

VN 0201
no 502
C

A. BOKS

**De gewenste uitrusting
van een dorp**

BIBLIOTHEEK
DER
LANDBOUWHOOGESCHOOL
GEN. FOULKESWEG 1a
WAGENINGEN

1. De volgens een rekenkundig model opgezette verdeling van de milieueenheden over Nederland doet onvoldoende recht aan de gewenste sociale structuur binnen deze eenheden (zie 2e Nota over de Ruimtelijke Ordening in Nederland; artikel Hazelhoff in „Stedebouw en Volkshuisvesting“, 1967).
2. Het beperken van de groei van dorpskernen in zich ontwikkelende stadsgewesten tot de in de 2e Nota over de Ruimtelijke Ordening in Nederland genoemde 1% zal het aandeel allochtonen in de dorpsbevolking doen toenemen.
3. Inspraak op het gebied van de ruimtelijke ordening in een zich ontwikkelend stadsgewest is slechts mogelijk op het niveau van de inrichting van de woonomgeving.
4. De huidige beperkingen die aan het plaatsen van stacaravans worden opgelegd, vormen een diskriminatie ten opzichte van de lagere inkomensgroepen.
5. Bij gebiedsrekonstruktie dienen de belangen van milieubeheer en landschapsverzorging centraal te staan.
6. In verband met de duidelijkheid is het gewenst, dat van belangrijke functionarissen zoals hoofdamttenaren in overheidsdienst, hoogleraren, officieren etc. bekend is van welke politieke partij zij lid zijn en/of waarmee zij sympatiseren.
7. Gezien de betekenis van de oud nederlandse hoenderrassen als kultuurgoed verdient het aanbeveling de organisatie (de N.H.C.) van de fokkers van deze rassen c.q. de fokkers subsidie te verlenen deze rassen in stand te houden.
8. Het verbod tot het samenbrengen van pluimvee op een tentoonstelling in verband met het gevaar van besmetting door vogelpest is een bepaling die eerder ingegeven is door een welvaarts- dan door een welzijnsbeleid.

... ..
... ..
... ..
... ..

... ..
... ..
... ..
... ..

... ..
... ..
... ..
... ..

... ..
... ..
... ..
... ..

... ..
... ..
... ..
... ..

... ..
... ..
... ..
... ..

... ..
... ..
... ..
... ..

... ..
... ..
... ..
... ..

De gewenste uitrusting van een dorp

CENTRALE LANDBOUWCATALOGUS

0000 0003 4559

Dit proefschrift met stellingen van Adolf Boks, landbouwkundig ingenieur, geboren te Apeldoorn op 20 maart 1941, is goedgekeurd door de promotor, dr. E. W. Hofstee, hoogleraar in de empirische sociologie en sociografie alsmede de sociale statistiek.

De Rector Magnificus van de Landbouwhogeschool
J. M. Polak

Wageningen, 10 november 1971

NN 8201,502

~~no 502~~

C

A. Boks

De gewenste uitrusting van een dorp

een onderzoek onder de bevolking van Beekbergen, Lieren
en Oosterhuizen (Gemeente Apeldoorn)

Proefschrift

ter verkrijging van de graad van
doctor in de landbouwwetenschappen
op gezag van de Rector Magnificus, Mr. J. M. Polak,
hoogleraar in de rechts- en staatswetenschappen
van de westerse gebieden,
te verdedigen tegen de bedenkingen van een commissie uit
de Senaat van de Landbouwhogeschool te Wageningen
op donderdag 16 december 1971 te 16 uur

SN: 104082.

BIBLIOTHEEK \
DER
LANDEBOUWHOGESCHOOL
GEN. FOULKESWEG 1a
WAGENINGEN

Dit proefschrift zal tevens verschijnen in de serie „Verkenningen rondom het stedelijk gebied van Apeldoorn” uitgegeven door het Gemeentebestuur van Apeldoorn.

Niets uit deze uitgave mag worden veelevoudigd en/of openbaar gemaakt door middel van druk, fotocopie, microfilm of op welke andere wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

No part of this book may be reproduced or published in any form, by print, photoprint, microfilm or any other means without written permission from the publishers.

Voorwoord

Bij de voltooiing van mijn proefschrift wil ik een ieder die mij hierbij heeft geholpen mijn oprechte dank betulgen.

Hooggeleerde Hofstee, Hooggeachte Promotor, U heeft het in deze publikatie beschreven onderzoek begeleid waarbij U echter mijn eigen inbreng centraal heeft gesteld. Door Uw wijze van begeleiding was het mogelijk dat tussen twee gesprekken maanden konden verlopen zonder dat er kortsluitingen optraden. Dit was mogelijk door de duidelijke koers die reeds in het begin werd bepaald.

Het Gemeentebestuur van Apeldoorn wil ik danken voor de wijze waarop zij mij in staat heeft gesteld dit proefschrift op te zetten en uit te werken terwijl zij zich tevens bereid heeft verklaard deze publikatie uit te geven in de serie „Verkenningen rondom het stedelijk gebied van Apeldoorn”.

De collega's van het Sociaal-Wetenschappelijk Bureau voor de Oost-Veluwe ben ik bijzonder dankbaar voor de steun die zij mij hebben gegeven in de periode dat ik met mijn proefschrift bezig ben geweest. In dit verband wil ik ook graag de naam van drs. H. Millenaar, oud-direkteur van de toenmalige Sociografische Dienst van de gemeente Apeldoorn, noemen.

Zeer erkentelijk ben ik ook de verschillende gemeentelijke diensten die mij terzijde hebben gestaan. Met name wil ik hierbij noemen de heer E. A. Adelerhof, hoofd afdeling Bevolking, Burgerlijke Stand, Militaire Zaken en Verkiezingen van de Gemeentesecretarie, en zijn medewerkers voor de wijze waarop zij zich hebben ingezet bij de opzet en uitvoering van de enquête.

Het drukken van dit boek was bij Wegener's Boek- en Offsetdrukkerij in goede handen, mede door de persoonlijke zorg van de bedrijfsleider de heer S. Toom jr.

Meer dan enig ander heb Jij, Wil, een bijdrage geleverd aan dit proefschrift, niet alleen door je toewijding en belangstelling, maar ook door je actieve hulp en je kritisch volgen.

A. BOKS

Inhoud

	Inleiding	1
Hoofdstuk I	Op zoek naar een benaderingswijze van de dorpsamenleving	3
1	Het dorp en zijn inwoners in de literatuur	3
2	De indeling van de dorpsbevolking in categorieën op basis van de bereidheid van de mensen met een modern cultuurpatroon tot verandering	6
3	Verandering	9
3.1	Relative advantage	10
3.2	Compatibility	11
3.3	Complexity	11
3.4	Divisibility	11
3.5	Communicability	11
Hoofdstuk II	De enquêtes : waar, wie en hoe ?	12
Hoofdstuk III	De indeling van de geënquêteerden in de veranderingscategorieën en toetsing van de betrouwbaarheid van de indeling	14
1	Uitkomsten van de enquête	14
2	Toetsing van de betrouwbaarheid van de indeling	15
Hoofdstuk IV	Factoren die van invloed zijn op de positie in de matrix	20
1	Leeftijd	20
2	Plaats van herkomst	21
3	Geslacht	21
4	Reden waarom men in het dorp woont	22
5	Beroep	23
6	Schoolopleiding	24
7	Plaats waar men werkt	25
8	Godsdienst	25
9	De huidige woning	26
10	Hobbies	26
Hoofdstuk V	Toetsing van de hypothesen met betrekking tot de factoren die van invloed zijn op de indeling van de bevolking in categorieën	28
1	Toetsing van de hypothesen	28
1.1	Leeftijd	28
1.2	Plaats van herkomst	29
1.3	Geslacht	31
1.4	Reden waarom men in het dorp woont	31
1.5	Beroep	33
1.6	Schoolopleiding	35
1.7	Plaats waar men werkt	36
1.8	Godsdienst	37
1.9	De huidige woning	38
1.10	Hobbies	40
2	Karakterisering van de bevolkingscategorieën	41
Hoofdstuk VI	De beoordeling van de huidige situatie door de onderscheiden categorieën en de oriëntatie op de plaatselijke voorzieningen	44
1	Tevredenheid over het dorp	44
2	Waardering van het dorp als woonplaats in de zomer en in de winter	44
3	Tevredenheid over de woning	45
4	Tevredenheid over de winkels in het dorp	45
5	De oriëntatie op de plaatselijke winkels	46
6	Lidmaatschap van plaatselijke verenigingen	46

Hoofdstuk VII	Toetsing van de hypothesen met betrekking tot het oordeel over de huidige situatie en de oriëntatie op de plaatselijke voorzieningen	47
1	Tevredenheid over het dorp	47
2	Waardering van het dorp als woonplaats in de zomer en in de winter	48
3	Tevredenheid over de woning	50
4	Tevredenheid over de winkels in het dorp	52
5	De oriëntatie op de plaatselijke winkels	52
6	Lidmaatschap van plaatselijke verenigingen	57
Hoofdstuk VIII	De bevolkingscategorieën op zoek naar het ideale woonmilieu	59
1	Lokalen	60
2	Regionalen	61
3	A-urbanen	62
4	Hetero-lokalen	63
5	Hetero-regionalen	65
6	Hetero-urbanen	66
7	A-lokalen	68
8	Urbane-regionalen	69
9	Urbanen	69
Hoofdstuk IX	De wens tot wijziging van de sociale structuur	72
Hoofdstuk X	De wensen van de bevolkingscategorieën ten aanzien van de woning en de woningbouw	74
1	Verwachtingen	74
2	De sub-hypothesen getoetst	76
Hoofdstuk XI	Werkgelegenheid	82
Hoofdstuk XII	Winkelvoorzieningen	84
1	Stichting nieuw winkelcentrum	84
2	Vestiging van nieuwe winkels	87
2.1	Voedings- en genotmiddelen	87
2.2	Duurzame gebruiksgoederen	89
2.3	Winkels in hobby- en ontspanningsartikelen	91
2.4	Winkels in luxe goederen	91
3	Winkelvestiging in relatie met vergroting van het dorp	92
Hoofdstuk XIII	Onderwijsvoorzieningen	94
1	Schoolvoorzieningen op lager niveau	94
2	Schoolvoorzieningen op uitgebreid lager niveau	95
3	Schoolvoorzieningen op middelbaar niveau	96
Hoofdstuk XIV	Sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen	97
1	Voorzieningen op het gebied van sport en ontspanning	97
2	Sociaal-culturele voorzieningen	99
3	Sociale en sociaal-medische voorzieningen	100
Hoofdstuk XV	Systematische samenvatting van de onderzoekuitkomsten	103
1	Lokalen	103
1.1	Persoonskenmerken	103
1.2	Het dorp en het wonen in het dorp	104
1.3	Woning, woonwensen en woningbouw	104
1.4	Oriëntatie op de wereld buiten het dorp	105
1.5	De tuin en tuinieren	106
1.6	Voorkeur voor burens en industrievestiging	106
1.7	Het oordeel over en de behoefte aan winkels	106
1.8	De behoefte aan scholen	107
1.9	De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen	107
1.10	De voorzieningen gerangschikt naar behoeftepercentage	107
1.11	Nabeschouwing	108
2	Regionalen	109
2.1	Persoonskenmerken	109
2.2	Het dorp en het wonen in het dorp	110

2.3	Woning, woonwensen en woningbouw	110
2.4	Oriëntatie op de wereld buiten het dorp	111
2.5	De tuin en tuinieren	111
2.6	Voorkeur voor bureu en industrievestiging	112
2.7	Het oordeel over en de behoefte aan winkels	112
2.8	De behoefte aan scholen	113
2.9	De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen	113
2.10	De voorzieningen gerangschikt naar behoeftepercentage	113
2.11	Nabeschouwing	114
3	A-urbanen	115
3.1	Persoonskenmerken	115
3.2	Het dorp en het wonen in het dorp	116
3.3	Woning, woonwensen en woningbouw	116
3.4	Oriëntering op de wereld buiten het dorp	117
3.5	De tuin en tuinieren	117
3.6	Voorkeur voor bureu en industrievestiging	118
3.7	Het oordeel over en de behoefte aan winkels	118
3.8	De behoefte aan scholen	119
3.9	De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen	119
3.10	De voorzieningen gerangschikt naar behoeftepercentage	120
3.11	Nabeschouwing	120
4	Hetero-lokale	121
4.1	Persoonskenmerken	121
4.2	Het dorp en het wonen in het dorp	122
4.3	Woning, woonwensen en woningbouw	122
4.4	Oriëntering op de wereld buiten het dorp	123
4.5	De tuin en tuinieren	124
4.6	Voorkeur voor bureu en industrievestiging	124
4.7	Het oordeel over en de behoefte aan winkels	124
4.8	De behoefte aan scholen	125
4.9	De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen	125
4.10	De voorzieningen gerangschikt naar behoeftepercentage	126
4.11	Nabeschouwing	126
5	Hetero-regionale	127
5.1	Persoonskenmerken	127
5.2	Het dorp en het wonen in het dorp	128
5.3	Woning, woonwensen en woningbouw	128
5.4	Oriëntering op de wereld buiten het dorp	129
5.5	De tuin en tuinieren	130
5.6	Voorkeur voor bureu en industrievestiging	130
5.7	Het oordeel over en de behoefte aan winkels	130
5.8	De behoefte aan scholen	131
5.9	De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen	131
5.10	De voorzieningen gerangschikt naar behoeftepercentage	131
5.11	Nabeschouwing	132
6	Hetero-urbanen	133
6.1	Persoonskenmerken	133
6.2	Het dorp en het wonen in het dorp	134
6.3	Woning, woonwensen en woningbouw	134
6.4	Oriëntering op de wereld buiten het dorp	135
6.5	De tuin en tuinieren	135
6.6	Voorkeur voor bureu en industrievestiging	136
6.7	Het oordeel over en de behoefte aan winkels	136
6.8	De behoefte aan scholen	137

6.9	De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen	137
6.10	De voorzieningen gerangschikt naar behoeftepercentage	137
6.11	Nabeschouwing	138
7	A-lokalen	139
7.1	Persoonskenmerken	139
7.2	Het dorp en het wonen in het dorp	139
7.3	Woning, woonwensen en woningbouw	140
7.4	Oriëntering op de wereld buiten het dorp	140
7.5	De tuin en tuinieren	141
7.6	Voorkeur voor bureu en industrievestiging	141
7.7	Het oordeel over en de behoefte aan winkels	142
7.8	De behoefte aan scholen	142
7.9	De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen	143
7.10	De voorzieningen gerangschikt naar behoeftepercentage	143
7.11	Nabeschouwing	143
8	Urbane-regionalen	144
8.1	Persoonskenmerken	145
8.2	Het dorp, de woning, woonwensen en het wonen in het dorp	145
8.3	Oriëntering op de wereld buiten het dorp, hobbies en de voorkeur voor bureu	146
8.4	Het oordeel over en de behoefte aan winkels	146
8.5	Nabeschouwing	146
9	Urbanen	147
9.1	Persoonskenmerken	147
9.2	Het dorp en het wonen in het dorp	148
9.3	Woning, woonwensen en woningbouw	148
9.4	Oriëntering op de wereld buiten het dorp	149
9.5	De tuin en tuinieren	149
9.6	Voorkeur voor bureu en industrievestiging	150
9.7	Het oordeel over en de behoefte aan winkels	150
9.8	De behoefte aan scholen	151
9.9	De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen	151
9.10	De voorzieningen gerangschikt naar behoeftepercentage	151
9.11	Nabeschouwing	152
Hoofdstuk XVI	Een nadere analyse van de onderzoekuitkomsten	154
1	Beoordeling van de huidige situatie en oriëntatie op voorzieningen in het dorp	155
2	De wensen t.a.v. de materiële uitrusting van het dorp	156
3	Samenvatting	157
Hoofdstuk XVII	Een poging tot inpassing van de categorieën in een ruimtelijk model	159
1	Het te gebruiken ruimtelijk model	159
2	De inpassing van de dorpsbevolking in het ruimtelijk model	160
3	Opstellen van een aktiemodel	165
4	Mogelijkheden voor verder onderzoek	168
	Samenvatting	170
	Summary	181
Bijlagen :		
I.1	Enquête gezinshoofden Beekbergen/Lieren/Oosterhuizen	189
I.2	Enquête huisvrouwen Beekbergen/Lieren/Oosterhuizen	195
I.3	Jeugdenquête Beekbergen/Lieren/Oosterhuizen	199
II	Toetsing van de representativiteit van de deelnemers aan de enquêtes	202
III	Indeling van de bevolking in sociale beroepsgroepen	205
IV	De indeling van de bevolking naar onderwijsniveau	207
V	Het aanwezige voorzieningenapparaat in Beekbergen, Lieren en Oosterhuizen per 1 december 1968	208

Aan mijn vader, Wil, Dionne en Sander

Inleiding

In de afgelopen jaren is door de Sociografische Dienst van de gemeente Apeldoorn, (thans het Sociaal-Wetenschappelijk Bureau voor de Oost-Veluwe), een aantal onderzoeken verricht in de dorpen die tot de gemeente Apeldoorn behoren. De uitkomsten van deze onderzoeken zijn gepubliceerd in de serie „Verkenningen rondom het stedelijk gebied van Apeldoorn”.

Het centrale punt in al deze onderzoeken is de ontwikkeling van de kernen geweest, waarbij vooral de planologische aspecten een zwaar accent kregen.

Hierbij heeft in de loop van de tijd een ontwikkeling van de onderzoekstechnieken en een bijsturing van de probleemstellingen plaatsgevonden. Het eerste rapport getiteld „Loenen op mars naar morgen” is nog duidelijk een planologisch rapport oude stijl waarbij de cijfermatige benadering van de gewenste ontwikkeling centraal stond en extrapolierend werd gewerkt. In latere rapporten met name het rapport „Klarenbeek, dorp op de grens” is het accent duidelijk verschoven van het cijfermatige naar de wensen van de aanwezige bewoner, waarbij de prognosetechniek een meer interpolierend karakter krijgt. Dit laatste wil niet zeggen dat het één het ander uitsluit maar de benaderingswijze is duidelijk anders.

Deze verschuiving naar de mens als centraal gegeven van het onderzoek levert echter ook de nodige problemen op. In de eerste plaats is er de mogelijkheid om met behulp van statistische kenmerken zoals leeftijd, geslacht, beroep, autochtoniteit een inzicht te krijgen in de wensen van verschillende categorieën zoals deze in de samenleving voorkomen. Binnen de op deze wijze te onderscheiden categorieën bestaan echter vaak grote verschillen omdat de samenstellende delen niet homogeen zijn. Het gevolg is dat een vertaling van de wensen van een dorpsbevolking in ruimtelijke eenheden slechts zeer globaal en met zeer veel voorwaarden omkleed kan plaatsvinden.

Het doel van deze studie is geweest een theoretisch kader te vormen waarmee een dorpsamenleving kan worden benaderd, zodat het mogelijk wordt categorieën uit de dorpsbewoners te plaatsen in de ruimtelijke eenheden die het meest voldoen aan hun wensen.

Het opgezette theoretisch model is getoetst bij een onderzoek, dat in opdracht van de gemeente Apeldoorn werd gehouden in oktober/november 1968, in het dorp Beekbergen en omgeving. Het feit dat juist dit dorp voor een studie in aanmerking kwam was een zeer gelukkige omstandigheid. Beekbergen is n.l. gelegen op plm. 6 km afstand van Apeldoorn en plm. 20 km van Arnhem en heeft een zeer gedifferentieerde bevolkingssamenstelling.

Eenzijds treft men er de autochtone agrariër, middenstander, fabrieksarbeider en lagere employé aan. Daarnaast echter vormt dit dorp een gellefkoosd oord voor gepensioneerden vanuit West Nederland en treft men er de hogere beroepsbeoefenaren aan, van elders gekomen en in Apeldoorn of elders werkend, alsmede het stafpersoneel van het Instituut voor de Pluimveeteelt, dat in het dorp is gevestigd. Het allochtone element in dit dorp wordt

bovendien versterkt door het personeel van de talrijke inrichtingen, die zich in en om het dorp bevinden.

Kan men dit sterke allochtone element in de dorpsamenleving al zien als een kenmerk voor een dorp dat in voortdurend contact met de wereld buiten het dorp staat, in Beekbergen speelt nog een andere faktor een rol. De ligging van Beekbergen tegen het Veluwemassief heeft in en om het dorp een groot aantal campings doen ontstaan. Het gevolg is dat in de zomermaanden de dorpsbevolking meer dan verdubbelt door de toeristen.

Een tweede punt, dat een onderzoek in dit dorp aantrekkelijk maakt, is het feit dat Beekbergen in wezen uiteen valt in drie onderdelen met daarnaast een groot buitengebied. De plaats bestaat nl. uit de hoofdkern Beekbergen — welke vanouds het centrum vormde van het kerspel Beekbergen waaronder o.a. Ugchelen, (nu behorende tot het stedelijk gebied van Apeldoorn), Hoenderloo, Klarenbeek etc. vielen — het dorp Lieren en de buurschap Oosterhuizen.

Beekbergen telde ten tijde van de enquête plm. 2000 inwoners; plm. 1450 behoorden tot de eigenlijke dorpsbevolking, de overige plm. 550 personen waren verplegend personeel en verpleegden van inrichtingen. Lieren telde plm. 650 inwoners terwijl Oosterhuizen waarvan geen exakte grensafbakening bestaat plm. 300 inwoners telde. In het buitengebied waren nog plm. 2200 personen aanwezig waarvan echter plm. 450 personen behoorden tot het verplegend personeel en de verpleegden van inrichtingen.

Vooraf het buitengebied en de kern Beekbergen tellen relatief veel allochtonen terwijl Lieren en Oosterhuizen een wat meer autochtoon karakter hebben.

Een derde gegeven dat de aantrekkelijkheid van Beekbergen als onderzoekgebied bepaalde is de aanwijzing van Beekbergen in het Structuurplan Apeldoorn 1962-1966 als nevenkern van de stad Apeldoorn. Dit houdt in dat het in de toekomst een functie zal krijgen voor het opvangen van de overflow uit het stedelijk gebied.

Ten tijde van de enquête was het aantal inwoners dat Beekbergen mogelijk zou kunnen tellen in discussie gekomen. Bovendien werd het gewenste milieu hierbij aan de orde gesteld. Het feit dat er groeimogelijkheden voor het dorp aanwezig waren terwijl een juiste afbakening van het aantal nog niet vaststond maakte Beekbergen tot een extra interessant studieobject.

Een dorp, waar de invloed van buitenaf duidelijk merkbaar is, waar een gedifferentieerde bevolkingssamenstelling aanwezig is, evenals een behoorlijke differentiatie aan milieus, met forse groeiperspektieven in het vooruitzicht, leek een goed uitgangspunt te vormen voor een onderzoek naar de betrouwbaarheid van het te toetsen model. Bovendien kan men een dergelijk dorp exemplarisch zien voor een groot aantal kernen binnen de invloedssfeer van een zich ontwikkelend stadsgewest. Hoewel mogelijk niet representatief voor deze kernen mag toch worden aangenomen dat de verschijnselen die in Beekbergen worden waargenomen mutatis mutandis vermoedelijk ook kunnen worden aangetroffen in andere kernen met dezelfde problematiek.

Op zoek naar een benaderingswijze van de dorpssamenleving

Het doel van deze studie is een inzicht te krijgen in het woonmilieu, d.w.z. de ruimtelijke nederzetting incl. de mensen, voorzieningen etc., zoals een bewoner van een verstedelijkend dorp zich dit als ideaal heeft gesteld. Aangezien per dorpsbewoner of mogelijk per categorie van dorpsbewoners het ideaalbeeld zal verschillen, wordt gezocht naar een theoretisch kader waarbinnen de verschillen kunnen worden verklaard met als doel een beter inzicht in de problematiek van een dorpssamenleving te krijgen. In de eerste plaats verdient daarom de bestaande literatuur over de dorpen, suburbs etc. de aandacht omdat hierin mogelijk aanknopingspunten voor een theoretisch kader kunnen worden gevonden. Het literatuuronderzoek is vnl. gericht op de reden waarom iemand dorpsbewoner is gebleven of geworden, omdat hieruit mogelijk een beeld van het woonmilieu dat hij zich voor ogen heeft gesteld naar voren komt. Voor het verkrijgen van een overzichtelijk geheel is de verzamelde literatuur gerangschikt naar het gegeven autochtoon-allochtoon.

1. Het dorp en zijn inwoners in de literatuur

Gunther Ipsen¹ verklaart het blijven wonen van de autochtone pendelaar in het dorp op de volgende wijze: „Mit dem Befund des eigenheims als Leitbild und Ziel der Lebensführung der Pendlerfamilien ist zugleich über die Grundrichtung der Wohnwünsche entschieden; sie sind überwiegend an den Wohnort gebunden”.

Ook Herbert Kötter² kwam bij zijn onderzoek tot de conclusie dat het eigen woningbezit een belangrijke reden is voor de autochtoon om het dorp niet te verlaten. Verder bleek uit zijn onderzoek: „In allen wollen 70% und mehr der Befragten ihren Wohnsitz auf dem Lande beibehalten, wobei als Gründe vorwiegend die Tradition, die geringeren Lebenshaltungskosten, die Ruhe des Landslebens oder der Besitz angegeben werden”.

Kötter³ noemt in een andere publicatie als reden voor de arbeider om op het platteland te wonen: „Das Haus und der Garten auf dem Lande sind für den Arbeiter, und damit drückt sich seine Arriviertheit aus, nicht mehr so sehr Erwerbsquellen”.

Bij de Duitse onderzoeken dient men rekening te houden met de beïnvloeding van de onderzoekuitkomsten door de 2 inflatieperioden die Duitsland hebben getroffen in de afgelopen vijftig jaren. Het bezit van een huis en een stuk grond waren in die tijd van levensbelang. De binding aan het eigen huis en het eigen stukje grond zal bij deze bevolking, vooral bij de ouderen, worden beïnvloed door ervaringen uit het verleden.

Schouten⁴ wijst op de voorkeur van de mensen voor een eengezinshuis en hij stelt: „Daar het verlangen naar een eengezinshuis op zijn beurt één van de sterke drijfveren is van de „trek naar buiten” is deze vorm van sub-urbanisatie voor een deel terug te voeren op het bij velen levende verlangen naar een eigen tuin”.

Zimmer en Hawley⁵ vonden bij hun onderzoek: „It was found that nearly half of the present fringe residents reported that lack of space and privacy was the principal disad-

vantage of living in the central city. And among central city residents more than one-third mentioned that space and privacy would be the main advantage of living in the fringe area".

Brunner en Hollenbeck⁶ noemen als reden van de trek naar buiten: „Space in which to do such things as grow flowers and raise vegetables is important to some of those who seek the rural suburbs. Four-fifths of the migrants from one city to such a suburb mentioned to interviewers their pleasure in gardening". Verder vonden zij dat: „Those with children are concerned with the lack of urban play space". Een zeer wezenlijk punt dat uit hun onderzoek naar voren kwam was het antwoord van veel sub-urbanen: „We came out to the suburbs for a home life and we don't want anything else".

De Jonge⁷ vond bij zijn onderzoek dat voor een deel van zijn ondervraagden de „intimiteit" en „gemoedelijkheid" van het leven in een dorp belangrijke factoren waren voor positieve waardering van deze nederzettingvorm.

Hoekveld⁸ kwam bij zijn onderzoek op het terrein van de villadorpen tot de volgende conclusie: „De villadorpen ten onzent vormen dus een uiting van dieper gelegen verlangens van de mens, die in de stad niet voldoende (meer?) tot uiting konden komen. Dit is in laatste instantie het verlangen naar „goed wonen"."

De Vries Rellingh⁹ wijst op een aantal andere oorzaken van de trek naar buiten: „Hoe dan ook, wel is duidelijk op te merken, dat de sociale onlust en onrust bij de jongeren en de vreemdelingen de spanning van het grotestadsmilieu dermate opvoeren, dat dit een afstotende werking op de meer op rust, orde en stabiliteit gestelde bevolkingsgroepen gaat uitoefenen. Dat wijst dus weer in de richting van een selectieve afstoting". Als gevolgen van deze trek naar buiten somt deze auteur een aantal punten op: „In deze open ruimte ontstaat door de werking van milieu en selectie een zekere eigen „way of life" in onderscheid tot de grootstedelijke bevolking: door de lagere bevolkingsdichtheid en de kleinere woonkernen is de directe communicatie minder intensief, het contact met de natuur verlaagt het levenstempo, het bezitsdenken door het hogere percentage eigen bezit van woning en tuin geeft de mensen een voorkeur voor stabiliteit in economie en samenleving, terwijl de reeds genoemde selectie van de grotestadsontvlinders hierop aansluit. Het opmerkelijke is nu, dat in de sociale mentaliteit een zekere aansluiting ontstaat ten opzichte van de autochtone agrarische bevolking, waarbij beide elementen elkander ontegenzeggelijk beïnvloeden".

De Amerikaan Mowrer geciteerd door Quené¹⁰ noemt als verklarende factoren: „Het streven naar status, een waardering voor de weinig gecompliceerde genoegens van het plattelandleven, een sterke gerichtheid op het gezinsleven, een verlangen naar „het goede leven" hier en nu, de vijfdaagse werkweek en de frustraties die het stadsleven, met name door zijn verkeerscongesties, biedt". Terwijl hij verder als conclusie geeft: „Men trekt niet naar buiten en men ontvlucht niet de stad, maar men tracht door te wonen in de suburbs de voordelen van de bereikbaarheid van de stad te combineren met die van een aantrekkelijk woonmilieu op het land".

Tenslotte Hoekveld¹¹ die in zijn onderzoek „Baarn" z.l. karakteristieke verschillen aangeeft tussen de plattelandswondorpen en de villadorpen: „In het eerste geval zijn factoren als binding aan een streek, eigen stukje grond voor een moestuintje e.d. veel belangrijker dan in het tweede geval waar status, wooncomfort, vlucht uit het woelige stadsleven etc. in het geding zijn".

Groepeert men nu de redenen, die volgens de geciteerde auteurs de oorzaak zijn dat mensen in het dorp blijven wonen of er naar toetrekken (eenvoudigheidshalve wordt in dit verband de suburb gelijk gesteld met het dorp), dan komt het volgende beeld naar voren: De autochtone dorpsbewoner is in deze nederzetting aanwezig omdat hij eigenaar is van een woning terwijl woningbezit voor hem zeer belangrijk is, de traditie, de aanwezigheid van een tuin, de binding aan de streek, de rust van het dorpsleven en het goedkopere levensonderhoud. In bepaalde gevallen is het wonen in het dorp voor de pendelende

arbeider in zekere zin een statussymbool. Voor de agrariër en de plaatselijke middenstander kan men hier nog aan toevoegen het plaatsgebonden zijn door de aanwezigheid van de bestaansbasis in het dorp.

Voor de allochtone dorpsbewoner worden deels dezelfde, deels andere redenen genoemd voor zijn verblijf in het dorp. In de eerste plaats komt de vrijstaande woning, d.w.z. de woning met een tuin, terwijl verder de ruimte, privacy, het tuinieren, de aanwezigheid van speelruimte voor de kinderen, het verlangen naar goed wonen, de rust van het plattelandsleven, status en wooncomfort een rol spelen.

Een paar punten, die in deze opsomming niet zijn genoemd en die lange tijd over het hoofd zijn gezien, zijn:

a. Hetgeen Clark¹² vond bij zijn onderzoek in een aantal Canadese suburbs en waarvan men kan aannemen dat het ook meespeelt in de snelgroeiende dorpen in de omgeving van onze steden nl.:

„What was sought in the sub-urbs, by the vast majority who settled there, was a home, not a new social world developed, its development was a consequence of seeking a home, not the reserve”.

b. Het in wezen onverwachte voordeel voor de bewoners van de suburb dat in een onderzoek van Michael A. Stegman¹³ naar voren komt: „Finally, and most importantly, our survey indicates that in metropolitan areas of more than one million in population, on a time-distance basis, suburban families enjoy more accessible locations than do core area residents. That is, recent suburban movers spend less time travelling to each of ten services, than do recent city movers”.

Een benadering van een dorpsamenleving vanuit de redenen waarom men dorpsbewoner is levert een bonte verscheidenheid aan mogelijkheden op, waarbij de redenen voor de autochtonen en allochtonen ten dele samenvallen. Ook de door Clark en Stegman gevonden woningbehoefte en reistijd zullen voor beide categorieën een rol spelen. Verder blijkt dat de literatuur over de dorpen en suburbs geen duidelijk aanknopingspunt biedt voor een theoretisch kader van waaruit de dorpsamenleving kan worden benaderd, wel vragen en suggesties van Michael A. Stegman¹⁴. In de slotparagraaf van zijn artikel getiteld: „Toward A New Approach” komt hij met de volgende voorstellen:

„Obviously there is a need to consider alternative approaches to the problem of predicting residential location. As Chapin¹⁵ has stated:

Quite apart from pure challenge, it may be important to take into account more directly the influence of social change or technological innovation on human behavior. Can all the critical variables be adequately scaled in the market place? Could it be that an affluent society functions with a set of values for which the dollar is inadequate to represent completely the underlying forces governing its behavior? Could a society where leisure time is expected greatly to exceed working time be imperceptibly shifting to a way of life in which another mechanism is more truly representative of processes at work in the real world?

How could these new forces be built into a residential model? On the demand side, without place of employment as an anchor for housing market orbits, the problem of predicting residential location might seem hopeless. Perhaps a new anchor might be considered: activity patterns of particular population groups that regularly enter the market. **If we could establish a typology of populations and determine their characteristic activity patterns, it might be possible to predict how they will behave.**” Instead of circumscribing market orbits on the basis of employment locations, they might be related to activity patterns, as Chapin¹⁶ has suggested:

.....the key idea in this framework..... is the motion of interaction. Since the immediate

*) Vet gedrukte tekst aangebracht op verzoek auteur (B).

concern here is with human settlement ... to be useful the framework should provide a basis for understanding and discovering an essential order to the way concentrations of human beings come about ... activity patterns, particularly those that relate to the way in which people use city space and community facilities, affect their choice of residence. Perhaps by working backwards, we could first identify various recent mover groups, classifying them according to particular points of origin and destination (intra-neighbourhood central city movers, central city to suburb movers, and the like). Then, by studying household activity patterns in different mover groups, we could test the hypothesis that population groups within various mover classes use their respective environments differently. It might also be hypothesized that similar population groups which cut across various mover classes make different uses of city space. This might imply different residential choice patterns. While such an approach to urban residential model building might be considered too nonmarket oriented, the detailing and analysis of activity patterns would probably shed light on additional aspects of demand which have not been considered in traditional models as well as highlight a variety of supply constraints that prevent various population groups from moving freely within and between metropolitan housing markets. This suggestion is a challenge — it represents a direction that is quite different from the one in which we have been moving. It means giving up the general macrolevel view of urban residential growth where individual differences are submerged in the mass, supposedly cancelling each other out. It means moving down to the microlevel of the household where unique activities and preferences do make a difference. Hopefully, in the process we will learn some valuable things about residential preferences and decision-making and will be able to build models that not only echo past trends but also signal future changes". Aansluitend aan de in het citaat vet gedrukte zin wordt in deze publikatie een poging gedaan de bevolking in te delen in bevolkingscategorieën om te zien of het mogelijk is binnen een beperkt onderdeel van een zich ontwikkelend stadsgewest, nl. een dorp, een typologie op te bouwen die de gedragswijze t.a.v. en de reactie van de bevolking op het woonmilieu nader kan verklaren en het inzicht in de problematiek kan verdiepen.

2. De indeling van de dorpsbevolking in categorieën op basis van de bereidheid van de mensen met een modern dynamisch cultuurpatroon tot verandering

In verband met het sociaal-wetenschappelijke karakter van deze studie is de dynamiek van de samenleving als uitgangspunt genomen. Dit betekent dat verschillende statistische kenmerken die door andere onderzoekers¹⁷ als uitgangspunt worden genomen, in deze studie hiervoor niet direkt in aanmerking komen. Wel zal de relatie van deze gegevens met de te hanteren indeling van de bevolking worden bekeken.

De gedachtengang voor de benadering vanuit de dynamiek van de samenleving is ontleend aan een aantal Wageningse studies¹⁸ over de plattelandsbevolking.

In deze studies wordt uitgegaan van het bestaan van cultuurpatronen die de gedragswijze van de plattelandsbevolking beïnvloeden. Aan de ene zijde treft men de plattelandsbewoner aan waarvan de houding t.o.v. de buitenwereld wordt bepaald vanuit het traditionele cultuurpatroon en aan de andere kant de mens waarvan de houding t.o.v. de buitenwereld wordt bepaald door het modern dynamisch cultuurpatroon.

Nu is een dergelijk onderscheid bruikbaar in een samenleving die op weg is van het traditionele naar het moderne cultuurpatroon om een inzicht te krijgen in de factoren die de houding t.o.v. het dorp bepalen. Komt men echter in een samenleving terecht die aan alle kanten wordt gefiltreerd door het modern dynamisch cultuurpatroon dan is deze tweedeling weinig zinvol omdat de kans groot is dat de personen met een traditioneel cultuurpatroon bezig zijn uit de dorpsamenleving te verdwijnen of volledig zijn verdwenen. Het gevolg is dat men wordt geconfronteerd met een samenleving waarin de houding van de bewoners t.o.v. de buitenwereld wordt bepaald door het modern dynamisch cultuurpatroon. De vraag komt nu naar voren of binnen deze moderne samenleving criteria zijn te vinden die het mogelijk maken om een inzicht te krijgen in de achtergronden die de

houding t.o.v. het dorp als woonplaats bepalen. In de eerste plaats is hiervoor van belang te weten wat het wezenskenmerk is van het moderne dynamisch cultuurpatroon.

Volgens verschillende auteurs, waarvan Constandse¹⁹ een bloemlezing geeft, zodat een dergelijke uiteenzetting buiten beschouwing kan blijven, ligt het kenmerk in de bereidheid van de moderne mens om „veranderingen te overwegen en eventueel te aanvaarden”.

Constandse²⁰ vult in hypothetische vorm dit wezenskenmerk van het moderne cultuurpatroon aan door te stellen: „Deze is gelegen in de bereidheid om veranderingen te overwegen en deze te aanvaarden wanneer deze kunnen bijdragen tot het behoud van wat men niet veranderen wil”. Hofstee²¹ gaat in het nawoord van deze publicatie hierop in en zegt: „Wat Constandse stelt is dunkt me niet het wezenskenmerk van het moderne cultuurpatroon, maar van de moderne boer, van de „nog” boer; maar we bedoelen hetzelfde”. Om aan de bezwaren van Hofstee tegemoet te komen wordt de hypothese van Constandse anders geformuleerd.

Hypothese 1.1:

„De moderne mens zal bereid zijn om veranderingen te overwegen en deze te aanvaarden omdat deze mogelijk kunnen bijdragen tot het bereiken van de uiteindelijke situatie die hij/zij zich voor ogen stelt”.

Zo wordt de negatieve houding t.o.v. de verandering zoals die bij Constandse voorkomt omgebouwd in een positieve, alhoewel in beide gevallen de aanvaarding van de verandering doelgericht is.

Indien de moderne mens een verandering doelgericht aanvaardt, rijst de vraag in hoeverre op dit terrein een uitgangspunt is te vinden voor dit onderzoek. Hierbij komt als doel het gewenste woonmilieu centraal te staan. Het gaat er om een inzicht te krijgen in het woonmilieu dat de huidige bewoner van het dorp voor ogen staat waarbij veel facetten de beeldvorming kunnen beïnvloeden.

Aangezien het huidige dorp de woonplaats vormt van het individu, dat in het onderzoek is betrokken, wordt dit dorp in zijn totaliteit, d.w.z. het woonmilieu, als uitgangspunt gekozen. Het dorp in de huidige opzet — qua bevolkingssamenstelling, grootte en voorzieningenapparaat — oefent immers invloed uit op de voorstelling, die de dorpsbewoner zich heeft gemaakt van het uiteindelijk woonmilieu dat hij voor ogen heeft. Het behoeft hierbij niet te gaan om een starre voorstelling, eerder zal een zekere flexibiliteit in de beeldvorming aanwezig zijn. Voor sommigen zal de huidige situatie het ideaal bijna benaderen, voor anderen zal het huidige dorp sterk afwijken van het ideaal. Om deze reden wordt uitgegaan van het hoofdelement, dat grote invloed heeft op de details van het woonmilieu n.l. de omvang qua inwoneraantal. Door hierin namelijk verandering aan te brengen wordt de kans groter dat bijv. de sociale structuur zich wijzigt en het verzorgingsapparaat een andere samenstelling krijgt.

Het doel van dit onderzoek kan nu worden omschreven als het opsporen van de gewenste veranderingen van het huidige woonmilieu door de dorpsbewoner die op zoek is naar het ideale woonmilieu.

Op welke wijze kan de dorpsbewoner bereiken dat het doel dat hem voor ogen staat dichterbij komt? Hieraan kunnen twee vormen van verandering t.a.v. het huidige woonmilieu een wezenlijke bijdrage leveren:

a. wijziging van de grootte van het dorp

b. vertrek uit het dorp

ad. a. Hierbij tracht de dorpsbewoner zijn doel te bereiken zonder dat van hem enige activiteit wordt verwacht.

ad b. In deze situatie dient de dorpsbewoner handelend op te treden, het doel komt niet dichterbij wanneer men niet verhuist.

De mogelijkheid is niet uitgesloten dat iemand niet op één paard wedt, maar op beide d.w.z. dat een dorpsbewoner die geconfronteerd wordt met de vragen: Vindt u dat het dorp groter moet worden en wilt u in een stad of ander dorp wonen op beide positief antwoordt.

In de eerste plaats wordt aandacht besteed aan de wijziging van de grootte van het dorp. Een mogelijkheid om de mening van de bevolking hierover te peilen is bijv. door een uitgroei van het dorp voor te stellen in verhouding tot de huidige omvang bijv. kleiner, niet groter, 2 x zo groot, 5 x zo groot enz. De mogelijkheid die zich hierbij voordoet is dat de bevolking de gevolgen, welke een dergelijke verandering voor de ruimtelijke structuur van het dorp heeft, niet duidelijk voor ogen staat. Om deze reden is gekozen voor de volgende vraagstelling en antwoord: „Vindt u dat uw dorp in de toekomst groter moet worden? Ja/nee”.

Een bezwaar hierbij is wel dat de faktor verkleining buiten beschouwing blijft. Gezien de situatie waarbinnen dit onderzoek plaatsvindt is het weglaten van deze mogelijkheid zeker verantwoord. Verkleinen van Beekbergen is nl. onmogelijk gezien ligging en functie in het zich ontwikkelend stadsgewest. Om na te gaan of er, ondanks de onuitvoerbaarheid, mensen zijn die het dorp willen verkleinen is een controlevraag opgenomen.

Met behulp van de antwoorden op voorgaande vraag is een eerste indeling van de bevolking gemaakt, nl. in voorstanders en tegenstanders van groei. Om echter een verdere differentiatie te krijgen is aan de personen, die van mening zijn dat het dorp in de toekomst groter moet worden, gevraagd uit welke plaatsen of landsdelen deze nieuwe inwoners vandaan mogen komen. Aan de hand van de verkregen antwoorden is een driedeling gemaakt onder de geïnterviewden op basis van hun keuze van de toekomstige inwoners:

- a. personen die voorstander zijn van autonome groei;
- b. personen die het dorp willen uitbreiden uitsluitend of mede door vestiging van personen uit de dorpen en steden in de omgeving;
- c. personen die het dorp willen uitbreiden uitsluitend of mede door vestiging van personen elders uit het land d.w.z. van buiten de regio.

Op deze wijze is de oorspronkelijke tweedeling van de bevolking uitgebouwd tot een vierdeling. Bij nadere overweging is deze vierdeling, op grond van het feit dat personen die het dorp willen uitbreiden door autonome groei in wezen t.a.v. verandering van het woonmilieu — qua bevolkingssamenstelling — weinig afwijken van de personen die geen groei wensen, teruggebracht tot een driedeling. Nieuwe, voor het dorp vreemde, elementen worden door deze groei immers niet ingebracht, zodat samenvoeging van de categorieën geen groei en autonome groei alleszins verantwoord is.

Vervolgens dient aandacht te worden besteed aan het vertrek uit het dorp. Bij het vertrek uit het dorp liggen er voor de dorpsbewoner vele mogelijkheden open: men kan naar een kleiner dorp, een dorp van de zelfde omvang, een groter dorp of naar een stad verhuizen. Om een gericht criterium te krijgen is in deze studie de wens tot wonen in een stad of in een aantal met name genoemde steden als uitgangspunt gekozen. Door deze keuze wordt namelijk een onderscheid, stad-dorp, ingevoerd waardoor de wens tot verandering duidelijker zichtbaar wordt.

In eerste instantie is overwogen om op basis van het al dan niet in een stad willen wonen de bevolking in twee categorieën in te delen, namelijk degenen die graag in een stad willen wonen en zij die er niet willen wonen. Personen die geen keus willen maken c.q. te genuanceerd denken dreigen hierbij echter tussen het schip en de wal in te raken. Op grond hiervan is ook aan de zijde van het vertrek uit het dorp een indeling in drie categorieën gemaakt, nl. personen die niet in een stad willen wonen, personen die misschien wel in een stad willen wonen en personen die graag in een stad willen wonen.

Aangezien er van uitgegaan is dat zowel wijziging van de grootte van het dorp als vertrek uit het dorp voor één persoon een mogelijke oplossing kan bieden voor het bereiken van het einddoel nl. het verkrijgen van een ideaal woonmilieu, worden beide componenten gecombineerd tot één geheel. Schematisch wordt dan een volgende indeling van de bevolking in negen categorieën verkregen.

groei van het dorp

groei door vestiging van personen uit de overige landsdelen	3	6	9
groei door vestiging van personen uit de omgeving	2	5	8
autonome groei of geen groei	1	4	7
wonen in een stad:	niet	misschien wel	graag

De onderscheiden categorieën worden aangeduid met de volgende namen terwijl tevens een definitie van iedere categorie wordt gegeven:

categorie 1:

Lokalen, personen die uitbreiding van het dorp ongewenst achten of voorstander zijn van autonome groei en die niet in een stad willen wonen.

categorie 2:

Regionalen, personen die voorstander zijn van groei van het dorp mede of uitsluitend door vestiging van personen uit de regio en die niet in een stad willen wonen.

categorie 3:

A-urbanen, personen die voorstander zijn van groei van het dorp mede of uitsluitend door vestiging van personen elders uit het land en die niet in een stad willen wonen.

categorie 4:

Hetero-lokalen, personen die uitbreiding van het dorp ongewenst achten of voorstander zijn van autonome groei en die misschien wel in een stad willen wonen.

categorie 5:

Hetero-regionalen, personen die voorstander zijn van groei van het dorp mede of uitsluitend door vestiging van personen uit de regio en die misschien wel in een stad willen wonen.

categorie 6:

Hetero-urbanen, personen die voorstander zijn van groei van het dorp mede of uitsluitend door vestiging van personen elders uit het land en die misschien wel in een stad willen wonen.

categorie 7:

A-lokalen, personen die uitbreiding van het dorp ongewenst achten of voorstander zijn van autonome groei en die graag in een stad willen wonen.

categorie 8:

Urbane-regionalen, personen die voorstander zijn van groei van het dorp mede of uitsluitend door vestiging van personen uit de regio en die graag in een stad willen wonen.

categorie 9:

Urbanen, personen die voorstander zijn van groei van het dorp mede of uitsluitend door vestiging van personen elders uit het land en die graag in een stad willen wonen.

3. Verandering

In de vorige paragraaf is de bevolking ingedeeld in een aantal categorieën gebaseerd op de houding t.o.v. verandering van het woonmilieu.

De verandering voltrekt zich binnen een aantal kaders die men als volgt kan omschrijven (zie Rogers²²):

1. doelgericht

2. binnen een gegeven situatie

3. bepaald door groepsnormen

4. door het gemotiveerd zijn van de betrokkene

ad 1. dit vormt het uitgangspunt voor de indeling van de bevolking in categorieën, maar bepaalt tevens de houding t.o.v. de verschillende facetten binnen het woonmilieu.

ad 2. dit betekent dat categorieën met dezelfde kenmerken in verschillende woonmilieus verschillend kunnen reageren, zodat men steeds een bepaalde categorie moet bekijken vanuit de gegeven situatie.

ad 3. groepsnormen kunnen er de oorzaak van zijn dat bevolkingscategorieën duidelijk geconcentreerd zijn binnen één bepaalde categorie van het schema.

ad 4. naarmate men meer bewust streeft naar een bepaalde verandering zal men een duidelijker beeld van de uiteindelijke situatie voor ogen hebben.

Naast de kaders waarbinnen de verandering zich voltrekt is het van belang te weten welke kenmerken de verandering vertoont aangezien deze doorwerken in de houding t.o.v. verandering. Rogers²⁸ noemt in zijn boek „Diffusion of Innovations” een aantal kenmerken die van belang zijn voor het accepteren van vernieuwingen die echter ook voor veranderingen gelden aangezien een vernieuwing tevens verandering inhoudt.

De door Rogers genoemde kenmerken zijn:

1. relative advantage

2. compatibility

3. complexity

4. divisibility

5. communicability

Onder **relative advantage** verstaat hij: the degree to which an innovation is superior to ideas it supersedes, onder **compatibility**: the degree to which an innovation is consistent with existing values and past experiences of the adopters. **Complexity** wordt door hem als volgt omschreven: the degree to which an innovation is relatively difficult to understand and use. **Divisibility** wordt door hem aangeduid als: the degree to which an innovation may be tried on a limited basis, terwijl **communicability** is: the degree to which the results of an innovation may be diffused to others.

Rogers stelt dat deze kenmerken van nieuwe ideeën niet de enige behoeven te zijn maar dat zij moeten worden gezien als nuttig gereedschap voor de analyse van de kenmerken van nieuwe ideeën.

Om een beter inzicht te krijgen in de invloed die kenmerken van verandering kunnen hebben op de gebruikte veranderingscriteria voor het indelen van de bevolking worden deze geconcretiseerd voor dit onderzoek.

3.1 Relative advantage

Welk voordeel heeft de dorpsbewoner van wijziging van zijn woonmilieu? Hierbij kunnen verschillende factoren een rol spelen. De dorpsbewoner kan bijv. verwachten door uitbreiding van zijn dorp of door vertrek een groter en beter geoutilleerd voorzieningenapparaat ter beschikking te krijgen, waardoor het leven voor hem plezieriger wordt.

Een andere mogelijkheid is dat de dorpsbewoner hoopt door wijziging van woonmilieu in contact te komen met personen die beter aansluiten bij zijn opvattingen en denkbeelden d.w.z. een verbetering van de contactmogelijkheden. Hierbij kan men ook denken aan minderheidsgroepen zoals bijv. Rooms Katholieken in een overwegend prot. chr. dorp.

Voor de jongeren die een woning zoeken kan vertrek uit het dorp of vergroting van het dorp de mogelijkheid bieden hierin eerder te slagen. Daarnaast is het niet onwaarschijnlijk dat verandering van woonmilieu een toename aan ontspanningsmogelijkheden zal bieden.

Een lange rij voordelen van de veranderingen kan men op deze wijze opsommen maar het wezenlijke hierbij is of deze belangrijk genoeg zijn voor het individu of de groep om het huidige woonmilieu te wijzigen of te verlaten.

3.2 Compatibility

De aansluiting van de verandering aan de bestaande toestand en ervaringen in het verleden zullen van invloed zijn op de positie die men inneemt in het schema van bevolkingscategorien. Autochtonen zullen door gebrek aan ervaring met het wonen elders, eerder dan de allochtonen, geneigd zijn de veranderingen uitsluitend te zoeken binnen het eigen dorp. De allochtonen, vooral degenen die afkomstig zijn uit een stad, zullen de stad gemakkelijker als alternatief beschouwen dan de autochtonen.

3.3 Complexity

Volgens Rogers gaat het hierbij om de mate waarin de veranderingen zijn te begrijpen en toe te passen. Voor ouderen en voor mensen met uitsluitend een lagere schoolopleiding zal het moeilijker zijn dan voor jongeren en mensen met een voortgezette opleiding om in te zien dat in verband met de bevolkingstoename in het stadsgewest het nodig is dat hun dorp wordt uitgebreid. Daarnaast zullen de agrariër, die zijn bestaansmogelijkheid bedreigd ziet en de rustzoeker, die de stilte verstoord ziet, de vergroting van hun dorp niet toepasbaar vinden in hun situatie. Voor de middenstander daarentegen kan vergroting van het dorp een verbreding van zijn bestaansbasis betekenen waardoor hij wel positieve punten zal ontdekken in vergroting van het dorp. Dit kenmerk van de verandering zoals deze in deze studie tot basis is gekozen kan duidelijk aanleiding geven tot een gedifferentieerde houding t.o.v. wijziging van woonmilieu. Wat hiervoor is gesteld met betrekking tot wijziging van het huidige dorp zal zich ook voordoen wanneer men de verhuizing naar een stad bekijkt.

3.4 Divisibility

In hoeverre zijn de veranderingen, die de basis vormen voor de indeling van de bevolking, beperkt toepasbaar? Een van de twee basiselementen nl. het vertrek uit het dorp kan zeker niet als een beperkt toepasbare verandering worden gezien. Het gaat in dat geval om of het dorp of de stad, een tussenvorm is niet te vinden. Alleen vergroting van het dorp is beperkt toepasbaar, bijv. in de vorm van autonome groei of groei door vestiging van personen uit de regio. Van de twee vormen van verandering is er slechts één beperkt toepasbaar.

3.5 Communicability

De mogelijkheid om de gedachte van verandering van woonmilieu over te brengen is in principe in beide gevallen, zowel bij vergroting als bij vertrek, aanwezig. Wel is het van belang te weten in hoeverre bij tegenstanders van deze wijzigingen de bereidheid aanwezig is deze ideeën over te nemen. Iemand die van mening is het ideaal te hebben bereikt zal er weinig behoefte aan hebben zich te laten overtuigen door voorstanders van verandering dat veranderingen hem mogelijk voordelen zullen bieden.

De enquêtes: waar, wie en hoe?

Zoals in de inleiding reeds is vermeld vindt de toetsing van het opgestelde theoretische model plaats in twee dorpen en een buurschap van de gemeente Apeldoorn nl. Beekbergen, Lieren en Oosterhuizen, drie nauw met elkaar verweven nederzettingen. In deze plaatsen is, oktober 1968, gelijktijdig een drietal enquêtes gehouden:

1. Onder de gezinshoofden, weduwen, weduwnaren, alleenstaanden en inwonende ongehuwde kinderen van 25 jaar en ouder (gezinshoofdenenquête).
2. Onder de gehuwde vrouwen die geen gezinshoofd zijn (huisvrouwenenquête).
3. Onder de inwonende ongehuwde kinderen van 15-24 jaar (jeugdenuquête).

De gebruikte vragenlijsten staan vermeld in bijlage I.

Bij de enquête is er naar gestreefd de totale bevolking van 15 jaar en ouder te ondervragen, met uitzondering van de patiënten en het grootste deel van het inwonend verplegend personeel van de inrichtingen die in Beekbergen zijn gevestigd.

Het verplegend personeel, dat niet bij de enquête is betrokken, wordt gevormd door de verpleegsters van het Zonnehuis, de Geriatrie en Hullenoord met uitzondering van de direkte en hoofdverpleegsters. Deze laatsten zijn meegenomen omdat een aantal van deze verpleegsters intern maar anderen extern wonen. De verpleegsters, die buiten de enquête zijn gebleven, zijn degenen die slechts enkele jaren in het dorp verblijven en na voltooiing van de opleiding het dorp weer verlaten. De contacten met de dorpsamenleving zijn weinig frequent en beperken zich voornamelijk tot het doen van inkopen. Om deze reden zijn deze personen buiten het onderzoek gehouden.

Gezien de grote omvang van dit onderzoek is voor de enquêtering gebruik gemaakt van het systeem dat bij de Volkstelling wordt toegepast. De vragenlijst(en) zijn door enquêteurs uitgerelkt op het aangegeven adres en na enige dagen weer opgehaald. Wanneer bij het ophalen bleek dat geenquêteerden bepaalde vragen niet duidelijk waren heeft de enquêteur assistentie verleend bij het invullen. Vooral ouderen hebben gebruik gemaakt van de hulp van de enquêteurs. Het resultaat is geweest dat van de gezinshoofdenenquête 76,5 pct. ingevulde en bruikbare formulieren werd terugontvangen, van de huisvrouwenenquête 84,5 pct. en van de jeugdenuquête 87,1 pct. De personen die aan de respectievelijke enquêtes hebben deelgenomen bleken representatief voor de gehele bevolking qua leeftijd en godsdienst. T.a.v. het geslacht bleken onder de jeugd de terugontvangen vragenlijsten representatief te zijn. Onder de gezinshoofden waren echter de vrouwen ondervertegenwoordigd. De oorzaak ligt in het hoge percentage oudere vrouwen dat in de gezinshoofdenenquête is opgenomen, bijv. alle weduwen waren deelnemster aan de gezinshoofdenenquête (in bijlage II is een overzicht van de deelnemers en deelnemsters, qua leeftijd, godsdienst en geslacht in vergelijking met de totale populatie gegeven).

Op basis van deze gegevens kon de representativiteit worden getoetst aangezien deze gegevens via het bevolkingsregister beschikbaar zijn. Met betrekking tot de leeftijd moet

worden opgemerkt dat de ouderen in het verwerkte materiaal enigszins ondervertegenwoordigd zijn zonder dat dit tot een significante afwijking leidt.

Zoals reeds werd vermeld is er naar gestreefd de totale bevolking te benaderen, waarbij de bevolking in drie onderdelen is gesplitst om de vraagstelling duidelijker op de problematiek van de desbetreffende categorie te kunnen richten. Elke vragenlijst telde echter in de eerste plaats een aantal gelijklopende standaardvragen die bij de verwerking zoveel mogelijk zijn samengevoegd om een beeld van de denkbeelden van de totale dorpsbevolking te krijgen. De meest uitgebreide vragenlijst is die van de gezinshoofdenenquête zodat hieruit de meerderheid van de informatie afkomstig is. Voor de huishoudensenquête en de jeugdenquête is een selectie gemaakt uit deze vragen welke zijn aangevuld met een aantal voor deze categorieën specifieke vragen.

De indeling van de geënquêteerden in de veranderingscategorieën en toetsing van de betrouwbaarheid van de indeling

1. Uitkomsten van de enquête

Voor de indeling van de bevolking is gebruik gemaakt van de vragen 2.0.1 t/m 2.0.5 uit de gezinshoofdenenquête (zie bijlage I.1), de vragen 3.0.2, 3.0.5, 4.0.7 t/m 4.0.9 uit de huishoudvrouwenenquête (zie bijlage I.2), en de vragen 1.0.5 t/m 1.0.9 uit de jeugdenquête (zie bijlage I.3). Met behulp van de antwoorden die op deze vragen zijn verkregen is de bevolking ingedeeld in de in hoofdstuk I behandelde categorieën. Hierbij is er van uitgegaan dat personen die in Beekbergen wonen en vinden dat het dorp niet moet groeien maar Lieren/Oosterhuizen wel, tegenstanders van groei van het dorp zijn. In het omgekeerde geval is evenzo gehandeld. Bij de antwoorden op de vervolgvraag: „waar moeten de Inwoners vandaan komen”, zijn de personen die voorstander zijn van autonome groei ingedeeld bij hen die geen groei wensen.

Vervolgens zijn degenen die voorstander waren van groei van het dorp door vestiging van mensen uit de omliggende dorpen en/of steden in de omgeving samengevoegd. Deze laatste samenvoeging levert de personen op die voorstander zijn van groei door vestiging van personen uit de regio. Tenslotte zijn de personen die voorstander zijn van groei door vestiging van personen elders uit het land en/of de steden in West-Nederland samengevoegd tot de categorie die voorstander is van migratie zonder meer.

Bij de antwoorden op vragen „zou u in een stad willen wonen” en „zou u in de volgende steden willen wonen” zijn de antwoorden „liever niet” en „neen” samengevat onder de noemer „neen”.

Op de in hoofdstuk I aangegeven wijze is nu de bevolking ingedeeld in categorieën, waarvan de resultaten zijn weergegeven in Staat III.1, pag 15.

Het blijkt dat de lokalen onder de deelnemers c.q. deelnemers aan de gezinshoofden- en huishoudvrouwenenquête in vergelijking met het aandeel onder de jeugd oververtegenwoordigd zijn. Neemt men de categorieën lokalen, regionalen en a-urbanen als totaliteit, d.w.z. alle categorieën die de stad als alternatief woonmilieu afwijzen, dan ziet men dat 60^e pct. van de deelnemers c.q. deelnemers van de gezinshoofdenenquête, 47^e pct. van de deelnemers aan de huishoudvrouwenenquête en 22 pct. van de deelnemers c.q. deelnemers aan de jeugdenquête tot deze categorieën behoren.

Onder de deelnemers c.q. deelnemers aan de gezinshoofden- en huishoudvrouwenenquête blijken de categorieën lokalen, hetero-lokalen, a-urbanen en hetero-urbanen verhoudingsgewijs sterk bezet te zijn. Bij de jeugd geldt dit voor drie van de vier genoemde categorieën, alleen neemt bij hen de categorie urbanen duidelijk de plaats in van de categorie a-urbanen bij de anderen.

De stad als volledig alternatief voor het dorp, d.w.z. de categorieën a-lokalen, urbane-regionalen en urbanen, blijkt vooral bij de jeugd, maar ook wel bij de huishoudvrouwen, aan te

Staat III.1. De verdeling van de gezinshoofden, huisvrouwen en jeugd over de bevolkingscategorieën (abs. en procentueel).

bevolkings- categorie	gezins- hoofden	huis- vrouwen	jeugd	totaal	gezins- hoofden	huis- vrouwen	jeugd	totaal
lokalen	392	232	51	675	33 ⁵	26	11	27
hetero- lokalen	126	126	85	337	11	14	18	13
a-lokalen	24	55	26	105	2	6	6	4
regionalen	86	49	9	144	7	5	2	5 ⁵
hetero- regionalen	47	42	30	119	4	5	6 ⁵	5
urbane- regionalen	13	24	4	41	1	3	1	1 ⁵
a-urbanen	234	149	42	425	20	16 ⁵	9	17
hetero- urbanen	171	156	124	451	15	17	27	18
urbanen	78	68	91	237	6 ⁵	7 ⁵	19 ⁵	9
totaal	1171	901	462	2534	100	100	100	100

slaan. Van de jeugd is 26⁵ pct. in deze categorieën terechtgekomen, van de huisvrouwen 16⁵ pct. en van de gezinshoofden 9⁵ pct.

Onder de deelnemers c.q. deelnemers aan alle drie enquêtes blijkt de categorie urbane-regionalen zeer zwak bezet te zijn. Voor de gezinshoofden geldt dit ook t.a.v. de categorie a-lokalen, terwijl onder de jeugd bijzonder weinig vertegenwoordigers van de categorie regionalen worden aangetroffen.

Bij de weergave van de onderzoekuitkomsten zal gebruik worden gemaakt van het schema zoals dit in hoofdstuk I is vermeld waarbij elke categorie een vaste positie inneemt.

Om het schema nog even in herinnering te brengen wordt het hieronder nogmaals weergegeven met de namen van de categorieën op de daartoe bestemde plaatsen.

a-urbanen	hetero- urbanen	urbanen
3	6	9
regionalen	hetero- regionalen	urbane- regionalen
2	5	8
lokalen	hetero- lokalen	a-lokalen
1	4	7

Gegevens die men in de volgende hoofdstukken aantreft in vak 1 hebben altijd en uitsluitend betrekking op de categorie lokalen, hetzelfde geldt voor de andere categorieën.

In het vervolg zal de gezinshoofdenenquête worden aangeduid met een G., de huisvrouwen-enquête met een H. en de jeugdenquête met een J.

2. Toetsing van de betrouwbaarheid van de indeling

Bij alle drie categorieën geënuquëerden is voor deze toetsing gebruik gemaakt van een drietal vragen terwijl bij de gezinshoofdenenquête een vierde vraag is toegevoegd. Hierbij bevinden zich twee vragen die de indeling toetsen op het kenmerk van verhuizing, het zijn

de vragen 2.0.6 en 2.0.7 uit de gezinshoofdenenquête, de vragen 3.0.3 en 3.0.4 uit de huisvrouwenenquête en de vragen 1.1.0 en 1.1.1. uit de jeugdenquête. Hierbij dient te worden opgemerkt dat vraag 1.1.0 van de jeugdenquête in zoverre afwijkt van de vragen 2.0.6 (G.) en 3.0.3 (H.), dat hierin de binnenstad is gekoncretiseerd in de vorm van de binnenstad van Amsterdam om de jeugd een duidelijker referentiekader te geven. Heeft nu de indeling van de bevolking op de juiste wijze plaatsgevonden dan zal de voorkeur voor het wonen in een binnenstad of in Apeldoorn alleen worden aangetroffen bij degenen die de stad als alternatief woonmilieu hebben gekozen.

Staat III.2 Het percentuele aandeel in de categorieën¹⁾ dat in een binnenstad wil wonen of geen voorkeur heeft voor het wonen in het eigen dorp of de binnenstad.

7	8	13	
—	2	17	
4	4	8	aandeel in totaal:
1	3	10	geen voorkeur 7 pct.
7 ²⁾	5	11	binnenstad 4 pct.
1	2	13	

1. 23 personen die geen mening hadden zijn buiten beschouwing gelaten.
2. bovenste percentage heeft betrekking op antwoord „geen voorkeur“
onderste percentage heeft betrekking op antwoord „binnenstad“

$$\chi^2 = 240,32 \quad \text{aantal vrijheidsgraden } 16 \quad P \text{ kleiner dan } 0,005$$

Overeenkomstig de verwachtingen treft men onder de categorieën a-lokalen, urbane-regionalen en urbanen het grootste aandeel personen aan dat de voorkeur geeft aan het wonen in een binnenstad boven het wonen in het eigen dorp. Bij de andere categorieën is het aandeel dat de voorkeur geeft aan het wonen in een binnenstad boven het eigen dorp bijzonder klein, zodat de indeling volgens deze toetsing als juist kan worden beschouwd.

Dat onder de overige categorieën ook een aantal personen voorkomt dat de binnenstad verkliest boven het eigen dorp wordt mogelijk veroorzaakt door het feit dat in deze vraag het eigen dorp als alternatief is gekozen t.o.v. de binnenstad, terwijl het bij de indelvingsvragen ging om de stad zonder het eigen dorp als vergelijkingsbasis.

Bij de vragen 2.0.7 (G.), 3.0.4 (H.) en 1.1.1 (J.) is als alternatief voor het eigen dorp een nieuwe wijk van Apeldoorn genomen.

Evenals bij de keuze tussen binnenstad en eigen dorp zijn het bij deze vraag de a-lokalen, urbane-regionalen en de urbanen die in verhouding vaak aan een nieuwe wijk van Apeldoorn de voorkeur geven. Opvallend is het in verhouding vrij grote aandeel onder de regionalen en hetero-regionalen dat in Apeldoorn wil wonen. De oorzaak ligt vermoedelijk in het feit dat zich vrij veel ex-Apeldoorners onder deze twee categorieën bevinden en dat deze aan hun vorige woonplaats de voorkeur geven boven Beekbergen zonder dat zij een uitgesproken voorkeur hebben voor het wonen in Apeldoorn c.q. een andere stad.

Vervolgens is de indeling getoetst aan de vraag of men de voorkeur geeft aan een dorp als Beekbergen of aan een groter dorp. Hierbij zijn 135 personen aangetroffen die geen mening hadden; ze waren gelijkmatig verdeeld over alle categorieën (vragen 2.0.8 (G.), 3.0.1 (H.) en 1.1.2 (J.).

Staat III.3. Het percentuele aandeel in de categorieën¹⁾ dat in Apeldoorn wil wonen of geen voorkeur heeft voor het wonen in het eigen dorp of Apeldoorn.

5	10	17
2	7	30
3 ⁵	4	16
5 ⁵	9 ⁵	24
5 ²⁾	6	10
2	4	17

aandeel in totaal:
geen voorkeur 7⁵
nieuwe wijk Apeldoorn 7⁵

1. 22 personen die geen mening hadden zijn buiten beschouwing gebleven.
2. bovenste percentage heeft betrekking op antwoord „geen voorkeur”
onderste percentage heeft betrekking op antwoord „in Apeldoorn”

$$\chi^2 = 322,02 \quad \text{aantal vrijheidsgraden } 16 \quad P \text{ kleiner dan } 0,005$$

Staat III.4. Het percentuele aandeel per categorie dat de voorkeur geeft aan een groter dorp.

23	45	66
8	21	38
7	20	36 ⁵

percentueel aandeel van de personen
dat de voorkeur geeft aan een
groter dorp in het totaal: 26 pct.

$$\chi^2 = 418,23 \quad \text{aantal vrijheidsgraden } 8 \quad P \text{ kleiner dan } 0,005$$

Het grotere dorp speelt zowel bij degenen die uitsluitend voorstander zijn van groei van het eigen dorp als bij degenen die de stad als alternatief hebben gekozen een rol.

Opvallend is echter dat de categorie a-urbanen verhoudingsgewijs minder personen telt die voorstander zijn van een groter dorp dan de totale bevolking. Het beeld dat uit deze vraag naar voren komt is volgens de verwachting alhoewel de invloed van de faktor wonen in een stad belangrijker is dan werd aangenomen. Het grotere dorp blijkt vrij sterk parallel te lopen met het willen wonen in de stad; eerst wanneer men voorstander is van groei van het eigen dorp zonder hierbij uitzonderingen te maken t.a.v. de toekomstige inwoners blijkt de voorkeur voor een groter dorp sterk toe te nemen. Dit komt zeer duidelijk naar voren wanneer men paarsgewijs de antwoorden van de categorieën lokalen/regionalen, hetero-lokalen/hetero-regionalen en a-lokalen/urbane-regionalen vergelijkt.

Vervolgens de vraag die alleen aan de gezinshoofden is gesteld (vraag 3.1.0) waar het om de gewenste uitgroei van het dorp gaat. Op deze vraag hebben 15 personen geen antwoord gegeven, deze zijn buiten beschouwing gebleven.

In het eerste van de hierna volgende schema's is het percentuele aandeel per categorie van twee antwoorden nl. „2 maal zo groot” en „geen groei” weergegeven, in het tweede schema het aandeel van de personen die 5 of 10 maal wilden vergroten. Personen die het dorp wilden verkleinen kwamen uitsluitend voor onder de lokalen (5 pct. van de lokalen of 2 pct. van het totaal aantal geënquêteerden).

Staat III.5. De gewenste uitgroei van het dorp door de onderscheiden categorieën in percenten.

2 maal zo groot of geen groei				5 of 10 maal zo groot			
49	52	41	percentueel aandeel in het	41	40	55	percentueel aandeel
10	8	4		33	33	24	
54	56	2)	totaal: 2 maal zo groot: 36	5	5	9	in totaal: 24
13	11			17 ¹⁾	22	27	
73	73	64	niet vergroten: 38				

1. bovenste percentage betreft 2 maal zo groot; onderste percentage betreft geen groei.
2. niet ingevuld vanwege geringe klassebezetting.

$\chi^2 = 593,32$ aantal vrijheidsgraden 32 P kleiner dan 0.005
 (χ^2 berekend voor totaal d.w.z. incl. categorie „minder inwoners” en urbane-regionalen).

Nu de vraag over de groei van het dorp in andere vorm is gesteld blijkt dat de hieruit verkregen resultaten slechts weinig afwijken van de verwachte uitkomsten. Personen die de eerdere vraag, waarop de bevolking is ingedeeld in categorieën, met het antwoord „niet groeien” hebben beantwoord blijken ook bij deze vraag overwegend tegenstanders van groei te zijn. Bij deze vraag komt tevens naar voren dat het aandeel van de personen die het dorp willen verkleinen gering is en bovendien geconcentreerd in de categorie lokalen. Bekijkt men vervolgens de mate waarin het dorp zou moeten uitgroeien dan blijken de personen die het dorp willen laten groeien door vestiging van personen uit het gehele land tevens voorstander te zijn van de sterkste groei. Met name de urbanen, die de stad als alternatief woonmilieu zeer belangrijk vinden, blijken hiervoor sterk geporteerd te zijn.

Als controle op de indeling van de bevolking in categorieën kan eveneens de vraag dienen die aan de gezinshoofden (vraag 3.0.6) en aan de jeugd (vraag 1.0.4) is gesteld nl.: „Zou u (je) altijd in dit dorp willen blijven wonen?” Van de personen die het ideale woonmilieu trachten te realiseren binnen het eigen dorp d.w.z. de lokalen, regionalen en a-urbanen kan men aannemen dat zij een dergelijke vraag positief zullen beantwoorden. Van de geënquêteerden hadden er tien geen mening en zijn daarom buiten beschouwing gelaten.

Staat III.6. Het oordeel van de gezinshoofden en de jeugd over het blijven wonen in het dorp in percenten.

ja of misschien wel				liever niet of neen			
74	45	23	percentueel aandeel in het	1	4	17	percentueel aandeel
22	43	29		3	8	31	
84	54	41	totaal: ja: 60 misschien wel: 28	2	1	18	in het totaal liever niet: 4 neen: 8
12	42	29		2	3	12	
82 ¹⁾	46	34		1 ²⁾	6	8	
15	39	34		2	9	24	

1. bovenste percentage heeft betrekking op ja-antwoorden
onderste percentage heeft betrekking op misschien wel-antwoorden
2. bovenste percentage: liever niet
onderste percentage: neen

$\chi^2 = 452,52$ aantal vrijheidsgraden 24 P kleiner dan 0.005

Een bevestiging van de vraag treft men overeenkomstig de verwachting aan bij de categorieën lokalen, regionalen en a-urbanen. De personen die niet in het dorp willen blijven vindt men onder de a-lokalen, urbane-regionalen en urbanen, waarbij onder de urbanen duidelijk het afwijzen van het huidige dorp het sterkst op de voorgrond treedt.

Opvallend is de verhoudingsgewijs sterke betrokkenheid op het eigen dorp van de drie categorieën die de uitbreiding beperken tot mensen uit de regio.

Op grond van de toetsing van de betrouwbaarheid van de indeling van de bevolking in categorieën zoals deze in het voorgaande heeft plaatsgevonden is er geen reden om deze indeling als onjuist te verwerpen. Bij alle toetsingen werd een bevestiging gevonden van de verwachting die t.a.v. de gedragswijze van de onderscheiden categorieën bestond.

Factoren die van invloed zijn op de positie in de matrix

In dit hoofdstuk zal worden nagegaan welke factoren de positie van de bewoners in de matrix kunnen verklaren (hypothesen IV.1 t/m IV.10). In de volgende hoofdstukken zal worden nagegaan hoe de onderscheiden categorieën de huidige situatie beoordelen en hoe zij over de gewenste toestand denken.

Voor de goede orde dient nog te worden vermeld dat wanneer in deze studie gesproken wordt over het ideale woonmilieu het huidige dorp hiervoor het uitgangspunt vormt. Dit betekent een beperking van de mogelijkheden maar het is inherent aan het onderzoekterrein.

Verder wordt een beperking aangebracht in de kaders waarbinnen de veranderingen zich voltrekken (zie H I, par. 3) nl. tot de kaders doelgerichtheid en situatie. Hiertoe is overgegaan omdat er twee mogelijkheden waren:

- a. een oppervlakkig onderzoek over alle vier kaders;
- b. een diepgaander onderzoek op een beperkt aantal kaders.

Aangezien een diepgaande benadering meer in de lijn van deze studie ligt, is besloten het aantal kaders in het onderzoek te beperken tot de twee hiervoor genoemde.

1. Leeftijd

Hypothese IV.1.

Categorieën die de stad en/of een vergroot dorp als alternatief voor het huidige dorp kiezen zullen vermoedelijk meer aanhang hebben onder de jongeren dan onder de ouderen, waarbij het alternatief stad waarschijnlijk een belangrijker invloed zal hebben dan een vergroot dorp.

Om een beter inzicht te krijgen in de achtergronden van deze hypothese worden de kaders waarbinnen de verandering zich voltrekt bekeken.

Het uitgangspunt dat de verandering doelgericht is houdt tevens in dat de faktor tijd een belangrijke rol speelt; ouderen hebben meer kansen gehad hun ideaal te bereiken dan de jongeren, met als gevolg dat onder de voorstanders van verandering van woonmilieu het aandeel der jongeren groter zal zijn dan dat van de ouderen.

In de tweede plaats vindt de verandering plaats binnen een gegeven situatie d.w.z. binnen het bestaande dorp. De ouderen zullen meer binding hebben aan het dorp bijv. door de woning, het werk etc. dan de jongeren. Zij zullen daarom minder geneigd zijn radicaal met deze situatie te breken; voor wijzigingen zullen zij zich eerder richten op de bestaande toestand dan op een geheel nieuwe situatie. Jongeren zullen daarentegen een geringere binding aan het huidige dorp hebben, waardoor zij de stad eerder als alternatief zien.

2. Plaats van herkomst

Hypothese IV.2.

De concentratie van autochtonen, semi-autochtonen en allochtonen in bepaalde bevolkingscategorieën zal waarschijnlijk worden bepaald door ervaringen in het verleden. Daarom zullen de autochtonen vermoedelijk een overbezetting hebben in de categorieën lokalen, regionalen en a-urbanen, de semi-autochtonen in de categorieën regionalen, hetero-regionalen en urbane-regionalen en de allochtonen in de categorieën hetero-lokalen, a-lokalen, hetero-urbanen en urbanen.

Autochtonen zijn de personen, die hun lagere schoolopleiding geheel of grotendeels in het dorp hebben genoten en zij die hun lagere schoolopleiding buiten het dorp hebben genoten maar altijd in Beekbergen hebben gewoond.

Onder **semi-autochtonen** worden die personen begrepen die hun lagere schoolopleiding hebben gevolgd in de regio¹ waartoe het dorp behoort en die daar tevens hebben gewoond.

Allochtonen zijn de personen die de lagere schoolopleiding geheel of grotendeels buiten het dorp en de regio¹ hebben genoten.

De verwachte overbezetting met autochtonen in de categorieën lokalen, regionalen en a-urbanen wordt veroorzaakt door de situatie waarbinnen de verandering zich voltrekt n.l. het huidige dorp. Door binding aan het dorp, wegens geboorte of doordat men er lang heeft gewoond, zullen deze dorpsbewoners zich, bij behoefte aan wijziging, in de eerste plaats op het eigen dorp richten. Het alternatief stad zal voor autochtonen minder sprekend zijn dan voor de allochtonen vanwege het ontbreken van ervaring met het wonen elders.

De overbezetting in de categorieën regionalen, hetero-regionalen en urbane-regionalen met semi-autochtonen wordt beïnvloed door het feit dat deze personen ervaring hebben met andere nabij gelegen woonmilieus. Daarnaast wordt de kans groter dat door groei van het dorp, door vestiging van personen uit de regio, men meer contacten krijgt met bekenden en andere verwante personen.

De overbezetting in de categorieën hetero-lokalen, a-lokalen, hetero-urbanen en urbanen met allochtonen kan worden verklaard uit het feit dat deze personen door hun bekendheid met andere woonmilieus eerder dan de autochtonen geneigd zullen zijn de stad als alternatief woonmilieu te zien. Bovendien zullen zij bij een uitbreiding van het dorp door immigratie minder dan de semi-autochtonen er behoefte aan hebben de immigratie te beperken tot personen uit de regio, aangezien zij hiermee geen speciale binding hebben.

De doelgerichtheid als kader waarbinnen de verandering optreedt, beïnvloedt de verdeling van de onderscheiden bevolkingscategorieën over de autochtonen, semi-autochtonen en allochtonen, omdat bij de autochtonen een zekere gezichtsvernaauwing zal optreden vanwege het ontbreken van ervaring met andere woonmilieus. Bij de semi-autochtonen en allochtonen zullen de ervaringen die zij elders hebben opgedaan mede van invloed zijn. Onder de semi-autochtonen en allochtonen zal het bereiken van het einddoel minder worden beïnvloed door de binding aan het huidige dorp dan bij de autochtonen. Hierdoor is voor de twee eerstgenoemde categorieën een ruimere keuzemogelijkheid aanwezig om het ideale woonmilieu te bereiken. Om deze reden zal het aandeel van de semi-autochtonen en de allochtonen onder de hetero-lokalen, hetero-regionalen, hetero-urbanen, a-lokalen, urbane-regionalen en urbanen in verhouding sterker zijn dan onder de categorieën lokalen, regionalen en a-urbanen. In de drie laatstgenoemde categorieën zullen de autochtonen oververtegenwoordigd zijn vanwege de sterke oriëntatie op het eigen dorp.

3. Geslacht

Hypothese IV.3.

De vrouwen zullen mogelijk oververtegenwoordigd zijn in de categorieën a-lokalen, urbane-regionalen en urbanen; de overige categorieën zullen waarschijnlijk een overbezetting aan mannen hebben.

¹) De regio omvat in deze studie de gemeenten Apeldoorn, Brummen, Epe en Voorst.

De overbezetting aan vrouwen in de categorieën die te kennen hebben gegeven graag in een stad te willen wonen is te verklaren uit de situatie waarbinnen de verandering zich voltrekt nl. het huidige woonmilieu. In dit woonmilieu zullen t.a.v. voorzieningen voor de vrouwen minder mogelijkheden aanwezig zijn dan voor de mannen. Men kan hierbij o.a. denken aan ontspanningsmogelijkheden etc. Daarnaast is de vrouw, veel meer dan de man, gebonden aan de plaatselijke situatie, die om verschillende redenen o.a. het werk in contact komt met de wereld buiten het dorp.

Op grond van het doelgericht zijn van de verandering wordt de oververtegenwoordiging van de vrouwen in de drie genoemde categorieën nog duidelijker. Om nl. de gewenste voorzieningen etc. te krijgen leidt de verhuizing naar een stad het snelst tot resultaat. Groei van het dorp vraagt een veel langere wachttijd. Op grond hiervan kan men zelfs stellen dat de sterkste oververtegenwoordiging van vrouwen zal optreden in de categorie a-lokalen.

De oververtegenwoordiging van mannen in de andere categorieën vindt zijn oorzaak in het feit dat mannen over het algemeen plaatsbepalend zijn d.w.z. dat zij in verband met hun werk of om andere reden de vestigingsplaats voor hun gezin bepalen. Hierdoor hebben zij, meer dan de vrouwen bij de keuze van hun toekomstige woonplaats, de kans om het ideale woonmilieu zoveel mogelijk te benaderen.

4. Reden waarom men in het dorp woont

Alvorens een hypothese op dit terrein te stellen is het gewenst de redenen waarom men in het dorp woont in een aantal categorieën te verdelen. De redenen die worden genoemd zou men bijv. op de volgende wijze kunnen rangschikken:

- a. functionele redenen, bijv. de aanwezigheid van een woning, werkgelegenheid etc.
- b. het aspect van de waardering van het dorp, inclusief het eventuele natuurschoon, als woonmilieu.
- c. sterke gebondenheid aan het dorp door geboorte.

Verder zal rekening moeten worden gehouden met een combinatie van redenen.

Hypothese IV.4.

Onder de a-lokalen, regionalen, hetero-regionalen, urbane-regionalen, a-urbanen, hetero-urbanen en urbanen zullen vermoedelijk veel personen voorkomen, die om functionele redenen of om functionele en andere redenen in het dorp verblijven. Onder de lokalen en de hetero-lokalen zal men waarschijnlijk veel personen aantreffen, die vanwege het natuurschoon of vanwege natuurschoon en om andere redenen in het dorp verblijven. Onder de lokalen, regionalen en a-urbanen zal men vermoedelijk veel personen aantreffen, die vanwege geboorte of vanwege geboorte als belangrijkste reden gecombineerd met andere redenen in het dorp verblijven.

Bekijkt men deze hypothese uit het oogpunt van het doelgericht zijn van de verandering dan is duidelijk dat de categorieën die in het dorp wonen op grond van het natuurschoon weinig behoefte zullen hebben aan wijziging van het dorp, aangezien daardoor het doel wordt voorbijgestreefd. Vergroten van het dorp draagt immers het risico in zich van aantasten van het natuurschoon, het dorpskarakter etc. waardoor juist de redenen waarom men in het dorp woont aan kracht inboeten.

De binding aan het geboortedorp, welke tot uitdrukking komt in de reden waarom men in het dorp woont bijv. omdat men er geboren is, of omdat men er geboren is als belangrijkste reden plus andere redenen, bepaalt ook de richting van de veranderingen die men voorstaat. Het alternatief stad wordt door deze binding voor een belangrijk deel buiten spel gezet.

Voor de personen die op grond van voornoemde redenen in het dorp verblijven zal de stad

weinig interessante mogelijkheden bieden. Anders ligt dit voor personen die op functionele gronden of om functionele en andere redenen in het dorp verblijven. In veel gevallen kan de stad aan deze personen dezelfde — eventueel betere — mogelijkheden bieden. Hierbij zullen echter de agrariërs die om functionele redenen in het dorp verblijven een uitzondering vormen. Voor hen is nl. de stad beslist geen alternatief.

De situatie waarbinnen men de verandering wil laten plaatsvinden wordt tevens bepaald door de reden waarom men in het dorp woont. Voor een groot gedeelte van de ter plaatse geboren personen, maar vooral voor de dorpsbewonderaars vormt de stad immers geen reëel alternatief. Voor deze categorieën zullen de eventuele veranderingen zich vnl. moeten afspelen binnen het huidige woonmilieu. Voor degenen, voor wie functionele redenen de belangrijkste rol spelen, zal het dorp niet de enige, mogelijk zelfs helemaal geen basis voor de eventuele verandering vormen. Voor deze categorieën zal de stad een duidelijk alternatief kunnen zijn. Zoals reeds vermeld zullen agrariërs hierbij een uitzondering vormen.

5. Beroep

Bij de verwerking van de beroepsgegevens is een indeling gemaakt in zeven categorieën nl. hogere beroepsbeoefenaren, middelbare employés, agrarische bedrijfs hoofden, overige zelfstandigen, overige employés, geschoolde arbeiders en overige arbeiders. (Hoe deze beroepscategorieën zijn opgebouwd is weergegeven in bijlage III).

Hypothese IV.5.

Waarschijnlijk zullen agrariërs, overige zelfstandigen en ongeschoolde arbeiders een overbezetting hebben in de categorieën die het ideale woonmilieu wensen te realiseren binnen het huidige dorp, nl. lokalen, regionalen en a-urbanen. De hogere beroepsbeoefenaren zullen zich vermoedelijk in sterke mate concentreren in de categorie hetero-lokalen. Middelbare en overige employés en geschoolde arbeiders zullen waarschijnlijk oververtegenwoordigd zijn in de categorieën a-lokalen, hetero-regionalen, urbane-regionalen, hetero-urbanen en urbanen.

De mobiliteit van de onderscheiden beroepscategorieën zal de positie in het te toetsen schema bepalen. De meest mobiele beroepscategorieën in dit schema zijn de middelbare employés, overige employés en geschoolde arbeiders. Deze categorieën zijn niet gebonden aan de gegeven situatie door het bezit van een eigen bedrijf zoals bijv. de agrariërs en overige zelfstandigen of doordat zij in het maatschappelijk leven reeds een zodanige positie hebben veroverd dat switchen minder zinvol is (bijv. een groot gedeelte van de hogere beroepsbeoefenaren). De ongeschoolde arbeiders zullen door de steeds minder wordende vraag naar dit type arbeiders ook moeilijk kunnen veranderen van beroep. De categorie ongeschoolde arbeiders zal bovendien in sterke mate uit ouderen bestaan, waardoor een extra belemmerende faktor optreedt.

Bekijkt men het geheel vanuit het oogpunt van het doelgericht zijn van de verandering dan kan een verdere aanvulling op de spreiding van de beroepscategorieën worden gegeven. De agrariër zal, bij het gericht zijn op het ideale woonmilieu, zeker zijn toekomstige positie in ogenschouw nemen. Wil hij boer blijven dan betekent dit dat vertrek naar de stad onmogelijk en verhoging van het dorp in veel gevallen ongewenst is. Daarnaast dient men echter rekening te houden met agrariërs die hun bedrijf wensen te beëindigen; uitbreiding van het dorp vergroot voor deze personen de kans het bedrijf tegen een gunstige prijs aan de gemeente te kunnen overdoen.

Voor de overige zelfstandigen geldt dat, wil men een gunstiger uitgangsperspektief voor de zaak of het bedrijf krijgen, een groter afzetgebied gewenst is. Deze beroepscategorie bestaat enerzijds uit winkeliers etc. die door hun bedrijf sterk plaatsgebonden zijn, maar daarnaast ook uit makelaars, architecten etc. die niet volledig aan het huidige woonmilieu zijn gebonden. De verwachting kan dan ook worden uitgesproken dat de overige zelfstan-

digden zich vnl. zullen concentreren in de categorieën die groei van het dorp voorstaan en daarnaast mogelijk in categorieën die de stad niet volledig afwijzen. Dit laatste is echter niet in de hypothese opgenomen.

Van de hogere beroepsbeoefenaren kan men aannemen dat de financiële kanten die verbonden zijn aan het verkrijgen van het ideale woonmilieu minder zwaar zullen wegen. De vertegenwoordigers van deze beroepscategorie in dit dorp zullen waarschijnlijk voor een aanzienlijk deel het ideaal vrij dicht hebben kunnen benaderen. Het gevolg zal zijn dat een vrij sterke concentratie van deze personen wordt aangetroffen in de categorieën die het dorp niet willen uitbreiden. Of deze beroepscategorie, gezien de mogelijkheden die men heeft om elders het ideaal te bereiken, bereid is zich volledig vast te leggen op de huidige toestand is de vraag, zodat er rekening mee moet worden gehouden dat een belangrijk aandeel van deze beroepsbeoefenaren de stad als mogelijk alternatief blijft zien. De beroepscategorieën middelbare employés, overige employés en geschoolde arbeiders zullen er vermoedelijk naar streven het ideaal zo dicht mogelijk te benaderen. Verandering van baan zal voor hen vaak een positieverbetering betekenen. Deze categorieën zullen zich daarom minder plaatsgebonden voelen en zich vooral concentreren in de categorieën die misschien wel of graag in de stad willen wonen. Daarnaast zal, afhankelijk van de verwachting die men heeft van de werkgelegenheid in het toekomstige dorp, de positie worden bepaald in de gewenste groeilijn. De mogelijkheid is niet uitgesloten dat deze categorieën verwachten dat groei van het dorp de mogelijkheid tot werken in het eigen dorp doet toenemen, zodat een belangrijke concentratie van deze beroepsbeoefenaren kan worden gevonden onder de personen, die enerzijds verhuizen en anderzijds groei van het dorp voorstaan.

De ongeschoolde arbeiders zullen wat het doelgericht zijn van de verandering betreft mogelijk meer streven naar het handhaven van de bereikte positie waardoor verhuizen voor hen minder zinvol wordt. Om die reden zullen deze beroepspersonen zich in vrij sterke mate concentreren in de categorieën die het ideaal binnen het huidige dorp willen realiseren.

6. Schoolopleiding

Alhoewel de schoolopleiding en het beroep nauw met elkaar samenhangen is het in verband met het niet in een beroep werkzaam zijn van een belangrijk deel van de dorpsbevolking m.n. de huisvrouwen, gewenst ook op dit punt de categorieën nader te bekijken (voor indeling van de onderwijsniveaus, zie bijlage IV).

Hypothese IV.6.

Personen met uitsluitend een g.l.o.-opleiding en personen met een lagere landbouwschoolopleiding zullen waarschijnlijk oververtegenwoordigd zijn in de categorieën lokalen, regionalen en a-urbanen. Personen met een voortgezette opleiding (met uitzondering van de lagere landbouwschool) zal men vermoedelijk vaak aantreffen in de categorieën hetero-lokalen, hetero-regionalen, hetero-urbanen, a-lokalen, urbane-regionalen en urbanen.

Uitgaande van het doelgericht zijn van de verandering kan men zich afvragen welke doelen personen met een bepaalde schoolopleiding zich voor ogen stellen met betrekking tot het woonmilieu. In de eerste plaats komt hierbij de vraag aan de orde of er speciale opleidingsvormen zijn waarmee mogelijk een geringere mobiliteit gepaard gaat.

De studie van Lijfering²⁴ over migratie toont aan dat dorpsbewoners met een opleiding op lager niveau minder migreren dan personen met een voortgezette opleiding. Op grond hiervan wordt ervan uitgegaan dat personen met deze opleidingsvorm verhoudingsgewijs oververtegenwoordigd zullen zijn in de categorieën die het huidige dorp als basis hebben genomen voor hun ideale woonmilieu d.w.z. de categorieën lokalen, regionalen en a-urbanen. De personen met een voortgezette opleiding na de lagere school zullen voor het bereiken van hun ideaal vermoedelijk minder plaatsgebonden zijn (met uitzondering van

degenen die lager landbouwonderwijs hebben genoten) met als gevolg een oververtegenwoordiging in de categorieën waarbij de stad als alternatief meespeelt.

Degenen die de lagere landbouwschool hebben gevolgd verkeren in dezelfde positie als de personen met een opleiding op lager niveau. Werkt men buiten de landbouw dan is deze opleiding inadequaat en gelijk te stellen met een opleiding op lager niveau. Werkt men in de landbouw dan kan men het dorp niet verlaten en naar de stad gaan op straffe van verlies van de bestaansbasis. Ook personen met deze schoolopleiding zullen oververtegenwoordigd zijn in de categorieën die via het dorp hun doel, d.w.z. het ideale woonmilieu, willen bereiken.

De situatie waarbinnen de verandering zich voltrekt kan het dorp maar kan ook een stad zijn. Personen met een opleiding op lager niveau of met een lagere landbouwopleiding zullen over het algemeen door hun opleiding minder worden voorbereid op situaties die afwijken van die men in het dorp aantreft dan personen die een andere opleiding hebben gevolgd. De bekendheid met de plaatselijke situatie zal er daarom toe leiden dat deze personen als zij streven naar een ideaal woonmilieu eerder hiervoor het huidige dorp als basis zullen nemen dan de stad wat voor hen een min of meer vreemd element betekent zolang zij er niet zelf hebben gewoond.

7. Plaats waar men werkt

Hypothese IV.7.

Onder de lokalen, regionalen en a-urbanen zullen waarschijnlijk veel personen voorkomen die ter plaatse werken. De overige categorieën zullen vermoedelijk veel buiten de plaats werkzame personen tellen.

Bekijkt men deze hypothese uit het oogpunt van het doelgericht zijn van de verandering dan is het waarschijnlijk dat personen die het huidige woonmilieu als uitgangspunt kiezen voor hun ideale woonmilieu in alle opzichten meer aan de plaatselijke omstandigheden zijn gebonden dan degenen die de stad als enige of als alternatieve mogelijkheid zien. Voor de personen die binnen het huidige woonmilieu op zoek zijn naar het ideaal zal ook het werken ter plaatse een onderdeel vormen van de binding aan het dorp. Handhaving maar speciaal vergroting van het huidige dorp kan er toe bijdragen dat men de werkkring die men ter plaatse heeft kan behouden of mogelijk zelfs verbeteren.

De gebondenheid aan de plaatselijke situatie is er naar alle waarschijnlijkheid verantwoordelijk voor dat personen die ter plaatse werken verhoudingsgewijs oververtegenwoordigd zijn in de categorieën lokalen, regionalen en a-urbanen. Doordat personen die in het dorp een werkkring hebben meer met de plaatselijke toestand worden geconfronteerd zal voor hen een alternatief als de stad minder spreken. Naarmate de contacten met de wereld buiten het dorp toenemen, bijv. door het werk, zal de stad als alternatief een belangrijker rol spelen.

8. Godsdienst

Hypothese IV.8.

Godsdienstige minderheidsgroepen zal men waarschijnlijk vaak aantreffen onder de a-urbanen, a-lokalen, urbane-regionalen, hetero-urbanen en urbanen.

Uitgaande van de doelgerichtheid van de verandering zal bij de minderheidsgroeperingen het doel kunnen worden omschreven als een poging tot vergroting van de contactmogelijkheden en/of versterking van de eigen groep binnen de dorpsgemeenschap.

Gezien vanuit de situatie waarbinnen de verandering zich voltrekt, nl. dorpen met een sterk overheersende N.H.-groepering, zullen m.n. de R.K., de Gereformeerden en de personen die geen lid zijn van een kerkgenootschap in verhouding oververtegenwoordigd zijn bij de categorieën die wijziging wensen.

De mate, waarin de afwijkingen zich voordoen, zal mede afhankelijk zijn van de oorsprong

van de minderheidsgroep. De Gereformeerden in dit gebied zijn voor een belangrijk deel afkomstig uit de autochtone bevolking, terwijl de R.K.-groep voor een belangrijk deel uit import bestaat. Dit laatste geldt eveneens voor de personen die geen lid zijn van een kerkgenootschap. Er moet daarom rekening worden gehouden met het feit dat de sterkste overbezetting met Rooms-Katholieken en personen zonder godsdienst wordt aangetroffen in de categorieën die graag naar de stad willen verhuizen d.w.z. de a-lokalen, urbane-regionalen en urbanen.

9. De huidige woning

Hypothese IV.9.

Lokalen, regionalen en a-urbanen zullen vermoedelijk vaak voorkomen onder de bewoners van een woning, die hun eigendom is. A-lokalen, urbane-regionalen en urbanen zullen waarschijnlijk vaak worden aangetroffen onder de bewoners van een huurwoning.

Uit de literatuur is gebleken, dat voor een belangrijk deel van de dorpsbewoners de eigen woning (d.w.z. dat de woning eigendom is van de bewoner) een belangrijke reden is om in een dorp te gaan of te blijven wonen. Gezien vanuit het oogpunt van het doelgericht zijn van de verandering is het dan ook niet verwonderlijk dat juist in de categorieën die niet wensen te verhuizen naar een stad de eigenaar-bewoners oververtegenwoordigd zijn. Binnen het kader van het zoeken naar het ideale woonmilieu zal nl. op dit punt reeds de gewenste toestand zijn bereikt. Voor de categorieën die wel willen verhuizen kan juist het eigen woningbezit een rem betekenen voor het bereiken van het ideale woonmilieu.

De ruimte waarbinnen de verandering plaatsvindt of kan plaatsvinden wordt door het al dan niet in eigendom hebben van een woning verkleind of vergroot. Voor de eigenaar-bewoner is het huidige dorp veel meer een kader waarbinnen de verandering zich kan voltrekken dan voor de huurder. Het niet aan de situatie gebonden zijn van de huurder zal er daarom oorzaak van zijn dat onder deze categorie meer personen vallen die bereid zijn het ideale woonmilieu elders te zoeken dan onder de eigenaar-bewoners.

Het in het voorgaande genoemde t.a.v. de eigendomsverhouding zal nog sterker op de voorgrond treden wanneer men de eigendomsverhouding gaat combineren met het woningtype. Het dorpsbewoner zijn wordt vaak gelijk gesteld met het wonen in een vrijstaand huis dat eigendom is. Door verhuizing maar ook door vergroting van het dorp kan de positie van bewoner van een vrijstaande woning worden aangetast. Als vervolg op hypothese IV.9. wordt daarom een aansluitende hypothese gegeven:

Hypothese IV.9a.

Lokalen, regionalen en a-urbanen zullen waarschijnlijk vaak worden aangetroffen onder de bewoners van een vrijstaande woning die eigendom is. De overige categorieën zal men vermoedelijk vaak tegen komen onder bewoners van gehuurde vrijstaande woningen en onder eigenaren en huurders van andere woningtypen.

Gezien vanuit het doelgericht zijn van de verandering kan men aannemen dat speciaal onder de bewoners van vrijstaande woningen die eigendom zijn van de bewoners een groot aantal personen wordt aangetroffen dat geen of zo gering mogelijke wijzigingen van het huidige woonmilieu voorstaat.

Gezien vanuit de situatie waarin men verkeert zal voor de bewoners van deze woningen verhuizing naar een stad geen alternatief zijn, aangezien in de meeste steden deze huilsvestingsmogelijkheid zeer beperkt is.

10. Hobbies

Hypothese IV.10.

Personen die hobbies hebben die ruimte vragen, m.n. personen die tuinieren, klein- of grootvee houden of natuurbezoekers zijn, zal men waarschijnlijk vooral aantreffen onder de categorieën die niet willen verhuizen d.w.z. de lokalen, regionalen en a-urbanen.

Uitgaande van het doelgericht zijn van de verandering zal men van deze hobbyïsten moeilijk kunnen verwachten dat verhuizing naar een stad voor hen een reëel alternatief is aangezien dit voor deze personen zonder meer een beperking van de mogelijkheden voor het uitoefenen van hun hobby inhoudt. Een afwijzing van een dergelijke verhuizing ligt daarom voor de hand.

De situatie is hierbij duidelijk bepalend voor het niet willen verhuizen in verband met de zeer grote kans op verlies van de mogelijkheid tot beoefenen van deze hobbies terwijl men in de huidige situatie hiertoe de gelegenheid heeft.

Toetsing van de hypothesen met betrekking tot de factoren die van invloed zijn op de indeling van de bevolking in categorieën

1. Toetsing van de hypothesen

1.1 Leeftijd

Hypothese IV.1.

Categorieën die de stad en/of een vergroot dorp als alternatief kiezen zullen vermoedelijk meer aanhang hebben onder de jongeren dan onder de ouderen, waarbij het alternatief stad waarschijnlijk een belangrijker invloed zal hebben dan een vergroot dorp.

Deze hypothese is getoetst met behulp van de gegevens uit alle drie enquêtes.

Staat V.1. Het percentuele aandeel van de onderscheiden bevolkingscategorieën in de verschillende leeftijdscategorieën.

bevolkingscategorie	leeftijdscategorie					Totaal
	15-29 jr.	30-44 jr.	45-54 jr.	55-64 jr.	ouder 65 jr.	
lokalen	15	28	30	32 ⁵	42 ⁵	27
regionalen	4	6	4	8 ⁵	8 ⁵	6
a-urbanen	9	19	20 ⁵	21 ⁵	21 ⁵	17
hetero-lokalen	17	15	13	8	10	13
hetero-regionalen	6	5	4	4	3	4 ⁵
hetero-urbanen	24	17	18	14	7	18
a-lokalen	6	4	2	4	3	4
urbane-regionalen	2	1	1	1	2	1 ⁵
urbanen	17	5	7 ⁵	7	3	9
Totaal	100	100	100	100	100	100
N= ¹⁾	812	582	412	419	299	2524

$\chi^2 = 277,09$ aantal vrijheidsgraden 32 P kleiner dan 0.005

1) De in dit hoofdstuk weergegeven aantallen zijn lager dan de aantallen in hoofdstuk III. De oorzaak ligt in vrijwel niet te achterhalen fouten bij de mechanische verwerking. Daarnaast moet bij informatieve vragen rekening worden gehouden met personen die deze vragen niet hebben beantwoord.

Overeenkomstig de hypothese ligt het aandeel van de lokalen onder de 15-29 jarigen aanzienlijk beneden het aandeel in het totaal; dit geldt echter niet alleen voor de lokalen maar ook voor de regionalen en de a-urbanen, dit laatste in afwijking van de veronderstel-

ling. Onder de 15-29 jarigen blijkt het dorp als enig alternatief weinig aan te spreken. Bij deze leeftijdscategorie vindt slechts 28 pct. dat er naast het dorp geen andere mogelijkheden zijn om het ideaal te bereiken, terwijl onder de totale bevolking 50 pct. deze mening is toegedaan.

Duidelijk blijkt dat met de toename van de leeftijd het aandeel van degenen die het ideale woonmilieu binnen het eigen dorp trachten te bereiken stijgt; van 28 pct. bij de jongeren tot 72 pct. bij de 65-jarigen en ouderen.

Onder de hetero-lokalen, hetero-regionalen en hetero-urbanen ligt het aandeel der jongeren aanzienlijk hoger dan in het totaal (47 pct. tegen 35^e pct.).

Verder blijkt de stad als eventuele mogelijkheid voor het bereiken van het einddoel tot en met de 45-54-jarigen nog een vrij belangrijke rol te spelen, daarna neemt de stad als mogelijk alternatief duidelijk in betekenis af.

Onder de a-lokalen, urbane-regionalen en urbanen zijn het de jongeren die in al deze categorieën oververtegenwoordigd zijn, met name onder de urbanen.

De hypothese t.a.v. de invloed van de leeftijd van de respondenten op de positie die men inneemt in dit schema is in grote lijnen juist, met deze afwijking dat een vergroot dorp als enig alternatief de jongeren even weinig aanspreekt als het dorp in de huidige opzet. De jongeren blijven duidelijk de deur naar andere mogelijkheden openhouden. Naarmate men ouder wordt neemt deze behoefte af. In het algemeen kan men stellen dat bij de 55-jarigen en ouderen de stad als alternatief in betekenis sterk afneemt.

Conclusie:

De jongeren, 15-29-jarigen, zijn ondervertegenwoordigd in de categorieën die het ideale woonmilieu trachten te bereiken binnen het eigen dorp, nl. de lokalen, regionalen en a-urbanen, maar oververtegenwoordigd in de categorieën die de stad mee in de beschouwing betrekken nl. de hetero-lokalen, hetero-regionalen, hetero-urbanen, a-lokalen, urbane-regionalen en urbanen.

De ouderen, 65-jarigen en ouderen, zijn oververtegenwoordigd bij de lokalen, regionalen en a-urbanen en ondervertegenwoordigd bij de hetero-lokalen, hetero-regionalen, hetero-urbanen, a-lokalen, urbane-regionalen en urbanen.

De tussenliggende leeftijdscategorieën nemen een overgangspositie in waarbij de 55-64-jarigen al sterk in de richting van de 65-jarigen en ouderen neigen d.w.z. een sterke gerichtheid op het eigen dorp.

De hypothese is in zoverre onjuist dat een vergroot dorp als enige mogelijkheid de jongeren evenmin aantrekt als het dorp in de huidige opzet, terwijl een vergroot dorp wel een alternatief voor de ouderen is.

1.2 Plaats van herkomst

Hypothese IV.2.

De concentratie van autochtonen, semi-autochtonen en allochtonen in bepaalde bevolkingscategorieën zal waarschijnlijk worden bepaald door ervaringen in het verleden. Daarom zullen de autochtonen vermoedelijk een overbezetting hebben in de categorieën lokalen, regionalen en a-urbanen, de semi-autochtonen in de categorieën regionalen, hetero-regionalen en urbane-regionalen en de allochtonen in de categorieën hetero-lokalen, a-lokalen, hetero-urbanen en urbanen.

Bij de uitwerking van deze hypothese zijn alleen de deelnemers aan de gezinshoofden-enquête en de huisvrouwenenquête betrokken. De deelnemers aan de jeugdenquête zijn weggelaten omdat deze over het algemeen niet vrijwillig in het dorp zijn komen wonen of anders gezegd, zij hebben geen invloed gehad op de vestigingsplaats van het gezin waartoe zij behoren. Daarnaast speelt een rol dat kinderen van allochtonen die in Beekber-

gen hun g.l.o.-opleiding hebben gevolgd als autochtonen zouden zijn aangemerkt terwijl zij, door het gezin waartoe zij behoren anders dan de „echte" autochtonen zijn opgevoed en beïnvloed.

Staat V.2. Het percentuele aandeel van de bevolkingscategorieën onder de autochtonen, semi-autochtonen en allochtonen.

bevolkingscategorie	autochtonen	semi-autochtonen	allochtonen	Totaal
lokalen	33 ⁵	28	28	30
regionalen	10	6	3	6
a-urbanen	21	14 ⁵	18	19
hetero-lokalen	8	14	15	12
hetero-regionalen	5	6	3	4
hetero-urbanen	14 ⁵	14 ⁵	18	16
a-lokalen	3	4	4 ⁵	4
urbane-regionalen	2	4	0 ⁵	2
urbanen	3	9	10	7
Totaal	100	100	100	100
N=	817	398	854	2069

$\chi^2 = 116,48$ aantal vrijheidsgraden 16 P kleiner dan 0.005

Volgens de hypothese zou het aandeel van de lokalen, regionalen en a-urbanen onder de autochtonen hoger liggen dan bij de anderen, deze veronderstelling wordt bevestigd door de weergegeven percentages. De afwijking per bevolkingscategorie van het totaal is echter niet opvallend groot. Neemt men evenwel de drie categorieën die het ideale woonmilieu binnen het huidige dorp zoeken als totaal dan valt van de autochtonen 64⁵ pct. hieronder tegen 48⁵ pct. van de semi-autochtonen en 49 pct. van de allochtonen. De aanname dat de wensen voor de toekomst worden beïnvloed door ervaringen in het verleden wordt t.a.v. de autochtonen bevestigd. Het in beschouwing nemen van de stad als mogelijkheid om een ideaal woonmilieu te bereiken speelt bij de autochtonen aanzienlijk minder dan bij de anderen.

De veronderstelling dat de semi-autochtonen, op grond van hun plaats van herkomst, een overbezetting zouden hebben in de categorieën regionalen, hetero- en urbane-regionalen blijkt slechts ten dele waar. Alleen in de categorieën hetero- en urbane-regionalen springen de semi-autochtonen er duidelijk uit. Vermoedelijk is de aanwezigheid van oud-Apeldoorners onder de semi-autochtonen van invloed op de verdeling over de bevolkingscategorieën. De allochtonen blijken in alle categorieën, waar een oververtegenwoordiging werd verwacht, nl. onder de hetero-lokalen, hetero-urbanen, a-lokalen en urbanen, oververtegenwoordigd te zijn (47⁵ pct. tegen 39 pct. in het totaal).

De aanwezigheid van oud-Apeldoorners onder de semi-autochtonen drukt een vrij sterk stempel op de categorie semi-autochtonen. Het blijkt nl. dat niet de allochtonen het hoogste totaal percentage (15 pct.) tellen van personen die graag in een stad willen wonen maar de semi-autochtonen (17 pct.).

Conclusie:

De veronderstelling dat de autochtonen bij het zoeken naar een ideaal woonmilieu het huidige dorp vaak tot uitgangspunt zullen nemen wordt bevestigd.

Verder blijkt dat de stad als alternatief zowel voor de semi-autochtonen als de allochtonen een belangrijke rol speelt.

1.3 Geslacht

Hypothese IV.3.

De vrouwen zullen mogelijk oververtegenwoordigd zijn in de categorieën a-lokalen, urbane-regionalen en urbanen; de overige categorieën zullen waarschijnlijk een overbezetting aan mannen hebben.

De hypothese is getoetst met behulp van de gegevens afkomstig uit alle drie enquêtes.

Staat V.3. Het percentuele aandeel van de bevolkingscategorieën onder de mannen en vrouwen.

bevolkingscategorie	mannen	vrouwen	Totaal
lokalen	28	26	27
regionalen	7	5	6
a-urbanen	19	14 ⁵	17
hetero-lokalen	11	15	13
hetero-regionalen	5	4 ⁵	4 ⁵
hetero-urbanen	19	17	18
a-lokalen	2	6	4
urbane-regionalen	1	2	1 ⁵
urbanen	8	10	9
Totaal	100	100	100
N=	1259	1251	2510

$\chi^2 = 42$ aantal vrijheidsgraden 8 P kleiner dan 0.005

Ook deze hypothese blijkt in grote lijnen juist te zijn, onder de lokalen, regionalen en a-urbanen is het aandeel van de mannen (54 pct.) hoger dan van de vrouwen (45⁵ pct.). In tegenstelling hiermee staan de a-lokalen, urbane-regionalen en urbanen waar het aandeel van de vrouwen (18 pct.) hoger ligt dan dat van de mannen (11 pct.). Opvallend is echter dat de vrouwen onder de hetero-lokalen een overbezetting hebben, terwijl bij de hetero-regionalen en hetero-urbanen juist de mannen sterker zijn vertegenwoordigd.

Als verklaring zou hiervoor kunnen worden aangevoerd dat de vrouwen van een vergroting van het dorp weinig verwachten maar dat zij verhuizing naar de stad een oplossing vinden voor het verkrijgen van een beter aan hun eisen voldoende woonmilieu. Dit laatste aansluitend bij de veronderstellingen in hoofdstuk IV.3. waar met name de a-lokalen in dit verband zijn genoemd.

Conclusie:

De veronderstelling dat de a-lokalen, urbane-regionalen en urbanen in verhouding meer vrouwen tellen wordt bevestigd.

Hetzelfde geldt voor de aanname dat de lokalen, regionalen, a-urbanen, hetero-regionalen en hetero-urbanen groter aanhang onder de mannen hebben.

Afwijkend is het percentage van de vrouwen onder de hetero-lokalen.

1.4 Reden waarom men in het dorp woont

Hypothese IV.4.

Onder de a-lokalen, regionalen, hetero-regionalen, urbane-regionalen, a-urbanen, hetero-urbanen en urbanen zullen vermoedelijk veel personen voorkomen, die om functionele redenen of om functionele en andere redenen in het dorp verblijven. Onder de

lokalen en hetero-lokalen zal men waarschijnlijk veel personen aantreffen, die vanwege het natuurschoon of vanwege natuurschoon en om andere redenen in het dorp verblijven. Onder de lokalen, regionalen en a-urbanen zal men vermoedelijk veel personen aantreffen, die vanwege geboorte of vanwege geboorte als belangrijkste reden gecombineerd met andere redenen in het dorp verblijven.

De toetsing van deze hypothese heeft alleen plaatsgevonden onder de deelnemers aan de gezinshoofdenenquête. De reden hiervoor is geweest dat bij de huisvrouwen, gezien het feit dat de man in belangrijke mate de woonplaats van het gezin bepaalt, het voor dit onderzoek weinig zeggende antwoord „huwelijk” veelvuldig zou voorkomen.

Onder de jeugd zou het antwoord „geboorte” en „doordat ouders zich er hebben gevestigd” te vaak het beeld hebben vertekend. Bij de verwerking van de antwoorden zijn de 12 personen die deze vraag niet hebben beantwoord buiten beschouwing gebleven. De antwoorden van de urbane-regionalen zijn wel opgenomen maar de klassebezetting (12 personen) is zo gering dat hieruit geen conclusies zijn te trekken.

Staat V.4. De percentuele verdeling van de bevolkingscategorieën over de redenen die zijn genoemd voor het verblijf in het dorp.

bevolkingscategorie	ge- boor- te	geb. + andere redenen	funkt. redenen h)	funkt. h) + andere redenen	bosrijke omge- ving	bosrijke omg. + andere redenen	Totaal
lokalen	46	39	29	24	41	27	33
regionalen	8	11 ⁵	7	6	4	9	7
a-urbanen	22	24 ⁵	17	22	19	15	20
hetero-lokalen	5	7	8	11	17	17	11
hetero-regionalen	2	6	5	4	2	5	4
hetero-urbanen	11	7	18	20	13	17	15
a-lokalen	1	2	3	3	1	2	2
urbane-regionalen	1	1	1	1	0 ⁵	1	1
urbanen	4	2	12	9	2 ⁵	7	7
Totaal	100	100	100	100	100	100	100
N=	129	206	241	246	187	150	1159

1) Onder functionele redenen worden verstaan: werk, woning, gunstige ligging en overige redenen.

$\chi^2 = 107,07$ aantal vrijheidsgraden 40 P kleiner dan 0.005

Geboorte wordt verhoudingsgewijs vaak genoemd door de lokalen, regionalen en a-urbanen. Geboorte en andere redenen worden verhoudingsgewijs vaak genoemd door de lokalen, regionalen, a-urbanen en hetero-regionalen.

Funktionele redenen worden verhoudingsgewijs vaak aangevoerd door de hetero-regionalen, hetero-urbanen, a-lokalen en urbanen. Funktionele + andere redenen komen verhoudingsgewijs veel voor onder de a-urbanen, hetero-urbanen, a-lokalen en urbanen.

De bosrijke omgeving is een reden die vooral wordt aangevoerd door de lokalen en hetero-lokalen, terwijl de bosrijke omgeving en andere redenen het terrein vormen van de regionalen, hetero-regionalen en hetero-urbanen.

Conclusie:

De hypothese blijkt in grote lijnen juist te zijn.

Categorieën die binnen het huidige dorp het ideale woonmilieu willen realiseren blijken

een overbezetting te hebben onder de personen die geboorte als reden voor hun aanwezigheid in het dorp hebben opgegeven en onder personen die geboorte + andere redenen aanvoeren (Dit overeenkomstig de resultaten gevonden bij hypothese IV.2.).

Funktionele redenen worden met name aangevoerd door de categorieën die de stad als een reëel alternatief zien.

De bosrijke omgeving is de reden die met name wordt genoemd door de personen die het dorp zo weinig mogelijk willen wijzigen.

De bosrijke omgeving + andere redenen hebben verhoudingsgewijs een grote aanhang onder de categorieën die naast het eigen dorp de stad als mogelijk alternatief beschouwen voor het bereiken van een ideaal woonmilieu.

1.5 Beroep

Hypothese IV.5.

Waarschijnlijk zullen agrariërs, overige zelfstandigen en ongeschoolde arbeiders een overbezetting hebben in de categorieën die het ideale woonmilieu wensen te realiseren binnen het huidige dorp, nl. lokalen, regionalen en a-urbanen. De hogere beroepsbeoefenaren zullen zich vermoedelijk in sterke mate concentreren in de categorie hetero-lokalen. Middelbare en overige employés en geschoolde arbeiders zullen waarschijnlijk oververtegenwoordigd zijn in de categorieën a-lokalen, hetero-regionalen, urbane-regionalen, hetero-urbanen en urbanen.

Bij de uitwerking van deze hypothese is alleen gebruik gemaakt van de gegevens van de werkenden uit de gezinshoofdenenquête en uit de jeugdenquête. De niet meer werkzame personen in de gezinshoofdenenquête zijn buiten beschouwing gelaten omdat bij de uitwerking van deze hypothese vooral de nadruk is gelegd op de mobiliteit van de verschillende beroepscategorieën. De werkzame personen uit de huisvrouwenenquête zijn buiten beschouwing gelaten vanwege de aanwezigheid van de medewerkende vrouwen van agrariërs en zelfstandigen die niet uit het materiaal waren te verwijderen. Bovendien is de mobiliteit van deze categorie te veel afhankelijk van de mobiliteit van het gezinshoofd. De categorie urbane-regionalen telt slechts 14 personen zodat de percentages die betrekking hebben op deze categorie weinig zeggen.

Staat V.5. De percentuele verdeling van de beroepscategorieën over de bevolkingscategorieën.

bevolkingscategorie	hogere beroepen	middel- bare employés	agra- riërs	overige zelfstan- digen	overige employés	geschool- de arbei- ders	overige arbeiders	Totaal
lokalen	36	22	49	22	18	23	33	26
regionalen	—	4	5 ⁵	7	4	8	7	6
a-urbanen	6	14	27	28	12	17	17	17 ⁵
hetero-lokalen	34	9	3 ⁵	10	16	15	9	12 ⁵
hetero-regionalen	2	1	2	4	5	9	7	5
hetero-urbanen	11	31	10	18	25	19	13	19 ⁵
a-lokalen	2	3	1	3	5	1	3	3
urbane-regionalen	—	3	—	1	1	1	2	1
urbanen	9	13	2	7	14	7	9	9 ⁵
Totaal	100	100	100	100	100	100	100	100
N=	47	77	92	162	320	204	272	1174

$$\chi^2 = 159,50$$

aantal vrijheidsgraden 48

P kleiner dan 0.005

De veronderstelling dat agrariërs, overige zelfstandigen en ongeschoolde arbeiders er naar streven het ideale woonmilieu te realiseren binnen het bestaande dorp wordt door deze staat bevestigd. Bij de agrariërs gaat het dan in de eerste plaats om het dorp in de huidige opzet maar daarnaast is bij hen de categorie a-urbanen ook sterk vertegenwoordigd.

De overige zelfstandigen vertonen een spreiding over de bevolkingscategorieën die weinig afwijkt van het aandeel van de bevolkingscategorieën in het totaal, alleen onder de a-urbanen komt een duidelijke overbezetting naar voren.

De overige arbeiders wijken het sterkst van het totaal beeld af; onder de lokalen is sprake van een duidelijke overbezetting en bij de categorie hetero-urbanen is sprake van een aanzienlijke onderbezetting.

T.a.v. de hogere beroepsbeoefenaren is verondersteld dat deze een overbezetting zouden hebben onder de hetero-lokalen. Dit blijkt een juiste aanname te zijn geweest. Het blijkt echter dat ook onder de lokalen een duidelijke concentratie van hogere beroepsbeoefenaren waarneembaar is. Hieruit zou men de konklusie kunnen trekken dat onder de hogere beroepsbeoefenaren de behoefte aan een escape naar de stad minder sterk is dan in de hypothese werd verondersteld.

De middelbare employés zijn met name oververtegenwoordigd onder de hetero-urbanen, terwijl ook de categorieën die de stad als bruikbaar alternatief beschouwen veel belangstelling van deze beroepscategorie krijgen.

De overige employés komen in hun spreiding over de beroepscategorieën ook overeen met de gestelde verwachting. Alleen blijkt dat de hetero-lokalen nogal veel aanhang hebben onder deze beroepscategorie.

De geschoolde arbeiders blijken, meer dan werd verondersteld, een doorsnee beeld te geven van de totale bevolking.

Een gegeven dat niet in de hypothese is ondergebracht maar dat bij nadere analyse van het materiaal naar voren komt is dat met name de geschoolde en overige arbeiders de beroepscategorieën vormen die verhoudingsgewijs vaak de uitbreiding van het dorp willen beperken tot mensen uit de regio, resp. 18 pct. en 16 pct. tegen 12 pct. van de totale bevolking.

Conclusie:

De uitkomsten van het onderzoek stemmen in grote lijnen overeen met de verwachtingen in de hypothese.

De hogere beroepsbeoefenaren blijken in sterke mate geconcentreerd in de categorieën die het huidige dorp niet willen veranderen, waarbij een deel de stad als mogelijk alternatief blijft beschouwen.

De middelbare employés zijn oververtegenwoordigd in categorieën die zowel de stad als een vergroot dorp als ideaal woonmilieu zien.

De agrariërs zoeken het ideaal binnen het huidige dorp met een sterke voorkeur voor het ongewijzigde dorp.

De overige zelfstandigen zijn oververtegenwoordigd onder de voorstanders van een vergroot dorp.

De overige employés zien voor het bereiken van het ideale woonmilieu de stad duidelijk als alternatief, al dan niet gecombineerd met een vergroot dorp.

De geschoolde arbeiders vertonen een beeld dat weinig afwijkt van het beeld onder de totale bevolking.

De ongeschoolde arbeiders zoeken het ideale woonmilieu verhoudingsgewijs vaak binnen het eigen dorp.

1.6 Schoolopleiding

Hypothese IV.6.

Personen met uitsluitend een g.l.o.-opleiding en personen met een lagere landbouwschoolopleiding zullen waarschijnlijk oververtegenwoordigd zijn in de categorieën lokalen, regionalen en a-urbanen. Personen met een voortgezette opleiding (met uitzondering van de lagere landbouwschool) zal men vermoedelijk vaak aantreffen in de categorieën hetero-lokalen, hetero-regionalen, hetero-urbanen, a-lokalen, urbane-regionalen en urbanen.

Bij de toetsing van deze hypothese is uitgegaan van de totale bevolking. Bij de verwerking zijn de personen met een opleiding op semi-hoger en hoger niveau samengevoegd om een voldoende klassebezetting te krijgen.

Staat V.6. De percentuele verdeling van de onderwijscategorieën over de bevolkingscategorieën.

bevolkingscategorie	lager niveau	uitgebreid lager niveau	lagere landbouwschool	middelbaar niveau	semi-hoger en hoger niveau	Totaal
lokalen	32	21 ⁵	38	22	27	27
regionalen	8	5	7	2	—	6
a-urbanen	21	14	29 ⁵	11	8 ⁵	17
hetero-lokalen	9	16	2 ⁵	18	26 ⁵	13
hetero-regionalen	5	5 ⁵	6	2	1	4 ⁵
hetero-urbanen	14	20	13	25 ⁵	20	18
a-lokalen	3	5	1	5	3	4
urbane-regionalen	2	1 ⁵	2	0 ⁵	—	1 ⁵
urbanen	6	11 ⁵	1	14	14	9
Totaal	100	100	100	100	100	100
N =	1016	987	115	292	106	2516

$\chi^2 = 218,72$ aantal vrijheidsgraden 32 P kleiner dan 0,005

Overeenkomstig de hypothese ligt het aandeel van de lokalen, regionalen en a-urbanen onder de personen met een opleiding op lager niveau en een lagere landbouwschoolopleiding boven het aandeel in het totaal. Het blijkt echter dat personen met deze opleidingen ook oververtegenwoordigd zijn in de categorieën hetero-regionalen en urbane-regionalen. Dit laatste sluit aan bij hetgeen naar voren kwam in de vorige paragraaf waar bleek dat m.n. de geschoolde en overige arbeiders in deze bevolkingscategorieën oververtegenwoordigd zijn.

De personen met een opleiding op uitgebreid lager niveau blijken enigszins oververtegenwoordigd te zijn in de categorieën, die de stad als mogelijk of als volledig alternatief zien, met uitzondering van de urbane-regionalen.

Degenen die een opleiding op middelbaar niveau hebben gevolgd blijken duidelijk oververtegenwoordigd te zijn in de categorieën die de stad al dan niet in combinatie met een vergroot dorp als ideaal woonmilieu zien, personen met een semi-hogere of een hogere opleiding sluiten hierbij aan.

Bij deze beide opleidingsniveaus spelen de categorieën die de uitbreiding beperken tot personen uit de regio een ondergeschikte rol.

De personen met een semi-hogere of hogere opleiding blijken verder sterker geconcentreerd te zijn in de categorieën lokalen en hetero-lokalen dan de personen met een opleiding op middelbaar niveau.

Conclusie:

De onderzoekuitkomsten bewijzen in grote lijnen de juistheid van de hypothese.

Personen met een opleiding op lager niveau of een lagere landbouwschoolopleiding concentreren zich met name in de categorieën die het ideale woonmilieu binnen het huidige dorp zoeken. De hetero- en urbane-regionalen zijn eveneens oververtegenwoordigd onder de personen met deze opleidingsvormen.

Personen met een opleiding op een uitgebreid lager niveau zijn licht oververtegenwoordigd in vrijwel alle categorieën die de stad al dan niet gecombineerd met een vergroot dorp als alternatief zien.

Personen met een opleiding op middelbaar niveau en personen met een semi-hogere of een hogere opleiding zijn duidelijk oververtegenwoordigd in de categorieën hetero-lokalen, hetero-urbanen en urbanen.

1.7 Plaats waar men werkt

Hypothese IV.7.

Onder de lokalen, regionalen en a-urbanen zullen waarschijnlijk veel personen voorkomen die ter plaatse werken. De overige categorieën zullen vermoedelijk veel buiten de plaats werkzame personen tellen.

De hypothese is getoetst met behulp van de gegevens die verkregen zijn van de in een beroep werkzame personen in de gezinshoofden- en de jeugdenquête.

Staat V.7. De percentuele verdeling van de werkplaats van de respondenten over de bevolkingscategorieën.

bevolkingscategorie	Beekbergen	Apeldoorn	dorpen in de omgeving	elders	Totaal
lokale	26	24	38 ⁵	23 ⁵	26
regionale	6	5 ⁵	5 ⁵	5	6
a-urbanen	21	14	15	17 ⁵	17
hetero-lokale	12	15	8	13	13
hetero-regionale	6	5	4 ⁵	3 ⁵	5
hetero-urbanen	18	19 ⁵	16	19	19
a-lokale	2	4 ⁵	4 ⁵	3 ⁵	3
urbane-regionale	1	1 ⁵	1	2	1
urbanen	8	11	7	13	10
Totaal	100	100	100	100	100
N=	568	403	88	115	1174

$\chi^2 = 31,94$ aantal vrijheidsgraden 24 P groter dan 0.1

Bij de analyse van deze gegevens dient er rekening mee te worden gehouden dat de categorie urbane-regionale sterk onderbezet is nl. 14 personen.

De veronderstelling, dat onder de lokale, regionale en a-urbanen verhoudingsgewijs veel personen ter plaatse werken, wordt niet bevestigd, alleen onder de a-urbanen is relatief een overbezetting van ter plaatse werkenden te constateren. De aanwezigheid van veel overige zelfstandigen en agrariërs in deze categorie zal hiaraan niet vreemd zijn.

De enige opvallende afwijking is de sterke overbezetting in de categorie lokale van personen die in de dorpen in de omgeving werken.

De overige afwijkingen van het totaalbeeld zijn zo gering dat van een invloed van de plaats waar men werkt op de indeling van de bevolking in veranderingscategorieën geen sprake is.

Conclusie:

De plaats waar men werkt heeft geen invloed op de houding t.o.v. verandering van het woonmilieu.

1.8 Godsdienst

Hypothese IV.8.

Godsdienstige minderheidsgroepen zal men waarschijnlijk vaak aantreffen onder de a-urbanen, a-lokalen, urbane-regionalen, hetero-urbanen en urbanen.

De hypothese is getoetst met behulp van de gegevens uit de gezinshoofden-, huisvrouwen- en jeugdenquête.

Staat V.8. De percentuele verdeling van de godsdienstige groeperingen over de bevolkingscategorieleën.

bevolkingscategorie	N.H.	R.K.	Geref.	Geref. Gem.	Overigen	Geen	Totaal
lokalen	27	22	20	33	35 ⁵	27	26 ⁵
regionalen	6 ⁵	4	4	12	2	3	5 ⁵
a-urbanen	19	15	22	7	7 ⁵	13	17
hetero-lokalen	12	12	11	10 ⁵	11	20	13
hetero-regionalen	6	2	5	6	8 ⁵	2	5
hetero-urbanen	17	22	26	17 ⁵	17	16	18
a-lokalen	3	8	5	5	6	5	4
urbane-regionalen	1 ⁵	0 ⁵	—	2	5	2	1 ⁵
urbanen	8	14 ⁵	7	7	7 ⁵	12	9 ⁵
Totaal	100	100	100	100	100	100	100
N=	1511	203	193	85	82	452	2526

$\chi^2 = 141,90$ aantal vrijheidsgraden 40 P kleiner dan 0.005

Staat V.8. bewijst dat hypothese IV.8. ten dele juist is. Er doen zich echter karakteristieke afwijkingen voor. In de eerste plaats bij de leden van de Gereformeerde Gemeente waar, ondanks het zijn van een minderheidsgroepering, de behoefte aan een sterke wijziging van het huidige dorp ontbreekt; zie de verhoudingsgewijs sterke overbezetting in de categorieën lokalen en regionalen. De specifieke kenmerken van deze godsdienstige richting, nl. het sterk op het leven na dit leven gericht zijn en het sterke autochtone element kunnen mogelijk deze houding verklaren.

De categorie Overigen kenmerkt zich door een verhoudingsgewijs groot aandeel lokalen maar daarnaast een in verhouding groot aantal personen dat graag in een stad wil wonen. De sterke gedifferentieerdheid van deze categorie — hierin zijn bijv. de Oud Gereformeerden met een zelfde houding t.o.v. de huidige wereld als de leden van de Geref. Gemeente en de Jehovagetulgen ondergebracht — beïnvloedt naar alle waarschijnlijkheid deze nogal afwijkende spreiding over de bevolkingscategorieleën.

Bekijkt men de Rooms-Katholieken en de Gereformeerden dan ziet men met name bij de Rooms-Katholieken de behoefte om de stad als alternatief woonmilieu te accepteren, (zie het percentuele aandeel a-lokalen en urbanen). De Gereformeerden zoeken het meer in een vergroot dorp (zie het percentuele aandeel a-urbanen en hetero-urbanen). Het grotere aandeel autochtonen onder de Gereformeerden zal vermoedelijk dit van de Rooms-Katholieken afwijkende gedrag veroorzaken.

De categorie Geen richt zich enerzijds verhoudingsgewijs meer op de stad terwijl anderzijds een overbezetting is te constateren onder de categorieën die het huidige dorp niet willen wijzigen nl. lokalen en hetero-lokalen. Deze laatste houden de stad wel achter de hand als mogelijk alternatief. Over het geheel genomen speelt voor de personen die geen godsdienst hebben de stad als alternatief een belangrijker rol dan onder de totale bevolking.

Conclusie:

De godsdienstige groepering waartoe men behoort oefent in bepaalde gevallen invloed uit op de positie die wordt ingenomen in het schema van bevolkingscategorieën.

Rooms-Katholieken en Gereformeerden zien verhoudingsgewijs vaak een vergroot dorp of de stad als alternatief.

Onder de leden van de Gereformeerde Gemeente is vermoedelijk de invloed van de wereldbeschouwing van deze godsdienstige groepering en het aandeel autochtonen zo groot dat de invloed van het minderheidsgroepering zijn hierdoor wordt beperkt.

1.9 De huidige woning

Hypothese IV.9.

Lokalen, regionalen en a-urbanen zullen vermoedelijk vaak voorkomen onder de bewoners van een woning, die hun eigendom is. A-lokalen, urbane-regionalen en urbanen zullen waarschijnlijk vaak worden aangetroffen onder de bewoners van een huurwoning.

De hypothese is getoetst met behulp van gegevens afkomstig uit de gezinshoofdenenquête, waarbij de inwonenden en de bewoners van noodwoningen als afzonderlijke categorieën zijn beschouwd. De noodwoning is een vorm van huisvesting die geen officiële basis heeft, de bewoners weten, dat ondanks dat deze woning eigendom is, zij deze binnen afzienbare tijd moeten verlaten. Het onderbrengen van deze woonvorm in de genoemde indeling van eigen woning en huurwoning zou een ernstige beeldvertekening geven. Ook de inwonenden zijn afzonderlijk in beschouwing genomen omdat het indelingscriterium eigenaar/huurder op hen moeilijk toepasbaar is.

Staat V.9. De percentuele verdeling van de woningeigenaren c.q. huurders over de bevolkingscategorieën, tevens is de percentuele verdeling van de bewoners van noodwoningen en inwonenden opgenomen.

bevolkingscategorie	eigenaren	huurders	sub-totaal	nood-woningen	inwo-nenden	Totaal
lokalen	39	28	35	30	25	33
regionalen	6	8	7	6 ⁵	11	7
a-urbanen	22	19	21 ⁵	11	16	20
hetero-lokalen	10	11	10 ⁵	9	13	11
hetero-regionalen	4	6	5	6 ⁵	1	4
hetero-urbanen	13	16	14	22	15	15
a-lokalen	1	2	1	2	5	2
urbane-regionalen	1	1	1	2	1	1
urbanen	4	9	5	11	13	7
Totaal	100	100	100	100	100	100
N=	631	284	915	46	198	1159

eigenaren/huurders: $\chi^2 = 25,22$ aantal vrijheidsgraden 8 P kleiner dan 0.005

De aanname zoals deze in hypothese IV.9. is gesteld wordt bevestigd; alleen blijken de regionalen uit de pas te lopen. De mogelijkheid is niet uitgesloten dat deze categorie de

uitbreiding wil beperken tot mensen uit de regio om hierdoor zelf een kans te krijgen een woning in eigendom te verwerven.

De verschillende hetero-categorieën blijken in verhouding alle meer huurders te tellen dan eigenaren. Hierin zou men een extra bevestiging kunnen vinden voor de veronderstelling dat huurders de stad eerder als alternatief zien dan de eigenaren.

De a-lokalen en urbane-regionalen zijn categorieën met in verhouding een geringe klasse-bezetting zodat de antwoorden met de nodige voorzichtigheid dienen te worden bekeken. Onder de urbanen overheersen volgens de verwachting de huurders.

Neemt men vervolgens de bewoners van noodwoningen onder de loep dan ziet men dat het dorp, zonder de stad als alternatief, voor de bewoners van noodwoningen en ook voor de inwonenden van mindere betekenis is. Duidelijk blijkt dat het ontbreken van een permanente woongelegenheden deze categorieën mobieler maakt en dat voor hen de stad een wezenlijk alternatief vormt.

Hypothese IV.9a.

Lokalen, regionalen en a-urbanen zullen waarschijnlijk vaak worden aangetroffen onder de bewoners van een vrijstaande woning die eigendom is. De overige categorieën zal men vermoedelijk vaak tegen komen onder de bewoners van gehuurde vrijstaande woningen en onder eigenaren en huurders van andere woningtypen.

Deze hypothese wordt getoetst met behulp van de hoofdbewoners uit de gezinshoofden-enquête, waarbij de bewoners van de noodwoningen en de inwonenden buiten beschouwing blijven.

Staat V.9a. De percentuele verdeling van woningtype gecombineerd met eigendomsverhouding over de bevolkingscategorieën.

bevolkingscategorie	eigendom			huur			Totaal
	vrijstaand	dubbel	rijen	vrijstaand	dubbel	rijen	
lokalen	39	40	30	23	28	39	35
regionalen	5	9	11	8	11	5	7
a-urbanen	23	21	15	18	21	19	21 ⁵
hetero-lokalen	10	6	15	14	7	10	10
hetero-regionalen	4	3	11	7	3	7	5
hetero-urbanen	13	20	7	14	18	15	14
a-lokalen	1	—	—	3	3	—	1
urbane-regionalen	1	1	—	1	3	—	1
urbanen	4	—	11	12	6	5	5 ⁵
Totaal	100	100	100	100	100	100	100
N=	531	70	27	152	71	59	910

$\chi^2 = 59,29$ aantal vrijheidsgraden 40 P kleiner dan 0.050

De hypothese wordt door de gegevens in de voorgaande staat bevestigd. Aandacht verdienen de regionalen die zich als een vreemde eend in de bijt gedragen met een overbezetting onder de eigenaar-bewoners van dubbele en rijenwoningen en huurders van vrijstaande maar m.n. dubbele woningen.

Conclusie:

1. Onder de eigenaar-bewoners treft men verhoudingsgewijs een overbezetting aan in de categorieën die het ideale woonmilieu willen realiseren binnen het eigen dorp, een uitzondering vormen de regionalen.

2. De hypothese waarbij de eigendomsverhouding van de woning is gecombineerd met het woningtype wordt tendele bevestigd zonder dat hierbij een duidelijk beeld wordt verkregen.

1.10 Hobbies

Hypothese IV.10.

Personen die hobbies hebben die ruimte vragen, m.n. personen die tuinieren, klein- of grootvee houden of natuurbezoekers zijn, zal men waarschijnlijk vooral aantreffen onder de categorieën die niet willen verhuizen d.w.z. de lokalen, regionalen en a-urbanen.

De hypothese is getoetst met behulp van gegevens uit alle drie enquêtes waarbij de situatie vanuit twee gezichtspunten wordt bekeken nl.:

1. de verdeling van de tuinliefhebbers etc. over de categorieën;
2. het aandeel van de tuinliefhebbers etc. onder de hobbyïsten per categorie.

Staat V.10. De percentuele verdeling van de tuinliefhebbers etc. over de bevolkingscategorieën.

bevolkingscategorie	tuinieren etc. als hobby		Totaal
	ja	neen	
lokalen	30	26	27
regionalen	5	6	5 ⁵
a-urbanen	21	16	17
hetero-lokalen	15	13	13
hetero-regionalen	4	5	5
hetero-urbanen	16	18	18
a-lokalen	3	4	4
urbane-regionalen	—	2	1 ⁵
urbanen	6	10	9
Totaal	100	100	100
N=	538	1993	2531

$\chi^2 = 27,37$ aantal vrijheidsgraden 8 P kleiner dan 0.005

In de in staat V.10. weergegeven percentages zou men een bevestiging kunnen vinden van de hypothese. Alleen blijken de regionalen verhoudingsgewijs minder tuinliefhebbers te tellen dan werd verwacht. De hetero-lokalen daarentegen tellen verhoudingsgewijs veel tuinliefhebbers en wijken af van de veronderstelling die in de hypothese is neergelegd.

Bij de voorgaande bewerking is het aandeel in het totaal bekeken. Een bezwaar hierbij is, dat het aandeel van de mensen met een hobby per categorie sterk uiteen kan lopen. Om deze reden wordt nagegaan welk deel van de hobbyïsten per categorie tuinieren etc. als hobby heeft. (zie staat V.11., pag. 41).

Door de hobbyïsten per categorie als uitgangspunt te nemen wordt de hypothese duidelijker bevestigd. Onder de lokalen, regionalen en a-urbanen blijkt tuinieren etc. een hobby te zijn die door ongeveer de helft van de mensen, die opgaven een hobby te hebben, wordt beoefend. De afwijkingen die bij de voorgaande toetsing van het materiaal naar voren kwamen nl. een verhoudingsgewijs geringe belangstelling voor tuinieren etc. bij de regionalen en de grote belangstelling bij de hetero-lokalen blijken bij deze rangschikking van het materiaal te zijn verdwenen. Onder de personen die graag in een stad willen wonen is

Staat V.11. Het percentuele aandeel dat de tuinliefhebbers etc. vormen van de hobbyïsten per categorie.

bevolkingscategorie	hobbies		Totaal	N=
	tuinieren	andere hobbies		
lokalen	51	49	100	312
regionalen	46	54	100	61
a-urbanen	50	50	100	223
hetero-lokalen	39	61	100	206
hetero-regionalen	37	63	100	59
hetero-urbanen	30	70	100	276
a-lokalen	32	68	100	53
urbane-regionalen	13	87	100	15
urbanen	22	78	100	157
Totaal	39	61	100	1362

$\chi^2 = 57,14$ aantal vrijheidsgraden 8 P kleiner dan 0.005

tuinieren etc. een hobby die door slechts een beperkt aandeel van de hobbyïsten uit die categorie wordt beoefend.

Conclusie:

De hypothese wordt door de gevonden resultaten bevestigd. Tuinieren, dierenhouden, natuurbezoek zijn hobbies die met name door de hobbyïsten onder de lokalen, regionalen en a-urbanen worden genoemd. Naarmate de stad als alternatief woonmilieu een belangrijker rol gaat spelen neemt tuinieren etc. als hobby een minder belangrijke plaats in.

2. Karakterisering van de bevolkingscategorieën

In aansluiting op hetgeen in de vorige paragraaf is weergegeven met betrekking tot de verschillen tussen de categorieën wordt een overzicht gegeven van de samenstelling van de categorieën (in percenten) naar de kenmerken die in het voorgaande zijn behandeld, nl. burgerlijke staat, geslacht, leeftijd, autochtoniteit, verblijfsredenen in het dorp, beroep, schoolopleiding, plaats waar men werkt, godsdienst, eigendomsverhouding, woningtype en hobbies, terwijl een aanvulling, nl. de burgerlijke staat, is toegevoegd.

De gegevens zijn afkomstig uit:

- a. nr. 1, 2, 3, 7, 9 en 12 uit de gezinshoofden- + huisvrouwen- + jeugdenquête;
- b. nr. 4 uit de gezinshoofden- en huisvrouwenenquête;
- c. nr. 5 en 10 uit de gezinshoofdenenquête;
- d. nr. 6 en 8 uit de gezinshoofden- en jeugdenquête;
- e. nr. 11 uit de gezinshoofdenenquête waarbij bewoners van noodwoningen en inwonenden buiten beschouwing zijn gebleven.

kenmerk	loka- len	regio- nalen	a-ur- banen	hetero- loka- len	hetero- regio- nalen	hetero- urba- nen	a-lo- kalen	urbane- regio- nalen	urba- nen	Totaal
1. gehuwd	78	76	78	66	73	65	66	85	50	71
weduwe/weduw- naar/geschei- den	7 ⁵	10	6	2	1	3	5	3	2	6
ongehuwd (alleenst.)	4 ⁵	3	5	3	1	2	2	—	8	4
ongehuwd (inw. kind.)	10	11	11	29	25	30	27	12	40	20
2. man	53	57	56	43	50	52	29	39	45	50
vrouw	47	43	44	57	50	48	71	61	55	50
3. tot 30 jr.	19	23	18	40	40	44	47	37	57	32
30-44 jr.	24	26	26	25	24	22	22	24	13	23
45-54 jr.	18	12	20	16	13	16	8	13	13	16
55-64 jr.	20	23	21	10	15	13	14	13	13	17
65 jr. en ouder	19	16	15	9	8	5	9	13	4	12
4. autochtonen	44	62	45	26	44	36	29	43	19	40
semi-auto- chtonen	18	17	15	22	26	18	21 ⁵	43	24	19
allochtonen	38	21	40	52	30	46	49 ⁵	14	57	41
5. geboorte	15	12	12	6	6	8	4	8	7	11
geb. + andere redenen	21	27	22	11	26	9	17	17	5	18
funkt. redenen	19	19	18	15	23 ⁵	26	29	25	38	21
funkt. + an- dere redenen	15	18	23	22	21	28	29	25	29	21
natuurschoon	20	8	15	26	8 ⁵	14	9	8	7	16
natuursch. + and. redenen	10	16	10	20	15	15	12	17	14	13
6. hogere beroeps- beoefenaren	5 ⁵	—	1 ⁵	11	1 ⁵	2	3	—	4	4
middelbare employés	5 ⁵	4	5	5	1 ⁵	11	5 ⁵	14	9	7
agrariërs	15	7	12	2	3	4	3	—	2	8
overige zelfstandigen	11	18	22	11	9 ⁵	14	14	7	10	14
overige employés	19	19	19 ⁵	34	25	36	41 ⁵	21 ⁵	41	27
geschoolde arbeiders	15	24	17	21	28 ⁵	17	8	21 ⁵	12	17
overige arb.	29	28	23	16	31	16	25	36	22	23
7. lager niveau	49	57	50	27	42	32	33	50	27	40
uitgebreid la- ger niveau	31	33	32	48	47	43	48 ⁵	40	49	39
lager land- bouwonderw. middelbaar	7	6	8	1	6	3	1	5	0 ⁵	5
niveau	9	4	8	16	4	17	14 ⁵	5	17	12
semi-hoger en hoger niveau	4	—	2	8	1	5	3	—	6 ⁵	4

kenmerk	loka- len	regio- nalen	a-ur- banen	hetero- loka- len	hetero- regio- nalen	hetero- urba- nen	a-lo- kalen	urbane- regio- nalen	urba- nen	Totaal
8. werkzaam in										
Beekbergen en										
omgeving	49	51	57	45	56	48	28	36	42	48 ⁵
werkzaam in										
Apeldoorn	31	33	27	40	32	36	50	43	40	34
werkzaam in										
dorpen in omg.	11	7	6	5	6	6	11	7	5	7 ⁵
werkzaam										
elders	9	9	10	10	6	10	11	14	13	10
9. N.H.	61	70	67	53	73	57	44	63	53	60
R.-K.	7	6	7	7	3	10	16	2	13	8
Gereformeerd	6	5	10	7	8	11	9	—	6	8
Geref. Gem.	4	7	1	3	4	3	4	5	2	3
Overige										
godsdiensten	4	2	1	3	6	3	5	10	2	3
Geen	18	10	14	27	6	16	22	20	24	18
10. woonachtig in										
eigen woning	63	43	61	51	55	50	23	46	30	55
w. in huurw.	16	16	19	22	26	16	23	31	22	18
w. in dienstw.	4	11	5	3	9	10	4	—	10	6
w. in noodw.	4	4	2	3	6	6	5	8	6	4
inwonend	13	26	13	21	4	18	45	15	32	17
11. vrijst. woning										
in eigendom	65	47	62	58	50	53	46	50	42	58
dubb. woning										
in eigendom	9	10	8	4	5	11	—	10	—	8
rijenwoning										
in eigendom	2	5	2	4	7	2	—	—	6	3
vrijst. woning										
gehuurd	11	20	14	22 ⁵	24	17	36	20	38	17
dubb. woning										
gehuurd	6	13	8	5	5	10	18	20	8	8
rijenwoning										
gehuurd	7	5	6	6 ⁵	9	7	—	—	6	6
12. tuinieren, die- renhouden als										
hobby	51	46	50	39	37	30	32	13	22	39
andere										
hobbies	49	54	50	61	63	70	68	87	78	61
Totaal	100	100	100	100	100	100	100	100	100	100

De beoordeling van de huidige situatie door de onderscheiden categorieën en de oriëntatie op de plaatselijke voorzieningen

Bij het zoeken naar een ideaal woonmilieu speelt het bestaande woonmilieu een belangrijke rol. Verschillende facetten van het dorp beïnvloeden de gewenste toestand. Voordat nu de gewenste toestand nader wordt gekoncretiseerd is het van belang de houding t.o.v. de bestaande toestand te weten.

De hypothesen die hiervoor zijn opgesteld starten bij de grootste eenheid nl. het dorp, om van daaruit af te dalen naar de onderdelen.

1. Tevredenheid over het dorp

Hypothese VI.1.

Naarmate de behoefte aan een gewijzigd woonmilieu toeneemt, zal vermoedelijk de tevredenheid over het huidige dorp afnemen.

Het doelgericht zijn van de verandering zal er toe leiden dat vooral personen die ontevreden zijn over de bestaande situatie er toe neigen om veranderingen te willen aanbrengen. Tevreden personen zullen minder behoefte hebben om door wijziging van woonmilieu veranderingen aan te brengen in de bestaande toestand aangezien verandering ook het risico van verslechtering in zich draagt. Naarmate bijv. op het terrein van de voorzieningen de uitrusting van het dorp toeneemt is de kans groot dat andere facetten van het woonmilieu, bijv. het natuurschoon, het landschap etc. worden aangetast.

De grootste overbezetting aan tevreden personen zal men aantreffen in de categorieën lokalen, hetero-lokalen en a-lokalen. Indien de groei van het dorp door vestiging van personen uit de regio tevens een indicatie is van de mate waarin de groei moet plaatsvinden dan zullen de categorieën regionalen, hetero-regionalen en urbane-regionalen tevredener zijn over de bestaande situatie dan de a-urbanen, hetero-urbanen en urbanen.

2. Waardering van het dorp als woonplaats in de zomer en in de winter

Naast het oordeel over het dorp als totaliteit is de waardering van het dorp als woonplaats een belangrijk gegeven. Ondanks het ontbreken van veel voorzieningen is het nl. niet uitgesloten dat men een dorp als bijv. Beekbergen in de zomermaanden plezierig vindt om te wonen door de aanwezigheid van het Veluwemassief op geringe afstand.

Hypothese VI.2.

Naarmate de wens tot wijziging van woonmilieu afneemt, zal waarschijnlijk het aandeel van de personen met een positieve waardering van het dorp als woonplaats, zowel in de zomer als in de winter, toenemen.

Het uitgangspunt, dat de verandering doelgericht is, houdt in dat de lokalen de meest positieve houding t.o.v. het dorp als woonmilieu zowel in de zomer als in de winter zullen innemen.

Vergelijkt men vervolgens de personen die het ideaal willen bereiken binnen het huidige dorp met de personen die het dorp niet willen vergroten maar de stad als alternatieve oplossing zien dan zullen de regionalen en de a-urbanen in verhouding positiever oordelen over het dorp als woonplaats dan de hetero-lokalen en a-lokalen. Dit hangt samen met het feit dat voor de regionalen en a-urbanen het dorp de basis voor het ideaal vormt terwijl bij de hetero-lokalen en a-lokalen de stad meespeelt.

Bij de vraag „Vindt u het plezierig 's zomers in het dorp te wonen” wordt het oordeel over de situatie beïnvloed door de aanwezigheid van veel natuurschoon in de onderzochte kernen. Het oordeel over het 's winters in het dorp wonen wordt echter veel meer beïnvloed door de aanwezige voorzieningen. Om deze reden wordt aan deze paragraaf een tweede hypothese toegevoegd.

Hypothese VI.3.

Naarmate de behoefte aan wijziging van woonmilieu groter is, zullen vermoedelijk de verschillen in percentueel aandeel tussen degenen die 's zomers plezierig in het dorp wonen en die 's winters plezierig in het dorp wonen toenemen.

Volgens het gestelde in hypothese VI.3. zal het geringste verschil in een positieve waardering van het dorp als woonplaats in zomer en in winter worden gevonden bij de lokalen en het grootste verschil bij de urbanen. Wat de overige categorieën betreft zullen vooral bij de categorieën hetero-regionalen, hetero-urbanen en urbane-regionalen aanzienlijk grotere verschillen worden gevonden dan bij de regionalen, a-urbanen, hetero-lokalen en a-lokalen. Dit zal worden veroorzaakt door het feit dat bij de vier laatste categorieën slechts één faktor meespeelt t.a.v. verandering van woonmilieu. Men kan daarom aannemen dat deze categorieën een positiever oordeel over het verblijf in het dorp zullen hebben dan degenen die zowel verhuizing als vergroting acceptabel achten.

3. Tevredenheid over de woning

Nadat in de vorige paragrafen het totaal beeld van het dorp is bekeken zal vervolgens de aandacht worden gevraagd voor een aantal essentiële onderdelen van het woonmilieu. Een van de belangrijkste facetten is de woning.

Hypothese VI.4.

Met een toename van de behoefte aan wijziging van woonmilieu, m.n. verhuizing naar de stad, zal waarschijnlijk de tevredenheid over de woning afnemen.

Geënquêteerden die t.a.v. het basiselement van het woonmilieu ontevreden zijn zullen meerdere middelen ter hand willen nemen om hierin verbetering te brengen. Vergroting van het huidige dorp biedt mogelijkheden om binnen de bestaande situatie de moeilijkheden op te lossen.

Verhuizing naar de stad vergroot echter de keuzemogelijkheid en daarom zal het aandeel van de personen, dat ontevreden is over de woning onder de categorieën die misschien wel of graag naar de stad willen verhuizen, hoger liggen dan onder de categorieën die binnen het dorp het ideaal trachten te verwezenlijken. Hierbij zullen de hetero-lokalen en a-lokalen, evenals in de vorige paragraaf, weer minder ontevreden zijn dan de categorieën die naast verhuizing ook vergroting van het dorp als alternatief zien.

4. Tevredenheid over de winkels in het dorp

Hypothese VI.5.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt zal vermoedelijk het oordeel over de voorzieningen minder positief worden.

Deze hypothese zal worden getoetst met behulp van één voorziening nl. de winkels. Toetsing met behulp van een groter aantal variabelen is mogelijk. Het gevaar is echter groot dat persoonlijke omstandigheden een doorslaggevende rol gaan spelen. Men kan hierbij denken aan wegen, verlichting, scholen, jeugdvoorzieningen etc. Doordat bepaalde

categorieën van de bevolking veel meer betrokken zijn bij deze voorzieningen dan anderen zijn deze voor toetsing minder geschikt.

Aan deze hypothese ligt de gedachte ten grondslag dat, naarmate men t.a.v. het totaal minder tevreden is en daarom wijziging van woonmilieu voorstaat, men ook t.a.v. de onderdelen minder tevreden zal zijn. Door vergroting van het dorp of door verhuizing hoopt men de bezwaren die men tegen bestaande voorzieningen heeft te doorbreken. De verandering vindt doelgericht plaats waarbij de situatie nu een essentiële rol speelt.

5. De oriëntatie op de plaatselijke winkels

Hypothese VI.6.

De voorstanders van verandering van woonmilieu — m.n. degenen die de stad als alternatief hebben gekozen — zullen waarschijnlijk minder in plaatselijke winkels kopen dan de categorieën die geen wijziging voorstaan of de verandering binnen het bestaande dorp willen laten voltrekken.

Voor het toetsen van deze hypothese wordt uitgegaan van de winkels in het dorp die in vergelijking met de stedelijke winkels een redelijke keuzemogelijkheid bieden. Op grond van dit uitgangspunt is de aankoop van de volgende artikelen genomen:

damesschoenen	televisie
kinderkleding	servies
kinderschoenen	borden, kop en schotel
speelgoed	boeken en tijdschriften
fotoartikelen	schrijfbehoeften
uurwerken	kruidenierswaren
	vlees + vleeswaren

In deze lijst ontbreekt één branchegroep nl. aardappelen, groente en fruit. Het weglaten van deze categorie wordt veroorzaakt door de aanwezigheid van een rijdende winkel uit een naburig dorp in een deel van het dorpsgebied van Beekbergen.

De oriëntatie op winkels buiten het dorp kan men beschouwen als een uiting van ontevredenheid over de plaatselijke zaken.

Door het dorp te verlaten en naar de stad te verhuizen krijgt men de voorzieningen waarvan men nu reeds gebruik maakt dichterbij huis.

De binding aan het dorp is bij de personen die de stad als alternatief woonmilieu kiezen minder groot dan bij de personen die het dorp als eindstation van hun idealen zien. Voor de eerstgenoemde categorieën zal de binding aan de plaatselijke middenstander, die een essentiële functie vervult in de dorpsamenleving, minder vanzelfsprekend zijn. Bij de inwoner die eventueel of graag in de stad wil wonen zal de behoefte om de dorpswinkelier te steunen, omdat deze bij kan dragen tot realisering van het einddoel, dan ook van minder belang zijn.

6. Lidmaatschap van plaatselijke verenigingen

Hypothese VI.7.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt, m.n. wanneer de stad een belangrijke rol speelt, zal vermoedelijk het aantal personen dat lid is van niet-plaatselijke verenigingen toenemen.

Evenals bij het gebruik van de winkelvoorzieningen geldt voor het lidmaatschap van verenigingen dat personen die lid zijn van niet-plaatselijke verenigingen hierin een reden kunnen vinden om dichterbij of in de vestigingsplaats van deze vereniging(en) te gaan wonen. Dit zal vooral gelden voor personen die uitsluitend lid zijn van niet-plaatselijke verenigingen. Personen die lid zijn van plaatselijke maar daarnaast ook van stedelijke verenigingen zullen vermoedelijk minder dan de hiervoor genoemden behoefte hebben aan verhuizing naar de plaats waar de vereniging(en) is (zijn) gevestigd.

Toetsing van de hypothesen met betrekking tot het oordeel over de huidige situatie en de oriëntatie op de plaatselijke voorzieningen

1. Tevredenheid over het dorp

Hypothese VI.1.

Naarmate de behoefte aan een gewijzigd woonmilieu toeneemt, zal vermoedelijk de tevredenheid over het huidige dorp afnemen.

Deze hypothese is getoetst met behulp van gegevens uit de gezinshoofden- en huisvrouwen-enquête met de vraag „Bent u tevreden over uw dorp” terwijl de jeugd is benaderd met de vraag „Wat vind je van het dorp” waarbij een grotere variatie aan antwoorden aanwezig was.

Staat VII.1. Het oordeel van de bevolkingscategorieën onder de gezinshoofden en huisvrouwen over het dorp (in percenten).

bevolkingscategorie	ja	tevreden matig	neen	Totaal	N=1)
lokalen	67	25 ⁵	7 ⁵	100	577
regionalen	54 ⁵	28 ⁵	17	100	127
a-urbanen	48	37	15	100	368
hetero-lokalen	54	41	5	100	232
hetero-regionalen	39 ⁵	47 ⁵	13	100	86
hetero-urbanen	37	50	13	100	311
a-lokalen	66	25	9	100	64
urbane-regionalen	62	21	17	100	29
urbanen	34	48	18	100	128
Totaal	53	36	11	100	1922

$\chi^2 = 129,38$ aantal vrijheidsgraden 16 P kleiner dan 0,005

1. Degenen die geen mening hadden zijn buiten beschouwing gebleven.

De gegevens zoals deze uit het onderzoek naar voren komen tonen aan dat de hypothese in grote lijnen juist is. Opvallend is de houding van de a-lokalen en urbane-regionalen waaronder een verhoudingsgewijs hoog percentage tevreden personen voorkomt. Het ontevreden zijn over het dorp is voor deze categorieën niet één van de belangrijkste redenen om graag in een stad te willen wonen. De mogelijkheid is niet uitgesloten dat bij deze categorieën specifieke onderdelen van het woonmilieu de wens tot het wonen in een stad beïnvloeden.

Bij de overige categorieën ziet men een afname van het aandeel van de tevreden met een toename van de wens tot wijziging van het woonmilieu.

Als vergelijking kan men de antwoorden van de jeugd op de vraag „Wat vind je van het dorp” gebruiken. Alleen zijn bij de jeugd de categorieën regionalen en urbane-regionalen zo zwak bezet, resp. 9 en 4 personen, dat de antwoorden buiten beschouwing moeten worden gelaten.

Staat VII.2. Het oordeel van de bevolkingscategorieën onder de jeugd over het dorp (in percenten).

bevolkingscategorie	oordeel					Totaal	N=1)
	fantas- tisch	mag er wel zijn	gaat wel	stelt niet veel voor	allemaal niks		
lokalen	42	28	18	8	4	100	50
a-urbanen	12	37	24	17	10	100	41
hetero-lokalen	13	38	24	16	9	100	85
hetero-regionalen	17	23	34	23	3	100	30
hetero-urbanen	10	28	37	14	11	100	124
a-lokalen	4	52	24	4	16	100	25
urbanen	8	18	25	21	28	100	90
Totaal	14	29⁵	28	15⁵	13	100	445

$\chi^2 = 82,40$ aantal vrijheidsgraden 24 P kleiner dan 0,005

1. Degenen die geen mening hadden zijn buiten beschouwing gebleven.

De lokalen onder de jeugd blijken zeer positief te staan tegenover het dorp in de huidige opzet. Evenals onder de gezinshoofden en huisvrouwen reageren de a-lokalen positief t.o.v. het huidige dorp, zij het niet in de meest extreme vorm van „het is fantastisch” maar in de vorm van „het mag er wel zijn”.

De tendens die bij de gezinshoofden en bij de huisvrouwen wordt waargenomen treft men ook aan onder de jeugd nl. een afname van het aandeel van de tevreden personen met een toename van de wens tot wijziging van woonmilieu.

Conclusie:

Het aandeel van de tevreden dorpsbewoners neemt af met de mate waarin de behoefte aan wijziging van woonmilieu toeneemt, alleen de a-lokalen en urbane-regionalen wijken hiervan af blijkens het relatief grote aantal tevreden personen.

2. Waardering van het dorp als woonplaats in de zomer en in de winter

Hypothese VI.2.

Naarmate de behoefte tot wijziging van woonmilieu afneemt, zal waarschijnlijk het aandeel van de personen met een positieve waardering van het dorp als woonplaats, zowel in de zomer als in de winter, toenemen.

De betrouwbaarheid van deze hypothese is getoetst met behulp van de gegevens uit alle drie enquêtes.

Staat VII.3. Het oordeel van de onderscheiden bevolkingscategorieën over het 's zomers en het 's winters in het dorp wonen (in procenten).

bevolkingscategorie	plezierig in het dorp wonen									
	's zomers					's winters				
	ja	ma- tig	neen	To- taal	N= ¹)	ja	ma- tig	neen	To- taal	N= ¹)
lokalen	87	10	3	100	671	83	14	3	100	660
regionalen	92	6	2	100	144	81	16	3	100	141
a-urbanen	90	9	1	100	423	79	17	4	100	416
hetero-lokalen	83	13	4	100	335	70	24	6	100	331
hetero-regionalen	79	20	1	100	117	56	37	7	100	117
hetero-urbanen	80	17	3	100	447	56	33	11	100	442
a-lokalen	74	16	10	100	102	59	23	18	100	101
urbane regionalen	87	13	—	100	38	56	25	19	100	36
urbanen	67	26	7	100	234	42	27	31	100	227
Totaal	83	14	3	100	2511	69	22	9	100	2471

's zomers: $\chi^2 = 103,45$

aantal vrijheidsgraden 16

P kleiner dan 0.005

's winters: $\chi^2 = 306,35$

aantal vrijheidsgraden 16

P kleiner dan 0.005

1. Degenen die geen mening hadden zijn buiten beschouwing gebleven.

Volgens hetgeen in de voorgaande staat is weergegeven, blijkt de hypothese in grote lijnen juist te zijn. De urbane-regionalen wijken, ten aanzien van het 's zomers in het dorp wonen, af van de gestelde verwachting. Verder blijken niet de lokalen maar de regionalen het hoogste percentage personen te tellen dat 's zomers het wonen in het dorp plezierig vindt. De aanwezigheid van toeristen in de zomermaanden, die de rust van het dorp verstoren, zal mogelijk van invloed zijn geweest bij het beantwoorden van deze vraag door de lokalen.

Het verhoudingsgewijs grote aantal overige zelfstandigen onder de a-urbanen bepaalt in sterke mate de positieve houding van deze categorie t.o.v. het wonen in het dorp 's zomers. Voor deze beroepscategorie ligt immers, door de aanwezigheid van de toeristen, het inkomen in de zomer veel hoger dan in de winter.

Hypothese VI.3.

Naarmate de behoefte aan wijziging van woonmilieu groter is, zullen vermoedelijk de verschillen in procentueel aandeel tussen degenen die 's zomers plezierig in het dorp wonen en die 's winters plezierig in het dorp wonen toenemen.

Geeft men de verschillen in procentueel aandeel weer in een schema zoals dit in hoofdstuk III is geïntroduceerd dan krijgt men het volgende beeld:

11	24	25	
11	23	31	percentueel verschil in het
4	13	15	totaal: 14

Onder de personen, die beide veranderingsmogelijkheden willen gebruiken voor wijziging van het woonmilieu, blijkt een belangrijk groter verschil in het procentuele aandeel, dat 's zomers en dat 's winters plezierig in het dorp woont, te bestaan dan bij degenen die helemaal geen verandering wensen, de lokalen en degenen die of een vergroot dorp of de stad als alternatief zien.

Conclusie:

Naarmate de behoefte aan wijziging van woonmilieu toeneemt, wordt het wonen in het dorp, zowel 's zomers als 's winters, verhoudingsgewijs door minder personen plezierig gevonden.

Het verschil in procentueel aandeel tussen degenen die 's zomers en die 's winters plezierig in het dorp wonen neemt toe met de toename van de behoefte aan wijziging van woonmilieu.

3. Tevredenheid over de woning

Hypothese VI.4.

Met een toename van de behoefte aan wijziging van woonmilieu, m.n. verhuizing naar de stad, zal waarschijnlijk de tevredenheid over de woning afnemen.

De hypothese is getoetst met behulp van een vraag uit de gezinshoofdenenquête en een vraag uit de huisvrouwenenquête; de antwoordmogelijkheden bij beide vragen waren echter niet gelijk.

Staat VII.5. Het oordeel per bevolkingscategorie (in procenten) over de woning onder de gezinshoofden en de huisvrouwen.

bevolkingscategorie	Gezinshoofden				Huisvrouwen				
	tevreden		To- taal	N=1)	tevreden			To- taal	N=1)
	ja	neen			ja	ma- tig	neen		
lokalen	83	17	100	385	76	16	8	100	234
regionalen	82	18	100	84	63	26	12	100	48
a-urbanen	81	19	100	226	69	22	9	100	144
hetero-lokalen	79	21	100	126	69	25	6	100	122
hetero-regionalen	72	28	100	47	52	35	13	100	40
hetero-urbanen	65	35	100	168	65	20	15	100	151
a-lokalen	65	35	100	23	73	15	12	100	52
urbane-regionalen	69	31	100	13	57	10	33	100	28
urbanen	67	33	100	76	51	32	17	100	66
Totaal	78	22	100	1148	68	21	11	100	885

Gezinshoofden: $\chi^2 = 32,94$

aantal vrijheidsgraden 8

P kleiner dan 0.005

Huisvrouwen: $\chi^2 = 44,49$

aantal vrijheidsgraden 16

P kleiner dan 0.005

1. Personen die geen mening hadden zijn buiten beschouwing gebleven.

Onder de gezinshoofden blijken de categorieën die de stad als alternatief beschouwen voor het bereiken van het ideaal, behalve de hetero-lokalen, ontevredener te zijn over de huidige woning dan de totale bevolking. Tussen de lokalen, hetero-lokalen, regionalen en a-urbanen bestaan slechts geringe verschillen in het procentuele aandeel van degenen die ontevreden zijn over hun woning.

Onder de huisvrouwen doet zich het verschijnsel voor dat de categorieën, die de uitbreiding van het dorp willen beperken tot mensen uit de regio, minder tevreden met hun woning zijn dan de personen die het dorp willen uitbreiden zonder hieraan enige beperking te stellen. Mogelijk dat deze personen door beperking van de uitbreiding hopen sneller zelf een woning te kunnen verkrijgen die voldoet aan hun wensen.

Bij de gezinshoofdenenquête is vervolgens per bevolkingscategorie de tevredenheid over de woning vergeleken met de wens tot verhuizing.

Staat VII.6. Het veranderen van woning in vergelijking met het oordeel over de woning per bevolkingscategorie (In percenten) onder de gezinshoofden.

bevolkingscategorie	tevreden			ontevreden			To- taal	N ⁽⁻¹⁾
	veran- deren	mis- schie- veran- deren	niet veran- deren	veran- deren	mis- schie- veran- deren	niet veran- deren		
lokalen	5	7	72	8	3	5	100	384
regionalen	14 ⁵	8 ⁵	59	13	1	4	100	83
a-urbanen	5 ⁵	9 ⁵	66	9	3	7	100	222
hetero-lokalen	6	18	56	11	7	2	100	126
hetero-regionalen	6	13	53	15	11	2	100	47
hetero-urbanen	5	16	44	16	9	10	100	167
a-lokalen	19	5	38	33	—	5	100	21
urbane-regionalen	8	—	61	31	—	—	100	13
urbanen	11	15	40	22	8	4	100	74
Totaal	6⁵	10⁵	60⁵	12	5	5⁵	100	1137

$\chi^2 = 133,47$ aantal vrijheidsgraden 40 P kleiner dan 0.005

1. Personen die één of beide vragen niet hebben beantwoord zijn buiten beschouwing gebleven.

Bij het bekijken van de resultaten van dit onderdeel van het onderzoek zullen de a-lokalen (21 personen) en de urbane-regionalen (13 personen) buiten beschouwing blijven in verband met de geringe klassebezetting.

Van de drie categorieën die het ideaal binnen het huidige dorp zoeken springen de regionalen er ook in deze situatie uit door een afwijkend gedragspatroon. Relatief veel personen in deze categorie die tevreden zijn over hun woning willen verhuizen terwijl ook onder degenen die niet tevreden zijn relatief veel personen willen verhuizen. Het in hoofdstuk V paragraaf 1 gevonden beeld t.a.v. de huidige eigendomsverhouding en woonvorm kan mogelijk dit afwijkende gedrag verklaren. Onder deze categorie treft men immers relatief veel eigenaar-bewoners van dubbele- en rijenwoningen en huurders van vrijstaande en dubbele woningen aan. Juist deze, voor dorpsbewoners, afwijkende woonsituatie kan een verklaring vormen voor hun wens tot verandering van woning.

De drie onderscheiden hetero-categorieën, d.w.z. categorieën, die door het misschien wel in de stad willen wonen een mogelijkheid voor verandering openhouden, doen t.a.v. hun woning hetzelfde. Dit blijkt o.a. uit de oververtegenwoordiging met personen, die misschien wel willen verhuizen, onder degenen die tevreden zijn over de woning. Dit beeld zet zich voort onder de ontevredenen die misschien wel willen veranderen van woning. Voor de afwijking van het verhoudingsgewijs hoge percentage ontevredenen onder de hetero-urbanen die niet willen veranderen is geen direkte oorzaak aan te wijzen.

De urbanen kenmerken zich door verhoudingsgewijs veel personen, zowel onder de tevredenen als de ontevredenen, die wensen te verhuizen.

Conclusie:

Naarmate de stad naast een vergroot dorp een belangrijker rol als ideaal woonmilieu gaat spelen neemt de tevredenheid met de woning af (gezinshoofdenenquête).

Onder de huisvrouwen zijn de categorieën die de uitbreiding van het dorp willen beperken tot mensen uit de regio ontevredener met de woning dan degenen die geen beperking willen invoeren t.a.v. de toekomstige groei.

Naarmate de stad een belangrijker rol speelt als ideaal woonmilieu neemt, zowel onder de personen die tevreden zijn als onder degenen die ontevreden zijn met de woning, de wens tot verandering van woning toe. Een afwijking is geconstateerd onder de regionalen, waar verhoudingsgewijs veel verhuislustigen zijn aangetroffen (gezinshoofdenenquête).

4. Tevredenheid over de winkels in het dorp

Hypothese VI.5.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt, zal vermoedelijk het oordeel over de voorzieningen verhoudingsgewijs minder positief worden.

De toetsing van deze hypothese vindt plaats met behulp van het oordeel over de aanwezige winkels door de gezinshoofden en huisvrouwen.

Bij het oordeel over de winkels zijn onder de gezinshoofden 153 personen aangetroffen die geen mening hierover hebben, onder de huisvrouwen slechts 19 personen. Het dagelijks geconfronteerd worden met een bepaald onderdeel van de dorpsamenleving blijkt van duidelijke invloed te zijn.

Bij de verwerking van deze vraag zijn de personen die geen mening hebben buiten beschouwing gelaten omdat het in dit geval om een duidelijke positiebepaling ging (zie staat VII.7., pag. 53).

Eerst een opmerking van algemene aard: bij de meerderheid van de bevolkingscategorieën blijken de gezinshoofden tevredener over het aanwezige winkelapparaat dan de huisvrouwen. Vooral het antwoord matig tevreden wordt veelvuldig door de huisvrouwen gehanteerd.

De meningen over de winkels vallen ten dele samen met de meningen over het dorp. Ook bij dit onderdeel zijn de a-lokalen en de urbane-regionalen tevredener dan men op grond van hun plaats in de matrix zou verwachten.

In grote lijnen neemt de tevredenheid met de winkels af met de toename van de behoefte aan wijziging van woonmilieu. Alleen de regionalen gedragen zich enigszins afwijkend met in verhouding minder tevredenen dan men op grond van hun positie in het schema zou verwachten. Deze afwijking wordt m.n. beïnvloed door de regionalen onder de huisvrouwen. Onder de hetero-regionalen valt het grote percentuele verschil in matig tevredenen onder de gezinshoofden en huisvrouwen op.

Toetsing van deze hypothese met behulp van andere voorzieningen is niet mogelijk gebleken doordat grote aantallen personen hierover geen mening hadden terwijl anderzijds bij nadere analyse van het materiaal de specifieke betrokkenheid van de geënquêteerden bij deze voorzieningen van te grote invloed bleek te zijn.

Conclusie:

Met een toename van de behoefte aan wijziging van woonmilieu wordt het oordeel over de aanwezige winkels ongunstiger, uitzonderingen vormen de a-lokalen en urbane-regionalen.

5. De oriëntatie op de plaatselijke winkels

Hypothese VI.6.

De voorstanders van verandering van woonmilieu, m.n. degenen die de stad als alternatief hebben gekozen, zullen waarschijnlijk minder in plaatselijke winkels kopen dan categorieën die geen wijzigingen voorstaan of de verandering binnen het bestaande dorp willen laten voltrekken.

Bij de toetsing van deze hypothese is gebruik gemaakt van verschillende artikelen die ter

Staat VII.7. Het oordeel over de dorpswinkels door de bevolkingscategorieën onder de gezinshoofden en de huisvrouwen (in procenten).

bevolkingscategorie	Gezinshoofden (G)					Huisvrouwen (H)					Totaal				
	te- vre- den	matig te- vre- den	onte- vre- den	To- taal	N=	te- vre- den	matig te- vre- den	onte- vre- den	To- taal	N=	te- vre- den	matig te- vre- den	onte- vre- den	To- taal	N=
lokalen	68	20 ⁵	11 ⁵	100	322	58	30	12	100	232	64	24	12	100	554
regionalen	49	32	19	100	75	43	33	24	100	49	47	32	21	100	124
a-urbanen	47	29	24	100	204	54	30	16	100	147	50	29	21	100	351
hetero-lokalen	46	43	11	100	116	38	49	13	100	120	42	46	12	100	236
hetero-regionalen	54	28	18	100	39	32	51	17	100	41	42 ⁵	40	17 ⁵	100	80
hetero-urbanen	30	47	23	100	158	33	50	17	100	153	32	48	20	100	311
a-lokalen	62	29	9	100	21	51	36	13	100	53	54	34	12	100	74
urbane-regionalen	67	25	8	100	12	52	29	19	100	21	58	27	15	100	33
urbanen	35	41	24	100	71	27	43	30	100	66	31	42	27	100	137
Totaal	51	32	17	100	1018	46	38	16	100	882	48	35	17	100	1900
Totaal:	$\chi^2 = 131,63$		aantal vrijheidsgraden 16			P kleiner dan 0.005									
Gezinshoofden:	$\chi^2 = 89,97$		aantal vrijheidsgraden 16			P kleiner dan 0.005									
Huisvrouwen:	$\chi^2 = 55,84$		aantal vrijheidsgraden 16			P kleiner dan 0.005									

plaats te koop zijn. Deze artikelen zijn groepsgewijs samengevoegd om een minder uitvoerig geheel te krijgen zonder dat hierbij essentiële gegevens verloren gingen.

Het onderzoek heeft plaatsgevonden met behulp van gegevens uit de gezinshoofdenenquête. Hierdoor krijgt men echter wel te maken met het minder bij de zaak betrokken zijn van een deel van de geënquêteerden.

Degenen die geen plaatsnaam opgaven en degenen die geen plannen tot aanschaf hadden zijn buiten beschouwing gebleven.

De twee artikelen die als eerste voor toetsing van de hypothese zijn gebruikt zijn kruidenierswaren en vlees en vleeswaren.

Staat VII.8. De percentuele verdeling van de plaatsen waar men kruidenierswaren en vlees en vleeswaren koopt over de bevolkingscategorieën.

bevolkingscategorie	plaats				Totaal	N=
	2x Beek-bergen	1x Beek-bergen; 1x elders	2x elders	2x Beek-bergen of elders ¹⁾		
lokalen	69	14	11	6	100	339
regionalen	79	10	4	7	100	77
a-urbanen	69	11	14	6	100	212
hetero-lokalen	59	15	14	12	100	118
hetero-regionalen	68	13 ⁵	16	2 ⁵	100	44
hetero-urbanen	62	12	15	11	100	157
a-lokalen	68	5	18	9	100	22
urbane-regionalen	67	25	8	—	100	12
urbanen	56	18	19	7	100	68
Totaal	67	13	13	7	100	1049

$\chi^2 = 32,21$ aantal vrijheidsgraden 24 P groter dan 0.1

1. d.w.z. men koopt de desbetreffende artikelen afwisselend in Beekbergen of elders.

Bekijkt men de uitkomsten uit deze staat dan zijn er een aantal punten die de aandacht vragen. In de eerste plaats blijken de regionalen voor de aankoop van deze artikelen verhoudingsgewijs het sterkst op het eigen dorp te zijn gericht. De urbanen daarentegen oriënteren zich sterk op de winkels buiten het dorp. Opvallend is verder dat de hetero-lokalen zich relatief vaak op winkels buiten het dorp richten.

De waargenomen aankoop van deze artikelen bevestigt niet hetgeen in de hypothese t.a.v. het koopgedrag werd gesteld.

Men dient hierbij rekening te houden met het feit dat het om de aankoop van artikelen gaat, die vallen in de sektor van de dagelijkse levensbehoeften. Hiervoor is het koopgedrag momenteel nog sterk plaatsgebonden.

Een tweede groep artikelen waarmee de hypothese wordt getoetst bestaat uit een servies en borden, koppen en schotels. (zie staat VII.9., pag. 55).

De weergegeven percentages bij deze artikelengroep leveren een bewijs dat de hypothese kan worden gehandhaafd. Naarmate de stad als alternatief woonmilieu een belangrijker rol gaat spelen nemen andere plaatsen als koopcentrum in betekenis toe. Alleen doet zich een vrij grote afwijking voor in het verhoudingsgewijs geringe aantal hetero-lokalen dat deze artikelen ter plaatse koopt. De afwijking die onder deurbane-regionalen voorkomt kan, gezien de geringe klassebezetting, buiten beschouwing blijven.

Staat VII.9. De percentuele verdeling van de plaatsen waar men een servies en waar men borden, koppen en schotels koopt over de bevolkingscategorieën.

bevolkingscategorie	plaats				Totaal	N=
	2x Beek-bergen	1x Beek-bergen; 1x elders	2x elders	2x Beek-bergen of elders		
lokalen	58	10	27	5	100	306
regionalen	60	13	22	5	100	63
a-urbanen	58 ⁵	11 ⁵	24 ⁵	5 ⁵	100	200
hetero-lokalen	32	21	38	9	100	111
hetero-regionalen	43 ⁵	18	36	2 ⁵	100	39
hetero-urbanen	42	17	32	9	100	153
a-lokalen	27	23	45	5	100	22
urbane-regionalen	46	27	27	—	100	11
urbanen	31	11	51	7	100	61
Totaal	50	14	30	6	100	966

$\chi^2 = 58,78$ aantal vrijheidsgraden 24 P kleiner dan 0.005

Een derde artikelengroep die voor toetsing wordt gebruikt bestaat uit damesschoenen en lingeerie.

Staat VII.10. De percentuele verdeling van de plaatsen waar men damesschoenen en lingeerie koopt over de bevolkingscategorieën.

bevolkingscategorie	plaats				Totaal	N=
	2x Beek-bergen	1x Beek-bergen; 1x elders	2x elders	2x Beek-bergen of elders		
lokalen	41	19	31	9	100	296
regionalen	46	21 ⁵	21 ⁵	11	100	56
a-urbanen	40	22	28	10	100	187
hetero-lokalen	19 ⁵	26 ⁵	46	8	100	113
hetero-regionalen	38	19	35	8	100	37
hetero-urbanen	22 ⁵	20 ⁵	43	14	100	142
a-lokalen	19	9 ⁵	62	9 ⁵	100	21
urbane-regionalen	45	22	33	—	100	9
urbanen	21	15 ⁵	53 ⁵	10	100	58
Totaal	33⁵	20⁵	36	10	100	919

$\chi^2 = 55,62$ aantal vrijheidsgraden 24 P kleiner dan 0.005

Ook bij de aankoop van damesschoenen en lingeerie treft men een bevestiging aan van de hypothese dat de lokalen, regionalen en a-urbanen verhoudingsgewijs meer ter plaatse kopen dan de andere categorieën. De a-lokalen en de urbanen kopen daarentegen deze artikelen vaak elders. Een uitzondering in het geheel vormen de hetero-regionalen met een sterke oriëntatie op het eigen dorp.

Vervolgens wordt de aandacht gevraagd voor de aankoop van uurwerken, televisies en meubels.

Staat VII.11. De percentuele verdeling van de plaatsen waar men uurwerken, televisies en meubels koopt over de bevolkingscategorïën.

bevolkingscategorïe	plaats					Totaal	N=
	3x Beek-bergen	2x Beek-bergen; 1x elders	1x Beek-bergen; 2x elders	3x elders	overige combinaties ¹⁾		
lokalen	15	37	22	21	5	100	262
regionalen	13	48	21	15	3	100	61
a-urbanen	8	37	25	19	11	100	180
hetero-lokalen	5 ⁵	25	33	27	9 ⁵	100	96
hetero-regionalen	2 ⁵	37	29	24	7 ⁵	100	41
hetero-urbanen	3 ⁵	31	24	29 ⁵	12	100	142
a-lokalen	—	17	33	50	—	100	18
urbane-regionalen	11	22	11	45	11	100	9
urbanen	3 ⁵	21	17 ⁵	45 ⁵	12 ⁵	100	57
Totaal	9	34	24	25	8	100	866

$\chi^2 = 75,70$ aantal vrijheidsgraden 32 P kleiner dan 0,005

1. In deze kolom zijn de volgende combinaties samengevoegd:

1x Beekbergen + 2x Beekbergen of elders (4 personen)

1x Beekbergen + 1x elders + 1x Beekbergen of elders (24 personen)

{ 2x elders + 1x Beekbergen of elders (36 personen)

{ 2x Beekbergen of elders + 1x elders

3x Beekbergen of elders (7 personen)

Evenals bij voorgaande artikelengroepen neemt ook bij de aankoop van meubels, televisies en uurwerken het kopen buiten de eigen plaats toe met een toename van de betekenis van de stad als alternatief woonmilieu. Bij de aankoop van deze artikelen vallen de regionalen op door een verhoudingsgewijs sterke oriëntatie op het eigen dorp.

Vervolgens wordt de aandacht gevraagd voor de aankoop van boeken en schrijfbodigheden.

Staat VII.12. De percentuele verdeling van de plaatsen waar men boeken en schrijfbodigheden koopt over de bevolkingscategorïën.

bevolkingscategorïe	plaats				Totaal	N=
	2x Beek-bergen	1x Beek-bergen; 1x elders	2x elders	2x Beek-bergen of elders		
lokalen	55	19	21	5	100	297
regionalen	68	18	10	4	100	68
a-urbanen	56	15	21	8	100	197
hetero-lokalen	34	31	31	4	100	113
hetero-regionalen	43 ⁵	20 ⁵	28	8	100	39
hetero-urbanen	39	33	21	7	100	153
a-lokalen	24	28	43	5	100	21
urbane-regionalen	64	9	27	—	100	11
urbanen	31	23	36	10	100	61
Totaal	49	22	23	6	100	960

$\chi^2 = 67,09$ aantal vrijheidsgraden 24 P kleiner dan 0,005

Bij de aankoop van boeken en schrijfbodigheden is een zelfde tendens te bespeuren als bij de voorgaande artikelen. De regionalen springen er ook bij de aankoop van deze artikelen uit door een sterke oriëntatie op het eigen dorp.

Als laatste is een categorie artikelen genomen die vooral van betekenis is voor gezinshoofden met kinderen n.l. kinderkleding, kinderschoenen en speelgoed.

Staat VII.13. De procentuele verdeling van de plaatsen waar men kinderkleding, kinderschoenen en speelgoed koopt over de bevolkingscategorïën.

bevolkingscategorïe	plaats							To- taal	N=
	3x Beek- bergen	2x Beek- bergen + 1x eld.	1x Beek- bergen + 2x eld.	3x elders	3x Beek- bergen of eld.	combi- natie I ¹⁾	combi- natie II ²⁾		
lokalen	35	22	9 ⁵	18 ⁵	3	6	6	100	212
regionalen	34	20	5	14	9	11	7	100	44
a-urbanen	29	24	10	19	6	7	5	100	144
hetero-lokalen	17	14	14	24	6	9 ⁵	15 ⁵	100	71
hetero-regionalen	29	29	3	23	10	3	3	100	31
hetero-urbanen	26 ⁵	19	8 ⁵	21	7	9 ⁵	8 ⁵	100	117
a-lokalen	—	14 ⁵	7	71 ⁵	—	—	7	100	14
urbane-regionalen	55	—	18	18	—	9	—	100	11
urbanen	17	15	7	41	15	—	5	100	41
Totaal	29	20	9	22	6	7	7	100	685

$\chi^2 = 86,20$ aantal vrijheidsgraden 48 P kleiner dan 0.005

1. 1x Beekbergen + 2x Beekbergen of elders of 1x Beekbergen + 1x elders + 1x Beekbergen of elders

2. 2x elders + 1x Beekbergen of elders of 1x elders + 2x Beekbergen of elders

Bekijkt men voorgaande staat uit het oogpunt van het volledig buiten het dorp kopen dan blijkt ook bij deze artikelen het kopen buiten het eigen dorp toe te nemen met een toename van de behoefte aan wijziging van woonmilieu m.n. bij verhuizing naar de stad. De hetero-lokalen springen er bij de aankoop van deze artikelen uit door een verhoudingsgewijs geringe oriëntatie op het eigen dorp.

Conclusie:

Voor de aankoop van artikelen die niet behoren tot de sektor van de dagelijkse levensbehoeften blijken de personen, die de stad als alternatief beschouwen bij het zoeken naar een ideaal woonmilieu, zich verhoudingsgewijs meer op andere plaatsen te richten dan de categorieën die het ideale woonmilieu binnen het eigen dorp trachten te realiseren. Hierbij dient te worden aangetekend dat de regionalen zich meer dan werd verwacht op het eigen dorp richten terwijl de hetero-lokalen zich meer op andere plaatsen oriënteren.

6. Lidmaatschap van plaatselijke verenigingen

Hypothese VI.7.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt m.n. wanneer de stad een belangrijke rol speelt, zal vermoedelijk het aantal personen dat lid is van niet-plaatselijke verenigingen toenemen.

De hypothese is getoetst met behulp van gegevens afkomstig uit alle drie enquêtes en heeft betrekking op personen die lid zijn van een vereniging of van meerdere verenigingen. Personen die geen lid zijn van een vereniging zijn buiten beschouwing gelaten.

Staat VII.14. De percentuele verdeling over de plaatsen waar de verenigingen, waarvan men lid is, zijn gevestigd per bevolkingscategorie.

bevolkingscategorie	eigen dorp	plaats stad of elders	eigen dorpen stad of elders	Totaal	N=
lokalen	66	21	13	100	263
regionalen	67	17	16	100	69
a-urbanen	65	17	18	100	196
hetero-lokalen	51	32	17	100	151
hetero-regionalen	65	14	21	100	51
hetero-urbanen	60	22	18	100	237
a-lokalen	52 ⁵	35	12 ⁵	100	40
urbane-regionalen	53	47	—	100	19
urbanen	40	46	14	100	111
Totaal	59	25	16	100	1137

$\chi^2 = 61,18$ aantal vrijheidsgraden 16 P kleiner dan 0.005

De hypothese wordt in grote lijnen bevestigd door het verhoudingsgewijs hoge percentage personen onder de a-lokalen, urbane-regionalen en urbanen dat uitsluitend lid is van verenigingen buiten het dorp. De hetero-lokalen blijken, qua vestigingsplaats van de verenigingen waarvan zij lid zijn, af te wijken van hetgeen men zou verwachten door een verhoudingsgewijs laag percentage personen dat uitsluitend lid is van plaatselijke verenigingen. De hetero-regionalen daarentegen vallen op door een verhoudingsgewijs laag percentage personen dat uitsluitend lid is van stedelijke verenigingen.

Conclusie:

Naarmate de stad als alternatief woonmilieu een belangrijke rol gaat spelen neemt het aandeel van de personen dat lid is van niet-plaatselijke verenigingen toe.

Verder valt de gedragswijze van de hetero-lokalen op door het in verhouding tot de positie in de matrix hoge percentage leden van niet-plaatselijke verenigingen.

De bevolkingscategorieën op zoek naar het ideale woonmilieu

Nadat in de voorgaande hoofdstukken de indeling van de bevolking in categorieën is behandeld, waarbij verschillende aspecten zijn bekeken, wordt nu aandacht besteed aan hypothese I.1.

Deze hypothese luidt:

„De moderne mens zal bereid zijn om veranderingen te overwegen en deze te aanvaarden omdat deze mogelijk kunnen bijdragen tot het bereiken van de uiteindelijke situatie die hij/zij zich voor ogen stelt”.

De indeling van de bevolking in categorieën heeft plaatsgevonden op grond van het al dan niet willen wijzigen van de totaliteit. De gedachte die hierbij op de achtergrond stond was dat door wijziging het ideale woonmilieu dichterbij komt voor de betrokkenen. Tot nu toe is er geen aandacht besteed aan de vraag of de wijziging van de totaliteit die men voorstaat is geïnspireerd door de wens tot wijziging van de onderdelen. Een bevestiging van deze laatste vraag biedt belangrijke perspectieven met betrekking tot de ruimtelijke ontwikkeling van dorpen binnen een zich ontwikkelend stadsgewest. Blijkt nl. dat de wens tot wijziging van de totaliteit samenhangt met de samenstelling van het voorzieningenapparaat binnen een nederzetting dan wordt het mogelijk bij de ontwikkeling van dorpskernen rekening te houden met bevolkingscategorieën die zich er hebben gevestigd of zullen vestigen. Het wordt dan misschien mogelijk dorpskernen op een zeker niveau te handhaven, rekening houdend met een basispakket aan voorzieningen, zonder dat van de zijde van de gevestigde bevolking hiertegen ernstig verzet behoeft te worden verwacht.

In het navolgende zal worden getracht een overzicht te geven van de voorzieningen zoals deze door de onderscheiden bevolkingscategorieën worden gewenst. Hierbij is het van belang te weten hoe de huidige uitrusting van de onderzochte dorpen is, aangezien deze de basis vormt van de wensen van de geënquêteerden. De samenstelling van het voorzieningenapparaat ten tijde van de enquête vindt men weergegeven in bijlage V.

In dit verband dient er op gewezen te worden dat de wens tot wijziging van de totaliteit ook kan worden beïnvloed door de wens tot verandering van de sociale structuur binnen de dorpsamenleving.

Alhoewel dit een aspect is dat zeker de aandacht verdient is in deze studie de problematiek op dit terrein grotendeels buiten beschouwing gebleven. Deze beperking ligt in de opzet van deze studie: het nagaan of er binnen een dorpsamenleving bevolkingscategorieën zijn te onderscheiden die ieder voor zich een woonplaats, met een bepaald voorzieningenapparaat, als ideaal woonmilieu zien.

De hypothese uit hoofdstuk I, par. 2, wordt om deze reden dan ook aangepast aan de problematiek op dit terrein:

Hypothese VIII.1.

„De moderne mens zal bereid zijn om veranderingen van het huidige woonmilieu te

overwegen en deze te aanvaarden omdat deze mogelijk kunnen bijdragen tot een optimale materiële uitrusting van het woonmilieu dat hij/zij voor ogen heeft".

Deze hypothese houdt in dat naarmate de behoefte aan wijziging van woonmilieu toeneemt, de behoefte aan een gewijzigd voorzieningenpakket, in vergelijking met het aanwezige, toeneemt. Ingepast in de bevolkingscategorieën komt het er op neer dat de lokalen de geringste en de urbanen de sterkste wijzigingen in het voorzieningenapparaat van het dorp zullen willen aanbrengen.

Alvorens deze hypothese wordt getoetst met behulp van een aantal sub-hypothesen zal in dit hoofdstuk, door het citeren van een aantal vertegenwoordigers van de onderscheiden bevolkingscategorieën, een algemeen overzicht worden gegeven van de denkbeelden t.a.v. het toekomstige woonmilieu zoals deze bij hen leven.

Bij het lezen van de weergegeven citaten dient men zich te realiseren dat het gemeentebestuur van Apeldoorn, in het Structuurplan 1962-1966, Beekbergen heeft bestemd als plaats die zal worden ontwikkeld tot nevenkern van Apeldoorn.

1. Lokalen

Als eerste vertegenwoordiger van de categorie lokalen wordt het woord gegeven aan een man, landbouwer, Ned. Hervormd, allochtoon¹ uit de leeftijdscategorie van 45-54 jaar. Zijn visie op de toekomstige ontwikkeling:

„Ga Beekbergen, Lieren en omstreken niet verder uitbreiden. Het zou jammer zijn want hierbij zou veel van het dorp verloren gaan. Laat er verschil blijven bestaan tussen dorp en stad.

Door het maar volbouwen van Beekbergen gaat zeer veel van het mooie natuurschoon verloren², hetgeen ook voor ontspanning dienst doet, maar echter ook zeer veel kostbare cultuurgrond.

In verband met aanleg van wegen en uitbreidingen is de oppervlakte aan cultuurgrond steeds meer aan het inkrimpen, hetgeen ten koste gaat van zeer veel agrariërs, waardoor deze steeds meer hun bedrijf zien inkrimpen en daardoor genoodzaakt worden tot sanering.

Hetgeen men met het één wint, gaat ten koste van de ander en wel de agrariër".

Vervolgens een man, behorende tot de beroepscategorie overige employés, zonder godsdienst, allochtoon uit de leeftijdscategorie 45-54 jaar:

„Zoals uit mijn antwoorden blijkt ben ik in grote lijn best tevreden met het huidige Beekbergen, wat echter persé niet wil zeggen dat dit betekent dat er verder niets meer aan te verbeteren is.

Maar laat het mooie landelijke-bosrijke dorp zodanig met de tijd meegaan dat het een „rustpunt" zal zijn voor de bewoners en de rustzoekenden, zoals de woning een „rustpunt" voor het daarin wonende gezin moet zijn.

Persé geen industrie. Wij komen wel naar Apeldoorn om te werken".

Na twee deelnemers aan de gezinshoofdenquête een deelnemster aan de jeugdenquête van 15 jaar, geen godsdienst, allochtoon:

„Meer ontspanningsmogelijkheden.

Het mag wel iets uitgebreid worden maar niet te veel omdat het zonde is van de prachtige omgeving.

Dan zouden veel toeristen wegblijven omdat het dan teveel op een stadje zou gaan lijken. En de toeristen komen hoofdzakelijk voor het natuurschoon en de rust, heus niet voor het dorp want daar is toch niets aan te zien.

¹) In dit hoofdstuk wordt onder allochtonen, in afwijking van in de andere hoofdstukken, verstaan personen die niet altijd in het dorp hebben gewoond. Dit is gedaan omdat m.b.t. de jeugd de andere indeling moeilijk was toe te passen.

²) Vet gedrukte teksten aangebracht op verzoek auteur. (B.)

Zet hier alstublieft geen flats neer. Er is niets waar ik zo'n hekel aan heb als aan die koude huizenblokken. Elke straat gaat zo op elkaar lijken. Ik weet het uit ervaring. Het is nu tenminste nog een aardig rustig dorp".

Als vierde een vertegenwoordigster uit de huisvrouwenenquête, uit de leeftijdscategorie van 45-54 jaar, zonder godsdienst, autochtoon:

2. Apeldoorn is bezig een stad te worden. Laat dit zo zijn **doch houdt de handen af van de omliggende plaatsen**, zoals bijv. Beekbergen. Laat dit zijn charme behouden en niet degraderen tot een satellietstad van Apeldoorn. **Vul de open plekken in Apeldoorn eerst eens op.**

4. **Laat de bossen ongerept!!!**

5. **In het noorden van ons land is nog plaats genoeg met voldoende arbeidskrachten. Beide factoren zijn hier spoedig uitgeput".**

Vervolgens nog een tweetal deelnemers aan de gezinshoofdenenquête.

a. Middelbaar employé, leeftijdscategorie 30-44 jaar, Ned. Hervormd, allochtoon:

„De mensen die liever in een groot dorp wonen of in een stad willen wonen kunnen zo oversteken met mensen die bijv. in Apeldoorn wonen. **De mensen die graag in Beekbergen blijven, doen dit omdat het een rustig dorp is.** Gaat men van zo'n dorp een voorstad van Apeldoorn maken dan zullen die mensen verhuizen naar een rustiger omgeving. Hier is niemand mee gediend.

Bovendien is er in de bebouwde kom van Apeldoorn nog zoveel ruimte voor moderne bebouwing (vooral na sanering van bepaalde wijken) dat men tot het jaar 2000 nog ruimte genoeg heeft. Laat Beekbergen blijven wat het is, een rustig Veluws dorp waar toeristen 's zomers graag vertoeven en waar de mensen die niet in de stad willen wonen rustig kunnen leven".

b. Hogere beroepsbeoefenaar, leeftijdscategorie 30-44 jaar, Ned. Hervormd, allochtoon:

„**Laten ze zich met Apeldoorn bemoeien.**

De toestand is daar zo bedroevend, dat men de handen vol zal hebben, daar een „stad" van te maken.

Het omtoveren van Beekbergen tot stad kan wel wachten".

Aspekten, waaraan de lokalen voor de toekomstige ontwikkeling een hoge prioriteit geven, blijken te zijn:

1. bescherming van de cultuurgrond ter voorkoming van aantasting van de positie van de agrariërs;
2. handhaven natuurgebied o.a. ten behoeve van de toeristen;
3. handhaven van de rust;
4. afwijzen stedelijke bebouwingvormen;
5. het verschuiven van de groei naar elders (Apeldoorn, Noord Nederland);
6. afwijzen van uitbreiding van werkgelegenheid;
7. onvoldoende vertrouwen in de gemeentelijke overheid t.a.v. de toekomstige ontwikkeling.

2. Regionalen

Onder de regionalen hebben slechts weinig personen hun visie op de toekomstige ontwikkeling in woorden weergegeven.

In de eerste plaats een deelnemster aan de huisvrouwenenquête: leeftijdscategorie 65 jaar en ouder, geen godsdienst, allochtoon.

„goede verlichting.

betere binnenwegen.

bejaardenzorg.

herziening bouwverbod op twee plaatsen in de gemeente.

Mensen met voldoende grond mogen geen garage of bungalow bijbouwen ten behoeve van bijv. hun kinderen.

Grote organisaties of maatschappijen kopen stukken grond en bouwen vakantieverblijven of het niets is."

Vervolgens 2 deelnemers aan de gezinshoofdenenquête.

a. Leeftijdscategorie 55-64 jaar, overige zelfstandige. lid van de Ger. Gemeente, autochtoon:
„Het dorp wel uitbreiden met woonkernen maar het centrum van het dorp niet veranderen.
Ook de natuur niet schaden.

Huizen bouwen ook voor de kleinere man, die geen dure huizen kunnen bewonen. En tevens een villawijk.

Het vestigen van industrie opdat niet veel jongere mensen en ook ouderen naar Apeldoorn of andere plaatsen moeten gaan werken".

b. Leeftijdscategorie jonger dan 30 jaar, overige employé, Rooms-Katholiek, autochtoon:

„2. Bouwterreinen vrijmaken

3. Alleen vrijstaande huizen met een paar meter tuin en schuur of garage, geen flats die horen niet in **een landelijk dorp**.

4. Fabrieken en verdere industrieën in Oosterhuizen en/of Lieren langs het kanaal".

Bij de regionalen is een minder duidelijk beeld te vormen van hun toekomstverwachting t.a.v. het dorp dan onder de lokalen. Punten die er uitspringen zijn:

1. gevoel van achterstelling door gemeentebestuur bij bouwaanvragen, speciaal op eigen terrein;

2. vestiging van werkgelegenheid ter plaats;

3. handhaven dorpskarakter bij uitbreiding van het dorp.

3. A-urbanen

Van de A-urbanen zullen eerst een deelnemer en een deelneemster aan de jeugdenquête aan het woord worden gelaten.

a. Man, 20 jaar, Nederlands Hervormd, autochtoon:

„Dat het gemeentebestuur van Apeldoorn er rekening mee moet houden dat Beekbergen ook groeit en dat er daarom **meer huizen in Beekbergen** gebouwd moeten worden. En niet alleen koophuizen voor bijv. mensen van zaken zoals Phillips, maar voor de gewone burgers uit Beekbergen, dus huurhuizen.

Er moeten meer voetbalvelden komen. En er moet nu maar eens geld loskomen voor een dorps huis met gymzaal etc.

Verder moet het gemeentebestuur meer handelen en minder praten".

b. Vrouw, 19 jaar, Nederlands Hervormd, allochtoon.

„**Meer belangstelling tonen voor de omliggende dorpen**, met name voor Beekbergen. Beseft de gemeente dan niet dat Beekbergen zelf niet vooruit komt, als hier niet gebouwd wordt. En **ziet de gemeente niet dat in zo'n dorp als het onze toch meer ontspanningsmogelijkheden moeten zijn".**

Deelneemster huisvrouwenenquête, leeftijdscategorie 55-64 jaar, zonder godsdienst, allochtoon:

„Over het algemeen ben ik niet voor **supermarkets**, maar **toch zou het als concurrerende zaak misschien wel goed zijn er een te hebben**. Volgens mij is het nl. een algemeen verspreid dorpsniveau, dat verschillende winkels met diverse goederen **veel duurder zijn** dan de middenstandszaken in de stad (soms 50 - 100 %). Dit brengt veel dorpsbewoners er toe, in de stad hun inkopen te gaan doen".

Aansluitend op de voorgaande geënquêteerden volgen nu de denkbeelden van een viertal deelnemers aan de gezinshoofdenenquête.

a. Overige employé, leeftijdscategorie 45-54 jaar, zonder godsdienst, allochtoon:

„Wanneer Beekbergen groter wordt zal nu reeds de dienstverlening in het leven geroepen moeten worden, zodat deze mee kan groeien met het inwoneraantal.

Voorts kan de opzet van de vergroting modern zijn, **zonder het overnemen van een stadse vorm van inrichting**, waar een mens kan leven, zonder gedwongen te worden in andermans straatje te leven, zoals het houden van dieren, het uitvoeren van hobby's zonder de burens te storen. De mensen moet niet alles ontnomen worden en daarvoor iets in de plaats stellen waar een slimme jongen rijk kan worden”.

b. Overige zelfstandige, leeftijdscategorie ouder dan 65 jaar, Nederlands Hervormd, allochtoon:

„Meer aandacht schenken aan de noodzakelijke verbeteringen tot meerdere bloei van Beekbergen, als:

verkeersproblemen

sportvelden

gymnastieklokalen

zaalaccommodatie

weekmarkt, waar Beekbergen even goed recht op heeft als Apeldoorn en de stiefmoederlijke behandeling laten varen.”

c. Hogere beroepsbeoefenaar, leeftijdscategorie 45-54 jaar, Nederlands Hervormd, allochtoon:

„Zich eens te realiseren, dat het de gehele gemeente moet besturen en er dus voor moeten zorgen, dat **niet bepaalde delen ervan achterblijvende gebieden worden**. Zonodig moet het gemeentebestuur zich daartoe verzetten tegen bepaalde druk door rijk of provincie uitgeoefend en er op gericht, dat speciaal Apeldoorn wordt uitgebreid, zelfs daar waar de nieuwe bewoners minder graag naar toe willen. Beekbergen met Lieren en Oosterhuizen heeft reeds jaren een bevolkingsaanwas, die in absolute cijfers uitgedrukt zeer ver achter blijft bij welk ander gedeelte der gemeente ook”.

d. Leeftijdscategorie 30-44 jaar, overige zelfstandige, Nederlands Hervormd, autochtoon:

„**Het dorp Beekbergen een dorp te laten en met de uitbreiding rekening te houden met de recreatieve ligging.**

Uitbreiding zal zeker niet de vorm mogen krijgen van een stad en zal zich moeten beperken tot een flink dorp zodat dit gebied niet verloren zal gaan voor de vele vakantiegangers en voor ieder uit Apeldoorn en omgeving.”

De toekomstige ontwikkeling zoals deze door a-urbanen volgens de geciteerde schrijvers wordt gezien, kan als volgt worden omschreven:

1. uitbreiding van het dorp zowel door woningwet- als villabouw;
2. verbetering en uitbreiding van de voorzieningen;
3. uitbreiding van het dorp dient het dorps karakter niet aan te tasten;
4. van het gemeentebestuur wordt aandacht en een actief handelen t.a.v. de ontwikkeling van het dorp verwacht.

4. Hetero-lokalen

De gedachten, die onder de hetero-lokalen leven met betrekking tot de toekomstige ontwikkeling van Beekbergen, zijn door verschillende deelnemers en deelnemsters op papier gezet. In de eerste plaats twee deelnemers aan de gezinshoofdenenquête.

a. Leeftijdscategorie 55-64 jaar, hogere beroepsbeoefenaar, zonder godsdienst, allochtoon:

„**Het gemeentebestuur dient er naar te streven het onvervangbaar natuur- en landschapsschoon ongeschonden te bewaren in Oosterhuizen.** Dit klemt temeer nu de oude schoonheid van de dorpen Beekbergen en Lieren in de laatste jaren grondig verknoeid is. In

plaats van te verordenen dat de oude boerderijen worden afgebroken dient men deze te restaureren, zo nodig met behulp van particulieren en de Bond Heemschut. Het is noodzakelijk de nieuwe woningen in dezelfde stijl als de oude boerderijen te bouwen. Voor het akkerland tussen Beekbergen, Oosterhuizen en Lieren adviseer ik een algemeen bouwverbod.

Men dient **geen vergunningen te geven voor nieuw industriële vestigingen** ten zuiden van de Liederstraat".

- b. Leeftijdscategorie 30-44 jaar, middelbaar employé, Nederlands Hervormd, allochtoon:
„**Het bouwen van voldoende woningen t.b.v. personen die in deze plaatsen wonen en in hun omgeving wensen te blijven.** Deze mensen in hun eigen omgeving te laten blijven zo zij dit wensen en niet dwingen in Apeldoorn te laten wonen bijv. in een flatje. Daar zullen zij zich zeker niet thuis gaan voelen. Bejaardencentrum is nodig. **Beekbergen en Lieren niet aan Apeldoorn vastbouwen**, maar als dorp laten voortbestaan. Meer gelegenheid geven op meerdere plaatsen **eigen woningen te bouwen langs bestaande wegen**".

Vervolgens de op schrift gestelde ideeën van een viertal deelnemers aan de huisvrouwenenquête.

- a. Leeftijdscategorie 65 jaar en ouder, zonder godsdienst, allochtoon:
„Gezien de uitbreiding van Beekbergen in de toekomst, wilde ik adviseren en dat wel voor de generaties na ons, 't mooie dorp Beekbergen zo veel en zo lang mogelijk zijn **vriendelijk en landelijk dorpsaanzien te blijven bewaren**".
- b. Leeftijdscategorie 30-44 jaar, zonder godsdienst, allochtoon:
„Het dorp Beekbergen laten zoals het is. Alleen veel goede sanitaire en elektrische voorzieningen, goede woonhuizen, **geen flats. Een paar gezellige winkels in de dorpsstraat erbij**".
- c. Leeftijdscategorie 45-54 jaar, Rooms-Katholiek, allochtoon:
„Het dorp, een karakter van een dorp te laten behouden, vooral de omgeving, **door bos en landschap zoveel mogelijk intact te houden.** En uitbreiding zo mogelijk te laten geschieden waar toch al bijv. wegen worden aangelegd, zodat vele vooral rustige bezoekers kunnen genieten van stilte en landelijke rust, waaraan toch al zoveel behoefte bestaat".
- d. Leeftijdscategorie 30-44 jaar, Nederlands Hervormd, allochtoon:
„Laat ons dorp a.u.b. een dorp blijven, het is hier vooral in de zomermaanden al veel te druk door het verkeer dat door onze wegen raast, en bouw ons in hemelsnaam niet vast aan Apeldoorn.
De winkels zijn hier over het algemeen veel te duur, een concurrent zoals bijv. een **supermarkt** zou daar vast en zeker verandering in brengen, velen van ons trekken zaterdag naar Apeldoorn om in het groot te kopen, maar zouden liever hier winkelen (tijdsbesparing!) als de prijzen in de winkels maar gelijk waren aan die in Apeldoorn".

Tot slot de opmerkingen van een deelnemer en een deelnemer aan de jeugdenquête.

- a. Vrouw, 17 jaar, Nederlands Hervormd, autochtoon:
„Als ze huizen willen bouwen bijvoorbeeld, **dat ze hier dan geen flats gaan bouwen**, want Beekbergen is een landelijke plaats en dat zou ik graag zo willen houden. Want als er flats gebouwd worden dan is al het landelijke eraf. Laat ze dan maar allemaal dubbele woningen bouwen".
- b. Man, 22 jaar, Nederlands Hervormd, autochtoon:
„**Mijn eerste advies is: Beekbergen moet een eigen dorp blijven** en mag in geen geval bij Apeldoorn worden aangebouwd, ook het dorp Beekbergen moet beslist niet groter worden.
Vervolgens moeten er geen grote nieuwe wegen door het dorp, of buiten het dorp

aangelegd worden omdat dit het rustige dorp totaal ontsiert en de natuur.

Er moet veel meer ontspanning komen bijv., overdekt zwembad, verschillende sportvelden, gymnastieklokaal, dorpshuis, parken, vijvers, speelvelden enz. zijn hard nodig".

Samenvattend kan men de denkbèelden van de hetero-lokalen als volgt weergeven:

1. het dorp zo weinig mogelijk wijzigen;
2. het sparen van het natuurschoon;
3. indien verandering van het dorp nodig is, geen hoogbouw, uitbreiding zoveel mogelijk aanpassen aan de bestaande toestand;
4. voorzieningenapparaat enigszins uitbreiden.

5. Hetero-regionalen

Van deze categorie zijn de schriftelijke reacties beschikbaar van één deelnemer aan de gezinshoofdenenquête, van één deelnemster aan de huisvrouwenenquête en van twee geënquêteerden onder de jeugd.

Deelnemer gezinshoofdenenquête: leeftijdscategorie jonger dan 30 jaar, Rooms-Katholiek, middelbare employé, allochtoon:

„Naar mijn mening moet Beekbergen een recreatiegemeenschap blijven voor toeristen, het vestigen van flats of fabrieken zal de voor de gemeente Apeldoorn zo belangrijke toeristenverblijven schaden.

Daar tegenover zal de bevolking van Beekbergen bereid moeten zijn voor belangrijke inkopen naar Apeldoorn te gaan, wat mij geen bezwaar lijkt daar praktisch iedereen in Beekbergen wel op de één of andere manier voordeel van de toeristen heeft".

Deelnemster huisvrouwenenquête: leeftijdscategorie 30-44 jaar, Nederlands Hervormd, allochtoon:

„Veel meer vrijheid wat bouwen betreft. Er zijn veel mensen die zelf een stukje grond bezitten maar daarop geen huis mogen bouwen. Waarom loopt Apeldoorn wat dat betreft zoveel achter. In andere gemeenten zijn ze toch veel soepeler; het zou voor Beekbergen toch een aanwinst zijn als er moole bungalows gebouwd mochten worden. Waarom toch overal dit bouwverbod en de mensen niet tegemoet komen die zichzelf aan een woning helpen als ze maar mochten bouwen".

Vervolgens de opmerkingen van twee jongeren:

a. Man, 21 jaar, Nederlands Hervormd, autochtoon:

„Men moet van een dorp geen stad maken. En wel hierom, er moet een verschil zijn en blijven tussen wonen, werken en ontspanning vinden, op het platteland, het dorp en de stad.

De mensen moeten zoveel mogelijk kunnen kiezen betreffende hun woning op het platteland, het dorp en de stad.

Het handhaven van het dorp vormt dan de overgang tussen platteland en de stad. Hierbij moet men niet vergeten welke grote hoeveelheid natuurschoon verloren gaat wanneer men alles maar vol zal bouwen.

Ook de eigenaren van de benodigde terreinen zullen veelal gedupeerd worden, **daar dit meestal agrariërs zullen zijn en hierdoor genoodzaakt zullen worden hun bedrijf op te heffen".**

b. Vrouw, 17 jaar, Nederlands Hervormd, autochtoon:

„Men zou ten eerste een dorpshuis moeten plaatsen, hierdoor kunnen meer verenigingen hun uitvoeringen geven. Ook kunnen daar allerlei andere gelegenheden tot stand komen om het contact tussen je mededorpelingen intact te houden.

Ook moet er voor de jeugd veel meer gedaan worden. De jongelui trekken nu allemaal naar Apeldoorn en Arnhem, maar als er een goede gelegenheid zou zijn om contact te

zoeken d.m.v. **gezellige avonden met dansen enz., zouden meer jongelui dit dorp trouw blijven.**

Ook op sportgebied is hier bitter weinig te doen.

Men zou eigenlijk van die gesloten gemeenschap, dat Beekbergen toch eigenlijk is, een meer open gemeenschap moeten maken".

De denkbeelden van de hetero-regionalen, helaas slechts vertolkt door enkele geënquêteerden, kan men als volgt omschrijven:

1. handhaving van het dorpskarakter;
2. handhaven natuurschoon en cultuurgrond;
3. meer vrijheid voor de inwoners om te bouwen op eigen grond;
4. handhaving toeristische functie;
5. meer voorzieningen mede in verband met een versterking van de oriëntatie op het eigen dorp;
6. binnen zekere grenzen, de dorpsgemeenschap openbreken.

6. Hetero-urbanen

De ideeën van de hetero-urbanen zijn zoveel als mogelijk was gerangschikt naar onderwerp.

a. Huisvrouwenenquête: leeftijdscategorie 45-54 jaar, Nederlands Hervormd, allochtoon:

„Veel meer huizen, er wordt hier te weinig gebouwd. Een gymnastieklokaal zou in Beekbergen zeer gewenst zijn. Ook het zwembad moet in stand blijven. Een dorps huis is voor de jeugd en het verenigingsleven broodnodig.

Verscheidene wegen beter verlichten en ook riolering ontbreekt hier. Speelruimte voor de kinderen is er ook helemaal niet. Een mooi speelveld zou ideaal voor de kinderen zijn. Een goed sportveld voor de groteren ook graag, echt wel nodig.

Dan zijn er zaken zoals Albert Heijn, V. en D. etc. nodig. Met een groot gezin is het niet voordelig kopen in Beekbergen. Dan moet je echt wel naar Apeldoorn.

P.S. De bossen van Beekbergen wel graag in stand houden om te wandelen".

b. Huisvrouwenenquête: leeftijdscategorie 30-44 jaar, Rooms-Katholiek, allochtoon:

„Het dorp Beekbergen zie ik graag uitgebreid met grote winkels, veel mensen en mooie gebouwen. Het toerisme moet worden hoog gehouden want de omgeving is mooi, het brengt in het dorp welvaart en gezelligheid.

Wij als Katholieken (een minderheid) verlangen naar een clubhuis, een R.K. Kerk en vooral een school".

c. Gezinshoofdenenquête: leeftijdscategorie 30-44 jaar, Nederlands Hervormd, middelbaar employé, allochtoon:

„Uitbreiden tot 25.000-35.000 inwoners.

Laagbouw met veel en goed verzorgde groenstroken.

Winkelcentrum uitsluitend toegankelijk voor voetgangers, parkeerterreinen buiten het centrum. Leveranties aan winkelbedrijven ondergronds.

Indien hoogbouw noodzakelijk dan graag het centrum van Stockholm als voorbeeld gesteld".

d. Gezinshoofdenenquête: man, leeftijdscategorie 45-54 jaar, Nederlands Hervormd, overige employé, allochtoon:

„Opname van Beekbergen bij Apeldoorn:

a. burgerlijk.

b. kerkelijk.

Wanneer het bovenstaande gerealiseerd zou worden, zou dit voor het dorp Beekbergen een geweldige vooruitgang zijn. De problemen waar ons dorp al jaar en dag mee

worstelt en om een oplossing vragen, komt men niet aan toe. Men vindt blijkbaar onderling gelijk en het slechten van veten (ook op kerkelijk niveau) belangrijker. De goedwillenden (gelukkig zijn die er), die iets ondernemen, krijgen onvoldoende medewerking van de in zichzelf verdeelde bevolking.

Het steeds toenemend aantal mensen uit Beekbergen, dat in Apeldoorn haar inkopen gaat doen, vindt zijn oorzaak in de te hoge winstmarges die door de plaatselijke winkeliers worden berekend, vooral in de zomer wanneer de toeristen er zijn.

Als Beekbergen niet snel de aangebouwde Invalspoort van Apeldoorn vanuit het Zuiden wordt, dan hebben we over 25 jaar nog geen, om maar te noemen: a. dorps huis; b. gymnastieklokaal; c. culturele vereniging".

- e. Gezinsshoofdenenquête: man, leeftijdscategorie 55-64 jaar, overige zelfstandige, Nederlands Hervormd, allochtoon:

„Meer wegen zodat er bouwterreinen zijn voor mensen die graag een eigen huis willen bouwen. Dus veel alleenstaande huizen, maar ook voor de arbeider en dan in blokken van 3 hooguit 4 woningen aaneen en dan woningwetbouw wegens de prijs. Dit kan ook al door aan de wegen die er zijn gedeeltelijk het bouwverbod op te heffen. Nu gaan de mensen die trouwen, noodgedwongen naar Apeldoorn, die anders veel liever hier wonden. Ik zou het zo willen hebben dat het niet allemaal aaneengepakt dichtgebouwd wordt. Er moet ruimte blijven voor veel groen; niet allemaal bakstenen, weg, betontegels en kleine groenstroken. Lieren/Oosterhuizen moet groter, maar dorp blijven".

- f. Jeugdenuquête: man, leeftijd 21 jaar, Nederlands Hervormd, allochtoon:

In de eerste plaats zou ik het gemeentebestuur willen adviseren het centrum van Beekbergen van meer en betere zaken te voorzien, bijv. een grote supermarkt met ruime parkeergelegenheid.

Nog mooier zou het zijn van het centrum van Beekbergen, net zo iets te maken als het nieuwe winkelcentrum van Presikhaaf te Arnhem.

Wat de woningbouw betreft zou ik in Beekbergen **geen flats of andere hoogbouw** willen hebben, daar dit beslist afbreuk zou doen aan het mooie landschap van Beekbergen. Het hier wonen zou dan het idee geven van het wonen in een nieuwbouwwijk van een grote stad.

En alleen al daarom vind ik het wonen hier in Beekbergen veel mooier dan bijv. in Zevenhuizen".

- g. Jeugdenuquête: man, leeftijd 17 jaar, Nederlands Hervormd, autochtoon:

„Het is mij opgevallen, dat bij het gemeentebestuur het initiatief ontbreekt. Het is mij bij een vergadering tevens opgevallen, dat meer dan de helft zich stom zit te vervelen, en geen woord zegt.

Verder vind ik dat bij het gemeentebestuur van Apeldoorn **te weinig aandacht wordt geschonken aan de omliggende dorpen** en dat men, wanneer er onderhoud of nieuwe werken uitgevoerd moeten worden, zich er uitredt met het smoesje „geldgebrek". Mijn advies is, **dat er of méér aandacht aan de omliggende dorpen moet worden besteed of de gemeente moet worden verkleind.**

Ik weet wel dat de gemeente Apeldoorn één van de grootste in Nederland is, maar voor mij moet 't gemeentebestuur nog aantonen, dat het dat waard is."

- h. Gezinsshoofdenenquête: man, leeftijdscategorie 30-44 jaar, Rooms-Katholiek, middelbaar employé, allochtoon:

„1. de reeds jarenlange gevestigde Indruk wegnemen dat de plaatsen rondom Apeldoorn alleen goed zijn om belasting te betalen.

2. door daadwerkelijke medewerking te geven aan uitbreiding van de randdorpen en de vele al jarenlang gevraagde verbeteringen op het terrein van wegen, riolering, waterleiding etc.

3. de indruk wegnemen dat Apeldoorn op de eerste plaats in alles voor zichzelf zorgt en als er kruiemels over zijn, die dan de kleine plaatsen doen toekomen.

4. permanent meer contact met en inspraak van de daarvoor bestaande instanties in de

dorpen om de kwantitatieve overmacht in de raad van vertegenwoordigers uit Apeldoorn beter tegenspel te kunnen geven omdat maar al te vaak bewust of onbewust plaatselijk belang al dan niet geïnspireerd door nauwe relaties beslissingen in het voordeel van Apeldoorn doen uitvallen".

i. Huisvrouwenenquête: leeftijdscategorie 45-54 jaar, Gereformeerd, allochtoon:

„Het lijkt me voor een letwat geïsoleerde samenleving als in ons dorp wel goed dat er meer mensen (jong, ander bloed) blijken.

Bovendien waarom zouden anderen niet genieten van de mooie omgeving? **Zoveel mogelijk zou echter het landelijk karakter gehandhaafd moeten worden.** Dus hoge flats e.d. aan de rand en niet in het centrum.

Daar weer noodzakelijkerwijs in bosgebied gebouwd moet worden, er met de bouw mee rekening houden dat bomen e.d. zoveel mogelijk deel uitmaken van een nieuwe wijk. En niet als vaak gebeurt eerst alles kappen en dan later nieuwe boompjes planten.

Reeds thans wordt de klacht gehoord van gezinnen die van elders hier komen wonen dat ze zo moeilijk inburgeren in het dorp, vooral waar het mensen betreft, die zich niet tot één der bestaande kerkelijke groeperingen, zoals deze zich in ons dorp voordoen, voelen aangetrokken. Dit zal een punt van grote aandacht moeten zijn, daar men anders in het „dorp" nieuwe wijken krijgt met een geheel „stedelijke" vorm van samenleven. **Men voelt zich nergens blijven en vindt moeilijk kontakten. Terwijl de mensen die het „dorp" opzoeken juist vaak andere verwachtingen hebben".**

j. Gezinshoofdenenquête: man, leeftijdscategorie 45-54 jaar, Nederlands Hervormd, middelbaar employé, allochtoon:

„De bewoners van de dorpen rond Apeldoorn en deels de Apeldoorners zelf leven en denken vele jaren terug (vergeleken bij diverse andere gewesten). Het gevaar bestaat dat hun kinderen straks plotseling zullen ontdekken, dat ze niet „bij" zijn in het zich snel veranderende cultuurpatroon (waar o.a. voor de antieke feodale levenssfeer geen plaats behoort te zijn). Ook de „import" wordt er een belangrijke dienst mee bewezen, als de autochtone bevolking zich wat op deze import voorbereidt".

Nadat een belangrijk aantal hetero-urbanen de gelegenheid heeft gehad een visie te geven op de toekomstige ontwikkeling van het dorp zal worden getracht de hoofdpunten kort weer te geven:

1. uitbreiding van het dorp;
2. laagbouw met veel ruimte en groen;
3. over het algemeen afwijzen van hoogbouw;
4. Beekbergen integreren in Apeldoorn in de vorm van een voorstad;
5. uitbreiding van het winkelapparaat, zelfs met grote stedelijke winkels;
6. meer aandacht van de zijde van het gemeentebestuur voor het dorp c.q. dorpen;
7. wijzigen van de sociale structuur door import.

7. A-lokalen

Onder de A-lokalen is het aantal schriftelijk weergegeven ideeën over de toekomstige ontwikkeling zeer beperkt. Slechts een drietal reacties van deze categorie is beschikbaar. Jeugdenquête: man, 24 jaar, Nederlands Hervormd, autochtoon:

„Het landelijk karakter van Beekbergen zal m.i. bewaard dienen te blijven. Dus geen hoogbouw bij eventuele nieuwbouw maar (vrije) (lage) huizen, eventueel in blokken aan elkaar,

De tegenwoordige enken langs de bossen dienen beschermd voor en gevrijwaard van nieuwbouw te worden".

Vervolgens twee reacties van deelnemers aan de huisvrouwenenquête.

a. Leeftijdscategorie 29 jaar en jonger, Rooms-Katholiek, allochtoon:

„De prijzen in de winkels liggen in Beekbergen beslist hoger, en vaak veel hoger dan in Apeldoorn.

Er is te weinig concurrentie.

Eenmaal per week een markt zou bijzonder welkom zijn”.

b. Leeftijdscategorie 55-64 jaar, overige godsdienst, allochtoon:

„Ik vind Beekbergen een stug en eenzaam mensdom daar komt iemand die ergens anders is geboren nooit tussen **want zo iemand wordt gewoon niet geaccepteerd, daarom acht ik de ontwikkeling van Beekbergen niet nodig**”.

Een aantal kenmerken komt uit deze opmerkingen, die echter maar ten dele betrekking hebben op de toekomstige ontwikkeling naar voren:

1. geen uitbreiding vanwege de sociale structuur;
2. indien uitbreiding nodig, laagbouw; landschap sparen;
3. meer concurrentie in de winkelsektor.

8. Urbane-regionalen

In deze categorie zijn geen vertegenwoordigers aangetroffen die hun visie op de toekomstige ontwikkeling van het dorp op papier hebben gezet, om deze reden moet helaas van een verdere bewerking worden afgezien.

9. Urbanen

Vooraf vertegenwoordigers uit de jeugdenquête hebben als vertegenwoordigers van deze categorie hun denkbeelden onder woorden gebracht.

In de eerste plaats worden echter twee vertegenwoordigsters van de huisvrouwenenquête aan het woord gelaten waarbij vooral de reactie van nr. a opvalt, niet door haar visie op de toekomst als wel door haar houding t.o.v. het dorp.

a. Leeftijdscategorie 45-54 jaar, overige godsdienst, allochtoon:

„Het is mij onmogelijk om adviezen te geven, omdat ik het dorp Beekbergen niet ken. Wij gaan altijd naar Apeldoorn om er inkopen te doen en om ergens gezellig te eten of koffie te drinken”.

b. Leeftijdscategorie jonger dan 30 jaar, zonder godsdienst, allochtoon:

„1. **Allereerst heel graag een supermarkt, o zo dringend nodig.** De artikelen zijn hier zo vreselijk duur. Vooral als je uit een andere plaats komt merk je het zo goed. De mensen hier weten niet beter. Elke week in weer en wind naar Apeldoorn is geen pretje. Ik vind als hier een supermarkt zou komen dat **het meteen wat gezelliger is voor de huisvrouw. Je bent nu afgesloten overal van, vreselijk.** Vandaar ook mijn voorkeur voor Apeldoorn, het is er gezelliger.

2. Een clubhuis voor de jeugd, **de kinderen hebben hier niets.**

3. Een gymnastieklokaal en een U.L.O. zodat de kinderen niet helemaal naar Apeldoorn hoeven.

4. Een L.T.S.

5. **En meer nieuwbouw zodat het een beetje bij Apeldoorn aangroeft.**

6. **En winkels zoals in Apeldoorn.** Niet zoals nu allemaal Beekbergenaren, maar ook van buiten het dorp winkeliers aantrekken. Het is nu een grote familiezaak”.

Vervolgens een weergave van de denkbeelden van een aantal deelnemers c.q. deelnemers aan de Jeugdenquête.

a. Vrouw, 16 jaar, Nederlands Hervormd, autochtoon:

„1. **Ze moeten vooral aan de jeugd denken, want er is veel te weinig te doen voor ons, beter nog, helemaal niets.** Ik zou voorstaan om een danszaal te bouwen voor de jeugd, dan moeten ze daar ook maar geld voor ophalen dat hebben ze voor het

dorpshuis gedaan en daar is nog niets van terechtgekomen.

2. Ik zou voorstaan om **flats** te bouwen in plaats van die enkele woningen, dat neemt toch veel te veel plaats in, en een supermarkt is ook hard nodig. Al die kleine snertwinkeltjes waar je je nauwelijks in kunt bewegen is ook niets. Ze denken dat ze hele grote winkels hebben maar het is heus niks.
3. Er moet ook iets voor de kleuters gedaan worden, **een speelplaats** of zo iets, dat zou een grote stap verder zijn".

b. Vrouw, 18 jaar, Gereformeerd, autochtoon:

„1. meer vergunningen geven voor het bouwen van woningen. **Beekbergen, Lieren en Oosterhuizen moeten één groot dorp worden met een groot winkelcentrum** en diverse ontspanningsmogelijkheden.

2. subsidie te verlenen aan het bouwen van een groot dorpshuis voor alle generaties met o.a. een bejaardensociëteit, discobar, ruimte voor jeugdclubs".

c. Vrouw, 18 jaar, Nederlands Hervormd, autochtoon:

„**Eerst moeten er ontzettend veel huizen bij.** Er moet een **winkelcentrum** komen. Er moeten gymnastiekzalen, beatclubs, sportverenigingen, jeugdsociëteiten, een dorpshuis, meer straatverlichting, betere wegen, politieke jeugdverenigingen komen. Niet noodzakelijk doch wel belangrijk: een schouwburg, bars, bioscoop, en meer busverbindingen.

Er moeten in geen geval meer inrichtingen bijkomen en ook geen boerderijen uiteraard. Een ziekenhuis zou ook welkom zijn. **Beekbergen moet veel meer stads worden en niet een boers achtergebleven gebied zoals nu.** Ook moet er buiten het centrum van Beekbergen (als je het zo noemen kunt) betere wegen en veel, veel meer straatverlichting komen. Er moet hier een **station** komen, zodat je niet iedere keer naar Apeldoorn moet lopen. Er moet een zaal komen waar goede beatgroepen kunnen optreden en waar met lichteffect en show gewerkt kan worden. Ook moet alles hier niet zo duur zijn, in Apeldoorn of Amsterdam is alles veel goedkoper. Om de mentaliteit van de Beekbergers meer actief te maken zijn al deze gebouwen en verenigingen hard nodig".

d. Vrouw, zonder godsdienst, 19 jaar, autochtoon:

„Ik zou het ten zeerste aanbevelen als er hier meer gedaan werd aan **recreatie voor jongelui**, bijv. een beatclub en een discobar vind ik ten zeerste nodig. Dan nog een club- of dorpshuis waar de jongeren hun trefpunt hebben. Ook zou er een **gymnastiek- of sportlokaal** moeten komen waar dan alle takken van sport worden beoefend, zoals tennissen, turnen, volleybal en creativiteit beoefenen.

Ook zijn de verbindingen hier zielig.

Verder moet er geen bos meer weggekapt worden anders houden we op de Veluwe niets meer over.

Ook op het gebied van de mode voor jongelui moet je hier niet zijn. De mode hier is alleen geschikt voor fifteeners en oude mensen boven de veertig. Ik zou graag zien dat er meer mensen uit de grote steden hier naar toe trokken en ook vooral jongelui die eens ergens anders over spreken als over koeien en varkens en land bemesten. Als er hier bijgebouwd wordt moet de gemeente niet alles egaliseren maar ook het land een beetje heuvelachtig laten, anders krijg je een strakke vlakte zonder één heuveltje en dit is de bedoeling niet en boven op zo'n heuvel moeten **ze dan een flat** zetten met een mooi uitzicht over het bos. Dus in het kort gezegd wat ik over Beekbergen denk en vooral **Oosterhuizen** en Lieren dat is, **dat je je hier doodverveelt** en alleen met een of andere boer een praatje kan maken maar dat je daar niets wijzer van wordt, alleen dat zijn vee en land (en maar klagen die boeren) er weer zo slecht bijstaat en dat ze het zo slecht hebben terwijl ze toch in een auto rijden, enzovoorts.

Ik hoop maar één ding **dat er allemaal mensen uit Amsterdam, Rotterdam en Den Haag hier komen wonen** en dat we daar tenminste goed mee kunnen praten over alles en niet alleen over de boerderië. Nou gemeente doe je best".

e. Man, 20 jaar, zonder godsdienst, allochtoon:

„Het aantrekken van meer industrie en overheidsinstanties, hetgeen aantrekkelijk genoeg gemaakt kan worden door verbetering van de wegen.

Dit zal gepaard moeten gaan met het **veranderen van het aanzien van deze streek**. Zo zal men de mentaliteit van de bevolking moeten veranderen door ze meer te confronteren met het culturele leven van buiten de streek”.

f. Man, 17 jaar, zonder godsdienst, allochtoon:

„Ik zou het gemeentebestuur het advies willen geven de plannen met de desbetreffende personen te bespreken en hun oordeel erover te vragen.

Geen huizen van een bepaald standaardtype te bouwen op een rij, maar verschillende huizen van verschillende vormen en kleuren, zoals een kunstenaar het ook doet met penseel en verf.

De wijken in een ruime opzet naar te planten met veel groen en die stomme dood- en stinkvijvers en singels er uitlaten”.

Tot slot een deelnemer aan de Gezinshoofdenenquête.

Leeftijdscategorie 30-44 jaar, zonder godsdienst, overige employé, allochtoon:

„Bebouwing: gevarieerde laagbouw om de drie bestaande kernen. Veel groenvoorzieningen, brede ruime wegen, parkachtige aanleg, zoveel mogelijk bos behouden + eventueel nog aanplanten (vergelijk dorpen als Maarn, Norg, Blaricum).

Patio-woningen, drive-in-huizen (los van elkaar), bungalows, kleine villa's afwisselend met goedkope woningen (los).

Veel oude boerderijen in oorspronkelijke staat (maar dan als woonhuizen of werkruimte) pogen te behouden.

Woningwetwoningen: **geen eentonige rijen**, maar hoogstens 2 onder 1 kap afgewisseld met alleenstaande woningen, **ruime voortuinen**, grasbermen etc.

Voorzieningen: centraal (tussen de drie dorpen) gelegen sportvelden, tennisbanen eventueel zwembad en dorps- tevens clubhuis annex gymlokaal met bijv. hobby- en/of beatkelder als een groot complex (vergelijk De Hommel, Utrecht). Industriestreek langs Arnhemseweg en langs kanaal.

Dorpsraad, ombudsman, of dergelijke instelling bij bevolkingsaanwas boven 25.000 inwoners”.

Bekijkt men de opmerkingen van de urbanen, dan krijgt men het volgende beeld:

1. totale ombouw van dorp tot stad;
2. rekening houden met landschap bij nieuwbouw, maar flats mogen worden opgenomen in de nieuwe bebouwing;
3. sterke uitbreiding van het winkelapparaat en andere voorzieningen;
4. beperking van het aantal inrichtingen en landbouwbedrijven;
5. volledige verandering van de sociale structuur door import;
6. uitbreiding van de werkgelegenheid;
7. inspraak van de bevolking bij het opstellen van de plannen.

Aan het eind van deze citaten overgenomen uit de enquêteformulieren kan men stellen dat in kwalitatief opzicht een bevestiging wordt gevonden van hetgeen in de hypothese is gesteld t.a.v. de materiële uitrusting van het dorp.

Daarnaast blijkt onder de voorstanders van verandering ook de wijziging van de sociale structuur mee te spelen. Onder de categorieën die de stad als alternatief woonmilieu beschouwen, komt duidelijk de behoefte aan wijziging van de sociale structuur naar voren. Een aspect dat bij het onderzoek niet aan de orde kwam springt in het oog nl. de verwachtingen t.a.v. de werkzaamheden van het gemeentebestuur. De lokalen bijv. wensen geen bemoeiing van de overheid met hun dorp, de regionalen vinden alleen een soepeler optreden van de gemeentelijke overheid belangrijk, terwijl de a-urbanen ongeveer alles van dezelfde overheid verwachten. Dit is een gegeven dat bij een volgend onderzoek zeker de aandacht verdient.

De wens tot wijziging van de sociale structuur

In voorgaand hoofdstuk is reeds vermeld dat in verband met de opzet van deze studie aan de behoefte tot wijziging van de sociale structuur weinig aandacht is besteed. Slechts in de vragenlijsten voor de gezinshoofden en de huisvrouwen is één vraag opgenomen, waarmee een inzicht kan worden verkregen in de behoefte aan wijziging op dit terrein, nl. „Gezien de bestaande plannen is de kans groot dat Beekbergen/Lieren/Oosterhuizen veel meer inwoners krijgen; hierdoor neemt de mogelijkheid op nieuwe bureu toe. In de volgende vraag leggen wij u daarom paarsgewijs een aantal mogelijkheden voor waarbij wij graag van u zouden vernemen aan wie u de voorkeur geeft als buurman.” De plaatsen waaruit de inwoners vandaan konden komen waren: Beekbergen, Loenen, Apeldoorn en Den Haag.

De gedachtengang, die deze vragen heeft geïnspireerd, is dat naarmate de behoefte aan wijziging van de sociale structuur van de dorpsamenleving afneemt, de voorkeur voor bureu afkomstig uit het eigen dorp en/of het naburige dorp Loenen toeneemt. Op grond hiervan is de volgende hypothese opgesteld:

Hypothese IX.1.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt, zal de behoefte aan bureu uit het eigen dorp of uit een naburig dorp waarschijnlijk afnemen.

Voor de verwerking is een viertal vergelijkingen waarin Beekbergen of Loenen wordt vergeleken met Den Haag of Apeldoorn gebruikt. Bij de verwerking zijn vervolgens de personen die 3 of 4 x kozen voor inwoners uit Beekbergen of Loenen samengevoegd, hetzelfde heeft plaatsgevonden met degenen die 1 of 2 x voor inwoners uit deze plaatsen kozen. Tenslotte zijn de personen die te kennen gaven geen voorkeur te hebben voor bureu uit de nabije omgeving als een geheel beschouwd. Bij de verwerking bleken 26 personen niet te plaatsen; deze zijn buiten beschouwing gebleven. (zie staat IX.1., pag. 73).

De weergegeven percentages tonen aan dat de regionalen, hetero-regionalen en urbane-regionalen de categorieën zijn die bij de keuze van bureu verhoudingsgewijs weinig geporteerd zijn voor personen die niet uit het eigen gebied komen. Ook de lokalen hebben de neiging vaker voor inwoners uit de eigen omgeving te kiezen. Daarentegen hebben de a-lokaleu weinig behoefte aan bureu die afkomstig zijn uit de nabije omgeving; hierin zou men een bevestiging kunnen zien van de opmerking van de deelnemster aan de huisvrouwenenquête geciteerd in H. VIII,7.

Door de aanwezigheid van een faktor die het gevonden resultaat vertekent, nl. de indeling van de bevolking in categorieën op basis van de plaats van herkomst van eventuele nieuwe inwoners, is het moeilijk te stellen dat de hypothese terecht is. Juist bij de categorieën regionalen, hetero-regionalen en urbane-regionalen stemmen de denkbeelden over eventuele nieuwe bureu overeen met hun denkbeelden over de personen die voor de groei van het dorp moeten zorgen.

Staat IX.1. De voorkeur voor bureu, onder de gezinshoofden en huisvrouwen, zoals deze leeft onder de onderscheiden bevolkingscategorieleen (In percenten).

bevolkingscategoriele	3- of 4x Beekbergen of Loenen	plaats 1- of 2x Beekbergen of Loenen	geen voorkeur	Totaal	N=
lokale	17	24	59	100	621
regionale	31	34	35	100	134
a-urbane	9	22	69	100	380
hetero-lokale	9	17	74	100	250
hetero-regionale	25	23	52	100	87
hetero-urbane	10 ⁵	16 ⁵	73	100	323
a-lokale	5	19 ⁵	75 ⁵	100	77
urbane-regionale	18	38	44	100	34
urbane	9	23	68	100	145
Totaal	14	22	64	100	2051

$\chi^2 = 117,35$ aantal vrijheidsgraden 16 P kleiner dan 0.005

Schakelt men deze drie categorieleen uit dan blijken uitsluitend de lokale in hun keuze van bureu zich meer op mensen uit de omgeving te richten. Met de nodige voorzichtigheid kan men daarom stellen dat personen die het dorp willen vergroten, mede door vestiging van personen elders uit het land en personen die misschien wel of graag in de stad willen wonen, eventueel in combinatie, minder behoefte hebben aan het handhaven van de sociale structuur dan de lokale.

De wensen van de bevolkingscategorieën ten aanzien van de woning en de woningbouw

1. Verwachtingen

Gaat men er van uit dat iedere categorie streeft naar een optimale materiële uitrusting van het woonmilieu dan kan men zeker de woning en de woningbouw niet uitsluiten. De woning vormt het centrale middelpunt in het woonmilieu en verdient daarom de nodige aandacht.

Bepaalde woningtypen zijn karakteristiek voor bepaalde nederzettingvormen; om deze reden wordt dan ook verwacht dat personen, die het dorp niet willen veranderen, in hun woonwensen afwijken van categorieën die een gewijzigd of een ander woonmilieu voorstaan.

Sprekend over een onderscheid in woningtypen kan men, zij het met de nodige slagen om de arm, stellen dat de vrijstaande woning het meest frequent voorkomt in de dorpen en daarom als typisch dorpse woonvorm kan worden beschouwd. De etagewoning en ook de woning in de rij zijn woningtypen die vooral in de stad voorkomen.

Sub-hypothese X.1.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt, m.n. wanneer de stad als alternatief woonmilieu een belangrijke rol gaat spelen, zal naar alle waarschijnlijkheid de voorkeur voor een vrijstaande woning afnemen.

Categorieën zoals de a-lokalen en urbanen geven door hun houding t.o.v. het wonen in een stad te kennen dat de stedelijke nederzettingvorm op hen een zekere aantrekkingskracht uitoefent. Om deze reden is het waarschijnlijk dat deze categorieën een minder uitgesproken behoefte aan een vrijstaande woning hebben, aangezien de vrijstaande woning niet het woningtype is dat in de stad het meeste voorkomt.

Uit het literatuuronderzoek is gebleken dat de mogelijkheid tot het bezit van een eigen woning een stimulans is geweest voor het blijven wonen of het zich vestigen in de dorpen en suburbs. De Vries Reilingh²⁵ noemt als kenmerkend voor de plattelandsbewoner het bezitsdenken en de behoefte aan stabiliteit.

Sub-hypothese X.2.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt, m.n. wanneer de stad als alternatief woonmilieu een belangrijke rol gaat spelen, zal vermoedelijk de behoefte aan een woning in eigendom afnemen.

Bij dit geheel speelt de behoefte aan stabiliteit een belangrijke rol. Het eigen woningbezit blokkeert of remt de mogelijkheden tot verhuizing. De voorkeur van bijv. urbanen en a-lokalen voor een huurwoning is dan ook verklaarbaar gezien hun houding t.o.v. het wonen in een stad.

Bij voorgaande hypothesen gaat het om twee aspecten van de woning. Een combinatie van beide gegevens zal vermoedelijk een nog duidelijker beeld opleveren.

Sub-hypothese X.3.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt, m.n. wanneer de stad als alternatief woonmilieu een belangrijke rol gaat spelen, zal de voorkeur voor een vrijstaande woning die eigendom is van de bewoner waarschijnlijk afnemen.

Gezien de opmerkingen bij de voorgaande sub-hypothesen is een nadere toelichting op deze hypothese niet noodzakelijk. De verwachting die aan deze hypothese ten grondslag ligt wordt in wezen weergegeven door de verwachtingen omtrent het bezitsdenken en de behoefte aan stabiliteit zoals deze door De Vries Reilingh²⁶ zijn genoemd. De lokalen zullen, als deze hypothese juist is, de meest uitgesproken voorstanders zijn van een vrijstaande woning, die eigendom is.

Het bewonen van een woning in een dorp gaat vrijwel zonder uitzondering gepaard met het bezit van een tuin. Dit tuinbezit wordt door veel auteurs genoemd als één, mogelijk zelfs de belangrijkste reden, voor het verblijf in een dorp. De vraag is of dit zonder meer een juiste veronderstelling is en vooral of dit voor iedere categorie dorpsbewoners geldt.

Sub-hypothese X.4.

Naarmate de behoefte aan een gewijzigd woonmilieu toeneemt, zal vermoedelijk de behoefte aan een woning met een tuin afnemen.

Onder de optimale materiële uitrusting van het woonmilieu zal voor de lokalen als het ware vanzelfsprekend een woning met een tuin behoren. De urbanen daarentegen, met hun behoefte aan een stedelijk woonmilieu, zal deze „uitloop" van de woning vermoedelijk veel minder aanspreken en het zal voor hen zeker geen reden zijn om in het dorp te blijven wonen.

Vermoedelijk hangt hiermee samen het gebruik dat men van de tuin maakt of wenst te maken. In het algemeen genomen zal de dorpsbewoner, wanneer de mogelijkheden zich voordoen, de tuin gebruiken voor het kweken van bloemen maar ook voor verbouw van groenten en mogelijk zelfs aardappelen. Dit laatste in tegenstelling tot de stedeling, die in veel gevallen hiertoe ook de mogelijkheden niet heeft wegens ruimtegebrek. De vraag is echter of dit alleen een kwestie van ruimtegebrek is of dat ook de houding t.o.v. de tuin een andere is.

Sub-hypothese X.5.

Naarmate de stad als alternatief woonmilieu een belangrijke rol gaat spelen zal de wens om de tuin te gebruiken voor de teelt van groenten c.q. aardappelen, eventueel naast het gebruik voor het kweken van bloemen en gazon, vermoedelijk afnemen.

Er van uitgaande dat de stad aan alle dorpsbewoners voldoende bekend is, kan men aannemen dat degenen die te kennen geven de tuin te willen gebruiken voor de teelt van groenten etc. zich realiseren dat verhuizing naar de stad hen in deze mogelijkheden zal beperken. In de verwachting dat categorieën die de stad een min of meer belangrijke plaats geven in hun denkbeelden over het ideale woonmilieu, het gebruik van de tuin voor de teelt van groenten etc. niet in hun wensbeeld hebben opgenomen, is deze hypothese opgesteld.

Aansluitend aan deze sub-hypothese over woningtype etc. d.w.z. voorzieningen die met het basiselement in het woonmilieu, nl. de woning en naaste omgeving, verband houden, zal een sub-hypothese die verband houdt met de vormgeving van het woonmilieu worden getoetst. Hiervoor is uitgegaan van de stedelijke bouwvorm die het meest opvalt, nl. de flat. In de verhalen van de geciteerde dorpsbewoners in hoofdstuk VIII treft men diverse opmerkingen aan die aan deze bouwvorm zijn gewijd. Over het algemeen zijn het negatieve reacties alhoewel ook enkele positieve zijn vernomen.

Sub-hypothese X.6.

Naarmate de stad en/of een vergroot dorp als alternatief woonmilieu een belangrijke rol speelt, zal de toepassing van etagebouw bij uitbreiding van het dorp waarschijnlijk minder sterk worden afgewezen.

De kans om hoogbouw als woonvorm in het woonmilieu te ontmoeten neemt in sterke mate toe bij verhuizing naar de stad, terwijl het bij een uit te breiden dorp de vraag is of men deze bouwvorm buiten de deur kan houden. Indien de indeling van de bevolking in categorieën juist is zullen bijv. de a-urbanen, als voorstanders van een vergroot dorp, en de urbanen, als categorie met de sterkste behoefte aan wijziging van woonmilieu, zich aanzienlijk minder verzetten tegen de bouw van flats dan bijv. de lokalen. De acceptering van een veranderend woonmilieu houdt voor deze categorieën immers een toenemende kans in op hoogbouw in het woonmilieu.

2. De sub-hypothesen getoetst

Sub-hypothese X.1.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt, m.n. wanneer de stad als alternatief woonmilieu een belangrijke rol gaat spelen, zal naar alle waarschijnlijkheid de voorkeur voor een vrijstaande woning afnemen.

Bij de toetsing van deze hypothese is gebruik gemaakt van gegevens uit alle drie enquêtes.

Staat X.1. De percentuele verdeling van de gewenste woningtypen over de bevolkingscategorieën.

bevolkingscategorie	vrijstaande woning	dubbele woning	rijenwoning of flat	geen voorkeur	Totaal	N=1)
lokalen	91	1	1	7	100	648
regionalen	87 ⁵	2	3	7 ⁵	100	136
a-urbanen	89	3	1	7	100	404
hetero-lokalen	94	2 ⁵	1	2 ⁵	100	326
hetero-regionalen	94	2	1	3	100	114
hetero-urbanen	93	1 ⁵	2	3 ⁵	100	239
a-lokalen	87	1	4	8	100	101
urbane-regionalen	78	5 ⁵	3	13 ⁵	100	37
urbanen	81	3 ⁵	7	8 ⁵	100	239
Totaal	90	2	2	6	100	2444

$\chi^2 = 76,34$ aantal vrijheidsgraden 24 P kleiner dan 0.005

1. excl. 90 personen die geen antwoord hebben gegeven

De uitkomsten van het onderzoek stemmen niet overeen met de hypothese. De meest uitgesproken voorstanders van de vrijstaande woning treft men nl. niet aan onder de categorieën die het ideale woonmilieu uitsluitend binnen het eigen dorp willen realiseren maar onder de categorieën die naast de voorkeur voor het eigen dorp te kennen geven misschien wel in een stad te willen wonen. In de rij lokalen-regionalen-a-urbanen springen bovendien de regionalen eruit door een verhoudingsgewijs geringe behoefte aan een vrijstaande woning. Het is niet onwaarschijnlijk dat de huidige woningsituatie (zie hoofdstuk V.2.) de keuze mede heeft beïnvloed. Het aandeel in de bewoners van vrijstaande woningen ligt nl. duidelijk lager dan werd verwacht.

De resultaten van dit onderzoek doen het vermoeden rijzen dat de mogelijkheid niet is uitgesloten dat de hetero-lokaleri, hetero-regionalen en hetero-urbanen hun wens tot het wonen in een stad beperken tot „misschien wel” omdat zij een zeer uitgesproken voorkeur voor een vrijstaande woning hebben; een woonvorm die in de stad moeilijk is te verkrijgen.

De categorieën die graag in een stad willen wonen m.n. de urbanen blijken in het geheel

genomen een verhoudingsgewijs minder uitgesproken voorkeur voor een vrijstaande woning te hebben, zodat men hierin een gedeeltelijke bevestiging van de hypothese kan zien.

Sub-hypothese X.2.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt, m.n. wanneer de stad als alternatief woonmilieu een belangrijke rol gaat spelen, zal vermoedelijk de behoefte aan een woning in eigendom afnemen.

De uitwerking van deze hypothese heeft plaatsgevonden met behulp van gegevens uit de gezinshoofden- en jeugdenquête. Het weglaten van deze vraag, naar de gewenste eigendomsverhouding van de woning, in de huisvrouwenenquête is gebaseerd op de wens de vragenlijst een bepaalde omvang niet te laten overschrijden. Om deze reden zijn in de huisvrouwenenquête een aantal onderwerpen achterwege gebleven waarvan werd verwacht dat de gezinshoofden- en jeugdenquête hierover voldoende informatie zouden opleveren. De vraag over de gewenste eigendomsverhouding van de woning is een van deze vragen geweest.

Staat X.2. De percentuele verdeling van de gewenste eigendomsverhouding over de bevolkingscategorieën (gezinshoofden + jeugd).

bevolkingscategorie	woning in eigendom	huurwoning	geen voorkeur	Totaal	N=1)
lokalen	72 ⁵	12	15 ⁵	100	434
regionalen	68	18	14	100	91
a-urbanen	72	13	15	100	267
hetero-lokalen	76	10	14	100	207
hetero-regionalen	72 ⁵	14 ⁵	13	100	76
hetero-urbanen	76 ⁵	11 ⁵	12	100	279
a-lokalen	73 ⁵	22 ⁵	4	100	49
urbane-regionalen	59	29	12	100	17
urbanen	63	18	19	100	164
Totaal	72	13	15	100	1584

$\chi^2 = 25,37$ aantal vrijheidsgraden 16 P kleiner dan 0.100

1. 49 personen die deze vraag niet hebben beantwoord zijn buiten beschouwing gebleven.

Aansluitend op de afwijking van sub-hypothese X.1. treft men ook bij de sub-hypothese X.2. een afwijking aan van de verwachting. Ook bij de gewenste eigendomsverhouding zijn het de hetero-lokalen, hetero-regionalen en hetero-urbanen die een verhoudingsgewijs sterke voorkeur hebben voor de woning in eigendom. Evenals bij de voorkeur voor de vrijstaande woning zijn ook bij deze hypothese de categorieën die misschien wel in de stad willen wonen, de meest uitgesproken voorstanders van een eigendomsverhouding van de woning die men in het dorp verwacht.

Het afwijkende gedrag van de regionalen en in wezen ook van de hetero-regionalen — een in verhouding grote voorkeur voor de huurwoning — wordt mogelijk, evenals de minder sterke voorkeur voor de vrijstaande woning, beïnvloed door het verhoudingsgewijs hoge percentage huurders in deze categorieën.

De a-lokalen vallen op door het verhoudingsgewijs geringe percentage personen dat het antwoord „geen voorkeur” gaf. Het gevolg is dat het aandeel voorstanders van een woning in eigendom maar vooral van een gehuurde woning aanzienlijk boven het gemiddelde ligt. Is t.a.v. de categorieën die niet of misschien wel in de stad willen wonen de hypothese niet juist, t.a.v. de a-lokalen, urbane-regionalen en urbanen wordt de hypothese bevestigd.

Sub-hypothese X.3.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt, m.n. wanneer de stad als alternatief woonmilieu een belangrijke rol gaat spelen, zal de voorkeur voor een vrijstaande woning die eigendom is van de bewoner waarschijnlijk afnemen.

Bij de uitwerking van deze hypothese is alleen gebruik gemaakt van gegevens uit de gezinshoofdenenquête.

Staat X.3. De percentuele verdeling van het gewenste woningtype in relatie tot de gewenste eigendomsverhouding over de bevolkingscategorieën (gezinshoofden).

bevolkingscategorie	woning ineigendom		gehuurde woning			geen voorkeur			To- taal	N=1)	
	vrijst. of dubb. won.	geen voor- keur of flat won.	rijen- vrijst. of dubb. won.	geen voor- keur of flat won.	rijen- vrijst. of dubb. won.	geen voor- keur of flat won.	rijen- vrijst. of dubb. won.				
lokalen	69	3	—	11	1	—	12	4	—	100	361
regionalen	61	7	1	16	—	1	13	1	—	100	77
a-urbanen	68 ⁵	3	0 ⁵	12	0 ⁵	0 ⁵	11	4	—	100	215
hetero-lokalen	72	2	2	4	—	—	19	1	—	100	119
hetero-regionalen	68	4	—	11	—	2	13	2	—	100	47
hetero-urbanen	67	1	—	11	1	2	15	2	1	100	163
a-lokalen	52	—	—	19	9 ⁵	9 ⁵	10	—	—	100	21
urbane-regionalen	54	—	—	8	15	7 ⁵	7 ⁵	8	—	100	13
urbanen	48	4	—	18	7	3	14	5	1	100	73
Totaal	66	3	0⁵	11	1⁵	1	13⁵	3	0⁵	100	1089

1. excl. 82 personen die één of beide vragen niet hebben beantwoord

De behoefte aan een vrijstaande eigen woning zoals men deze aantreft onder de urbanen, maar ook onder de a-lokalen en urbane-regionalen, ondanks de geringe klassebezetting, houdt een bevestiging in van de hypothese.

In vergelijking met de twee voorgaande staten blijken de hetero-urbanen minder uitgesproken voorstanders van een vrijstaande eigen woning te zijn dan op grond van de eerder gevonden resultaten zou worden verwacht. Het gaat echter om geringe percentuele verschillen terwijl bovendien de jeugd, die verhoudingsgewijs een sterke aanhang heeft onder de hetero-urbanen, buiten beschouwing is gebleven.

Opvallend blijft het gedrag van de regionalen die, evenals in de twee voorgaande staten, relatief weinig voorstanders van een vrijstaande eigen woning tellen. De gewenning aan een bepaalde situatie speelt, zoals reeds eerder is vermeld, hierbij vermoedelijk een belangrijke rol.

Conclusie:

De categorieën a-lokalen, urbane-regionalen en urbanen kenmerken zich door een verhoudingsgewijs geringe behoefte aan een vrijstaande woning die eigendom is. De overige categorieën tonen onderling aanzienlijk minder verschillen in de wens naar een dergelijke woning. Er is een tendens waarneembaar waaruit blijkt dat de hetero-categorieën over het geheel genomen nog meer belangstelling hebben voor een vrijstaande eigen woning dan de lokalen, regionalen en a-urbanen.

Sub-hypothese X.4.

Naarmate de behoefte aan een gewijzigd woonmilieu toeneemt, zal vermoedelijk de behoefte aan een woning met een tuin afnemen.

Deze sub-hypothese, evenals de sub-hypothesen X.5 en 6, is getoetst met behulp van gegevens uit de gezinshoofdenenquête. Hierbij is gebruik gemaakt van de vraag: „Indien u kunt verhuizen naar een betere woning dan de huidige, maar zonder tuin, zou dit laatste dan een reden voor u zijn om niet te verhuizen?” Bij deze vraag komt een afweging van belangen naar voren, waaruit blijken kan of de tuin werkelijk die betekenis heeft die er volgens veel auteurs door de dorpsbewoners aan wordt toegekend.

Staat X.4. De houding van de bevolkingscategorieën ten opzichte van het verhuizen naar een betere woning zonder tuin (in procenten).

bevolkingscategorie	redenen om niet te verhuizen			Totaal	N=1)
	ja	misschien wel	neen		
lokalen	54	16	30	100	356
regionalen	41	19	40	100	78
a-urbanen	49	14	37	100	221
hetero-lokalen	54	18	28	100	123
urbane-regionalen	31	27	42	100	45
hetero-urbanen	35	24	41	100	165
a-lokalen	27	41	32	100	22
urbane-regionalen	—	23	77	100	13
urbanen	30	25	45	100	69
Totaal	45	19	36	100	1092

$\chi^2 = 59,60$ aantal vrijheidsgraden 16 P kleiner dan 0.005

1. excl. 79 personen die deze vraag niet hebben beantwoord

Neemt men de drie categorieën, die het dorp niet willen uitbreiden, nl. lokalen, hetero-lokalen en a-lokalen, in beschouwing dan treft men hieronder verhoudingsgewijs het geringste aantal personen aan die geen bezwaar hebben om te verhuizen naar een betere woning zonder tuin.

De lokalen en hetero-lokalen tellen daarnaast het hoogste percentage personen die te kennen geven niet te willen verhuizen naar een betere woning zonder tuin, de a-lokalen daarentegen tellen veel twijfelars in de vorm van personen die het antwoord „misschien wel” geven.

Naast de drie genoemde categorieën zijn onder de a-urbanen relatief veel personen aanwezig die niet wensen te verhuizen naar een betere woning zonder tuin.

Opvallend is het gedrag van regionalen, hetero-regionalen en urbane-regionalen. Bekijkt men nl. deze categorieën, volgens de indeling in voorgaande staat naar groei van het dorp, dan vormen zij in alle drie gevallen de categorie met het laagste percentage dat zegt dat de afwezigheid van een tuin voor hen geen reden is om niet te verhuizen naar een betere woning.

Conclusie:

Lokalen, a-urbanen en hetero-lokalen zijn categorieën met relatief veel personen die bezwaar hebben tegen verhuizing naar een betere woning zonder tuin. De a-lokalen tellen relatief veel personen die misschien wel willen verhuizen naar een betere woning zonder tuin. De overige categorieën kenmerken zich door een verhoudingsgewijs hoog percentage personen dat geen bezwaar heeft tegen verhuizing naar een betere woning zonder tuin. De regionalen, hetero-regionalen en urbane-regionalen gedragen zich hierbij duidelijk afwijkend van hetgeen in sub-hypothese X.4. wordt verondersteld.

Sub-hypothese X.5.

Naarmate de stad als alternatief woonmilieu een belangrijke rol gaat spelen zal de wens om de tuin te gebruiken voor de teelt van groenten c.q. aardappelen, eventueel naast het gebruik voor het kweken van bloemen en gazon, vermoedelijk afnemen.

Deze sub-hypothese is getoetst met behulp van de vraag: „Welk gebruik van de tuin vindt u het meest aantrekkelijk?”

Staat X.5. Het tuingebruik dat men het meest aantrekkelijk vindt per bevolkingscategorie (in procenten).

bevolkingscategorie	gewenst tuingebruik				Totaal	N= ¹⁾
	bloemen + gazon	groenten en/of aardappelen	bloemen + gazon + groenten en/of aard- appelen	geen voor- keur		
lokalen	41	14	24 ⁵	20 ⁵	100	372
regionalen	31	22	31	16	100	77
a-urbanen	47	13	25	15	100	223
hetero-lokalen	63 ⁵	9	12 ⁵	15	100	121
hetero-regionalen	38	22	24	16	100	45
hetero-urbanen	64	6	16	14	100	167
a-lokalen	64	4 ⁵	13 ⁵	18	100	22
urbane-regionalen	50	17	33	—	100	12
urbanen	67	6	10	17	100	66
Totaal	49	12⁵	21⁵	17	100	1105

$\chi^2 = 74,52$ aantal vrijheidsgraden 24 P kleiner dan 0.005

1. excl. 66 personen die deze vraag niet hebben beantwoord

De hypothese ten aanzien van het gewenste tuingebruik wordt in grote lijnen bevestigd. Alleen is het gedrag van de regionalen, hetero-regionalen en urbane-regionalen weer duidelijk afwijkend van de hen omringende categorieën. Onder deze drie genoemde categorieën is de belangstelling voor het telen van groenten en aardappelen in vergelijking met de anderen groot. Wel is er een tendens waarneembaar die aantoont dat het gebruik van de tuin voor de teelt van bloemen + gazon toeneemt met de mate waarin de stad als alternatief woonmilieu belangrijker wordt, maar het speelt zich op een procentueel aanzienlijk lager niveau af dan bij de overige categorieën.

Conclusie:

De sub-hypothese wordt bevestigd, alleen laten de regionalen, hetero-regionalen en urbane-regionalen een afwijkend gedragspatroon zien.

Sub-hypothese X.6.

Naarmate de stad en/of een vergroot dorp als alternatief woonmilieu een belangrijke rol speelt, zal de toepassing van etagebouw bij uitbreiding van het dorp waarschijnlijk minder sterk worden afgewezen.

Om na te gaan of deze hypothese juist is, is de gezinshoofden de volgende vraag voorgelegd: „Er van uitgaande dat Beekbergen in de toekomst veel groter zal worden, vindt u het nodig dat er dan flats moeten worden gebouwd?” De opmerking „er van uitgaande dat Beekbergen in de toekomst veel groter zal worden” is opgenomen ter

voorkoming van het niet beantwoorden van deze vraag door personen die het dorp niet wensen uit te breiden.

Staat X.6. Het oordeel over flatbouw in het dorp, bij vergroting van het dorp, per bevolkingscategorie onder de gezinshoofden (in percenten).

bevolkingscategorie	oordeel				Totaal	N= ¹)
	hard nodig	nodig	als het niet anders kan	niet nodig		
lokalen	2	1	21	76	100	384
regionalen	5	2	27	66	100	85
a-urbanen	5	7	33	55	100	233
hetero-lokalen	1	6	24	69	100	125
hetero-regionalen	4	2	35	59	100	46
hetero-urbanen	4	6	41	49	100	170
a-lokalen	—	17	22	61	100	23
urbane-regionalen	8	16	38	38	100	13
urbanen	13	11	36	40	100	77
Totaal	4	5	29	62	100	1156

$\chi^2 = 101,10$ aantal vrijheidsgraden 24 P kleiner dan 0.005

1. excl. 15 personen die deze vraag niet hebben beantwoord

Het weergegeven beeld toont duidelijk aan dat categorieën die een vergroot dorp en/of de stad als ideaal woonmilieu voor ogen hebben aanzienlijk minder bezwaren aantekenen tegen etagebouw in het dorp dan degenen die zo weinig mogelijk willen wijzigen. De hypothese kan daarom worden gehandhaafd.

Conclusie:

Met een toenemende behoefte aan wijziging van woonmilieu nemen de bezwaren tegen etagebouw af.

Werkgelegenheid

In hoofdstuk VIII is reeds gebleken dat tussen de onderscheiden categorieën belangrijke verschillen voorkomen in de behoefte aan industriële vestiging, uitbreiding van de kampeeraccommodatie en de vestiging van instellingen.

De toeristische bedrijven en de inrichtingen leveren momenteel een belangrijke bijdrage tot de plaatselijke werkgelegenheid. Industriële werkgelegenheid zou men als een gewenste aanvulling kunnen zien van de plaatselijke werkgelegenheid bij een vergroting van het dorp.

Sub-hypothese XI.1.

Met een toename van de behoefte aan wijziging van woonmilieu, zal de behoefte aan uitbreiding van de werkgelegenheid ter plaatse vermoedelijk toenemen.

De lokalen, maar ook de hetero-lokalen en a-lokalen zullen, gezien hun afwijzing van vergroting van het dorp, weinig behoefte gevoelen het dorp op een of andere wijze onder spanning te zetten. Bovendien zal in denkbeelden van deze categorieën in ieder geval industriële vestiging weinig zinvol zijn aangezien het aanbod van werknemers niet wordt uitgebreid. Bij een optimale materiële uitrusting van het toekomstige dorp zal volgens de a-urbanen, hetero-urbanen en urbanen zeker plaats zijn voor industrieën. Ook campings en inrichtingen zullen in verband met de werkgelegenheid zeker een plaats kunnen krijgen in het dorp.

Ter toetsing van deze hypothese is het in eerste instantie de bedoeling geweest gebruik te maken van vragen die betrekking hebben op industriële vestiging en toename van het aantal inrichtingen en campings. Bij een nadere analyse van het materiaal bleek, mede door de wijze van vraagstelling, dat de houding t.o.v. de toename van inrichtingen meer bepaald werd door een aanvaarding van — qua gedrag — afwijkende personen in de samenleving dan door een behoefte aan toename van de werkgelegenheid. De toename van het aantal campings bleek sterker te worden beïnvloed door de behoefte aan rust en zakelijke belangen dan door de behoefte aan toename van de werkgelegenheid. Om deze reden is alleen de volgende vraag gebruikt voor de toetsing van deze sub-hypothese: „Vindt u het nodig dat bij uitbreiding van het dorp er „sichone” industrie wordt gevestigd; d.w.z. geen stank en rook verspreidende industrie?”

Bij de formulering van deze vraag is met opzet de uitbreiding van het dorp genomen om alle geënquêteerden in dezelfde positie te plaatsen. Het verschil dat nu naar voren kan komen is bepaald vanuit dezelfde situatie waaruit kan blijken of er verschillen bestaan in de gewenste materiële uitrusting van het dorp tussen de onderscheiden categorieën.

Staat XI.1. Het oordeel over industrievestiging van de onderscheiden bevolkingscategorïën onder de gezinshoofden. (in procenten).

bevolkingscategorie	hard nodig/ nodig	oordeel		Totaal	N= ¹)
		als het kan	niet nodig		
lokalen	49	15	36	100	380
regionalen	56	19	25	100	85
a-urbanen	63	18	19	100	232
hetero-lokalen	45	18	37	100	126
hetero-regionalen	59	30	11	100	47
hetero-urbanen	60	21	19	100	170
a-lokalen	38	19	43	100	21
urbane-regionalen	38 ⁵	46	15 ⁵	100	13
urbanen	64	24	12	100	78
Totaal	55	19	26	100	1152

$\chi^2 = 70,09$ aantal vrijheidsgraden 16 P kleiner dan 0.005
1. excl. 19 personen die deze vraag niet hebben beantwoord

Geplaatst in een situatie van een zich uitbreidend dorp blijken de lokalen, hetero-lokalen en a-lokalen industrievestiging verhoudingsgewijs vaker niet nodig te vinden dan de categorieën die het dorp willen uitbreiden.

Bij het oordeel over de industrievestiging in het dorp blijkt de invloed van het al dan niet wonen in de stad bijzonder gering (vergelijk hiertoe de a-urbanen, hetero-urbanen en urbanen).

De antwoorden van deurbane-regionalen kunnen in verband met de geringe klassebezetting beter buiten beschouwing blijven aangezien het trekken van conclusies, door het geringe aantal respondenten, niet of vrijwel niet mogelijk is.

Conclusie:

Categorieën die het dorp willen vergroten blijken relatief meer voorstanders van industrievestiging te tellen dan categorieën die het dorp niet willen vergroten of autonome groei voorstaan.

Winkelvoorzieningen

De winkelvoorzieningen vormen één van de meest opvallende punten wanneer men het over de leefbaarheid van een dorp of een stad heeft. Voor het toetsen van hypothese VIII.1. zijn de winkels dan ook een onmisbaar element. Hiervoor wordt in eerste instantie met de volgende sub-hypothese gewerkt:

Sub-hypothese XII.1.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt, zal waarschijnlijk de behoefte aan meer winkelvoorzieningen toenemen.

De toename van het aantal inwoners draagt er toe bij dat het winkelapparaat in omvang maar vooral in branchesamenstelling zich wijzigt. Een groter aantal inwoners betekent meer winkels en een uitgebreider assortiment aan artikelen. De lokalen zullen zich moeten realiseren dat door hun wensen t.a.v. het dorp in de toekomst het winkelapparaat geen of slechts een geringe uitbreiding kan ondergaan.

Van categorieën als de a-urbanen, hetero-urbanen en urbanen kan men verwachten dat een uitgebreider winkelapparaat voor hen één van de punten is waarom men het dorp wil vergroten. Aannemende dat ook de invloed van de factor wonen in een stad niet te verwaarlozen is lijkt het waarschijnlijk dat de urbanen de meest uitgesproken voorstanders van meer winkels c.q. een groter winkelcentrum zullen zijn.

Om een zo volledig mogelijke indruk te krijgen van de wensen en denkbeelden t.a.v. de winkelvoorzieningen is een tweetal uitgangspunten genomen nl.:

- a. stichting nieuw winkelcentrum
- b. vestiging nieuwe winkels.

1. Stichting nieuw winkelcentrum

Om een inzicht te krijgen in de behoefte aan een nieuw winkelcentrum onder de onderscheiden categorieën bij de gezinshoofden is hen de vraag voorgelegd: „Zou u het plezierig vinden indien Beekbergen een winkelcentrum kreeg zoals bijv. aan de Adelaarslaan in Apeldoorn?” Hierbij dient te worden opgemerkt dat het als voorbeeld gestelde winkelcentrum een wijkwinkelcentrum voor ± 30.000 inwoners is (zie staat XII.1 pag. 85).

De gevonden resultaten bevestigen hetgeen in de hypothese is verondersteld.

Onder de lokalen ligt de behoefte aan een groter winkelcentrum duidelijk lager dan onder de overige categorieën terwijl de urbanen, wanneer men de urbane-regionalen in verband met de geringe klassebezetting buiten beschouwing laat, duidelijk de meest uitgesproken

Staat XII.1. Het oordeel over een groter winkelcentrum per bevolkingscategorie onder de gezinshoofden (in procenten).

bevolkingscategorie	ja	vindt u dit plezierig?			Totaal	N= ¹⁾
		misschien wel	niet zo	helemaal niet		
lokalen	30	26	11	33	100	380
regionalen	52	27	5	16	100	85
a-urbanen	54	22	9	15	100	229
hetero-lokalen	40	26	12 ⁵⁾	21 ⁵⁾	100	122
hetero-regionalen	55	34	4	7	100	47
hetero-urbanen	62	25	4	9	100	170
a-lokalen	57	26	4	13	100	23
urbane-regionalen	77	15	—	8	100	13
urbanen	74	19	4	3	100	78
Totaal	47	25	8	20	100	1147

$\chi^2 = 138,17$ aantal vrijheidsgraden 24 P kleiner dan 0.005

1. excl. 24 personen die deze vraag niet hebben beantwoord

voorkeur voor een dergelijk centrum blijken te hebben.

Met de behoefte aan groei van het dorp enerzijds en wonen in de stad anderzijds blijkt de behoefte aan een groter winkelcentrum nauw samen te hangen.

Verder is nagegaan of de vertegenwoordigers van de onderscheiden categorieën die de vraag beantwoord hebben met „ja, zeker” of „misschien wel” zich gerealiseerd hebben dat een groter winkelcentrum een groter dorp tot gevolg heeft. Aan de personen die „ja, zeker” of „misschien wel” hebben geantwoord is daarom de vraag gesteld of zij een dergelijk centrum nog plezierig zouden vinden wanneer het dorp een vrij grote, met name genoemde, uitbreiding moet ondergaan.

Staat XII.2. Het oordeel over een groter winkelcentrum, van degenen die dit in eerste instantie plezierig of misschien wel plezierig vinden, wanneer hiervoor uitbreiding van het dorp noodzakelijk is (gezinshoofdenenquête; in procenten).

bevolkingscategorie	ja	vindt u het nog plezierig?		Totaal	N= ¹⁾
		misschien wel	beslist niet		
lokalen	30 ⁵⁾	44 ⁵⁾	25	100	211
regionalen	54	40	6	100	67
a-urbanen	58	33	9	100	168
hetero-lokalen	25	48	27	100	81
hetero-regionalen	38	48	14	100	42
hetero-urbanen	53	36	11	100	148
a-lokalen	28	67	5	100	18
urbane-regionalen	42	50	8	100	12
urbanen	49	40	11	100	72
Totaal	43⁵⁾	41	15⁵⁾	100	819

$\chi^2 = 72,42$ aantal vrijheidsgraden 16 P kleiner dan 0.005

1. excl. 7 personen die deze vraag niet hebben beantwoord

Geconfronteerd met de voorwaarde voor een groter winkelcentrum, nl. een groter dorp, neemt onder de lokalen de belangstelling hiervoor duidelijk af; 25% van degenen, die er in eerste instantie positief tegenover stonden, wijst het nu af. Ook onder de hetero-lokalen en a-lokalen wordt de belangstelling beduidend minder. Onder de categorieën die het dorp willen uitbreiden wordt de behoefte aan een winkelcentrum in veel minder mate beperkt door de voorgestelde uitbreiding.

Om de uitkomsten van deze 2 vragen nog verder te verduidelijken is nagegaan welk aandeel van iedere bevolkingscategorie een groter winkelcentrum plezierig of misschien wel plezierig vindt en daarvoor bereid is het dorp aanzienlijk te laten uitgroeien. Voor het weergeven van deze percentages wordt gebruik gemaakt van het in H.III geïntroduceerde schema.

Staat XII.3. Het percentuele aandeel per bevolkingscategorie, onder de gezinshoofden, dat een groter winkelcentrum plezierig of misschien wel plezierig vindt en hiervoor het dorp wil vergroten.

44	46	45 ⁵	percentueel aandeel in het totaal 31 ⁵ (N = 1140 personen)
42	34	38	
17	16	23	

Een groter winkelcentrum in samenhang met de noodzakelijke groei van het dorp wordt duidelijk het meest gewenst door de categorieën die het dorp willen laten groeien zonder beperkingen. De faktor wonen in een stad schijnt hierbij weinig of geen invloed te hebben. Duidelijk blijkt dat onder de lokalen, hetero-lokalen en a-lokalen het aandeel dat een groot winkelcentrum wenst, als dit gepaard gaat met een groter dorp, verhoudingsgewijs gering is.

Vervolgens is bekeken of de tot nu toe gevonden houding t.a.v. een groter winkelcentrum zoals men deze aantreft onder de bevolkingscategorieën consistent is. Hiervoor is het element van concurrentie met een naburig dorp geïntroduceerd. De gedachtingang die hierbij een rol speelt is dat de categorieën, die het dorp niet willen wijzigen, in elke situatie een aantasting van de huidige toestand sterker blijven afwijzen dan de andere categorieën.

De vraag die de gezinshoofden is voorgelegd luidt: „Indien men zou overwegen om òf in Beekbergen òf in Loenen een groot winkelcentrum te stichten, waar vindt u dat dit winkelcentrum dan moet komen?”

Staat XII.4. Het percentuele aandeel per bevolkingscategorie, onder de gezinshoofden, dat van mening is dat het winkelcentrum in Beekbergen moet komen.

69	76	75	percentueel aandeel in het totaal 59 (N = 1148 personen)
67 ⁵	72	77	
42 ⁵	45 ⁵	57	

De weergegeven percentages bevestigen de veronderstelling. De behoefte aan de vestiging van een winkelcentrum in het dorp is onder de categorieën die het huidige woonmilieu zo

weinig mogelijk willen wijzigen aanzienlijk minder groot dan onder de overige categorieën. Een bevestiging van sub-hypothese XII.1. wordt eveneens gevonden met behulp van de antwoorden van de deelnemers aan de huisvrouwenenquête op de vraag: „Zou u het plezierig vinden als Beekbergen een winkelcentrum kreeg zoals bijv. Apeldoorn heeft?” Deze vraag lijkt op de vraag die bij de gezinshoofdenenquête is gebruikt alleen is hierbij het wijkwinkelcentrum vervangen door het hoofdcentrum. Om deze reden zijn de antwoorden op deze vragen niet samengevoegd.

Staat XII.5. De mening per bevolkingscategorie over de vestiging van een winkelcentrum in Beekbergen, overeenkomstig het Apeldoornse centrum, onder de huisvrouwen (in procenten).

bevolkingscategorie	ja	vindt u het plezierig?			Totaal	N= ¹⁾
		misschien wel	niet zo	helemaal niet		
lokalen	33	35	8	24	100	235
regionalen	57	25	—	18	100	49
a-urbanen	57	26	6	11	100	145
hetero-lokalen	30	33	17	20	100	123
hetero-regionalen	61	34	3	2	100	41
hetero-urbanen	63	24	8	5	100	153
a-lokalen	55	21	8	16	100	51
urbane-regionalen	81	14	—	5	100	21
urbanen	71	18	6	5	100	66
Totaal	50	28	8	14	100	884

$\chi^2 = 111,56$ aantal vrijheidsgraden 24 P kleiner dan 0.005

1. excl. 17 personen die deze vraag niet hebben beantwoord

Het resultaat van het onderzoek onder de huisvrouwen is gelijk aan dat onder de gezinshoofden. Ondanks het verschillende uitgangspunt blijkt de tendens dezelfde te zijn.

Conclusie:

Categorieën die het dorp niet willen wijzigen hebben minder behoefte aan een groter winkelcentrum dan voorstanders van wijziging van het huidige woonmilieu.

2. Vestiging van nieuwe winkels

Nadat in de vorige paragraaf een toetsing van sub-hypothese XII.1 heeft plaatsgevonden met behulp van vragen die betrekking hebben op het winkelcentrum als totaliteit zal in deze paragraaf een toetsing plaatsvinden met behulp van een aantal zaken uit verschillende branchegroepen.

2.1 Voedings- en genotmiddelen

a. Supermarkt

De behoefte aan deze zaak is gepeild onder de deelnemers c.q. deelnemers aan de gezinshoofden- en huisvrouwenenquête.

Staat XII.6. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden en huisvrouwen dat een supermarkt hard nodig of nodig vindt.

Gezinshoofden (N = 1169)			Huisvrouwen (N = 894)			Gezinshoofden + Huisvrouwen (N = 2063)		
46	50	58	43	53	62	45	52	60
40	41	54	41	61	66	40	50	62
30	36	54 ⁵	33	32	49	31	34	51

percentueel aandeel in het totaal: G. 41; H. 44; Totaal 42

Overeenkomstig de verwachting neemt de behoefte aan een supermarkt toe met een stijgende behoefte aan wijziging van woonmilieu. Het percentuele aandeel per categorie dat een supermarkt nodig of hard nodig vindt stemt bij beide categorieën vrij goed overeen. Uitzonderingen vormen de hetero-regionalen en urbane-regionalen, waarbij onder de huisvrouwen een veel sterkere behoefte wordt aangetroffen dan onder de gezinshoofden. Bij de urbane-regionalen is mogelijk de geringe klassebezetting (G. 13 personen; H. 21 personen) van invloed.

b. Viswinkel

De behoefte aan deze winkelvoorziening is gemeten met behulp van gegevens uit de gezinshoofden- en huisvrouwenenquête.

Staat XII.7. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden en huisvrouwen dat een viswinkel hard nodig of nodig vindt.

Gezinshoofden (N = 1169)			Huisvrouwen (N = 894)			Gezinshoofden + Huisvrouwen (N = 2063)		
63	71	69	64	63	68	63 ⁵	67	69
66 ⁶	68	69	57	64	76	63	66	73
49	61	54	49	55	53	49	58	53

percentueel aandeel in het totaal: G. 60; H. 58; Totaal 59

Categorieën die het woonmilieu niet willen wijzigen blijken overeenkomstig de hypothese de geringste behoefte aan een viswinkel in het dorp te hebben. Neemt men de gezinshoofden en huisvrouwen tezamen dan ziet men dat de behoefte aan een viswinkel ook toeneemt met de wens tot het wonen in een stad. Een uitzondering vormen de a-lokalen die minder belangstelling voor een viswinkel hebben dan de hetero-lokalen.

c. Poeller

De vraag: „vindt u een poeller nodig in uw dorp”, is alleen gesteld aan de gezinshoofden.

Staat XII.8. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een poelier hard nodig of nodig vindt.

33	42	44	percentueel aandeel in het totaal 31 (N = 1163)
23	34	23	
22	32	50	

Bij een beschouwing van dit schema dient men rekening te houden met de verhoudingsgewijs geringe klassebezetting bij de a-lokalen (24 personen) en de urbane-regionalen (13 personen). Het beeld dat naar voren komt voldoet verder aan de verwachtingen.

d. Delicatessenzaak

Als vierde winkel is de delicatessenzaak gekozen, welke men als de meest groot-stedelijke van deze serie kan beschouwen. Het oordeel over de noodzakelijkheid van deze winkel is voorgelegd aan de gezinshoofden en huisvrouwen.

Staat XII.9. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden en huisvrouwen dat een delicatessenzaak hard nodig of nodig vindt.

Gezinshoofden (N = 1169)			Huisvrouwen (N = 894)			Gezinshoofden + Huisvrouwen (N = 2063)		
34	37	52	24	25	32	30	31	42
12 ⁵	27	23	14	7	19	13	18 ⁵	20 ⁵
17	32	46	11	21	17	14	26 ⁵	26

percentueel aandeel in het totaal: G. 28; H. 19; Totaal 24

Het beeld, dat bij deze winkelvoorziening naar voren komt, is vrij onregelmatig. In de eerste plaats betreft dit de verschillen in percentages die bestaan tussen de gezinshoofden en huisvrouwen. Daarnaast vallen de regionalen, hetero-regionalen en urbane-regionalen op door hun verhoudingsgewijs geringe behoefte aan deze voorziening; dit komt zowel voor onder de gezinshoofden als onder de huisvrouwen. Bij dit drietal categorieën dient men rekening te houden met het voorkomen van verhoudingsgewijs veel personen met uitsluitend een lagere schoolopleiding of een uitgebreid lagere opleiding, terwijl een delicatessenzaak momenteel nog een winkel is die vooral wordt bezocht door personen met een hogere opleiding. Vermoedelijk speelt dit lagere opleidingsniveau een belangrijke rol.

Overeenkomstig de hypothese treft men de grootste belangstelling voor een delicatessenzaak aan onder de a-urbanen, hetero-urbanen en urbanen.

2.2 Duurzame gebruiksgoederen

Als vertegenwoordigers van deze branche zijn drie zaken gekozen nl. de speciaalzaak in baby- en kinderkleding, het kledingmagazijn en de damesmodezaak.

a. Speciaalzaak in baby- en kinderkleding

Dit is de enige van de drie zaken waarover zowel de gezinshoofden als de huisvrouwen hun oordeel hebben gegeven.

Staat XII.10. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden en de huisvrouwen dat een speciaalzaak in baby- en kinderkleding hard nodig of nodig vindt.

Gezinshoofden (N = 1169)			Huisvrouwen (N = 894)			Gezinshoofden + Huisvrouwen (N = 2063)		
41	40	50	30	29	40	37	35	45 ⁵
34	38	39	31	37	33	32	37	35
24	35	41	22	23	21	23	29	27 ⁵

percentueel aandeel in het totaal: G. 34; H. 28; Totaal 31

De hypothese wordt ook bij deze winkelvoorziening in grote lijnen bevestigd.

Onder de huisvrouwen is echter van enige regelmaat in het beeld geen sprake terwijl de behoefte bij alle categorieën lager ligt dan bij de gezinshoofden. Speciaal de a-lokalen onder de huisvrouwen lopen volledig uit de pas door een bijzonder laag percentage dat zegt dat deze zaak hard nodig of nodig is. Aan de andere kant springen de hetero-regionalen onder de huisvrouwen er uit door een hoog percentage personen dat deze zaak hard nodig of nodig vindt.

b. Kledingmagazijn

De behoefte aan deze winkel in het dorp is alleen gepeild onder de gezinshoofden.

Staat XII.11. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een kledingmagazijn hard nodig of nodig vindt.

63	63	59	percentueel aandeel in het totaal 52 (N = 1169)
60	55	31	
40	47 ⁵	41	

Het beeld dat wordt verkregen stemt vrij goed overeen met de verwachting alhoewel enige afwijkingen voorkomen. Het gedrag van de urbane-regionalen kan buiten beschouwing blijven in verband met de geringe klassebezetting (13 personen), hetzelfde geldt, zij het in mindere mate, voor de a-lokalen (24 personen). Opvallend is dat de urbanen niet de meeste behoefte aan deze winkel hebben, maar dat tussen alle categorieën die het dorp willen uitbreiden (met uitzondering van de urbane-regionalen) slechts geringe verschillen in behoeftepercentage voorkomen.

c. Damesmodezaak

De behoefte aan deze zaak is gemeten onder de deelnemers aan de huisvrouwenenquête.

Staat XII.12. Het percentuele aandeel van de bevolkingscategorieën bij de huisvrouwen dat een damesmodezaak hard nodig of nodig vindt.

46	53	54	percentueel aandeel in het totaal 43 (N = 894)
49	46	43	
33	38	45	

De uitkomsten van dit deel van het onderzoek stemmen in grote lijnen overeen met de hypothese. Alleen valt het gedrag van bepaalde categorieën op o.a. dat van de regionalen in vergelijking met dat van de a-urbanen en hetero-regionalen. Bij de urbane-regionalen dient men weer rekening te houden met een vrij geringe klassebezetting (21 personen).

2.3 Winkels in hobby- en ontspanningsartikelen

In deze branche zijn twee winkels gekozen waarover het oordeel is gevraagd van de gezinshoofden, nl. de speelgoedwinkel en de winkel in sportartikelen.

a. Speelgoedwinkel

Staat XII.13. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een speelgoedzaak hard nodig of nodig vindt.

36	44	39	percentueel aandeel in het totaal 33 (N = 1169)
32 ⁵	30	31	
25	35	25	

De behoeftepercentages zijn onregelmatig verdeeld over de categorieën. Wel vormen de lokalen, wanneer men de a-lokalen wegens de vrij geringe klassebezetting (24 personen) buiten beschouwing laat, de categorie met de geringste belangstelling.

b. Winkel in sportartikelen

Staat XII.14. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een winkel in sportartikelen hard nodig of nodig vindt.

39	46	51	percentueel aandeel in het totaal 32 (N = 1169)
34	34	38	
23	16	37 ⁵	

Met uitzondering van de hetero-lokalen is het beeld dat in deze staat is weergegeven overeenkomstig de sub-hypothese, waarbij de lokalen en de urbanen zeer overtuigend elkaars tegenpool vormen.

2.4 Winkels in luxe goederen

Als afsluiting van de vraag naar winkels zijn twee winkels in de sektor van de luxe goederen gekozen, nl. de juwelier en de kunstnijverheidszaak.

a. Juwelier

Staat XII.15. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een juwelier hard nodig of nodig vindt.

32	37	36	percentueel aandeel in het totaal 27 ⁵ (N = 1167)
28	29 ⁵	16	
19	26 ⁵	25	

Bij de behoefte aan een juwelier in het dorp doet zich het opmerkelijke feit voor dat de categorieën die graag in een stad willen wonen nl. de a-lokalen, urbane-regionalen en urbanen allen minder behoefte aan deze voorziening hebben dan de met hen op dezelfde lijn staande categorieën die misschien wel in een stad willen wonen. Mogelijk dat de verwachtingen t.a.v. de uitrusting van de winkel hierbij een rol speelt.

Langs de as van groei van het dorp voldoen de uitkomsten aan de sub-hypothese met uitzondering van de urbane-regionalen met hun geringe klassebezetting (13 personen).

b. Kunstnijverheidszaak

De vraag of men een kunstnijverheidszaak in het dorp wenst is voorgelegd aan de gezinshoofden en huisvrouwen.

Staat XII.16. Het percentageel aandeel van de bevolkingscategorieën bij de gezinshoofden en huisvrouwen dat een kunstnijverheidszaak hard nodig of nodig vindt.

Gezinshoofden (N = 1169)			Huisvrouwen (N = 892)			Gezinshoofden + Huisvrouwen (N = 2061)		
20	27	35	20	25	21	20	26	28 ⁵
20	15	8	6	17	10	15	16	9
14	18	29 ⁵	10	12	14	13	15	18

percentageel aandeel in het totaal: G. 19⁵; H. 16; Totaal 18

Slechts weinig inwoners zijn van mening dat een kunstnijverheidszaak in Beekbergen hard nodig of nodig is. Mogelijk dat hierdoor het nogal afwijkende gedragspatroon van een aantal categorieën m.n. onder de huisvrouwen kan worden verklaard. Naarmate de behoefte aan een winkel onder de totale bevolking geringer wordt, neemt immers de kans toe dat andere dan de gebruikte indellingscriteria meer invloed hebben.

Het behoeftepatroon dat onder de bevolkingscategorieën bij de gezinshoofden en huisvrouwen gezamenlijk wordt aangetroffen is echter in overeenstemming met de sub-hypothese; de urbane-regionalen vormen hierbij evenwel een uitzondering.

Conclusie:

Met een toename van de behoefte aan wijziging van woonmilieu neemt de behoefte aan vestiging van met name genoemde winkels toe.

3. Winkelvestiging in relatie met vergroting van het dorp

Aansluitend aan de vraag of men de genoemde winkels nodig vindt is bij de gezinshoofden-enquête geïnformeerd: „Wanneer het nodig is, dat voor de vestiging van de in de vorige vraag genoemde winkels, het dorp moet uitgroeien tot de grootte van bijv. Velp of Dieren, vindt u dan dat:

1. deze winkels er toch moeten komen;
2. het dorp niet groter moet worden en u voor het doen van aankopen bijv. naar Apeldoorn gaat”.

Personen die geen van de genoemde winkels in het dorp hard nodig of nodig vonden konden deze vraag moeilijk beantwoorden en zijn daarom in een afzonderlijke categorie ondergebracht.

Staat XII.17. De behoefte aan winkels bij vergroting van het dorp bij de bevolkingscategorïen onder de gezinshoofden (in procenten).

bevolkingscategorie	vestiging winkels			Totaal	N=1)
	ja	neen	geen winkels nodig		
lokalen	32	48	20	100	378
regionalen	70	20	10	100	80
a-urbanen	70	17	13	100	223
hetero-lokalen	29 ⁵	63	7 ⁵	100	122
hetero-regionalen	68	23	9	100	43
hetero-urbanen	79	17	4	100	169
a-lokalen	52	35	13	100	23
urbane-regionalen	92	—	8	100	12
urbanen	78	16	6	100	76
Totaal	54	33	13	100	1126

$\chi^2 = 223,16$ aantal vrijheidsgraden 16 P kleiner dan 0,005

1. excl. 45 personen die deze vraag niet hebben beantwoord

Volgens de gegevens uit staat XII.17. vormen de lokalen, hetero-lokalen en ook de a-lokalen de categorieën die van winkelvestiging willen afzien als hiervoor het dorp moet worden uitgebreid. Zeer sterk spreekt dit bij de hetero-lokalen waarvan 92⁵⁰% een of meerdere winkels nodig vond. Geconfronteerd met de noodzakelijke groei zakt de belangstelling echter zeer sterk tot slechts 29⁵⁰%. Bij de overige categorieën daalt de belangstelling voor winkelvestiging veel minder wanneer hiervoor het dorp moet worden vergroot. Om te laten uitkomen hoe de verhouding ligt tussen degenen die in tweede instantie de winkels wel of niet nodig vinden is de volgende staat gemaakt.

Staat XII.18. Het aandeel per bevolkingscategorie van degenen die ook na vergroting van het dorp de gekozen winkels blijven nodig vinden (in procenten van degenen die in eerste instantie één of meerdere winkels hard nodig of nodig vonden).

80	82	83	percentueel aandeel in het totaal 62 (N = 984)
78	74	100	
40	32	60	

Een van de belangrijkste aspecten die naar voren komt is de grote genegenheid van de lokalen en hetero-lokalen om af te zien van winkelvestiging in het eigen dorp indien dit groter zou moeten worden. Daarnaast zijn deze categorieën bereid om hun aankopen te doen in het naburige centrum. Bij de andere categorieën neemt de belangstelling voor de winkelvestiging bij vergroting van het dorp veel minder af dan bij deze twee categorieën.

Conclusie:

Lokalen en hetero-lokalen zijn volgens deze gegevens categorieën die bereid zijn om voor handhaving van de bestaande toestand af te zien van winkelvoorzieningen die zij in eerste instantie ter plaatse wensen. Van de andere categorieën, behalve de a-lokalen, is de overgrote meerderheid bereid het dorp te vergroten voor het verkrijgen van de gewenste winkels. Deze uitbreiding is trouwens overeenkomstig het indelingscriterium „groei van het dorp”.

Onderwijsvoorzieningen

Evenals winkels vormen ook scholen een belangrijk element voor de leefbaarheid van een dorp of stad. De behoefte aan deze voorzieningen wordt echter in sterkere mate dan de behoefte aan winkels beïnvloed door de schoolopleiding en leeftijd van de geënquêteerden. Desondanks is ook van deze voorzieningen gebruik gemaakt voor de toetsing van hypothese VIII.1.

Sub-hypothese XIII.1.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt, zal vermoedelijk de behoefte aan meer onderwijsvoorzieningen toenemen.

Naarmate het dorp groter wordt neemt de kans op vestiging van scholen voor voortgezet onderwijs toe. Daarnaast betekent verhuizing naar een stad een verplaatsing in de richting van de vestigingsplaats van deze voorzieningen. Er van uitgaande, dat de geënquêteerden beseffen dat slechts vergroting van het dorp of verhuizing naar de stad deze voorzieningen in het eigen woonmilieu mogelijk maken, is het waarschijnlijk dat de lokalen de minste behoefte en de urbanen de meeste behoefte aan dergelijke voorzieningen hebben.

Het onderzoek naar de behoefte aan scholen heeft alleen plaatsgevonden onder de deelnemers aan de gezinshoofdenenquête, met als gevolg dat de antwoorden van de urbane-regionalen weinig zeggend zijn door de geringe klassebezetting. Daarnaast zijn de a-lokalen ook niet al te sterk vertegenwoordigd (24 personen).

1. Schoolvoorzieningen op lager niveau

a. B.I.O.-school

Staat XIII.1. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een b.i.o.-school hard nodig of nodig vindt.

14	18	22
17	10	23
10	12	20 ⁵

percentueel aandeel in totaal 13
(N = 1167)

Een van de meest opvallende aspecten is de geringe behoefte aan een b.i.o.-school onder de totale bevolking. De categorieën die te kennen hebben gegeven graag in een stad te willen wonen blijken nog de meeste interesse voor een dergelijke school te hebben. Onder de overige categorieën is de belangstelling voor een b.i.o.-school geringer, waarbij de regionalen verhoudingsgewijs veel en de hetero-regionalen verhoudingsgewijs weinig interesse tonen.

b. V.G.L.O.-school

Staat XIII.2. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een v.g.l.o.-school hard nodig of nodig vindt.

27	32	32	percentueel aandeel in het totaal 23 (N = 1165)
21	17	31	
15	25 ⁵	20 ⁵	

Het beeld dat uit staat XIII.2. naar voren komt is in grote lijnen overeenkomstig de verwachting. De hetero-regionalen blijken ook voor deze schoolvoorziening verhoudingsgewijs weinig belangstelling te hebben terwijl de belangstelling onder de a-lokalen ook geringer is dan men op grond van de positie in de matrix zou verwachten.

2. Schoolvoorzieningen op uitgebreid lager niveau

a. L.T.S.

Staat XIII.3. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een l.t.s. hard nodig of nodig vindt.

26	34 ⁵	37	percentueel aandeel in het totaal 26 (N = 1169)
32	30	54	
18	23 ⁵	16 ⁵	

De geringste behoefte aan een l.t.s. in het dorp treft men aan onder de drie categorieën die het dorp niet willen vergroten; de belangstelling onder de a-lokalen blijkt hierbij verhoudingsgewijs gering te zijn. Een punt dat verder opvalt is de vrij grote interesse van de regionalen voor vestiging van deze school in het dorp.

Ondanks de optredende afwijkingen in het behoeftepatroon t.a.v. deze school stemt het waargenomen gedrag in grote lijnen overeen met de verwachtingen.

b. Lagere landbouwschool

Staat XIII.4. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een lagere landbouwschool hard nodig of nodig vindt.

17	17	27	percentueel aandeel in het totaal 17 (N = 1169)
16 ⁵	19	46	
12	22 ⁵	12	

Staat XIII.4. laat een nogal onregelmatig beeld zien met name wat de categorieën hetero-lokalen, hetero-regionalen en hetero-urbanen betreft. Vooral de interesse onder de hetero-lokalen voor vestiging van een lagere landbouwschool in het dorp is opvallend groot.

De grootste belangstelling wanneer men de urbane-regionalen buiten beschouwing laat treft men volgens verwachting aan onder de urbanen. T.a.v. deze schoolvoorziening doet dit echter enigszins vreemd aan. De waarde van deze opleiding wordt nl., vanwege de door de urbanen voorgestelde ontwikkeling sterk beperkt. De kans voor iemand met een lagere landbouwschoolopleiding om boer te worden is in een vergroot dorp of in een stad wel bijzonder gering. Vermoedelijk speelt bij de urbanen de aanwezigheid van de voorziening een belangrijker rol dan het nut dat deze opleidingsvorm heeft voor degene die een lagere landbouwschoolopleiding heeft gevolgd.

c. Huishoudschool

Staat XIII.5. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een huishoudschool hard nodig of nodig vindt.

27	41	35	percentueel aandeel in het totaal 26 (N = 1168)
21	22	46	
16	31	16	

Uit deze staat komt in grote lijnen een bevestiging van de verwachtingen naar voren. Het meest opvallend is de verhoudingsgewijs grote interesse van de hetero-lokalen voor deze school in het dorp. Niet overeenkomstig de verwachting is dat de belangstelling onder de hetero-urbanen voor de huishoudschool groter is dan onder de urbanen.

d. M.a.v.o.

Staat XIII.6. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een m.a.v.o. hard nodig of nodig vindt.

34	38	43	percentueel aandeel in het totaal 27 ⁵ (N = 1168)
20	26	23	
18	24	21	

De behoefte per categorie, zoals deze voor de m.a.v.o. wordt aangetroffen, is in sterke mate overeenkomstig de verwachtingen. De enige afwijking van betekenis vormen de a-lokalen met verhoudingsgewijs weinig belangstelling voor een m.a.v.o. in het dorp.

3. Schoolvoorzieningen op middelbaar niveau

a. H.b.s., gymnasium, h.a.v.o.

Staat XIII.7. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een h.b.s. etc. hard nodig of nodig vindt.

12	14	20 ⁵	percentueel aandeel in het totaal 9 (N = 1168)
6	2	16	
5	5	12	

In de eerste plaats valt bij deze onderwijsvoorziening de bijzonder geringe belangstelling op onder de totale bevolking. Verder blijkt het beeld uit staat XIII.7. in overeenstemming te zijn met de verwachtingen. Alleen de hetero-regionalen kenmerken zich door een verhoudingsgewijs geringe belangstelling voor deze voorziening.

Conclusie:

De uitkomsten van het onderzoek bevestigen in grote lijnen de juistheid van de sub-hypothese. De meest opvallende afwijkingen treden op bij de hetero-regionalen en a-lokalen, die verhoudingsgewijs minder behoefte hebben aan bepaalde schoolvoorzieningen. De hetero-lokalen hebben daarentegen relatief veel belangstelling voor bepaalde onderwijsvoorzieningen.

Sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen

In dit hoofdstuk wordt de behoefte aan een aantal voorzieningen, die eveneens van invloed zijn op de leefbaarheid van het woonmilieu, bekeken. Door na te gaan hoe de behoefte aan deze voorzieningen over de onderscheiden categorieën is verdeeld wordt een verdere toetsing van hypothese VIII.1 nagestreefd. Hiervoor wordt deze hypothese vervangen door een sub-hypothese.

Sub-hypothese XIV.1.

Naarmate de behoefte aan wijziging van woonmilieu toeneemt, zal vermoedelijk de behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen toenemen.

Evenals voor winkels en scholen geldt voor deze voorzieningen dat de bestaansmogelijkheden toenemen met een toename van het aantal inwoners. Daarnaast is de kans groot dat door verhuizing naar een stad de gewenste voorzieningen onmiddellijk beschikbaar komen. Gaat men er vanuit dat de geënquêteerden weten dat voor vestiging van genoemde voorzieningen over het algemeen meer inwoners nodig zijn dan kan men veronderstellen dat de geringste behoefte aan deze voorzieningen voorkomt onder de lokalen en de meeste behoefte onder de urbanen.

Het onderzoek naar de behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen heeft plaatsgevonden via de gezinshoofdenenquête. Evenals voor de scholen en winkels geldt ook in dit geval dat de antwoorden van de urbanen-regionalen weinig zeggend zijn door de geringe klassebezetting.

1. Voorzieningen op het gebied van sport en ontspanning

a. Gymnastieklokaal

Staat XIV.1. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een gymnastieklokaal hard nodig of nodig vindt.

86	87	84	percentueel aandeel in het totaal 79 ⁵ (N = 1168)
83	78	92	
70 ⁵	78	75	

Met een toename van de behoefte aan groei van het dorp blijkt een stijgende behoefte aan een gymnastieklokaal gepaard te gaan.

Brengt men nu de faktor verhuizen naar een stad in dan blijken zich enige afwijkingen van de verwachting voor te doen nl. een verhoudingsgewijs geringe behoefte aan een gymnastieklokaal bij de a-lokalen, hetero-regionalen en urbanen. De verwachting dat de lokalen de geringste behoefte aan een gymnastieklokaal hebben wordt bevestigd. Niet bevestigd wordt

echter de veronderstelling dat de urbanen de meeste belangstelling voor deze voorziening hebben. Het percentage is echter weinig lager dan onder de hetero-urbanen die de grootste interesse blijken te bezitten.

b. Sportterreinen

Staat XIV.2. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat sportterreinen hard nodig of nodig vindt.

72	80	81
75 ⁵	68	85
56	70 ⁵	59

percentueel aandeel in het totaal 68⁵

In grote lijnen blijkt de hypothese juist te zijn. Alleen valt de verhoudingsgewijs sterke behoefte aan sportterreinen onder de hetero-lokalen en de regionalen op. Opvallend is verder dat de a-lokalen zich, evenals bij de behoefte aan een gymnastieklokaal, meer aanpassen aan het gedrag van de lokalen dan aan dat van de hetero-lokalen.

c. Tennisbanen

Staat XIV.3. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat tennisbanen hard nodig of nodig vindt.

31	40	41
25 ⁵	27	31
20	25	33

percentueel aandeel in het totaal 28

De in staat XIV.3 weergegeven percentages leveren een beeld op dat in overeenstemming is met de verwachtingen.

d. Speelvelden voor kinderen

Staat XIV.4. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat speelvelden voor kinderen hard nodig of nodig vindt.

69	69	75
67	72	69
49	58 ⁵	50

percentueel aandeel in het totaal 61

De behoefte aan speelvelden blijkt zeer nauw verbonden te zijn met de wens tot vergroting van het dorp. De invloed van het willen wonen in een stad blijkt van minder betekenis te zijn.

De uitkomsten blijken ook voor de speelvelden in grote lijnen overeenkomstig de verwachtingen te zijn.

e. Bioscoop

Staat XIV.5. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een bioscoop hard nodig of nodig vindt.

11	20	29	
11 ⁵	8	8	percentueel aandeel in het totaal 12 ⁵
8	11 ⁵	17	

Voor de bioscoop blijkt hetgeen in de sub-hypothese is gesteld in grote lijnen van toepassing te zijn. De minste belangstelling is aanwezig bij de lokalen, de meeste interesse bestaat bij de urbanen. De bioscoop blijkt met name aantrekkingskracht uit te oefenen op de categorieën die voorstanders zijn van een sterk gewijzigd woonmilieu nl. hetero-urbanen, a-lokalen en urbanen. Bij deze voorziening dient men wel het geringe behoefte-percentages onder de totale bevolking voor ogen te houden.

2. Sociaal-culturele voorzieningen

a. Zaalaccommodatie

Staat XIV.6. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat zaalaccommodatie hard nodig of nodig vindt.

78	83	83	
73	74	69	percentueel aandeel in het totaal 71
62	69	54	

De gegevens weergegeven in staat XIV.6. leveren een bevestiging op van hetgeen werd verwacht. Opvallend is de verhoudingsgewijs geringe belangstelling van de a-lokalen voor zaalaccommodatie. De mogelijkheid is niet uitgesloten dat de verhoudingsgewijs geringe oriëntatie op het plaatselijke verenigingsleven (zie H. VII.6) hierop van invloed is, terwijl hierbij eveneens het zich niet geïntegreerd voelen in de samenleving een rol kan spelen.

b. Dorpshuis

Staat XIV.7. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een dorpshuis hard nodig of nodig vindt.

85	82	79	
80	76	84	percentueel aandeel in het totaal 77
73	68	67	

Overeenkomstig de verwachting is de belangstelling voor een dorpshuis het laagst onder de categorieën die het dorp niet willen uitbreiden. Opvallend is echter dat de interesse, wanneer men dit bekijkt langs de lijnen van het wonen in de stad, voor een dorpshuis niet toe- maar afneemt, dit in tegenstelling tot de behoefte aan andere voorzieningen. Het gevolg is dat de a-urbanen de meeste interesse en de a-lokalen de minste interesse voor deze voorziening hebben. Men zou deze afwijking kunnen toeschrijven aan de nauwere betrokkenheid van deze drie categorieën bij het dorp.

c. Leesbibliotheek

Staat XIV.8. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een leesbibliotheek hard nodig of nodig vindt.

47	59	58	
35	39	23	percentueel aandeel in het totaal 43
32 ⁵	48	67	

Het beeld dat in deze staat naar voren komt is ten dele overeenkomstig de verwachtingen. De afwijkingen die zich voordoen zijn echter wel opvallend, zie o.a. de grote belangstelling bij de a-lokalen en de verhoudingsgewijs geringe interesse onder regionalen en hetero-regionalen. Een verklaring voor dit afwijkende gedragspatroon kan mogelijk worden gevonden in de schoolopleiding (zie H. V). Categorieën die verhoudingsgewijs weinig interesse tonen zijn tevens de categorieën met vrij veel personen met uitsluitend een opleiding op lager niveau.

3. Sociale en sociaal-medische voorzieningen

a. Gezinsverzorgster

Staat XIV.9. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een gezinsverzorgster hard nodig of nodig vindt.

77	86	72	
75	70	84	percentueel aandeel in het totaal 72
62 ⁵	71	62 ⁵	

Bij deze voorziening blijkt het al dan niet willen wonen in een stad geen grote invloed te hebben op de behoefte aan een gezinsverzorgster. Wel blijkt vergroting van het dorp van invloed te zijn. Bij dit laatste punt voldoet echter het gedrag van de hetero-lokalen niet geheel aan de verwachtingen.

b. Maatschappelijk werkster

Staat XIV.10. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een maatschappelijk werkster hard nodig of nodig vindt.

63	70	71	
61	57	70	percentueel aandeel in het totaal 58
46 ⁵	57 ⁵	50	

De behoefte aan een maatschappelijk werkster is in grote lijnen overeenkomstig de verwachting. Twee categorieën, de a-lokalen en hetero-regionalen, wijken echter af door een verhoudingsgewijs geringe interesse voor deze voorziening.

c. Bejaardenhelpster

Staat XIV.11. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een bejaardenhelpster hard nodig of nodig vindt.

71	79	69	
68	64	77	percentueel aandeel in het totaal 66
57	62 ⁵	59	

Wanneer men er van uitgaat dat de behoefte aan voorzieningen stijgt met een toenemende behoefte aan groei van het dorp dan stemt deze staat overeen met de verwachting. De invloed van het al dan niet in een stad willen wonen is geringer en minder duidelijk. Opvallend bij deze voorziening is de verhoudingsgewijs geringe belangstelling van de a-lokalen en urbanen voor een bejaardenhelpster.

d. Dienstencentrum voor bejaarden

Staat XIV.12. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een dienstencentrum hard nodig of nodig vindt.

54	55	60	
44	48	36	percentueel aandeel in het totaal 48
37 ⁵	52	39	

De weergegeven percentages stemmen in grote lijn overeen met de verwachtingen. De belangrijkste afwijking vormen de hetero-lokalen met een verhoudingsgewijs grote interesse voor deze voorziening. Mogelijk dat het opleidingsniveau van deze categorie (zie H. V.), waardoor men beter geïnformeerd is over deze voorziening, van invloed is.

e. Bejaardentehuis

Staat XIV.13. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een bejaardentehuis hard nodig of nodig vindt.

74	78	73	
70	70	77	percentueel aandeel in het totaal 67 ⁵
59	62 ⁵	50	

Bij deze voorziening doet zich een afwijking van de verwachtingen voor nl. een verhoudingsgewijs geringe interesse voor een bejaardentehuis onder de a-lokalen en de urbanen. Mogelijk dat de verhoudingsgewijs jeugdige leeftijdsopbouw (zie H. V.) van deze categorieën hierop van invloed is.

f. Bureau voor levens- en gezinsmoelijkheden

Staat XIV.14. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een bureau voor levens- en gezinsmoelijkheden hard nodig of nodig vindt.

28	33	38	
27	19 ⁵	46	percentueel aandeel in het totaal 25
18	19	33	

Bij deze voorziening wordt een beeld aangetroffen dat in grote lijnen overeenstemt met de verwachtingen in de sub-hypothese. Alleen blijken de hetero-regionalen, evenals bij de meeste andere sociale en sociaal-medische voorzieningen, verhoudingsgewijs weinig interesse te hebben.

g. Bureau voor huishoudelijke en gezinsvoorlichting

Staat XIV.15. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een bureau voor huishoudelijke en gezinsvoorlichting hard nodig of nodig vindt.

41	43	49	
49	38	61	percentueel aandeel in het totaal 36
23 ⁵	35	29	

Ook bij deze voorziening stemt het beeld in grote lijnen overeen met de verwachting. Hierbij gedragen twee categorieën, nl. de a-lokalen en de regionalen, zich echter afwijkend. De eerste door een verhoudingsgewijs geringe interesse en de tweede door een verhoudingsgewijs grote interesse.

h. Medisch opvoedkundig bureau

Staat XIV.16. Het percentuele aandeel van de bevolkingscategorieën bij de gezinshoofden dat een medisch opvoedkundig bureau hard nodig of nodig vindt.

38	38	50	
36	36	61	percentueel aandeel in het totaal 33
22	31 ⁵	37	

De sub-hypothese wordt bij deze voorziening in zoverre bevestigd dat de lokalen de geringste en de urbanen de meeste interesse hebben voor een medisch opvoedkundig bureau. Opvallend is dat tussen de andere categorieën weinig verschil in behoeftepercentage bestaat.

Conclusie:

De verwachting dat met een toenemende behoefte aan wijziging van woonmilieu de behoefte aan sport-, recreatieve, sociale, sociaal-culturele en sociaal-medische voorzieningen toeneemt, wordt in grote lijnen bevestigd. De belangrijkste afwijkingen tref men aan onder de hetero-regionalen en a-lokalen door een verhoudingsgewijs geringe belangstelling voor deze voorzieningen.

Systematische samenvatting van de onderzoekuitkomsten

In dit hoofdstuk zal worden getracht het beeld dat van de onderscheiden categorieën naar voren is gekomen verder te verduidelijken, door een samenvattend overzicht te geven van de in vorige hoofdstukken behandelde onderzoekuitkomsten. Hierbij zal, om een indruk te krijgen van de afwijkingen die zich binnen een categorie voordoen t.o.v. de totale bevolking, worden gewerkt met concentratiegetallen.

Onder een concentratiegetal wordt verstaan frequentie **binnen de categorie**: frequentie **binnen de totale bevolking**. Het relatief veel voorkomen van een verschijnsel binnen een categorie wordt weergegeven door een concentratiegetal groter dan 100, het relatief weinig voorkomen van een verschijnsel binnen een categorie wordt weergegeven door een concentratiegetal kleiner dan 100.

1. Lokalen

Definitie:

Personen die uitbreiding van het dorp ongewenst achten of voorstander zijn van autonome groei en die niet in een stad willen wonen.

Aandeel van de categorie onder de Gezinshoofden 33⁵⁰%; Huisvrouwen 26%; Jeugd 11%; Totale bevolking 27%.

1.1. Persoonskenmerken

leeftijd (G + H + J)		burgerlijke staat (G + H + J)		schooleopleiding (G + H + J)	
jonger 30 jaar	59	gehuwd	110	lager niveau	122 ⁵
30-44 jaar	104	weduwe/weduwenaar/ gescheiden	150	uitgebr. lager niveau	79
45-54 jaar	112 ⁵	alleenstaand	112 ⁵	lagere landbouwschool	140
55-64 jaar	118	inwonende ongeh. kinderen	50	middelbaar niveau	75
65 jaar en ouder	158			semi-hoger en hoger niv.	100
geslacht (G + H + J)		godsdienst (G + H + J)		beroep (G + J)	
man	106	N.H.	102	hogere beroepsbeoefenaren	137 ⁵
vrouw	94	R.-K.	87 ⁵	middelbare employés	79
plaats van herkomst (G + H)		Geref.	75	agrariërs	187 ⁵
autochtoon	110	Geref. Gem.	133	overige zelfstandigen	79
semi-autochtoon	95	Overige	133	overige employés	70
allochtoon	93	Geen	100	geschoolde arbeiders	88
				overige arbeiders	126

De lokalen vormen de categorie van de oudere dorpsbewoners, waaronder veel gehuwden, weduwen en weduwnaren. De mannen zijn enigszins oververtegenwoordigd.

De kleinere godsdienstige groeperingen zoals de Gereformeerde Gemeente en de Overigen blijken verhoudingsgewijs vrijveel aanhangers onder de lokalen te tellen, Rooms-Katholiken en Gereformeerden daarentegen weinig. De autochtonen blijken vrij sterk vertegenwoordigd te zijn zonder dat dit tot spektakulaire afwijkingen leidt.

Het opleidingsniveau van de lokalen vertoont een vrij opvallend beeld. In de eerste plaats is dit een categorie met veel personen die een opleiding op lager niveau of een lagere landbouwschool hebben gevolgd terwijl daarnaast het aandeel van de personen met een opleiding op semi-hoger of hoger niveau gelijk is aan dat onder de totale bevolking.

Overeenkomstig het opleidingsniveau vertoont de beroepsstructuur van deze categorie een heterogeen beeld nl. enerzijds veel agrariërs en overige arbeiders maar daarnaast ook veel hogere beroepsbeoefenaren.

1.2. Het dorp en het wonen in het dorp

tevreden over het dorp				blijven wonen in Beekbergen (G + J)	
Gezinshoofden + Huisvr.	Jeugd				
ja	126	fantastisch	300	ja	137
matig	71	mag er wel zijn	95	misschien wel	54
neen	68	gaat wel	64	liever niet	25
		stelt niet veel voor	52	neen	25
		allemaal niks	31		

reden voor het verblijf in het dorp (G)		plezierig in het dorp wonen (G + H + J)	
		's zomers	's winters
geboorte	136	ja	120
geboorte + andere redenen	117	matig	64
funktionele redenen	90	neen	33
funktionele + andere redenen	71		
natuurschoon	125		
natuurschoon + andere redenen	77		

De lokalen kunnen worden gerangschikt onder hen die tevredener zijn over het bestaande dorp dan de doorsnee bevolking, terwijl veel personen te kennen geven in het dorp te willen blijven wonen.

Zowel het 's zomers maar vooral het 's winters in het dorp wonen wordt door deze categorie als plezieriger ervaren dan door de totale bevolking. De aanwezigheid van toeristen, waardoor het aantal inwoners in de zomermaanden toeneemt, zal hieraan zeker niet vreemd zijn.

Ondanks het feit dat de autochtonen slechts weinig oververtegenwoordigd zijn in deze categorie, zijn geboorte + andere redenen, in vergelijking met de totale bevolking, zeer belangrijke gronden voor het verblijf in het dorp. Daarnaast komt het natuurschoon als verblijfsreden naar voren.

1.3. Woning, woonwensen en woningbouw

Zowel onder de gezinshoofden als onder de huisvrouwen treft men onder de lokalen verhoudingsgewijs meer personen aan die tevreden zijn over hun woning dan onder de totale bevolking. Het aandeel van de bezitters van een eigen woning ligt ook hoger terwijl bij combinatie met het woningtype dit met name geldt voor de vrijstaande en dubbele eigen woning. Opvallend is het verhoudingsgewijs grote aantal personen dat in een gehuurde rijenwoning verblijft; het relatief grote aandeel overige arbeiders zal dit zeker hebben beïnvloed. Relatief veel tevreden personen wensen niet te verhuizen terwijl onder de ontevredenen in vergelijking met de totale bevolking de verhuisbehoefte niet erg groot is.

tevreden over de woning				woningtype gecombineerd met eigendomsverhouding (G)				tevredenheid woning gecombineerd met wens tot verhuizing (G)		
Gezinshoofden		Huisvrouwen		eigendom		gehuurd				
ja	106	ja	112	vrijstaand	112	vrijstaand	65	tevreden/veranderen	77	
neen	77	matig	76	dubbel	112 ⁵	dubbel	75	tevreden/misschien veranderen	67	
		neen	73	rijen	67	rijen	117	tevreden/niet veranderen	119	
eigendomsverhouding (G)				gewenste woningtype (G+H+J)				ontevreden/veranderen		
woning in eigendom		115		vrijstaande woning		101		ontevreden/misschien verand.		60
huurwoning		89		dubbele woning		50		ontevreden/niet veranderen		91
dienstwoning		67		rijenwoning/flat		50		noodzaak etagebouw (G)		
noodwoning		100		geen voorkeur		117		hard nodig/nodig		33
inwonend		76						als het niet anders kan		72
								niet nodig		123
gewenste eigendomsverhouding (G + J)										
woning in eigendom		101								
huurwoning		92								
geen voorkeur		103								

Opvallend is dat onder de lokalen het aandeel voorstanders van een vrijstaande woning c.q. een woning in eigendom niet veel groter is dan onder de totale bevolking. Verhoudingsgewijs hebben veel lokalen het antwoord „geen voorkeur” gegeven. Bij dit alles dient men niet uit het oog te verliezen dat de dubbele woning en de rijenwoning of flat met name bij de lokalen, maar ook onder de totale bevolking, ongunstig in de markt liggen. Etagebouw in het dorp blijkt een punt te zijn dat door deze categorie nog aanzienlijk ongunstiger wordt beoordeeld dan door alle gezinshoofden tezamen.

1.4. Oriëntatie op de wereld buiten het dorp

plaats waar men werkt (G + J)		plaats waar men artikelen koopt (G)				
Beekbergen	101		servies,	dames-	boeken,	
Apeldoorn	91		borden	schoenen,	schrijfbe-	
dorpen in de omgeving	147		etc.	lingerie	nodigdh.	
elders	90	2x Beekbergen	116	123	112	
		1x Beekb. + 1x elders	71	93	85	
		2x elders	90	86	91	
		2x Beekb. of elders	83	90	83	
vestigingsplaats verenigingen (G + H + J)			televisie, uur-	kinderkleding,		
			werken, meubels	kinderschoenen,		
				speelgoed		
eigen dorp	112	3x Beekbergen	167	121		
stad of elders	84	2x Beekbergen + 1x elders	109	110		
eigen dorp en stad of elders	81	1x Beekbergen + 2x elders	92	106		
		3x elders	84	88		
		3x Beekbergen of elders		50		
		overige combinaties	62 ⁵	86		

T.a.v. de plaats waar men werkt zijn tussen de categorieën geen significante verschillen aangetroffen. De lokalen blijken echter in zoverre af te wijken dat het aandeel van degenen die in de dorpen in de omgeving werken, aanzienlijk groter is dan in de totale bevolking. Zowel t.a.v. de verenigingen als t.a.v. de aankoop van goederen blijken de lokalen zich sterker op het eigen dorp te richten dan de totale bevolking.

De lokalen blijken aanzienlijk tevredener te zijn over de bestaande winkelvoorzieningen dan de doorsnee Beekbergenaar terwijl het wensenniveau lager ligt. Stelt men bovendien nog als voorwaarde dat voor een groter winkelcentrum of meer winkels het dorp groter moet worden dan zakt de interesse nog meer. Bij de vraag of er een winkelcentrum in Loenen of in Beekbergen moet komen, blijkt dat onder de lokalen de interesse voor een winkelcentrum in Beekbergen belangrijk lager ligt dan onder het totaal. Het niveau van de behoeftepercentages aan winkels ligt bij deze categorie voor vrijwel alle genoemde winkels ongeveer een kwart lager dan onder de totale bevolking.

1.8. De behoefte aan scholen (G)

blo	77
lagere landbouwschool	71
lts	69
mavo	65
vglo	65
huishoudschool	62
hbs	56

Het behoeftepercentage voor scholen (zie H.XIII) onder alle gezinshoofden ligt vrij laag. Desondanks blijken de lokalen een nog aanmerkelijk geringere belangstelling te tonen. De concentratiegetallen voor de onderwijsvoorzieningen onder de lokalen blijken zich op een nog lager niveau te bevinden dan voor de winkelvoorzieningen.

1.9. De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen (G)

dorpshuis	95	sportterreinen	82	tennisbanen	71
gymnastieklokaal	89	speelvelden	80	medisch opvoedkundig	
zaalaccommodatie	87	maatschappelijk werkster	80	bureau	67
gezinsverzorgster	87	dienstencentrum	78	bureau voor huishoude-	
bejaardentehuis	87	leesbibliotheek	76	lijke en gezinsvoorlich-	
bejaardenhelpster	86	bureau voor levens- en ge-		ting	65
		zinsmoeilijkheden	72	bioscoop	64

Ondanks het feit, dat het behoefteniveau beneden dat van alle gezinshoofden ligt, blijkt uit de weergegeven concentratiegetallen dat de interesse van de lokalen voor een deel van deze elementen groter is dan voor de winkels en scholen. Voor 9 van deze voorzieningen geldt dat het behoeftepercentage ten hoogste 1/5 lager is dan onder alle gezinshoofden.

1.10. De voorzieningen gerangschikt naar behoeftepercentage (G)

Tot slot van dit overzicht zullen alle voorzieningen, waarvan de gezinshoofden is gevraagd of men deze nodig vindt in het dorp, worden gerangschikt naar behoeftepercentage d.w.z. het percentuele aandeel per categorie dat de voorziening hard nodig of nodig vindt.

Staat XVI.1. Het percentuele aandeel onder de lokalen dat de volgende voorzieningen hard nodig of nodig vindt.

dorpshuis	73	leesbibliotheek	32 ⁵	bureau voor levens- en ge-	
gymnastieklokaal	70 ⁵	supermarkt	30	zinsmoeilijkheden	18
gezinsverzorgster	62 ⁵	speelgoedwinkel	25	mavo	18
zaelaccommodatie	62	winkel in baby- en kinder-		lts	18
bejaardentehuis	59	kleding	24	delicatessenzaak	17
bejaardenhelpster	57	bureau voor huishoudelij-		huishoudschool	16
sportterreinen	56	ke en gezinsvoorlichting	23 ⁵	vglo	15
speelvelden	49	winkel in sportartikelen	23	kunstrijverheidszaak	14
viswinkel	49	poelier	22	lagere landbouwschool	12
maatschappelijk werkster	46 ⁵	medisch opvoedk. bureau	22	blo	10
kledingmagazijn	40	tennisbanen	20	bioscoop	8
dienstencentrum	37 ⁵	juwelier	19	hbs	5

Over het geheel genomen blijkt de behoefte aan meer voorzieningen niet erg groot te zijn. Slechts 7 van de 33 voorzieningen worden door 50% of meer van de lokalen hard nodig of nodig gevonden. Zeer opvallend is dat bij deze 7 voorzieningen zich geen enkele school of winkel bevindt. Tegenover deze 7 voorzieningselementen staan er 19 waarvan 25% of minder vindt dat deze hard nodig of nodig zijn. Hieronder bevinden zich alle scholen en 7 van de 10 winkels.

Duidelijk komt uit deze staat naar voren dat de lokalen, wanneer het om uitbreiding van het voorzieningenapparaat in het dorp gaat, vooral interesse voor sociale, sociaal-medische, sociaal-culturele, recreatieve en sportvoorzieningen hebben.

Al de voorzieningen die door 50% of meer van deze bevolkingscategorie hard nodig of nodig worden gevonden, zullen in een dorp van de orde van grootte van Beekbergen (\pm 5000 inwoners) kunnen functioneren, zodat het behoeftepatroon van deze categorie duidelijk is afgestemd op de verwachtingen die zij t.a.v. de toekomstige grootte van het dorp hebben.

1.11. Nabeschuwing

De lokalen vormen een categorie van oudere personen met een geringe oververtegenwoordiging aan autochtonen. Deze categorie verblijft vooral vanwege geboorte, geboorte + andere redenen en natuurschoon in het dorp. Het is verder de categorie met enerzijds veel ongeschoolde arbeiders en agrariërs en anderzijds veel hogere beroepsbeoefenaren.

Zowel het huidige dorp als de winkels en de woning worden positief gewaardeerd terwijl veel personen hun hele leven in het dorp willen blijven wonen.

De lokalen zijn sterk georiënteerd op voorzieningen in het eigen dorp terwijl de voorkeur uitgaat naar burelen uit de eigen omgeving.

Tuinieren is voor de hobbyïsten onder deze categorie een belangrijke hobby waarbij het functionele tuingebruik de voorkeur heeft. Veel lokalen hebben bezwaren tegen verhuizing naar een betere woning zonder tuin.

Elke wijziging in de bestaande opzet van het dorp, bijv. etagebouw winkelvestiging, industrievestiging, vestiging van onderwijsvoorzieningen en sociaal-culturele, sociale, sociaal-medische, recreatieve en sportvoorzieningen, wordt door de lokalen minder positief gewaardeerd dan door de totale bevolking.

De lokalen lijken op het door De Vries Reilingh²⁷ beschreven type dorpsbewoners nl. personen met een voorkeur voor stabiliteit in economie en samenleving. Door de behoefte aan handhaving van de bestaande toestand vormt deze categorie een element in de dorpsamenleving dat er toe kan bijdragen dat van binnen uit geen sterke aandrang komt tot wijziging van het woonmilieu.

Het aandeel dat deze categorie uitmaakt van de totale bevolking zal vermoedelijk sterk afhankelijk zijn van de omvang van het huidige dorp c.q. de aanwezige voorzieningen. Bij een volgend onderzoek lijkt het gewenst onderstaande hypothese te toetsen:

Het aandeel van de lokalen in de dorpsbevolking zal worden bepaald door de grootte van het dorp. De omvang van het in het dorp gewenste voorzieningenniveau zal worden bepaald door de bereikbaarheid van een groter centrum en door ervaringen in het verleden.

2. Regionalen

Definitie:

Personen die voorstander zijn van groei van het dorp mede of uitsluitend door vestiging van personen uit de regio en die niet in een stad willen wonen.

Aandeel van de categorie onder de Gezinshoofden 7%; Huisvrouwen 5%; Jeugd 2%;
Totale bevolking 5⁵⁰%.

2.1. Persoonskenmerken

leeftijd (G + H + J)		burgerlijke staat (G + H + J)		schoolopleiding (G + H + J)	
jonger 30 jaar	72	gehuwd	107	lager niveau	142 ⁵
30-44 jaar	113	weduwe/weduwenaar/ge-		uitgebreid lager niveau	85
45-54 jaar	75	scheiden	200	lagere landbouwschool	120
55-64 jaar	135	alleenstaand	75	middelbaar niveau	33
65 jaar en ouder	133	inw. ongehuwde kinderen	55	semi-hoger en hoger niv.	—
geslacht (G + H + J)		godsdienst (G + H + J)		beroep (G + J)	
man	114	N.H.	117	hogere beroepsbeoefenaren	—
vrouw	86	R.-K.	75	middelbare employés	57
		Geref.	62 ⁵	agrariërs	87 ⁵
		Geref. Gem.	233	overige zelfstandigen	129
plaats van herkomst (G + H)		Overige	67	overige employés	70
autochtoon	155	Geen	56	geschoolde arbeiders	141
semi-autochtoon	89			overige arbeiders	122
allochtoon	51				

De regionalen vormen een categorie met verhoudingsgewijs veel mannen, veel oudere personen, met 2x zoveel weduwen, weduwnaren en gescheiden personen als onder de totale bevolking terwijl de jeugd sterk ondervertegenwoordigd is.

Qua opleidingsniveau treft men onder deze categorie, in vergelijking met het totaal, veel personen aan met een opleiding op lager niveau of met een lagere landbouwschoolopleiding. Personen met een semi-hoger of hoger opleidingsniveau komen in deze categorie in het geheel niet voor.

Overeenkomstig het opleidingsniveau treft men onder de regionalen relatief veel geschoolde en overige arbeiders aan, terwijl ook de overige zelfstandigen sterk zijn vertegenwoordigd. Ondanks het feit dat personen met een lagere landbouwschoolopleiding oververtegenwoordigd zijn, zijn de agrariërs ondervertegenwoordigd.

De autochtonen zijn ruim 1^{1/2}x zo sterk vertegenwoordigd als onder de totale bevolking terwijl het aandeel van de allochtonen bijna op de helft ligt.

Nederlands Hervormden en leden van de Gereformeerde Gemeente, twee godsdienstige groeperingen met relatief veel autochtonen, zijn sterk oververtegenwoordigd onder deze categorie.

2.2. Het dorp en het wonen in het dorp

tevreden over het dorp		blijven wonen in Beekbergen (G + J)		plezierig in het dorp wonen (G + H + J)			
Gezinshoofden + Huisvrouwen				's zomers		's winters	
ja	103	ja	140	ja	111	ja	117
matig	79	misschien wel	43	matig	43	matig	73
neen	155	liever niet	50	neen	67	neen	33
		neen	25				

reden voor het verblijf in het dorp (G)

geboorte	109
geboorte + andere redenen	150
funktionele redenen	90
funktionele + andere redenen	86
natuurschoon	50
natuurschoon + andere redenen	123

In de houding van de regionalen t.o.v. het dorp is het opvallend dat enerzijds deze categorie positiever staat t.o.v. het dorp dan de gemiddelde dorpsbewoners maar anderzijds ook veel negatiever. Men dient er rekening mee te houden dat het aandeel van de tevredenen onder deze categorie ongeveer 3x zo groot is als het aandeel der ontevredenen. Het feit dat de positieve houding overheerst blijkt ook uit het verhoudingsgewijs grote aandeel dat in Beekbergen wil blijven wonen.

Daarnaast ziet men dat deze categorie in verhouding zowel in de zomer- als in de wintermaanden plezierig in het dorp woont.

De regionalen tellen relatief veel autochtonen; desondanks ligt het aandeel dat opgeeft uitsluitend vanwege geboorte in het dorp te verkeren slechts weinig boven het gemiddelde terwijl daarentegen geboorte + andere redenen vaak wordt genoemd. Natuurschoon wordt door deze categorie weinig genoemd als verblijfsreden. Natuurschoon + andere redenen komt daarentegen relatief veel voor.

2.3. Woning, woonwensen en woningbouw

tevreden over de woning				woningtype gecombineerd met eigendomsverhouding (G)				tevredenheid woning gecombineerd met wens tot verhuizing (G)		
Gezinshoofden		Huisvrouwen		eigendom		gehuurd				
ja	105	ja	93	vrijstaand	81	vrijstaand	118	tevreden/veranderen	223	
neen	82	matig	119	dubbel	125	dubbel	162 ⁵	tevreden/misschien verand.	81	
		neen	109	rijen	167	rijen	83	tevreden/niet veranderen	98	
								ontevreden/veranderen	108	
eigendomsverhouding (G)				gewenste woningtype (G+H+J)				ontevreden/missch. verand.		20
woning in eigendom				vrijstaande woning				ontevreden/niet veranderen		73
huurwoning				dubbelwoning						
dienstwoning				rijenwoning/flat				noodzaak etagebouw (G)		
noodwoning				geen voorkeur				hard nodig/nodig		78
inwonend								als het niet anders kan		93
				gewenste eigendomsverhouding (G + J)				niet nodig		106
				woning in eigendom						94
				huurwoning						138
				geen voorkeur						93

Onder de gezinshoofden bij de regionalen treft men relatief vrij veel tevredenen over de woning aan. Bij de huisvrouwen treedt vooral het aandeel matig tevredenen sterk op de

voorgond terwijl ook de ontevredenen onder de huisvrouwen sterk vertegenwoordigd zijn. Een opvallend groot aandeel van de regionalen, in vergelijking met de totale bevolking, blijkt woonachtig te zijn in een dienstwoning terwijl ook veel inwonenden worden aangetroffen onder deze categorie. Neemt men het woningtype gecombineerd met de eigendomsverhouding in beschouwing dan blijken de regionalen ondervertegenwoordigd te zijn onder de eigenaren van een vrijstaande woning en onder de huurders van een rijenwoning. Een sterke overbezetting treft men aan onder de eigenaren van een rijenwoning en de huurders van dubbele woningen. In verhouding wensen zeer veel regionalen die tevreden zijn over hun huis van woning te veranderen, ook onder de ontevredenen ligt het aandeel dat wenst te verhuizen boven het aandeel in de totale bevolking.

Bekijkt men nu het gewenste woningtype dan ziet men dat, ondanks het feit dat de vrijstaande woning in absoluut aantal favoriet is, toch een relatief grote belangstelling bestaat voor de rijenwoning en de flat. Hetzelfde beeld treft men aan onder de gewenste eigendomsverhouding. De woning in eigendom is in aantal favoriet, maar voor de huurwoning bestaat relatief veel interesse.

Door de regionalen, zij het in mindere mate dan door de lokalen, wordt de bouw van etagewoningen als minder noodzakelijk beschouwd dan door alle gezinshoofden.

2.4. Oriëntatie op de wereld buiten het dorp

plaats waar men werkt (G + J)		plaats waar men artikelen koopt (G)		
Beekbergen	105	servies,	dames-	boeken,
Apeldoorn	97	borden	schoenen,	schrijf-
dorpen in de omgeving	93	etc.	lingerie	benodigd.
elders	90	2x Beekbergen	120	137
		1x Beekbergen + 1x elders	93	105
vestigingsplaats verenigingen		2x elders	73	60
(G + H + J)		2x Beekbergen of elders	83	110
eigen dorp	114			
stad of elders	68	televisie, uur-	kinderkleding,	
eigen dorp en stad of elders	100	werken, meubels	kinderschoenen,	
			speelgoed	
		3x Beekbergen	144	117
		2x Beekbergen + 1x elders	141	100
		1x Beekbergen + 2x elders	87 ⁵	56
		3x elders	84	64
		3x Beekbergen of elders		150
		overige combinaties	62 ⁵	129

Deze categorie blijkt zich t.a.v. het doen van aankopen en lidmaatschappen van verenigingen in relatief sterke mate te oriënteren op het eigen dorp. Het gericht zijn op het eigen dorp is bij deze categorie zelfs nog sprekender dan onder de lokalen.

2.5. De tuin en tuinieren

hobbies (G + H + J)		bezwaren tegen verhuizing naar betere woning zonder tuin (G)	
tuinieren etc. als hobby	118	ja	91
overige hobbies	89	misschien wel	100
		neen	111
gewenst tuingebruik (G)			
bloemen + gazon			63
groenten en/of aardappelen			176
bloemen en gazon + groenten en/of aardappelen			144
geen voorkeur			94

De regionalen tellen onder de hobbyïsten relatief veel tuinliefhebbers, dierenhouders etc. Het valt echter op dat wanneer men spreekt over het gewenste tuingebruik niet de hobbyfunctie maar juist de produktiefunctie van de tuin relatief veel belangstelling krijgt. Dit verklaart mogelijk ook de verhoudingsgewijs geringe bezwaren die men aantreft tegen verhuizen naar een betere woning zonder tuin.

2.6. Voorkeur voor burenen en industrievestiging

voorkeur voor burenen (G + H)		industrievestiging (G)	
keuze 3x of 4x Beekbergen of Loenen	221	hard nodig/nodig	102
keuze 1x of 2x Beekbergen of Loenen	155		
geen voorkeur	55		

In vergelijking met de totale bevolking blijken de regionalen zeer selektief in hun voorkeur voor burenen. Veel meer dan de totale bevolking, maar ook meer dan de lokalen, kiest deze categorie voor de dorpsgenoot of de man uit het naburige dorp als buurman. De vraag over industrievestiging wordt door deze categorie verhoudingsgewijs vaak met hard nodig of nodig beantwoord.

2.7. Het oordeel over en de behoefte aan winkels

tevreden over de winkels (G+H)		vestiging groter winkelcentrum (G)	behoefte aan winkels (G)		
ja	98		kledingmagazijn	115	
matig	91	plezierig	111	viswinkel	111
neen	124	misschien wel plezierig	108	winkel in sportartikelen	106
		niet zo plezierig	62 ⁵	kunsthijverheidszaak	103
		helemaal niet plezierig	80	juwelier	102
vestiging groter winkelcentrum (H)				winkel in baby- en kinder-	
plezierig	114	vestiging winkelcentrum ook		kleding	100
misschien wel plezierig	89	plezierig bij vergroting dorp (G)		speelgoedwinkel	98
niet zo plezierig	—	ja	124	supermarkt	98
helemaal niet plezierig	129	misschien wel	98	poelier	74
		neen	39	delicatessenzaak	45
vestiging winkelcentrum in Beekbergen i.p.v. in Loenen (G)		vestiging winkels nodig bij vergroting dorp (G)		winkels nodig ook wanneer dit gepaard gaat met vergroting van het dorp (G)	
ja	114	ja	130		
		neen	61		
		geen winkels nodig	77		
				ja	126

De regionalen zijn relatief gezien minder tevreden over de plaatselijke winkels dan de doorsnee bevolking. Ondanks deze ontevredenheid maakt deze categorie verhoudingsgewijs vaak gebruik van de plaatselijke winkels (zie par. 2.4).

Het behoeft daarom geen verwondering te wekken dat de regionalen relatief veel belangstelling hebben voor een groter winkelcentrum en vestiging van meer winkels, ook wanneer dit gepaard moet gaan met vergroting van het dorp.

2.8. De behoefte aan scholen (G)

blo	131
lts	123
lagere landbouwschool	97
vglo	91
huishoudschool	81
mavo	73
hbs	67

Voor de overgrote meerderheid van de scholen ligt de interesse bij de regionalen lager dan onder alle gezinshoofden. Opvallend is de verhoudingsgewijs grote belangstelling van deze categorie voor een b.l.o.-school en een l.t.s. Deze relatief grote behoefte aan een l.t.s. kan mogelijk worden verklaard uit het opleidingsniveau en de beroepsstructuur van deze categorie. De verhoudingsgewijs grote belangstelling voor de b.l.o.-school is met behulp van de beschikbare gegevens niet te verklaren.

2.9. De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen (G)

bureau voor huishoudelijke en gezinsvoorlichting	136	maatschappelijk werkster	105	bioscoop	92
sportterreinen	110	gezinsverzorgster	104	dienstencentrum	92
speelvelden	110	bejaardentehuis	104	tennisbanen	91
medisch opvoedk. bureau	109	gymnastieklokaal	104	leesbibliotheek	81
bureau voor levens- en gezinsmoeilijkheden	108	dorpshuis	104		
		zaalaccommodatie	103		
		bejaardenhelpster	103		

De regionalen blijken voor 75 % van de in deze paragraaf genoemde voorzieningen meer interesse te hebben dan alle gezinshoofden. Opvallend is dat met name de drie bureaus verhoudingsgewijs veel belangstelling van deze categorie krijgen. Voorzieningen zoals bijv. een dienstencentrum en een leesbibliotheek krijgen daarentegen relatief weinig aandacht van de regionalen. De verhoudingsgewijs geringe interesse voor tennisbanen is gezien de beroepsstructuur van deze categorie niet verwonderlijk omdat tennis momenteel nog de image van elitesport heeft.

2.10. De voorzieningen gerangschikt naar behoeftepercentage (G)

Staat XVI.2. Het percentuele aandeel onder de regionalen dat de volgende voorzieningen hard nodig of nodig vindt.

gymnastieklokaal	83	dienstencentrum	44	poelier	23
dorpshuis	80	supermarkt	40	huishoudschool	21
sportterreinen	75 ⁵	medisch opvoedk. bureau	36	vglo	21
gezinsverzorgster	75	leesbibliotheek	35	mavo	20
zaalaccommodatie	73	winkel in baby- en kinder- kleding	34	kunsthijverheidszaak	20
bejaardentehuis	70	winkel in sportartikelen	34	blo	17
bejaardenhelpster	68	speelgoedwinkel	32 ⁵	lagere landbouwschool	16 ⁵
speelvelden	67	lts	32	delicatessenzaak	12 ⁵
viswinkel	66 ⁵	juwelier	28	bioscoop	11 ⁵
maatschappelijk werkster	61	bureau voor levens- en gezinsmoeilijkheden	27	hbs	6
kledingmagazijn	60	tennisbanen	25 ⁵		
bureau voor huishoudelijke en gezinsvoorlichting	49				

Onder de regionalen worden 11 voorzieningen door 50 % of meer van de categorie als hard nodig of nodig beschouwd. Hieronder bevinden zich 9 sociaal-medische, sociaal-culturele, sociale, recreatieve en sportvoorzieningen en 2 winkels. Scholen ontbreken volledig bij dit elftal. Slechts 10 voorzieningen worden door 25 % of minder van de regionalen als hard nodig of nodig beschouwd. Onder de lokalen waren dit 19 voorzieningen. Evenals onder de lokalen blijkt ook onder de regionalen het behoeftepercentage in sterke mate te worden bepaald door voorzieningen op het terrein van het welzijn. Dit blijkt bijv. als men de 10 voorzieningen bekijkt waaraan 25 % of minder van de categorie behoefte heeft. Hieronder bevindt zich slechts één voorziening in deze sektor nl. de bioscoop. Verder treft men bij dit tiental 6 onderwijsvoorzieningen en 3 winkels aan.

2.11. Nabeschuiving

De aanwezigheid van de regionalen in het dorp wordt in sterke mate bepaald door geboorte, maar vooral door geboorte + andere redenen. Daarnaast zijn de personen die vanwege natuurschoon + andere redenen in het dorp verblijven in zekere mate oververtegenwoordigd. Zeer vele regionalen zijn in de plaats geboren.

Naast een oververtegenwoordiging van personen die tevreden zijn over het dorp, zijn vooral de ontevredenen sterk vertegenwoordigd. Desondanks blijkt deze categorie sterk aan het dorp gebonden en wordt het 's zomers en het 's winters in het dorp wonen verhoudingsgewijs als plezierig ervaren.

Relatief veel regionalen hebben een opleiding op lager niveau en uitgebreid lager niveau gevolgd.

De regionalen zijn vaak gehuisvest in woningen die qua type en eigendomsverhouding als niet typisch dorps kunnen worden beschouwd nl. huurwoningen en dubbele of rijenwoningen. Veel personen wensen te verhuizen zonder dat er een uitgesproken voorkeur is voor een vrijstaande woning c.q. woning in eigendom. Aan een woning met tuin bestaat relatief weinig behoefte.

De regionalen blijken sterk op het eigen dorp te zijn georiënteerd. Nieuwe burelen dienen vaak uit de nabije omgeving afkomstig te zijn.

Verder bestaat bij hen vrij veel behoefte aan meer winkels en andere voorzieningen, uitgezonderd scholen.

De regionalen zou men kunnen zien als dorpsbewoners in een konfliktsituatie. Enerzijds de behoefte aan het handhaven van het vertrouwde waaraan men een sterke binding heeft en anderzijds de behoefte aan meer voorzieningselementen ter plaatse die een doorbreking van de bestaande structuur kunnen veroorzaken. Mogelijk dat deze positie de relatief grote behoefte aan voorlichtingsbureaus onder deze categorie kan verklaren. De bureaus zouden dan moeten dienen om de huidige impasse te doorbreken.

Om een nader inzicht in deze categorie te krijgen zou men de volgende hypothese als uitgangspunt kunnen nemen:

Het aandeel van de regionalen in een dorpsbevolking zal worden bepaald door het aandeel van de ter plaatse of in de nabije omgeving van het dorp geboren personen terwijl ook de grootte van het dorp van invloed zal zijn. De behoefte aan voorzieningen onder deze categorie zal worden beïnvloed door het opleidingsniveau, c.q. de beroepscategorie en de binding aan het dorp.

Bij deze hypothese zou men de volgende kanttekening kunnen plaatsen:

De aanwezigheid van veel autochtonen c.q. semi-autochtonen in een dorp, beperkt de contacten met de wereld buiten het dorp. Dit zal een sterke oriëntatie op het eigen dorp tot

gevolg hebben. Daarnaast zal de behoefte aan allerlei voorzieningen zich doen voelen, waardoor de konfliktsituatie ontstaat tussen de wens tot behoud van het vertrouwde en de wens naar meer voorzieningen. Het opleidingsniveau c.q. de beroepscategorie zal daarbij invloed hebben op de wensen die men heeft, terwijl de binding aan het dorp de behoefte aan voorzieningen in het eigen dorp zal bepalen.

3. A-urbanen

Definitie:

Personen die voorstander zijn van groei van het dorp mede of uitsluitend door vestiging van personen elders uit het land en die niet in een stad willen wonen.

Aandeel van de categorie onder de Gezinshoofden 20 %; Huisvrouwen 16^s %; Jeugd 9 %; Totale bevolking 17 %.

3.1. Persoonskenmerken

leeftijd (G + H + J)		burgerlijke staat (G + H + J)		schoolopleiding (G + H + J)	
jonger 30 jaar	56	gehuwd	110	lager niveau	125
30-44 jaar	113	weduwe/weduwnaar/ge-		uitgebreid lager niveau	82
45-54 jaar	125	scheiden	120	lagere landbouwschool	160
55-64 jaar	124	alleenstaand	125	middelbaar niveau	67
65 jaar en ouder	125	inw. ongeh. kinderen	55	semi-hoger en hoger niveau	50
.					
geslacht (G + H + J)		godsdienst (G + H + J)		beroep (G + J)	
man	112	N.H.	112	hogere beroepsbeoefenaren	37 ⁵
vrouw	88	R.-K.	87 ⁵	middelbare employés	71
		Geref.	125	agrariërs	150
plaats van herkomst (G + H)		Geref. Gem.	33	overige zelfstandigen	157
autochtoon	112 ⁵	Overige	33	overige employés	72
semi-autochtoon	79	Geen	78	geschoolde arbeiders	100
allochtoon	98			overige arbeiders	100

Van de drie categorieën die het ideale woonmilieu trachten te realiseren binnen het eigen dorp tellen de a-urbanen verhoudingsgewijs het kleinste aantal jongeren. De mannen zijn duidelijk oververtegenwoordigd en de vrouwen ondervertegenwoordigd.

Tengevolge van de leeftijdsopbouw telt deze categorie veel gehuwde personen, weduwen, weduwnaren en gescheiden personen.

De autochtonen zijn onder de a-urbanen oververtegenwoordigd; bij de semi-autochtonen is van een duidelijke ondervertegenwoordiging sprake.

Verhoudingsgewijs telt deze categorie veel Gereformeerden en Hervormden, maar weinig leden van de Gereformeerde Gemeente en andere godsdienstige groeperingen.

Relatief veel a-urbanen hebben een opleiding op lager niveau of een lagere landbouwschoolopleiding gevolgd terwijl personen met een semi-hogere of hogere opleiding relatief weinig voorkomen.

Gezien vanuit de beroepsstructuur zijn de agrariërs en overige zelfstandigen sterk oververtegenwoordigd en de hogere beroepsbeoefenaren sterk ondervertegenwoordigd.

3.2. Het dorp en het wonen in het dorp

tevreden over het dorp

Gezinshoofden + Huisvr.		Jeugd	blijven wonen in Beekbergen (G + J)	
ja	91	het is er fantastisch	86	
matig	103	mag er wel zijn	125	ja 123
neen	136	gaat wel	86	misschien wel 79
		stelt niet veel voor	110	liever niet 25
		allemaal niks	77	neen 37 ⁵

reden voor het verblijf in het dorp (G)

geboorte	109
geboorte + andere redenen	122
funktionele redenen	90
funktionele + andere redenen	110
natuurschoon	94
natuurschoon + andere redenen	77

plezierig wonen in het dorp (G + H + J)

'szomers		'swinters	
ja	106	ja	114
matig	64	matig	105
neen	33	neen	44

De a-urbanen blijken minder tevreden te zijn over het huidige dorp dan de doorsnee bevolking. Desondanks zijn onder deze categorie de personen oververtegenwoordigd die zeggen altijd in het dorp te willen blijven wonen. De jeugd geeft verhoudingsgewijs vaak de antwoorden „het mag er wel zijn” en „het stelt niet veel voor”.

De a-urbanen ervaren, ondanks de bezwaren tegen het dorp, zowel het 's zomers als het 's winters in het dorp wonen als plezieriger dan de totale bevolking.

Onder de redenen waarom men in het dorp verblijft blijken geboorte, geboorte + andere redenen en funktionele + andere redenen relatief vaak te worden genoemd.

3.3 Woning, woonwensen en woningbouw

tevreden over de woning				woningstype gecombineerd met eigendomsverhouding (G)				tevredenheid woning gecombineerd met wens tot verhuizing (G)		
Gezinshoofden		Huisvrouwen		eigendom		gehuurd				
ja	104	ja	101	vrijstaand	107	vrijstaand	82	tevreden/veranderen	86	
neen	86	matig	105	dubbel	100	dubbel	100	tevreden/misschien verand.	90	
		neen	82	rijen	67	rijen	100	tevreden/niet veranderen	109	
								ontevreden/veranderen	75	
eigendomsverhouding (G)				gewenst woningtype (G + H + J)				ontevreden/missch. verand.		60
woning in eigendom		111		vrijstaande woning		99		ontevreden/niet veranderen		127
huurwoning		106		dubbele woning		150				
dienstwoning		83		rijenwoning/flat		50				
noodwoning		50		geen voorkeur		117				
inwonend		76		gewenste eigendomsverhouding (G + J)				noodzaak etagebouw (G)		
				woning in eigendom		100		hard nodig/nodig		133
				huurwoning		100		als het niet anders kan		114
				geen voorkeur		100		niet nodig		89

Zowel onder de gezinshoofden als onder de huisvrouwen blijkt het aandeel van degenen die tevreden zijn over hun woning boven het gemiddelde te liggen; bij de huisvrouwen geldt dit ook voor degenen die matig tevreden zijn. Relatief weinig a-urbanen wonen in een dienstwoning of noodwoning terwijl relatief veel personen zijn gehuisvest in een eigen woning. Verder blijkt dat bewoners van een vrijstaande woning die hun eigendom is, oververtegenwoordigd zijn. Ondervertegenwoordigd zijn de eigenaren van een rijenwoning

en de huurders van een vrijstaande woning. Zowel onder de tevredenen als onder de ontevredenen treft men verhoudingsgewijs veel personen aan die niet willen verhuizen. T.a.v. het gewenste woningtype is het aandeel dat een vrijstaande woning wenst ongeveer gelijk aan het aandeel in de totale bevolking. Het aandeel dat een dubbele woning wenst ligt hier aanzienlijk boven terwijl een rijenwoning of flat een belangstellingspercentage krijgt dat op de helft van het percentage onder de doorsnee bevolking ligt. Op het punt van de gewenste eigendomsverhouding vormen de a-urbanen een doornee van de totale bevolking.

Degenen die etagebouw hard nodig of nodig vinden evenals degenen die van mening zijn dat deze bouwvorm moet worden toegepast als het niet anders kan, zijn bij deze categorie oververtegenwoordigd.

3.4. Oriëntering op de wereld buiten het dorp

plaats waar men werkt (G + J)		plaats waar men artikelen koopt (G)		
Beekbergen	117	servies, borden etc.	dames- schoenen, lingerie	boeken, schrijf- benodigd.
Apeldoorn	79			
dorpen in de omgeving	80			
elders	100	2x Beekbergen	117	119
		1x Beekbergen + 1 elders	82	107
vestigingsplaats verenigingen (G + H + J)		2x elders	82	78
eigen dorp	110	2x Beekbergen of elders	92	100
stad of elders	68		uurwerken, tele- visie, meubels	kinderkleding, kinderschoenen, speelgoed
eigen dorp en stad of elders	112 ⁵	3x Beekbergen	89	100
		2x Beekbergen + 1x elders	109	120
		1x Beekbergen + 2x elders	104	111
		3x elders	76	86
		3x Beekbergen of elders		100
		overige combinaties	137 ⁵	86

Relatief veel a-urbanen blijken in het dorp te werken. Het felt dat zich in deze categorie veel agrariërs en overige zelfstandigen bevinden zal hieraan niet vreemd zijn.

Naast het relatief vaak voorkomen van het lidmaatschap van uitsluitend plaatselijke verenigingen blijkt deze categorie ook oververtegenwoordigd te zijn onder de personen die naast lid van plaatselijke verenigingen lid zijn van verenigingen elders.

De aankoop van goederen gebeurt verhoudingsgewijs vaak in plaatselijke winkels in mindere mate echter dan onder de lokalen en regionalen. Verder is het opmerkelijk dat relatief veel a-urbanen de genoemde artikelen afwisselend in eigen dorp of elders kopen. Over het geheel genomen oriënteert deze categorie zich meer op de wereld buiten het dorp dan de lokalen en vooral meer dan de regionalen.

3.5. De tuin en tuinieren

hobbies: (G + H + J)	bezwaren tegen verhuizen naar woning zonder tuin (G)	gewenst tuingebruik (G)
tuinieren etc. als hobby	126	bloemen + gazon
overige hobbies	82	groenten en/of aardapp.
	ja	109
	misschien wel	74
	neen	103
		bloemen + gazon + groen- ten en/of aardappelen
		116
		geen voorkeur
		88

aandeel overige zelfstandigen onder de gezinshoofden hierop van invloed zou zijn. Een verklaring voor deze afwijking is met behulp van de beschikbare gegevens niet te vinden. Het relatief grote aandeel onder de gezinshoofden dat vestiging van een groot winkelcentrum niet zo plezierig vindt wordt wel beïnvloed door de overige zelfstandigen. Van de a-urbanen, exclusief de overige zelfstandigen, vindt 8% een dergelijk centrum niet zo plezierig tegen 12% van de overige zelfstandigen. Verder blijkt dat deze categorie in sterkere mate bereid is het dorp te vergroten om het gewenste winkelcentrum of aantal winkels te krijgen. Wanneer er een keuze moet worden gemaakt t.a.v. vestigingsplaatsen krijgt Beekbergen relatief veel instemming van de a-urbanen. Ook blijkt dat alle winkels van de a-urbanen meer belangstelling krijgen dan van de deelnemers aan de gezinshoofden-enquête.

3.8. De behoefte aan scholen (G)

hbs	133
mavo	124
vglo	117
bjo	108
huishoudschool	104
lts	100
lagere landbouwschool	100

Van de genoemde onderwijsvoorzieningen blijkt een vijftal verhoudingsgewijs meer belangstelling te krijgen van deze categorie dan van de doorsnee deelnemer aan de gezinshoofden-enquête. Het zijn echter de h.b.s. en m.a.v.o. waarvoor de belangstelling relatief zeer groot is, dit in tegenstelling tot de wensen van de lokalen en regionalen die voor deze onderwijsvormen relatief weinig belangstelling hebben. Opvallend is dat deze categorie voor de l.t.s. niet meer interesse heeft dan alle gezinshoofden terwijl de interesse onder de regionalen hiervoor belangrijk groter was.

3.9. De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen (G)

medisch opvoedk. bureau	115	tennisbanen	111	gymnastieklokaal	108
bureau voor huishoudelijke en gezinsvoorlichting	114	dorpshuis	110	gezinsverzorgster	107
dienstencentrum	113	zaalaccommodatie	110	sportterreinen	105
speelvelden	113	bejaardentehuis	110	bioscoop	89
bureau voor levens- en gezinsmoeilijkheden	112	leesbibliotheek	109		
		maatschappelijk werkster	109		
		bejaardenhelpster	108		

Met uitzondering van de bioscoop bestaat onder deze categorie voor deze voorzieningen meer belangstelling dan onder de gezinshoofden. Evenals onder de regionalen wijken vooral de voorlichtingsbureaus af in positieve zin. Opvallend is dat het dienstencentrum en de tennisbanen waarvoor onder de regionalen relatief weinig interesse bestaat van de a-urbanen verhoudingsgewijs veel belangstelling krijgen. De verhoudingsgewijs grote belangstelling voor vrijwel al deze voorzieningen is in overeenstemming met de verwachting t.a.v. deze categorie.

3.10. De voorzieningen gerangschikt naar behoeftepercentages (G)

Staat XVI.3. Het procentuele aandeel onder de a-urbanen dat de navolgende voorzieningen hard nodig of nodig vindt.

gymnastieklokaal	86	leesbibliotheek	47	juwelier	32
dorpshuis	85	supermarkt	46	tennisbanen	31
zaalaccommodatie	78	winkel in baby- en kinder-		bureau voor levens- en	
gezinsverzorgster	77	kleding	41	gezinsmoeilijkheden	28
bejaardentehuis	74	bureau voor huishoudelijke		huishoudschool	27
sportterreinen	72	en gezinsvoorlichting	41	vglo	27
bejaardenhelpster	71	winkel in sportartikelen	39	lts	26
speelvelden	69	medisch opvoedk. bureau	38	kunstnijverheidszaak	20
maatschappelijk werkster	63	speelgoedwinkel	36	lagere landbouwschool	17
viswinkel	63	delicatessenzaak	34	blo	14
kledingmagazijn	63	mavo	34	hbs	12
dienstencentrum	54	poelier	33	bioscoop	11

Twaalf van de genoemde voorzieningen worden door 50% of meer van de geënquêteerden hard nodig of nodig gevonden. Hieronder vallen 10 sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen en slechts 2 winkels. Van de 33 voorzieningen worden er slechts 5 door 25% of minder van de geënquêteerden hard nodig of nodig gevonden; hieronder bevinden zich 3 scholen. Evenals onder de lokalen en regionalen blijkt onder de a-urbanen een relatief grotere behoefte te bestaan aan welzijnsvoorzieningen dan aan winkels en scholen. Gerangschikt naar behoeftepercentage treft men de eerste onderwijsvoorziening pas aan op een gedeelde 20/21 plaats en de eerste winkelvoorziening op een gedeelde 8 t/m 11 plaats.

3.11. Nabeschouwing

Geboorte, geboorte + andere redenen en functionele + andere redenen worden door de a-urbanen vaak genoemd als verblijfsredenen in het dorp. Samenhangend hiermee treft men onder de a-urbanen veel autochtonen aan.

De jongeren zijn sterk ondervertegenwoordigd in deze categorie.

Personen met uitsluitend een g.l.o. opleiding of een lagere landbouwschoolopleiding zijn oververtegenwoordigd.

Onder de beroepspersonen treft men veel overige zelfstandigen en agrariërs aan.

Verhoudingsgewijs veel a-urbanen willen altijd in het dorp blijven wonen.

Veel vertegenwoordigers van deze categorie zijn gehuisvest in een vrijstaande woning die eigendom van de bewoner is. De behoefte aan verhuizing is verhoudingsgewijs gering.

Etagebouw wordt door deze categorie relatief vaak nodig gevonden.

De belangstelling voor een vrijstaande woning en woning in eigendom is ongeveer gelijk aan die onder de totale bevolking.

De a-urbanen zijn, wat betreft het verenigingsleven en het doen van aankopen, vrij sterk op het eigen dorp georiënteerd.

Zowel voorstanders als tegenstanders van een betere woning zonder tuin zijn oververtegenwoordigd.

Industrievestiging wordt verhoudingsgewijs vaak nodig gevonden.

Ten aanzien van nieuwe bureu is men minder sterk dan alle gezinshoofden en huisvrouwen gericht op bureu uit de omgeving.

Zowel degenen die tevreden maar m.n. degenen die ontevreden zijn over het huidige winkelapparaat zijn oververtegenwoordigd. Er bestaat bij deze categorie een relatief sterke behoefte aan meer winkels en een groter winkelcentrum.

De behoefte aan vrijwel alle van de m.n. genoemde scholen en sport-, recreatieve, sociale, sociaal-medische en sociaal-culturele voorzieningen ligt boven de gemiddelde behoefte.

Door hun houding en behoeftepatroon vormen de a-urbanen een categorie die een bedreiging inhoudt voor het dorps woonmilieu. Door de geringe neiging tot mobiliteit is het alleen mogelijk aan hun wensen te voldoen door voorzieningen te realiseren binnen het bestaande dorp. Dit kan echter alleen door vergroting van het dorp met als gevolg een doorbreking van de bestaande toestand. Voor bestuurders vormt deze categorie een element dat voortdurend aandacht vraagt (zie H.VIII).

Drie factoren wijzen op een afname van deze categorie in de totale bevolking: de belangrijkste hiervan is de schoolopleiding, daarnaast het aandeel autochtonen en de relatief sterke vertegenwoordiging van de ouderen in deze categorie.

Om deze redenen zou toetsing van de volgende hypothese gewenst zijn:

Het aandeel van de a-urbanen in een dorpsbevolking zal afnemen met een jeugdige leeftijdsopbouw van de bevolking, een toename van het aantal personen dat een voortgezette schoolopleiding, excl. lagere landbouwschool, heeft gevolgd en vermindering van het aantal autochtonen in een dorp.

4. Hetero-lokalen

Definitie:

Personen die uitbreiding van het dorp ongewenst achten of voorstander zijn van autonome groei en die misschien wel in een stad willen wonen.

Aandeel van de categorie onder de Gezinshoofden 11 %; Huisvrouwen 14 %; Jeugd 18 %; Totale bevolking 13 %.

4.1. Persoonskenmerken

leeftijd (G + H + J)		burgerlijke staat (G + H + J)		schoolopleiding (G + H + J)	
jonger 30 jaar	125	gehuwd	93	lager niveau	67 ⁵
30-44 jaar	109	weduwe/weduwenaar/ge-		uitgebreid lager niveau	123
45-54 jaar	100	scheiden	40	lagere landbouwschool	20
55-64 jaar	59	alleenstaand	75	middelbaar niveau	133
65 jaar en ouder	75	inw. ongeh. kinderen	145	semi-hoger en hoger niv.	200
geslacht (G + H + J)		godsdienst (G + H + J)		beroep (G + J)	
man	86	N.H.	88	hogere beroepsbeoefenaren	275
vrouw	114	R.-K.	87 ⁵	middelbare employés	71
		Geref.	87 ⁵	agrariërs	25
plaats van herkomst (G + H)		Geref. Gem.	100	overige zelfstandigen	79
autochtoon	65	Overige	100	overige employés	126
semi-autochtoon	116	Geen	150	geschoolde arbeiders	124
allochtoon	127			overige arbeiders	70

De hetero-lokalen vormen een categorie met relatief veel jongeren en weinig ouderen.

Het aandeel van de gehuwden, weduwen, weduwnaren en gescheiden personen evenals

dat van de alleenstaanden ligt beneden het aandeel in de totale bevolking; de inwonende ongehuwde kinderen zijn sterk oververtegenwoordigd.

Relatief veel vrouwen behoren tot deze categorie.

De autochtonen zijn sterk ondervertegenwoordigd, terwijl zowel de semi-autochtonen als de allochtonen oververtegenwoordigd zijn.

Onder deze categorie treft men verhoudingsgewijs veel personen zonder godsdienst aan.

Personen met een voortgezette opleiding, exclusief lagere landbouwschool, komen relatief veel voor, m.n. de personen met een semi-hogere en hogere opleiding zijn sterk oververtegenwoordigd.

Van de beroepscategorieën zijn m.n. de hogere beroepsbeoefenaren, maar ook de overige employés en geschoolde arbeiders, oververtegenwoordigd.

4.2. Het dorp en het wonen in het dorp

tevreden over het dorp				blijven wonen in Beekbergen	
Gezinshoofden + Huisvr.	Jeugd			(G + J)	
ja	102	het is er fantastisch	93	ja	77
matig	114	mag er wel zijn	129	misschien wel	139
neen	45	gaat wel	86	liever niet	150
		stelt niet veel voor	103	neen	112 ⁵
		allemaal niks	69		
redenen voor verblijf in het dorp (G)				plezierig wonen in het dorp	
geboorte	55			(G + H + J)	
geboorte + andere redenen	61			's zomers	's winters
funktionele redenen	71			ja	100
funktionele + andere redenen	105			matig	92
natuurschoon	162 ⁵			neen	133
natuurschoon + andere redenen	154			ja	101
				matig	109
				neen	67

Het oordeel over het huidige dorp valt verhoudingsgewijs noch uit in positieve noch in negatieve zin, terwijl t.a.v. het blijven wonen in Beekbergen de categorie die zegt er altijd te willen blijven ondervertegenwoordigd is.

Het aandeel onder de hetero-lokalen dat 's zomers en 's winters plezierig in het dorp woont is ongeveer gelijk aan het aandeel onder de totale bevolking. Opvallend is echter dat degenen die 's zomers niet plezierig in het dorp wonen sterk oververtegenwoordigd zijn.

Als redenen voor het verblijf in het dorp treden vooral het natuurschoon en het natuurschoon + andere redenen op de voorgrond, terwijl ook de personen die funktionele + andere redenen noemen oververtegenwoordigd zijn.

4.3. Woning, woonwensen en woningbouw

De hetero-lokalen zijn oververtegenwoordigd onder de personen die tevreden zijn over hun woning; onder de huisvrouwen komen daarnaast relatief veel personen voor die wat dit betreft matig tevreden zijn. Bewoners van huurwoningen en inwonenden zijn oververtegenwoordigd onder de hetero-lokalen. Deze categorie telt verder verhoudingsgewijs veel eigenaren van rijenwoningen en huurders van vrijstaande woningen terwijl ook veel huurders van rijenwoningen voorkomen. Zowel onder degenen die tevreden zijn als degenen die ontevreden zijn over hun woning komen relatief veel personen voor die misschien van woning willen veranderen.

tevreden over de woning		woningtype gecombineerd met eigendomsverhouding (G)		tevredenheid woning gecombineerd met wens tot verhuizing (G)	
Gezins hoofden	Huisvrouwen	eigendom	gehuurd	tevreden/veranderen	92
ja	101	ja	101	tevreden/missch. verand.	171
neen	95	vrijstaand	100	tevreden/niet veranderen	93
		dubbel	50	ontevreden/veranderen	92
		rijen	133	ontevreden/missch. verand.	140
				ontevreden/niet veranderen	36
eigendomsverhouding (G)		gewenst woningtype (G + H + J)		noodzaak etagebouw (G)	
woning in eigendom	93	vrijstaande woning	104	hard nodig/nodig	78
huurwoning	122	dubbele woning	125	als het niet anders kan	83
dienstwoning	50	rijenwoning/flat	50	niet nodig	111
noodwoning	75	geen voorkeur	42		
inwonend	124				
gewenste eigendomsverhouding (G + J)					
woning in eigendom	105				
huurwoning	77				
geen voorkeur	93				

De hetero-lokale blijken verhoudingsgewijs een sterke voorkeur te hebben voor een vrijstaande woning terwijl er ook een grote belangstelling voor een woning in eigendom is waar te nemen.

T.a.v. de noodzaak van etagebouw treft men onder deze categorie relatief veel personen aan die van mening zijn dat dit woningtype in het dorp niet nodig is.

4.4. Oriëntering op de wereld buiten het dorp

plaats waar men werkt (G + J)		plaats waar men artikelen koopt (G)		
Beekbergen	93	servies,	dames-	boeken,
Apeldoorn	118	borden	schoenen,	schrijf-
dorpen in de omgeving	67	etc.	lingerie	benodigd.
elders	100	2x Beekbergen	64	58
		1x Beekbergen + 1x elders	150	129
vestigingsplaats verenigingen (G + H + J)		2x elders	127	128
eigen dorp	86	2x Beekbergen of elders	150	80
stad of elders	128			
eigen dorp en stad of elders	106	uurwerken, tele-	visie, meubels	kinderkleding,
				kinderschoenen,
				speelgoed
		3x Beekbergen	61	59
		2x Beekbergen + 1x elders	74	70
		1x Beekbergen + 2x elders	138	156
		3x elders	108	109
		3x Beekbergen of elders	100	100
		overige combinaties	119	179

De hetero-lokale vormen een categorie die verhoudingsgewijs sterk gericht is op de samenleving buiten het dorp. Zowel bij het doen van aankopen als wat het lidmaatschap van verenigingen betreft zijn de hetero-lokale oververtegenwoordigd onder de categorieën die zich op winkels en verenigingen buiten het dorp richten. De relatief sterke oriëntatie van deze categorie op de winkels buiten het dorp maakt het voor hen minder noodzakelijk zich voorstander van een vergroot dorp te tonen. Door vergroting van het dorp wordt

immers de voor hen zo belangrijke verblijfsredenen in het dorp, te weten, het natuurschoon, aangetast.

4.5. De tuin en tuinieren

hobbies (G + H + J)		bezwaren tegen verhuizen naar		gewenst tuingebruik (G)	
tuinieren etc. als hobby	100	woning zonder tuin (G)		bloemen + gazon	130
overige hobbies	100	ja	120	groenten en/of aardapp.	72
		misschien wel	95	bloemen + gazon + groenten	
		neen	78	en/of aardappelen	58
				geen voorkeur	88

Het aandeel van de hobbyïsten onder deze categorie dat tuinieren etc. als hobby heeft is gelijk aan het aandeel onder de totale bevolking. Desondanks zijn de hetero-lokalen sterk oververtegenwoordigd onder degenen die bezwaar hebben tegen verhuizing naar een betere woning zonder tuin. Neemt men het gewenste tuingebruik in beschouwing dan ziet men dat relatief sterk de nadruk ligt op het kweken van bloemen + gazon. De produktiefunctie krijgt onder deze categorie aanzienlijk minder belangstelling dan onder de lokalen, regionalen en a-urbanen.

4.6. Voorkeur voor burenen en industrievestiging

voorkeur voor burenen (G + H)		industrievestiging (G)	
keuze 3x of 4x Beekbergen of Loenen	64	hard nodig/nodig	82
keuze 1x of 2x Beekbergen of Loenen	77		
geen voorkeur	116		

De behoefte aan burenen uit de omgeving leeft onder deze categorie aanzienlijk minder dan onder de totale bevolking.

Industrievestiging wordt door de hetero-lokalen weinig noodzakelijk gevonden.

4.7. Het oordeel over en de behoefte aan winkels

tevreden over de winkels (G + H)		vestiging groter winkelcentrum		behoefte aan winkels (G)	
ja	87	(G)		delicatessenzaak	114
matig	131	plezierig	85	speelgoedwinkel	106
neen	71	misschien wel plezierig	104	winkel in baby- en kinder-	
		niet zo plezierig	156	kleding	103
vestiging groter winkelcentrum		helemaal niet plezierig	107 ⁵	poelier	103
(H)				viswinkel	102
plezierig	60	vestiging winkelcentrum ook		juwelier	96
misschien wel plezierig	118	plezierig bij vergroting dorp (G)		kunstnijverheidszaak	92
niet zo plezierig	212 ⁵	ja	57	kledingmagazijn	91
helemaal niet plezierig	143	misschien wel	117	supermarkt	88
		neen	174	winkel in sportartikelen	50
vestiging winkelcentrum in		vestiging winkels nodig bij ver-		winkels nodig wanneer dit ge-	
Beekbergen in plaats van in		groting van het dorp (G)		paard gaat met vergroting van	
Loenen (G)		ja	55	het dorp (G)	
ja	77	neen	191	ja	52
		geen winkels nodig	58		

De hetero-lokalen blijken verhoudingsgewijs veel personen te tellen die matig tevreden zijn over de winkels in het dorp. Desondanks is het aandeel, zowel onder de gezinshoofden als onder de huisvrouwen, dat vestiging van een groter winkelcentrum plezierig vindt belangrijk kleiner dan onder alle geënuqueterden. Verder komt naar voren dat onder de voorstanders van een groter winkelcentrum slechts weinig personen zijn die voorstander blijven wanneer dit gepaard moet gaan met vergroting van het dorp.

Verhoudingsgewijs tellen de hetero-lokalen ook weinig personen die van oordeel zijn dat vestiging van een winkelcentrum in Beekbergen de voorkeur heeft boven vestiging in Loenen.

De helft van de winkels wordt door deze categorie harder nodig c.q. nodiger gevonden dan door de totale bevolking. De delicatessenzaak vertoont hierbij de grootste afwijking van het gemiddelde. Opvallend is dat onder deze 5 zaken 3 speciaalzaken uit de branche van de voedings- en genotmiddelen voorkomen terwijl de 2 andere zaken artikelen leveren die voor de jeugd zijn bestemd. Confrontatie met het feit, dat vestiging van deze winkels vergroting van het dorp nodig maakt, heeft tot gevolg dat de interesse voor winkelvestiging zeer sterk daalt. Uit dezelfde staat blijkt ook dat relatief weinig hetero-lokalen geen enkele winkel nodig vinden. Duidelijk blijkt dat deze categorie vestiging van één of meer winkels, wanneer men vergroting van het dorp buiten beschouwing laat, relatief hard nodig c.q. nodig vindt. Men is echter in sterke mate bereid hiervan af te zien als men daardoor vergroting van het dorp kan tegengaan.

4.8. De behoefte aan scholen (G)

lagere landbouwschool	132
huishoudschool	119
vglo	111
blo	92
lts	90
mavo	87
hbs	56

Het beeld dat uit bovenstaand schema naar voren komt doet vreemd aan. Onderwijsvoorzieningen, waarvan door de hetero-lokalen zelf slechts weinig gebruik is of zal worden gemaakt, worden door hen relatief veel gevraagd. In het laatste deel van deze paragraaf wordt hierop nader ingegaan.

4.9. De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen (G)

leesbibliotheek	112	zaalaccommodatie	97	bejaardentehuis	93
dienstencentrum	108	bureau voor huishoudelijke		bioscoop	92
sportterreinen	103	en gezinsvoorlichting	97	tennisbanen	89
gezinsverzorgster	99	speelvelden	96	dorpshuis	88
maatschappelijk werkster	99	bejaardenhelpster	95	bureau voor levens- en	
gymnastieklokaal	98	medisch opvoedk. bureau	95	gezinsmoelijkheden	76

In vergelijking met alle gezinshoofden bestaat er aan de meerderheid van dit type voorzieningen onder de hetero-lokalen weinig behoefte. Slechts een drietal voorzieningen krijgt van deze categorie meer belangstelling dan van alle gezinshoofden; hieronder bevinden zich de leesbibliotheek en het dienstencentrum, twee voorzieningen waaraan de behoefte onder de drie voorgaande categorieën verhoudingsgewijs minder uitgesproken is.

4.10. De voorzieningen gerangschikt naar behoeftepercentage (G)

Staat XVI.4. Het percentuele aandeel onder de hetero-lokalen dat de navolgende voorzieningen hard nodig of nodig vindt.

gymnastieklokaal	78	kledingmagazijn	47 ⁵	vglo	25 ⁵
gezinsverzorgster	71	supermarkt	36	tennisbanen	25
sportterreinen	70 ⁵	bureau voor huishoudelijke		mavo	24
zaalaccommodatie	69	en gezinsvoorlichting	35	lts	23 ⁵
dorpshuis	68	winkel in baby- en kinder-		lagere landbouwschool	22 ⁵
bejaardentehuis	62 ⁵	kleding	35	bureau voor levens- en	
bejaardenhelpster	62 ⁵	speelgoedwinkel	35	gezinsmoeilijkheden	19
viswinkel	61	poelier	32	kunstnijverheidszaak	18
speelvelden	58 ⁵	delicatessenzaak	32	winkel in sportartikelen	16
maatschappelijk werkster	57 ⁵	medisch opvoedk. bureau	31 ⁵	blo	12
dienstencentrum	52	huishoudschool	31	bioscoop	11 ⁵
leesbibliotheek	48	juwelier	26 ⁵	hbs	5

Ondanks het feit, dat de hetero-lokalen verhoudingsgewijs minder behoefte hebben aan de sociale, sociaal-medische, sport-, recreatieve en sociaal-culturele voorzieningen dan alle gezinshoofden, blijkt dat bij deze categorie van de 11 voorzieningen die door 50% of meer hard nodig of nodig worden gevonden er 10 tot deze sektor behoren. Onder de 10 voorzieningen die door 25% of minder van de categorie hard nodig of nodig worden gevonden bevinden zich 6 van de 7 onderwijsvoorzieningen, 2 winkels en slechts 2 recreatieve en sociaal-medische voorzieningen.

4.11. Nabeschuiving

In de eerste plaats moet worden gewezen op de gegevens in H.V. paragraaf 2, waar blijkt dat bijna de helft van deze categorie het natuurschoon als enige of als belangrijkste reden voor het verblijf in het dorp heeft genoemd.

Daarnaast is gebleken dat deze categorie een relatief sterke oriëntatie op de wereld buiten het dorp heeft.

Het dorp in de huidige opzet wordt positiever beoordeeld dan door de totale bevolking. Over het 's zomers en het 's winters in het dorp wonen is een gelijk aandeel als onder het totaal van mening dat dit plezierig is.

Het oordeel over de woning is verhoudingsgewijs gunstig terwijl relatief veel personen misschien wel willen verhuizen.

De dorpswinkels worden door deze categorie relatief ongunstig beoordeeld.

Neemt men het wensenpakket in ogenschouw dan springt vooral de sterke voorkeur voor een vrijstaande woning, een woning met een tuin en een woning in eigendom er uit.

Typisch stedelijke woonvormen, zoals de etagebouw, worden als niet nodig voor het dorp beschouwd.

De hetero-lokalen wekken de indruk redelijk tevreden te zijn met de bestaande toestand zonder dat men zich in sterke mate gebonden voelt aan het dorp.

Er bestaat bij deze categorie vrij veel belangstelling voor uitbreiding van het voorzieningen-apparaat. Men is echter niet bereid het dorp te wijzigen om deze voorzieningen in het dorp te halen.

Een opvallend aspect in dit geheel is de voorkeur voor bepaalde schooltypen. De onderwijsvoorzieningen waarvoor deze categorie relatief veel belangstelling heeft, kunnen er namelijk toe bijdragen dat het type dorpsbewoner, dat de entourage vormt, niet verandert.

Gezien deze onderzoekuitkomsten lijkt het gewenst bij een volgend onderzoek t.a.v. de hetero-lokalen de volgende hypothese te toetsen:

De hetero-lokalen zullen voor het dorp als woonmilieu hebben gekozen vanwege de entourage c.q. het natuurschoon en zullen geen veranderingen willen aanbrengen in het dorp wanneer dit gevolgen heeft voor het woonmilieu. Een aanbod van een zelfde type woonmilieu in een stedelijk gebied zou voor deze categorie, vanwege de latente behoefte aan voorzieningen, een belangrijke reden kunnen zijn om het dorp te verlaten.

Belangrijk is te weten te komen welke faktor(en) in het woonmilieu voor de hetero-lokalen van doorslaggevende betekenis is/zijn bij de keuze van een woonplaats.

Een cost-benefit analyse kan hierbij mogelijk goede diensten bewijzen. Dit is een aan de economie ontleend begrip waarbij het gaat om een afweging van de kosten tegen de baten bij een bepaalde handeling. In deze tak van wetenschap is een kwantitatieve afweging van gegevens mogelijk omdat men uit kan gaan van eenzelfde noemer nl. de geldwaarde van een bepaald goed. In de sociale wetenschappen is dit minder goed mogelijk omdat de elementen die men gebruikt niet onder één noemer zijn te brengen. (In de economie gaat dit ook spelen wanneer men te maken krijgt met „social costs”, hierbij kan men bijv. denken aan de waardering van lucht, groen etc.). In de sociologie gaat het om een afweging van de voordelen tegen de nadelen bij een bepaalde ontwikkeling waarbij het van belang is het omslagpunt te bepalen bij welke de nadelen tegen de voordelen gaan opwegen.

Om een zo objectief mogelijke afweging van belangen te krijgen kan men gebruik maken van een intersubjektieve methode bijv. met behulp van een panel dat als beoordelaar optreedt. Ook met behulp van gestructureerde vragen kan men de problemen aanvatten (zie bijv. de houding van de hetero-lokalen t.o.v. winkelvestiging wanneer hiervoor het dorp moet worden vergroot).

5. Hetero-regionalen

Definitie:

Personen die voorstander zijn van groei van het dorp mede of uitsluitend door vestiging van personen uit de regio en die misschien wel in een stad willen wonen.

Aandeel van de categorie onder de Gezinshoofden 4 %; Huisvrouwen 5 %; Jeugd 6⁵ %; Totale bevolking 5 %.

5.1. Persoonskenmerken

leeftijd (G + H + J)		burgerlijke staat (G + H + J)		schoolopleiding (G + H + J)	
jonger 30 jaar	125	gehuwd	103	lager niveau	105
30-44 jaar	104	weduwe/weduwenaar/ge-		uitgebreid lager niveau	120 ⁵
45-54 jaar	81	scheiden	20	lagere landbouwschool	120
55-64 jaar	88	alleenstaand	25	middelbaar niveau	33
65 jaar en ouder	67	inw. ongeh. kinderen	125	semi-hoger en hoger niv.	25
geslacht (G + H + J)		godsdienst (G + H + J)		beroep (G + J)	
man	100	N.H.	122	hogere beroepsbeoefenaren	37 ⁵
vrouw	100	R.-K.	37 ⁵	middelbare employés	21
		Geref.	100	agrariërs	37 ⁵
plaats van herkomst (G + H)		Geref. Gem.		overige zelfstandigen	
autochtoon	110	Overige	133	overige employés	68
semi-autochtoon	137	Geen	200	geschoolde arbeiders	93
allochtoon	73		33	overige arbeiders	168
					135

In de eerste plaats blijkt er een oververtegenwoordiging van personen jonger dan 45 jaar te bestaan.

De verhouding mannen-vrouwen stemt overeen met die in de totale bevolking.

Evenals de regionalen telt deze categorie relatief veel autochtonen maar daarnaast zijn ook de semi-autochtonen oververtegenwoordigd.

Samenhangend met de leeftijdsopbouw zijn de inwonende ongehuwde kinderen oververtegenwoordigd.

Evenals de regionalen telt ook deze categorie relatief veel Nederlands Hervormden en leden van de Gereformeerde Gemeente. Bij deze categorie zijn ook de leden van de overige godsdiensten — welke overigens een klein aandeel in de totale bevolking vormen — oververtegenwoordigd.

De hetero-regionalen tellen evenals de regionalen relatief veel personen met een opleiding op lager niveau en een lagere landbouwschoolopleiding. Door de jeugdige leeftijdsopbouw zijn echter ook de personen met een opleiding op uitgebreid lager niveau oververtegenwoordigd.

Onder de hetero-regionalen zijn de geschoolde en overige arbeiders relatief sterk vertegenwoordigd, evenals onder de regionalen.

5.2. Het dorp en het wonen in het dorp

tevreden over het dorp		blijven wonen in Beekbergen	
Gezinshoofden + Huisvr.	Jeugd	(G + J)	
ja	75	121	90
matig	132	78	150
neen	118	121	25
	het is er fantastisch	148	37 ⁵
	mag er wel zijn	23	
	gaat wel		
	stelt niet veel voor		
	allemaal niks		

reden voor verblijf in het dorp (G)		plezierig wonen in het dorp			
		(G + H + J)			
geboorte	55	's zomers		's winters	
geboorte + andere redenen	144	ja	95	ja	81
funktionele redenen	112	matig	143	matig	168
funktionele + andere redenen	100	neen	33	neen	78
natuurschoon	53				
natuurschoon + andere redenen	115				

Het oordeel over het dorp onder de hetero-regionalen is vrij ongunstig. Ook het 's zomers en het 's winters in het dorp wonen wordt door verhoudingsgewijs veel personen als matig ervaren.

Relatief veel hetero-regionalen geven te kennen misschien wel in het dorp te willen blijven wonen.

Relatief weinig hetero-regionalen verblijven in het dorp vanwege geboorte of natuurschoon; geboorte + andere redenen wordt verhoudingsgewijs veel gehoord als verblijfsredenen.

5.3. Woning, woonwensen en woningbouw

Het oordeel over de huidige woning is zowel onder de gezinshoofden als huisvrouwen ongunstiger dan onder de totale bevolking. Relatief veel hetero-regionalen wonen in een rijwoning welke eigendom is of gehuurd terwijl daarnaast de bewoners van een gehuurde vrijstaande woning oververtegenwoordigd zijn. Bewoners van huurwoningen en van dienstwoningen zijn evenals bij de regionalen, oververtegenwoordigd. Dit geldt ook voor de bewoners van noodwoningen. Verhoudingsgewijs veel personen die tevreden zijn over de woning willen misschien veranderen van woning terwijl onder de ontevredenen over de woning relatief veel personen wel of misschien wel van woning willen veranderen.

tevreden over de woning				woningtype gecombineerd met eigendomsverhouding (G)				tevredenheid woning gecombineerd met wens tot verhuizing (G)			
Gezinshoofden		Huisvrouwen		eigendom		gehuurd					
ja	92	ja	76	vrijstaand	86	vrijstaand	141	tevreden/veranderen	92		
neen	127	matig	167	dubbel	62 ⁵	dubbel	67 ⁵	tevreden/missch. verand.	124		
		neen	118	rijen	233	rijen	150	tevreden/niet veranderen	88		
				gewenst woningtype (G + H + J)				ontevreden/veranderen	125		
eigendomsverhouding (G)				woning in eigendom				ontevreden/missch. verand.	220		
woning in eigendom				100	vrijstaande woning				104	ontevreden/niet veranderen	36
huurwoning				144	dubbele woning				100	noodzaak etagebouw (G)	
dienstwoning				150	rijenwoning/flat				50	hard nodig/nodig	67
noodwoning				150	geen voorkeur				50	als het niet anders kan	121
inwonend				24						niet nodig	95
gewenste eigendomsverhouding (G + J)											
woning in eigendom				101							
huurwoning				112							
geen voorkeur				87							

Vergeleken met het huidige woningtype zijn degenen die een vrijstaande woning wensen oververtegenwoordigd. Ook zijn degenen die een woning in eigendom wensen oververtegenwoordigd, zij het in mindere mate dan degenen die de voorkeur geven aan een huurwoning.

Deze categorie telt relatief veel personen die etagebouw nodig achten als het niet anders kan.

5.4. Oriëntering op de wereld buiten het dorp

plaats waar men werkt (G + J)		plaats waar men artikelen koopt (G)		
Beekbergen	115	servies, borden etc.	dames-schoenen, lingerie	boeken, schrijfbehoeftes
Apeldoorn	94			
dorpen in de omgeving	80			
elders	60	2x Beekbergen	87	113
		1x Beekbergen + 1x elders	129	93
vestigingsplaats verenigingen (G + H + J)		2x elders	120	97
eigen dorp	110	2x Beekbergen of elders	42	80
stad of elders	56			
eigen dorp en stad of elders	131	uurwerken, televisie, meubels		kinderkleding, kinderschoenen, speelgoed
		3x Beekbergen	28	100
		2x Beekbergen + 1x elders	109	145
		1x Beekbergen + 2x elders	121	33
		3x elders	96	105
		3x Beekbergen of elders		167
		overige combinaties	94	43

De hetero-regionalen blijken t.a.v. het verenigingsleven vrij sterk op het eigen dorp te zijn gericht.

Deze categorie telt verhoudingsgewijs veel personen die ter plaatse werkzaam zijn.

Neemt men de aankoop van goederen in ogenschouw dan blijkt, naast een oververtegenwoordiging van degenen die in Beekbergen kopen, een vrij duidelijke tendens waarneembaar tot het kopen elders, per branchegroep varieert het beeld.

De oriëntatie op de wereld buiten het dorp is veel sterker dan onder de regionalen, maar aanzienlijk minder dan onder de hetero-lokalen.

5.5. De tuin en tuinieren

hobbies (G + H + J)		bezwaren tegen verhuizen naar	gewenst tuingebruik (G)
tuinieren etc. als hobby	95	woning zonder tuin (G)	bloemen + gazon 78
overige hobbies	103	ja	69 groenten en/of aardapp. 176
		misschien wel	142 bloemen + gazon + groenten
		neen	117 en/of aardappelen 112
			geen voorkeur 94

Onder de hobbyïsten bij deze categorie treft men minder tuinliefhebbers etc. aan dan onder de totale bevolking.

Relatief veel hetero-regionalen geven de voorkeur aan het gebruik van de tuin voor de teelt van groenten en aardappelen. Het gebruik van de tuin voor meer recreatieve doeleinden, d.w.z. het kweken van bloemen + gazon, wordt door deze categorie minder gewenst.

Verhuizen naar een betere woning zonder tuin ontmoet bij deze categorie verhoudingsgewijs minder weerstand dan onder alle gezinshoofden.

5.6 Voorkeur voor burenen en industrievestiging

voorkeur voor burenen (G + H)		industrievestiging (G)	
keuze 3x of 4x Beekbergen of Loenen	179	hard nodig/nodig	107
keuze 1x of 2x Beekbergen of Loenen	105		
geen voorkeur	81		

De hetero-regionalen blijken, zij het in mindere mate dan de regionalen, een relatief sterke voorkeur te hebben voor nieuwe burenen uit de nabije omgeving.

Industrievestiging wordt door deze categorie noodzakelijker gevonden dan door alle gezinshoofden.

5.7. Het oordeel over en de behoefte aan winkels

tavreden over de winkels (G + H)		vestiging groter winkelcentrum (G)	behoefte aan winkels (G)
ja	89	plezierig	117 viswinkel 113
matig	114	misschien wel plezierig	136 winkel in baby- en kinderkleding 112
neen	103	niet zo plezierig	50 poelier 110
		helemaal niet plezierig	35 winkel in sportartikelen 106
vestiging groter winkelcentrum (H)			kledingmagazijn 106
plezierig	122	vestiging winkelcentrum ook	juwelier 105
misschien wel plezierig	121	plezierig bij vergroting dorp (G)	supermarkt 100
niet zo plezierig	37 ⁵	ja	87 delicatessenzaak 96
helemaal niet plezierig	14	misschien wel	117 speelgoedwinkel 91
		neen	90 kunstnijverheidszaak 77
		vestiging winkels nodig bij vergroting van het dorp (G)	
vestiging winkelcentrum in Beekbergen in plaats van in Loenen (G)		ja	126 winkels nodig ook wanneer dit gepaard gaat met vergroting van het dorp (G)
		neen	70
ja	122	geen winkels nodig	69 ja 119

De hetero-regionalen zijn verhoudingsgewijs ontevreden over het bestaande winkelapparaat.

Vestiging van een groter winkelcentrum wordt door deze categorie plezieriger gevonden — zowel door de gezinshoofden als door de huisvrouwen — dan door alle geëquëerden. Opvallend is dat relatief veel gezinshoofden in deze categorie vestiging van een groter winkelcentrum misschien wel plezierig vinden bij vergroting van het dorp.

Wanneer het gaat om vestiging van een winkelcentrum in het eigen dorp of in een naburig dorp klest deze categorie in veel sterkere mate voor het eigen dorp dan het doorsnee gezinshoofd.

Deze categorie blijkt voor zes van de met name genoemde winkels meer belangstelling en voor de supermarkt dezelfde belangstelling te hebben als alle gezinshoofden. Drie winkels, waaronder de delicatessenzaak en de kunstnijverheidszaak, worden door deze categorie relatief minder nodig gevonden. Vestiging van de met name genoemde winkels wordt door deze categorie relatief vaak nodig gevonden ook al moet hiervoor het dorp worden vergroot.

5.8. De behoefte aan scholen (G)

its	115
lagere landbouwschool	112
mavo	95
huishoudschool	85
blo	77
vglo	74
hbs	22

Slechts twee onderwijsvoorzieningen krijgen van deze categorie meer belangstelling dan van alle gezinshoofden. Opvallend hierbij is dat dit juist twee scholen zijn die een lagere beroepsopleiding voor jongens verzorgen.

5.9. De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen (G)

speelvelden	118	dienstencentrum	100	gezinsverzorgster	97
medisch opvoedk. bureau	109	dorps huis	99	tennisbanen	96
bureau voor huishoudelijke en gezinsvoorlichting	108	sportterreinen	99	leesbibliotheek	91
bejaardentehuis	104	gymnastieklokaal	99	bureau voor levens- en gezinsmoeilijkheden	78
zaalaccommodatie	104	maatschappelijk werkster	98	bioscoop	64
		bejaardenhelpster	97		

Evenals onder de hetero-lokalen, maar in tegenstelling tot de regionalen, is de belangstelling van de hetero-regionalen voor deze voorzieningen relatief gering. Vergelijkt men de belangstelling van de hetero-regionalen voor deze voorzieningen met de interesse voor de winkels dan ziet men een verhoudingsgewijs grote belangstelling voor winkels, d.w.z. een relatief grotere belangstelling voor welvaarts- dan welzijnsvoorzieningen.

5.10. De voorzieningen gerangschikt naar behoeftepercentage (G)

Bleek bij vergelijking met alle gezinshoofden de behoefte aan winkels onder de hetero-regionalen relatief vrij groot te zijn, bij rangschikking naar behoeftepercentage ziet men ook bij deze categorie dat de behoefte aan sociaal-culturele, sport-, recreatieve, sociale en sociaal-medische voorzieningen het grootst is. Van de 11 voorzieningen waarvan 50% of

Staat XVI.5. Het percentuele aandeel onder de hetero-regionalen dat de navolgende voorzieningen hard nodig of nodig vindt.

gymnastieklokaal	78	supermarkt	41	tennisbanen	27
dorpshuis	76	leesbibliotheek	39	delicatessenzaak	27
zaalaccommodatie	74	bureau voor huishoudelijke		mavo	26
speelvelden	72	en gezinsvoorlichting	38	huishoudschool	22
gezinsverzorgster	70	winkel in baby- en		bureau voor levens- en	
bejaardentehuis	70	kinderkleding	38	gezinsmoeilijkheden	19 ⁵
viswinkel	68	medisch opvoedk. bureau	36	lagere landbouwschool	19
sportterreinen	68	winkel in sportartikelen	34	vglo	17
bejaardenhelpster	64	poelier	34	kunstnijverheidszaak	15
maatschappelijk werkster	57	lts	30	blo	10
<u>kledingmagazijn</u>	<u>55</u>	speelgoedwinkel	30	bioscoop	8
dienstencentrum	48	juwelier	29 ⁵	hbs	2

meer vindt dat deze hard nodig of nodig zijn in het dorp behoren er 9 tot deze voorzieningencategorie en twee tot de winkelvoorzieningen. Onder de acht voorzieningen die door 25% of minder van de hetero-regionalen worden nodig gevonden zijn vijf onderwijsvoorzieningen en slechts één winkelvoorziening.

5.11. Nabeschouwing

De aanwezigheid van de hetero-regionalen in het dorp wordt in sterke mate bepaald door geboorte + andere redenen en door functionele redenen.

De jeugd is relatief sterk vertegenwoordigd.

De autochtonen en de semi-autochtonen vormen tezamen de overgrote meerderheid van deze categorie.

Relatief veel personen hebben een opleiding op lager of uitgebreid lager niveau of de lagere landbouwschool gevolgd. Onder de beroepscategorieën zijn de geschoolde en overige arbeiders sterk oververtegenwoordigd.

Het oordeel over het dorp is relatief vrij ongunstig terwijl het 's zomers en het 's winters in het dorp wonen relatief in sterke mate als matig plezierig worden beoordeeld. Daarnaast willen verhoudingsgewijs veel hetero-regionalen misschien wel in het dorp blijven.

Deze categorie is verhoudingsgewijs ontevreden over de woning terwijl relatief veel hetero-regionalen wonen in woningen die men of naar type of naar eigendomsverhouding meer in de stad dan in een dorp aantreft. Daarnaast wensen verhoudingsgewijs veel personen misschien van woning te veranderen. Als toekomstige woning heeft de vrijstaande woning relatief sterk de voorkeur.

Verhoudingsgewijs is deze categorie vrij sterk op het eigen dorp georiënteerd.

Er bestaat verhoudingsgewijs weinig bezwaar tegen verhuizing naar een woning zonder tuin.

Bij de keuze van nieuwe bureaus bestaat een sterke voorkeur voor personen uit de omgeving.

Het oordeel over de winkels is verhoudingsgewijs ongunstig terwijl er relatief veel belangstelling bestaat voor een groter winkelcentrum ook al moet dit gepaard gaan met vergroting van het dorp. Er bestaat relatief veel behoefte aan meer winkels, ook al moet hiervoor het dorp worden vergroot. Deze behoefte aan winkels is in verhouding groter dan aan sociaal-culturele etc. voorzieningen. Desondanks zijn de behoeftepercentages voor veel van de laatstgenoemde voorzieningen belangrijk hoger.

Naast de sterke behoefte aan het bekende (gelet op de beperking van de uitbreiding tot

mensen uit de regio en de voorkeur voor burelen uit de omgeving) wordt de binding van deze categorie aan het dorp in sterke mate bepaald door de woning en het werk.

Deze behoefte aan het vertrouwde is minder sterk dan onder de regionalen; er bestaat een neiging de vertrouwde omgeving te verlaten waarbij vermoedelijk een goed geoutilleerd winkelapparaat van belang kan zijn, evenals een vrijstaande woning.

Op grond van deze korte samenvatting is het gewenst de volgende hypothese te toetsen bij een nader onderzoek:

De hetero-regionalen zullen bij een goede begeleiding mogelijk gaan kiezen voor een ander type m.n. een stedelijk woonmilieu. Met een toenemende grootte van het dorp zal verder het aandeel van de hetero-regionalen in de bevolking afnemen door toenemende kontakten met van elders komende personen en een vervulling van wensen op het terrein van de voorzieningen.

6. Hetero-urbanen

Definitie:

Personen die voorstander zijn van groei van het dorp mede of uitsluitend door vestiging van personen elders uit het land en die misschien wel in een stad willen wonen.

Aandeel van de categorie onder de Gezinshoofden 15 %; Huisvrouwen 17 %; Jeugd 27 %; Totale bevolking 18 %.

6.1. Persoonskenmerken

leeftijd (G + H + J)		burgerlijke staat (G + H + J)		schoolopleiding (G + H + J)	
jonger 30 jaar	137 ⁵	gehuwd	92	lager niveau	80
30-44 jaar	96	weduwe/weduwenaar/ge-		uitgebr. lager niveau	110
45-54 jaar	100	scheiden	75	lagere landbouwschool	60
55-64 jaar	76	alleenstaand	50	middelbaar niveau	142
65 jaar en ouder	42	inw. ongeh. kinderen	150	semi-hoger en hoger niv.	125
geslacht (G + H + J)		godsdienst (G + H + J)		beroep (G + J)	
man	104	N.H.	95	hogere beroepsbeoefenaren	50
vrouw	96	R.-K.	125	middelbare employés	157
		Geref.	137 ⁵	agrariërs	50
plaats van herkomst (G + H)		Geref. Gem.	100	overige zelfstandigen	100
autochtoon	90	Overige	100	overige employés	133
semi-autochtoon	95	Geen	89	geschoolde arbeiders	100
allochtoon	112			overige arbeiders	70

Onder de hetero-urbanen zijn relatief veel personen jonger dan 30 jaar; hiermee annex zijn de inwonende ongehuwde kinderen sterk oververtegenwoordigd.

Opvallend is het dat bij deze categorie, in tegenstelling tot de hetero-lokalen en hetero-regionalen, de mannen oververtegenwoordigd zijn.

Verhoudingsgewijs veel hetero-urbanen behoren tot de allochtonen terwijl zowel het aandeel van de autochtonen als dat van de semi-autochtonen beneden het aandeel in de totale bevolking ligt.

De Rooms-Katholieken en Gereformeerden zijn oververtegenwoordigd onder deze categorie terwijl de Nederlands Hervormden en personen zonder godsdienst ondervertegenwoordigd zijn.

Onder de hetero-urbanen zijn verhoudingsgewijs veel personen aanwezig die na de lagere

school een voltuoidc voortgezette opleiding, met uitzondering van de lagere landbouwschool, hebben gevolgd.

Middelbare en overige employés komen relatief veel voor onder deze categorie.

6.2. Het dorp en het wonen in het dorp

tevreden over het dorp				blijven wonen in Beekbergen	
Gezinshoofden + Huisvr.		Jeugd		(G + J)	
ja	70	het is fantastisch		71	
matig	139	mag er wel zijn		95	75
neen	118	gaat wel		132	misschien wel 154
		stelt niet veel voor		90	liever niet 100
		allemaal niks		85	neen 100
reden voor verblijf in het dorp (G)				plezierig wonen in het dorp (G + H + J)	
geboorte		73		's zomers	
geboorte + andere redenen		50		's winters	
funktionele redenen		124		ja	96 ja 81
funktionele + andere redenen		133		matig	121 matig 150
natuurschoon		87 ⁵		neen	100 neen 122
natuurschoon + andere redenen		115			

Bekijkt men deze categorie aan de hand van hun oordeel over het dorp dan ziet men een sterke oververtegenwoordiging, zowel onder de gezinshoofden + huisvrouwen als onder de Jeugd, van personen die matig tevreden zijn. Hierbij aansluitend treft men onder de hetero-urbanen verhoudingsgewijs veel personen aan die misschien wel willen blijven wonen in Beekbergen.

Zowel bij het 's winters als het 's zomers in het dorp wonen geven relatief veel personen in deze categorie te kennen dit matig plezierig te vinden, terwijl bij het 's winters in het dorp wonen degenen die dit niet plezierig vinden oververtegenwoordigd zijn.

Verhoudingsgewijs veel personen geven te kennen vanwege functionele, al dan niet gecombineerd met andere, redenen in het dorp te verblijven. Ook de personen die vanwege het natuurschoon + andere redenen in het dorp verblijven zijn enigszins oververtegenwoordigd.

6.3. Woning, woonwensen en woningbouw

tevreden over de woning				woningtype gecombineerd met eigendomsverhouding (G)				tevredenheid woning gecombineerd met wens tot verhuizing (G)	
Gezinshoofden		Huisvrouwen		eigendom		gehuurd		tevreden/veranderen	
ja	83	ja	96	vrijstaand 91 vrijstaand 100		tevrede/niet veranderen		77	
neen	159	matig	95	dubbel 157 ⁵ dubbel 125		tevrede/missch. verand.		152	
		neen	136	rijen 67 rijen 117		tevrede/niet veranderen		73	
eigendomsverhouding (G)				gewenst woningtype (G + H + J)		ontevreden/veranderen		133	
woning in eigendom		91		vrijstaande woning		ontevreden/missch. verand.		180	
huurwoning		89		dubbele woning		ontevreden/niet veranderen		182	
dienstwoning		167		rijenwoning/flat		noodzaak etagebouw (G)			
noodwoning		150		geen voorkeur		hard nodig/nodig		110	
inwonend		106				als het niet anders kan		141	
						niet nodig		79	
gewenste eigendomsverhouding (G + J)									
woning in eigendom		106							
huurwoning		88							
geen voorkeur		80							

De hetero-urbanen tellen relatief veel personen die ontevreden zijn over hun woning. Bekeken vanuit de eigendomsverhouding wonen verhoudingsgewijs veel personen uit deze categorie in een dienstwoning terwijl daarnaast de bewoners van noodwoningen en ook de inwonenden oververtegenwoordigd zijn. Relatief veel hetero-urbanen wonen in een dubbele woning die eigendom is van de bewoner terwijl ook de huurders van dubbele en rijenwoningen verhoudingsgewijs sterk oververtegenwoordigd zijn. Onder de personen die tevreden zijn over hun woning willen relatief veel personen misschien van woning veranderen terwijl onder degenen die ontevreden over hun woning zijn zowel degenen die wel, misschien en niet willen veranderen zijn oververtegenwoordigd.

Bekijkt men het gewenste woningtype dan is het opvallend dat onder de hetero-urbanen, evenals onder de lokalen, hetero-lokalen en hetero-regionalen, de personen die een vrijstaande woning wensen zijn oververtegenwoordigd; deze overbezetting is groter dan onder de lokalen. Verder telt deze categorie relatief veel personen die een woning in eigendom wensen.

Ondanks deze voorkeur ligt bij deze categorie het aandeel dat etagebouw hard nodig of nodig vindt boven het gemiddelde.

6.4. Oriëntering op de wereld buiten het dorp

plaats waar men werkt (G + J)		plaats waar men artikelen koopt (G)			
Beekbergen	99		servies,	dames-	boeken,
Apeldoorn	106		borden	schoenen,	schrijfbe-
dorpen in de omgeving	80		etc.	lingerie	nodigdh.
elders	100	2x Beekbergen	84	67	80
		1x Beekbergen + 1x elders	121	100	150
vestigingsplaats verenigingen		2x elders	107	119	91
(G + H + J)		2x Beekbergen of elders	150	140	117
eigen dorp	102		uurwerken,	kinderkleding,	
stad of elders	88		televisie,	kinderschoenen,	
eigen dorp en stad			meubels	speelgoed	
of elders	112 ⁵	3x Beekbergen	39	91	
		2x Beekbergen + 1x elders	91	95	
		1x Beekbergen + 2x elders	100	94	
		3x elders	118	95	
		3x Beekbergen of elders		117	
		overige combinaties	150	129	

De hetero-urbanen werken verhoudingsgewijs meer in Apeldoorn dan de doorsnee bevolking.

T.a.v. het verenigingsleven is er een lichte oververtegenwoordiging waarneembaar van personen die lid zijn van plaatselijke verenigingen terwijl ook de personen die lid zijn van plaatselijke en elders gevestigde verenigingen oververtegenwoordigd zijn.

Bij het doen van aankopen richten de hetero-urbanen zich meer op niet-plaatselijke winkels dan alle gezinshoofden. Relatief veel hetero-urbanen kopen afwisselend in plaatselijke en elders gevestigde winkels.

6.5. De tuin en tuinieren

Relatief weinig hobbyïsten onder deze categorie hebben tuinieren etc. als hobby.

Ondanks het feit dat het aandeel van de tuinliefhebbers etc. bij deze categorie lager ligt dan bij de hetero-regionalen blijkt bij hen het verhuizen naar een betere woning zonder

tuin verhoudingsgewijs meer tegenstanders op te leveren. Vergelijken met de totale bevolking ligt het aandeel onder de hetero-urbanen dat bezwaren heeft tegen een betere woning zonder tuin lager.

hobbies (G + H + J)		bezwaren tegen woning zonder	gewenst tuingebruik (G)	
tuinieren etc. als hobby	77	tuin (G)	bloemen + gazon	131
overige hobbies	115	ja	groenten en/of aardapp.	148
		misschien wel	bloemen + gazon + groenten	
		neen	en/of aardappelen	74
			geen voorkeur	82

De recreatieve functie van de tuin wordt door deze categorie duidelijk meer gewaardeerd dan door de doorsnee bevolking.

6.6 Voorkeur voor burens en industrievestiging

voorkeur voor burens (G + H)		industrievestiging (G)	
keuze 3x of 4x Beekbergen of Loenen	75	hard nodig/nodig	109
keuze 1x of 2x Beekbergen of Loenen	75		
geen voorkeur	114		

T.a.v. de keuze van nieuwe burens blijkt dat deze categorie relatief weinig behoefte heeft aan burens uit de nabije omgeving.

Industrievestiging wordt door deze categorie verhoudingsgewijs vaak hard nodig of nodig gevonden.

6.7. Het oordeel over en de behoefte aan winkels

tevreden over de winkels (G + H)		vestiging groter winkelcentrum (G)	behoefte aan winkels (G)	
ja	67	plezierig	winkel in sportartikelen	144
matig	137	misschien wel plezierig	kunstnijverheidszaak	138
neen	118	niet zo plezierig	poelier	135
		helemaal niet plezierig	juwelier	135
vestiging groter winkelcentrum (H)			speelgoedwinkel	133
plezierig	126	vestiging winkelcentrum ook	delicatessenzaak	132
misschien wel plezierig	86	plezierig bij vergroting van het	supermarkt	122
niet zo plezierig	100	dorp (G)	kledingmagazijn	121
helemaal niet plezierig	36	ja	viswinkel	118
		misschien wel	winkel in baby- en	
		neen	kinderkleding	118
vestiging winkelcentrum in Beekbergen in plaats van in Loenen (G)		vestiging winkels nodig bij vergroting van het dorp (G)	winkels nodig ook wanneer dit gepaard gaat met vergroting van het dorp (G)	
ja	129	ja	ja	132
		neen		
		geen winkels nodig		

In de eerste plaats blijkt dat relatief veel hetero-urbanen matig tevreden of ontevreden zijn over de in het dorp aanwezige winkels. Verhoudingsgewijs veel vertegenwoordigers van deze categorie geven dan ook te kennen een groter winkelcentrum in het dorp prettig te vinden.

Onder de voorstanders van een groter winkelcentrum treft men relatief weinig personen aan die zeggen een dergelijke vestiging niet plezierig te vinden wanneer hiervoor het dorp moet worden vergroot.

Bij de keuze tussen vestiging van een nieuw winkelcentrum in Beekbergen of in Loenen zijn degenen die de voorkeur geven aan Beekbergen sterk oververtegenwoordigd.

Alle met name genoemde winkels worden door deze categorie harder nodig gevonden dan door de totale bevolking. In vergelijking met de a-urbanen is de behoefte aan deze winkels belangrijk groter. Verhoudingsgewijs weinig hetero-urbanen vinden vestiging van de met name genoemde winkels niet nodig als hiervoor het dorp moet worden vergroot.

6.8. De behoefte aan scholen (G)

huishoudschool	158
hbs	156
vglo	139
blo	138
mavo	137
lts	133
lagere landbouwschool	100

Met uitzondering van de lagere landbouwschool is de behoefte aan onderwijsvoorzieningen onder deze categorie groter dan onder de totale bevolking. Met name de belangstelling voor een huishoudschool en een h.b.s. is relatief bijzonder groot. De lagere landbouwschool, een in een verstedelijkte samenleving weinig adequate opleidingsvorm, krijgt van deze categorie verhoudingsgewijs weinig belangstelling.

6.9. De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen (G)

bioscoop	160	gezinsverzorgster	119	medisch opvoedk. bureau	115
tennisbanen	143	bureau voor huishoudelijke		speelvelden	113
leesbibliotheek	137	en gezinsvoorlichting	119	gymnastieklokaal	109
bureau voor levens- en		zaalaccommodatie	117	dorpshuis	106
gezinsmoeilijkheden	132	sportterreinen	117		
maatschappelijk werkster	121	bejaardentehuis	116		
bejaardenhelpster	120	dienstencentrum	115		

Evenals bij de winkelvoorzieningen is de behoefte aan alle in deze sub-paragraaf genoemde voorzieningen groter dan onder alle gezinshoofden. Opvallend is echter dat de bioscoop, tennisbanen en leesbibliotheek de grootste afwijking van het gemiddelde vertonen.

Een punt dat evenwel nog meer aanspreekt is dat de behoefte aan de meeste van deze voorzieningen minder afwijkt van de behoefte onder alle gezinshoofden dan de behoefte aan een belangrijk deel van de winkels en aan vrijwel alle scholen.

6.10. De voorzieningen gerangschikt naar behoeftepercentage (G)

Van de 33 voorzieningen worden er 14 door 50% of meer van de hetero-urbanen hard nodig of nodig gevonden. Onder deze 14 voorzieningen bevinden zich 3 winkels terwijl de overige 11 behoren tot de sociale, recreatieve, sport-, sociaal-culturele en sociaal-medische voorzieningen.

Hoewel de behoeftepercentages voor winkels en onderwijsvoorzieningen meer van het

Staat XVI.6. Het procentuele aandeel onder de hetero-urbanen dat de navolgende voorzieningen hard nodig of nodig vindt.

gymnastieklokaal	87	dienstencentrum	55	medisch opvoedk. bureau	38
gezinsverzorgster	86	supermarkt	50	delicatessenzaak	37
zaalaccommodatie	83	winkel in sportartikelen	46	juwelier	37
dorpshuis	82	speelgoedwinkel	44	lts	34 ⁵
sportterreinen	80	bureau voor huishoudelijke en gezinsvoorlichting	43	bureau voor levens- en gezinsmoeilijkheden	33
bejaardenhelpster	79	poelier	42	vglo	32
bejaardentehuis	78	huishoudschool	41	kunstnijverheidszaak	27
viswinkel	71	tennisbanen	40	bioscoop	20
maatschappelijk werkster	70	winkel in baby- en kinderkleding	40	blo	18
speelvelden	69	mavo	38	lagere landbouwschool	17
kledingmagazijn	63			hbs	14
leesbibliotheek	59				

gemiddelde percentage afwijken dan de percentages voor de sociale, recreatieve, sport-, sociaal-culturele en sociaal-medische voorzieningen blijkt de werkelijke behoefte aan laatstgenoemde voorzieningen aanmerkelijk groter te zijn.

Bij de 4 voorzieningen die door 25% of minder van de bevolking worden nodig gevonden bevinden zich 3 scholen + de bioscoop, d.w.z. de voorziening waarvan het behoeftepercentage het sterkst afwijkt van het gemiddelde percentage.

6.11. Nabeschouwing

De belangrijkste verblijfsredenen van de hetero-urbanen in het dorp vormen de functionele, al dan niet gecombineerd met andere, redenen.

Verhoudingsgewijs veel hetero-urbanen behoren tot de jongeren terwijl deze categorie relatief veel allochtonen telt.

Het opleidingsniveau ligt boven het gemiddelde terwijl de overige en middelbare employés oververtegenwoordigd zijn.

Het dorp wordt in verhouding vaak als matig gekwalificeerd evenals het 's zomers en het 's winters in het dorp wonen. Relatief veel hetero-urbanen willen misschien wel in het dorp blijven.

Verhoudingsgewijs veel personen zijn ontevreden over de woning en willen misschien wel van woning veranderen. De hetero-urbanen hebben verhoudingsgewijs een sterke voorkeur voor een woning in eigendom en een vrijstaande woning.

Voor de hetero-urbanen zijn de voorzieningen in het eigen dorp van zekere betekenis.

De tuin speelt geen al te belangrijke rol voor deze categorie.

Voorkeur voor burelen uit de nabije omgeving komt bij deze categorie weinig voor.

Industrievestiging wordt relatief vaak noodzakelijk gevonden.

Het oordeel over de winkels is in verhouding vrij ongunstig terwijl er relatief een sterke behoefte bestaat aan een groter winkelcentrum en meer winkels.

De behoefte aan onderwijs-, sport-, recreatieve, sociale, sociaal-medische en sociaal-culturele voorzieningen is groter dan onder alle gezinshoofden.

Gezien de houding en de verwachtingen van de hetero-urbanen zou bij een nader onderzoek de volgende hypothese kunnen worden getoetst waarbij een cost-benefit analyse goede diensten kan bewijzen:

Bij de keuze van het ideale woonmilieu zullen voor de hetero-urbanen de aanwezigheid van een goed geoutilleerd voorzieningenapparaat en het beschikbaar zijn van een vrijstaande woning, zo mogelijk in eigendom, van grote betekenis zijn, waarbij de voorzieningen vermoedelijk de doorslag zullen geven.

7. A-lokalen

Definitie:

Personen die uitbreiding van het dorp ongewenst achten of voorstander zijn van autonome groei en die graag in een stad willen wonen.

Aandeel van de categorie onder de Gezinshoofden 2 %; Huisvrouwen 6 %; Jeugd 6 %; Totale bevolking 4 %.

7.1. Persoonskenmerken

leeftijd (G + H + J)		burgerlijke staat (G + H + J)		schoolopleiding (G + H + J)	
jonger 30 jaar	147	gehuwd	93	lager niveau	82 ⁵
30-44 jaar	96	weduwe/weduwenaar/ge-		uitgebr. lager niveau	124
45-54 jaar	50	scheiden	100	lagere landbouwschool	20
55-64 jaar	82	alleenstaand	50	middelbaar niveau	121
65 jaar en ouder	75	inw. ongeh. kinderen	135	semi-hoger en hoger niv.	75
geslacht (G + H + J)		godsdienst (G + H + J)		beroep (G + J)	
man	58	N.H.	73	hogere beroepsbeoefenaren	75
vrouw	142	R.-K.	200	middelbare employés	79
		Geref.	112 ⁵	agrariërs	37 ⁵
		Geref. Gem.	133	overige zelfstandigen	100
plaats van herkomst (G + H)				overige employés	154
autochtoon	72 ⁵	Overige	167	geschoolde arbeiders	47
semi-autochtoon	113	Geen	122	overige arbeiders	109
allochtoon	121				

Verhoudingsgewijs veel a-lokalen zijn jonger dan 30 jaar terwijl dientengevolge de inwonende ongehuwde kinderen sterk vertegenwoordigd zijn.

Leden van de grootste godsdienstige groepering in het dorp, de Nederlands Hervormden, zijn verhoudingsgewijs slecht vertegenwoordigd in deze categorie; daarentegen zijn de Rooms-Katholieken, de godsdienstige groepering met veel allochtonen, sterk oververtegenwoordigd.

Onder de a-lokalen treft men relatief veel vrouwen aan.

Deze categorie telt verhoudingsgewijs veel semi-autochtonen en allochtonen.

Het aandeel van de personen met een opleiding op uitgebreid lager en middelbaar niveau ligt aanzienlijk hoger dan onder de totale bevolking.

Neemt men de beroepsstructuur in beschouwing dan blijken de overige employés en de overige arbeiders oververtegenwoordigd te zijn.

7.2. Het dorp en het wonen in het dorp

tevreden over het dorp		blijven wonen in Beekbergen (G + J)	
Gezinshoofden + Huisvr.	Jeugd		
ja	125	het is fantastisch	29
matig	69	mag er wel zijn	176
neen	82	gaat wel	86
		stelt niet veel voor	26
		allemaal nikts	123
		ja	57
		misschien wel	121
		liever niet	200
		neen	300
redenen voor verblijf in het dorp (G)		plezierig wonen in het dorp (G + H + J)	
geboorte	36	's zomers	'swinters
geboorte + andere redenen	94	ja	89
funktionele redenen	138	matig	114
funktionele + andere redenen	138	neen	333
natuurschoon	56	ja	85
natuurschoon + andere redenen	92	matig	105
		neen	200

Relatief veel a-lokalen onder de gezinshoofden en huisvrouwen zijn tevreden over het dorp. Onder de jeugd zijn de personen die van mening zijn dat het dorp er wel zijn mag maar ook degenen die van oordeel zijn dat het allemaal niks is oververtegenwoordigd.

Onder deze categorie treft men verhoudingsgewijs weinig personen aan die altijd in het dorp willen blijven wonen en veel personen die dit niet willen.

Het wonen in het dorp zowel in de zomer als in de winter wordt door de a-lokalen relatief vaak als matig of niet plezierig ervaren.

Funktionele, al dan niet gecombineerd met andere, redenen worden door deze categorie relatief vaak genoemd als verblijfsredenen in het dorp.

7.3. Woning, woonwensen en woningbouw

tevreden over de woning				woningtype gecombineerd met eigendomsverhouding (G)				tevredenheid woning gecombineerd met wens tot verhuizing (G)	
Gezinshoofden		Huisvrouwen		eigendom		gehuurd		tevreden/veranderen	
ja	83	ja	107	vrijstaand	79	vrijstaand	212	tevreden/missch. verand.	48
neen	159	matig	71	dubbel	—	dubbel	225	tevreden/niet veranderen	63
		neen	109	rijen	—	rijen	—	ontevreden/veranderen	275
								ontevreden/missch. verand.	—
								ontevreden/niet veranderen	91
eigendomsverhouding (G)				gewenst woningtype (G + H + J)				noodzaak etagebouw (G)	
woning in eigendom		42		vrijstaande woning		97		hard nodig/nodig	
huurwoning		128		dubbele woning		50		als het niet anders kan	
dienstwoning		67		rijenwoning/flat		200		niet nodig	
noodwoning		125		geen voorkeur		133			
inwonend		125							
gewenste eigendomsverhouding (G + J)									
woning in eigendom		102							
huurwoning		173							
geen voorkeur		27							

Onder de gezinshoofden bij de a-lokalen komen relatief veel personen voor die ontevreden zijn over hun woning; onder de huisvrouwen zijn de twee ultiemen nl. de tevredenen en de ontevredenen oververtegenwoordigd. Verhoudingsgewijs veel a-lokalen zijn gehuisvest in een gehuurde woning, noodwoning of zijn inwonend. Bij combinatie van eigendomsverhouding en woningtype blijkt dat onder deze categorie de personen woonachtig in een gehuurde vrijstaande of dubbele woning sterk oververtegenwoordigd zijn. Relatief veel a-lokalen geven te kennen van woning te willen veranderen. Dit geldt zowel voor degenen die tevreden als degenen die ontevreden zijn over hun woning.

Onder deze categorie blijken verder degenen die de voorkeur geven aan een rijenwoning of flat sterk oververtegenwoordigd te zijn; hetzelfde geldt voor de voorstanders van een huurwoning.

Etagebouw wordt door deze categorie verhoudingsgewijs vaak hard nodig of nodig gevonden.

7.4. Oriëntering op de wereld buiten het dorp

Zowel wat het werk, het doen van aankopen als het verenigingsleven betreft blijken de a-lokalen relatief sterk op de wereld buiten het dorp te zijn gericht. De betrokkenheid op het eigen dorp blijkt aanzienlijk minder groot dan onder alle geënquêteerden.

plaats waar men werkt (G + J)		plaats waar men artikelen koopt (G)			
Beekbergen	58		servies,	dames-	boeken,
Apeldoorn	147		borden	schoenen,	schrijfbe-
dorpen in de omgeving	147		etc.	lingerie	nodigdh.
elders	110	2x Beekbergen	54	57	49
		1x Beekbergen + 1x elders	164	46	127
vestigingsplaats verenigingen (G + H + J)		2x elders	150	172	187
eigen dorp	89	2x Beekbergen of elders	83	95	83
stad of elders	140		uurwerken,	kinderkleding,	
eigen dorp en stad of elders	78		televisie,	kinderschoenen,	
			meubels	speelgoed	
		3x Beekbergen	—	—	
		2x Beekbergen + 1x elders	50	72 ⁵	
		1x Beekbergen + 2x elders	138	78	
		3x elders	200	325	
		3x Beekbergen of elders	—	—	
		overige combinaties	—	50	

7.5. De tuin en tuinieren

hobbies (G + H + J)		bezwaren tegen woning zonder tuin (G)		gewenst tuingebruik (G)	
tuinieren etc. als hobby	82	ja	60	bloemen + gazon	131
overige hobbies	111	misschien wel	216	groenten en/of aardapp.	36
		neen	89	bloemen + gazon + groenten en/of aardappelen	63
				geen voorkeur	106

Onder de hobbyïsten bij de a-lokalen komt tuinieren etc. als hobby relatief weinig voor. Op de vraag of men bezwaren heeft tegen verhuizen naar een betere woning zonder tuin is verhoudingsgewijs vaak het antwoord „misschien wel” gegeven. Onder de gewenste vormen van tuingebruik wordt relatief vaak de recreatieve functie, nl. bloemen + gazon kweken, genoemd.

7.6. Voorkeur voor bureu en industrievestiging

voorkeur voor bureu (G + H)		industrievestiging (G)	
keuze 3x of 4x Beekbergen of Loenen	36	hard nodig/nodig	69
keuze 1x of 2x Beekbergen of Loenen	89		
geen voorkeur	118		

De behoefte aan nieuwe bureu uit de nabije omgeving is onder deze categorie bijzonder gering; de a-lokalen vormen de categorie met relatief de meeste personen die het antwoord „geen voorkeur” hebben gegeven. In vergelijking met de totale bevolking bestaat weinig belangstelling voor industrievestiging. De interesse is zelfs nog lager dan onder de lokalen en hetero-lokalen.

7.7. Het oordeel over en de behoefte aan winkels

tevreden over de winkels (G + H)		vestiging groter winkelcentrum (G)		behoefte aan winkels (G)	
ja	112	plezierig	121	delicatessenzaak	164
matig	97	misschien wel plezierig	104	poelier	161
neen	71	niet zo plezierig	50	kunstmijverheidszaak	151
		helemaal niet plezierig	65	supermarkt	133
vestiging groter winkelcentrum (H)		vestiging winkelcentrum ook plezierig bij vergroting van het dorp (G)		winkel in baby- en kinderkleding	121
plezierig	110	ja	64	winkel in sportartikelen	117
misschien wel plezierig	75	misschien wel	163	juwelier	91
niet zo plezierig	100	neen	32	viswinkel	90
helemaal niet plezierig	114			kledingmagazijn	79
				speelgoedwinkel	76
vestiging winkelcentrum in Beekbergen in plaats van in Loenen (G)		vestiging winkels nodig bij vergroting van het dorp (G)		winkels nodig ook wanneer dit gepaard gaat met vergroting van het dorp (G)	
ja	97	ja	96	ja	97
		neen	106		
		geen winkels nodig	100		

Verhoudingsgewijs veel a-lokalen zijn tevreden over de winkels in het dorp.

Onder de gezinshoofden is de behoefte aan een groter winkelcentrum duidelijk groter dan onder de totale bevolking; onder de huisvrouwen is deze tendens ook aanwezig maar aanzienlijk minder duidelijk. Gezinshoofden die vestiging van een groter winkelcentrum, zonder enige voorwaarde, plezierig of misschien wel plezierig vinden blijken bij de aanvullende vraag of men een dergelijk centrum ook plezierig vindt bij vergroting van het dorp relatief vaak het antwoord „misschien wel” te geven.

Bij de keuze tussen vestiging van een nieuw winkelcentrum in Beekbergen of in Loenen wordt Beekbergen door de a-lokalen minder vaak genoemd dan door alle gezinshoofden.

Zes van de met name genoemde winkels worden door deze categorie harder nodig gevonden dan door alle gezinshoofden. Opvallend is dat de viswinkel en het kledingmagazijn, winkelvoorzieningen die onder het totaal een hoge prioriteit hebben, door deze categorie minder noodzakelijk worden gevonden. Een tweetal winkels uit de branche van de voedings- en genotmiddelen voeren, in verhoudingscijfers uitgedrukt, de lijst aan.

Geconfronteerd met de vraag of men de winkels ook nodig vindt bij vergroting van het dorp blijken de a-lokalen relatief vaker geneigd neen te zeggen dan het totaal. Het aandeel onder deze categorie dat vestiging van met name genoemde winkels nodig vindt bij vergroting van het dorp ligt beneden het gemiddelde aandeel.

7.8. De behoefte aan scholen (G)

bto	158
hbs	133
vglo	89
mavo	76
lagere landbouwschool	71
lts	63
huishoudschool	62

Slechts twee van de met name genoemde onderwijsvoorzieningen krijgen van de a-lokalen meer belangstelling dan van de totale bevolking. De behoefte aan een lagere landbouwschool, l.t.s. en huishoudschool is in verhouding bijzonder gering. De belangstelling voor

een b.l.o.-school en een h.b.s., twee typisch stedelijke onderwijsvoorzieningen, is in overeenstemming met het gewenste woonmilieu. De stad speelt voor de a-lokalen bij de keuze van een ideaal woonmilieu immers een belangrijke rol.

7.9 De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen

leesbibliotheek	156	gymnastieklokaal	94	speelvelden	82
bioscoop	136	bejaardenhelpster	89	dienstencentrum	81
bureau voor levens- en gezinsmoeilijkheden	132	dorpshuis	87	bureau voor huishoudelijke en gezinsvoorlichting	81
tennisbanen	118	gezinsverzorgster	87	zaalaccommodatie	76
medisch opvoedk. bureau	112	sportterreinen	86	bejaardentehuis	74
		maatschappelijk werkster	86		

Slechts vijf van de zestien in deze sub-paragraaf behandelde voorzieningen worden door de a-lokalen als noodzakelijker beschouwd dan door alle gezinshoofden. Opvallend is de relatief geringe behoefte aan een gymnastieklokaal, dorpshuis en de sportterreinen. Hetzelfde geldt voor de bejaardenhelpster, gezinsverzorgster en maatschappelijk werkster. Evenals bij de hetero-lokalen blijkt de belangstelling van deze categorie voor winkels in vergelijking met de totale bevolking belangrijk groter dan voor de sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen.

7.10. De voorzieningen gerangschikt naar behoeftepercentage (G)

Staat XVI.7. Het procentuele aandeel onder de a-lokalen dat de navolgende voorzieningen hard nodig of nodig vindt.

gymnastieklokaal	75	poelier	50	bureau voor huishoudelijke en gezinsvoorlichting	29
dorpshuis	67	delicatessenzaak	46	speelgoedwinkel	25
leesbibliotheek	67	kledingmagazijn	41	juwelier	25
gezinsverzorgster	62 ⁵	winkel in baby- en kinder- kleding	41	mavo	21
bejaardenhelpster	59	dienstencentrum	39	vglo	20 ⁵
sportterreinen	59	winkel in sportartikelen	37 ⁵	blo	20 ⁵
supermarkt	54 ⁵	medisch opvoedk. bureau	37	bioscoop	17
viswinkel	54	tennisbanen	33	lts	16 ⁵
zaalaccommodatie	54	bureau voor levens- en gezinsmoeilijkheden	33	huishoudschool	16
speelvelden	50	kunstnijverheidszaak	29 ⁵	hbs	12
bejaardentehuis	50			lagere landbouwschool	12
maatschappelijk werkster	50				

Van de dertien voorzieningen die door 50% of meer van de a-lokalen hard nodig of nodig worden gevonden behoren er tien tot de sport-, recreatieve, sociaal-culturele, sociale of sociaal-medische voorzieningen. Verder treft men drie winkels, waarvan twee opvallende nl. de supermarkt en de poelier, in deze klasse aan. Onder de tien voorzieningen die door 25% of minder van deze categorie hard nodig of nodig worden gevonden bevinden zich alle zeven scholen. Deze scholen behoren bij rangschikking naar behoeftepercentage alle tot de minst gewenste voorzieningen; slechts de bioscoop onderbreekt deze reeks.

7.11. Nabeschuwing

De belangrijkste verblijfsredenen in het dorp vormen de functionele, al dan niet gecombineerd met andere.

Onder de a-lokalen komen verhoudingsgewijs veel personen voor jonger dan 30 jaar, veel

inwonende ongehuwde kinderen, veel vrouwen, semi-autochtonen en allochtonen.

De Nederlands Hervormden zijn vrij sterk ondervertegenwoordigd terwijl de Rooms-Katholieken vrij sterk oververtegenwoordigd zijn.

Relatief veel a-lokalen hebben een opleiding op uitgebreid lager of op middelbaar niveau gevolgd.

Onder de beroepscategorieën zijn de overige employés in sterke mate en de overige arbeiders in geringe mate oververtegenwoordigd.

Het oordeel over het dorp is vrij positief; het wonen in het dorp, zowel 's zomers als 's winters, wordt als minder plezierig ervaren.

De a-lokalen zijn minder tevreden over hun woning dan de totale bevolking, relatief veel personen wensen te verhuizen. Er bestaat bij deze categorie een verhoudingsgewijs grote belangstelling voor een rijenwoning of flat en voor een huurwoning.

De a-lokalen zijn verhoudingsgewijs sterk op de wereld buiten het dorp georiënteerd.

Een belangrijk deel van deze categorie zegt misschien wel bezwaren te hebben tegen verhuizing naar een betere woning zonder tuin. Van alle categorieën hebben de a-lokalen de minste behoefte aan burens uit de naaste omgeving.

Over de winkels is deze categorie relatief tevreden; er bestaat vrij veel belangstelling voor een groter winkelcentrum en meer winkels mits dit niet gepaard gaat met vergroting van het dorp.

Voor de meerderheid van de onderwijsvoorzieningen bestaat minder belangstelling dan onder alle gezinshoofden.

De behoefte aan sociaal-culturele, sociaal-medische, sport-, recreatieve en sociale voorzieningen is in behoeftepercentage uitgedrukt groter dan aan winkels. In verhoudingscijfers weergegeven is de belangstelling voor winkels groter.

Gezien het oordeel over het dorp en over de voorzieningen bestaat het grootste bezwaar van de a-lokalen niet tegen het dorp als ruimtelijke eenheid maar wel tegen de inwoners. Zie bv. de oriëntatie op de wereld buiten het dorp, de voorkeur voor burens en het plezierig wonen in het dorp.

De behandeling van deze categorie zou men daarom met de volgende hypothese kunnen afsluiten:

Veranderingen in de sociale structuur van de dorpsamenleving zullen door de a-lokalen als een belangrijke bijdrage worden gezien om zich plezierig in het dorp te gevoelen. Vertrek naar een stad zal voor deze categorie vooral van betekenis zijn als ontsnappingsmogelijkheid uit de sociale structuur.

8. Urbane-regionalen

Definitie:

Personen die voorstander zijn van groei van het dorp mede of uitsluitend door vestiging van personen uit de regio en die graag in de stad willen wonen.

Aandeel van de categorie onder de Gezinshoofden 1 0/0; Huisvrouwen 3 0/0; Jeugd 1 0/0; Totale bevolking 1⁵ 0/0.

Alvorens met de beschrijving van deze categorie te beginnen dient erop te worden gewezen dat bij deze categorie veel informatie niet bruikbaar is door de geringe klassebezetting. Om deze reden zal tevens in bepaalde gevallen een aantal, bij andere categorieën in afzonderlijke sub-paragrafen weergegeven feiten, worden gecombineerd.

8.1. Persoonskenmerken

leeftijd (G + H + J)		burgerlijke staat (G + H + J)		schoolopleiding (G + H + J)	
jonger 30 jaar	116	gehuwd	120	lager niveau	125
30-44 jaar	104	weduwe/weduwenaar/ge-		uitgebreid lager niveau	103
45-54 jaar	81	scheiden	60	lagere landbouwschool	100
55-64 jaar	76	alleenstaand	—	middelbaar niveau	42
65 jaar en ouder	108	inw. ongeh. kinderen	60	semi-hoger en hoger niv.	—
geslacht (G + H + J)		godsdienst (G + H + J)		plaats van herkomst (G + H)	
man	78	N.H.	105	autochtoon	107 ⁵
vrouw	122	R.-K.	25	semi-autochtoon	226
		Geref.	—	allochtoon	34
		Geref. Gem.	167		
		Overige	333		
		Geen	111		

Eenzijds blijken onder deze categorie de personen jonger dan 45 jaar en anderzijds ook de 65-jarigen en ouderen oververtegenwoordigd te zijn.

De gehuwden blijken relatief sterk vertegenwoordigd onder de urbane-regionalen.

Onder deze categorie komen verhoudingsgewijs veel vrouwen voor.

Verder zijn met name de semi-autochtonen zeer sterk vertegenwoordigd.

Neemt men de godsdienstige structuur in beschouwing dan is het meest opvallend de sterke onderbezetting van Rooms-Katholieken in deze categorie en het volledig ontbreken van de Gereformeerden.

Met name personen met een opleiding op lager niveau komen onder de urbane-regionalen relatief veel voor.

8.2. Het dorp, de woning, woonwensen en het wonen in het dorp

tevreden over het dorp (G + H)		blijven wonen in Beekbergen (G + J)		plezierig wonen in het dorp (G + H + J)			
ja	117	ja	68	's zomers		's winters	
matig	58	misschien wel	104	ja	105	ja	81
neen	155	liever niet	450	matig	93	matig	114
		neen	150	neen	—	neen	211
tevreden over de woning		gewenst woningtype (G + H + J)		gewenste eigendomsverhouding (G + J)			
Gezinshoofden	Huisvrouwen	vrijstaande woning	87	woning in eigendom			82
ja	88	dubbele woning	275	huurwoning			223
neen	141	rijenwoning/flat	150	geen voorkeur			80
		geen voorkeur	225				
		matig	48				
		neen	300				

Onder de urbane-regionalen zijn zowel degenen die tevreden als degenen die ontevreden zijn over het dorp oververtegenwoordigd; de nadruk ligt hierbij wel op de ontevredenen.

In verhouding veel vertegenwoordigers van deze categorie wensen „liever niet” of „niet” in het dorp te blijven wonen.

Opvallend is dat het 's zomers in het dorp wonen als plezierig en het 's winters in het dorp wonen door relatief veel urbane-regionalen als onplezierig wordt ervaren.

Onder de gezinshoofden zowel als onder de huisvrouwen is het aandeel dat ontevreden is over de woning groter dan onder het totaal.

Verhoudingsgewijs veel urbane-regionalen wensen een dubbele of een rijenwoning, terwijl verder relatief veel personen een huurwoning wensen.

8.3. Oriëntering op de wereld buiten het dorp, hobbies en de voorkeur voor burens

hobbies (G + H + J)		vestigingsplaats verenigingen (G + H + J)		voorkeur voor burens (G + H)	
tuinieren etc. als hobby	33	eigen dorp	90	keuze 3x of 4x Beekbergen of Loenen	129
overige hobbies	143	stad of elders	188	keuze 1x of 2x Beekbergen of Loenen	173
		eigen dorp + stad of elders	—	geen voorkeur	69

Onder de hobbyïsten in deze categorie treft men in verhouding weinig tuinliefhebbers etc. aan.

De behoefte aan burens uit de nabije omgeving is onder de urbane-regionalen, evenals onder de regionalen en hetero-regionalen, relatief sterk aanwezig.

Onder de verenigingsleden is het aandeel van degenen die uitsluitend lid zijn van verenigingen buiten de plaats groter dan onder de totale bevolking.

8.4. Het oordeel over en de behoefte aan winkels

tevreden over de winkels (G + H)		vestiging groter winkelcentrum (H)		vestiging groter winkelcentrum (G)	
ja	121	plezierig	162	plezierig	164
matig	77	misschien wel plezierig	50	misschien wel plezierig	60
neen	88	niet zo plezierig	—	niet zo plezierig	—
		helemaal niet plezierig	36	helemaal niet plezierig	40

Ondanks het feit dat het om kleine aantallen gaat, met name wat de vestiging van grotere winkelcentra betreft, is zowel onder de gezinshoofden als onder de huisvrouwen een tendens waarneembaar die wijst op een relatief grote behoefte aan een groter winkelcentrum. Ondanks deze behoefte aan een groter winkelcentrum zijn de urbane-regionalen relatief tevreden over de winkels in het dorp.

8.5. Nabeschouwing

De urbane-regionalen vormen een categorie met een overbezetting zowel onder de jongere als onder de oudste leeftijdscategorie, een relatief vrouwenoverschot, verhoudingsgewijs veel semi-autochtonen en weinig allochtonen. De Gereformeerden ontbreken volledig terwijl de Rooms-Katholieken onder deze categorie sterk ondervertegenwoordigd zijn.

Personen met een opleiding op middelbaar niveau zijn relatief slecht vertegenwoordigd terwijl personen met een semi-hogere of hogere opleiding volledig ontbreken.

De urbane-regionalen zijn verhoudingsgewijs ontevreden over het dorp terwijl de behoefte om altijd in het dorp te blijven wonen relatief gering is. Het 's zomers in het dorp wonen wordt door deze categorie als plezieriger ervaren dan door de totale bevolking terwijl t.a.v. het 's winters in het dorp wonen het omgekeerde het geval is.

Verhoudingsgewijs veel urbane-regionalen zijn ontevreden over de woning terwijl er relatief veel belangstelling bestaat voor een dubbele woning of een rijenwoning/flat en voor een huurwoning.

Er bestaat verhoudingsgewijs een grote voorkeur voor burens uit de nabije omgeving.

T.a.v. het verenigingsleven is men vrij sterk gericht op verenigingen buiten het eigen dorp.

De urbane-regionalen zijn relatief tevreden met de plaatselijke winkels maar wensen desondanks sterker dan de totale bevolking een groter winkelcentrum.

Het beeld dat uit het beschikbare materiaal naar voren komt is allesbehalve duidelijk. Enerzijds de wens naar een stedelijk woonmilieu waaraan men via het verenigingsleven al sterk gebonden is, anderzijds een sterke behoefte aan burens uit de nabije omgeving. Voegt men het grote aandeel semi-autochtonen, waaronder zich ex-Apeldoorners bevinden, hierbij dan zou men misschien mogen stellen dat deze categorie vnl. bestaat uit oud-Apeldoorners, d.w.z. personen die in Apeldoorn geboren en getogen zijn, die tegen hun zin in het dorp zijn terechtgekomen.

Om een beter inzicht in deze categorie te krijgen zou bij een nader onderzoek de volgende hypothese kunnen worden getoetst:

De categorie urbane-regionalen zal vnl. bestaan uit ex-stedelingen, die noodgedwongen, bijv. woningnood, in het dorp zijn terechtgekomen en die een sterke binding hebben aan het oude woonmilieu.

9. Urbanen

Definitie:

Personen die voorstander zijn van groei van het dorp mede of uitsluitend door vestiging van personen elders uit het land en die graag in een stad willen wonen.

Aandeel van de categorie onder de gezinshoofden 6⁵ %; Huisvrouwen 7⁵ %; Jeugd 19⁵ %; Totale bevolking 9 %.

9.1. Persoonskenmerken

leeftijd (G + H + J)		burgerlijke staat (G + H + J)		schoolopleiding (G + H + J)	
jonger 30 jaar	178	gehuwd	70	lager niveau	67 ⁵
30-44 jaar	56 ⁵	weduwe/weduwnaar/ge-		uitgebr. lager niveau	126
45-54 jaar	81	scheiden	40	lagere landbouwschool	10
55-64 jaar	76	alleenstaand	200	middelbaar niveau	142
65 jaar en ouder	33	inw. ongeh. kinderen	200	semi-hoger en hoger niv.	162 ⁵
geslacht (G + H + J)		godsdienst (G + H + J)		beroep (G + J)	
man	90	N.H.	88	hogere beroepsbeoefenaren	100
vrouw	110	R.-K.	162 ⁵	middelbare employés	129
		Geref.	75	agrariërs	25
plaats van herkomst (G + H)		Geref. Gem.	67	overige zelfstandigen	71
autochtoon	47 ⁵	Overige	67	overige employés	152
semi-autochtoon	126	Geen	133	geschoolde arbeiders	71
allochtoon	139			overige arbeiders	96

De urbanen vormen de categorie die de sterkste oververtegenwoordiging heeft van personen jonger dan 30 jaar en verhoudingsgewijs de minste 65 jarigen en ouderen.

Het aandeel van de alleenstaanden en de inwonende ongehuwde kinderen is 2x zo groot als onder de totale bevolking.

De vrouwen zijn verhoudingsgewijs oververtegenwoordigd, dit geldt ook voor de semi-autochtonen en allochtonen.

Relatief veel urbanen zijn Rooms-Katholiek of zijn niet aangesloten bij een kerkgenootschap.

Onder deze categorie is het aandeel van de personen dat een voortgezette schoolopleiding heeft gevolgd, exclusief de lagere landbouwschool, aanzienlijk groter dan onder de totale bevolking.

De urbanen tellen voorts in verhouding veel middelbare en overige employés, de agrariërs zijn sterk ondervertegenwoordigd.

9.2. Het dorp en het wonen in het dorp

tevreden over het dorp				blijven wonen in Beekbergen			
Gezinshoofden + Huisvrouwen		Jeugd		(G + J)			
ja	64	het is fantastisch		57	ja		38
matig	133	mag er wel zijn		61	misschien wel		104
neen	164	gaat wel		89	liever niet		425
		stelt niet veel voor		135	neen		388
		allemaal niks		215			
reden voor het verblijf in het dorp (G)				plezierig wonen in het dorp			
geboorte				(G + H + J)			
geboorte + andere redenen				's zomers		's winters	
funktionele redenen				ja	81	ja	61
funktionele + andere redenen				matig	186	matig	123
natuurschoon				neen	233	neen	344
natuurschoon + andere redenen							

Neemt men in de eerste plaats de redenen waarom men in het dorp verblijft in beschouwing, aangezien dit grote invloed zal hebben op de beoordeling van de situatie, dan blijkt dat relatief zeer veel urbanen om functionele, al dan niet gecombineerd met andere, redenen in het dorp verblijven.

Deze categorie telt in verhouding zeer veel personen die ontevreden zijn over het huidige dorp. Zowel het 's zomers als het 's winters in het dorp wonen wordt door deze categorie als aanzienlijk minder plezierig ervaren dan door de totale bevolking. Het gevolg van dit alles is dat relatief slechts weinig urbanen altijd in dit dorp willen blijven wonen.

9.3. Woning, woonwensen en woningbouw

tevreden over de woning				woningtype gecombineerd met				tevredenheid woning gecombi-		
Gezinshoofden		Huisvrouwen		eigendomsverhouding (G)				neerd met wens tot verhuizen (G)		
ja	86	ja	75	eigendom	gehuurd			tevreden/veranderen	169	
neen	150	matig	152	vrijstaand	vrijstaand	224		tevreden/misschien verand.	143	
		neen	155	dubbel	—	dubbel	100	tevreden/niet veranderen	66	
				rijen	200	rijen	100	ontevreden/veranderen	183	
eigendomsverhouding (G)				gewenst woningtype (G + H + J)				ontevreden/missch. verand.		160
woning in eigendom				vrijstaande woning				ontevreden/niet veranderen		72
huurwoning				dubbele woning						
dienstwoning				rijenwoning/flat						
noodwoning				geen voorkeur						
inwonend										
								noodzaak etagebouw (G)		
								hard nodig/nodig		267
								als het niet anders kan		124
								niet nodig		64
gewenste eigendomsverhouding										
(G + J)										
woning in eigendom										87
huurwoning										138
geen voorkeur										127

De urbanen zijn in vergelijking met het totaal zeer ontevreden over hun huidige woning. Onder de ontevredenen maar ook onder de tevredenen wensen relatief veel personen van woning te veranderen of misschien wel te veranderen. Verhoudingsgewijs weinig urbanen zijn gehuisvest in een woning die hun eigendom is. Onder deze categorie zijn de bewoners van een rijenwoning die eigendom is van de bewoner en huurders van vrijstaande woningen sterk oververtegenwoordigd.

In vergelijking met de totale bevolking bestaat er onder de urbanen een aanzienlijk grotere belangstelling voor een dubbele woning en een rijenwoning of flat; dit geldt ook voor de interesse voor een huurwoning.

Relatief veel urbanen vinden etagebouw hard nodig of nodig.

9.4. Oriëntering op de wereld buiten het dorp

plaats waar men werkt (G + J)		plaats waar men artikelen koopt (G)		
Beekbergen	87	servies,	dames-	boeken,
Apeldoorn	118	borden	schoenen,	schrijfbe-
dorpen in de omgeving	67	etc.	lingerie	nodigdh.
elders	130	2x Beekbergen	62	63
		1x Beekbergen + 1x elders	79	76
		2x elders	170	149
vestigingsplaats verenigingen (G + H + J)		2x Beekbergen of elders	117	100
eigen dorp	68			
stad of elders	184	uurwerken,	kinderkleding,	
eigen dorp en stad of elders	87 ⁵	televisie,	kinderschoenen,	
		meubels	speelgoed	
		3x Beekbergen	39	59
		2x Beekbergen + 1x elders	62	75
		1x Beekbergen + 2x elders	73	78
		3x elders	182	186
		3x Beekbergen of elders		250
		overige combinaties	156	36

In verhouding werken veel urbanen in Apeldoorn of elders; het werken in dorpen in de omgeving komt relatief weinig voor.

Het aandeel dat uitsluitend lid is van niet-plaatselijke verenigingen is onder deze categorie ruim 2 x zo groot als onder de totale bevolking.

Voor de aankoop van alle in deze staat opgesomde artikelen blijken onder de urbanen in verhouding veel meer personen voor te komen, die zich uitsluitend op elders gevestigde winkels richten, dan onder alle gezinshoofden.

9.5. De tuin en tuinieren

hobbies (G + H + J)		bezwaren tegen woning zonder tuin (G)	gewenst tuingebruik (G)	
tuinieren etc. als hobby	56	ja	bloemen + gazon	137
overige hobbies	128	misschien wel	groenten en/of aardapp.	48
		neen	bloemen + gazon + groenten en/of aardappelen	47
			geen voorkeur	100

De urbanen vormen de categorie welke onder de hobbyïsten relatief de minste tuinliefhebbers etc. telt.

T.a.v. het gewenste tuingebruik komen onder de urbanen in verhouding de meeste personen voor die de tuin uitsluitend voor bloemen en gazon wensen te gebruiken.

De tuin speelt voor de urbanen niet zo'n belangrijke rol gezien het feit dat deze categorie in verhouding de meeste personen telt die geen bezwaar hebben tegen verhuizing naar een betere woning zonder tuin.

9.6. Voorkeur voor bureu en industrievestiging

voorkeur voor bureu (G + H)		industrievestiging (G)	
keuze 3x of 4x Beekbergen of Loenen	64	hard nodig/nodig	116
keuze 1x of 2x Beekbergen of Loenen	105		
geen voorkeur	106		

Naast het verhoudingsgewijs geringe aantal urbanen dat 3 of 4 x voor inwoners uit Beekbergen of Loenen als bureu kiest is het opvallend dat juist deze categorie een oververtegenwoordiging heeft onder de personen die 1 of 2 x voor bureu uit Beekbergen of Loenen kiezen.

Van alle categorieën blijken de urbanen de meest uitgesproken voorstanders van industrievestiging.

9.7. Het oordeel over en de behoefte aan winkels

tevreden over de winkels (G + H)		vestiging groter winkelcentrum (G)		behoefte aan winkels (G)	
ja	65	plezierig	157	delicatessenzaak	186
matig	134	misschien wel plezierig	76	kunstnijverheidszaak	179
neen	159	niet zo plezierig	50	winkel in sportartikelen	160
		helemaal niet plezierig	15	kinderkleding	147
vestiging groter winkelcentrum (H)		vestiging winkelcentrum ook plezierig bij vergroting van het dorp (G)		poelier	
plezierig	142	ja	113	supermarkt	141
misschien wel plezierig	64	misschien wel	98	juwelier	131
niet zo plezierig	75	neen	71	speelgoedwinkel	118
helemaal niet plezierig	36	vestiging winkels nodig bij vergroting van het dorp (G)		viswinkel	115
		ja	144	kledingmagazijn	113
		neen	48	winkels nodig ook wanneer dit gepaard gaat met vergroting van het dorp (G)	
vestiging winkelcentrum in Beekbergen in plaats van in Loenen (G)		geen winkels nodig		ja	134
ja	127		46		

De urbanen vormen de categorie met in verhouding het grootste aandeel ontevreden personen over de winkels. Desondanks ligt het aandeel van degenen die een groter winkelcentrum plezierig vinden, zowel onder de gezinshoofden als huisvrouwen, minder hoog dan onder de hetero-urbanen. Ook bij het doorvragen aan degenen onder de gezinshoofden, die een groter winkelcentrum plezierig of misschien wel plezierig vinden, blijkt het aandeel dat een vergroot winkelcentrum plezierig vindt in een vergroot dorp lager te zijn dan onder de hetero-urbanen.

Onder de hetero-urbanen treft men verder in verhouding ook meer personen aan dan

onder de urbanen, die de voorkeur geven aan de vestiging van een winkelcentrum in Beekbergen boven Loenen.

Voor vijf van de tien met name genoemde winkels blijkt de belangstelling onder de urbanen verhoudingsgewijs het grootst te zijn. Deze winkels zijn de delicatessenzaak, de kunstnijverheidszaak, de winkel in sportartikelen, de winkel in baby- en kinderkleding en de supermarkt. Het blijkt dat de twee relatief vaak gevraagde winkels, te weten de viswinkel en het kledingmagazijn, onder de urbanen door een kleiner aandeel hard nodig of nodig gevonden worden dan onder andere categorieën zoals bijv. de hetero-urbanen. Het aandeel dat vestiging van de met name genoemde winkels hard nodig of nodig vindt, ook al moet hiervoor het dorp worden vergroot, is onder de urbanen het sterkst vertegenwoordigd.

9.8. De behoefte aan scholen (G)

hbs	228
blo	169
lagere landbouwschool	159
mavo	156
lts	142
vglo	139
huishoudschool	135

De behoefte aan onderwijsvoorzieningen blijkt onder de urbanen in verhouding veel groter te zijn dan onder alle gezinshoofden. Met uitzondering van de huishoudschool en de v.g.l.o. is de interesse voor de genoemde schoolvoorzieningen onder deze categorie groter dan onder één van de andere categorieën.

9.9. De behoefte aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen

bioscoop	232	leesbibliotheek	135	gymnastieklokaal	106
medisch opvoedk. bureau	153	dienstencentrum	125	bejaardenhelpster	105
bureau voor levens- en gezinsmoeilijkheden	152	speelvelden	123	dorpshuis	103
tennisbanen	146	maatschappelijk werkster	122	gezinsverzorgster	100
bureau voor huishoudelijke en gezinsvoorlichting	136	sportterreinen	118		
		zaalaccommodatie	117		
		bejaardentehuis	108		

Ondanks het feit dat al deze voorzieningen, met uitzondering van de gezinsverzorgster, door deze categorie noodzakelijker worden gevonden dan door de totale bevolking is het opvallend dat de behoefte aan winkels en scholen in verhouding groter is. Verder blijkt dat acht van de zestien voorzieningen door een groter aandeel van de urbanen nodig wordt gevonden dan door een der andere categorieën. Opvallend is de verhoudingsgewijs geringe behoefte aan een dorpshuis.

9.10. De voorzieningen gerangschikt naar behoeftepercentage

Van de 33 voorzieningen worden er 18 door 50% of meer van de urbanen hard nodig of nodig gevonden. Onder deze 18 voorzieningen bevinden zich 6 winkels en 12 sociale, sociaal-medische, sport-, recreatieve en sociaal-culturele voorzieningen.

Staat XVI.8. Het percentuele aandeel onder de urbanen dat de navolgende voorzieningen hard nodig of nodig vindt.

gymnastieklokaal	84	supermarkt	58	speelgoedwinkel	39
zaalaccommodatie	83	leesbibliotheek	58	bureau voor levens- en	
sportterreinen	81	delicatessenzaak	52	gezinsmoeilijkheden	38
dorpshuis	79	winkel in sportartikelen	51	lts	37
speelvelden	75	winkel in baby- en		juwelier	36
bejaardentehuis	73	kinderkleding	50	kunstnijverheidszaak	35
gezinsverzorgster	72	medisch opvoedk. bureau	50	huishoudschool	35
maatschappelijk werkster	71	bureau voor huishoudelijke		vglo	32
bejaardenhelpster	69	en gezinsvoorlichting	49	bioscoop	29
viswinkel	69	poelier	44	lagere landbouwschool	27
dienstencentrum	60	mavo	43	blo	22
kledingmagazijn	59	tennisbanen	41	hbs	20 ⁵

Geen van de genoemde onderwijsvoorzieningen wordt door 50% of meer van de urbanen hard nodig of nodig gevonden.

Het aantal voorzieningen dat door 25% of minder van de urbanen hard nodig of nodig wordt gevonden telt slechts 2 scholen.

Volgens deze percentages bestaat onder deze categorie de grootste behoefte aan de uitbreiding van het voorzieningenapparaat. Het meest opvallende contrast treedt op bij vergelijking met de lokalen. Bij de laatst genoemde categorie treft men slechts 7 voorzieningen aan die door 50% of meer van de lokalen nodig worden gevonden terwijl niet minder dan 19 voorzieningen door 25% of minder van de lokalen hard nodig of nodig worden gevonden.

9.11. Nabeschuiving

Voor veel urbanen vormen functionele, al dan niet gecombineerd met andere, redenen de belangrijkste grond voor verblijf in het dorp.

Deze categorie telt verhoudingsgewijs veel jongeren, veel vrouwen, veel semi-autochtonen en allochtonen, veel Rooms-Katholieken en personen zonder godsdienst.

Relatief veel urbanen hebben na de lagere school een voortgezette schoolopleiding, exclusief lagere landbouwschool, gevolgd, terwijl de middelbare en overige employés oververtegenwoordigd zijn.

Het huidige dorp en ook het 's zomers en het 's winters in het dorp wonen wordt door deze categorie verhoudingsgewijs weinig positief beoordeeld. Onder de urbanen treft men dan ook relatief weinig personen aan die altijd in het dorp willen blijven.

Het oordeel over de woning is, relatief gezien, ongunstig terwijl het aandeel van de personen dat wenst te verhuizen groter is dan onder alle gezinshoofden.

De behoefte aan een vrijstaande woning en aan een woning in eigendom is minder groot dan onder de totale bevolking.

De houding t.o.v. etagebouw is aanzienlijk positiever dan bij het doorsnee gezinshoofd.

De urbanen zijn verhoudingsgewijs sterk georiënteerd op de wereld buiten het dorp.

De tuin is voor deze categorie aanmerkelijk minder belangrijk dan voor de andere categorieën.

De behoefte aan nieuwe bureaus uit de nabije omgeving is relatief gering.

Er bestaat verhoudingsgewijs veel behoefte aan industrievestiging.

Onder de urbanen bestaat een relatief grote behoefte aan winkels, scholen en sociale, sociaal-medische, sport-, recreatieve en sociaal-culturele voorzieningen.

De urbanen vormen een categorie dorpsbewoners met veel bezwaren, die het ideale

woonmilieu wensen te bereiken door een revolutionaire verandering van het huidige dorp of door te vertrekken naar de stad.

Het aandeel van de urbanen in de dorpsbevolking zal nauw samenhangen met de grootte en uitrusting van het dorp. Bij een zekere omvang van het dorp zal het aandeel van deze categorie optimaal zijn. Hierbij zal het bestaande voorzieningenapparaat een zeker niveau moeten hebben om in eerste instantie de urbanen aan te trekken, gezien het grote aantal allochtonen en semi-autochtonen in deze categorie. Bij een laag voorzieningsniveau zullen er weinig urbanen voorkomen. Anderzijds zal bij een voldoende groot voorzieningenapparaat het voor de urbanen niet nodig zijn naar een stad te verhuizen.

Bij een nader onderzoek is het daarom gewenst de volgende hypothese te toetsen:

Het aandeel van de urbanen in een dorpsbevolking zal worden bepaald door de omvang van het voorzieningenapparaat ter plaatse. Dorpen met een beperkt voorzieningenapparaat en dorpen met een zeer goed geoutilleerd voorzieningenapparaat zullen vermoedelijk weinig urbanen tellen.

Een nadere analyse van de onderzoekuitkomsten

Na de weergave van de onderzoekuitkomsten in de voorgaande hoofdstukken is het gewenst terug te keren tot de hypothesen die de basis voor dit onderzoek vormen.

In de eerste plaats de hypothese die het uitgangspunt voor dit onderzoek vormt:

Hypothese I.1.

De moderne mens zal bereid zijn veranderingen te overwegen en deze te aanvaarden omdat deze mogelijk kunnen bijdragen tot het bereiken van de uiteindelijke situatie die hij/zij zich voor ogen stelt.

Het doel van deze studie is echter geweest: het nagaan of er binnen een dorpsamenleving bevolkingscategorieën zijn te onderscheiden die ieder voor zich een woonplaats, met een bepaald voorzieningenapparaat, als ideaal woonmilieu zien.

Om deze reden is hypothese I.1. omgezet in een hypothese die is aangepast aan de problematiek op dit terrein:

Hypothese VIII.1.

De moderne mens zal bereid zijn veranderingen van het huidige woonmilieu te overwegen en deze te aanvaarden omdat deze mogelijk kunnen bijdragen tot een optimale materiële uitrusting van het woonmilieu dat hij/zij voor ogen heeft.

Het centrale punt in deze studie vormt de materiële uitrusting (d.w.z. de uitrusting met artefactiële en institutionele voorzieningen); hierbij heeft ook de woning enige aandacht gekregen (Hoofdstukken X tot en met XIV).

Om te kunnen bepalen of de verwachtingen die in de hypothesen zijn neergelegd kunnen worden gehandhaafd zijn per categorie de onderzoekuitkomsten uit de genoemde hoofdstukken vergeleken met die onder de totale bevolking.

Voor het verkrijgen van een overzichtelijk beeld is gewerkt met een puntenscore per vraag die op de volgende wijze tot stand is gekomen:

percentage 10⁵ of hoger dan onder de totale bevolking: + 2 punten

percentage 0⁵ - 10 hoger dan onder de totale bevolking: + 1 punt

percentage gelijk aan percentage onder de totale bevolking: 0 punten

percentage 0⁵ - 10 lager dan onder de totale bevolking: - 1 punt

percentage 10⁵ of lager dan onder de totale bevolking: - 2 punten

In dit verband is het tevens van belang het referentie-kader van waaruit de categorieën opereren eerst weer te geven. Ter verkrijging van een overzicht op dit punt is uitgegaan van de beoordeling van de huidige situatie en oriëntering op de voorzieningen in het eigen dorp.

1. Beoordeling van de huidige situatie en oriëntatie op voorzieningen in het dorp

Voor de beoordeling van de huidige situatie zijn de volgende ingangen gebruikt:

1. personen die tevreden zijn over het dorp (G + H);
2. personen die 's zomers plezierig in het dorp wonen (G + H + J);
3. personen die 's winters plezierig in het dorp wonen (G + H + J);
4. personen die tevreden zijn over de plaatselijke winkels (G + H);
5. personen die tevreden zijn over de woning (G).

Voor de oriëntering op de plaatselijke voorzieningen zijn de volgende uitgangspunten genomen:

1. personen die uitsluitend lid zijn van plaatselijke verenigingen (G + H + J);
2. personen die een servies, borden, koppen en schotels uitsluitend ter plaatse kopen (G);
3. personen die damesschoenen en lingerie uitsluitend ter plaatse kopen (G);
4. personen die boeken en schrijfbenodigdheden uitsluitend ter plaatse kopen (G);
5. personen die bij de aankoop van uurwerken, televisie en meubels tenminste 2 artikelen uitsluitend ter plaatse kopen (G);
6. personen die bij de aankoop van kinderkleding, kinderschoenen en speelgoed tenminste 2 artikelen uitsluitend ter plaatse kopen (G).

Staat XVI.1. De totale score van de afwijkingen tussen de antwoorden van de bevolkingscategorïën en van de totale bevolking t.a.v. de tevredenheid over de huidige situatie en de oriëntatie op de plaatselijke voorzieningen.

bevolkingscategorie	totaalscore van de afwijkingen	
	tevredenheid over de huidige situatie	oriëntering op plaatselijke voorzieningen
lokalen	+ 8	+ 6
regionalen	+ 4	+ 9
a-urbanen	+ 3	+ 6
hetero-lokalen	+ 2	- 11
hetero-regionalen	- 7	0
hetero-urbanen	- 9	- 5
a-lokalen	- 1	- 11
urbane-regionalen	0	+ 2
urbanen	- 9	- 12

De lokalen, regionalen en a-urbanen vormen de drie categorieën die de huidige situatie positiever beoordelen dan de totale bevolking en die in sterke mate op de voorzieningen in het huidige dorp zijn gericht.

De hetero-lokalen en a-lokalen wijken in hun oordeel over de huidige situatie niet erg veel af van de totale bevolking maar deze categorieën zijn veel sterker op voorzieningen elders gericht. Mogelijk dat dit een verklaring vormt voor de geringe behoefte aan wijziging van het huidige woonmilieu.

De hetero-regionalen en hetero-urbanen beoordelen het huidige dorp aanzienlijk negatiever dan de totale bevolking; desondanks wijkt de oriëntatie op de plaatselijke voorzieningen niet sterk af van het gedrag van de totale bevolking.

De urbane-regionalen, een categorie met een zeer geringe klassebezetting, komt in de beoordeling van de huidige situatie en in de oriëntatie op de plaatselijke voorzieningen vrij sterk overeen met de totale bevolking. Dit is in afwijking van de verwachtingen t.a.v. deze categorie, gezien de positie in het schema. Mogelijk dat de geringe aantallen hierbij van invloed zijn geweest.

De urbanen zijn in hun beoordeling van de huidige situatie belangrijk negatiever en in veel sterkere mate op voorzieningen buiten het dorp georiënteerd dan de totale bevolking.

2. De wensen t.a.v. de materiële ultrusting van het dorp

Hiervoor is in eerste instantie een splitsing gemaakt in vier categorieën ter verduidelijking van het beeld.

Categorie 1 heeft betrekking op personen die:

1. van mening zijn dat etagebouw hard nodig of nodig is of die van mening zijn dat etagebouw mag plaats vinden „als het niet anders kan” (G);
2. van mening zijn dat industriëlevestiging hard nodig of nodig is (G);
3. vestiging van een groter winkelcentrum plezierig vinden (G);
4. vestiging van een groter winkelcentrum plezierig vinden (H).

Categorie 2 heeft betrekking op gezinshoofden die vestiging van de volgende tien winkels in het dorp hard nodig of nodig vinden: viswinkel, kledingmagazijn, supermarkt, winkel in baby- en kinderkleding, speelgoedwinkel, winkel in sportartikelen, postier, delicatessenzaak, juwelier en kunstnijverheidszaak.

Categorie 3 heeft betrekking op gezinshoofden die vestiging van de volgende zeven onderwijsvoorzieningen in het dorp hard nodig of nodig vinden: m.a.v.o., i.t.s., huishoudschool, v.g.l.o., lagere landbouwschool, b.l.o. en h.b.s.

Categorie 4 heeft betrekking op gezinshoofden die vestiging van de volgende zestien sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen in het dorp hard nodig of nodig vinden:

gymnastieklokaal, dorpshuis, gezinsverzorgster, zaalaccommodatie, sportterreinen, bejaardentehuis, bejaardenhelpster, speelvelden voor kinderen, maatschappelijk werkster, dienstencentrum voor bejaarden, leesbibliotheek, bureau voor huishoudelijke en gezinsvoorziening, medisch opvoedkundig bureau, tennisbaan, bureau voor levens- en gezinsmoellijkheden en bioscoop.

Staat XVI.2. De totale score van de afwijkingen tussen de antwoorden van de bevolkingscategorieën en van de totale bevolking t.a.v. de behoefte aan voorzieningen (categorie 1), winkels (categorie 2), onderwijsvoorzieningen (categorie 3) en sport-, recreatieve, sociale, sociaal-culturele en sociaal-medische voorzieningen (categorie 4).

bevolkingscategorie	totaalscore van de afwijkingen				Totaal
	categorie 1	categorie 2	categorie 3	categorie 4	
urbanen	+ 7	+ 16	+ 10	+ 26	+ 59
hetero-urbanen	+ 7	+ 15	+ 8	+ 24	+ 54
a-urbanen	+ 4	+ 11	+ 5	+ 14	+ 34
urbane-regionalen	+ 5	- 4	+ 8	+ 14	+ 23
regionalen	+ 2	0	- 3	+ 9	+ 8
hetero-regionalen	+ 5	+ 3	- 3	- 4	+ 1
a-lokalen	+ 1	+ 4	- 3	- 7	- 5
hetero-lokalen	- 5	- 1	- 1	- 10	- 17
lokalen	- 7	- 14	- 7	- 23	- 51

Bij het in beschouwing nemen van de gegevens in staat XVI.2. dient men rekening te houden met de geringe klassebezetting (13 personen onder de gezinshoofden) bij de urbane-regionalen.

In eerste instantie wordt uitgegaan van het totaal van de vier in staat XVI.2. genoemde categorieën.

De a-urbanen, hetero-urbanen en urbanen die het dorp, zonder beperkingen t.a.v. de toekomstige inwoners, willen uitbreiden blijken in veel sterkere mate dan de totale bevolking de materiële uitrusting van het dorp te willen doen toenemen.

Vervolgens de categorieën die de uitbreiding van het dorp willen beperken tot mensen uit de regio nl. de regionalen, hetero-regionalen en urbane-regionalen. Deze categorieën blijken ook meer behoefte te hebben aan een uitbreiding van het plaatselijke voorzieningenniveau dan de totale bevolking, maar in mindere mate dan de drie eerder genoemde categorieën.

Tot slot de lokalen, hetero-lokalen en a-lokalen, die geen wijziging willen aanbrengen in de samenstelling van de dorpsbevolking, die minder behoefte aan voorzieningen hebben dan de totale bevolking.

Een tweede lijn die uit voorgaande staat naar voren komt is de toename van de behoefte aan voorzieningen met een toename van de wens tot verhuizing naar de stad. De enige uitzondering op dit geheel vormen de hetero-regionalen die in verhouding minder behoefte hebben aan voorzieningen dan de regionalen. De oorzaak hiervan ligt in de relatief geringe behoefte van de hetero-regionalen aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen.

Uit de weergegeven onderzoekuitkomsten blijkt dat het gestelde in hypothese VIII.1. niet wordt gefalsificeerd.

Ook de vier individuele voorzieningencategorieën geven geen aanleiding tot falsificatie van hetgeen in deze hypothese is gesteld. Alleen varieert hierbij de plaats van de middelste bevolkingscategorieën wat mogelijk veroorzaakt wordt door het kleinere aantal onderwerpen per onderdeel. De twee uitersten van deze rangorde, de urbanen en lokalen, behouden steeds dezelfde positie.

De urbanen blijken bij elke voorzieningencategorie relatief de meeste behoefte aan meer voorzieningen te hebben (alleen bij categorie 1 is de score gelijk aan die onder de hetero-urbanen). De lokalen daarentegen blijken bij alle voorzieningencategorieën relatief de minste behoefte aan meer voorzieningen te hebben.

3. Samenvatting

Aan het eind van dit hoofdstuk kan elke bevolkingscategorie in enkele zinnen worden gekarakteriseerd:

1. Lokalen: personen die relatief tevreden zijn over de huidige toestand en sterk op de plaatselijke voorzieningen zijn georiënteerd. De behoefte aan meer voorzieningselementen ter plaatse is in verhouding zeer gering.
2. Regionalen: personen die relatief gezien tamelijk tevreden zijn over de huidige toestand en zeer sterk op de plaatselijke voorzieningen zijn georiënteerd. De behoefte aan meer voorzieningselementen ter plaatse is iets groter dan onder de totale bevolking.
3. A-urbanen: personen die in verhouding tamelijk tevreden zijn over de huidige toestand en die in sterke mate op de voorzieningen in het eigen dorp zijn georiënteerd. De behoefte aan meer voorzieningen in het dorp is relatief groot.
4. Hetero-lokalen: personen die in verhouding tamelijk tevreden zijn over de huidige toestand maar zeer sterk gericht zijn op voorzieningen buiten het dorp. Deze categorie heeft relatief weinig behoefte aan meer voorzieningen in het dorp.
5. Hetero-regionalen: personen die in verhouding zeer ontevreden zijn over de huidige situatie maar in dezelfde mate als de totale bevolking gericht zijn op de voorzieningen in

het dorp. Verder heeft deze categorie ongeveer evenveel behoefte aan meer voorzieningen als de totale bevolking.

6. Hetero-urbanen : personen die in verhouding zeer ontevreden zijn over de huidige situatie en in tamelijk sterke mate gericht zijn op voorzieningen buiten het dorp. Er bestaat bij deze categorie een relatief zeer sterke behoefte aan meer voorzieningen.
7. A-lokalen: personen die ongeveer even tevreden zijn over de huidige toestand als de totale bevolking maar die in verhouding zeer sterk gericht zijn op voorzieningen buiten het dorp. De behoefte aan meer voorzieningen is iets geringer dan onder de totale bevolking.
8. Urbane-regionalen: personen die eenzelfde oordeel over de huidige situatie hebben als de totale bevolking en die in iets sterkere mate dan de totale bevolking gericht zijn op voorzieningen in het dorp. Er bestaat een relatief sterke behoefte aan meer voorzieningen in het dorp.
9. Urbanen: personen die relatief zeer ontevreden zijn over de huidige toestand en zeer sterk zijn georiënteerd op voorzieningen buiten het dorp. Deze categorie heeft in verhouding een zeer sterke behoefte aan meer voorzieningen in het dorp.

Een poging tot inpassing van de categorieën in een ruimtelijk model

1. Het te gebruiken ruimtelijk model

Om een beter inzicht te krijgen in de bruikbaarheid van de gevonden resultaten worden de onderzoekuitkomsten getoetst door deze in te passen in een ruimtelijk model.

Hiervoor zal worden gewerkt met de milieus zoals deze in de Tweede Nota over de Ruimtelijke Ordening in Nederland aan de orde zijn gekomen en welke voor dit onderzoek als exemplarisch voorbeeld zijn gekozen. In deze Nota zijn een viertal milieus onderscheiden nl. het A, B, C en D milieu²⁸.

Hazelhof²⁹ geeft in een artikel in Stedebouw en Volkshuisvesting (1967) een nadere analyse van deze typen ruimtelijke eenheden; elk type is gesplitst in twee delen terwijl tevens de aantallen inwoners behorende bij elk type zijn aangegeven. De milieus die worden onderscheiden zijn:

1. A:	4.000 inwoners	A-2:	3.000	(2.000 — 4.000 inwoners)
		A-1:	6.000	(4.000 — 8.000 inwoners)
2. B:	16.000 inwoners	B-2:	11.000	(8.000 — 16.000 inwoners)
		B-1:	22.000	(16.000 — 32.000 inwoners)
3. C:	64.000 inwoners	C-2:	45.000	(32.000 — 64.000 inwoners)
		C-1:	90.000	(64.000 — 128.000 inwoners)
4. D:	256.000 inwoners	D-2:	180.000	(128.000 — 256.000 inwoners)
		D-1:	360.000	(256.000 — 512.000 inwoners)

De gegeven grootte van de onderscheiden typen ruimtelijke eenheden staat in relatie tot een bijbehorende oppervlakte. De verhouding tussen inwonertal en oppervlakte is niet voor alle eenheden dezelfde. Het aantal vierkante meters bestemd voor de verschillende functies zoals wonen, groen, centrum, verkeer en industrie is verder niet in alle milieus gelijk.

In tabel 2 in het artikel van Hazelhoff is een overzicht gegeven van de oppervlakte in m² per inwoner in de vier ruimtelijke eenheden, welke er als volgt uitziet:

	A-milieu (dichtheid = 25 inw./ha)	B-milieu (dichtheid = 50 inw./ha)	C-milieu (dichtheid = 75 inw./ha)	D-milieu (dichtheid = 100 inw./ha)
wonen	196	104	74	60
groen	85	35	25	16
centrum	35	20	12	9
verkeer	80	33	15	9
industrie	4	8	7	6
Totaal	400	200	133	100

Vier functies vragen in het A-milieu aanzienlijk meer ruimte dan in de andere milieus. De inwoners van het A-milieu hebben bijv. aanzienlijk meer m² beschikbaar voor het wonen en het groen dan de inwoners van de overige milieus.

Een verdere verduidelijking van de onderscheiden ruimtelijke eenheden wordt verkregen door tabel 3, „woningdichtheid in blokjes” uit het artikel van Hazelhoff:

	A	B	C	D
inwoners/ha in gehele gebied	25	50	75	100
aantal m ² /inwoner voor het wonen (norm)	196	104	74	60
inwoners/ha in eigenlijke woongebied	51	96	135	168
gemiddelde woningbezetting	3,4	3,2	3	2,8
woningen/ha in eigenlijke woongebied	15	30	45	60

In het artikel van Hazelhoff ligt bij de karakterisering van de vier ruimtelijke eenheden de nadruk uitsluitend op het grondgebruik binnen deze eenheden. De sociale en economische structuur komen hierbij niet uit de verf. Wel worden in een aantal artikelen in hetzelfde nummer van Stedebouw en Volkshuisvesting⁸⁰ enige algemene beschouwingen gegeven over de maatschappelijke ontwikkeling zonder dat dit evenwel wordt gekoncretiseerd voor de onderscheiden milieus.

Hazelhoff stelt in zijn artikel dan ook: „Iets anders is, dat een verdere verdieping van het onderzoek nodig is naar de sociaal-economische en sociaal-culturele karakteristiek van de diverse aangeduide eenheden”.

Gezien het feit, dat in deze studie is getracht een indeling te maken van de bevolking op grond van de houding t.o.v. veranderingen van de totaliteit van het woonmilieu, waarbij de materiële uitrusting van de gewenste woonmilieus aan de orde komt, lijkt een inpassing van de onderscheiden categorieën in de typen ruimtelijke eenheden uit de Tweede Nota zinvol.

2. De Inpassing van de dorpsbevolking in het ruimtelijk model

Alvorens de onderscheiden bevolkingscategorieën te integreren in de ruimtelijke eenheden van de Tweede Nota zal eerst de positie van het huidige dorp c.q. dorpen in dit model worden bekeken.

Op 1 januari 1970 bedroeg het aantal inwoners in het dorpsgebied 5154 personen. Hiervan behoorden 897 personen tot de verpleegden en het verplegend personeel van de inrichtingen zodat het eigenlijke aantal inwoners 4257 bedroeg. De gemiddelde woningbezetting was \pm 4 personen per woning.

Verder dient te worden opgemerkt dat de bevolking is verdeeld over twee dorpskernen nl. Beekbergen en Lieren waarin ongeveer de helft van de bevolking woonachtig is. De andere helft woont in het buitengebied.

Qua inwoneraantal maar vooral qua voorzieningenapparaat (door de invloed van toeristen in de zomermaanden) zou men het huidige dorp Beekbergen incl. het dorpsgebied kunnen plaatsen in het A-1 milieu. Hierbij rijst wel de vraag of deze inpassing niet te arbitrair is gebeurd, aangezien Beekbergen uiteen valt in twee dorpskernen, Beekbergen en Lieren en de buurschap Oosterhuizen. Afzonderlijk zou men op grond van het inwoneraantal de onderscheiden nederzettingen in het A-2 milieu dienen te plaatsen. De nauwe verwevenheid echter van de drie onderdelen, daterend uit het grijze verleden, en de concentratie van voorzieningselementen in de hoofdkern Beekbergen maken een inpassing in het A-1 milieu verantwoord. Hierbij kan men Lieren als onderdeel van het grotere geheel typeren als zijnde een A-2 kern. Oosterhuizen kan men gezien de geringe omvang beschouwen als behorende tot het landelijk gebied.

Hoe beoordeelt nu de dorpsbevolking als totaliteit, gesplitst in categorieën, het huidige milieutype?

Staat XVII.1. Het aantal tevreden personen over het dorp, de woning en de winkels en degenen die 's zomers en 's winters plezierig in het dorp wonen onder de bevolkingscategoriën.

Onderwerp	bevolkingscategorie									Totaal
	lo- ka- len	re- gio- nalen	a- urba- nen	hete- ro-lo- kalen	hete- ro-re- gio- nalen	hete- ro-ur- ba- nen	a- lo- kalen	urba- ne-re- gio- nalen	urba- re- nen	
's zomers plezierig in het dorp wonen (G + H + J) ²	4 ¹	4	4	4	4	4	3	4	3	4
tevreden over de woning (G)	4	4	4	4	3	3	3	3	<u>3</u>	4
's winters plezierig in het dorp wonen (G + H + J)	4	4	4	3	3	3	3	3	2	4
tevreden over de woning (H)	4	3	<u>3</u>	3	<u>3</u>	<u>3</u>	3	3	3	3
tevreden over het dorp (G + H)	3	<u>3</u>	2	<u>3</u>	2	2	3	3	2	<u>3</u>
tevreden over de winkels (G + H)	3	2	3	2	2	3	3	3	2	2

1. 1: 0-25%; 2: 25-50%; 3: 50-75%; 4: 75-100%

2. G: gezinshoofdenenquête; H: huisvrouwenenquête; J: jeugdenquête

Door de in staat XVII.1. gebruikte rangschikking komt een splitsing tussen de categorieën die het huidige milieutype acceptabel vinden en degenen die tegen een of meer onderdelen bezwaren hebben tot stand. Voor de totale bevolking voldoet het huidige milieutype in grote lijnen aan de wensen, alleen de winkels vallen uit de toon (minder dan 50% tevreden personen).

Onder de lokalen, a-lokalen en urbane-regionalen treft men een sterke positieve houding t.o.v. het huidige milieutype aan. Onder de regionalen, a-urbanen en hetero-lokalen treft men één element aan waartegenover minder dan 50% positief staat. Onder de hetero-regionalen en hetero-urbanen betreft dit 2 elementen en onder de urbanen niet minder dan 3 elementen.

Vervolgens wordt de aandacht gericht op verschillende punten waarop verandering mogelijk is. In de eerste plaats zal hierbij de aandacht worden gericht op de woning en woningbouw.

Staat XVII.2. Het aandeel in de bevolkingscategoriën, onder de gezinshoofden dat wel of misschien wel van woning wil veranderen, dat misschien of geen bezwaar heeft tegen verhuizing naar een betere woning zonder tuin en dat etagebouw bij vergroting van het dorp niet afwijst.

Onderwerp	bevolkingscategorie									Totaal
	lo- ka- len	re- gio- nalen	a- ur- banen	hete- ro-lo- kalen	hete- ro-re- gio- nalen	hete- ro-ur- ba- nen	a- lo- kalen	urba- ne-re- gio- nalen	ur- ba- nen	
verhuizing naar betere woning zonder tuin	2 ¹	3	3	2	3	3	3	4	3	3
etagebouw	1	2	2	2	2	3	2	3	3	2
veranderen van woning	1	2	2	2	2	2	3	2	3	2

1. 1: 0-25%; 2: 25-50%; 3: 50-75%; 4: 75-100%

Het beeld dat in voorgaande staat naar voren komt is duidelijk omgekeerd aan dat uit staat XVII.1. Geen enkele van deze wijzigingen wordt door 50 % of meer van de lokalen gewenst, onder de urbanen geldt het tegengestelde.

De hetero-lokalen sluiten in hun opvattingen zich vrij sterk aan bij de lokalen. De totale dorpsbevolking is ook weinig geporteerd voor deze aan het A-milieu vreemde elementen.

Een derde mogelijkheid om een beeld te krijgen van de inpassing van de bevolkingscategorieën in de onderscheiden milieutypen vormen de behoefte aan een groter winkelcentrum, de voorkeur voor vestiging van een winkelcentrum in Beekbergen in plaats van in Loenen en de behoefte aan industrievestiging.

Staat XVII.3. Het aandeel in de bevolkingscategorieën dat een groter winkelcentrum plezierig vindt, dat het winkelcentrum in Beekbergen wil vestigen en dat industrievestiging hard nodig of nodig vindt.

Onderwerp	bevolkingscategorie									Totaal
	lo- ka- len	re- gio- na- len	a- ur- ba- nen	hete- ro- loka- len	hete- ro- regio- nalen	hete- ro- urba- nen	a- lo- ka- len	urba- ne- regio- nalen	ur- ba- nen	
vestiging winkelcentrum in Beekbergen (G) ²⁾	2 ¹⁾	3	3	2	3	4	3	4	4	3
groter winkelcentrum plezierig (H)	2	3	3	2	3	3	3	4	3	3
groter winkelcentrum plezierig (G)	2	3	3	2	3	3	3	4	3	2
industrievestiging hard nodig of nodig (G)	2	3	3	2	3	3	2	2	3	3

1. 1: 0-25%; 2: 25-50%; 3: 50-75%; 4: 75-100%

2. G: gezinshoofdenenquête; H: huisvrouwenenquête

Het zijn alleen de lokalen en de hetero-lokalen die voor de in staat XVII.3. genoemde voorzieningen minder dan 50% geïnteresseerden tellen: d.w.z. geen behoefte hebben aan deze voor het A-milieu te zware elementen. De overige categorieën met uitzondering van de a-lokalen en urbane-regionalen tellen meer dan 50% belangstellenden. Opvallend is dat bij de laatstgenoemde categorieën de industrievestiging deze afwijking veroorzaakt.

Tot slot zijn alle individuele voorzieningen, waarvan de gezinshoofden is gevraagd of zij deze nodig vinden in het dorp, gerangschikt naar hoogte van het behoeftepercentage om een beter beeld van de inpassingsmogelijkheden van de categorieën te krijgen (zie staat XVII.4, pag. 163).

Staat XVII.4. laat een duidelijk onderscheid in de behoefte aan voorzieningen zien bij de verschillende categorieën. Onder de lokalen komt na de bejaardenhelpster geen enkele voorziening meer voor die door 50% of meer van deze categorie hard nodig of nodig wordt gevonden. De reeks loopt het verst door onder de urbane-regionalen waarbij echter veel onderbrekingen voorkomen door voorzieningen waaraan minder dan 50% behoefte heeft.

De reeks voorzieningen waaraan 50% of meer behoefte heeft loopt onder de urbanen iets minder ver door maar is veel continuër dan onder de urbane-regionalen.

Met behulp van de in de genoemde 4 staten vermelde gegevens zal worden getracht de onderscheiden bevolkingscategorieën in te delen in de milieutypen die zijn vermeld in de 2e Nota over de Ruimtelijke Ordening in Nederland en in het artikel van Hazelhoff.

Staat XVII.4. Het aandeel in de bevolkingscategorieën onder de gezinshoofden dat de navolgende voorzieningen hard nodig of nodig vindt. (Hiervoor zijn alleen die voorzieningen genomen waarvan ten minste onder één categorie 50 % of meer vindt dat deze hard nodig of nodig is).

Onderwerp	bevolkingscategorie									Totaal
	lo- ka- len	re- gio- na- len	a- ur- ba- nen	hete- ro- loka- len	hete- ro- regio- nalen	hete- ro- urba- nen	a- lo- ka- len	urba- ne- regio- nalen	ur- ba- nen	
gymnastieklokaal	3 ¹⁾	4	4	4	4	4	4	4	4	4
dorpshuis	3	4	4	3	4	4	3	4	4	4
gezinsverzorgster	3	4	4	3	3	4	3	4	3	3
sportterreinen	3	4	3	3	3	4	3	4	4	3
zaalaccommodatie	3	3	4	3	3	4	3	3	4	3
bejaardentehuis	3	3	3	3	3	4	3	4	3	3
bejaardenhelpster	3	3	3	3	3	4	3	4	3	3
speelvelden	2	3	3	3	3	3	3	3	4	3
maatschappelijk werkster	2	3	3	3	3	3	3	3	3	3
viswinkel	2	3	3	3	3	3	3	3	3	3
kledingmagazijn	2	3	3	2	3	3	2	2	3	3
dienstencentrum	2	2	3	3	2	3	2	2	3	2
supermarkt	2	2	2	2	2	3	3	3	3	2
leesbibliotheek	2	2	2	2	2	3	3	1	3	2
medisch opvoedkundig bureau	1	2	2	2	2	2	2	3	3	2
delicatessenzaak	2	2	2	2	2	2	2	2	3	2
speciaalzaak in baby- en kinderkleding	2	2	2	2	2	2	2	2	3	2
poelier	2	2	2	2	2	2	3	2	2	2
bureau voor huishoudelijke en gezinsvoorlichting	1	2	2	2	2	2	2	3	2	2
winkel in sportartikelen	1	2	2	1	2	2	2	2	3	2
lts	1	2	2	1	2	2	1	3	2	2

1. 1: 0-25%; 2: 25-50%; 3: 50-75%; 4: 75-100%

Gezien de houding ten opzichte van de bestaande toestand en de wensen ten aanzien van de voorzieningen zal voor de totale bevolking het A-1 c.q. het B-milieu het gewenste milieu het dichtst benaderen. De enige voorziening die moeilijkheden zal opleveren voor de realisering vormt het bejaardencentrum aangezien de plaatselijke bevolking hiervoor onvoldoende gegadigden zal tellen. Het feit dat ten tijde van de enquête een begin zou worden gemaakt met de bouw van een regionaal bejaardencentrum heeft vermoedelijk de wens naar deze voorziening beïnvloed.

Bekijkt men de houding van de lokalen ten opzichte van het huidige milieu en de wensen van deze categorie ten opzichte van de uitrusting van het gewenste milieu dan is het waarschijnlijk dat de lokalen zich uitsluitend thuis zullen voelen in het A-milieu, vermoedelijk zelfs in een A-2-milieu. Bij deze categorie vormt het bejaardencentrum evenals onder de totale bevolking de belangrijkste afwijking van de mogelijkheden die het A-2-milieu biedt.

De regionalen zijn ontevreden over de ter plaatse aanwezige winkels, wijzen een betere woning zonder tuin niet af, wensen een belangrijk groter winkelcentrum dan het huidige en meer voorzieningen. Dit maakt dat voor deze categorie een ruimtelijke eenheid van het A-1-type zeker nodig is om een uitrusting van het dorp te verkrijgen overeenkomstig hun

wensen. Mogelijk dat zelfs een B-2 type hiervoor nodig is. Wel zal de sociale structuur binnen een dergelijk milieutype voornamelijk moeten worden bepaald door autochtonen en semi-autochtonen wil deze ruimtelijke eenheid aantrekkelijk zijn voor de regionalen.

Het ontevreden zijn over het dorp als totaliteit, het niet afwijzen van een betere woning zonder tuin, de behoefte aan een belangrijk groter winkelcentrum en vrij veel voorzieningen waaronder het dienstencentrum voor bejaarden, maken dat de a-urbanen behoefte zullen hebben aan een milieutype dat ligt in de omgeving van het B-2 type en de ondergrens van het B-1 type.

De hetero-lokalen zijn ontevreden over de plaatselijke winkels maar hebben geen behoefte aan een groter winkelcentrum. Daartegenover staat een vrij sterke behoefte aan voorzieningen waaronder het dienstencentrum.

Bij deze categorie speelt ook de vrijstaande woning een belangrijke rol (zie H X.2. staat X.1). Het A-1 milieutype lijkt het meest overeen te stemmen met de wensen van deze categorie. Hierbij dient men rekening te houden met de aanwezige behoefte aan voorzieningselementen waardoor een doorbraak naar een B-milieu op de voorgrond kan treden.

De hetero-regionalen zijn ontevreden over het dorp en de winkels, de bezwaren tegen een betere woning zonder tuin zijn gering terwijl de behoefte aan een groter winkelcentrum vrij groot is. Daarnaast bestaat er vrij veel belangstelling voor meer voorzieningen. Op grond van de waargenomen onderzoekuitkomsten lijkt een A-1 c.q. een B-2 milieu het meest overeen te komen met de wensen van de hetero-regionalen.

De hetero-urbanen zijn ontevreden over het dorp en de plaatselijke winkels terwijl de etagebouw niet onvoorwaardelijk wordt afgewezen. Er bestaat veel belangstelling voor een groter winkelcentrum terwijl er veel behoefte aan meer voorzieningen o.a. supermarkt en een leesbibliotheek is. Om te voldoen aan de wensen van deze categorie zal een ruimtelijke eenheid van het B-type het meest aan de eisen voldoen. Het aantal inwoners nodig om de gewenste voorzieningen te krijgen zal eerder in de buurt van het aantal behorende bij het B-1 milieutype liggen dan van het B-2 milieutype.

De a-lokalen zijn tevreden over de bestaande toestand terwijl er geen overwegende bezwaren bestaan tegen verhuizing naar een betere woning zonder tuin. Er bestaat vrij veel interesse voor een groter winkelcentrum terwijl er tevens behoefte bestaat aan een belangrijk aantal voorzieningen o.a. de leesbibliotheek en de poeller. Het contrast tussen de tevredenheid over de huidige toestand en de behoefte aan voorzieningen zou er toe kunnen leiden de a-lokalen in een A-1 c.q. een B-2 milieu onder te brengen. Deze categorie wenst echter in een stad te wonen zodat men zou veronderstellen dat een C-1 c.q. C-2 milieutype beter aan hun wensen zou voldoen. Zoals reeds eerder werd gesteld is de keuze voor de laatstgenoemde milieutypen voornamelijk bepaald door de behoefte aan wijziging in de sociale structuur van de dorpsamenleving. Het meest waarschijnlijk is dat bij een andere sociale structuur dan in de onderzochte dorpen een ruimtelijke eenheid van het A-1 c.q. B-2 type voldoet aan de wensen van de a-lokalen.

Bij de inpassing van de urbane-regionalen in het ruimtelijke model dient men rekening te houden met het kleine aantal vertegenwoordigers van deze categorie in het onderzoek.

Desondanks leveren de gevonden resultaten een alleszins bruikbaar gegeven op. Deze categorie is tevreden met de bestaande situatie maar heeft geen bezwaar tegen een betere woning zonder tuin terwijl etagebouw ook niet wordt afgewezen. De behoefte aan een groter winkelcentrum is zeer duidelijk aanwezig terwijl er veel belangstelling voor meer voorzieningen bestaat o.a. het medisch opvoedkundig bureau, het bureau voor levens- en gezinsmoeilijkheden en de l.t.s. Op grond van de tevredenheid met de bestaande situatie zou men deze categorie in het A-1 milieu kunnen plaatsen, op basis van de gewenste veranderingen en de wens om in een stad te wonen zou het C-1 c.q. het C-2 milieu beter geschikt zijn. Opvallend is hierbij wel dat er een sterke behoefte aan het vertrouwde — met name burens uit de omgeving — bestaat.

De urbanen vinden het 's winters in het dorp wonen onplezierig terwijl men ontevreden is over het dorp als totaliteit en de winkels. Er bestaan weinig bezwaren tegen verhuizing

naar een betere woning zonder tuin evenals tegen etagebouw. Een groter winkelcentrum en industrievestiging staan op het verlanglijstje van deze categorie terwijl er veel behoefte aan meer voorzieningen bestaat o.a. de speciaalzaak in baby- en kinderkleding en de winkel in sportartikelen. Volgens de gebruikte indelingscriteria willen de urbanen graag in een stad wonen. Bekijkt men de beoordeling van de huidige toestand en de wensen die men heeft ten aanzien van de aanvulling van het voorzieningenapparaat dan voldoet het C-2 mogelijk het C-1 milieu het meest aan de wensen van de urbanen.

3. Opstellen van een aktiemodel

In hoeverre is met behulp van de indeling van de bevolkingscategorieën in de onderscheiden milieutypen een programma te maken voor de toekomstige ontwikkeling van de kernen waar het onderzoek heeft plaatsgevonden?

Staat XVII.5. De percentuele verdeling van de Beekberger bevolking, gesplitst in gezins-
hoofden, huisvrouwen en jeugd, onder de bevolkingscategorieën in vergelijk met het
gewenste milieutype.

bevolkingscategorie	gezins- hoofden	huis- vrouwen	jeugd	Totaal	gewenst milieutype
lokalen	33 ⁵	26	11	27	A-2-A-1
regionalen	7	5	2	5 ⁵	A-1-B-2
a-urbanen	20	16 ⁵	9	17	B-2-B-1
hetero-lokalen	11	14	18	13	A-1-B-2
hetero-regionalen	4	5	6 ⁵	5	A-1-B-2
hetero-urbanen	15	17	27	18	B-2-B-1
a-lokalen	2	6	6	4	A-1-B-2
urbane-regionalen	1	3	1	1 ⁵	C-2-C-1
urbanen	6 ⁵	7 ⁵	19 ⁵	9	C-2-C-1
Totaal	100	100	100	100	

Het geheel schaaft logisch waarbij alleen de a-lokalen enigszins uit de pas lopen. Op grond van de gewenste voorzieningen past deze categorie in het A-1-B-2 milieu maar gezien de bezwaren tegen de sociale structuur zou zelfs een inpassing in het C-2 milieu gewenst zijn. Aangezien het voorzieningenapparaat bij de indeling van doorslaggevende betekenis is geweest wordt bij verdere bewerking het A-1-B-2 milieu als gewenst type ruimtelijke eenheid voor deze categorie aangehouden.

Staat XVII.6. De percentuele verdeling van de Beekberger bevolking over de onderscheiden milieutypen.

gewenst milieutype	gezins- hoofden %	huis- vrouwen %	Sub- totaal	jeugd	Totaal	bevolkingscategorieën
A-2-A-1	33 ⁵	26	30	11	27	lokalen
A-1-B-2	24	30	27	32 ⁵	27 ⁵	regionalen, hetero- regionalen, hetero- lokalen, a-lokalen
B-2-B-1	35	33 ⁵	34 ⁵	36	35	a-urbanen, hetero-urbanen
C-2-C-1	7 ⁵	10 ⁵	8 ⁵	20 ⁵	10 ⁵	urbane-regionalen, urbanen
Totaal	100	100	100	100	100	

Volgens de gegevens uit staat XVII.6. lijkt een ontwikkeling van Beekbergen tot een kern van het B-2 type het meest te voldoen aan de wensen van de meerderheid van de bevolking.

Hierbij komt nog dat een B-2 milieutype is opgebouwd uit één B-2 eenheid, één A-1 eenheid en twee A-2 eenheden (zie artikel Hazelhoff in Stedebouw en Volkshuisvesting 1967). Dit betekent dat alleen de urbane-regionalen en urbanen onvoldoende aan hun trekken komen.

Voor de personen die een A-milieu voorstaan, de lokalen, betekent dit een verlies van de bestaande situatie maar anderzijds zullen voor deze categorie de wijzigingen minder groot zijn dan bij een ontwikkeling zoals deze wordt voorgestaan door de urbane-regionalen en urbanen.

Bij een ontwikkeling tot een B-2 milieu dient men er echter rekening mee te houden dat een deel van deze lokalen, dat terecht komt in de B-2 eenheid mobiel wordt en op zoek gaat naar een kleiner dorp wat een gevaar kan inhouden voor de ruimtelijke structuur van de kernen in een bepaald gebied. Hierdoor kan immers de groei van kleinere kernen, die men niet voor uitbreiding wil bestemmen, worden gestimuleerd.

Voor de urbanen en urbane-regionalen zal de uitgroei van het bestaande dorp tot het B-2 type onvoldoende zijn. De vraag of beperking van de uitbreiding tot het B-2 type de hetero-urbanen mobiel zal maken kan zonder nader onderzoek niet worden beantwoord.

Deze categorieën zullen mogelijk vertrekken naar de stedelijke centra maar dit is, overeenkomstig de gedachte van de gebundelde deconcentratie, die in de Tweede Nota is weergegeven, eerder toe te juichen dan af te keuren. De geringe afstand tussen Beekbergen en Apeldoorn (± 6 km) kan er anderzijds mogelijk de oorzaak van zijn dat deze categorieën niet mobiel worden omdat de gewenste voorzieningen — qua afstand — in voldoende mate op korte afstand aanwezig zijn.

Het zal vooral een belangrijk gedeelte van de jeugd zijn die het dorp gaat verlaten.

In paragraaf 2 is het huidige dorp als totaliteit, op grond van verwevenheid van de drie onderdelen, ondergebracht in het A-1 milieu. De vraag die men zich echter kan stellen is of zich t.a.v. de toekomstige ontwikkeling verschillen tussen de bewoners van de onderscheiden onderdelen voordoen. Hiervoor is een driedeling onder de geënquêteerden aangebracht nl. Beekbergen, Lieren en landelijk gebied (incl. Oosterhuizen).

Staat XVII.7. Het aandeel van de bevolkingscategorieën in de bevolking van Beekbergen, Lieren en het landelijk gebied (in procenten).

bevolkingscategorie	Beekbergen	Lieren	landelijk gebied	Totaal
lokalen	24	30	28	27
regionalen	5	6 ⁵	6	5 ⁵
a-urbanen	17 ⁵	15 ⁵	16 ⁵	17
hetero-lokalen	13 ⁵	14	13	13
hetero-regionalen	4	6	5	5
hetero-urbanen	21	17	15	18
a-lokalen	4	2	5	4
urbane-regionalen	1 ⁵	1 ⁵	1 ⁵	1 ⁵
urbanen	9 ⁵	7 ⁵	10	9
Totaal	100	100	100	100
N =	1026	384	1106	2516

$\chi^2 = 24,55$ aantal vrijheidsgraden 16 P kleiner dan 0.1000

Opvallend grote verschillen in de spreiding van de categorieën over de drie onderscheiden delen van het dorpsgebied treft men niet aan. Wel treft men in Lieren relatief minder personen aan dan in Beekbergen die het dorp verder willen vergroten dan door autonome groei alleen (54 % tegen 58⁵ %) maar ook dit verschil is niet erg opvallend. Hetzelfde geldt t.o.v. het aandeel dat graag in een stad wil wonen.

Staat XVII.8. De percentuele verdeling van de bevolking van Beekbergen, Lieren en het landelijk gebied over de gewenste milieus.

gewenst milieutype	Beekbergen	Lieren	landelijk gebied	Totaal
A-2-A-1	24	30	28	27
A-1-B-2	26 ⁵	28 ⁵	29	27 ⁵
B-2-B-1	38 ⁵	32 ⁵	31 ⁵	35
C-2-C-1	11	9	11 ⁵	10 ⁵
Totaal	100	100	100	100

Wanneer men de categorieën inbrengt in de gewenste milieutypen dan ontstaat een enigszins duidelijker beeld. De behoefte aan een B-2-B-1 milieu blijkt onder de inwoners van Beekbergen vaker voor te komen dan onder de inwoners van andere gedeelten van het dorpsgebied.

Hierbij is vooral de vergelijking van Beekbergen met Lieren interessant aangezien het dorp Beekbergen, door de aanwezige voorzieningen, als een A-1 milieu is gekwalificeerd terwijl Lieren als A-2 kern is aangeduid. Hierbij dient er wel op te worden gewezen dat Beekbergen tot het A-1 milieu is gerekend vanwege de centrumfunctie voor Lieren en een — qua inwoneraantal — groot landelijk gebied. Het blijkt nu dat onder de inwoners van het dorp Beekbergen de behoefte aan een B-2-B-1 resp. C-2-C-1 milieu groter is dan onder de inwoners van Lieren (in Beekbergen wenst 49⁵ % een B resp. een C milieu terwijl in Lieren 41⁵ % hiervoor kiest).

Door deze splitsing van het dorpsgebied Beekbergen in twee dorpskernen + buitengebied kan men het actieprogramma voor de toekomstige ontwikkeling nog duidelijker richten.

Gezien het gewenste type milieu ware te overwegen het dorp Beekbergen uit te breiden tot het B-2 misschien beter nog het B-1 milieu terwijl men de uitbreiding van het dorp Lieren zou kunnen beperken tot het A-1 type. Hierdoor krijgt men binnen één dorpsgebied twee milieutypen waardoor vertrek van de huidige inwoners naar andere dorpen of steden in sterke mate kan worden tegengaan.

Binnen het huidige dorpsgebied zal men echter wel met een zekere mobiliteit rekening moeten houden, bijv. lokalen uit Beekbergen die vertrekken naar Lieren en hetero-urbanen uit Lieren naar Beekbergen. Hierbij blijft de vraag of deze interne mobiliteit erg groot zal zijn of dat de dorpsbewoner zich aanpast aan de zich wijzigende situatie.

Dit is een punt dat bij een volgend (bijv. in de vorm van een longitudinaal) onderzoek zeker de moeite van het bestuderen waard is.

Een ander element, dat de aandacht vraagt bij de uitvoering van het opgezette actieprogramma, is de samenstelling van de onderscheiden categorieën. De gebruikte indelingscriteria zijn afhankelijk van de situatie waarin deze worden gebruikt. In een groter dorp dan Beekbergen dient men er rekening mee te houden dat bijv. personen die in de gegeven situatie tot de a-urbanen worden gerekend in een groter dorp mogelijk tot de categorie lokalen behoren.

Op grond van het voorgaande zal men zich moeten realiseren dat het door een categorie gewenste woonmilieu afhankelijk is van de huidige situatie. Vergelijking van een categorie met een categorie in het andere dorp zonder rekening te houden met de gegeven situatie kan tot onjuiste conclusies leiden.

4. Mogelijkheden voor verder onderzoek

In dit hoofdstuk is getracht de onderscheiden categorieën op grond van hun oordeel over het huidige dorp en hun wensen t.a.v. de uitrusting van het dorp te plaatsen in de onderscheiden milieutypen van de Tweede Nota, nader uitgewerkt in het artikel van Hazelhoff. Hierbij bleek dat iedere categorie op grond van de wensen te plaatsen is in een bepaalde ruimtelijke eenheid. De beschikbare gegevens zijn echter verre van voldoende om per categorie een nauwkeurige uitrusting van het woonmilieu te geven. Bovendien zijn de categorieën plaats en zeer waarschijnlijk ook tijd gebonden.

Volgens de uitkomsten van het onderzoek kan men de lokalen zien als inwoners van een A-1 mogelijk zelfs een A-2 milieu. Bij een volgend onderzoek zal echter moeten worden nagegaan waar de ondergrens aan voorzieningen ligt, wat de gewenste afstand tot grotere verzorgingscentra is en hoe men zich de opbouw van de sociale structuur voorstelt terwijl daarnaast moet worden bepaald in welke mate de sterke plaatsgebondenheid en het aanwezige natuurschoon van invloed is.

Hetzelfde geldt in wezen voor de hetero-lokale bij wie bovendien een duidelijke behoefte aan voorzieningen is waar te nemen; met name rijst de vraag wanneer verliest het dorp zoveel van haar bekoorlijkheden dat de overstap naar een stedelijk woonmilieu wordt gewenst? Bij deze categorie speelt bovendien het plaatsgebonden zijn een veel minder belangrijke rol.

De a-lokale, een categorie die ook de huidige materiële uitrusting van het dorp vrij gunstig beoordeelt, worden in hun beweging vooral gericht door de sociale structuur. Voor deze categorie is het vooral belangrijk te weten bij welke grenzen de bezwaren tegen de sociale structuur het vertrek uit het dorp tot gevolg zullen hebben.

De regionalen, een categorie die duidelijk positief is ingesteld t.a.v. de huidige situatie maar die daarnaast een aantal voorzieningen nodig acht, blijken zeer sterk op het eigen dorp te zijn gericht. Bij deze categorie lijkt het gewenst na te gaan of bij hen het gekozen type woonmilieu niet in zeer sterke mate wordt bepaald door de behoefte aan een besloten wereld, waarbij de contacten met de wereld buiten het dorp zoveel mogelijk worden beperkt. Hierbij zou men kunnen onderzoeken of het behoud van de bestaande sociale structuur, in tegenstelling tot onder de a-lokale, niet bepalend is voor het gewenste woonmilieu, waarbij zou moeten worden bekeken of het voorkomen van de regionalen verbonden is met blijv. het A type of zelfs het B-2 type milieu (zie ook de hypothese in H.XV.2.11.).

Voor de hetero-regionalen zou men eenzelfde onderzoek kunnen opzetten. Bij deze categorie komt er echter de waargenomen tendens tot vertrek naar de stad bij.

Belangrijk is het te weten onder welke omstandigheden de hetero-regionaal overgaat naar de categorie regionalen of overgaat naar een categorie die graag in een stad wil wonen. Evenals bij de regionalen is het van belang te weten of het voorkomen van hetero-regionalen gebonden is aan het A milieu of het B-2 milieutype.

Gezien de houding van de a-urbanen t.o.v. de bestaande toestand en de wens naar voorzieningen zal bij deze categorie vooral moeten worden bekeken hoe de optimale samenstelling van het voorzieningenapparaat er uit moet zien volgens deze categorie. Eerst dan kan worden bepaald of voor deze categorie het B-2 of het B-1 type het meest geëigend is.

De hetero-urbanen vormen een categorie die gezien hun houding t.o.v. het huidige dorp en de wens naar meer voorzieningen zich vermoedelijk goed thuis zal voelen in een milieu van het B type. Gezien hun overweging misschien wel in een stad te willen wonen is het van belang te weten of bij vergroting van het bestaande dorp tot het B milieutype deze overweging blijft bestaan of dat men zich dan schaaft onder een categorie die het ideale woonmilieu binnen het eigen dorp wil realiseren. Deze mogelijkheid lijkt namelijk zeer wel aanwezig gezien de behoefte aan een vrijstaande woning.

De urbane-regionalen vormen een categorie waarbij vooral het contrast tussen de waarde-

ring van de huidige situatie en de wens tot het wonen in de stad, waarop deze categorie is ingepast in het C-2 c.q. C-1 milieu, de aandacht vraagt.

De urbanen vormen een categorie die gezien hun wensen alleen binnen het bestaande dorp kunnen worden vastgehouden door een explosieve groei. Van deze categorie is het van belang te weten hoeveel personen na bijv. een periode van vijf jaar het dorp hebben verlaten en welke motieven hierbij doorslaggevend zijn geweest gezien hun ontevredenheid over de totale situatie. Verder is het gewenst te analyseren welke elementen in het huidige type woonmilieu de belangrijkste oorzaak van het graag in de stad willen wonen, zijn.

Bij een vervolgonderzoek zal verder zeker de waardering, van de in verhouding grote hoeveelheid groene ruimte die in het A milieu aanwezig is, door de onderscheiden categorieën moeten worden bekeken. In dit onderzoek is nl. dit element alleen bij de vraag over de verblijfsredenen in het dorp aan de orde gekomen. Door het opstellen van een waarderingsschaal wordt het dan misschien mogelijk dit zeer belangrijke onderdeel van het A milieu beter te plaatsen. Vooral het gebruik en de beleving van dit groen zullen hierbij de nodige aandacht moeten krijgen.

Naast de groene ruimte zal ook de afstand tot en de bereikbaarheid van centra van hogere orde aan de orde moeten komen. Hierdoor kan immers een bepaald milieu voor een categorie acceptabel worden ondanks dat men er vrij veel bezwaren tegen heeft.

Na hetgeen in deze paragraaf aan mogelijke onderzoekdesiderata per categorie is genoemd terwijl het element groene ruimte afzonderlijk is vermeld lijkt het gewenst de uitgangspunten die hierin naar voren komen te gebruiken voor het opstellen van een opzet voor het toekomstige onderzoek.

Hierbij kunnen de volgende gegevens het uitgangspunt vormen:

1. de waardering van de groenelementen
2. het voorzieningenapparaat
3. de woning
4. de sociale structuur
5. bereikbaarheid van centra van hogere orde.

De woning is binnen dit onderzoek minder op de voorgrond getreden dan de overige elementen; desondanks is de invloed niet weg te cijferen bij het bepalen van het ideale woonmilieu.

Het is de onderlinge beïnvloeding van deze 5 factoren die, zoals is gebleken, in grote lijnen de positie van een dorpsbewoner in het ontwikkelde schema bepaalt.

Bij een volgend onderzoek is het nu gewenst de betekenis van deze 5 factoren afzonderlijk bij de onderscheiden categorieën te bekijken waarbij naar de evenwichtssituatie tussen deze 5 factoren per categorie zal moeten worden gezocht.

Verder zal moeten worden nagegaan of binnen het geheel andere variabelen van invloed zijn.

Op deze wijze zal het mogelijk worden het beeld van de in deze studie weergegeven categorieën duidelijker gestalte te geven.

Samenvatting

Het doel van dit onderzoek kan worden omschreven als „het opsporen van de gewenste veranderingen van het huidige woonmilieu door de dorpsbewoner die op zoek is naar een ideaal woonmilieu”.

Hiertoe is een onderzoek gehouden in de dorpen Beekbergen, Lieren en Oosterhuizen, kernen gelegen in het zich ontwikkelend stadsgewest Apeldoorn.

Met behulp van een drietal vragenlijsten is getracht de denkbeelden vast te leggen van de bevolking van 15 jaar en ouder. De verdeling was als volgt:

1. gezinshoofdenquête: gezinshoofden, weduwen, weduwnaren, alleenstaanden en inwonende ongehuwde kinderen van 25 en ouder; 1171 personen;
2. huisvrouwenenquête: gehuwde vrouwen die geen gezinshoofd zijn; 901 personen;
3. jeugdenquête: inwonende ongehuwde kinderen van 15—24 jaar; 462 personen.

De basishypothese die ten grondslag ligt aan deze studie is:

De moderne mens zal bereid zijn om veranderingen te overwegen en deze te aanvaarden omdat deze mogelijk kunnen bijdragen tot het bereiken van de uiteindelijke situatie die hij/zij zich voor ogen stelt.

Omdat vooral het planologische aspekt in deze studie de nodige aandacht heeft gekregen is de basishypothese vertaald in een hypothese die duidelijker op dit doel is gericht.

De moderne mens zal bereid zijn om veranderingen van het huidige woonmilieu te overwegen en deze te aanvaarden omdat deze mogelijk kunnen bijdragen tot een optimale materiële uitrusting van het woonmilieu dat hij/zij voor ogen heeft.

Om deze hypothese te toetsen is de bevolking gesplitst in een negental categorieën waarbij de houding t.o.v. twee mogelijke veranderingen van het woonmilieu het uitgangspunt hebben gevormd, nl.:

1. vergroting van het dorp;
2. verhuizing naar een stad.

Schematisch weergegeven ontstaat het volgende beeld (tevens is het aandeel van de categorieën in de totale bevolking vermeld):

Groei van het dorp:

mede of uitsluitend door vestiging van personen elders uit het land	a-urbanen 17%	hetero-urbanen 18%	urbanen 9%
mede of uitsluitend door vestiging van personen uit de regio	regionalen 55%	hetero-regionalen 5%	urbane-regionalen 15%
geen groei of autonome groei	lokalen 27%	hetero-lokalen 13%	a-lokalen 4%
verhuizen naar een stad	niet	misschien wel	graag

De genoemde categorieën vormen een reeks die loopt van de lokalen, die geen verandering wensen, naar de urbanen, die een totale wijziging van woonmilieu voorstaan, d.w.z. een sterk vergroot dorp of een stad.

Volgens de ontwikkelde gedachte wensen de lokalen geen essentiële verandering van het woonmilieu omdat de huidige situatie in grote lijnen voldoet aan de wensen. De urbanen daarentegen streven duidelijk naar een woonmilieu dat volledig afwijkt van het huidige. In beide situaties is het ideaalbeeld richtinggevend voor de wensen.

Het onderzoek is toegespitst op een drietal hoofdpunten:

1. persoonskenmerken
2. houding t.o.v. de huidige situatie
3. wensen tot verandering van de materiële uitrusting van het woonmilieu.

Met behulp van de gevonden resultaten is een poging gedaan de categorieën in te passen in een ruimtelijk model om op deze wijze een beeld te krijgen van de waarde van deze indeling voor de ruimtelijke ordening. Hiervoor zijn de milieutypen uit de 2e Nota over de Ruimtelijke Ordening in Nederland gebruikt (zie H. XVII.1).

1. Lokalen

Dit is een categorie voor wie, gezien hun wensen t.a.v. de totaliteit, het huidige dorp de ideale situatie het meest benadert.

a. Persoonskenmerken

De lokalen tellen in verhouding veel:

- personen ouder dan 30 jaar
- mannen
- Nederlands Hervormden en leden van de Gereformeerde Gemeente
- personen met een opleiding op lager niveau
- hogere beroepsbeoefenaren, agrariërs en overige arbeiders.

b. Houding t.o.v. de huidige situatie

De lokalen tellen relatief veel personen die:

- tevreden zijn over het dorp
- 's zomers en 's winters plezierig in het dorp wonen
- altijd ter plaatse willen blijven wonen
- vanwege geboorte, geboorte + andere redenen en natuurschoon in het dorp verblijven
- tevreden zijn over de woning
- tevreden zijn over de winkels
- georiënteerd zijn op ter plaatse aanwezige voorzieningen.

c. Wensen tot verandering van de materiële uitrusting van het dorp

Deze categorie telt relatief veel personen die:

- een vrijstaande woning wensen
- geen industrievestiging nodig vinden
- weinig behoefte hebben aan een groter winkelcentrum (kwantiteit) en meer winkels (grotere variatie)
- weinig behoefte hebben aan onderwijsvoorzieningen
- weinig behoefte hebben aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen.

Gezien de behoefte aan handhaving van de bestaande toestand vormt deze categorie een element in de dorpslevening dat er toe kan bijdragen dat van binnen uit geen sterke aandring komt tot wijziging van het woonmilieu.

Het aandeel dat deze categorie uitmaakt van de totale bevolking zal vermoedelijk sterk afhankelijk zijn van de omvang van het huidige dorp c.q. de aanwezige voorzieningen, de bereikbaarheid van een centrum van hoger orde en ervaringen in het verleden. Dit zijn punten die bij een volgend onderzoek de aandacht verdienen.

Ingepast in het gehanteerde ruimtelijk model zullen de lokalen de voorkeur geven aan een A-2-A-1 milieu.

Om echter het gewenste milieutype duidelijker gestalte te geven zal bij een volgend onderzoek het noodzakelijk zijn na te gaan waar de ondergrens van het voorzieningenniveau ligt, welke sociale structuur men wenst terwijl ook de invloed van de sterke plaatsgebondenheid en de waardering van het natuurschoon duidelijker zal moeten worden bepaald.

2. Regionalen

Deze categorie wenst de wijziging van woonmilieu te beperken tot uitbreiding van het dorp met mensen uit de regio.

a. Persoonskenmerken

De regionalen tellen relatief veel:

- personen ouder dan 55 jaar
- mannen
- autochtonen
- Nederlands Hervormden en leden van de Gereformeerde Gemeente
- personen met een opleiding op lager niveau
- overige zelfstandigen, geschoolde en overige arbeiders.

b. Houding t.o.v. de huidige situatie

Deze categorie telt in verhouding veel personen die:

- tevreden maar ook die volledig ontevreden zijn over het dorp
- 's zomers en 's winters plezierig in het dorp wonen
- altijd ter plaatse willen blijven wonen
- vanwege geboorte, geboorte + andere redenen en natuurschoon + andere redenen in het dorp verblijven
- tevreden zijn over hun woning
- ontevreden zijn over de winkels
- gericht zijn op ter plaatse aanwezige voorzieningen.

c. Wensen tot verandering van de materiële uitrusting van het dorp

Deze categorie telt relatief veel personen die:

- een eengezinsrijwoning of etagewoning wensen
- Industrievestiging nodig vinden
- behoefte hebben aan een groter winkelcentrum en meer winkels
- weinig behoefte hebben aan onderwijsvoorzieningen
- iets meer behoefte hebben aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen dan de totale bevolking.

De regionalen zou men kunnen zien als dorpsbewoners in een conflictsituatie. Enerzijds behoefte aan handhaven van het vertrouwde (beperking van de groei van het dorp tot mensen uit de regio) en anderzijds behoefte aan meer voorzieningselementen ter plaatse die een doorbreking van de bestaande structuur kunnen veroorzaken.

Vragen die uit dit overzicht naar voren komen en die bij een volgend onderzoek zeker de aandacht verdienen zijn: In hoeverre wordt het aandeel van de regionalen in een dorpsbevolking bepaald door ter plaatse of in de omgeving van het dorp geboren personen? In hoeverre heeft de grootte van het dorp invloed op het aandeel van deze categorie in de bevolking?

Ingepast in het ruimtelijk model zullen de regionalen behoefte hebben aan een A-1-B-2 milieu.

Hierbij zal moeten worden nagegaan of het gekozen type woonmilieu niet in zeer sterke mate wordt bepaald door de behoefte aan een besloten wereld, waarbij de contacten met de wereld buiten het dorp zoveel mogelijk worden beperkt.

3. A-urbanen

De a-urbanen willen de wijziging van het woonmilieu beperken tot het eigen dorp door vergroting van het dorp zonder restricties t.a.v. de toekomstige inwoners.

a. Persoonskenmerken

Deze categorie telt relatief veel:

- personen ouder dan 30 jaar
- mannen
- autochtonen
- Nederlands Hervormden en Gereformeerden
- personen met een opleiding op lager niveau
- agrariërs en overige zelfstandigen.

b. Houding t.o.v. de huidige situatie

Deze categorie telt in verhouding veel personen die:

- ontevreden zijn over het dorp
- 's zomers en 's winters plezierig in het dorp wonen
- altijd ter plaatse willen blijven wonen
- vanwege geboorte, geboorte + andere redenen en functionele + andere redenen in het dorp verblijven
- tevreden zijn over de woning
- tevreden zijn over de winkels evenals degenen die er volledig ontevreden over zijn
- georiënteerd zijn op de ter plaatse aanwezige voorzieningen.

c. Wensen tot verandering van de materiële uitrusting van het dorp

Deze categorie telt in verhouding veel personen die:

- een dubbele woning wensen, d.w.z. de helft van twee woningen onder één kap
- industrievestiging nodig vinden
- een groter winkelcentrum en meer winkels nodig vinden
- behoefte hebben aan onderwijsvoorzieningen
- behoefte hebben aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen.

Door hun houding t.o.v. de bestaande situatie en hun behoeft patroon vormen de a-urbanen een categorie die een bedreiging inhoudt voor het dorpse woonmilieu. Door de geringe neiging tot mobiliteit is het alleen mogelijk aan hun wensen te voldoen door voorzieningen te realiseren binnen het bestaande dorp. Dit kan echter alleen door vergroting van het dorp met als gevolg een doorbreking van de bestaande toestand. Voor bestuurders vormt deze categorie een element dat voortdurend aandacht vraagt.

Bij een volgend onderzoek zal echter moeten worden nagegaan of het aandeel van deze categorie in de bevolking niet zal afnemen in verband met een stijging van het opleidingsniveau en de grotere mobiliteit van de bevolking waardoor het aandeel autochtonen afneemt.

Gezien de houding t.o.v. de bestaande situatie en de wensen t.a.v. uitrusting van het dorp zal deze categorie zich het best thuis voelen in een B-1-B-2 milieu.

De mate van uitgroei van het dorp zal bij deze categorie in sterke mate worden bepaald door de behoefte aan meer voorzieningen. Bij een volgend onderzoek waarbij deze categorie is betrokken, zal dit punt dan ook extra aandacht moeten krijgen.

4. Hetero-lokalen

Deze categorie wenst het eigen dorp niet te veranderen. Wel wil men het dorp misschien verwisselen tegen een stad.

a. Persoonskenmerken

De hetero-lokalen tellen in verhouding veel:

- personen jonger dan 45 jaar
- vrouwen
- semi-autochtonen en allochtonen
- personen zonder godsdienst
- personen met een opleiding op uitgebreid lager, middelbaar, semi-hoger en hoger niveau
- hogere beroepsbeoefenaren, overige employés en geschoolde arbeiders.

b. Houding t.o.v. de huidige situatie

Deze categorie telt relatief veel personen die:

- tevreden of matig tevreden zijn over het dorp
- het 's zomers in het dorp wonen als onplezierig ervaren en het 's winters in het dorp wonen plezierig of matig plezierig vinden
- niet altijd in het dorp willen blijven wonen
- vanwege functionele + andere redenen maar vooral vanwege natuurschoon al dan niet gekombineerd met andere redenen in het dorp verblijven
- tevreden zijn over de woning
- matig tevreden zijn over de plaatselijke winkels
- in sterke mate georiënteerd zijn op voorzieningen buiten het dorp.

c. Wensen tot verandering van de materiële uitrusting van het dorp

Deze categorie telt in verhouding veel personen die:

- een vrijstaande woning of dubbele woning wensen
- industrievestiging niet nodig vinden
- weinig behoefte hebben aan een groter winkelcentrum
- vrij veel behoefte hebben aan meer winkels mits het dorp niet groter moet worden
- behoefte hebben aan een aantal vormen van lagere voortgezette schoolopleidingen
- weinig behoefte hebben aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen.

De hetero-lokalen wekken de indruk redelijk tevreden te zijn met de bestaande toestand zonder dat men zich in sterke mate aan het dorp gebonden voelt.

Er bestaat bij deze categorie verder vrij veel belangstelling voor uitbreiding van het voorzieningenapparaat. Men is echter niet bereid het dorp te wijzigen om deze voorzieningen in het dorp te halen. Het sparen van de entourage van het dorp c.q. dorpssamenleving speelt bij deze categorie een belangrijke rol.

Bij een volgend onderzoek is het gewenst de volgende uitgangspunten t.a.v. de hetero-lokalen te nemen:

De hetero-lokalen zullen voor het dorp als woonmilieu hebben gekozen vanwege de entourage c.q. het natuurschoon en zullen geen verandering willen aanbrengen in het dorp wanneer dit gevolgen heeft voor dit gedeelte van het woonmilieu.

Een aanbod van eenzelfde type woonmilieu in een stedelijk gebied zou voor deze categorie vanwege de latente behoefte aan voorzieningen een belangrijke reden kunnen zijn om het dorp te verlaten.

In het gehanteerde ruimtelijk model kunnen de hetero-lokalen worden ingepast in het A-1-B-2 milieu. Hierbij zal echter wel moeten worden bekeken wanneer het dorp zoveel van haar bekoorlijkheden verliest dat de overstap naar het stedelijk woonmilieu wordt gewenst.

5. Hetero-regionalen

De wijzigingen van woonmilieu die deze categorie voorstaat, werken in twee richtingen (beide echter met beperkingen): enerzijds kan het dorp worden vergroot door vestiging van mensen uit de regio en anderzijds wil men eventueel in een stad gaan wonen.

a. Persoonskenmerken

Deze categorie telt in verhouding:

- veel personen jonger dan 45 jaar
- evenveel mannen en vrouwen als de totale bevolking
- veel autochtonen en semi-autochtonen
- veel Nederlands Hervormden en de leden van de Gereformeerde Gemeente
- veel personen met een opleiding op lager en uitgebreid lager niveau
- veel geschoolde en overige arbeiders.

b. Houding t.o.v. de huidige situatie

De hetero-regionalen tellen relatief veel personen die:

- matig tevreden of ontevreden zijn over het dorp
- het 's zomers en 's winters in het dorp als matig plezierig ervaren
- misschien wel in het dorp willen blijven wonen
- vanwege geboorte + andere redenen, functionele redenen en natuurschoon + andere redenen in het dorp wonen
- ontevreden zijn over de woning
- ontevreden zijn over de winkels
- naast een oriëntatie op voorzieningen in het eigen dorp zich ook op voorzieningen elders richten.

c. Wensen tot verandering van de materiële uitrusting van het dorp

Deze categorie telt in verhouding veel personen die:

- een vrijstaande woning wensen
- industrievestiging nodig vinden
- behoefte hebben aan een groter winkelcentrum en meer winkels

- weinig behoefte hebben aan onderwijsvoorzieningen
- weinig behoefte hebben aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen.

De hetero-regionalen hebben evenals de regionalen — zij het in mindere mate — behoefte aan het vertrouwde (zie beperking van de groei van het dorp tot mensen uit de regio). Er bestaat echter een zekere bereidheid de vertrouwde omgeving te verlaten waarbij vermoedelijk een goed geoutilleerd winkelapparaat van belang kan zijn, evenals een vrijstaande woning.

De verwachting bestaat dat het aandeel van de hetero-regionalen in de totale bevolking zal afnemen met een toenemende grootte van het dorp. Enerzijds door een toename van de contacten met van elders komende personen, anderzijds door een vervulling van de wensen op het terrein van de voorzieningen.

Gezien de houding t.o.v. de bestaande toestand en wensen blijkt deze categorie voorstander te zijn van een A-1-B-2 milieu.

Bij verder onderzoek zal er naar gestreefd moeten worden een inzicht te krijgen in de voorwaarden die nodig zijn om de hetero-regionaal te doen overgaan naar een categorie die het ideale woonmilieu volledig binnen het huidige dorp zoekt of naar een categorie die graag in een stad wil wonen. Evenals bij de regionalen is het van belang te weten of het voorkomen van deze categorie in de bevolking gebonden is aan het A-1 milieu of het B-2 milieu.

6. Hetero-urbanen

Deze categorie wenst eventueel gebruik te maken van beide wijzigingsmogelijkheden nl. vergroting van het dorp zonder bezwaar te maken tegen nieuwe inwoners elders uit het land of door misschien wel in een stad te willen wonen.

a. Persoonskenmerken

Deze categorie telt in verhouding veel:

- personen jonger dan 30 jaar
- mannen
- allochtonen
- Rooms-Katholieken en Gereformeerden
- personen met een opleiding op uitgebreid lager, middelbaar, semi-hoger en hoger niveau
- middelbare en overige employés.

b. Houding t.o.v. de huidige situatie

De hetero-urbanen tellen in verhouding veel personen die :

- ontevreden zijn over het dorp
- het 's zomers en 's winters in het dorp wonen als onplezierig ervaren
- misschien wel in het dorp willen blijven wonen
- vanwege functionele al dan niet gekombineerd met andere redenen en vanwege natuurschoon + andere redenen in het dorp verblijven
- ontevreden zijn over de woning
- ontevreden zijn over de winkels
- vrij sterk gericht zijn op voorzieningen buiten het dorp.

c. Wensen tot verandering van de materiële uitrusting van het dorp

Deze categorie telt in verhouding veel personen die:

- een vrijstaande woning wensen
- investering nodig vinden

- behoefte hebben aan een groter winkelcentrum en meer winkels
- behoefte hebben aan onderwijsvoorzieningen
- behoefte hebben aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen.

De hetero-urbanen staan vrij negatief t.o.v. de huidige situatie en hebben veel behoefte aan meer voorzieningen. Bij de keuze van het ideale woonmilieu zullen deze elementen, evenals een vrijstaande woning, van grote betekenis zijn voor deze categorie waarbij vermoedelijk de voorzieningen van doorslaggevende betekenis zijn.

Gezien de houding en wensen zullen de hetero-urbanen zich vermoedelijk goed thuis voelen in een B-milieu.

Gezien hun overweging misschien wel in een stad te willen wonen is het van belang te weten of deze overweging blijft bestaan bij vergroting van het huidige dorp tot het B-milieu of dat men zich dan schaart onder een categorie die het ideale woonmilieu wil realiseren binnen het huidige dorp.

7. A-lokalen

De wijziging van woonmilieu, die deze categorie voorstaat, beperkt zich tot het in de stad willen wonen.

a. Persoonskenmerken

Deze categorie telt in verhouding veel:

- personen jonger dan 30 jaar
- vrouwen
- semi-autochtonen en allochtonen
- Rooms-Katholieken, Gereformeerden, leden van de Gereformeerde Gemeente, personen die lid zijn van een kleiner kerkgenootschap of geen lid zijn van een kerkgenootschap
- personen met een opleiding op uitgebreid lager of middelbaar niveau
- overige employés en overige arbeiders.

b. Houding t.o.v. de huidige situatie

De a-lokalen tellen relatief veel personen die:

- tevreden zijn over het dorp
- het 's zomers en 's winters in het dorp wonen als onplezierig ervaren
- niet altijd in het dorp willen blijven wonen
- vanwege functionele al dan niet gekombineerd met andere redenen in het dorp verblijven
- ontevreden zijn over de woning
- tevreden zijn over de winkels
- sterk georiënteerd zijn op voorzieningen buiten het dorp.

c. Wensen tot verandering van de materiële uitrusting van het dorp

Deze categorie telt in verhouding veel personen die:

- een eengezinsrijenwoning of etagewoning wensen
- industrievestiging niet nodig vinden
- behoefte hebben aan een groter winkelcentrum en meer winkels
- weinig behoefte hebben aan onderwijsvoorzieningen
- weinig behoefte hebben aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen.

Gezien het oordeel over het dorp en de voorzieningen bestaat er bij de a-lokalen weinig bezwaar tegen het dorp als ruimtelijke eenheid. Het oordeel over het 's zomers en 's winters in het dorp wonen en de oriëntatie op voorzieningen elders wijzen meer op

bezwaren tegen de sociale structuur binnen de dorpsamenleving.

Bij een volgend onderzoek zal met name dit laatste punt een centrale plaats dienen te krijgen.

De houding t.o.v. de bestaande toestand en de wensen leiden er toe de a-lokalen te zien als bewoners van een A-1-A-2 milieu. Belangrijk is hierbij wel te weten hoe de sociale structuur binnen dit milieutype er dient uit te zien.

8. Urbane-regionalen

De vertegenwoordigers van deze categorie zoeken de wijziging van woonmilieu in twee richtingen: enerzijds wil men graag in een stad wonen, anderzijds wenst men het dorp uit te breiden, waarbij een beperking wordt ingevoerd nl. geen mensen van buiten de regio.

N.B. In verband met de geringe klassebezetting dienen een aantal punten buiten beschouwing te blijven.

a. Persoonskenmerken

Deze categorie telt in verhouding veel:

- personen jonger dan 45 jaar en ouder dan 64 jaar
- vrouwen
- autochtonen en zeer veel semi-autochtonen
- Nederlands Hervormden, leden van de Gereformeerde Gemeente, leden van de kleinere kerkgenootschappen en personen die geen lid zijn van een kerkgenootschap.
- personen met een opleiding op lager en uitgebreid lager niveau.

b. Houding t.o.v. de huidige situatie

De urbane-regionalen tellen relatief veel personen die:

- tevreden maar ook die volledig ontevreden zijn over het dorp
- het 's zomers in het dorp wonen als plezierig, het 's winters in het dorp wonen als onplezierig ervaren
- niet hun gehele leven in het dorp willen blijven wonen
- ontevreden zijn over de woning
- tevreden zijn over de winkels
- sterk georiënteerd zijn op voorzieningen buiten het dorp.

c. Wensen tot verandering van de materiële uitrusting van het dorp

Deze categorie telt relatief veel personen die:

- een dubbele woning, eengezinsrijenwoning of etagewoning wensen
- industrievestiging niet nodig vinden
- behoefte hebben aan een groter winkelcentrum en meer winkels
- behoefte hebben aan onderwijsvoorzieningen
- behoefte hebben aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen.

De urbane-regionalen vormen een categorie met veel interne contrasten. Men is tevreden over de huidige situatie maar er bestaan ook veel wensen t.a.v. de materiële uitrusting van het dorp. Enerzijds wil men graag in een stad wonen, anderzijds wenst men de uitbreiding van het dorp te beperken tot mensen uit de regio.

Gezien het grote aandeel semi-autochtonen bestaat de indruk dat deze categorie veel ex-Apeldoorners, d.w.z. ex-stedelingen, telt die noodgedwongen, bijv. vanwege het beschikbaar zijn van een woning, in het dorp zijn terechtgekomen maar die nog een sterke binding hebben met de plaats van herkomst.

Bij een volgend onderzoek zal dit punt zeker aandacht dienen te krijgen.

Gezien de wensen van de urbane-regionalen zowel t.a.v. de voorzieningen als het wonen in een stad lijkt het C-2 c.q. C-1 milieu het best te voldoen aan de denkbeelden van deze categorie. Wel zal moeten worden nagegaan of dit niet een stad moet zijn die men kent, in deze studie bijv. Apeldoorn.

9. Urbanen

Deze categorie wil voor het bereiken van het ideale woonmilieu eventueel van beide mogelijkheden voor wijziging van woonmilieu gebruik maken.

a. Persoonskenmerken

Deze categorie telt in verhouding veel:

- personen jonger dan 30 jaar
- vrouwen
- semi-autochtonen en allochtonen
- Rooms-Katholieken en personen zonder godsdienst
- personen met een opleiding op uitgebreid lager, middelbaar, semi-hoger en hoger niveau
- middelbare en overige employés.

b. Houding t.o.v. de huidige situatie

De urbanen tellen relatief veel personen die:

- ontevreden zijn over het dorp
- het 's zomers en het 's winters in het dorp wonen als onplezierig ervaren
- beslist niet hun gehele leven in het dorp willen blijven wonen
- vanwege functionele al dan niet gekombineerd met andere redenen en natuurschoon + andere redenen in het dorp wonen
- ontevreden zijn over de woning
- ontevreden zijn over de winkels
- gericht zijn op voorzieningen buiten de plaats.

c. Wensen tot verandering van de materiële uitrusting van het dorp

Deze categorie telt in verhouding veel personen die:

- een dubbele woning, eengezinsrijwoning of etagewoning wensen
- Industrievestiging nodig vinden
- behoefte hebben aan een groter winkelcentrum en meer winkels
- behoefte hebben aan onderwijsvoorzieningen
- behoefte hebben aan sport-, recreatieve, sociaal-culturele, sociale en sociaal-medische voorzieningen.

De urbanen vormen een categorie dorpsbewoners met veel bezwaren, die het ideale woonmilieu wensen te bereiken door een revolutionaire verandering van het huidige dorp of door te vertrekken naar de stad.

Het aandeel van de urbanen in de dorpsbevolking zal vermoedelijk nauw samenhangen met de grootte en uitrusting van het dorp.

Het bestaande voorzieningenapparaat zal een zeker niveau moeten hebben om de urbanen aan te trekken, gezien het grote aantal allochtonen en semi-autochtonen in deze categorie. Bij een voldoende groot voorzieningenapparaat zal het daarentegen voor de urbanen niet nodig zijn naar een stad te verhuizen. Men zou daarom bij een volgend onderzoek moeten nagaan of de veronderstelling juist is dat dorpen met een laag voorzieningenniveau en dorpen met een hoog voorzieningenniveau weinig urbanen tellen.

De houding t.o.v. de bestaande toestand en de wensen van deze categorie hebben er toe geleid dat de urbanen zijn beschouwd als potentiële gegadigden voor een C-2 c.q. C-1 milieu.

Het is voor de ontwikkeling van een dorp echter belangrijk na te gaan hoeveel personen uit deze categorie na bijv. 5 jaar het dorp hebben verlaten en welke motieven hierbij van doorslaggevende betekenis zijn geweest.

De bruikbaarheid van de gehanteerde indeling van de bevolking voor de ruimtelijke ordening kan het best worden aangetoond met het volgende overzicht waarin de bevolkingscategorieën zijn gerangschikt naar het milieutype waarin zij volgens de gebruikte indeling thuis horen. Tevens is hierbij het aandeel dat de desbetreffende categorieën uitmaken van de totale bevolking aangegeven.

gewenst milieutype	bevolkingscategorieën	aandeel in de bevolking
A-2-A-1	lokalen	27%
A-1-B-2	regionalen, hetero-regionalen, hetero-lokalen en a-lokalen	27 ⁵ %
B-2-B-1	a-urbanen en hetero-urbanen	35%
C-2-C-1	urbane-regionalen en urbanen	10 ⁵ %

Een ontwikkeling van Beekbergen c.s. tot een kern van het B-2 type kan er toe leiden dat het dorp in grote lijnen voldoet aan de wensen van de meerderheid van de bevolking mede vanwege het feit dat een B-2 milieu is opgebouwd gedacht uit één B-2 eenheid, één A-1 eenheid en twee A-2 eenheden.

Binnen een B-2 milieutype zullen voldoende mogelijkheden aanwezig zijn voor alle categorieën met uitzondering van deurbane-regionalen en urbanen om de ideale situatie te benaderen. Alleen zal de sociale structuur aanleiding kunnen geven tot problemen; bijv. de a-lokalen die een volledig andere structuur wensen en de regionalen die op dit punt geen veranderingen willen aanbrengen.

De onderzoekuitkomsten hebben het gestelde in de twee basishypothesen niet gefalsificeerd. Wel zal men bij het werken met deze bevolkingscategorieën zich er voortdurend van bewust moeten zijn dat de categorieën in hun houding t.o.v. verandering van woonmilieu tijd en plaats gebonden zijn.

In het voorgaande zijn per categorie reeds een of meerdere punten aangegeven die bij een volgend onderzoek voor genoemde categorie zouden moeten worden onderzocht. Het is echter van belang om in eerste instantie het totaal kader waarin het onderzoek wordt opgezet opnieuw te bekijken. Voortdurend is gebleken dat bepaalde aspecten verder moeten worden uitgediept of moeten worden ingevoerd in de probleemstelling.

De oorzaak hiervan ligt in de duidelijke begrenzing die aan het begin van dit onderzoek is aangebracht en welke is weergegeven in de tweede basishypothese:

De moderne mens zal bereid zijn om veranderingen van het huidige woonmilieu te overwegen en deze te aanvaarden omdat deze mogelijk kunnen bijdragen tot een optimale materiële uitrusting van het woonmilieu dat hij/zij voor ogen heeft.

Als uitgangspunten voor een volgend onderzoek kunnen worden gebruikt:

1. het gewenste voorzieningenapparaat
2. de gewenste woning en woonomgeving
3. de waardering en beleving van de groene ruimte en de wensen t.a.v. dit punt
4. de gewenste sociale structuur
5. de afstand tot centra van hoger orde.

Het streven zal er op gericht moeten zijn om per categorie de evenwichtssituatie op te sporen zodat de gebruikte milieutypen (mogelijk dat zelfs deze nog moeten worden gecorrigeerd) een duidelijk gezicht en meer inhoud krijgen. Door een dergelijk onderzoek zullen ook de categorieën een meer en duidelijker afgerond geheel gaan vormen.

Gezien de omvang van een dergelijk onderzoek lijkt het gewenst dit te splitsen in een aantal deelonderzoeken die op elkaar zijn afgestemd maar waarin de in deze studie gebruikte bevolkingscategorieën het uitgangspunt vormen.

Summary

At present, a noticeable tension makes itself felt in the Netherlands between the views of the Dutch government and those of village dwellers (inhabitants of nuclei of less than 6.000 inhabitants) on the future development of the villages. On the one hand, the Dutch government aims at „concerted deconcentration” of the nuclei pattern, based on the ideas laid down in the Second Report on Physical Planning in The Netherlands. Within the framework of this report, only a modest growth is planned for such villages as have less than 6.000 inhabitants. On the other hand, there are villagers — as well as townspeople who favour the residential environment of a village — who advocate a stronger growth of their villages.

The local authorities, who are closer to the inhabitants than the national government, are generally more inclined to comply with the wishes of the population. The national government primarily wish to curb unrestrained sub-urbanisation.

In this study an attempt has been made to analyse the views of present villagers with regard to future development. As a matter of fact, it is open to doubt whether all villagers unanimously agree on the future of their village.

In order to gain a deeper insight into this matter, a survey was conducted in 1968 in the villages of Beekbergen and Lieren, which are part of the municipality of Apeldoorn.

This survey was based on the following hypothesis:

Modern man would be prepared to consider changes in his present living environment and to accept them, since they may contribute towards an optimum material equipment of the residential environment he envisages.

To test this hypothesis, we started out from two types of change which might lead to a complete modification of the villager's living environment, viz.:

1. extension of the village;
2. migration to a town.

On the basis of the attitudes towards these two elements of change, the population was classified into nine categories, represented in the table below (the share of the various categories in the total population was also indicated).

Growth of the village

partly or exclusively by the arrival of persons from elsewhere	a-urbanites 17%	hetero-urbanites 18%	urbanites 9%
partly or exclusively by the arrival of persons from the region	regionals 55%	hetero-regionals 5%	urban-regionals 15%
no growth or autonomous growth	locals 27%	hetero-locals 13%	a-locals 4%
migration to a town	no	perhaps	readily

According to the classification criteria applied and to the results of the survey, the categories can be characterised as follows:

1. **Locals:** persons who do not want a change in residential environment, who are relatively satisfied with the existing situation and who strongly depend on the facilities provided by their own village; in addition, this category feel there is relatively little need of additional facilities in the village.
2. **Hetero-locals:** persons who might want to live in a town, yet do not wish for changes in their present living environment, who are relatively satisfied with the existing situation and strongly depend on facilities outside the village. Whereas this category have relatively little need of additional facilities in the village, they are more keenly aware of existing limitations than the locals.
3. **A-locals:** persons who would gladly live in a town, yet do not wish to change the present living environment. With regard to accepting the existing situation, they represent an average of the population. They are strongly dependent on facilities outside the village.
The need for facilities in the village is somewhat less than among the total population.
4. **Regionals:** persons who want to modify the present living environment by an influx of people from the region, who are relatively satisfied with the existing situation and very strongly dependent on local facilities. The need for additional facilities in the village is somewhat greater than among the total population.
5. **Hetero-regionals:** persons who want to modify the present living environment by an influx of people from the region and who might want to live in a town. They are relatively dissatisfied with the existing situation. As regards their dependence on local facilities they represent an average of the population. This also applies to the need for additional facilities.
7. **A-urbanites:** persons who want to modify the present living environment by an influx of people from other parts of the country, who are relatively satisfied with the existing situation and who strongly depend on the facilities in their own village. The need for additional facilities in the village is relatively great.
8. **Hetero-urbanites:** persons who want to modify the present living environment by an influx of people from other parts of the country, who might want to live in a town, whose dissatisfaction with the existing situation is relatively deep, and who depend to a fair extent on facilities outside the village.
This category feel a relatively urgent need for additional facilities in the village.
9. **Urbanites:** persons who want to modify the present living environment by an influx of people from other parts of the country and who would like to live in a town, whose dissatisfaction with the existing situation is relatively deep, and who depend to a very great extent on facilities outside the village. This category feel a relatively urgent need for additional facilities in the village.

Since the outcome of this survey has revealed that within a village populations definite categories can be distinguished in respect of the development and the material equipment of the village, we have tried to fit these categories into a master plan. The types of

environment for this plan were chosen in accordance with those mentioned in the Second Report on Physical Planning in the Netherlands (This is dealt with in detail by D. Hazelhoff in an article in „Stedebouw en Volkshuisvesting”, 1967).

Fitting the various population categories into specific types of environment yielded the following results:

population category	type of environment	number of inhabitants
locals	A-2-A-1	3.000 to 6.000
hetero-locals, a-locals, region-als and hetero-regionals	A-1-B-2	6.000 to 11.000
a-urbanites and hetero-urbanites	B-2-B-1	11.000 to 22.000
urban-regionals and urbanites	C-2-C-1	45.000 to 90.000

The desired material equipment of the villages served as a basis for fitting the categories into the various types of environment. Despite the fact that two or more categories were placed in the same type of environment with a view to the desired material equipment, modifications, particularly in the social structure, will often prove necessary.

In a subsequent survey it will be important to pay attention not only to the desired material equipment, public amenities and housing in the villages, but also to:

1. the evaluation of green areas
2. the social structure
3. the distance to centres of greater importance.

In conclusion, it should be kept in mind that the population categories dealt with in the present structure are subject to time and place.

Overzicht geciteerde publikaties

1. Günther Ipsen: Wohnwünsche der Pendler; pag. 229.
2. Herbert Kötter: Struktur und Funktion von Landgemeinden ins Einflussbereich einer deutschen Mittelstadt; pag. 118.
3. Herbert Kötter: Landbevölkerung im sozialen Wandel; pag. 151.
4. N. C. Schouten: Het woonmilieu; pag. 121.
5. B. G. Zimmer and A. H. Hawley: Suburbanization and some of its consequences. Land Economics 1961; pag. 88.
6. Brunner and Hollenbeck: American Society: Urban and Rural Patterns; pag. 258.
7. D. de Jonge: Waardering van woonmilieus; pag. 75.
8. G. A. Hoekveld: Problemen rond de villadorpen in Nederland. Het Gemenebest, jrg XVII, 1956/1957; pag. 159.
9. H. D. de Vries Reilingh: Verstedelijking en landbouw. De agrarische ruimte in de toekomstige planologische ontwikkeling van Europa. Landbouwkundig Tijdschrift 1967; pag. 147.
10. T. H. Quené: Ruimtelijke aspecten van de ontwikkeling op het platteland. Landbouwkundig Tijdschrift 1962; pag. 650.
11. G. A. Hoekveld: Baarn; pag. 31.
12. S. D. Clark: The suburban society; pag. 110.
13. Michael A. Stegman: Accessibility models and residential location. Journal of the American Institute of Planners, 1969; pag. 28.
14. Michael A. Stegman o.c.; pag. 29.
15. F. Stuart Chapin jr.: Activity Systems and Urban Structure Working Schema. Journal of the American Institute of Planners, 1968; pag. 11.
16. F. Stuart Chapin jr.: o.c. pag. 12.
17. W. Abel: Stadt — Land — Beziehungen; 1955.
- Hansjürg Beck: Der Kulturzusammenstos zwischen Stadt und Land in einer Vorortsgemeinde; 1952.
- Brunner and Hollenbeck: American Society: Urban and Rural Patterns 1955.
- H. J. Gans: The Levittowners; 1967.
- K. G. Grüneisen: Landbevölkerung im Kraftfeld der Stadt; 1952.
- C. S. Kruyt: De verstedelijking van Nederland; 1961.
- M. Peet: Bunnik, een sociografisch onderzoek naar sociale verandering ten gevolge van verstedelijkingsverschijnselen in een plattelandsgemeente; 1960.
- Mej. W. J. Pentinga: Forensisme op de stad Groningen 1966/1967.
- P. P. D. Limburg: Kleine dorpen in Limburg; 1966.
- P. P. D. Limburg: De suburbanisatie in Limburg; 1970.
- P. P. D. Noord-Brabant: Kleine dorpen in Noord-Brabant; 1967.
- Barbara H. Settles and Christine H. Hillman: Younger families in the rural fringe. Journal of cooperative extension; 1969.
- Sociografische Dienst van de gemeente Apeldoorn: Hoenderloo, Recreatiedorp; 1966.
- Sociografische Dienst van de Gemeente Apeldoorn: Klarenbeek, Dorp op de grens; 1957.
- A. C. Sectorsky: The Exurbanites; 1955.
- E. Tonkens: Weerstanden tegen structurele veranderingen op het Nederlandse Platteland. Tijdschrift voor Economische en Sociale Geografie; 1963.
- Arthur J. Vidich and Joseph Bensman: Small town in mass society. (Class, power and religion in a rural community); 1958.
- Gerhard Wurzbacher e.a.: Das Dorf in Spannungsfeld industrieller Entwicklung; 1954.

18. A. W. van den Ban: Boer en Landbouwvoorlichting; 1963.
- B. Benvenuti: Farming in cultural change; 1961.
- R. Bergsma: Op weg naar een nieuw cultuurpatroon; 1963.
- E. W. Hofstee: Fundamenteel sociologisch speurwerk in het kader van het landbouwwetenschappelijk onderzoek; 1960.

- E. W. Hofstee: De groei van de Nederlandse bevolking. Drift en Koers; 1961.
 E. W. Hofstee: Veranderend Platteland. Landbouwkundig Tijdschrift; 1962.
 E. W. Hofstee: Het proces der geboortedaling in Nederland 1950-1960. Een antwoord aan Van Heek. Mens en Maatschappij; 1963.
 A. T. J. Nooy: Cultuurpatroon als objekt van onderzoek. Sociologische Gids; 1964.
19. A. C. Constandse: Boer en toekomstbeeld; 1964.
 20. A. C. Constandse: o.c. pag. 34.
 21. A. C. Constandse: o.c. pag. 76.
 22. Everett M. Rogers: Diffusion of innovations; pag. 301.
 23. Everett M. Rogers: o.c. pag. 124 t/m 133.
 24. J. H. W. Lijfering: Selectieve migratie; pag. 57 t/m 59.
 25. H. D. de Vries Reilingh; o.c. pag. 147.
 26. H. D. de Vries Reilingh; o.c. pag. 147.
 27. H. D. de Vries Reilingh; o.c. pag. 147.
 28. Tweede Nota over de Ruimtelijke Ordening in Nederland; pag. 80.
 29. D. Hazelhoff: De Blokjeskaart. Stedebouw en Volkshuisvesting 1967; pag. 311.
 30. A. H. Dornison: Enkele gedachten over te verwachten veranderingen in het levenspatroon. Stedebouw en Volkshuisvesting 1967; pag. 275 t/m 279.
 H. ter Heide: Maatschappelijke achtergronden van de ruimtelijke strukturschets. Enkele aspecten. Stedebouw en Volkshuisvesting 1967; pag. 317 tot en met 326.

Literatuur

- W. Abel: *Stadt - Land - Beziehungen*; 1955.
- A. W. van den Ban: *Boer en landbouwvoorlichting*; 1963.
- Hansjürg Beck: *Der Kulturzusammenstosz zwischen Stadt und Land in einer Vorortsgemeinde*; 1952.
- B. Benvenuti: *Farming in cultural change*; 1961.
- R. Bergsma: *Op weg naar een nieuw cultuurpatroon*; 1963.
- Brunner and Hollenbeck: *American Society: Urban and Rural Patterns*; 1955.
- S. D. Clark: *The suburban society*; 1968.
- A. K. Constandse: *Boer en toekomstbeeld*; 1964.
- A. H. Derrison: *Enkele gedachten over te verwachten veranderingen in het levenspatroon. Stedebouw en volkshuisvesting*; 1967.
- H. J. Gans: *The Levittowners*; 1967.
- Barrie Barstow Greenble: *New house or new neighborhood? A survey of priorities among home owners in Madison, Wisconsin. Land Economics*; 1969.
- K. G. Grønneisen: *Landbevölkerung im Kraftfeld der Stadt*; 1952.
- D. Hazelhoff: *De Blokjeskaart. Enkele kanttekeningen bij de ruimtelijke struktuurschets voor Nederland omstreeks 2000. Stedebouw en Volkshuisvesting*; 1967.
- H. ter Helde: *Maatschappelijke achtergronden van de ruimtelijke struktuurschets. Enkele aspecten. Stedebouw en Volkshuisvesting*; 1967.
- G. A. Hoekveld: *Problemen rond de villadorpen in Nederland. Het Gemenebest 1956/1957*.
- G. A. Hoekveld: *Baarn. Schets van de ontwikkeling van een villadorp*; 1964.
- E. W. Hofstee: *Fundamenteel sociologisch spuurwerk in het kader van het landbouwwetenschappelijk onderzoek*; 1960.
- E. W. Hofstee: *De groei van de Nederlandse bevolking. Drift en Koers*; 1961.
- E. W. Hofstee: *Veranderend platteland. Landbouwkundig Tijdschrift*; 1962.
- E. W. Hofstee: *Het proces der geboortedaling in Nederland 1950-1960. Een antwoord aan Van Heek. Mens en Maatschappij*; 1963.
- Günter Ipsen: *Wohnwünsche der Pendler. Informationen*; 1957.
- D. de Jonge: *Waardering van woonmilieus*; 1964.
- Herbert Kötter: *Struktur und Funktion von Landgemeinden ins Einflussbereich einer deutschen Mittelstadt*; 1950.
- Herbert Kötter: *Landbevölkerung im sozialen Wandel*; 1958.
- C. S. Kruij: *De verstedelijking van Nederland*; 1961.
- J. H. W. Lijfering: *Selectieve migratie*; 1968.
- E. K. Mowrer: *The family in suburbia. The Suburban Community*; 1958.
- A. T. J. Nooy: *Cultuurpatroon als objekt van onderzoek. Sociologische Gids*; 1964.
- M. Peet: *Bunnik, een sociografisch onderzoek naar sociale veranderingen ten gevolge van verstedelijkingsverschijnselen in een plattelandsgemeente*; 1960.
- Mej. W. J. Pentinga: *Forensisme op de stad Groningen*; 1966/1967.
- P. P. D. Limburg: *Kleine dorpen in Limburg*; 1966.
- P. P. D. Limburg: *De suburbanisatie in Limburg*; 1970.
- P. P. D. Noord-Brabant: *Kleine kernen in Noord-Brabant*; 1967.
- P. P. D. Overijssel: *Buiten wonen 1966*.
- Th. Quené: *Ruimtelijke aspecten van de ontwikkeling op het platteland. Landbouwkundig Tijdschrift*; 1962.
- Everett M. Rogers: *Diffusion of Innovations*; 1962.
- N. C. Schouten: *Het woonmilieu*; 1967.

- Barbara H. Settles and Christine H. Hillman: Younger families in the rural fringe. *Journal of cooperative extension*; 1969.
- SISWO-werkgroep volkstelling. De Volkstelling 1970; 1968.
- Sociografische Dienst van de gemeente Apeldoorn: Hoenderloo, Recreatiedorp; 1966.
- Sociografische Dienst van de gemeente Apeldoorn: Klarenbeek, dorp op de grens; 1967.
- A. C. Sectorsky: *The Exurbanites*; 1955.
- F. Stuart Chapin Jr.: *Activity Systems and Urban Structure: Working Schema*. *Journal of the American Institute of Planners*; 1968.
- Michael A. Stegman: *Accessibility models and residential location*. *Journal of the American Institute of planners*; 1969.
- W. Steigenga: *Vraagstukken rond de verstedelijking*. *Sociale en Democratie*; 1966.
- Tweede Nota over de ruimtelijke ordening in Nederland; 1966.
- E. Tonkens: *Weerstanden tegen structurele veranderingen op het Nederlandse platteland*. *Tijdschrift voor Economische en Sociale Geografie*; 1963.
- Arthur J. Vidich and Joseph Bensman: *Small Town in mass society. (Class, power and religion in a rural community)*; 1958.
- H. D. de Vries Rellingh: *Verstedelijking en landbouw. De agrarische ruimte in de toekomstige planologische ontwikkeling van Europa*. *Landbouwkundig Tijdschrift*; 1967.
- Gerhard Wurzbacher e.a.: *Das Dorf in Spannungsfeld Industrieller Entwicklung*; 1954.
- B. G. Zimmer and A. H. Hawley: *Suburbanization and some of its consequences*. *Land Economics*; 1961.

Enquête gezinshoofden Beekbergen/Lieren/Oosterhuizen¹⁾

0.0.0. Op deze pagina staat een aantal persoonlijke gegevens vermeld, wilt u controleren of deze gegevens juist zijn ?

leeftijd
geslacht
godsdienst

0.0.1. Welk beroep heeft u ?

.....

0.0.2. Indien u niet meer werkt, welk beroep heeft u het laatst uitgeoefend ?

.....

0.0.3. Welke schoolopleiding heeft u genoten ?

- diploma
- 1 lagere school
 - 2 huishoudschool ja / neen
 - 3 lagere technische school . . . ja / neen
 - 4 lagere landbouwschool ja / neen
 - 5 u.l.o. ja / neen
 - 6 u.t.s. ja / neen
 - 7 h.t.s. ja / neen
 - 8 gymnasium, h.b.s. of lyceum . . ja / neen
 - 9 hogeschool of universiteit . . . ja / neen
 - 10 andere schoolopleiding . . . ja / neen

Indien u een andere schoolopleiding heeft gevolgd, welke opleiding is dit ?

.....

0.0.4. In welke plaats werkt u (of heeft u gewerkt) ?

.....

0.0.5. Heeft u altijd in Beekbergen/Lieren/Oosterhuizen gewoond ?

- 1 ja
- 2 neen

0.0.6. Indien u de vorige vraag met neen hebt beantwoord:

a. waar bent u op de lagere school geweest?
.....

b. waar heeft u het laatst gewoond ?

.....

c. sinds wanneer woont u in Beekbergen ?

.....

Nu volgt een aantal vragen over uw woning en over woningen in het algemeen.

1.0.1. U woont thans in een

- 1 vrijstaande woning
- 2 dubbele woning
- 3 woning in een rij

1.0.2. Zou u van woning willen veranderen ?

- 1 ja
- 2 misschien wel
- 3 neen

1.0.3. Bent u tevreden over uw woning ?

- 1 ja
- 2 neen

1.0.4. De woning waarin u woont is een:

- 1 eigen woning
- 2 gehuurde woning
- 3 dienstwoning
- 4 noodwoning
- 5 huis waar u inwonend bent

1.0.5. Geeft u de voorkeur aan :

- 1 een woning in eigendom
- 2 geen voorkeur
- 3 een gehuurde woning

1.0.6. Indien u de keuze heeft uit onderstaande woningtypen - aannemend dat deze woningen dezelfde ruimte en kwaliteit hebben - waaraan geeft u dan de voorkeur ?

- 1 vrijstaande woning
- 2 dubbele woning
- 3 geen voorkeur
- 4 woning in een rij
- 5 flat

¹⁾ Alleen die vragen zijn weergegeven die betrekking hebben op het in deze studie behandelde onderwerp.

1.0.7. Er van uitgaande dat Beekbergen in de toekomst veel groter zal worden, vindt u het nodig dat er dan flats moeten worden gebouwd ?

- 1 hard nodig
- 2 nodig
- 3 als het niet anders kan
- 4 beslist niet

De volgende vragen hebben betrekking op uitbreiding van de dorpen en op uw bereidheid om ergens anders te gaan wonen.

2.0.1. Bent u van mening dat Beekbergen in de toekomst groter moet worden ?

- 1 ja
- 2 neen

2.0.2. Bent u van mening dat Lieren/Oosterhuizen in de toekomst groter moet worden ?

- 1 ja
- 2 neen

2.0.3. Indien u één van de twee of beide vorige vragen met ja heeft beantwoord, waar moeten naar uw mening de mensen vandaan komen ?

	1 ja	2 als het kan	3 liever niet	4 neen
Uitsluitend kinderen van mensen uit Beekbergen / Lieren / Oosterhuizen ?				
Ook mensen uit de omliggende dorpen, bijv. Loenen, Hoenderloo, Klarenbeek ?				
Ook mensen uit de steden in de omgeving, bijv. Apeldoorn, Deventer, Arnhem ?				
Ook mensen elders uit het land maar niet uit de grote steden ?				
Ook mensen uit de steden in het westen van 't land, bv. Amsterdam, Rotterdam, Den Haag ?				

2.0.4. Zou u in een stad willen wonen ?

- 1 graag
- 2 misschien wel
- 3 liever niet
- 4 neen

2.0.5. Zou u in de volgende steden willen wonen ?

	1 graag	2 misschien wel	3 liever niet	4 neen
Amsterdam				
Rotterdam				
Den Haag				
Arnhem				
Apeldoorn				
Deventer				

2.0.6. Wanneer u de keuze heeft tussen een woning gelegen in de binnenstad van een van de grote steden of in Beekbergen/Lieren/Oosterhuizen, waaraan geeft u dan de voorkeur ?

- 1 binnenstad
- 2 Beekbergen/Lieren/
Oosterhuizen
- 3 geen voorkeur

2.0.7. Wanneer u de keuze heeft tussen een woning gelegen in een nieuwe wijk van Apeldoorn, bijv. Kerschoten of Wormen-zuid of in Beekbergen/Lieren/Oosterhuizen, waaraan geeft u dan de voorkeur ?

- 1 Apeldoorn
- 2 Beekbergen/Lieren/
Oosterhuizen
- 3 geen voorkeur

2.0.8. Stel dat u genoodzaakt bent te verhuizen, geeft u dan de voorkeur aan een dorp als Beekbergen of zou u liever in een groter dorp, zoals bijvoorbeeld Velp of Dieren wonen ?

- 1 dorp als Beekbergen
- 2 groter dorp

2.0.9. Gezien de bestaande plannen is de kans groot dat Beekbergen/Lieren/Oosterhuizen veel meer inwoners krijgen; hierdoor neemt de mogelijkheid op nieuwe burens toe. In de volgende vraag leggen wij u daarom paarsgewijs een aantal mogelijkheden voor waarbij wij graag van u zouden vernemen aan wie u de voorkeur als buurman zou geven.

- a. 1 een gezin uit Beekbergen
- 2 een gezin uit Apeldoorn
- 3 geen voorkeur
- b. 1 een gezin uit Apeldoorn
- 2 een gezin uit Den Haag
- 3 geen voorkeur
- c. 1 een gezin uit Den Haag
- 2 een gezin uit Beekbergen
- 3 geen voorkeur
- d. 1 een gezin uit Loenen
- 2 een gezin uit Beekbergen
- 3 geen voorkeur
- e. 1 een gezin uit Apeldoorn
- 2 een gezin uit Loenen
- 3 geen voorkeur
- f. 1 een gezin uit Loenen
- 2 een gezin uit Den Haag
- 3 geen voorkeur

De volgende vragen hebben betrekking op de dorpen Beekbergen, Lieren en Oosterhuizen.

3.0.1. Bent u tevreden over uw dorp ?

- 1 ja
- 2 matig
- 3 neen
- 4 geen oordeel

3.0.2. Vindt u het plezierig om 's zomers in dit dorp te wonen ?

- 1 ja
- 2 gaat wel
- 3 neen

3.0.3. Vindt u het plezierig om 's winters in dit dorp te wonen ?

- 1 ja
- 2 gaat wel
- 3 neen

3.0.4. Waarom woont u in Beekbergen/Lieren/Oosterhuizen ? (Indien gewenst kunt u meerdere antwoorden aankruisen, maar wilt u dan de volgorde van belangrijkheid aangeven ?)

- 1 ben er geboren
- 2 vanwege het werk
- 3 vanwege de gunstige ligging
- 4 vanwege het beschikbaar zijn van een woning
- 5 vanwege de bosrijke en landelijke omgeving
- 6 vanwege de kinderen
- 7 andere redenen, namelijk:

3.0.5. Bent u tevreden met de volgende voorzieningen in het dorp ?

	1	2	3	4
	ja	matig	neen	geen mening
winkels				
ambachtsbedrijven				
lagere scholen				
kleuterscholen				
wegen				
verlichting				
busverbindingen				
sportvoorzieningen				
ontspanningsmogelijkheden				
jeugdvoorzieningen				
bejaardenvoorzieningen				
verenigingslokaliteiten				
posterijen				
medische voorzieningen				
vuilafvoer				

3.0.6. Zou u altijd in Beekbergen/Lieren/Oosterhuizen willen blijven wonen ?

- 1 ja
- 2 misschien wel
- 3 liever niet
- 4 neen

3.0.7. Vindt u het nodig dat bij uitbreiding van het dorp er „schone industrie" wordt gevestigd; d.w.z. geen stank en rook verspreidende industrie ?

- 1 hard nodig
- 2 nodig
- 3 als het kan
- 4 niet nodig

3.0.8. Vindt u dat er meer Inrichtingen, zoals blij. Het Hoogeland, Geriatrische Inrichting enz. in het dorp moeten komen ?

- 1 meer
- 2 niet meer
- 3 minder

3.0.9. Vindt u dat er meer kampeercentra, vakantieverblijven enz. in en om het dorp moeten komen ?

- 1 meer
- 2 niet meer
- 3 minder

3.1.0. Momenteel wonen er in Beekbergen, Lieren en omgeving plm. 6000 Inwoners, vindt u dat het dorp in de toekomst :

	ja	neen
1 2 keer zo groot moet worden		
2 5 keer zo groot moet worden		
3 10 keer zo groot moet worden		
4 niet meer Inwoners moet gaan tellen		
5 minder Inwoners moet tellen		

De volgende vragen hebben betrekking op het doen van aankopen en uw wens tot winkelvestiging in het dorp.

4.0.1. In onderstaande tabel zijn een aantal artikelen vermeld. Indien u of uw vrouw deze artikelen zou aanschaffen, gaat u hiervoor dan naar winkels in Beekbergen, in Lieren/Oosterhuizen of naar een winkel in een ander dorp of naar een stad ? Wilt u in onderstaande tabel aankruisen waar u een artikel koopt of zou kopen ? Indien u zowel in als buiten uw dorp koopt, wilt u dit dan beide aankruisen ?

artikel	1 Beek- bergen	2 Lieren/ Oosterh.	3 ander dorp	4 stad
dameskleding				
damesschoenen				
lingerie				
herenconfectie				
herenkostuums				
kinderkleding				
kinderschoenen				
speelgoed				
fotoartikelen				
uurwerken				
televisie				
servies				
borden, kop en schotel				
meubels				
cosmetica				
boeken en tijdschriften				
schrijfbenodigdheden				
kruidenierswaren				
vlees				
groenten en fruit				

4.0.2. Vindt u dat de volgende winkels nodig zijn in het dorp ? Wilt u het antwoord dat het meest in overeenstemming is met uw mening aankruisen in onderstaande lijst ?

winkel	1 hard nodig	2 nodig	3 als het kan	4 niet nodig
supermarkt				
naaimachinehandel				
apotheek				
speelgoedwinkel				
winkel in sportartikelen				

winkel	1 hard nodig	2 nodig	3 als het kan	4 niet nodig
speciaalzaak in baby- en kinderkleding
kledingmagazijn
delicatessenzaak
viswinkel
kunstnijverheidszaak
winkel in tuinartikelen
winkel in optische artikelen
juwelier
poelier

4.0.3. Wanneer het nodig is, dat voor de vestiging van de in de vorige vraag genoemde winkels, het dorp moet uitgroeien tot de grootte van bijv. Velp of Dieren, vindt u dan dat :

- 1 deze winkels er toch moeten komen
- 2 het dorp niet groter moet worden en u voor het doen van aankopen bijv. naar Apeldoorn gaat

4.0.4. Zou u het plezierig vinden indien Beekbergen een winkelcentrum kreeg zoals bijv. aan de Adelaarslaan in Apeldoorn ?

- 1 ja, zeker
- 2 misschien wel
- 3 niet zo erg plezierig
- 4 helemaal niet plezierig

4.0.5. Indien u de vorige vraag met „ja, zeker” of „misschien wel” heeft beantwoord, zou u een dergelijk winkelcentrum nog plezierig vinden indien hiervoor het gebied zou moeten worden volgebouwd tussen enerzijds de Arnhemseweg en de spoorlijn en anderzijds de grens met Apeldoorn en de Dorpsstraat ?

- 1 ja
- 2 misschien wel
- 3 beslist niet

4.0.6. Indien men zou overwegen om óf in Beekbergen óf in Loenen een groot winkelcentrum te stichten, waar vindt u dat dit winkelcentrum dan moet komen ?

- 1 Beekbergen
- 2 Loenen
- 3 geen voorkeur

Nu volgt een aantal vragen die betrekking hebben op de vrijetijdsbesteding.

5.0.1. Wij hebben in onderstaande lijst verschillende soorten verenigingen opgesomd. Indien u lid van een of meerdere van deze verenigingen bent, wilt u dan aangeven in welke plaats de vereniging is gevestigd en of u een functie heeft ?
Verder willen wij graag van u weten of u vaak de vergaderingen bezoekt en/of u veel deelneemt aan activiteiten van de vereniging.

soort vereniging	plaats waar de vereniging is gevestigd			heeft u een functie ?		verenigingsbezoek en/of deelname aan activiteiten		
	1 eigen dorp	2 dorp in omge- ving	3 stad of elders	ja	neen	1 vaak	2 af en toe	3 zelden of nooit
a. zang-, muziek- en toneel- verenigingen
b. politieke partijen en kiesverenigingen
c. kerkelijke verenigingen
d. vak-, beroeps- en standsverenigingen
e. jeugdverenigingen
f. vrouwenverenigingen en vrouwenbonden
g. sportverenigingen
h. hobbyverenigingen
i. andere verenigingen n.l.
.....
.....
.....

5.0.2. Heeft u één of meer hobbies ?

- 1 ja
 2 neen

5.0.3. Zo ja, welke hobby of hobbies heeft u ?

.....

De volgende vragen hebben betrekking op de tuin.

6.0.1. Welk gebruik van een tuin vindt u het meest aantrekkelijk ?

- 1 bloemen en gazon
 2 groenten
 3 aardappelen
 4 geen voorkeur

6.0.2. Indien u kunt verhuizen naar een betere woning dan de huidige, maar zonder tuin, zou dit laatste dan een reden zijn om niet te verhuizen ?

- 1 ja
 2 misschien wel
 3 neen

De volgende vraag heeft betrekking op uw wens naar uitbreiding van de onderwijsvoorzieningen in het dorp.

7.0.1. Vindt u dat de volgende scholen in het dorp moeten komen ? Wilt u het antwoord dat uw mening het best weergeeft aankruisen ?

school	1 hard nodig	2 nodig	3 als het kan	4 niet nodig
v.g.l.o.-school
h.b.s., lyceum, havo
u.l.o., mavo
lagere technische school (ambachtsschool)
huishoudschool
lagere landbouwschool
b.l.o.-school

De volgende vraag heeft betrekking op uw wens tot uitbreiding van het voorzieningenapparaat in het dorp.

8.0.1. Vindt u de volgende voorzieningen nodig in het dorp ? Wilt u het antwoord dat uw mening het best weergeeft aankruisen ?

voorziening	1 hard nodig	2 nodig	3 als het kan	4 niet nodig
gymnastieklokaal
dorpshuis
tennisbanen
bioscoop
leesbibliotheek
speelvelden voor kinderen
lezingen en cursussen
bejaardentehuis
bejaardenhelpster
gezinsverzorgster
maatschappelijk werkster
bureau voor huishoudelijke en gezinsvoorlichting
medisch opvoedkundig bureau
bureau voor levens- en gezinsmoelijkheden
dienstencentrum voor bejaarden
sportterreinen
zaalaccommodatie

9.0.1. Welke adviezen zou u het gemeentebestuur geven voor de toekomstige ontwikkeling van uw dorp ?

Enquête huisvrouwen Beekbergen/Lieren/Oosterhuizen¹⁾

0.0.0. Op deze pagina staat een aantal persoonlijke gegevens vermeld, wilt u controleren of deze gegevens juist zijn ?

leeftijd
 geslacht
 godsdienst

1.0.1. Heeft u altijd in dit dorp gewoond ?

1 ja
 2 neen

1.0.2. a. Indien u de vorige vraag met neen hebt beantwoord :
 waar bent u op de lagere school geweest ?

.....

b. waar heeft u het laatst gewoond ?

.....

c. sinds wanneer woont u in Beekbergen ?

.....

1.0.3. Oefent u naast uw huishoudelijk werk nog een beroep uit ?

1 ja
 2 neen

1.0.4. Zo ja, welk beroep ?

.....

1.0.5. Welke schoolopleiding heeft u genoten en welke diploma's heeft u behaald ?

	diploma
lagere school	
huishoudschool	ja / neen
u.l.o.	ja / neen
h.b.s., gymnasium, lyceum	ja / neen
kweekschool	ja / neen
hogeschool of universiteit	ja / neen
andere schoolopleiding, namelijk :	ja / neen
.....	

De volgende vragen hebben betrekking op het huis.

2.0.1. Bent u tevreden over uw woning ?

1 ja
 2 gaat wel
 3 neen

2.0.2. Zou u van woning willen veranderen ?

1 ja
 2 misschien wel
 3 neen

2.0.3. Indien u de keuze heeft uit onderstaande woningtypen — aannemend dat deze woningen dezelfde ruimte en kwaliteit hebben — waaraan geeft u dan de voorkeur ?

1 vrijstaande woning
 2 dubbele woning
 3 geen voorkeur
 4 woning in een rij
 5 flat

De volgende vragen hebben betrekking op uw wens om te verhuizen.

3.0.1. Indien uw man elders een goede baan kan krijgen en u genoodzaakt bent om te verhuizen, geeft u dan de voorkeur aan een dorp als Beekbergen of zou u liever in een groter dorp zoals bijv. Velp of Dieren wonen ?

1 dorp als Beekbergen
 2 groter dorp

3.0.2. Zou u in een stad willen wonen ?

1 ja
 2 misschien wel
 3 liever niet
 4 neen

3.0.3. Wanneer u de keuze heeft tussen een woning in de binnenstad van een grote stad of een woning in Beekbergen/Lieren/Oosterhuizen, waaraan geeft u dan de voorkeur ?

1 binnenstad
 2 Beekbergen/Lieren/
 Oosterhuizen
 3 geen voorkeur

¹⁾ Alleen die vragen zijn weergegeven die betrekking hebben op het in deze studie behandelde onderwerp.

3.0.4. Wanneer u de keuze heeft tussen een woning gelegen in een nieuwe wijk van Apeldoorn bijv. Kerschoten of een woning gelegen in Beekbergen/Lieren/Oosterhuizen, waaraan geeft u dan de voorkeur ?

- 1 Apeldoorn
- 2 Beekbergen/Lieren/Oosterhuizen
- 3 geen voorkeur

3.0.5. Zou u in de volgende steden willen wonen ? Wilt u het antwoord dat uw mening het best weergeeft aankruisen ?

	1 graag	2 misschien wel	3 liever niet	4 neen
1 Amsterdam
2 Rotterdam
3 Den Haag
4 Arnhem
5 Apeldoorn
6 Deventer

3.0.6. Gezien de bestaande plannen is de kans groot dat Beekbergen/Lieren/Oosterhuizen veel meer inwoners krijgen, hierdoor neemt de mogelijkheid op nieuwe burens toe. In de volgende vraag leggen wij u daarom paarsgewijs een aantal mogelijkheden voor waarbij wij graag van u zouden vernemen aan wie u de voorkeur geeft als buurman.

- a. 1 een gezin uit Beekbergen
- 2 een gezin uit Apeldoorn
- 3 geen voorkeur
- b. 1 een gezin uit Apeldoorn
- 2 een gezin uit Den Haag
- 3 geen voorkeur
- c. 1 een gezin uit Den Haag
- 2 een gezin uit Beekbergen
- 3 geen voorkeur
- d. 1 een gezin uit Loenen
- 2 een gezin uit Beekbergen
- 3 geen voorkeur
- e. 1 een gezin uit Apeldoorn
- 2 een gezin uit Loenen
- 3 geen voorkeur
- f. 1 een gezin uit Loenen
- 2 een gezin uit Den Haag
- 3 geen voorkeur

De volgende vragen hebben betrekking op de dorpen Beekbergen, Lieren en Oosterhuizen en op het doen van Inkopen.

4.0.1. Bent u tevreden over uw dorp ?

- 1 ja
- 2 matig
- 3 neen
- 4 geen oordeel

4.0.2. Vindt u het plezierig 's zomers in dit dorp te wonen ?

- 1 ja
- 2 gaat wel
- 3 neen

4.0.3. Vindt u het plezierig 's winters in dit dorp te wonen ?

- 1 ja
- 2 gaat wel
- 3 neen

4.0.4. Bent u tevreden over de winkels in het dorp?

- 1 ja
- 2 matig
- 3 neen

4.0.5. Vindt u dat de volgende winkels en zaken nodig zijn in het dorp ? Wil u het antwoord dat het meest in overeenstemming is met uw mening aankruisen in onderstaande lijst ?

winkel	1 hard nodig	2 nodig	3 als het kan	4 niet nodig
supermarkt				
damesmodezaak				
speciaalzaak in baby- en kinderkleding				
delicatessenzaak				
restaurant met terras				
viswinkel				
kunstnijverheidszaak				

4.0.6. Zou u het plezierig vinden als Beekbergen een winkelcentrum kreeg zoals bijv. Apeldoorn heeft ?

- 1 ja, zeker
- 2 misschien wel
- 3 niet zo plezierig
- 4 helemaal niet plezierig

4.0.7. Bent u van mening dat Beekbergen in de toekomst groter moet worden ?

- 1 ja
- 2 neen

4.0.8. Bent u van mening dat Lieren/Oosterhuizen in de toekomst groter moeten worden ?

- 1 ja
- 2 neen

4.0.9. Indien u één van beide of beide vorige vragen met ja heeft beantwoord, waar moeten naar uw mening de inwoners vandaan komen ?

	1 ja	2 als het kan	3 liever niet	4 neen
uitsluitend kinderen van mensen uit Beekbergen/Lieren/Oosterhuizen ?				
ook mensen uit de omliggende dorpen, bijvoorbeeld Loenen, Hoenderloo, Klarenbaek ?				
ook mensen uit steden in de omgeving, bijv. Apeldoorn, Deventer, Arnhem ?				
ook mensen elders uit het land maar niet uit de grote steden ?				
ook mensen uit de steden in het westen van het land, bv. Amsterdam, Rotterdam, Den Haag ?				

De volgende vragen hebben betrekking op uw vrijetijdsbesteding.

5.0.1. Wij hebben in onderstaande lijst verschillende soorten verenigingen opgesomd. Indien u lid van een of meerdere van deze verenigingen bent, wilt u dan aangeven in welke plaats de vereniging is gevestigd en of u een functie heeft? Verder willen wij graag van u weten of u vaak de vergaderingen bezoekt en of u dikwijls deelneemt aan activiteiten van de vereniging.

soort vereniging	plaats waar de vereniging is gevestigd			heeft u een functie?		verenigingsbezoek en/of deelname aan activiteiten		
	1 eigen dorp	2 dorp in om- geving	3 stad of elders	1 ja	2 neen	1 vaak	2 af en toe	3 zelden of nooit
a. zang-, muziek- en toneel- verenigingen
b. politieke partijen en kiesverenigingen
c. kerkelijke verenigingen
d. vak-, beroeps- en stands- verenigingen
e. vrouwenverenigingen en vrouwenbonden
f. sportverenigingen
g. hobbyverenigingen
h. andere verenigingen, zo ja, welke ?
.....
.....

5.0.2. Heeft u één of meer hobbies?

- 1 ja
- 2 neen

5.0.3. Zo ja, welke hobby of hobbies heeft u?

.....
.....

6.0.1. Welke adviezen zou u het gemeentebestuur geven voor de toekomstige ontwikkeling van uw dorp?

Jeugd-enquête Beekbergen/Lieren/Oosterhuizen¹⁾

0.0.0. Op deze pagina staat een aantal persoonlijke gegevens vermeld, wil je controleren of deze gegevens juist zijn ?

leeftijd
geslacht
godsdienst

0.0.1. Ben je altijd in Beekbergen/Lieren/Oosterhuizen woonachtig geweest ?

1 ja
2 neen

0.0.2. Zo neen, sinds wanneer woon je in dit dorp ?

.....

0.0.3. Waar heb je het laatst gewoond ?

.....

0.0.4. Welke schoolopleiding heb je gevolgd of volg je en welke diploma's heb je behaald ?

	diploma
lagere school	
huishoudschool	ja / neen
lagere technische school	ja / neen
lagere landbouwschool	ja / neen
u.l.o.	ja / neen
u.t.s.	ja / neen
h.t.s.	ja / neen
gymnasium, h.b.s., lyceum	ja / neen
hogeschool of universiteit	ja / neen
andere schoolopleiding namelijk :	ja / neen

0.0.5. Wat voor een beroep oefen je uit ?

.....

0.0.6. In welke plaats werk je of is het bedrijf, waar je werkt, gevestigd ?

.....

De volgende vragen hebben betrekking op de dorpen Beekbergen/Lieren/Oosterhuizen.

1.0.1. Wat vind je van het dorp ?

1 het is hier fantastisch
2 het mag er wel zijn
3 och ja, het gaat wel
4 het stelt niet veel voor
5 het is allemaal niks

1.0.2. Vind je het plezierig om 's zomers in dit dorp te wonen ?

1 ja
2 gaat wel
3 neen

1.0.3. Vind je het plezierig om 's winters in dit dorp te wonen ?

1 ja
2 gaat wel
3 neen

1.0.4. Zou je altijd in dit dorp willen blijven wonen?

1 ja
2 misschien wel
3 liever niet
4 neen

1.0.5. Ben je van mening dat Beekbergen in de toekomst groter moet worden ?

1 ja
2 neen

1.0.6. Ben je van mening dat Lieren/Oosterhuizen in de toekomst groter moet worden ?

1 ja
2 neen

¹⁾ Alleen die vragen zijn weergegeven die betrekking hebben op het in deze studie behandelde onderwerp.

1.0.7. Indien je één van beide of beide vorige vragen met ja hebt beantwoord, waar moeten naar jouw mening de inwoners vandaan komen ?

	1 ja	2 als het kan	3 liever niet	4 neen
uitsluitend kinderen van mensen uit Beekbergen/Lieren/Oosterhuizen ?
ook mensen uit de omliggende dorpen, bijvoorbeeld Loenen, Hoenderloo, Klarenbeek ?
ook mensen uit de steden in de omgeving, b.v. Apeldoorn, Deventer, Arnhem ?
ook mensen elders uit het land maar niet uit de grote steden ?
ook mensen uit de steden in het westen van het land, b.v. Amsterdam, Rotterdam, Den Haag ?

1.0.8. Zou je in een stad willen wonen ?

- 1 graag
 2 misschien wel
 3 liever niet
 4 neen

1.0.9. Zou je in de volgende steden willen wonen ?

	1 graag	2 misschien wel	3 liever niet	4 neen
Amsterdam
Rotterdam
Den Haag
Arnhem
Apeldoorn
Deventer

1.1.0. Wanneer je de keuze hebt tussen een woning gelegen in de binnenstad van Amsterdam of in Beekbergen/Lieren/Oosterhuizen, waaraan geef je dan de voorkeur ?

- 1 binnenstad van Amsterdam
 2 Beekbergen/Lieren/Oosterhuizen
 3 geen voorkeur

1.1.2. Stel dat je genoodzaakt bent te verhuizen, geef je dan de voorkeur aan een dorp als Beekbergen of zou je liever in een groter dorp zoals b.v. Velp of Dieren wonen ?

- 1 dorp als Beekbergen
 2 groter dorp

1.1.1. Wanneer je de keuze hebt tussen een woning gelegen in een nieuwe wijk van Apeldoorn, b.v. Kerschoten, of in Beekbergen/Lieren/Oosterhuizen, waaraan gaf je dan de voorkeur ?

- 1 nieuwe wijk van Apeldoorn
 b.v. Kerschoten
 2 Beekbergen/Lieren/Oosterhuizen
 3 geen voorkeur

Nu volgt een aantal vragen die betrekking hebben op de vrijetijdsbesteding.

2.0.1. Wij hebben in onderstaande lijst verschillende soorten verenigingen opgesomd. Indien je lid van een of meerdere van deze verenigingen bent, wil je dan aangeven in welke plaats de vereniging is gevestigd en of je een functie hebt? Verder willen wij graag van je weten of je vaak de vergaderingen bezoekt en of je veel deelneemt aan activiteiten van de vereniging.

soort vereniging	plaats waar de vereniging is gevestigd			heb je een functie ?		verenigingsbezoek en/of deelname aan activiteiten		
	1	2	3	1	2	1	2	3
	elgen dorp	dorp in omgeving	stad of elders	ja	neen	vaak	af en toe	zelden of nooit
a. zang-, muziek- en toneelverenigingen
b. politieke partijen en kiesverenigingen
c. kerkelijke verenigingen
d. vak-, beroeps- en standsverenigingen
e. jeugdverenigingen
f. sportverenigingen
g. hobbyverenigingen
h. andere verenigingen nl :
.....
.....

2.0.2. Heb je één of meer hobbies ?

- 1 ja
- 2 neen

2.0.3. Zo ja, welke hobbies heb je ?

.....

De volgende vragen hebben betrekking op je woonwensen.

3.0.1. Geef je de voorkeur aan — aannemend dat de kosten per maand hetzelfde zijn:

- 1 een woning in eigendom
- 2 een huurwoning
- 3 geen voorkeur

3.0.2. Indien je de keuze hebt uit onderstaande woningtypen — aannemend dat deze woningen dezelfde ruimte en kwaliteit hebben en dat de prijs gelijk is — waaraan geef je dan de voorkeur ?

- 1 vrijstaande woning
- 2 dubbele woning
- 3 geen voorkeur
- 4 woning in een rij
- 5 flat

4.0.1. Welke adviezen zou je het gemeentebestuur willen geven voor de toekomstige ontwikkeling van het dorp ?

.....

Toetsing van de representativiteit van de deelnemers aan de enquêtes

A. LEEFTIJD

Tabel 1. De leeftjdsverdeling van de gezinshoofden in de bevolking en van de gezinshoofden die het enquêteformulier hebben ingevuld (abs. en relatief).

leeftjds categorie	bevolking		geënquêteerden	
	abs.	%	abs.	%
jonger dan 30 jaar	245	15.9	184	15.7
30—44 jaar	392	25.5	309	26.3
45—54 jaar	263	17.1	220	18.7
55—64 jaar	312	20.3	244	20.7
65 jaar en ouder	327	21.2	219	18.6
Totaal	1539	100	1176	100

$\chi^2 = 6.11$ aantal vrijheidsgraden 4 P groter dan 0.1

Tabel 2. De leeftjdsverdeling van de huisvrouwen in de bevolking en van de huisvrouwen die het enquêteformulier hebben ingevuld (abs. en relatief).

leeftjds categorie	bevolking		geënquêteerden	
	abs.	%	abs.	%
jonger dan 30 jaar	193	18.1	170	18.9
30—44 jaar	318	29.7	278	30.9
45—54 jaar	228	21.3	192	21.3
55—64 jaar	216	20.2	176	19.5
65 jaar en ouder	114	10.7	85	9.4
Totaal	1069	100	901	100

$\chi^2 = 2.13$ aantal vrijheidsgraden 4 P groter dan 0.1

Tabel 3. De leeftjdsverdeling van de jeugd in de bevolking en van de jeugd die het enquêteformulier heeft ingevuld (abs. en relatief).

leeftjds categorie	bevolking		geënquêteerden	
	abs.	%	abs.	%
15—19 jaar	299	55.9	263	58.7
20—24 jaar	236	44.1	201	43.3
Totaal	535	100	464	100

$\chi^2 = 0.14$ aantal vrijheidsgraden 4 P groter dan 0.1

B. GESLACHT

Tabel 1. De verdeling naar geslacht van de gezinshoofden in de bevolking en van de gezinshoofden die het enquêteformulier hebben ingevuld (abs. en relatief).

geslacht	bevolking		geënquêteerden	
	abs.	%	abs.	%
man	1274	82.8	1008	85.7
vrouw	265	17.2	168	14.3
Totaal	1539	100	1176	100

$\chi^2 = 7.29$ aantal vrijheidsgraden 1 P groter dan 0.010

Tabel 2. De verdeling naar geslacht van de jeugd in de bevolking en van de jeugd die het enquêteformulier heeft ingevuld (abs. en relatief).

geslacht	bevolking		geënquêteerden	
	abs.	%	abs.	%
man	306	57.2	255	55.0
vrouw	229	42.8	209	45.0
Totaal	535	100	464	100

$\chi^2 = 0.88$ aantal vrijheidsgraden 1 P groter dan 0.1

C. GODSDIENST

Tabel 1. De verdeling naar godsdienst van de gezinshoofden in de bevolking en van de gezinshoofden die het enquêteformulier hebben ingevuld (abs. en relatief).

godsdienst	bevolking		geënquêteerden	
	abs.	%	abs.	%
N.H.	919	59.7	702	59.7
R.K.	129	8.4	102	8.7
Geref.	115	7.5	88	7.5
Geref. Gemeente	56	3.6	33	2.8
Overigen	52	3.4	41	3.5
Geen	268	17.4	210	17.8
Totaal	1539	100	1176	100

$\chi^2 = 2.64$ aantal vrijheidsgraden 5 P groter dan 0.1

Tabel 2. De verdeling naar godsdienst van de huisvrouwen in de bevolking en van de huisvrouwen die het enquêteformulier hebben ingevuld (abs. en relatief).

godsdienst	bevolking		geënquêteerden	
	abs.	%	abs.	%
N.H.	855	61.3	549	60.9
R.K.	73	6.8	62	6.9
Geref.	82	7.7	70	7.8
Geref. Gemeente	40	3.7	30	3.3
Overigen	36	3.4	29	3.2
Geen	183	17.1	161	17.9
Totaal	1069	100	901	100

$\chi^2 = 0.85$ aantal vrijheidsgraden 5 P groter dan 0.1

Tabel 3. De verdeling naar godsdienst van de jeugd in de bevolking en van de jeugd die het enquêteformulier heeft ingevuld (abs. en relatief).

godsdienst	bevolking		geënquêteerden	
	abs.	%	abs.	%
N.H.	311	58.1	272	58.6
R.K.	45	8.4	38	8.2
Geref.	39	7.3	33	7.1
Geref. Gemeente	33	6.2	24	5.2
Overigen	14	2.6	14	3.0
Geen	93	17.4	83	17.9
Totaal	535	100	464	100

$\chi^2 = 1.02$ aantal vrijheidsgraden 5 P groter dan 0.1

Indeling van de bevolking in sociale beroepsgroepen¹⁾

1. HOGERE BEROEPSBEOEFENAREN.

Bedrijfschouften in de nijverheid met 50 of meer man personeel.

Bedrijfschouften in winkels met 50 of meer man personeel.

Bedrijfschouften in overige bedrijven met 50 of meer man personeel.

Wetenschappelijke vrije beroepen.

Hogere employés, waaronder :

a. alle personen in loondienst met een meer dan middelbare opleiding *)

b. alle personen in loondienst met een middelbare opleiding plus leidinggevend aan 50 personen of meer en een inkomen van minimaal 20001 gulden bruto per jaar.

2. MIDDELBARE EMPLOYÉS.

Middelbare employés, waaronder:

a. alle personen in loondienst met een middelbare opleiding en een inkomen van minimaal 12001 gulden bruto per jaar (voorzover niet behorend tot de categorie 1).

b. alle personen in loondienst met een uitgebreid lagere algemeen vormende of een (uitgebreid) lagere opleiding, voor zover zij uitsluitend hoofdarbeid verrichten, een zelfstandige en leidinggevende (10 of meer ondergeschikten) functie hebben en een inkomen van minimaal 12001 gulden per jaar bruto.

3. AGRARIERS.

Bedrijfschouften in de landbouw.

Medewerkende gezinsleden in de landbouw.

4. OVERIGE ZELFSTANDIGEN.

Bedrijfschouften in nijverheid met 10—50 man personeel.

Bedrijfschouften in winkels met 10—50 man personeel.

Bedrijfschouften in overige bedrijven met 10—50 man personeel.

Bedrijfschouften in nijverheid met minder dan 10 man personeel.

Bedrijfschouften in winkels met minder dan 10 man personeel.

Bedrijfschouften in overige bedrijven met minder dan 10 man personeel.

Overige vrije beroepen.

Medewerkende gezinsleden in andere bedrijven.

*) Middelbaar beroepsonderwijs gelijk te stellen aan ulo.

Hoger beroepsonderwijs gelijk te stellen aan vmo.

1) Gegevens ontleend aan „De Volkstelling 1970”. Aanpassingsdesiderata in het perspectief van het sociaal-wetenschappelijk onderzoek. SISWO-werkgroep volkstelling, 1968.

5. OVERIGE EMPLOYÉS.

Overige employés met een inkomen van 12001 gulden of meer bruto per jaar; tot de overige employés behoren dan de overige personen in loondienst die hoofdzakelijk of uitsluitend arbeid verrichten van op de eerste plaats administratieve, commerciële, dienstverlenende, verzorgende dan wel technisch-administratieve aard.

Overige employés met een inkomen van 6751—12000 gulden bruto per jaar.

Overige employés met een inkomen van 6750 gulden of minder bruto per jaar.

6. GESCHOOLDE ARBEIDERS.

Overige arbeiders, geschoold, met een inkomen van 10001 gulden of meer bruto per jaar; tot de geschoolde arbeiders behoren: personen in loondienst met een lagere of uitgebreid lagere beroepsopleiding, die hoofdzakelijk of uitsluitend handarbeid verrichten.

Overige arbeiders, geschoold, met een inkomen van minder dan 10001 gulden bruto per jaar.

7. OVERIGE ARBEIDERS.

Landarbeiders.

Overige arbeiders, ongeschoold, met een inkomen van 10001 gulden of meer bruto per jaar; het verschil van deze arbeiders ten opzichte van categorie 6 is dus gelegen in het feit, dat zij geen lagere of uitgebreid lagere beroepsopleiding voltooid hebben.

Overige arbeiders, ongeschoold, met een inkomen van minder dan 10001 gulden bruto per jaar.

N.B. Aangezien bij de enquête niet naar inkomen is gevraagd, is in geval dit nodig was uitgegaan van de gangbare inkomens voor de desbetreffende beroeps categorie.

De indeling van de bevolking naar onderwijsniveau¹⁾

1. LAGER NIVEAU :

- a. uitsluitend lager onderwijs;
- b. als a met onvoltooid beroepsonderwijs;
- c. als a met onvoltooid ulo of 1--2 jaar vmo (al of niet voltooid).

2. UITGEBREID LAGER NIVEAU :

- a. diploma lager beroepsonderwijs (of ander lager vakdiploma), al of niet gevolgd door onvoltooid middelbaar beroepsonderwijs;
- b. diploma ulo of 3 jaar vmo, al dan niet gevolgd door onvoltooid middelbaar beroepsonderwijs.

3. MIDDELBAAR NIVEAU :

- a. als 2a of b met diploma middelbaar beroepsonderwijs;
- b. diploma vmo;
- c. als b met diploma middelbaar beroepsonderwijs.

4. SEMI-HOGER NIVEAU :

- a. diploma hoger beroepsonderwijs.
- b. kandidaatsexamen en/of mo-a.

5. HOGER NIVEAU :

- a. doctoraal examen en/of mo-b.

N.B. Bij de verwerking zijn de personen met een lagere landbouwschoolopleiding afzonderlijk in beschouwing genomen.

¹⁾ Gegevens ontleend aan „De Volkstelling 1970”, aanpassingsdesiderata in het perspectief van het sociaal-wetenschappelijk onderzoek.
SISWO-werkgroep volkstelling, 1968.

Het aanwezige voorzieningenapparaat in Beekbergen, Lieren en Oosterhuizen per 1-12-1968

A. Winkels + winkelambachtbedrijven	aantal vestigingen per onderdeel van het dorpsgebied					
	Branchegroep	Beek-bergen	Lieren	Ooster-huizen	Buiten-gebied	Totaal
1. Voedings- en genotmiddelen (Totaal) *)		21	6	2	—	28
a. kruidenierswaren	4	2*)	1	—	7	
b. brood, banket en chocolade	4	1	1	—	6	
c. aardappelen, groenten, fruit	2	—	—	—	2	
d. zuivelprodukten	3	1*)	—	—	4	
e. tabaksartikelen	2	—	—	—	2	
f. vlees en vleeswaren	2	1	—	—	3	
g. drogisterijartikelen	1*)	1*)	—	—	2	
h. alcoholische en andere dranken	2	—	—	—	2	
i. vis	1*)	—	—	—	1	
2. Duurzame goederen van frequente aanschaffing (Totaal) *)		11	6	1	—	18
a. manufakturen + textiel	2	1*)	—	—	3	
b. rijwielen	1*)	1*)	1*)	—	3	
c. schoenen	1	1*)	—	—	2	
d. elektrische artikelen	3	1	1*)	—	5	
e. ijzerwaren	2*)	2*)	—	—	4	
f. huishoudelijke artikelen + galanterien	3*)	1*)	—	—	4	
3. Ambachtelijke bedrijven (Totaal) *)		2	—	—	1	3
a. kapperswinkel	2	—	—	—	2	
b. horlogemaker	1*)	—	—	1	2	
4. Gespecialiseerde goederen/bedrijven (Totaal) *)		9	1	—	—	10
a. bloemen en planten	2*)	—	—	—	2	
b. fotografische en optische artikelen	2*)	—	—	—	2	
c. boeken en schrijfbodigdheden	1	—	—	—	1	
d. sanitair	1*)	—	—	—	1	
e. verf, glas, behangpapier	1	1*)	—	—	2	
f. doe-het-zelf artikelen	1	—	—	—	1	
g. poelier	1	—	—	—	1	
h. tulnzaden en tulnplanten	—	1	—	—	1	
i. wolartikelen	1	—	—	—	1	
j. winkel in dierbenodigdheden	1	1*)	—	—	2	

vervolg A	aantal vestigingen per onderdeel van het dorpsgebied				
	Beek-bergen	Lieren	Oosterhuizen	Buiten-gebied	Totaal
5. Aanvullende bedrijven voor een wijkcentrum. (Totaal ²⁾)	1	—	—	—	1
a. cafetaria	1	—	—	—	1
b. stomerij agentschap	2 ⁾	1 ⁾	—	—	3
6. Centrumzaken (Totaal ²⁾)	2	—	—	1	3
a. woninginrichting + meubelen	1	1 ⁾	—	—	2
b. radio en televisie	3 ⁾	1 ⁾	—	—	4
c. uurwerken, sieraden	1 ⁾	—	—	—	1
d. antiek	—	—	—	1	1
e. rietmeubelen etc. ⁴⁾	1	—	—	—	1
Totaal aantal winkvestigingen ²⁾	46	12	3	2	63

^{*)} geeft aan dat er een combinatie met andere branche(s) aanwezig is.

1) verkoop uit noodwinkel, twee dagen per week.

2) geeft aantal winkvestigingen aan, elke winkvestiging is slechts 1 x vermeld en wel onder de hoofdbranche.

3) één zaak waarbij verkoop uit kas plaatsvindt.

4) ten tijde van de enquête tijdelijk gesloten.

B. Ambachtsbedrijven	aantal vestigingen per onderdeel van het dorpsgebied				
	Beek-bergen	Lieren	Oosterhuizen	Buiten-gebied	Totaal
aannemersbedrijven	4	2	1	1	8
schildersbedrijven	4	1	—	—	5
smederijen	1	2	—	—	3
stukadoorsbedrijven	2	—	—	—	2
installateurs- en electriciënsbedrijven	2	2	1	—	6
wagenbouwbedrijf	—	1	—	—	1
C. Garagebedrijven	3	1	—	—	4
D. Horecabedrijven	3	1	1	1	6
hotel-restaurant	2	—	—	1	3
café	—	1	1	—	2
chinees-indisch restaurant	1	—	—	—	1
E. Banken	2	1	—	—	3
F. Sociaal-medische voorzieningen	5	—	—	—	5
artsen	2	—	—	—	2
tandartsen	2	—	—	—	2
wijkgebouw	1	—	—	—	1
G. Kerkgebouwen	2	2	—	1	5
N.H. kerk	1	—	—	—	1
Geref. kerk	—	1	—	—	1
kerk Geref. Gemeente	1	—	—	—	1
R.K. kapel	—	—	—	1	1
gebouw Oud Geref.	—	1	—	—	1