
Plattelandsbeelden en rurale woonmilieuvoor-
keuren van stedelingen

Saskia Heins & Frank van Dam1

Summary

Countryside images and rural residential preferences of urbanites

Dutch rural areas have changed into a post-modern countryside and have become marketable com-
modities. The demand for rural space and rural amenities has increased, with concomitant tensions
on the rural housing market. There appears to be a large demand for rural residential environments.
This paper reports the results of our research into the preferences of urban households for living in a
rural residential environment. These preferences will be linked with images and representations of the
countryside. We assume that individual images of the countryside (whether idyllic or not) affect resi-
dential preferences and these preferences have, in turn, their effect on migration behaviour.
Empirical evidence suggests that countryside images and preferences for moving to rural residential
environments are indeed inter-related. The Dutch countryside commands a very positive image and
there is a considerable demand for residential environments with rural characteristics.

1. Inleiding

Landelijke gebieden in Nederland veranderen langzaam van karakter, van agrarische productie-
gebieden in multifunctionele gebieden waarin ‘consumptiefuncties’ steeds belangrijker worden.
Het belang van functies als recreatie en toerisme, en natuur- en landschapsbehoud neemt toe.
Hoewel hiervoor in het beleid met betrekking tot ‘plattelandsvernieuwing’ weinig aandacht
bestaat, kan ook het wonen als ‘nieuwe economische drager’ van het ‘postmoderne’ platteland
worden aangemerkt (Van Dam & Buckers, 1998). Het huidige restrictieve ruimtelijke beleid,
zoals bijvoorbeeld neergelegd in de Vijfde Nota over de Ruimtelijke Ordening (Ministerie van
VROM, 2001), legt nieuwbouw in het landelijk gebied evenwel sterk aan banden.

De ‘groene ruimte’, zowel in stedelijke als in landelijke gebieden, staat in Nederland weer
volop in de publieke en politieke belangstelling. Vooral bij de Ministeries van LNV, VROM en
EZ leeft de vraag welke functies het platteland in een verstedelijkt land als Nederland in de
nabije toekomst dient te vervullen en op welke wijze een functionele heroriëntatie kan worden
gestimuleerd en/of bewerkstelligd. In deze functionele heroriëntatie kan het wonen een belang-

66

rijke rol vervullen. Daarbij kunnen twee vragen worden gesteld. Ten eerste de vraag of de woon-
functie van het platteland kan worden uitgebreid zonder dat afbreuk wordt gedaan aan de
intrinsieke kwaliteiten (rust, ruimte en groen) van het platteland. Ten tweede de vraag of de
kwaliteiten van het platteland niet kunnen worden ingepast in ontwerpen van woonmilieus in
of nabij bestaand stedelijk gebied. Van belang is dan wel dat de potentiële vraag naar rurale
woonomgevingen, in stad en land, wordt achterhaald. In dit artikel wordt hiertoe een poging
ondernomen.

Op onze zoektocht naar de omvang en aard van rurale woonvoorkeuren van stedelingen
starten we bij het beeld dat stedelingen die een verhuizing overwegen, hebben van het platte-
land. Een dergelijke verkenning van beelden van het platteland, en gekoppeld hieraan preferen-
ties ten aanzien van rurale woonmilieus, gaat uit van de gedachte dat individuen, in dit geval
verhuisgeneigde woonconsumenten, zich niet gedragen op basis van de ‘objectieve’ werkelijk-
heid (zo die al bestaat), maar op basis van hun eigen beeld van de werkelijkheid. Verondersteld
wordt dat het beeld dat deze stedelingen van het platteland hebben een rol speelt bij hun woon-
voorkeuren met betrekking tot het platteland. In dit artikel proberen we op de volgende vragen
een antwoord te geven: welke beelden hebben verhuisgeneigde stedelingen van het platteland
(dit in termen van kenmerken en waardering); en op welke wijze spelen deze beelden een rol in
hun voorkeuren en eisen ten aanzien van het wonen in rurale woonmilieus?

2. Theorie

2.1 Beelden van het platteland en de rurale idylle

Sinds de jaren negentig wordt er onderzoek gedaan naar de beeldvorming van individuen ten
aanzien van het platteland. Vooral in Groot-Brittannië is hierover inmiddels vrij veel kennis ver-
gaard, maar ook in Nederland bestaat er in toenemende mate belangstelling voor beelden van
het platteland (zie bijvoorbeeld Frerichs & De Wijs, 2001; Frouws, 1998; Haartsen, Groote &
Huigen, 2000; Haartsen, 2002; Heins & Van Dam, 2000; Heins, 2001; Heins, 2002; De
Klerk, 1999).

In Engeland wordt het platteland (the countryside) sterk geassocieerd met het landschap en
het buiten wonen (Elbersen, 2001). Er is sprake van een zeer positief beeld van het Engelse plat-
teland, en zelfs van een zogenaamde rurale idylle. Met de rurale idylle wordt een gelukkig,
gezond, probleemloos beeld van het rurale leven geschetst, veilig genesteld in een hechte
gemeenschap en een aantrekkelijke natuurlijke omgeving (Cloke & Milbourne, 1992). Het is
een romantische visie op een zuivere, eenvoudige manier van leven dicht bij de natuur; ‘a less-
hurried lifestyle where people follow the seasons rather than the stock market, where they have
more time for one other and exist in a more organic community where people have a place and
an authentic role. The countryside has become the refuge from modernity’, zo stelt Short
(1991, p. 34). Met andere woorden, op het platteland kun je het hectische leven van de stad
ontvluchten.

2003, jaargang 78, nr. 1

67

De rurale idylle refereert aan nostalgische beelden uit het verleden ‘zonder daarbij de ellende
van dit verleden te tonen’ (Post, 1999, p. 23). Het platteland wordt vaak gezien als een gebied
met traditionele waarden waarin het gemeenschapsleven een belangrijke rol speelt (Valentine,
2001). Het belang van familiebanden en de centrale maar specifieke rol van de vrouw wordt in
de rurale idylle erkend (Bell & Valentine, 1995; Little & Austin, 1996). Het leven op het plat-
teland vormt daarmee een contrast met de hectiek van het moderne stedelijke leven. ‘At heart it
is an idea which romanticises pre-industrial culture, casting the traditional rural lifestyle and
communities of the past in nostalgic contrast to the dynamic and individualistic culture of the
present’, zo stelt Bunce (1994, p. 29).

De rurale idylle hoeft dan ook niet gebaseerd te zijn op werkelijke, persoonlijke ervaring.
Het is een romantische en nostalgische visie op een zuivere, eenvoudige manier van leven, dicht
bij de natuur en ver van de stad. De rurale idylle is daarmee een cliché, een combinatie van
abstracte waarden en concrete beelden. Een combinatie van sociaal-culturele en morfologische
beelden. Een combinatie van mythe en werkelijkheid. Ook de massamedia leveren een grote
bijdrage aan de totstandkoming ervan (Bunce, 1994; Holloway & Hubbard, 2001; Jones,
1995; Macnaghten & Urry, 1998; Matthews, Taylor, Sherwood, Tucker & Limb, 2000;
Phillips, Fish & Agg, 2001).

In dit artikel wordt een blik geworpen op de plattelandsbeelden van stedelingen en staat
aldus het zogenaamde ‘lekendiscours’ van het platteland centraal. Het lekendiscours (‘lay dis-
course’) wordt door Jones (1995) onderscheiden van het ‘popular discourse’ (tot uitdrukking
komend in massamedia, reclame, literatuur, etcetera), het ‘professional discourse’ (gevoerd door
beleidsmakers, belangengroepen, etcetera) en het ‘academic discourse’ (gevoerd door academici
en wetenschappers) met betrekking tot het platteland. Het lekendiscours bestaat uit de alle-
daagse interpretatie van individuen met betrekking tot de begrippen ruraal en platteland
(Jones, 1995). Mensen kunnen het platteland op een verschillende wijze ervaren, afhankelijk
van hun persoonlijke kenmerken (zie figuur 1). Plattelandsbeelden kunnen veranderen met de
leeftijd (zie bijvoorbeeld Haartsen, Groote & Huigen, 2000; Haartsen, 2002; Heins & Van
Dam, 2000). De verschillende fasen in de levenscyclus brengen bepaalde normen, waarden en
activiteitenpatronen met zich mee die vervolgens een bepaalde beeldvorming tot gevolg heb-
ben. En vice versa. Daarnaast hebben oudere mensen vaak een grotere ervaring; en met de erva-
ring neemt de nauwkeurigheid van de beeldvorming toe (Golledge, 1987; zie ook Burgess &
Gold, 1985).

Ook opleiding zou een rol kunnen spelen bij de vorming van plattelandsbeelden. Uit
onderzoek naar natuurbeelden blijkt bijvoorbeeld dat er verschillen bestaan tussen laag- en
hoogopgeleiden (Buijs, 2000; Van den Berg, 1998). Hoogopgeleiden hanteren duidelijk een
smallere definitie van natuur. Voor hoger opgeleiden bestaat de natuur vooral uit onafhanke-
lijke natuur en minder uit ‘stedelijke’ en ‘agrarische’ natuur.

Verder kan het hebben van kinderen op het beeld van het platteland van invloed zijn. Zo
blijkt uit onderzoek van Valentine (1997) dat gezinnen met kinderen het platteland vaak als een
idyllische leefomgeving beschouwen: een veilige, harmonieuze plaats om de kinderen groot te
brengen. Er is minder verkeer en door de grotere sociale controle worden de kinderen goed in

Mens & Maatschappij

68

de gaten gehouden. Anderzijds kan een tekort aan kinderopvang, werkgelegenheid en openbaar
vervoer betekenen dat sommige mensen de zogenaamde idyllische rurale gemeenschap als isole-
rend en benauwend ervaren (Valentine, 2001). Toch zien vele gezinnen het platteland nog
steeds als een betere plaats voor opgroeiende kinderen dan de stad (zie ook Little & Austin,
1996).

Ook wordt verwacht dat bekendheid met het platteland een rol speelt. Mensen die bekend
zijn met het platteland door er te hebben gewoond of er vaak een bezoek aan brengen, hebben
waarschijnlijk een ander beeld van het platteland dan mensen die het grootste deel van hun
leven in de stad hebben doorgebracht (Van den Berg, 1999; Bonnes & Secchiaroli, 1995;
Feimer, 1983; Haartsen, Groote & Huigen, 2000). Met de bekendheid neemt de nauwkeurig-
heid van de beeldvorming toe (Bonnes & Secchiaroli, 1995; Fisher, Bell & Baum, 1984;
Golledge, 1987). Beelden zijn namelijk ‘built up by an individual from information derived
from the enveloping social and physical milieu of the individual over her or his entire life story’
(Walmsley & Lewis, 1993, p. 21). Zo blijkt uit onderzoek van Haartsen (2002) dat plattelands-
beelden van mensen met een rurale woongeschiedenis minder op de functionele en meer op de
sociaal-culturele aspecten van het platteland gericht zijn dan die van mensen met een urbane
woongeschiedenis. Volgens Harrison, Limb en Burgess (1986) worden de plattelandsbeelden
van mensen die opgegroeid zijn op het platteland gedomineerd door de ervaringen uit hun kin-
derjaren.

2.2 Rurale woonvoorkeuren en de rol van plattelandsbeelden

Een verkenning van ‘beelden’ van het platteland en, gekoppeld hieraan, preferenties ten aanzien
van ‘rurale’ woonmilieus gaat uit van de gedachte dat individuele actoren (i.c. woonconsumen-
ten) zich niet gedragen op basis van ‘de werkelijkheid’ maar op basis van hun beeld, interpreta-
tie of mentale constructie van die werkelijkheid. Beelden vormen een informatiebron op basis
waarvan een keuze wordt gemaakt. Een individu stelt zijn of haar preferenties vast aan de hand
van het beeld van de omgeving, en deze preferenties bepalen vervolgens het keuzegedrag
(Gärling & Golledge, 1989; Hartig, 1993; Timmermans, 1991). De interpretatie van de werke-
lijkheid in subjectieve, persoonlijke beelden is – via preferenties – van invloed op het individue-
le keuzegedrag. Het beeld dat stedelingen van het platteland hebben, is dus wellicht van invloed
op het wel of niet (willen) verhuizen naar een rurale woonlocatie (zie figuur 1) en op hun voor-
keuren en eisen ten aanzien van kenmerken van een dergelijke rurale woonlocatie.

Zo speelt volgens Mingay (1989) de rurale idylle een belangrijke rol in de keuze voor een
landelijke woonlocatie. Ook volgens Cloke en Goodwin (1993) en Halfacree (1994) zou de
rurale idylle een grote rol kunnen spelen in verhuisbeslissingen van individuen en huishoudens
en daarmee invloed hebben op het urbaan-rurale migratieproces. Boyle, Halfacree en Robinson
(1998, p. 142) verwoorden een dergelijke gedachte bijzonder treffend: ‘(...) the rural idyll may
be an urban perspective on the countryside, refracted through various media and not based on
direct experience, but it nevertheless can be a strong force guiding migration’. In hoeverre een
dergelijke rurale idylle in Nederland bestaat en in hoeverre een dergelijke rurale idylle een rol

2003, jaargang 78, nr. 1

69

speelt bij de woonvoorkeuren met betrekking tot het platteland is echter nog onbekend en zal
in dit onderzoek verder onderzocht worden.

Tevens zal worden onderzocht in hoeverre stedelijke woonconsumenten ‘landelijk’ zouden
willen wonen in of nabij stedelijk gebied. Landelijk wonen hoeft naar onze mening immers niet
per se tot het platteland beperkt te blijven. Woonmilieus met rurale karaktertrekken zouden
kunnen worden gecreëerd in kleine stedelijke nederzettingen, suburbane kernen of aan de rand
van grote steden (bijvoorbeeld op Vinex-locaties). We zouden dan kunnen spreken van pseudo-
platteland of pseudo-landelijke woonmilieus. Teneinde de aard en omvang van de vraag naar
rurale woonmilieus in stad en land te achterhalen is het dan wel van belang om het adjectief
‘ruraal’ uiteen te leggen (te deconstrueren) in een groot aantal attributen en kenmerken die ste-
delijke woonconsumenten in hun beleving en beeldvorming aan de rurale ruimte in het alge-
meen en aan rurale woonmilieus in het bijzonder toekennen. Het adjectief ‘ruraal’ is daarmee
niet meer synoniem met het begrip ‘platteland’.

2.3 Ruraal wonen: wie en waarom?

Uit migratieonderzoek blijkt dat de verhuisstroom van de stad naar het platteland een selectief
karakter heeft (zie bijvoorbeeld Atzema & van Dam, 1996; Champion, 2000; Van Dam, 2000;
Van Dam & Heins, 2000; Elbersen, 2001; Poulus & Relou, 2000; Smith & Phillips, 2001). Op
basis hiervan kan worden verwacht dat het dezelfde typen huishoudens zijn die ruraal willen
wonen, met name huishoudens met een hoger inkomen – zij hebben immers meer mogelijkhe-
den op de woningmarkt; ouderen – zij hoeven meestal geen rekening meer te houden met de
afstand tot het werk; en gezinnen met kinderen – aangezien er op het platteland meer rust en

Mens & Maatschappij

70

aanbod (woningen,

woonmilieus)

individuele en
huishoudenskenmerken

plattelandsbeelden

preferenties: rurale
woonvoorkeuren

hulpbronnen en
beperkingen

verhuizing?

Figuur 1: Plattelandsbeelden, voorkeuren en (voorgenomen) keuzegedrag met betrekking tot
rurale woonmilieus

(speel)ruimte te vinden is voor opgroeiende kinderen. Zoals al eerder gezegd wordt het platte-
land gezien als een betere plaats om de kinderen groot te brengen. Kinderen, zo stelt Valentine
(2001), hebben de voorkeur voor het spelen op ‘natuurlijke’ plekken zoals het platteland waar
ze alle vrijheid hebben om te spelen. Bovendien wordt het platteland voorgesteld als een omge-
ving die de fysieke en geestelijke gezondheid van kinderen versterkt (zie ook Jones, 1995). Ten
slotte wordt verwacht dat bekendheid met het platteland een rol speelt bij de rurale woonmi-
lieuvoorkeuren. Zo blijkt uit het onderzoek van Elbersen (2001) dat retourmigratie naar het
platteland frequent voorkomt. Retourmigratie zal in veel gevallen te maken hebben met
bekendheid met de oude woonplek. Wanneer men bijvoorbeeld tijdens de jeugd op het platte-
land heeft gewoond, zal men er later waarschijnlijk ook positief tegenover staan en vaker naar
toe willen verhuizen. Mensen prefereren immers waar ze bekend mee zijn (Kaplan & Kaplan,
1982; 1989).

Het selectieve karakter van de urbaan-rurale migratie suggereert tevens een selectiviteit wat
betreft de motieven voor ruraal wonen. De meerderheid van studies die de verhuisbeweging van
stad naar platteland (counterurbanisation) proberen te verklaren, is gericht op de motieven van
mensen die naar het platteland zijn verhuisd. Verhuisredenen kunnen worden onderverdeeld in
werkredenen, persoonlijke redenen en woonredenen. Verhuizen om werkredenen houdt vaak
verband met een verandering van baan of met de wens dichter bij het werk te wonen. Met name
bij urbaan-rurale verhuizingen blijken werkredenen een rol te spelen, zeker als het gaat om een
verhuizing over lange afstand (zie bijvoorbeeld Halfacree, 1994). Bij een verhuizing om per-
soonlijke redenen kan het gaan om pensioensmigratie, om een zoektocht naar alternatieve leef-
stijlen, om de wens met de gehele familie samen te zijn, om de beschikbaarheid van goedkoop
land of goedkopere woningen, etcetera (Cloke & Goodwin, 1993, p. 171; Van Dam, 2000).
Naast redenen die te maken hebben met werk of andere persoonlijke omstandigheden, dienen
redenen die betrekking hebben op de kwaliteiten van de woning en de woonomgeving, zoge-
naamde woonredenen, genoemd te worden. Verhuizingen om woonredenen betreffen vooral
verhuizingen over korte afstand (Van Dam & Heins, 2000).

2.4 Ruraal wonen: wat?

Hoe het ook zij, er dient een onderscheid te worden gemaakt tussen vertrek- en vestigingsmo-
tieven. Huishoudens kunnen (willen) verhuizen vanwege verander(en)de persoonlijke omstan-
digheden (zoals samenwonen, gezinsuitbreiding, of een verandering van werk), maar dit ver-
klaart nog niet de specifieke keuze voor en de verhuizing naar een ruraal woonmilieu (Van
Dam, 2000).

De vraag is dan wel wat dient te worden verstaan onder een ruraal woonmilieu. Welke ken-
merken maken een woonmilieu tot een ruraal woonmilieu? Uit het voorgaande zal duidelijk
zijn geworden dat het hier gaat om zowel fysieke kenmerken (zoals lage dichtheden, groen,
natuur) als sociale kenmerken (zoals rust, veiligheid, bepaalde normen, waarden en leefstijlen).
Het zijn kenmerken die gewoonlijk, en in het dagelijks spraakgebruik (lay discourse) als ken-
merken van het platteland worden gezien. Uit onderzoek naar vestigingsmotieven van stedelin-

2003, jaargang 78, nr. 1

71

gen die naar het platteland zijn verhuisd (bijvoorbeeld Elbersen, 2001; Halfacree, 1994;
Stenbacka, 2001; Williams & Sofranko, 1979; Williams & Jobes, 1990), blijken juist deze ken-
merken een rol te spelen in de vestigingsoverwegingen. Na verhuizing blijkt hun waardering
van juist deze kenmerken van het platteland als woonomgeving bijzonder groot.

Labels als ‘rust’, ‘ruimte’ en ‘groen’ zijn evenwel te vaag, te algemeen, te multidimensionaal
en te multi-interpretabel om onze zoektocht naar gewenste kenmerken van rurale woonmilieus
te bevredigen. In ons onderzoek hebben we getracht de gewenste kenmerken van rurale woon-
milieus te achterhalen. Hoe we dat hebben gedaan, wordt beschreven in de volgende paragraaf.

3. Data en methode

Welke beelden hebben stedelingen van het platteland, en op welke wijze spelen deze beelden
een rol in hun woonvoorkeuren met betrekking tot rurale woonmilieus? Om deze vragen te
kunnen beantwoorden zijn er op een getrapte wijze gegevens verzameld.

3.1 Enquête

Ten eerste is er een telefonische enquête uitgevoerd onder stedelingen woonachtig in vier stede-
lijke en suburbane gemeenten. Gekozen is voor een middelgrote stad in de Randstad (Utrecht),
een nabijgelegen suburbane gemeente (Maarssen), een middelgrote stad buiten de Randstad
(Den Bosch), en een nabijgelegen suburbane gemeente (Vught). Het benaderen van responden-
ten uit verschillende typen stedelijke woonmilieus is ingegeven vanuit de gedachte dat het
karakter en de kenmerken van het huidige woonmilieu sterk bepalend kunnen zijn voor de
beelden, preferenties en het (voorgenomen) keuzegedrag ten aanzien van toekomstige woonmi-
lieus. Bij de keuze voor de onderzoeksgemeenten is daarom nadrukkelijk rekening gehouden
met het karakter van de landschappelijke omgeving van de gemeenten. Gezocht is naar
gemeenten in een gevarieerde landschappelijke setting.2

Van de in totaal 8000 benaderde huishoudens hebben 4047 respondenten meegewerkt aan
de enquête. Meteen aan het begin van de enquête werd aan de respondenten gevraagd of ze ver-
huisplannen hadden. Bij bijna 14% van de respondenten bleek dat het geval te zijn. Aangezien
het onderzoek zich ten doel stelde de omvang en aard van de bij stedelingen bestaande vraag
naar rurale woonmilieus te achterhalen, richtte het onderzoek zich verder op deze verhuisge-
neigde respondenten (n=551). Een dergelijke opzet impliceert dat slechts de plattelandsbeelden
van verhuisgeneigde stedelingen zijn achterhaald. Of deze beelden significant verschillen van
niet-verhuisgeneigde stedelingen is een vraag die zich dus niet laat beantwoorden. Een ant-
woord op deze vraag is weliswaar interessant, maar voor het doel van ons onderzoek niet rele-
vant.

Aan hen zijn vervolgens enkele vragen gesteld over hun beeldvorming van het platteland en
over hun voorkeuren ten aanzien van het wonen in rurale woonmilieus. Met betrekking tot de
beeldvorming van het platteland is onder andere gevraagd naar kenmerken waarmee de respon-

Mens & Maatschappij

72

denten het platteland associëren. Met betrekking tot de voorkeuren ten aanzien van het wonen
in rurale woonmilieus werden deze door de respondenten genoemde kenmerken van het platte-
land voorgelegd (teruggekaatst) als kenmerken van een mogelijk toekomstig woonmilieu. Met
andere woorden, de respondenten deconstrueerden (hun beeld van) het platteland in een aantal
kenmerken/attributen, en deze kenmerken/attributen werden vervolgens door ons vertaald
(gereconstrueerd) in een ruraal woonmilieu dat ter beoordeling aan de respondenten werd voor-
gelegd. Daarbij werd er door ons impliciet van uitgegaan dat rurale woonmilieus niet per se op
het platteland gelokaliseerd hoeven te zijn. Wel werd aan de respondenten expliciet de vraag
gesteld of indien de door hen genoemde kenmerken van het platteland in een stedelijk gebied
ingepast of gecreëerd zouden worden, zij daar dan ook (of wél) naar toe zouden willen verhuizen.

3.2 Interview

De respondenten die aangegeven hadden naar een zogenaamd ruraal woonmilieu te willen ver-
huizen, werden vervolgens benaderd voor een face-to-face-interview, waarin dieper werd inge-
gaan op de wensen en eisen ten aanzien van het door de respondenten gewenste woonmilieu.
Aan dit interview is door 112 respondenten meegewerkt.

In de interviews is getracht het voorgenomen keuzegedrag van de respondenten ten aanzien
van rurale woonmilieus te achterhalen. Hiertoe werd de bij de respondent bestaande woonwens
ten aanzien van rurale woonmilieus gedeconstrueerd in een aantal attributen (kenmerken). Aan
deze attributen konden bepaalde waarden (in termen van eisen en wensen) worden toegekend.
Om tot een inzicht te komen in het afwegings- en keuzeproces van de respondenten, is in de
interviews gebruikgemaakt van de uitgangspunten van de techniek van de beslissingsbomen en
beslissingstabellen (Verhelst, 1980; Park, Hughes, Thurkal & Friedman, 1981). Deze technie-
ken behoren tot de ‘stated choice’ modellen, waarmee voorkeuren en verwachte keuzes van
individuen worden geanalyseerd.

Allereerst is achterhaald welke attributen (kenmerken) van het woonmilieu van belang zijn
voor de keuze van een alternatieve set van kenmerken. Dit konden zowel kenmerken van de
woning zijn als kenmerken van de woonomgeving of de locatie. Vervolgens is de waarde (con-
cretisering) en het belang van deze attributen vastgesteld en vond een evaluatie en weging plaats
van deze attributen door de respondent. Hierbij werd een onderscheid gemaakt in:
– harde voorkeuren: bij het ontbreken van dit kenmerk wordt het alternatief afgewezen; het

gaat hier dus om ononderhandelbare eisen aan het toekomstige woonmilieu;
– vervangbare voorkeuren: deze kenmerken mogen alleen ontbreken indien ze worden gesub-

stitueerd door een ander kenmerk; het gaat hier dus om onderhandelbare voorkeuren;
– zachte voorkeuren: deze kenmerken worden weliswaar gewenst, maar het ontbreken daarvan

leidt niet tot afwijzing van het alternatief.

Op deze wijze is getracht inzicht te verkrijgen in de hardheid van de voorkeuren van responden-
ten ten aanzien van kenmerken van hun gewenste woonmilieu en in hun bereidheid om bepaal-
de gewenste kenmerken door andere kenmerken te substitueren.

2003, jaargang 78, nr. 1

73

4. Resultaten

4.1 Plattelandsbeelden van stedelingen

Op zoek naar het beeld dat stedelingen hebben van het platteland, werd in de enquête de vraag
gesteld welke vier woorden (termen, associaties) er het eerste in hen opkomen als ze aan het
platteland denken. Deze vraag resulteerde in een zeer groot aantal verschillende associaties; die
zijn onder te verdelen in de volgende vier categorieën (vergelijk Haartsen, Groote & Huigen,
2000; Haartsen, 2002):
– Morfologische kenmerken: de visuele kenmerken van het platteland (bijvoorbeeld groen, wei-

landen, koeien, boerderijen);
– Functionele kenmerken: aspecten die gerelateerd zijn aan de ruimtegebruikfuncties op het

platteland (bijvoorbeeld akkerbouw, veeteelt, natuur, recreatie);
– Sociaal-culturele kenmerken: aspecten die iets zeggen over de sociaal-culturele situatie (nor-

men en waarden, sfeer) op het platteland (bijvoorbeeld rustig, saai);
– Locationele kenmerken: aspecten die iets zeggen over de locatie van het platteland, zowel in

relatieve termen (ligging ten opzichte van, bijvoorbeeld afgelegen) als in absolute termen
(gebiedsaanduiding, bijvoorbeeld Friesland, de Achterhoek).

Het zal duidelijk zijn dat het soms lastig en arbitrair is om de door de respondent genoemde
associaties in te delen in deze categorieën. Sommige aspecten zouden namelijk in meerdere
categorieën ingedeeld kunnen worden. Een voorbeeld hiervan is de associatie ‘koeien’. Een ‘koe’
kan namelijk zowel als een morfologisch kenmerk worden gezien: een rondgrazende koe als
zichtbaar element in het landschap, als ook als een functioneel kenmerk kunnen worden
beschouwd: een koe die melk produceert op een agrarisch bedrijf (zie Haartsen, Groote &
Huigen, 2000). In dit geval is gekozen voor de eerste categorie.

Van de 1982 associaties die door de 551 respondenten werden genoemd, werden morfolo-
gische kenmerken van het platteland het meest genoemd (50,9%). Met name de kenmerken
ruimte en groen werden veelvuldig (11,4% respectievelijk 10,2%) genoemd. Kennelijk heeft
men wanneer men aan het platteland denkt meestal een aantal zichtbare elementen of eigen-
schappen voor ogen. Daarnaast werden sociaal-culturele kenmerken vaak genoemd (36,8%),
zoals sociale controle, gemoedelijkheid, rust en vrijheid. De ruimtegebruiksfuncties en de loca-
tie van het gebied maken slechts een bescheiden (6,4%, respectievelijk 3,6%) deel uit van de
beeldvorming van het platteland.

Tegen onze verwachting in geven onze toetsen geen verschillen aan in beeldvorming tussen
leeftijdsgroepen, tussen hoog- en laagopgeleiden en tussen respondenten uit verschillende
typen huishoudens. Uit eerder uitgevoerde onderzoeken bleek dat jongeren vaker dan ouderen
morfologische kenmerken noemden. Daarentegen noemden in deze onderzoeken de 35-54
jarigen en de 55-plussers vaker sociaal-culturele kenmerken (zie Haartsen, Groote & Huigen,
2000; Haartsen, 2002; Heins & Van Dam, 2000). In deze onderzoeken waren de respondenten
evenwel met name hoger opgeleid. Wanneer wij alleen de hoogopgeleide stedelingen in onze

Mens & Maatschappij

74

dataset in beschouwing nemen, blijkt eveneens dat er een verschil in beeldvorming bestaat:
hoogopgeleide ouderen noemen vaker sociaal-culturele aspecten dan hoogopgeleide respon-
denten van jonge en middelbare leeftijd.

Ten tweede is het beeld van het platteland achterhaald door de respondenten een keuze te
laten maken uit steeds twee tegenovergestelde kenmerken. Wanneer de respondenten geen
keuze konden maken tussen de twee tegenovergestelde kenmerken konden de respondenten het
antwoord neutraal geven. Hieruit bleek dat het platteland meestal gezien wordt als een mooi,
schoon, rustig en veilig gebied met een aantrekkelijke bebouwing. Wel bestempelt meer dan
60% van de stedelingen het platteland nog als ouderwets en traditioneel. Zo is er in de ogen van
meer dan de helft van de respondenten sprake van een hechte gemeenschap. De meerderheid
ziet het platteland dan ook als gezellig (ruim 70%).

Met behulp van Kruskall-Wallis-toetsen is achterhaald of de scores voor verschillende groe-
pen respondenten significant van elkaar verschillen. De resultaten van deze analyses zijn weer-
gegeven in tabel 1. Met name geslacht blijkt een rol te spelen bij de vorming van plattelands-
beelden. Vrouwen beschouwen het platteland vaker als onveilig dan mannen. Daarnaast
beschouwen vrouwen het platteland vaker als slecht bereikbaar dan mannen. Naast geslacht
speelt opleiding dikwijls een significante rol. Laagopgeleiden vinden het platteland vaker gezel-
lig dan hoogopgeleiden. Laagopgeleiden vinden het platteland ook vaker levendig. Daarnaast
vinden ouderen het platteland vaker levendig dan mensen van middelbare en jonge leeftijd.

Niet alleen persoonlijke kenmerken spelen een rol bij de vorming van plattelandsbeelden.
Ook de bekendheid met het platteland (bezoekfrequentie en wooncarrière) is van invloed op de
beeldvorming. Mensen die het platteland frequent bezoeken, vinden het platteland bijvoor-
beeld vaker levendig en gezellig dan mensen die niet of nauwelijks op het platteland te vinden
zijn. De causaliteit van dit verband ligt ongetwijfeld andersom.

Bijna driekwart van de respondenten blijkt een positief beeld van het platteland te hebben
(zie tabel 1). Nog geen 5% oordeelde negatief. Ook hierbij is met behulp van een Kruskall-
Wallis-toets gekeken of verschillende groepen respondenten het platteland verschillend waarde-
ren. Uit tabel 1 blijkt dat persoonlijke kenmerken geen significant verband vertonen met de
waardering van het platteland. Het kenmerk woongeschiedenis blijkt wel significant: stedelin-
gen die ooit op het platteland hebben gewoond, blijken vaker een positief beeld van het platte-
land te hebben. Daarnaast is er een verband tussen bezoekfrequentie en waardering van het
platteland. Stedelingen die vaak een bezoek brengen aan het platteland, beschouwen het platte-
land vaker als positief dan stedelingen die er niet of nauwelijks een bezoek aan brengen. Het is
een voor de hand liggend verband, waarbij de causaliteit ongetwijfeld – en opnieuw – andersom
ligt.

Even voorbijgaand aan de verschillen tussen groepen respondenten, beklijven vooral twee
bevindingen: ten eerste het feit dat het vooral morfologische en in iets mindere mate sociaal-
culturele kenmerken zijn die het bij stedelingen bestaande beeld van het platteland bepalen; ten
tweede het zeer positieve beeld dat deze stedelingen van het platteland hebben. Blijkbaar speelt
de landbouw, laat staan de recente problemen in deze sector (mestproblematiek, veeziekten,
etcetera) nauwelijks tot geen rol (meer?) in de beeldvorming van het platteland.3 Stedelingen

2003, jaargang 78, nr. 1

75

Mens & Maatschappij

76

G
ro

ep
m

oo
i

le
ve

nd
ig

ru
st

ig
ve

ili
g

sc
ho

on
ou

de
r-

aa
nt

re
k-

in
di

vi
-

ge
ze

lli
g

go
ed

po
si

-
aa

nt
al

w
et

s
ke

lij
ke

du
al

is
-

be
re

ik
-

ti
ev

e
re

sp
on

-
be

bo
u-

ti
sc

h
ba

ar
w

aa
r-

de
nt

en
w

in
g

de
ri

ng

G
es

la
ch

t (
P)

0.
04

1*
*

0.
69

6
0.

38
9

0.
00

0*
**

0.
93

3
0.

14
2

0.
01

5*
*

0.
84

0
0.

16
4

0.
00

0*
**

0.
64

1

M
an

 (%
)

92
.9

57
.1

95
.6

86
.1

92
.5

64
.3

75
.8

32
.5

70
.1

47
.6

73
.0

25
2

V
ro

uw
 (%

)
96

.7
58

.5
97

.0
73

.8
92

.0
57

.1
83

.3
31

.0
75

.1
31

.0
74

.3
30

1

Le
ef

tij
d

(P
)

0.
68

6
0.

00
1*

**
0.

37
2

0.
14

6
0.

43
2

0.
18

4
0.

21
9

0.
96

7
0.

30
7

0.
05

9*
0.

16
2

0-
34

 (%
)

94
.6

51
.2

97
.0

83
.7

94
.1

65
.0

79
.8

32
.0

70
.4

35
.0

70
.0

20
3

35
-5

4
(%

)
95

.2
56

.8
96

.9
78

.2
90

.8
60

.7
82

.9
30

.7
72

.9
37

.7
76

.8
22

9

55
+

(%
)

96
.7

70
.8

94
.2

74
.2

92
.5

52
.5

75
.0

33
.0

77
.3

47
.5

75
.0

12
0

O
pl

ei
di

ng
 (P

)
0.

52
4

0.
00

0*
**

0.
79

9
0.

50
3

0.
64

4
0.

29
4

0.
85

9
0.

75
7

0.
01

0*
*

0.
14

8
0.

10
5

La
ag

 (%
)

95
.8

64
.8

96
.1

78
.5

91
.5

58
.1

80
.2

31
.1

77
.0

41
.2

76
.4

28
4

H
oo

g
(%

)
94

.7
50

.8
96

.6
80

.9
92

.7
62

.2
79

.4
32

.4
68

.7
36

.4
71

.3
26

2

W
oo

ng
e-

sc
hi

ed
en

is
(P

)
0.

63
6

0.
27

2
0.

14
9

0.
28

4
0.

28
8

0.
42

1
0.

78
4

0.
19

9
0.

11
1

0.
33

4
0.

02
0*

*

R
ur

aa
l (

%
)

94
.3

61
.1

95
.3

81
.3

93
.8

57
.0

78
.6

26
.9

76
.7

40
.9

79
.7

19
3

N
ie

t-
ru

ra
al

 (%
)

95
.2

56
.0

97
.6

78
.3

91
.1

62
.5

80
.1

33
.6

71
.3

37
.9

70
.5

33
6

B
ez

oe
k-

fr
eq

ue
nt

ie
 (P

)
0.

48
4

0.
00

1*
**

0.
45

3
0.

28
1

0.
71

8
0.

46
4

0.
05

0*
*

0.
04

1*
*

0.
03

0*
*

0.
02

3*
*

0.
03

6*
*

<
1x

 ja
ar

 (%
)

90
.4

40
.4

98
.1

80
.8

90
.4

65
.4

76
.9

32
.7

57
.7

30
.8

57
.7

52

1-
11

x
ja

ar
 (%

)
94

.9
54

.4
98

.7
73

.4
89

.9
64

.6
82

.1
25

.3
77

.2
36

.7
72

.2
79

1-
4x

 m
aa

nd
 (%

)
95

.2
55

.8
96

.4
77

.7
93

.2
60

.2
84

.5
28

.7
75

.7
37

.2
74

.4
25

1

>
4x

 m
aa

nd
 (%

)
95

.7
70

.5
95

.0
84

.2
92

.8
56

.1
73

.4
39

.6
74

.1
47

.5
79

.1
13

9

*
p

<
0,

10
; *

*
p

<
0,

05
; *

**
 p

 <
 0

,0
1

B
ro

n:
 t

el
ef

on
is

ch
e

en
qu

êt
e

20
00

Ta
be

l 1
:

K
ru

sk
al

l-W
al

lis
-t

oe
ts

va
n

ke
nm

er
ke

n
va

n
he

t p
la

tte
la

nd
 v

oo
r v

er
sc

hi
lle

nd
e w

oo
nc

on
su

m
en

te
n

(s
ig

ni
fic

an
tie

s e
n

pe
rc

en
ta

ge
s)

zien het platteland vooral als consumptieruimte (belevingsruimte) en nauwelijks als productie-
ruimte waarin de landbouw de belangrijkste ruimtegebruiker is. De landbouw speelt in de
beeldvorming alleen nog een rol als ‘producent’ van het landschap (het decor) en de daarin aan-
wezige zichtbare elementen (rekwisieten) als koeien, boerderijen en weilanden. De feitelijke en
geleidelijke karakterverschuiving van het platteland van productie- naar consumptieruimte
heeft zich in de beeldvorming van stedelingen blijkbaar reeds volledig voltrokken.
Samenhangend hiermee oordeelt men overwegend positief over het platteland. Net als in
Groot-Brittannië lijkt er in Nederland sprake te zijn van een rurale idylle (zie ook Van Dam,
Heins & Elbersen, 2002). De vraag is vervolgens of een dergelijke rurale idylle zich ook mani-
festeert in de woonvoorkeuren van verhuisgeneigde stedelingen en in de eisen die zij aan hun
toekomstige woonomgeving stellen.

4.2 Rurale woonvoorkeuren

Het antwoord daarop is bevestigend. Er bestaat een grote interesse voor het wonen in rurale
woonmilieus. Maar liefst 90% van de 551 verhuisgeneigde respondenten heeft op de vraag of men
naar een woonmilieu met rurale kenmerken wil verhuizen een bevestigend antwoord gegeven
(de rurale kenmerken waren hierbij afhankelijk van de plattelandsbeelden van de respondent).

Rurale woonmilieus hoeven niet noodzakelijk op het platteland te zijn gelokaliseerd. Waar
zo’n 20% van de respondenten aangeeft alleen en daadwerkelijk naar het platteland te willen
verhuizen, geeft eveneens 20% van de respondenten expliciet aan dat niet te willen en alleen
naar een ruraal woonmilieu in of nabij de stad te willen verhuizen. We zouden hierbij kunnen
spreken van pseudo-platteland. De overige 50% van de respondenten met een rurale woon-
voorkeur heeft geen specifieke voorkeur voor platteland of pseudo-platteland.

Welke huishoudens willen ruraal wonen? In tegenstelling tot hetgeen uit eerder gememo-
reerd migratieonderzoek naar voren komt, spelen persoonlijke en huishoudenkenmerken (zoals
leeftijd, inkomen, opleiding, het hebben van kinderen) geen rol in het wel of niet willen verhuizen
naar een ruraal woonmilieu. Anders gezegd: bijna iedereen wil landelijk wonen, maar niet ieder-
een is in staat (hulpbronnen en beperkingen, zie figuur 1) deze preferenties om te zetten in gedrag.

Gevraagd naar de redenen om landelijk te willen wonen, geven de respondenten aan vooral
op zoek te zijn naar rustige, groene, ruime, natuurrijke en gezellige woonomgevingen. Ook der-
gelijke verhuismotieven, die overigens een grote overeenkomst vertonen met de (post hoc aan-
gegeven) motieven van daadwerkelijk naar het platteland verhuisde ex-stedelingen (zie bijvoor-
beeld Elbersen, 2001), duiden op het bestaan van een rurale idylle in Nederland (zie ook Van
Dam, Heins & Elbersen, 2002).

Om te kijken in hoeverre de beeldvorming van het platteland een rol speelt bij het willen
verhuizen naar een ruraal woonmilieu is een logistische regressieanalyse uitgevoerd. Als afhan-
kelijke variabele is de dummyvariabele de wens te verhuizen naar een ruraal woonmilieu geko-
zen. Als onafhankelijke variabelen zijn de variabelen gekozen die bijdragen aan de beeldvor-
ming van het platteland, om precies te zijn de waardering van het platteland en de kenmerken
waar de respondenten een keuze tussen konden maken.

2003, jaargang 78, nr. 1

77

De waardering van het platteland blijkt een significante invloed uit te oefenen op de wens te ver-
huizen naar een ruraal woonmilieu (zie tabel 2). De odds-ratio van 3,630 geeft aan dat de kans op
het willen verhuizen naar een ruraal woonmilieu zelfs bijna vier keer zo groot is als men het platte-
land positief waardeert. Daarnaast willen respondenten die het platteland levendig en schoon vin-
den, vaker ruraal wonen dan respondenten die het platteland saai of vies vinden. Ten slotte draagt
het aantrekkelijk vinden van de bebouwing op het platteland bij aan de wens ruraal te willen wonen.

Kortom, de beeldvorming van het platteland, en met name bepaalde aspecten daarvan, speelt
wel degelijk een rol bij het wel of niet willen verhuizen naar een ruraal woonmilieu. Eerder kwam
al naar voren dat bepaalde (vermeende en positief gewaardeerde) kenmerken van het platteland
veelal ook de reden vormen voor het willen verhuizen naar een ruraal woonmilieu. Stedelingen
die willen verhuizen naar een ruraal woonmilieu, hebben een idyllisch beeld van het platteland
en (mede) op basis hiervan ontstaat de wens ruraal te wonen. Hieraan dient natuurlijk te worden
toegevoegd dat het beeld van het platteland en de waardering voor bepaalde kenmerken van het
platteland van verhuisgeneigde stedelingen mede kan zijn gevormd en vervormd in het zoekpro-
ces naar een nieuwe woning en/of een nieuwe woonomgeving. In dat geval gaat de verhuisge-
neigdheid aan de definitieve beeldvorming vooraf, of beter gezegd: vormen beeldvorming van
het platteland en de formulering van de woonwensen twee aspecten van hetzelfde proces.

4.3 Voorkeuren en eisen

Welke eisen stellen stedelingen met een rurale woonvoorkeur aan hun toekomstige woonomge-
ving? In het face-to-face-interview is getracht inzicht te verkrijgen in de hardheid van de voor-
keuren van respondenten ten aanzien van kenmerken van hun gewenste woonmilieu en in hun

Mens & Maatschappij

Tabel 2: Logistische regressie van de wens te verhuizen naar een ruraal woonmilieu, naar ver-
meende kenmerken en waardering van het platteland

B Odds-ratio

Mooi 0,372 1,450

Levendig 1,048*** 2,853

Rustig -0,077 0,926

Veilig -0,083 0,921

Schoon 0,876** 2,402

Traditioneel 0,019 1,020

Bebouwing aantrekkelijk 0,854*** 2,348

Individualistisch 0,178 1,195

Gezellig 0,268 1,307

Goed bereikbaar -0,397 0,672

Positieve waardering 1,289*** 3,630

Constante -0,989 0,372

0 = nee; 1 = ja N=525; ** p < 0.05; *** p < 0.01 Bron: telefonische enquête 2000

78

bereidheid om bepaalde kenmerken door andere kenmerken te substitueren. Er werd daarbij
onderscheid gemaakt in harde, vervangbare en zachte voorkeuren. De resultaten staan samen-
gevat in tabel 3.

De gewenste kenmerken van het woonmilieu staan in de tabel gerangschikt in volgorde van
belangrijkheid. Deze rangschikking werd gerealiseerd door het percentage respondenten dat
zich uitsprak voor een bepaald kenmerk, te vermenigvuldigen met het percentage van de res-
pondenten die dat specifieke kenmerk noemden en daarbij aangaven dat kenmerk als een
harde, niet onderhandelbare voorkeur te beschouwen.

2003, jaargang 78, nr. 1

79

Tabel 3: Meest genoemde woonmilieuvoorkeuren in volgorde van belangrijkheid, naar hardheid (%)

% genoemd % hard % vervangbaar % zacht gewogen %

Tuin/balkon 98 82 15 4 80,4

Sociale veiligheid 91 88 3 9 80,1

Rust 90 88 4 8 79,2

Nabijheid winkels 87 90 5 5 78,3

Aantal kamers 95 80 11 9 76,0

Verkeersveiligheid 83 76 10 14 63,1

Dichtheid 90 70 22 8 63,0

Oppervlakte woning 84 75 15 11 63,0

Locatie 95 66 28 6 62,7

Aanwezigheid groen 96 65 25 9 62,4

Sfeer 90 69 7 24 62,1

Aanwezigheid open ruimte 86 71 8 21 61,1

Vormgeving bebouwing 84 71 12 17 59,6

Soort woonplaats 88 63 31 6 55,4

Bijgebouwen 89 58 22 20 51,6

Soort bebouwing 92 56 33 11 51,5

Vormgeving woning 71 71 13 17 50,4

Oppervlakte perceel 68 71 15 15 48,3

Bevolking 77 62 14 24 47,7

Type woning 92 47 47 7 43,2

Soort landschap 89 47 37 16 41,8

Nabijheid natuur 87 47 23 30 40,9

Ouderdom bebouwing 62 48 26 26 29,8

Aanwezigheid dieren 65 38 8 53 24,7

Nabijheid water 77 27 24 49 20,8

Totaal aantal respondenten: 112
Totaal aantal genoemde voorkeuren: 2776
Alleen de voorkeuren die door 60% of meer van de respondenten zijn genoemd, zijn in de tabel aangegeven.
Door afronding tellen de percentages harde, vervangbare en zachte voorkeuren niet altijd precies op tot 100%
Gewogen % = (% genoemd als voorkeur * % harde voorkeur) / 100 Bron: interview 2000

De kenmerken in deze volgorde geplaatst, biedt tabel 3 enkele interessante inzichten. De
eerste vijf kenmerken steken in belang enigszins boven de andere kenmerken uit. Twee van dan
deze vijf kenmerken zijn kenmerken van de gewenste woning (tuin/balkon, aantal kamers),
twee andere zijn (als ‘ruraal’ beschouwde, en grotendeels sociale) kenmerken van de woonom-
geving (sociale veiligheid, rust), en de laatste (nabijheid winkels) is een kenmerk van de locatie
(relatieve ligging). Deze laatste drie kenmerken worden door bijna alle respondenten die die
kenmerken noemden, als harde voorkeur aangemerkt.

Kijkend naar de woonmilieuvoorkeuren die als morfologisch rurale kenmerken kunnen
worden beschouwd, valt op dat bepaalde kenmerken weliswaar vaak worden genoemd, maar bij
nadere beschouwing vaak als vervangbare (dichtheid, aanwezigheid groen, soort woonplaats,
soort landschap) of als zachte voorkeur (aanwezigheid open ruimte, vormgeving bebouwing,
nabijheid natuur, aanwezigheid dieren, nabijheid water) worden aangemerkt. Ook de wensen
ten aanzien van ‘rurale’ kenmerken van de woning (oppervlakte woning, vormgeving woning,
oppervlakte perceel) worden vaak als vervangbare of zelfs als zachte voorkeur aangemerkt.
Kennelijk heeft men wel de wens ruraal te wonen, maar zijn de voorkeuren ten aanzien van
bepaalde rurale kenmerken van het woonmilieu niet voor iedereen even hard.

Verder bestaan er enkele verschillen tussen groepen respondenten. Zo hebben oudere res-
pondenten vaker harde voorkeuren dan jongeren, spreken respondenten met hogere inkomens
vaker een harde voorkeur uit met betrekking tot de nabijheid van water en de oppervlakte van
de woning, en hebben respondenten met kinderen een – logische – voorkeur voor de nabijheid
van scholen. De respondenten die expliciet kiezen voor het wonen op het platteland, spreken
vaker een harde voorkeur uit met betrekking tot de omvang van het perceel en de aanwezigheid
van dieren; de respondenten met een expliciete keuze voor het pseudo-platteland hechten vaker
aan de nabijheid van voorzieningen als winkels en openbaar vervoer.

5. Conclusie en discussie

Het voorgaande overziend en even voorbijgaand aan enkele nuanceringen kunnen de volgende
vier conclusies worden getrokken. Ten eerste wordt het beeld dat stedelingen hebben van het
platteland vooral bepaald door morfologische en in iets mindere mate door sociaal-culturele
kenmerken. Functionele kenmerken van het platteland spelen in de beeldvorming nauwelijks
een rol. Ten tweede kan worden geconcludeerd dat stedelingen een zeer positief beeld van het
platteland hebben. De landbouw speelt in deze beeldvorming nauwelijks een rol van betekenis.
Het platteland wordt door stedelingen vooral gezien als belevings- en consumptieruimte. Een
derde conclusie luidt dat verhuisgeneigde stedelingen een grote voorkeur hebben voor rurale
woonmilieus. Woonmilieukenmerken als sociale veiligheid, rust, verkeersveiligheid en de aan-
wezigheid van groen worden bij uitstek op prijs gesteld. Niettemin spreekt slechts een gering
aantal verhuisgeneigde stedelingen een expliciete voorkeur uit voor het wonen op het platte-
land. Als vierde kan worden geconcludeerd dat hoewel de beeldvorming van het platteland voor
het belangrijkste deel bestaat uit morfologische kenmerken en deze rurale kenmerken tevens als

Mens & Maatschappij

80

gewenste kenmerken van het verlangde woonmilieu worden genoemd, deze kenmerken relatief
vaak als vervangbare of zelfs als zachte voorkeuren worden aangemerkt. Het zijn vooral de als
sociaal te duiden rurale woonmilieukenmerken als rust en veiligheid die als harde eisen aan het
toekomstige woonmilieu worden gesteld.

Net als in Groot-Brittannië is er in Nederland sprake van een rurale idylle: het beeld van het
platteland is zeer positief en de vraag naar rurale woonmilieus is groot. Het beeld van het platte-
land lijkt de vraag naar rurale woonmilieus bovendien in sterke mate te bepalen. De suggestie
van Boyle, Halfacree en Robinson (1998), Cloke en Goodwin (1993) en Mingay (1989) dat de
rurale idylle een belangrijke rol speelt in de keuze voor een ruraal woonmilieu lijkt dan ook te
worden bevestigd. Gepercipieerde kenmerken van het platteland blijken van invloed te zijn op
de aard, en lijken van invloed te zijn op de omvang van de vraag naar rurale woonmilieus.

Ruraal en platteland zijn evenwel – ook in de ogen van stedelingen – niet synoniem: rurale
woonmilieus hoeven niet noodzakelijk op het platteland te zijn gelokaliseerd. Sterker nog: de
expliciete wens te wonen op het platteland is vrij gering en wordt slechts door 20% van de ver-
huisgeneigde respondenten geuit. De meeste respondenten spreken geen voorkeur uit voor een
stedelijk ruraal (pseudo-platteland) of een landelijk ruraal woonmilieu.

Naast een wetenschappelijke bijdrage aan het woonbehoefteonderzoek, zoals de aandacht
voor gewenste kenmerken van de woonomgeving en de notie van het belang van beelden als extra
verklarende variabele voor woonvoorkeuren, leveren de resultaten van het onderzoek ook extra
voeding aan het debat met betrekking tot de ruimtelijke ordening in Nederland. Daar waar het
adjectief ‘ruraal’ weliswaar verwijst naar aspecten die gewoonlijk aan het platteland worden toege-
schreven, zijn deze aspecten geenszins tot het platteland beperkt. Bepaalde als ‘ruraal’ aan te dui-
den kenmerken van de woonomgeving zouden evengoed kunnen voorkomen of worden gecre-
eerd in meer stedelijke of suburbane woonomgevingen. Ons onderzoek wijst uit dat er een grote
potentiële vraag bestaat naar dergelijke rurale (groene, dorpse) woonmilieus. Het creëren van
‘rurale’ woonomgevingen in stedelijke en suburbane settings is een uitdagende stedenbouwkundi-
ge en architectonische ontwerpopgave, waarbij zeer gewaardeerde kenmerken van het platteland
als rust, ruimte, groen, veiligheid en gemoedelijkheid dienen te worden ‘getransponeerd’ naar een
stedelijke of suburbane locatie. Daarmee kan dan zowel worden tegemoetgekomen aan collectieve
doelstellingen met betrekking tot het open houden van de groene ruimte in Nederland, zoals ver-
woord in de Vijfde Nota over de Ruimtelijke Ordening (2001), als aan een verdergaande honore-
ring van individuele woonwensen en accommodatie van individuele leefstijlen, zoals bepleit in de
door hetzelfde Ministerie van VROM uitgebrachte Nota Mensen Wensen Wonen (2000).

2003, jaargang 78, nr. 1

81

Noten

1. Saskia Heins is als docent-onderzoeker verbonden
aan het Urban Research centre Utrecht (URU) van
de Faculteit Ruimtelijke Wetenschappen van de
Universiteit Utrecht. Correspondentieadres: Postbus
80115, 3508 TC Utrecht. E-mail: s.heins@geog.
uu.nl. Frank van Dam is als senior onderzoeker ver-

bonden aan het Ruimtelijk Planbureau in Den Haag.
Correspondentieadres: Postbus 30314, 2500 GH Den
Haag. E-mail: dam@rpb.nl. Het onderzoek werd gefi-
nancierd door NWO, en door de Ministeries van LNV en
VROM (DGVH). Een volledig verslag van het onder-
zoek is neergelegd in Heins 2002.

Literatuur

Atzema, O. & Van Dam, F. (1996). Binnenlandse migratie en regionale inkomensontwikke-
ling. Bevolking en Gezin, 1996/2, 19-51.

Bell, D. & Valentine, G. (1995). Queer country: rural lesbian and gay lives. Journal of Rural
Studies, 11, 113-122.

Berg, A. van den (1999). Individual preferences in the aesthetic evaluation of natural landscapes.
Groningen: Rijksuniversiteit Groningen.

Bonnes, M. & Secchiaroli, G. (1995). Environmental psychology. A psycho-social introduction.
London: Sage Publications.

Boyle, P., Halfacree, K. & Robinson, V. (1998). Exploring contemporary migration. Harlow:
Longman.

Bunce, M. (1994). The countryside ideal. Anglo-american images of landscape. London:
Routledge.

Burgess, J. & Gold, J.R. (1985). Geography, the media and popular culture. London/Sydney:
Croom Helm.

Buijs, A. (2000). Natuurbeelden van de Nederlandse bevolking. Landschap, 17, 97-112.
Champion, T. (2000). Flight from the city. In R. Bate, R. Best & A. Holmans (eds.). On the

move; The housing consequences of migration (pp. 10-20). York: Joseph Rowntree Foundation.
Cloke, P. & Goodwin, M. (1993). Rural change: structured coherence or unstructured incohe-

rence? Terra, 105, 166-174.
Cloke, P. & Milbourne, P. (1992). Deprivation and lifestyles in rural Wales II. Rurality and the

cultural dimension. Journal of Rural Studies, 8, 359-361.
Dam, F. van (2000). Revealed and stated preferences for rural living. Evidence from the

Netherlands. In T. Haartsen, P. Groote & P.P.P. Huigen (eds). Claiming rural identities.
Dynamics, contexts, policies. (pp. 80-91). Assen: Van Gorcum.

Dam, F. van & Buckers, D. (1998). Twee vliegen in één klap? Wonen als nieuwe economische
drager van het platteland. Tijdschrift voor de Volkshuisvesting, 4/1, 27-31.

Dam, F. van & Heins, S. (2000). Huisje, bomen, beesten. Een analyse van rurale woonprefe-
renties met behulp van het WBO. Tijdschrift voor de Volkshuisvesting, 6/2, 22-26.

Dam, F. van, Heins, S. & Elbersen, B.S. (2002) Lay discourses of the rural and stated and reve-
aled preferences for rural living. Some evidence of the existence of a rural idyll in the
Netherlands. Journal of Rural Studies, 18, 461-476.

Elbersen, B.S. (2001). Nature on the doorstep. The relationship between protected natural areas

Mens & Maatschappij

82

2. In dit artikel zal niet nader worden ingegaan op de
– overigens geringe – verschillen zoals die tussen de
respondenten in de vier onderzoeksgemeenten
bestaan.

3. Er dient op gewezen te worden dat het survey is uit-
gevoerd in 2000. De invloed van de MKZ-crisis
van begin 2001 op de beeldvorming van het platte-

land is door ons niet vast te stellen. De resultaten
uit het onderzoek van Frerichs en De Wijs (2001)
geven evenwel niet meteen aanleiding te vermoe-
den dat de MKZ-crisis een (structureel) negatieve
invloed op de plattelandsbeelden van stedelingen
heeft gehad.

and residential activity in the European countryside. Wageningen: Alterra.
Feimer, N.R. (1983). Environmental Perception and Cognition in Rural Contexts. In A.W.

Childs & G.B. Melton (eds.). Rural psychology (pp. 113-150). New York: Plenum Press.
Fisher, J.D., Bell, P.A. & Baum, A. (1984). Environmental Psychology. New York: CBS.
Frerichs, R. & Wijs, J. de (2001). Opvattingen en meningen over het Nederlandse platteland.

Amsterdam: NIPO.
Frouws, J. (1998). The contested redefinition of the countryside. An analysis of rural discourses

in the Netherlands. Sociologia Ruralis, 38, 54-68.
Gärling, T. & Golledge, R.G. (1989). Environmental perception and cognition. In E.H. Zube

& G.T. Moore (eds.). Advances in environment, behavior and design (pp. 203-238). New
York: Plenum/EDRA.

Golledge, R.G. (1987). Environmental cognition. In D. Stokols & J. Altman (eds.). Handbook
of environmental psychology (pp. 131-165) New York: Wiley.

Haartsen, T. (2002), Platteland: boerenland, natuurterrein of beleidsveld? Een onderzoek naar ver-
anderingen in functies, eigendom en representaties van het Nederlandse platteland. Groningen:
Rijksuniversiteit Groningen.

Haartsen, T., Groote, P. & Huigen, P.P.P. (2000). Continuities and discontinuities in represen-
tations of the Dutch countryside. In T. Haartsen, P. Groote & P.P.P. Huigen (eds), Claiming
rural identities. Dynamics, contexts, policies (pp. 11-23). Assen: Van Gorcum.

Halfacree, K.H. (1994). The importance of the ‘rural’ in the constitution of counterurbanisa-
tion: evidence from England in the 1980s. Sociologia Ruralis, 34, 164-169.

Harrison, C., Limb, M. & Burgess, J. (1986). Recreation 2000: Views of the Country from the
City. Landscape Research, 11, 19-24.

Hartig, T. (1993). Nature experience in transactional perspective. Landscape and urban plan-
ning, 25, 17-36.

Heins, S. (2001). Op zoek naar de rurale idylle. Plattelandsbeelden, preferenties en keuzegedrag ten
aanzien van rurale woonmilieus. Utrecht: DGVH/Nethur.

Heins, S. (2002). Rurale woonmilieus in stad en land. Plattelandsbeelden, vraag naar en aanbod
van rurale woonmilieus. Delft: Eburon.

Heins, S. & Van Dam, F. (2000). Ruraal wonen: een idyllisch bestaan? Tijdschrift voor Sociaal
wetenschappelijk onderzoek van de Landbouw, 5, 185-198.

Holloway, L. & Hubbard. P. (2001). People and place. The extraordinary geographies of everyday
life. Harlow: Pearson Education

Jones, O. (1995). Lay discourses of the rural: developments and implications for rural studies.
Journal of Rural Studies, 11, 35-49.

Kaplan, R. & Kaplan, S. (1989). The experience of nature. A psychological perspective.
Cambridge: Cambridge University Press.

Kaplan, S. & Kaplan, R. (1982). Cognition and environment. Functioning in an uncertain world.
New York: Praeger.

Klerk, L. de (1999). Rust en rijkdom. Een sociaal-wetenschappelijk perspectief op de culturele
betekenis van het landelijk gebied. In VROM-Raad. De schoonheid van het platteland. Vier

2003, jaargang 78, nr. 1

83

essays over de kwaliteit van het Nederlandse cultuurlandschap (pp. 1-22). Den Haag: VROM-
Raad.

Little, J. & Austin, P. (1996). Women and the rural idyll. Journal of Rural Studies, 12, 101-111.
Macnaghten, P. & Urry, J. (1998). Contested natures. London: Sage.
Matthews, H., Taylor, M., Sherwood, K., Tucker, F. & Limb, M. (2000). Growing-up in the

countryside: children and the rural idyll. Journal of Rural Studies, 16, 141-153.
Mingay, G.E. (ed.) (1989). The rural idyll. London: Routledge.
Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (2000) Mensen, wen-

sen, wonen. Wonen in de 21e eeuw. Den Haag: Ministerie van VROM
Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (2001) Ruimte maken,

ruimte delen. Vijfde Nota over de Ruimtelijke Ordening 2000/2020. Den Haag: Ministerie
van VROM, Rijksplanologische Dienst.

Park, C.W., Hughes, R., Thurkal V. & Friedman, R. (1981). Consumers’ decision plans and
subsequent choice behavior. Journal of Marketing, 45, 33-47.

Phillips, M. (1998). The Restructuring of Social Imaginations in Rural Geography. Journal of
Rural Studies, 14, 121-153.

Phillips, M., Fish, R. & Agg, J. (2001). Putting together ruralities: towards a symbolic analysis
of rurality in the British mass media. Journal of Rural Studies, 17, 1-27.

Post, P.E.Th.M. (1999). Recreatie in het landelijk gebied: idylle of desillusie. Landinrichting,
39/8, 21-24.

Poulus, C. & Relou, W. (2000) Geluk is te koop. Inkomensgroei, keuzeruimte en woonwensen.
Tijdschrift voor de Volkshuisvesting, 6/2, 32-36

Short, J.R. (1991). Imagined country: society, culture and environment. London: Routledge.
Smith, D.P. & Phillips, D.A. (2001). Socio-cultural representations of greentrified Pennine

rurality. Journal of Rural Studies, 17, 457-469.
Stenbacka, S. (2001). Countryside living from the perspective of new comers. Intentions and actions

in the local community. Uppsala: Uppsala University, Department of Social and Economic
Geography.

Timmermans, H. (1991). Decision-making processes, choice behaviour, and environmental
design: conceptual issues and problems of application. In T. Gärling & G. Evans (eds.)
Environment, Cognition and Action (pp. 63-77). New York: Oxford University Press.

Valentine, G. (1997). A Safe Place to Grow Up? Parenting, Perceptions of Children’s Safety and
the Rural Idyll. Journal of Rural Studies, 13, 137-148.

Valentine, G. (2001). Social geographies. Space and society. Harlow: Pearson Education.
Verhelst, M. (1980). De praktijk van beslissingstabellen. Deventer/Antwerpen: Kluwer.
Walmsley, D.J. & Lewis, G.J. (1993). People & Environment. Behavioural approaches in human

geography. London: Longman.
Williams, A.S. & Jobes, P.C. (1990). Economic and quality-of-life considerations in urban-

rural migration. Journal of Rural Studies, 6, 187-194.
Williams, J.D. & Sofranko, A.J. (1979). Motivations for the in-migration component of popu-

lation turnaround in non-metropolitan areas. Demography, 16, 239-255.

Mens & Maatschappij

84

