeen gebruikelijk om aan te nemen, dat de verschillen ook in het universum bestaan, als er minder dan 5% kans is, dat de verschillen onder de geënquêteerden door toeval zijn ontstaan. In het algemeen is als universum beschouwd: alle Nederlandse boeren zonder nevenberoep en zonder gespecialiseerd bedrijf; enkele kenmerken komen echter slechts in bepaalde delen van het land in belangrijke mate voor, zoals het lidmaatschap van een veeafzetcoöperatie. Dan zijn deze conclusies slechts voor deze streken geldig. Voor een nadere beschouwing over deze statistische methoden moeten we verwijzen naar Bijlage I van Bulletin 5.

Bijlage II

Tabellen, waarvan in de tekst een samenvatting is opgenomen.

Tabel 2a
Beoordeling door de assistent van de geëxamineerde boeren met en zonder nevenberoep

	Met nevenberoep							Zuivere boeren								
	1	2	3	4	5	Onb.	Totaal bekend	Gem.	1	2	3	4	5	Onb.	Totaal bekend	Gem.
Grootegast	1	4	8	8	1	18	22	3.18	12	35	25	11	12	8	95	2.75
Rolde	1	8	12	4	2	10	27	2.93	19	52	50	19	7	28	147	2.61
Dwingeloo	3	6	18	10		6	37	2.95	20	31	50	32	2	14	135	2.74
Bathmen	6	12	10	7		5	35	2.51	24	43	32	6	3	2	108	2.27
Scherpenzeel	1	2	1	1		4	4		4	17	19	11		13	51	2.73
Alphen en Riel		2	4	3	2	7	11	3.45	3	33	61	30	9	1	136	3.07
Oirschot		3	11	9	10	13	33	3.79	7	24	51	27	20	9	129	3.22
Sevenum	1	11	9	12	3	4	38	3.13	6	53	26	14	2		101	2.53
't Zandt						12	0		16	20	20	6	1	6	63	2.30
Nieuwe Pekela			1			11	1		5	22	44	15	7	11	93	2.97
Wieringermeer A							1		14	30	62	13		13	119	2.62
Wieringermeer R							1		53	36	16	14	13		132	2.23
's Heer Arendskerke		14	7	3		13	24	2.54	6	31	35	8	1	2	81	2.59
Onbetrouwbaarheid (tekentoeft)	10% (met weidgemeenten 1%)															

Tabel 2b
Score voor de bedrijfsvoering van de boeren met en zonder nevenberoep

	Met nevenberoep							Zuivere boeren								
	1	2	3	4	5	Onb.	Totaal bekend	Gem.	1	2	3	4	5	Onb.	Totaal bekend	Gem.
Grootegast		5	18	14	2	1	39	3.33	3	19	53	25	2	1	102	3.04
Rolde	1	1	25	5	2	3	24	3.18	3	34	105	29	4		175	2.98
Dwingeloo	1	5	20	15	1	1	42	3.24	7	25	72	43		2	147	3.03
Bathmen	1	8	17	9	4	1	39	3.18	12	29	54	12	2	1	109	2.66
Scherpenzeel		1	5	2			8		8	15	12	18	11		64	3.14
Alphen en Riel			11	4	1	2	16	3.37	1	31	79	22	4		137	2.98
Oirschot	1		13	13	11	8	38	3.87	5	21	67	32	11	2	136	3.17
Sevenum			17	5	6	14	28	3.50	5	27	48	18	1	2	99	2.83
Wittem	2	3	14	18	7	8	44	3.57	10	31	45	17	7	1	110	2.82
Onbetrouwbaarheid (tekentoeft)	1%															

Tabel 3

Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact met de rayonassistent heeft gehad, naar bedrijfs grootte.

Gemeente	Bedrijfs grootte-klasse	Oordeel	Score	% contact
Grootegast	1 - 5 ha	3.67	3.24	42
	5 - 10 ha	2.73	3.00	59
	10 - 15 ha	2.42	2.94	71
	15 ha en meer	2.06	2.71	43
Rolde	1 - 5 ha	3.52	3.16	72
	5 - 10 ha	3.01		
	10 - 15 ha	2.63	2.98	70
	15 - 30 ha	2.39	2.88	61
	30 ha en meer	2.10		
Dwingeloo	1 - 5 ha	3.36	3.32	32
	5 - 10 ha	2.78	3.21	57
	10 - 15 ha	2.69	2.83	73
	15 ha en meer	2.08	2.54	75
Bathmen	1 - 5 ha	2.85	2.78	80
	5 - 10 ha	2.41		
	10 - 15 ha	2.09	2.40	72
	15 ha en meer	2.27	2.53	73
Scherpenzeel	1 - 5 ha	3.00	3.92	58
	5 - 10 ha	2.67	3.11	71
	10 ha en meer	2.81	2.87	83
Alphen en Riel	1 - 10 ha	3.51	3.13	77
	10 - 15 ha	3.16	3.07	74
	15 ha en meer	2.90	2.79	82
Oirschot	1 - 5 ha	3.62	3.82	58
	5 - 10 ha	3.30	3.19	74
	10 - 15 ha	2.97	2.71	70
	15 ha en meer	2.52	2.73	55
Sevenum	1 - 5 ha	3.26	3.31	43
	5 - 10 ha	2.75	2.82	57
	10 - 15 ha	2.53	2.97	41
	15 ha en meer	2.36	2.40	40
't Zandt	1 - 10 ha	3.14		60
	10 - 30 ha	2.15		
	30 - 50 ha	2.21		90
	50 ha en meer	2.52		75
Nieuwe Pekela	1 - 10 ha	3.35		92
	10 - 15 ha	3.27		79
	15 - 30 ha	2.95		84
	30 ha en meer	2.31		

Tabel 3 (vervolg)

Wieringermeer A	5 - 10 ha	2.97		81
	10 - 15 ha	2.84		68
	15 - 30 ha	2.85		78
	30 - 50 ha	2.58		71
	50 ha en meer	2.25		
Wieringermeer R	5 - 10 ha	2.58		
	10 - 15 ha	2.02		
	15 - 30 ha	2.46		
	30 - 50 ha	2.22		
	50 ha en meer	1.84		
's Heer Arendskerke	1 - 5 ha	2.79		48
	5 - 10 ha	2.73		85
	10 - 15 ha	2.94		82
	15 - 30 ha	2.96		82
	30 ha en meer	2.31		95
Wittem	1 - 5 ha		3.77	7
	5 - 10 ha		2.93	53
	10 - 15 ha		2.58	42
	15 ha en meer		2.06	63
Onbetrouwbaarheid verschil) en (dan 10 ha (tekentoets)		1%	1%	

Tabel 6

Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact met de assistent heeft gehad naar het aantal thuis meewerkende zoons.

Aantal zoons thuis meewerkend	Oordeel		Score		% contact	
	1	2 of meer	1	2 of meer	1	2 of meer
Rolde	2.54	2.47	3.13	2.88	71	59
Alphen en Riel	3.20	2.96	3.17	3.03	87	68
Oirschot	3.36	3.19	2.96	2.97	76	65
Sevenum	2.45	2.28	2.81	2.64	48	40
Wieringermeer A	2.75	2.50			79	67
Wieringermeer R	2.72	2.00				
's Heer Arendskerke	2.89	2.50			84	81
Wittem			2.78	2.11	50	37
Onbetrouwbaarheid (tekentoets)	5%				5%	

Tabel 7

Oordeel van de assistent, score voor de bedrijfsvoering en het contact met de assistent voor boeren van verschillende leeftijdsklassen.

Gemeente	Geboortejaar	Oordeel	Score	% contact
Grootegast	1910 of later	2.55	3.06	63
	1900 - 1909	2.79	3.03	48
	1890 - 1899	3.28	2.89	55
	voor 1890	3.45	3.27	36

Gemeente	Geboortejaar	Oordeel	Score	% contact
Rolde	1910 of later	2.45	2.71	71
	1900 - 1909	2.79	3.07	60
	1890 - 1899	2.76	3.18	66
	voor 1890	2.89	3.23	77
Dwingeloo	1910 of later	2.61	2.93	75
	1900 - 1909	2.76	2.98	60
	1890 - 1899	2.98	3.00	57
	voor 1890	3.09	3.44	21
Bathmen	1910 of later	2.02	2.30	83
	1900 - 1909	2.39	2.48	84
	1890 - 1899	2.57	3.20	74
	voor 1890	2.57		
Scherpenzeel	1910 of later	2.27	2.36	64
	1900 - 1909	2.87	2.90	81
	voor 1900	3.00	3.69	72
Alphen en Riel	1910 of later	2.97	2.91	79
	1900 - 1909	3.16	2.87	87
	1890 - 1899	3.20	3.09	59
	voor 1890	3.45	3.29	71
Oirschot	1910 of later	2.98	3.36	71
	1900 - 1909	3.31	2.95	77
	1890 - 1899	3.41	3.23	56
	voor 1890	3.13	3.05	70
Sevenum	1910 of later	2.51	2.53	50
	1900 - 1909	2.61	2.91	52
	1890 - 1899	2.62	2.93	46
	voor 1890	2.83	3.06	28
't Zandt	1910 of later	2.22		90
	1900 - 1910	2.20		81
	1890 - 1899	2.30		65
	voor 1890	3.40		60
Nieuwe Pekela	1910 of later	2.95		81
	1900 - 1909	2.92		82
	voor 1900	3.42		95
Wieringermeer A	1910 of later	2.54	7	70
	1900 - 1909	2.64		78
	1890 - 1899	2.79		71
	voor 1890	2.70		
Wieringermeer R	1910 of later	2.15		
	1900 - 1909	2.20		
	1890 - 1899	2.32		
	voor 1890	2.58		
's Heer Arendskerke	1910 of later	2.42		94
	1900 - 1909	2.52		85
	1890 - 1899	2.84		71
	voor 1890	2.90		65
Wittem	1910 of later		2.34	63
	1900 - 1909		2.93	48
	1890 - 1899		2.81	35
	voor 1890		3.50	28
Onbetrouwbaarheid verschil voor of na 1900 (tekentoets)		1%		5%

Tabel 9

Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact heeft gehad met de rayonassistent naar het genoten landbouwonderwijs

Gemeente	Landbouwonderwijs	Oordeel	Score	% contact
Grootegast	geen	3.24	3.15	31
	curcus	2.33	2.90	71
	l.l.s. of l.w.s.	2.21	3.14	71
	zoon thuis met landbouwonderwijs	2.64	2.71	64
Rolde	geen	2.75	3.12	62
	curcus	2.69	3.00	64
	l.l.s. of l.w.s.	2.17	2.60	84
	zoon thuis met landbouwonderwijs	2.52	3.10	68
Dwingeloo	geen	3.04	3.31	51
	curcus	2.45	2.56	68
	l.l.s. of l.w.s.	2.19	2.62	67
	zoon thuis met landbouwonderwijs	2.79	2.86	70
Dathmen	geen	2.71	3.07	70
	curcus	2.18	2.47	75
	l.l.s. of l.w.s.	1.90	2.65	95
	zoon thuis met landbouwonderwijs	2.18	2.58	76
Scherpenzeel	geen	3.15	3.48	67
	curcus	2.93	2.93	85
	l.l.s. of l.w.s.	2.45	2.80	60
	zoon thuis met landbouwonderwijs	2.75	2.83	83
Alphen en Riel	geen	3.28	3.41	68
	curcus	2.97	2.86	79
	l.l.s.	3.21	2.67	83
	l.w.s.	2.87	3.07	80
	zoon thuis met landbouwonderwijs	3.09	3.09	79
Oirschot	geen	3.57	3.42	54
	curcus	3.05	3.10	84
	l.l.s. of l.w.s.	2.86	2.77	67
	zoon thuis met landbouwonderwijs	3.28	2.94	72
Sevenum	geen	2.83	2.92	50
	curcus	2.63	2.91	43
	l.l.s.	2.50	2.73	55
	l.w.s.	2.17	2.42	42
	zoon thuis met landbouwonderwijs	2.35	2.73	44
't Zandt	geen			50
	curcus of l.l.s.	2.33		68
	l.w.s.	2.23		83
	m.l.s. of meer zoon thuis met landbouwonderwijs	2.19		91
		1.85		73
Nieuwe Pekela	geen	3.10		92
	curcus	3.20		80
	l.l.s.	2.47		82
	l.w.s. of m.l.s. zoon thuis met landbouwonderwijs	2.68		90
		3.05		95
Wieringermeer A	geen	2.75		79
	curcus	2.70		75
	l.l.s., l.w.s. of m.l.s.	2.49		73
	zoon thuis met landbouwonderwijs	2.64		77

Tabel 9 (vervolg)

Gemeente	Landbouwonderwijs	Oordeel	Score	% contact
Wieringermeer R	geen	2.40		
	cursus	2.39		
	l.l.s.	2.80		
	l.w.s. of m.l.s. zoon thuis met landbouwonderwijs	1.83 2.56		
's Heer Arendskerke	geen	2.75		68
	cursus	2.26		95
	l.l.s. of l.w.s. zoon thuis met landbouwonderwijs	2.50 2.65		93
				84
Wittem	geen		3.36	36
	cursus		2.79	42
	l.l.s. of l.w.s. zoon thuis met landbouwonderwijs		2.12 2.33	76 43
Onbetrouwbaarheid (tekentoets) verschil: geen-wel landbouwonderwijs		1%	1%	10%
geen-zoon thuis met landbouwonderwijs		1%	1%	5%

Tabel 14

Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact heeft gehad met de assistent naar het genoten algemeen vormend onderwijs (l.o. = alleen lagere school, cursussen = ook U.L.O. -onderwijs zonder diploma, H.B.S. = U.L.O. -onderwijs met diploma, één of enkele klassen H.B.S. of Gymnasium)

Algemeen vormend onderwijs	Oordeel		Score		% contact	
	l.o.	meer	l.o.	meer	l.o.	meer
Dwingeloo	2.78	2.50	3.06	2.80	55	80
Alphen en Riel	3.03	3.25	2.99	2.90	77	81
't Zandt	2.40	2.21			71	82
's Heer Arendskerke	2.66	2.29			77	86
Wittem			2.85	2.55	45	55

Algemeen vormend onderwijs	Oordeel			% contact		
	l.o.	cursussen	H.B.S..	l.o.	cursussen	H.B.S.
Nieuwe Pekela	3.18	2.82	2.90	76	90	86
Wieringermeer A	2.84	2.73	2.13	76	75	70
Wieringermeer R	2.41	2.33	1.52			

Tabel 16

Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact met de assistent heeft gehad naar de gezinsgrootte bij jonge en oude gezinnen in een aantal gemeenten

Aantal kinderen	Oordeel		Score		% contact	
	4 of <	5 of >	4 of <	5 of >	4 of <	5 of >
Rolde: Jonge gezinnen	2.78	2.71	2.86	2.78	66	72
Oude gezinnen	2.75	2.82	3.16	3.25	79	68
Oirschot: Jonge gez.	3.14	3.16	3.74	3.03	65	80
Oude gez.	3.25	3.32	3.20	3.07	60	63
Wieringermeer A:						
Jonge gez.	2.67	2.66			77	79
Oude gez.	2.65	2.66			73	70
Wieringermeer R:						
Jonge gez.	2.23	2.22				
Oude gez.	2.29	2.29				

Tabel 18

Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact met de assistent heeft gehad naar de relatie met een standsorganisatie.

	Oordeel		Score		% contact	
	lid	niet-lid	lid	niet-lid	lid	niet-lid
Groote gast	2.58	3.36	2.97	3.14	60	42
Rolde	2.63	2.90	2.95	3.26	68	63
Dwingeloo	2.65	3.00	2.77	3.23	63	54
Bathmen	2.25	2.84	2.62	2.81	81	64
Scherpenzeel	2.63	3.29	2.90	3.93	78	60
Oirschot	3.11	3.94	3.04	4.20	76	19
't Zandt	2.31	2.89			83	45
Nieuwe Pekela	2.90	3.64			86	72
Wieringermeer A	2.65	3.00				
Wieringermeer R	2.24	2.75				
's Heer Arendskerke	2.58	3.00			81	67
Wittem			2.78	3.07	49	27
Onbetrouwbaarheid (tekentoets)	1%		5%		1%	

Tabel 20

Oordeel van de assistent, score voor de bedrijfsvoering naar de gemeente waar het bedrijfs- hoofd geboren is (enq. = enquête-gemeente, aangr. = aangrenzende gemeente).

	Oordeel			Score		
	enq.	aangr.	elders	enq.	aangr.	elders
Groote gast	2.88	2.87	3.14	2.98	3.12	3.07
Rolde	2.69	2.68	2.61	2.89	3.11	3.09
Dwingeloo	2.86	2.80	2.47	3.06	3.13	2.54
Bathmen	2.40	2.32	2.56	2.67	2.64	
Scherpenzeel	3.07	2.92	2.41	3.69	3.15	2.84
Alphen en Riel	3.18	2.91	3.21	2.97	3.14	2.85
Oirschot	3.29	3.27	2.74	3.14	3.73	2.89
Sevenum	2.58	2.74	3.00	2.83	2.83	
't Zandt	2.47	2.38	2.40			
Nieuwe Pekela	3.05	3.32	2.61			
's Heer Arendskerke	2.67	2.80	2.74			
Wittem				2.91	2.57	2.88

Tabel 21

Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact met de rayonassistent heeft gehad naar de relatie met een vereniging voor bedrijfsvoorlichting.

	Oordeel		Score		% contact	
	lid	niet-lid	lid	niet-lid	lid	niet-lid
Groote gast	2.19	3.27	2.60	3.24	84	38
Rolde	2.16	2.88	2.74	3.06	83	62
Dwingeloo	2.27	3.22	2.68	3.31	86	36
Bathmen	1.93	2.64	2.14	2.92	97	68
Scherpenzeel	2.58	2.82	3.09	3.15	91	70
Oirschot	2.70	3.31	2.50	3.34	96	62
Nieuwe Pekela	2.90	3.45			98	25
Onbetrouwbaarheid (tekentoets)	5%		5%		5%	

Tabel 22

Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact met de assistent heeft gehad naar de relatie met het rundveestamboek.

	Oordeel		Score		% contact	
	lid	niet-lid	lid	niet-lid	lid	niet-lid
Groote gast	1.62	3.05	2.40	3.11	90	48
Rolde	2.31	2.88	2.88	3.06	67	67
Dwingeloo	1.92	2.98	2.37	3.18	70	56
Bathmen	1.81	2.75	2.24	2.97	85	72
Scherpenzeel	2.50	2.91	2.40	3.48	70	75
Alphen en Riel	2.87	3.23	2.68	3.08	88	74
Oirschot	2.74	3.38	2.77	3.33	75	67
Sevenum	2.45	2.80	2.65	3.07	50	40
Nieuwe Pekela	2.82	3.18			94	75
Wittem			1.96	3.08	58	42
Onbetrouwbaarheid (tekentoeft)	1%		1%		5%	

Tabel 23

Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact met de rayonassistent heeft gehad naar de relatie met verschillende coöperaties.

	Oordeel		Score		% contact	
	lid	niet-lid	lid	niet-lid	lid	niet-lid
Veeafzetcoöperatie:						
Rolde	2.56	2.87	2.97	2.98	67	66
Dwingeloo	2.47	2.89	2.28	3.13	78	56
Bathmen	2.04	2.61	2.46	2.85	91	64
Alphen en Riel	2.94	3.25	2.76	3.10	84	74
Oirschot	3.17	3.21	3.04	3.19	78	67
Sevenum	2.60	2.79				
Wittem			1.93	2.95	71	42
Aankoopcoöperatie:						
Groote gast	2.03	3.14	2.67	3.14	52	52
Scherpenzeel	2.65	3.00	3.04	3.41	77	65
Alphen en Riel	3.16	3.09	2.93	3.09	85	72
't Zandt	2.28	3.12				
Wieringermeer A	2.63	2.79			72	89
Wieringermeer R	2.17	2.49				
's Heer Arendskerke	2.54	2.88			81	75
Coöp. Suikerfabriek:						
't Zandt	2.23	2.76			82	68
Wieringermeer A	2.48	2.82			76	73
Wieringermeer R	2.05	2.42				
's Heer Arendskerke	2.64	2.76			83	74
Coöp. Aardappelmeelfabr.:						
Nieuwe Pekela	2.98	3.29			83	89
Coöp. Strokartonfabr.:						
Nieuwe Pekela	2.83	3.38			85	82
Zaaizaadcoöp.:						
't Zandt	2.09	2.73			87	63
Wieringermeer A	2.36	2.74			72	76
Wieringermeer R	1.82	2.34				
Coöp. Zuivelfabriek:						
Groote gast	2.71	2.96	3.20	3.02	45	53
Wittem			2.62	3.08	60	28

Tabel 23 (vervolg)

Veevoer kopen:	alleen	ook	alleen	ook	alleen	ook
	coöp.	elders	coöp.	elders	coöp.	elders
Rolde	2.54	2.68	2.94	3.02	33	33
Dwingeloo	2.68	2.79	3.15	2.93	48	67
Bathmen	2.17	2.31	2.33	2.75	79	77
Oirschot	3.25	3.21	2.90	3.29	81	64
Sevenum	2.66	2.50	2.82	2.84	45	46
Wittern			2.27	2.88	56	53
Onbetrouwbaarheid (tekentoes):						
veeafzetcoöperatie	5%		5%		5%	
sterk-minder sterk coöperatief	1%		1%		1%	

Tabel 25

Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact met de rayonassistent heeft gehad naar het bekleden van bestuursfuncties.

Functies	Oordeel		Score		% contact	
	wel	niet	wel	niet	wel	niet
Grootegast	2.23	3.05	2.81	3.17	62	47
Rolde	2.36	2.71	2.92	3.01	67	67
Dwingeloo	2.41	2.85	2.58	3.16	75	54
Bathmen	1.69	2.59	2.06	2.91	91	72
Scherpenzeel	2.50	2.81	2.61	3.35	83	70
Alphen en Riel	2.93	3.10	2.79	3.03	68	80
Oirschot	2.87	3.30	2.50	3.31	96	63
Sevenum	2.36	2.71	2.61	2.93	45	46
't Zandt	2.20	2.69			82	61
Nieuwe Pekela	2.80	3.05			88	82
Wieringermeer A	2.22	2.81			75	74
Wieringermeer R	1.67	2.55				
's Heer Arendskerke	2.44	2.71			97	64
Wittern			2.49	2.99	45	47
Onbetrouwbaarheid (tekentoes)		1%		1%		

Tabel 27

Oordeel van de assistent, score voor de bedrijfsvoering en percentage van de boeren, dat contact met de rayonassistent heeft gehad naar score voor de levensstijl.

Gemeente	Score levensstijl	Oordeel	Score	% contact
Grootegast	0 - 4	3.59	3.38	40
	5,6	2.77	3.03	47
	7,8	2.00	3.00	73
Rolde	9 en meer	2.00	2.71	62
	0 - 4	2.96	3.23	71
	5,6	2.64	3.04	59
	7,8	2.47	2.90	67
	9,10	2.41	2.74	74
Dwingeloo	11 en meer	2.36	2.79	57
	0 - 4	3.42	3.52	32
	5,6	2.72	3.10	57
	7,8	2.62	2.89	68
	9,10	2.13	2.71	79
Bathmen	11 en meer	2.13	2.47	81
	0 - 4	2.46	3.00	60
	5,6	2.25	2.69	91
	7,8	2.18	2.29	88
	9 en meer	1.77	1.85	92
Scherpenzeel	0 - 4	2.95	3.60	68
	5,6	2.63	2.86	57
	7 en meer	2.47	2.45	95

Tabel 27 (vervolg)

Gemeente	Score levensstijl	Oordeel	Score	% contact
Alphen en Riel	0 - 4	3.43	3.86	57
	5,6	3.34	3.15	80
	7,8	2.97	2.95	84
	9,10	2.87	2.70	73
	11 en meer	2.82	2.71	94
Oirschot	0,1,2	3.67	3.57	69
	3,4	3.25	3.58	42
	5,6	3.37	3.17	76
	7,8	3.13	2.64	84
	9 en meer	2.09	2.64	91
Sevenum	3 - 6	2.89	3.11	39
	7,8	2.36	2.71	42
	9,10	2.71	2.90	52
	11 en meer	2.42	2.47	58
't Zandt	0 - 10	2.91		43
	11,12	2.33		85
	13 - 16	2.31		77
	17 - 18	2.09		92
	19 - 20	2.36		91
Nieuwe Pekela	3 - 6	3.33		80
	7,8	3.04		79
	9,10	2.92		76
	11 - 16	2.80		97
Wieringermeer A	3 - 10	3.14		88
	11,12	3.00		83
	13,14	2.55		76
	15,16	2.41		74
Wieringermeer R	17 - 21	2.48		60
	3 - 10	2.24		
	11,12	2.61		
	13,14	2.41		
's Heer Arendskerke	15,16	2.11		
	17 - 21	1.90		
	0 - 4	3.00		56
	5,6	2.90		75
	7,8	2.33		76
Wittem	9,10	2.50		92
	11 - 18	2.15		100
	0 - 4		3.52	28
	5,6		2.76	62
	7,8		2.92	42
	9,10		2.25	60
	11 - 14		2.25	67
Onbetrouwbaarheid: (tot en met 6 - 7 of meer (tekentoets))		1%	1%	1%

BIJLAGE III
Aantal waarnemingen, waar de tabellen op gebaseerd zijn.

Tabel 1
Contact Rayona-assistent (Totaal geënquêteerde zuivere boeren)

Rauwerderhem	107	Bathmen	110
IJpendam	101	Scherpenzeel	64
Benschop	95	Alphen en Riel	135
Hazerswoude	98	Oirschot	136
Hoorbaar c. a.	122	Sevenum	101
Bedum	88	't Zandt	69
Oostdongeradeel	130	Nieuwe Pekela	104
Buren en Zoelen	101	Wieringermeer	130
Grootegast	103	's Heer Arendskerke	83
Rolde	175	Wittem	111
Dwingelloo	147		
Totaal alle gemeenten 2312			

Tabel 3
Bedrijfsgrootte.

		1-5 ha	5-10 ha	10-15 ha	15-30 ha	30 ha en meer	30-50 ha	50 ha en meer
Grootegast:	Oordeel	60	55	33	17	1		
	Score + Contact	37	34	17	13	1		
Rolde:	Oordeel	21	89	104	129	10		
	Score + Contact	4	45	54	68	4		
Dwingelloo:	Oordeel	125	144	81	51	2		
	Score + Contact	31	58	30	27	1		
Bathmen:	Oordeel	33	109	45	21	1		
	Score + Contact	7	62	25	15	0		
Scherpenzeel:	Oordeel	10	27	9	16	1		
	Score + Contact	12	28	8	15	1		
Alphen en Riel:	Oordeel	6	49	79	84	7		
	Score + Contact	2	28	56	50	1		
Oirschot:	Oordeel	42	158	61	25	2		
	Score + Contact	22	79	24	10	1		
Sevenum:	Oordeel	38	79	80	54	8		
	Score + Contact	13	27	34	23	2		
't Zandt:	Oordeel	7	7	3	10	56	33	23
	Contact	4	2	3	11	49	29	20
Nieuwe Pekela:	Oordeel	6	13	33	57	13		
	Contact	5	8	33	49	9		
Wieringermeer:	Oordeel		30	38	112	236	180	56
	Contact		7	14	37	72	55	17
's Heer Arendskerke:	Oordeel	43	37	16	27	36		
	Contact	19	20	11	11	22		
Wittem:	Score + Contact	13	55	26	9	7		

Tabel 5
Percentage bouwland.

	Oordeel		% contact	
	75% of meer	minder dan 75%	75% of meer	minder dan 75%
Wieringermeer	354	62	109	21
's Heer Arendskerke	94	65	50	33

Tabel 6
Aantal thuis meewerkende zoons,

	1	2 of meer
Grootegast	23	2
Rolde	52	17
Dwingeloo	32	9
Bathmen	43	5
Scherpenzeel	16	6
Alphen en Riel	30	28
Oirschot	25	31
Sevenum	21	25
't Zandt	5	17
Nieuwe Pekela	8	14
Wieringermeer	32	18
's Heer Arendskerke	18	16
Wittem	18	19

Tabel 7
Geboortejaar.

	Oordeel				Score + contact			
	voor 1890	1890- 1899	1900- 1909	1910 of later	voor 1890	1890- 1899	1900- 1909	1910 of later
Grootegast	29	32	58	47	11	19	37	35
Rolde	37	82	111	123	13	44	55	63
Dwingeloo	75	89	119	120	18	36	53	40
Bathmen	28	53	79	49	8	27	44	30
Scherpenzeel	4	22	22	15	7	22	21	14
Alphen en Riel	31	46	68	80	14	23	46	54
Oirschot	46	75	82	85	21	31	37	47
Sevenum	59	65	61	74	18	28	23	30
't Zandt	15	23	25	23	10	17	21	21
Nieuwe Pekela	7	17	37	62	4	15	33	52
Wieringermeer	27	116	171	102	7	35	68	20
's Heer Arendskerke	40	57	29	33	17	28	20	18
Wittem					20	26	29	33

Tabel 9
Landbouwonderwijs.

	Geen	Cursus	L.L.S.	L.W.S.	Zoon thuis met landbouwonderwijs
Grootegast	48	40	10	4	14
Rolde	85	58	24	8	59
Dwingeloo	82	44	17	4	37
Bathmen	29	60	14	6	45
Scherpenzeel	27	27	9	1	18
Alphen en Riel	29	69	24	15	57
Oirschot	54	61	14	7	53
Sevenum	12	64	11	12	45
't Zandt	10	10	9	40 1)	22
Nieuwe Pekela	12	55	17	20	22
Wieringermeer	14	68	8	40	48
's Heer Arendskerke	50	19	9	5	31
Wittem	25	68	12	5	33

1) Waarvan 22 met M.L.S., L.H. of Vereniging voor Hoger Landbouwonderwijs.

Tabel 14
Algemeen vormend onderwijs.

	Lager onderwijs	Cursussen	H. B. S.
Groote gast	94		8
Rolde	166		9
Dwingeloo	127		20
Bathmen	108		2
Scherpenzeel	62		2
Alphen en Riel	116		21
Oirschot	129		7
Sevenum	92		7
't Zandt	35	9	25
Nieuwe Pekela	42	41	21
Wieringermeer	95	12	23
's Heer Arendskerke	69		14
Wittem	99		11

Tabel 16
Aantal kinderen

	Oordeel		Score + Contact	
	4 of minder	5 of meer	4 of minder	5 of meer
Rolde:				
Jonge gezinnen	160	21	84	18
Oude gezinnen	112	49	49	24
Oirschot:				
Jonge gezinnen	84	81	47	39
Oude gezinnen	25	91	10	40
Wieringermeer:				
Jonge gezinnen	169	106	51	28
Oude gezinnen	98	69	33	20

Tabel 17
Traditionele samenwoning.

	1 of 2 generaties	meer generaties
Rolde	111	64
Dwingeloo	115	32
Bathmen	62	47
Alphen en Riel	128	9
Oirschot	118	18
Sevenum	83	16

Tabel 18
Standorganisaties.

	Oordeel		Score + Contact	
	lid	niet-lid	lid	niet-lid
Groote gast	91	75	60	42
Rolde	291	62	156	19
Dwingeloo	137	266	65	82
Bathmen	158	51	88	21
Scherpenzeel	49	14	49	15
Alphen en Riel	217	8	134	3
Oirschot	256	32	121	15
Sevenum	250	9	99	0
't Zandt	67	19	58	11
Nieuwe Pekela	101	22	86	18
Wieringermeer	404	12	130	0
's Heer Arendskerke	110	49	68	15
Wittem			95	15

Tabel 20
Geboorte gemeente.

	Oordeel			Score		
	enq.	aangr.	elders	enq.	aangr.	elders
Grootevast	83	62	21	54	34	14
Rolde	193	101	59	96	45	34
Dwingeloo	295	78	30	110	24	13
Bathmen	133	60	16	70	31	8
Scherpenzeel	15	26	22	13	26	25
Alphen en Riel	159	32	34	95	22	20
Oirschot	216	30	42	103	15	18
Sevenum	202	36	21	81	12	6
't Zandt	53	13	20			
Nieuwe Pekela	83	22	18			
's Heer Arendskerke	87	30	42			
Wittem				57	28	25

Tabel 21
Verenigingen voor Bedrijfsvoorlichting.

	Oordeel		Score + Contact	
	lid	niet-lid	lid	niet-lid
Grootevast	52	114	32	70
Rolde	103	250	42	133
Dwingeloo	167	236	65	82
Bathmen	59	150	36	73
Scherpenzeel	12	51	11	53
Oirschot	47	241	28	108
Nieuwe Pekela	82	11	84	20

Tabel 22
Rundveestamboek.

	Oordeel		Score + Contact	
	lid	niet-lid	lid	niet-lid
Grootevast	13	153	10	92
Rolde	129	224	78	97
Dwingeloo	72	331	27	120
Bathmen	79	130	46	63
Scherpenzeel	20	43	20	44
Alphen en Riel	56	169	34	103
Oirschot	80	208	40	96
Sevenum	123	136	58	41
Nieuwe Pekela	49	74	48	56
Wittem			26	85

Tabel 23
Coöperaties.

	Oordeel		Score + contact	
	lid	niet-lid	lid	niet-lid
Veeafzet coöper.				
Rolde	221	132	116	59
Dwingeloo	53	350	18	129
Bathmen	80	129	54	55
Alphen en Riel	77	148	51	86
Oirschot	54	234	23	113
Sevenum	218	41	90	9
Wittem			14	96

Tabel 23 (vervolg)

	Oordeel		Score + Contact	
	lid	niet-lid	lid	niet-lid
Aankoop coöf.:				
Grootegast	31	135	21	81
Scherpenzeel	46	17	47	17
Alphen en Riel	160	65	94	43
't Zandt	69	17	62	7
Wieringermeer	313	103	111	19
's Heer Arendskerke	78	81	47	36
Coöf. suikerfabr.:				
't Zandt	52	34	44	25
Wieringermeer	195	221	66	64
's Heer Arendskerke	70	89	40	43
Coöf. aardappelmeelfabr.:				
Nieuwe Pekela	102	21	86	18
Coöf. strokartonfabr.:				
Nieuwe Pekela	79	44	66	38
Zaaizaadcoöf.:				
't Zandt	53	33	39	30
Wieringermeer	96	320	39	91
Coöf. zuivelfabr.:				
Grootegast	17	149	10	92
Wittem			63	47
Veevoer kopen:	Alleen van coöperatie		Ook bij de zelfstandige handel	
Rolde		85		90
Dwingeloo		66		81
Bathmen		24		85
Oirschot		42		94
Sevenum		61		38

Tabel 25
Functies.

	Wel	Niet
Grootegast	37	65
Rolde	48	127
Dwingeloo	33	114
Bathmen	32	77
Scherpenzeel	18	46
Alphen en Riel	28	109
Oirschot	24	112
Sevenum	31	68
't Zandt	51	18
Nieuwe Pekela	33	71
Wieringermeer	40	90
's Heer Arendskerke	36	47
Wittem	37	73

Tabel 26
Kerkelijke gezindte.

	Oordeel			Score + Contact		
	KNLC	CBTB	KNBTB	KNLC	CBTB	KNBTB
Grootegast	36	55	-	28	32	-
Rolde	287	4	-	154	2	-
Dwingeloo	88	49	-	40	25	-
Bathmen	153	1	4	86	-	2
Scherpenzeel	32	17	-	31	18	-
Nieuwe Pekela	71	13	17	63	9	14
Wieringermeer	175	117	112	61	37	32
's Heer Arendskerke	50	26	34	28	15	25
't Zandt	60	7	-	52	6	-

Tabel 27

	Levensstijl										
	Onb.	0,1,2	3,4	5,6	7,8	9,10	11,12	13,14	15,16	17,18	19,20, 21
Grootegast	4	9	17	36	15	14	4	3	-	-	-
Rolde	6	4	27	49	40	35	13	1	-	-	-
Dwingeloo	4	8	28	40	28	24	10	5	-	-	-
Bathmen	-	8	39	32	17	9	3	1	-	-	-
Scherpenzeel	5	4	21	14	11	6	3	-	-	-	-
Alphen en Riel	3	2	12	26	37	40	14	3	-	-	-
Oirschot	9	14	31	46	25	9	2	-	-	-	-
Sevenum	4	-	5	22	28	21	13	4	2	-	-
't Zandt	6	1	1	3	4	5	13	7	6	12	11
Nieuwe Pekela	1	-	6	9	29	29	21	6	2	1	-
Wieringermeer	10	-	2	1	6	9	17	20	36	23	6
's Heer Arendskerke	1	1	15	20	21	12	4	3	5	1	-
Wittem	7	7	18	21	25	20	9	3	-	-	-

Tabel 30

De aantallen geënquêteerde zuivere boeren naar de beoordeling van de assistent, de score van de enquête en het contact met de assistent.

Opmerking: in deze tabel zijn in de vergelijking van het oordeel met de score ook gegevens betrokken van de boeren met een nevenberoep of een gespecialiseerd bedrijf.

	Oordeel						Score						Contact			
	1	2	3	4	5	Onb.	1	2	3	4	5	Onb.	Geen	1,2 of 3x	4x of meer	Onb.
Grootegast	13	39	35	19	16	22	3	19	53	25	2	1	49	34	20	0
Rolde	19	52	50	19	7	28	3	34	105	29	4	2	58	58	59	0
Dwingeloo	20	31	50	32	2	19	7	25	72	43	0	2	61	41	45	2
Bathmen	24	43	32	6	3	2	12	29	54	12	2	1	25	36	49	0
Scherpenzeel	4	17	19	11	0	13	8	15	12	18	11	0	17	29	18	0
Alphen en Riel	3	33	61	30	9	1	2	31	79	22	4	0	30	32	73	2
Oirschot	7	24	51	27	20	9	5	21	67	32	11	2	42	29	65	2
Sevenum	6	53	26	14	2	0	5	27	48	18	1	2	55	34	12	0
't Zandt	16	20	20	6	1	6							16	27	26	0
Nieuwe Pekela	5	22	44	15	7	11							16	50	34	0
Wieringermeer	14	30	62	13	0	10							33	32	65	0
's Heer Arendskerke	6	31	35	8	1	2							18	18	47	0
Wittem							10	31	45	17	7	1	60	22	29	0