
ONDERZOEK NAAR DE BLOEIWEEK
VAN KOLLUMERSWEACH

EN FEANKLEASTER
Rapport van de deelnemersenquête 2025

Van 9 t/m 18 mei 2025 vond de eerste Bloeiweek plaats in
Kollumersweach en Feankleaster. Er waren 32 verschillende activiteiten
waar veel verschillende deelnemers op af kwamen. Achteraf is een
enquête gehouden onder deelnemers. 136 mensen vulden de enquete
in. Ook zijn er observaties gedaan tijdens de voorbereidingen voor
de Bloeiweek en tijdens de week zelf. Dit rapport bespreekt enkele
van de belangrijkste bevindingen. Het rapport is opgesteld voor de
betrokkenen van de Bloeiweek, om meer inzicht te krijgen in hoe mensen
de Bloeiweek ervaren hebben en ideeën op te kunnen doen voor een
mogelijk vervolg.

De afgenomen enquête na afloop van de Bloeiweek is onderdeel van
een grotere studie naar de impact van de Bloeiweek op het dorpsleven.
Bij de studie hoort ook een eerste enquête die afgenomen is in januari-
februari 2025 onder alle inwoners van Kollumersweach en Feankleaster
en een derde enquête die begin 2027 wordt afgenomen. Dit rapport is
het tussentijdse resultaat van de tweede enquete. De resultaten van de
eerste dorpsenquête zijn hier te lezen.

Het onderzoek in Kollumersweach en Feankleaster is onderdeel van het
promotieonderzoek naar mienskipsprojecten in Fryslân, een initiatief
van cultuurorganisatie Arcadia in samenwerking met de Rijksuniversiteit
Groningen. Het wordt uitgevoerd door Carmen van Bruggen, vanuit
de faculteit Ruimtelijke wetenschappen, afdeling Culturele Geografie.
Begeleiding: Tialda Haartsen en Gwenda van der Vaart. Vanuit Arcadia:
Immie Jonkman.

Indeling van dit rapport
1.	 Overzicht deelnemers van de Bloeiweek-enquête
2.	 Wat is Fryslân Bloeit en waarom doen mensen mee?
3.	 De Bloeiweek als plek voor sociale interactie
4.	 Verschillen tussen activiteiten
5.	 Algemene opmerkingen
6.	 Overzicht activiteiten en publieksaantallen

Foto: Studio Theresa

https://www.kollumerzwaag.nl/website/homepage/660-onderzoek-naar-de-bloeiweek-van-kollumersweach-en-feankleaster

3

1. OverZicht deelnemers van de Bloeiweek-enquête

De enquête is ingevuld door volwassenen van 18 jaar en ouder. 38%
daarvan is man en 62% vrouw. De grootste groep respondenten is
tussen de 45-65 jaar (zie figuur 1). Slechts 3% is jonger dan 25 jaar.
Dit past bij de observaties: mensen van middelbare leeftijd waren
vaker te zien bij de activiteiten van de Bloeiweek dan jongvolwassenen.
De enquête richtte zich niet op kinderen. Een aantal volwassenen
heeft wel antwoorden ingevuld voor de kinderactiviteiten die ze hebben
bijgewoond, zo konden ook die activiteiten meegenomen worden.

Figuur 1: Leeftijd van de deelnemers van de Bloeiweek in percentages

Foto: Mattie Klaver-Schotanus

4

2.	 Wat is Fryslân Bloeit en waarom doen
	 mensen mee?

De overkoepelende organisatie Fryslân Bloeit is in het leven geroepen om
‘van Friesland een toekomstbestendige en duurzame provincie’ te maken
(zie website). Tijdens bijeenkomsten inspireren de aanjagers van Fryslân
Bloeit inwoners van dorpen of stadswijken door heel Fryslân om zelf
met initiatieven te komen om Fryslan toekomstbestendig te maken. Het
woord ‘bloeit’ is een speelse verwijzing naar de zogenaamde blue zones,
de plekken op de wereld waar mensen gezond leven en gemiddeld ouder
worden. Naast een gezonde levensstijl, worden sociale activiteiten en
zingeving in deze blue zones ook als belangrijke pijlers gezien. Zo heeft
Fryslân Bloeit een brede doelstelling met elementen van duurzaamheid,
verbinding en gezondheid.

Tijdens de Bloeiweek in Kollumersweach en Feankleaster werden de
blue zones en de wens om van FF meer een Bloeizone te maken vaak
genoemd bij aanvang van een activiteit. Dit gebeurde bijvoorbeeld voor
de meidoornwandeling of de bekendmaking van de winnaar van de
bakwedstrijd. In de enquête is breed gevraagd naar de motivatie van
mensen om mee te doen aan de Bloeiweek en naar welk woord volgens
hen het beste past bij de Bloeiweek (Figuur 2 en 3) Wat opvalt is dat
gezelligheid voor mensen een belangrijke reden is om mee te doen. Ook
aansluiting bij eigen hobby’s of interesses speelt een grote rol. Hoewel
de pijler duurzaamheid op de website van Fryslân Bloeit heel sterk
naar voren komt, is dit maar voor weinig bezoekers van de Bloeiweek in
Kollumersweach en Feankleaster een belangrijke motivatie om mee te
doen. Slechts 9% kiest het als belangrijkste woord.

Figuur 2: ‘Waarom deed je mee aan de Bloeiweek?’ in aantal
antwoorden (meerdere antwoorden mogelijk)

Verder is de keuze van 43 respondenten voor ‘ik ben altijd in voor
nieuwe dingen’ en 23% voor het woord ‘vernieuwend’ interessant. In
Kollumersweach en Feankleaster organiseren de inwoners doorgaans
veel activiteiten (denk aan de feestweek, pinksteractiviteit of de
wrotrun). De Bloeiweek lijkt echter te worden gezien als ‘iets anders’
of ‘iets nieuws’. Dit blijkt ook uit sommige open antwoorden waarin
een aantal mensen stelden dat dit meer iets voor hen was dan het
tweejaarlijkse dorpsfeest. Dit betekent overigens niet dat het dorpsfeest
over het algemeen niet gewaardeerd wordt.

5

Tijdens de Bloeiweek spraken verschillende mensen met trots en
enthousiasme hierover. Ook uit de eerdere dorpsenquête blijkt dat zeer
veel inwoners aan het dorpsfeest meedoen. Het zou wel kunnen dat de
groep die normaalgesproken niet aan het dorpsfeest meedoet of daar
minder mee heeft, juist (meer) door de Bloeiweek wordt aangesproken.
Dit is interessant om verder te onderzoeken in de volgende enquête.
Andere woorden die in de open antwoorden genoemd werden als goede
omschrijving van de Bloeiweek zijn verbinding (4x) en eenmalig werden
genoemd balans, hulpverlening, motivatie, prikkelend en samen.

Figuur 3: ‘Welk woord past voor jou het beste bij de Bloeiweek?’
in percentages

Veel mensen bezoeken de Bloeiweek vanwege om het contact met
anderen, weten we nu. Vaak bezochten mensen de activiteiten van de
Bloeiweek in het gezelschap van bekenden. Toch geeft ook een ruime
helft van de respondenten aan dat ze de activiteiten alleen of soms
alleen bezochten (zie figuur 3). Het is waarschijnlijk dat de mensen die
alleen naar activiteiten gingen dit deden in de verwachting bekenden
tegen te komen. Op de vraag ‘Hoeveel mensen kende je die ook
meededen aan de activiteiten?’ geeft namelijk 31% aan dat iedereen
bekend was, 39% kende vrijwel iedereen, 24% een deel van de mensen,
5% alleen het eigen gezelschap en maar 1% (1 respondent) geeft aan
niemand te kennen (figuur 4).

Figuur 4: ‘Hoeveel mensen kende je die ook meededen aan de
activiteiten?’ in percentages

3.	 De bloeiweek als plek voor sociale interactie

6

Figuur 5: ‘Heb je tijdens activiteiten in de Bloeiweek met mensen
gesproken die je daarvoor niet kende?’ in percentages.

Figuur 6: ‘Hoe bezocht je de activiteiten’ in percentages.

Hoewel de meeste mensen dus bekenden tegenkwamen op de
activiteiten was er ook sprake van nieuw contact. 87 respondenten
(= 64%) geven aan dat ze door de Bloeiweek mensen hebben
gesproken die ze daarvoor niet kenden.

Ook uit de vraag ‘Wat neem je mee uit de activiteit?’ – die voor
elke bezochte activiteit ingevuld kon worden en waar meerdere
antwoorden op mogelijk waren – komt dit naar voren. In totaal is
54 keer het antwoord ‘nieuwe contacten die ik graag nog eens
zou zien’ gekozen.

7

4.	 Verschillen tussen activiteiten

Als eerste verkenning hebben we de uitkomsten van verschillende typen
activiteiten met elkaar vergeleken. Op de Fryslân Bloeit-website van
Kollumersweach en Feankleaster kom je de categorieën ‘duurzaam’,
‘beweging’, ‘gezond eten’ en ‘cultuur’ tegen, om de verschillende
activiteiten van de Bloeiweek in te delen. Die hebben we grotendeels
overgenomen, met enkele wijzigingen. Sommige activiteiten onder het
label ‘duurzaam’ pasten namelijk ook bij ‘cultuur’ of ‘eten’. We zijn op
de volgende categorieën voor de activiteiten uitgekomen:

Kunst:		 foto- en gedichtenwedstrijd, tekenworkshop, theater, 	
		 film, koorrepetitie, korps
Cultuur: 	 Friese pubquiz, Friese taalworkshop, oldtimershow, 		
		 slotfeest
Beweging: 	 kidsrun, thús yn beweging, pilates, fietstocht, 		
		 pumptrack, Friese boys, wandelen
Eten: 		 telen peulvruchten, moederdagbrunch, kookworkshop, 	
		 lokale markt, bakwedstrijd

Een aantal activiteiten is in onderstaande vergelijking niet meegenomen.
Het gaat om activiteiten die ook buiten de Bloeiweek regelmatig
plaatsvinden of die moeilijk in een categorie te plaatsen waren, zoals
het zwerfvuil ruimen of de tweedehands kledingmarkt.

Figuur 7: leeftijdsverdeling en educatieachtergrond van de deelnemers
bij de verschillende typen activiteiten.

Figuur 7 laat de leeftijd en opleiding de deelnemers aan de verschillende
typen activiteiten zien. De laatste categorie ’KV’ geeft aan hoe de
verdeling in het algemeen is voor Kollumersweach en Feankleaster.
Hiervoor is informatie van het CBS (Centraal Bureau voor statistiek)
gebruikt. Wat opvalt is dat zowel kunst- als cultuuractiviteiten
relatief veel mensen van middelbare leeftijd (45-65 jaar) aantrekken.
Bewegingsactiviteiten trekken deelnemers van heel verschillende
leeftijden. Het is hier interessant om te vermelden dat verschillende
type bewegingsactiviteiten waarschijnlijk verschillende leeftijdsgroepen
hebben bereikt. Zo konden de jongsten meedoen met de kidsrun en
het BMX-fietsen en voor de oudere doelgroepen was ‘thuis in beweging’
en de mogelijkheid om elektrisch te fietsen bij de fietstocht heel
aantrekkelijk.

8

Ook valt op dat alle activiteiten van de Bloeiweek over het algemeen
veel academisch geschoolden trekt. Vooral bij kunstactiviteiten is
dit percentage opvallend hoog. Mensen met een beroepsachtergrond
zijn overal goed vertegenwoordigd. Mensen met een basisscholing
zijn ondervertegenwoordigd op de activiteiten, vergeleken met het
dorpsbeeld. Het zou echter ook kunnen dat deze groep minder vaak
de enquête heeft ingevuld.

In figuur 8 zijn de belangrijkste take-aways van de activiteiten
vergeleken. Respondenten is gevraagd wat ze meenamen uit de
bezochte activiteit. Ze konden per activiteit meerdere antwoorden
kiezen. Per respondent zijn drie van deze antwoorden hieronder
vergeleken. Mensen die tijdens de Bloeiweek inspiratie hebben
opgedaan om gezonder te leven, hebben dat vooral gehaald uit –
niet geheel verrassend- activiteiten in de categorie beweging en
ook relatief vaak uit kunstactiviteiten. Hierbij moet vermeld worden
dat de theatervoorstelling en de film (welke onder de kunst categorie
vallen) over de bodem en gezond eten gingen. De thematiek houdt
hier dus verband met wat mensen eruit mee hebben genomen.

‘Nieuwe contacten die ik nog eens wil zien’ als take-away kwam vooral
bij kunst- en cultuuractiviteiten voor. Hier vonden blijkbaar de meeste
nieuwe ontmoetingen plaats waaraan mensen graag een vervolg zouden
willen geven. Als het gaat om ‘nieuwe kennis of ideeën’ als uitkomst
van de activiteit zien we een min of meer gelijke verdeling over de
verschillende activiteit-categorieën.

Figuur 8: ‘Wat neem je mee uit de activiteit?’ in aantal antwoorden
(meerdere antwoorden mogelijk).

Een andere vraag die voor elke activiteit apart gesteld is, is ‘Ben je door
deelname aan de activiteit anders gaan denken over iets? En zo ja,
wat?’. Dit zegt dus iets over hoe de Bloeiweek van invloed is geweest op
de ideeën van deelnemers. We zien dat elk type activiteit mensen wel
aan het denken heeftgezet. De percentages zijn het hoogst bij kunst- en
sportactiviteiten. De open antwoorden geven hier toelichting op.
De Buik-Bodem-Brein voorstelling heeft mensen sterk aan het denken
gezet over gezonde voeding en kunstmestgebruik. ‘[Het] moet echt
anders met me’ schrijft een bezoeker. Hier en daar uit iemand nog dat
iets niet helemaal begrepen is, of dat zij het er niet mee eens is, maar
over het algemeen heeft deze voorstelling voor mensen het belang van
gezonde grond, voeding en lokaal kopen onderstreept.

9

In vergelijking met een voorstelling ligt het bij sporten minder voor de
hand dat mensen zich uitgedaagd voelen in het denken. Toch was dit
zeker het geval tijdens de Bloeiweek. Met name de pumptrackbaan
heeft verschillende mensen verrast. Vershillende ouders kenden de
sport vaak nog niet, of dachten dat hun kinderen dit niet zouden durven.
Dit bleek niet te kloppen. Deze ouders zijn erg positief over de activiteit
en zouden graag een herhaling zien. Ook ontdekken mensen nieuwe
kanten aan zichzelf. Zo schrijft iemand over de pubquiz ‘Ik dacht dat
het niets voor mij zou zijn. Maar ik vind het verrassend genoeg heel
gezellig!’ en een ander schrijft vol verbazing dat hij altijd een hekel had
aan hardlopen, maar zo heeft genoten van het trainen met zijn dochter
voor de kidsrun dat hij dit door wil zetten. Zo zijn er bij veel verschillende
activiteiten denkbeelden positief veranderd. Het is interessant om in het
vervolgonderzoek te kijken of mensen ook daadwerkelijk hun gewoontes
op het gebied van sporten of lokaal kopen hebben veranderd.

Figuur 9: ‘Ben je ergens anders over gaan denken door deelname aan
de activiteit?’ in percentages

10

5. Algemene opmerkingen

De laatste vraag uit de enquête bestond uit de mogelijkheid zelf nog
wat toe te voegen. Verschillende mensen uiten hun enthousiasme
over de Bloeiweek. Mensen noemen het een ‘prachtig’, ‘leuk’ en ‘mooi
initiatief, ‘enorm leuk’, ‘erg positief’, ‘zeer inspirerend’ en delen hun
‘complimenten voor de organisatie’. Ook spreken een paar mensen
uit dat ze het leuk vinden dat er een onderzoek naar de Bloeiweek is.
(Fijn! Ik hoop dat ze met veel plezier dit rapport lezen.)

Uit de antwoorden spreekt verbazing dat er zoveel activiteiten waren.
Sommigen vonden het jammer dat ze de activiteiten niet altijd konden
bijwonen. Iemand met kinderen uit dat meer activiteiten in de avonden
haar beter had gepast. Een ander stelt dat de ‘jongvolwassenen’ er meer
bij betrokken hadden kunnen worden. In combinatie met de inzichten
over de leeftijdsverdeling bij activiteiten, zou hiernaar gekeken kunnen
worden. Ook vond een deelnemer de nadruk teveel op sociale activiteiten
in plaats van duurzaamheid liggen. Er was volgens deze persoon
bijvoorbeeld weinig aandacht voor hoe er met afval om werd gegaan.
Hier staat tegenover dat verschillende mensen sterk over duurzaamheid
aan het denken zijn gezet door de activiteiten. Ook blijkt uit dit rapport
dat de meeste mensen voor het sociale aspect aan de Bloeiweek
meededen.

Verschillende mensen noemen dat de Bloeiweek voor herhaling vatbaar
is. Of dat nou ieder jaar moet is de vraag, noemt iemand: ‘Zou ik toch
met minder activiteiten doen’. Het is leuk om te zien dat dit nu precies
is wat er gebeurd bij de kleine versie van de Bloeiweek. Een ander noemt
nog specifiek dat het repaircafé nog wel vaker op mag duiken.
Wellicht ook in combinatie met andere activiteiten. Al met al kijken
mensen terug op een geslaagde week met ‘voor elk wat wils’. Enkelen
uiten in de laatste opmerkingen nog wat gedachten over zaken die
ze aan het denken heeft gezet. Zo is de Bloeiweek Kollumersweach en
Feankleaster een week geweest die mensen samen heeft gebracht,
aan het denken heeft gezet en die waarschijnlijk op verschillende
manieren een vervolg zal krijgen.

11

6.	 Overzicht activiteiten en publieksaantallen

*Het tellen van aanwezigen bij de activiteiten was in de praktijk erg
lastig. Deze getallen zijn gebaseerd op schattingen van het kernteam
en van mijzelf. De lezing dorpsgezichten en workshop natuurlijke
verzorgingsproducten zijn weggelaten i.v.m. geen of weinig bezoekers.

Tekst en verwerking:
Carmen van Bruggen
December 2025
Datavisualisatie met behulp van flourish.studio

Heb je een vraag over het onderzoek?
Mail gerust naar c.h.d.van.bruggen@rug.nl
Meer informatie over het onderzoek:
tinyurl.com/mienskiponderzoek

mailto:c.h.d.van.bruggen%40rug.nl?subject=
http://tinyurl.com/mienskiponderzoek

