

Fries **burgerpanel**

Fryslân inzicht

De Friese identiteit volgens het Fries burgerpanel

april 2016

De Friese identiteit

volgens het Fries burgerpanel

2.281
PANELLEDEN PER
1 maart 2016

dit onderzoek
1.644
RESPONDENTEN
72%
RESPONS

53% 47%

Aanleiding

Fryslân is anders dan de andere provincies in Nederland, het heeft met het Fries haar eigen taal, de tweede Rijkstaal van Nederland. In het coalitieakkoord 'Mei elkenien foar elkenien' wordt actief ingezet om de positie van de Friese taal te versterken. Zo staat in het akkoord dat de Friese taal een belangrijk element is voor de gezamenlijke Friese identiteit. Het Fries is voor de Friezen daarmee meer dan alleen een taal. Het is een wezenlijk onderdeel van het Fries zijn. Maar welke andere elementen bepalen deze gezamenlijke Friese identiteit? En bestaat deze eigenlijk wel? In 2007 publiceerde de Wetenschappelijke Raad voor het Regeringsbeleid een rapport over de Nederlandse identiteit. Tijdens de presentatie hiervan gaf prinses Maxima aan dat de Nederlandse identiteit niet bestaat. De discussie hierover is nog steeds gaande. Naast nationale identiteit, kunnen mensen zich ook sterk verbonden voelen met hun eigen regio. Hoe zit dit voor de mensen die in Fryslân wonen? In deze publicatie is het Fries burgerpanel gevraagd naar verschillende aspecten van de Friese identiteit. Bestaat er zoiets als een Friese identiteit? En welke rol speelt de Friese taal hierin? Wat is typisch Fries? En wanneer is iemand een Fries? Tenslotte is aan de panelleden gevraagd wat ze vinden van het beleid voor de bevordering van de Friese taal en cultuur.

Friese identiteit bestaat

Volgens het merendeel van de panelleden kan inderdaad worden gesproken van een Friese identiteit. Bijna driekwart van het panel geeft aan dat die identiteit bestaat. De taal, cultuur, tradities en mentaliteit zijn door de leden de meest genoemde onderdelen van de Friese identiteit. Van de panelleden die aangeven dat de Friese identiteit bestaat, geeft het merendeel (82%) aan deze ook belangrijk te vinden. Hierin zien we geen verschillen in leeftijd, regio en tussen stad en dorp. Slechts 7% van het panel vindt dat er geen Friese identiteit bestaat.

Percentage panelleden (on)eens met stelling.
"Er bestaat een Friese identiteit."

- (Helemaal) mee eens
- Neutraal
- Helemaal mee (on)eens
- Weet ik niet

"Dat is min te beschrijven; it is mear in gefoel"

"Ik denk dat de Friezen net als mensen uit andere streken een bepaalde identiteit hebben. Maar ik denk dat die identiteiten veel met elkaar gemeen hebben"

"Bovenal zijn we Nederlands"
"Er bestaat geen model-Fries"

"Friezen zijn meer één"

Fries burgerpanel is verdeeld over Friese identiteit

Hoe belangrijk is de Friese identiteit? In procenten

De grutske Fries

Een derde van de panelleden valt in de groep de 'grutske Fries'. Deze groep is nogal uitgesproken in het Fries voelen, Fries zijn en de trots op Fryslân. Op alle stellingen scoort hij of zij uitermate positief als het gaat om de Friese identiteit. Niet alleen is de grutske Fries uitgesproken positief over de Friese identiteit, de grutske Fries draagt dit ook actief uit. Deze groep heeft een sterke voorkeur voor het gebruik van de naam 'Fryslân'. Hij of zij omschrijft zichzelf als Fries. De grutske Fries voelt zich erg verbonden met Fryslân. Eigen dorp of stad staan voor deze groep op de tweede plaats. De meeste panelleden uit deze groep zijn geboren en getogen in Fryslân of al lange tijd woonachtig in Fryslân.

"Zoals Guus Meeuwis zingt: zo trots als een Fries"

De bescheiden Fries

De meeste leden van het Fries burgerpanel zijn 'bescheiden Friezen'. De bescheiden Fries scoort positief op het Fries voelen, Fries zijn en Friese trots, maar is hierin duidelijk minder uitgesproken. Er bestaat een Friese identiteit, maar dit hoeft volgens de bescheiden Fries niet altijd van de daken geschreeuwd te worden. Hij of zij omschrijft zichzelf als Fries of Nederlander. Deze groep voelt zich ook verbonden met Fryslân en met eigen dorp of stad, maar dit gevoel van verbondenheid is echter minder sterk dan dat van de grutske Fries.

"Doe maar gewoon"

De Nederlandse Fries

Een kleine 30% van de panelleden valt in de groep de 'Nederlandse Fries'. De Nederlandse Fries is niet sterk gericht op Fryslân. Op stellingen over het Fries voelen, het Fries zijn en trots op Fryslân scoort de Nederlandse Fries veelal neutraal of licht negatief. Al die aandacht voor het Friese is niet zo nodig, volgens de Nederlandse Fries. Bijna 20% van de Nederlandse Friezen is van mening dat er geen Friese identiteit bestaat. Bij andere groepen deelt minder dan 5% van de mensen deze mening. De Nederlandse Fries voelt zich het sterkst verbonden met Nederland en in mindere mate met Fryslân. Dit blijkt ook uit het feit dat de Nederlandse Fries zichzelf omschrijft als Nederlander. Het merendeel van de Nederlandse Friezen is niet in Fryslân geboren. Nederlandse Friezen wonen vaker in de Zuidoosthoek van Fryslân: de Stellingwerven.

"Ik zie geen verschil met andere provincies"

Onderdelen van de Friese identiteit

Fries voelen

Voor de meeste panelleden voelt Fryslân als hun thuis. Dit geldt met name voor de grutske Fries (97%) en de bescheiden Fries (93%). Voor de Nederlandse Fries ligt dit met 48% een stuk lager. Hiervoor werd al aangegeven dat de Nederlandse Fries zich het meest verbonden voelt met Nederland. Slechts een kwart van de Nederlandse Friezen voelt zichzelf een Fries. De grutske Fries (94%) en de bescheiden Fries (81%) voelen zichzelf veel vaker een Fries. Verder valt op dat bijna de helft van de Nederlandse Friezen aangeeft helemaal "geen Fries te zijn".

Friese trots

De drie groepen Friezen verschillen het meest van elkaar als het gaat om de Friese trots. Driekwart van de grutske Friezen is er erg trots op om Fries te zijn. Voor de bescheiden Friezen ligt dit op een kwart. Het merendeel van deze groep geeft aan een beetje trots te zijn. De Nederlandse Friezen zijn veel minder trots. Zo geeft slechts 2% aan erg trots te zijn om Fries te zijn. Bijna de helft van de grutske Friezen vindt de provincie Fryslân beter dan de meeste andere provincies. Bij de bescheiden Fries en de Nederlandse Fries ligt dit aandeel veel lager, namelijk op 28% en 22%.

Fries zijn

Het Fries burgerpanel vindt het kunnen verstaan van de Friese taal de belangrijkste voorwaarde om een 'echte' Fries te zijn. Dit laat zien dat de panelleden de Friese taal als een belangrijk onderdeel zien van het Fries zijn. Daarnaast vinden de panelleden het ook belangrijk dat je jezelf Fries voelt en dat je bent opgegroeid in Fryslân. Wat betreft de beheersing van de Friese taal zijn de grutske Friezen meer uitgesproken dan de bescheiden Friezen. Om een 'echte' Fries te zijn moet je Fries spreken, vindt de grutske Fries (88%). Het Fries kunnen spreken staat voor deze groep op een derde plaats. De bescheiden Friezen vinden dit minder belangrijk. Van hen vindt bijna 70% dat je alleen een 'echte' Fries bent als je de Friese taal kunt spreken.

Onderdelen van de Friese identiteit.

Weergegeven in schaal van 1 (onbelangrijk) tot 5 (belangrijk).

Fries voelen

Deze schaal is opgebouwd uit de volgende stellingen: Ik voel mij een Fries/Fryslân voelt als mijn thuis/Er bestaat een Friese identiteit/Jezelf Fries voelen is belangrijk om een 'echte' Fries te zijn

Friese trots

Deze schaal is opgebouwd uit de volgende stellingen: Hoe trots bent u om Fries te zijn?/Ik ben liever inwoner van Fryslân dan van welke andere provincie/Over het algemeen gesproken is Fryslân een betere provincie dan de meeste andere provincies/Als een Friese sporter het goed doet in de sport ben ik er trots op om Fries te zijn

Fries zijn

Deze schaal is opgebouwd uit de volgende stellingen: Hoe belangrijk zijn de volgende zaken om een 'echte' Fries te zijn? Geboren zijn in Fryslân/Opgegroeid zijn in Fryslân?/Voor het grootste deel van uw leven in Fryslân te hebben gewoond/Inwoner zijn van Fryslân/Fries kunnen spreken/Fries kunnen verstaan

Typisch Fries volgens het Fries burgerpanel

Elfstedentocht en Friese landschap meest belangrijk voor Friese identiteit

Het Fries burgerpanel is gevraagd om met betrekking tot achttien onderwerpen aan te geven hoe belangrijk zij deze vinden voor de Friese identiteit. De lijst is uiteraard niet volledig. Toch levert deze vraag een aantal opvallende resultaten op. De Elfstedentocht en het Friese landschap worden het vaakst als (erg) belangrijk aangegeven, respectievelijk door 91% en 90% van de panelleden. In een eerder onderzoek van het Fries burgerpanel in 2014 werd de panelleden gevraagd wat de kracht is van het Friese landschap. Antwoorden hierop waren: ruimte, rust, water, afwisseling en weidsheid. Na de Elfstedentocht en het Friese landschap wordt de Friese taal als belangrijkste onderdeel van de identiteit aangemerkt. De Friese taal komt later in deze publicatie aan bod. Wanneer gekeken wordt naar verschillen tussen de drie groepen valt met name op dat de Nederlandse Fries bij alle onderwerpen minder vaak 'erg) belangrijk' invult vergeleken met de grutske Fries en de bescheiden Fries. Daarnaast worden de Friese lekkernijen Beerenburg en suikerbrood door de jongere panelleden (18-34 jaar) belangrijker gevonden dan door de oudere leden (65+).

'Aaisykjen' minder belangrijk

Een opvallende uitkomst is de lage positie op de ranglijst voor het 'aaisykjen' (kievitseieren zoeken). Fryslân heeft binnen de Europese Unie, vanwege cultuurhistorische gronden, een uitzonderingspositie gekregen voor het rapen van kievitseieren. 44% van het Fries burgerpanel geeft aan het een (erg) belangrijk onderdeel te vinden van de Friese identiteit. In het eerder genoemde Fries burgerpanel over landschap uit 2014 is eveneens gevraagd naar wat men vindt van het 'aaisykjen'. 64% gaf aan het prima te vinden omdat het de betrokkenheid bij het landschap versterkt of omdat het hoort bij de Friese cultuur. 29% gaf daarentegen aan dat het slecht is voor de vogelstand of het een achterhaalde traditie te vinden, die niet meer van deze tijd is.

Welke zaken zijn een belangrijk onderdeel van de Friese identiteit?
In procenten.

Friese sporten 'scoren' hoog

Na de Elfstedentocht, het landschap en de taal komen de Friese sporten skûtsjesilen, schaatsen en kaatsen naar voren als belangrijke onderdelen van de Friese identiteit. Skûtsjesilen scoort bij de drie groepen Friezen steeds het hoogst en kaatsen het laagst. De panelleden lijken vooral de sporten op zichzelf belangrijk te vinden. De PC in Franeker en de voetbalclubs Heerenveen en Cambuur worden als minder belangrijk beoordeeld. De Elfstedentocht vormt een uitzondering hierop.

Fries burgerpanel over Friese taal

91%

van de panelleden geeft aan zelf (heel) goed Fries te kunnen verstaan

Verschillen belang Friese taal

Zoals de figuur op de vorige pagina laat zien wordt de Friese taal door een groot gedeelte van de panelleden beschouwd als een belangrijk onderdeel van de Friese identiteit. Met name de grutske Fries en de bescheiden Fries gaven aan het een (erg) belangrijk onderdeel van de Friese identiteit te vinden, respectievelijk 97% en 95%. Voor de Nederlandse Fries scoort de Friese taal nog steeds hoog op de ranglijst, maar ligt het percentage dat het (erg) belangrijk vindt een stuk lager: 64%. Op de vraag hoe belangrijk men het vindt dat iemand de Friese taal kan verstaan, spreken, lezen en schrijven, wordt duidelijk dat de grutske Fries hier meer belang aan hecht dan de bescheiden en de Nederlandse Fries. Op al deze onderdelen scoort de grutske Fries het hoogst, daarmee vinden ze een passieve en actieve beheersing van de Friese taal belangrijk. Verder geeft 91% van alle respondenten aan zelf (heel) goed Fries te kunnen verstaan. Wat betreft het Fries kunnen spreken geeft 86% van de grutske Fries aan dit (heel) goed te kunnen. Voor de Nederlandse Fries ligt dit percentage aanzienlijk lager, namelijk 36%.

Hoe belangrijk is de Friese taal?

Weergegeven in schaal van 1 (onbelangrijk) tot 5 (belangrijk).

Fries kunnen verstaan

Fries kunnen spreken

Fries kunnen lezen

Fries kunnen schrijven

Fries burgerpanel over Friese taal

Verdeeldheid over tweetalig onderwijs

De grutske Fries en de Nederlandse Fries verschillen duidelijk van mening over het belang van tweetalig onderwijs. Met de stelling 'Het is belangrijk dat er in Fryslân tweetalig onderwijs wordt gegeven' zijn negen van de tien grutske Friezen het (helemaal) eens, terwijl van de Nederlandse Friezen vier op de tien de stelling onderschrijven.

Dagelijks gebruik Friese taal per regio

Aan de panelleden is ook gevraagd of men in het dagelijks leven Fries en/of Nederlands spreekt. Het kaartje hiernaast brengt in beeld dat in Noordoost-Friesland het grootste aandeel van de panelleden dagelijks Fries spreekt: 78%. In Zuidoost-Friesland ligt dit percentage aanzienlijk lager, namelijk 54%. Ook geeft 82% van de leden uit Noordoost-Friesland aan Fries te kunnen verstaan, in Zuidoost-Friesland geldt dit voor 64% van de panelleden.

Aandeel dat dagelijks Fries en/of Nederlands spreekt naar regio, in procenten.

Fries burgerpanel over beleid in Fryslân

84%

van de grutske Friezen vindt het geen goed idee om de provincie **Fryslân samen** te laten gaan met Drenthe en Groningen. Gemiddeld ligt dit op 71%.

6 op de 10

panelleden vindt dat de provincie het **merk Fryslân** beter op de kaart moet zetten. Dit zijn met name de grutske Friezen en de oudere panelleden.

8 op de 10

panelleden vindt dat de provincie Fryslân **geen onafhankelijk land** moet zijn.

Panel **verdeeld** over **nieuwe naam bij gemeentelijke herindeling**. Merendeel van de **grutske Friezen** is voor een Friese naam. Het merendeel van de Nederlandse Friezen is het hier niet mee eens. De bescheiden Fries staat hier neutraal in.

De helft

van het panel vindt het belangrijk voor Fryslân dat er een **universiteit** komt. Slechts 15% van de panelleden is het hier niet mee eens.

Twee derde

van de panelleden vindt dat de provincie **subsidie** moet geven aan projecten ter bevordering van de Friese taal, identiteit en cultuur.

De helft van de Nederlandse Friezen vindt de nadruk op Fryslân en het Fries zijn overdreven.

Voor de bescheiden Friezen ligt dit op 24% en voor de grutske Friezen op 17%.

Fries burgerpanel over Friese media

Leeuwarder Courant en Omrop Fryslân populair

Iets meer dan de helft van het Fries burgerpanel volgt dagelijks het lokale of regionale nieuws via de Leeuwarder Courant of Omrop Fryslân. Dit zijn voornamelijk de panelleden van 50 jaar en ouder. Het valt op dat de Leeuwarder Courant door een ruime meerderheid van zowel de grutske (71%), de bescheiden (73%) als de Nederlandse Fries (59%) dagelijks of wekelijks wordt gelezen. Voor Omrop Fryslân zijn de verschillen tussen deze drie groepen groter. 84% van de grutske Friezen volgt dagelijks of wekelijks het nieuws via deze omroep. Voor de bescheiden Friezen ligt dit op precies driekwart en voor de Nederlandse Friezen op bijna de helft. Verder valt op dat veel panelleden wekelijks een streekkrant lezen en dat lokale omroepen het meest populair zijn in Noordoost-Friesland.

Panel wil onafhankelijke Omrop Fryslân

Omrop Fryslân verliest na bijna 30 jaar haar zelfstandigheid. Dat is het gevolg van de nieuwe mediawet waarin staat dat alle regionale omroepen opgaan in één Regionale Publieke Omroep. Het merendeel van het Fries burgerpanel is het hier niet mee eens. Acht op de tien panelleden, ongeacht de leeftijd, vindt dat Omrop Fryslân een onafhankelijke omroep moet blijven. Wel wonen de voorstanders van een onafhankelijke omroep meer in het noorden van de provincie. Ook de grutske Friezen geven vaker aan het helemaal eens te zijn met een zelfstandige omroep. De bescheiden en de Nederlandse Friezen staan hier gematigder in, maar ook voor deze groepen geldt dat het merendeel wil dat Omrop Fryslân onafhankelijk blijft. Dit is vooral opvallend voor de Nederlandse Friezen, die de omroep beduidend minder volgen dan de andere twee groepen.

Waar haalt u uw lokale/regionale nieuws vandaan (inclusief website en apps)?
In procenten.

Tenslotte

Niet één Friese identiteit

Een ruime meerderheid van het Fries burgerpanel vindt dat er een Friese identiteit bestaat. Maar die identiteit blijkt voor de panelleden sterk te verschillen. Ook hoe ze omgaan met die identiteit. Als het gaat om het Fries voelen, Fries zijn en Friese trots zijn de panelleden in drie groepen te onderscheiden, namelijk de grutske Fries, de bescheiden Fries en de Nederlandse Fries. Zowel de grutske als de bescheiden Fries voelt zich sterk verbonden met de provincie Fryslân en voelt zich Fries. De groepen verschillen het meest van elkaar als het gaat om de Friese trots. De grutske Fries is veel trotser op Fryslân dan de bescheiden en de Nederlandse Fries en draagt deze trots ook veel meer uit. Zo hecht de grutske Fries veel meer waarde aan Friestalige muziek, het Friese volkslied en de beheersing van de Friese taal. De Nederlandse Fries voelt zich het meest verbonden met Nederland, voelt zich minder Fries en geeft vaker aan geen Fries te zijn. In het panel zitten geen leden die uitgesproken negatief zijn over de Friese identiteit. Dit zou verklaard kunnen worden doordat deze mensen zich wellicht minder snel aanmelden als lid van het Fries burgerpanel.

Friese taal belangrijk voor Friese identiteit

Het Fries burgerpanel vindt van de achttien onderwerpen de Elfstedentocht, het Friese landschap en de Friese taal de belangrijkste onderdelen van de Friese identiteit. Twee derde van de panelleden vindt dan ook dat de Provincie subsidie moet geven aan projecten ter bevordering van de Friese taal, identiteit en cultuur. De grutske Fries hecht in vergelijking tot de twee andere groepen wel meer waarde aan de beheersing van de Friese taal en vindt het dan ook veel belangrijker dat er in Fryslân tweetalig onderwijs wordt gegeven. Het verstaan van de Friese taal wordt door de drie groepen het belangrijkste gevonden. Opvallend is dat de grutske Fries het Fries kunnen spreken bijna net zo belangrijk vindt. Veel grutske Friezen vindt het kunnen spreken van de Friese taal een voorwaarde om een 'echte' Fries te kunnen zijn. Deze groep lijkt ook de Friese taal meer uit te willen dragen. Dat is heel duidelijk te zien bij de gewenste keuze voor een nieuwe gemeentenaam als gevolg van de herindelingen. De grutske Fries wil een Friese naam, de Nederlandse Fries een Nederlandse en de bescheiden Fries staat hier neutraal in.

Kun je Fries worden?

Om een 'echte' Fries te zijn vindt het Fries burgerpanel dat je de Friese taal moet kunnen verstaan en dat je jezelf vooral ook Fries voelt. Dit betekent dat het worden van een Fries afhankelijk is van je persoonlijke situatie. Hoe snel ben je de Friese taal machtig? En wanneer voel je jezelf een Fries? Hierbij speelt ook mee hoe snel je wordt opgenomen in de 'mienskip'. Anders gezegd, hoe 'iepen' is de mienskip om je als nieuwkomer ook daadwerkelijk Fries te kunnen voelen? Deze laatste vraag staat centraal in een onderzoek van het Fries burgerpanel dat later dit jaar in samenwerking met de Provincie Fryslân en de gemeente Leeuwarden wordt uitgevoerd.

Colofon

'De Friese identiteit volgens het Fries burgerpanel'
maart 2016

Auteurs

Stephan Hakkers, Jelmer Hitzert en Eelke van der Veen

Vormgeving

Jongens van de Jong