
HET SOCIALE VAN 
CULTUUR
Lokaal cultuurbele

EEN WERKBOEK

id en gemeenschapsvorming.

Eric Corijn, Stephanie Lemmens en vele anderen


�

COLOFON

‘HET SOCIALE VAN CULTUUR’ is een publicatie van Cultuur Lokaal (Steunpunt voor het Lokaal Cultuurbeleid vzw), 
VCOB (Vlaams Centrum voor Openbare Bibliotheken vzw) en Kunst en Democratie vzw.

Hoofdredactie:
Eric Corijn
Stephanie Lemmens

Redactiegroep: 
Pedro Oosterlynck
Miek De Kepper
Joost De Weghe
Carla Martens
Ivo Janssens
Marijke Pruyt
Peter Wouters

Algemene coördinatie: 
Pedro Oosterlynck

Eindredactie:
Isabelle Rossaert
Lies Van den Berghe
Karin Laporte

Verantwoordelijke uitgever:
Cultuur Lokaal
Arenbergstraat 1d
1000 Brussel 
Tel 02 551 18 50 – Fax 02 551 13 96
info@cultuurlokaal.be

Vormgeving:
 www.undercast.com

Fotografie: 
Kaat Celis
www.kaatcelis.com

Druk:
Poot Printers

Oplage:
2000 ex. 

Onze oprechte dank aan de praktijkwerkers, de hogeschoolbegeleiders en iedereen die een rol speelde in het 
reflectieproces: 
Veerle De Schrijver, Christine Dierckx, Eric Roelandt, Gunter Lots, Greet Roosbeek, Michiel Mestdagh, Roos  
Desmet, Roel Tulleneers, An Bellen, Els Verkuringen, François Mylle, Gert Philippeth, Robrecht Penders, Davy Van den 
Heede, Jan Dhooge, Marijke Leye, Anne-Mie Hautekeete, Anne Snick, Maarten Loopmans, Bea Elskens, Fred Dhont, 
Anne Adé, Jan Braeckman, Stef Bossuyt, Marc Jacobs, Arno Peters, Annemie Rossenbacker, Andy Vandervoort, 
Brien Coppens, Johan De Feyter, Sandra Denis, Sofie Vandaele, Ans Verlooy, Bea Nollet, Ellen De Bruyne, Ronny De  
Mulder, Nicolas Vanlerberghe, Sofie Giedts, Jan Colpaert, Katrien Lauwerysen, Koen Willaert, Guy Redig, Danny  
Wildemeersch, Katrien Aerts, Rika De Belder, Lieven Senepart, Ann Olaerts, Tine Buffel, Frank Cockx, Geert Six, 
Klaartje Mertens, Steven Slos, Pierre Muylle … en al wie op de een of andere manier betrokken was bij deze pu-
blicatie.

De foto’s in deze uitgave mogen niet verveelvoudigd worden op welke wijze ook zonder voorafgaande toestemming van de fotograaf.
De teksten in deze publicatie vallen onder de Creative Commons Naamsvermelding - Niet-Commercieel 2.0 Licentie: behalve voor commerci-
eel gebruik mag je deze teksten kopiëren, verdelen, overdragen en aanpassen op voorwaarde dat je blijft verwijzen naar deze publicatie en, 
indien vermeld, naar de auteur. De volledige beschrijving van deze licentie vind je op http://creativecommons.org/licenses/by-nc/2.0/be/

ISBN 9789081109529
Brussel, juni 2007


�

Colofon	 2

Gemeenschap?	 4

Voorwoord door Cultuur Lokaal, VCOB en Kunst en Democratie

Een nieuw accent?	 5	

Voorwoord door Bert Anciaux, Vlaams minsiter van cultuur, jeugd, sport en Brussel

Vlag zoekt lading	 6

Voorwoord door Eric Corijn en Stephanie Lemmens

DEEL 1 ANALYSE

Intro: op zoek naar betekenis	 10

Gemeenschapsvorming als decretale opdracht	 12

Het traject gemeenschapsvorming: methodiek van het reflectieproces	 19

Het maatschappelijk debat	 25

Het culturele veld	 34

De ruggengraat van het lokaal cultuurbeleid	 44	

Partners in gemeenschapsvorming	 57

DEEL 2 PRAKTIJKVERHALEN

Intro	 74

Grandola (Berchem)	 75

Dynamiseren van de wijk met culturele injecties (Dendermonde)	 79

Op-Stap (Geel)	 83

Die Andere Thuismatch 2 (Geel)	 87

Collectief betekenisfonds (Genk)	 91

Buurtbibliotheek Brugse Poort (Gent)	 95

Gebiedsgerichte Werking (Kortrijk)	 99

Eiland 2 (Leuven)	 103

Markt Torhout, zuurstof voor de stad (Torhout)	 107

DEEL 3 PRAKTIJKTHEORIE

Intro	 114

Gemeenschapsvorming is een beleidsuitdaging	 116

Het uitgangspunt: een goede omgevingsanalyse	 121

Medewerker gemeenschapsvorming	 127

Een checklist voor gemeenschapsvormende initiatieven	 135

Kan je gemeenschapsvorming meten?	 144

Uitleiding	 151

INHOUDSTAFEL


�

VOORWOORD

Gemeenschap?
Het woord gemeenschap roept een goed gevoel op, schrijft Zygmunt Bauman in ‘Community. Seeking 

safety in an insecure world’. Gemeenschap sluit immers in, heeft iets van een warme plek, biedt troost 

en doet een beroep op een welwillende solidariteit. Vanuit dit gevoelsmatig oogpunt verbeelden we 

gemeenschap als een ideaal. Maar nagenoeg alles wat we toekennen aan dit begrip stemt overeen met 

precies datgene wat we missen.

Dit gemis maakt dat de werkelijkheid zich enigszins anders aandient, eerder anti dan pro gemeenschap. 

En benaderen we een gemeenschap vanuit een rationele invalshoek dan botsen we meteen op een 

dilemma. Betrokkenheid in een gemeenschap heeft een prijs: tegenover een winst aan veiligheid staat 

een verlies aan vrijheid.

Deze spanning geeft aan dat ‘gemeenschapsvorming’ geen eenduidige operatie is. Alvast één troef is 

dat gemeenschapsvorming een flexibel en kleinschalig antwoord formuleert op een tekort in het samen-

leven. Dat gebeurt vaak in een lokale context.

Gedeelde cultuur lijkt een ideale steiger voor deze bouwwerf. 

Want bij cultuur gaat het om nieuwe betekenissen die aangeleerd worden door een individu, een groep 

of een gemeenschap. Bij het verwerven van deze culturele vaardigheden leren mensen in de eerste 

plaats omgaan met processen en niet met producten.

Gemeenschapsvorming situeert zich vooralsnog in een experimentele fase. Het is overigens nog maar 

de vraag of gemeenschapsvorming als actief proces deze fase ooit kan of mag ontgroeien. Tegelijk 

constateren we een maatschappelijke nood aan en een ruime interesse voor deze aanpak. Dat gemeen-

schapsvorming intussen als een uitdrukkelijke opdracht voor het lokaal (cultuur)beleid geformuleerd 

is, versterkt alleen maar deze vaststellingen. Deze publicatie reikt een pak inhoud aan op het juiste 

moment.

‘Het sociale in cultuur’ is een werkboek, bedoeld als wegwijzer en niet als pasklaar recept. Om die reden 

kantelt het boek langs verschillende raakvlakken: van visie en analyse over praktijken, methoden en 

profielen naar beleid en effectmeting. Deel 1 behandelt de analyse, deel 2 bevat verschillende praktijk-

verhalen, deel 3 bevindt zich op het praktijktheoretische kruispunt van de voorgaande delen en focust 

bijgevolg op vaardigheden en methodieken. 

Samen vormen ze uitgelezen ingrediënten om de uitdaging die gemeenschapsvorming heet, op een 

inspirerende manier aan te gaan. En daar is het de initiatiefnemers helemaal om te doen. 

Ivo Janssens	 Miek De Kepper	 	Jan Braeckman

Kunst en Democratie	 Pedro Oosterlynck	 	Carla Martens

	 Cultuur Lokaal	 	VCOB


�

Een nieuw accent?
Gemeenschapsvorming. Het woord duikt opnieuw steeds meer op in het lokaal cultuurbeleid. En dat 

is maar goed ook. We maken er graag mee een sterker speerpunt van voor de volgende jaren. Ik ben 

dan ook zeer blij met deze publicatie als gevolg van het boeiende traject dat verschillende partners 

gezamenlijk hebben afgelegd. Hieruit blijkt maar dat een aloude rode draad doorheen het cultuurbeleid 

dringend aan actualisering toe was. De scherpte van de uitdagingen van vandaag moest opnieuw in 

beeld komen. 

Ontmoeting, participatie en diversiteit zijn voor mij drie essentiële hefbomen om te komen tot meer 

gemeenschapsvorming. 

Ontmoeting.  Eén van de belangrijkste troeven van onze Vlaamse Gemeenschap is zonder de minste 

twijfel het wijd vertakte verenigingsleven in alle vormen en gedaanten. En het gaat er –globaal gezien- 

goed mee. Er is nog nooit zoveel vrijwillig engagement geweest als vandaag, er is nog nooit zo’n diverse 

verzameling aan ‘zelforganisaties’ geweest: formele en minder formele plekken waar mensen samen, 

vanuit hun eigen weten of zoeken, vorm geven aan het stukje samenleving waarvoor zij staan. Het sterk 

ingebedde verenigingsleven dat actuele verhalen vertelt op een grondtoon van jarenlange ervaringen 

en tradities verdient alle steun en ruimte. Net zoals het –dikwijls minder formeel georganiseerde- col-

lectieve buurt- en straatleven, wijkgerichte actiegroepen en noem maar op. Ik ben ervan overtuigd dat 

sterke verenigingen en groepen het beste kapitaal zijn voor mensen die vol zelfvertrouwen naar elkaar 

en de samenleving kijken. En dus de sterkste troef om bruggen te slaan met andere groepen en men-

sen. Ik pleit voor een lokaal cultuurbeleid dat hier veel sterker op inzet. 

Ons Participatie-denken staat stevig op de twee benen ‘deelnemen’ en ‘deelhebben’. Alle mensen moe-

ten alle kansen krijgen om deel te nemen aan een zo groot mogelijke diversiteit van initiatieven en 

activiteiten. Maar ze moeten tegelijk de kans krijgen om deel te hebben, om mede-eigenaar te zijn van 

deze initiatieven, van cultuur. De recente participatie-onderzoeken in dit verband tonen eens te meer 

aan dat we ons ervoor moeten hoeden niet steeds in dezelfde vijvers te vissen, maar expliciet te kiezen 

voor een actieve zoektocht naar betrokkenheid van ‘nieuwe publieken’. Culturele instellingen staan voor 

de uitdaging om resoluut te breken met de hegemonie van het aanbod-denken. Projectwerking, samen-

werking, procesdenken en uit de eigen muren breken, zijn maar enkele voorbeelden in dit verband.

Ik geloof in de rijkdom van een cultureel diverse, een inter-culturele, samenleving. Deze krijgt maar écht 

vorm als een verzameling van identiteiten van diverse culturele gemeenschappen. Via het versterken 

van ontmoeting en het actief inzetten op deelnemen en deelhebben, worden stevige bruggen gelegd, 

naar elkaar en naar de toekomst. Van gemeenschaps- naar gemeenschappenvorming en terug.

En, jawel, ik geloof erin. Ik geloof in die maakbaarheid van de samenleving én in de essentiële rol die 

onze sectoren sport, jeugdwerk en cultuur hierin spelen. Ik kijk dan ook uit naar het resultaat van de 

vele oefeningen die hierover vandaag in de gemeenten plaatsvinden.

Bert Anciaux

Vlaams minister van cultuur, jeugd, sport en Brussel

VOORWOORD


�

Vlag zoekt lading
We leven in woelige tijden. De wereld is in ombouw. Sterft gij oude vormen en gedachten. Niets is nog 

vanzelfsprekend. 

En toch. En toch zijn er beleidsbeslissingen te nemen en politieke keuzes te maken. En toch zijn er 

instellingen en werksoorten die verder aan de slag moeten. En toch zijn er mensen en mensengroepen 

die met elkaar overweg moeten. 

Er wordt veel gedaan. Er wordt niet genoeg bij stilgestaan en nagedacht. Dat was de inzet van het 

project waarop dit boek is gebouwd. 

Het begon al in 2004. Toen werden een aantal lokale culturele projecten die allen op één of andere 

manier met gemeenschapsvorming bezig waren uitgezocht. Ze werden opgevolgd, begeleid en beke-

ken. Aansluitend ging ook een “denkgroep” aan het werk. Mensen uit verschillende werksoorten en 

steunpunten en experten uit verschillende onderzoeksdomeinen confronteerden in zo’n twintig zittin-

gen hun inzichten en zochten overeenstemming. Daarnaast werden vormingssessies en studiedagen 

opgezet. Tenslotte werden de nieuwe inzichten ingezet in de begeleiding van reorganisaties of van 	

collega-groepen. 

We zijn nu drie jaar verder. Het is nu tijd om inzichten en discussies open te gooien. Alles is nog niet 

gezegd. Verre van. Dit is dus geen receptenboek. Ook de doeners moeten nog blijven denken. Maar 

veel is wel op een rijtje gezet. Dat de wereld en dus ook het samenleven complexer zijn geworden. Dat 

die complexiteit voortkomt uit een grotere verscheidenheid en een grotere mobiliteit. Dat mensen daar 

eigenwijs op reageren. Dat samenhang geen spontaan gegeven is. Dat individu, gemeenschap en maat-

schappij niet naadloos in elkaar te passen zijn. Dat andere en meervoudige verbanden aan het werk 

zijn en dat de inzet is die op een goede wijze te verknopen. Dat daar veel inzicht en een goed ontwerp 

voor nodig is. Dat niet alle neuzen in dezelfde richting staan en dat er dus veel debat en controverses 

zijn. En vooral, dat kunst en cultuur van belang zijn. Niet alleen in verkoop en vermaak. Maar vooral in 

verbeelding en motivering. En... dat een andere wereld mogelijk is. 

Dat alles neemt in Vlaanderen Vlaamse vormen aan. België werkt sinds 35 jaar aan nieuwe instellingen 

en die instellingen verbeelden en vormen de samenleving. Volk en bevolking vallen niet samen. Stede-

lijkheid is iets anders dan nationale cultuur. Multicultuur is nog geen intercultuur. Decreten en beleids-

documenten verwekken controverse. Sectoren en werksoorten leveren niet altijd de gepaste praktijk op. 

Eenduidigheid is een illusie. De vlag “gemeenschapsvorming” dekt vele ladingen.

In dit werkboek doen we een poging de vele lagen en soorten te verbinden. Vele tientallen mensen 

hebben hier hun bijdrage aan geleverd, teveel om te noemen en individueel te bedanken. We hebben 

tijdens dit project zovele prachtige en enthousiaste mensen ontmoet, waarvan de inzet en de kunde 

teveel wordt onderschat. We hopen dat ze zich kunnen terugvinden ergens in de volgende bladzijden. 

Eén man willen we wel vernelden omdat zonder hem het vele verbinden en verknopen niet zou zijn 

↳

VOORWOORD


�

gelukt. Pedro Oosterlynck, opdrachthouder bij Cultuur Lokaal, heeft ervoor gezorgd dat uit de chaos 

orde groeide, dat uit de diversiteit samenhang ontstond en vooral dat we met z’n allen op tijd en op 

schema bleven. 

Wijzelf hebben ons gedurende die jaren als mediatoren opgesteld. Een mediator is meer dan een 

tussenpersoon. Die brengt betekenissen over van één plek naar een andere, die probeert vooral de 

inhoud ongeschonden te houden. Mediatoren vertalen, bewerken, verbinden. Als vroedvrouwen zorgen 

ze voor een bevalling. Dit eindproduct is dus veel meer dan wat er bij aanvang is ingebracht of van de 

samenstellende delen. We dragen dus ook ten volle de verantwoordelijkheid van de manier waarop het 

is samengesteld. We hopen dat de velen die aan het project hebben meegewerkt er toch blij mee zijn. 

We hopen ook dat dit boek lijnen uitzet die cultuur inderdaad expliciet met het samenleven verbindt en 

dat doet zonder afbreuk te doen aan de reëel bestaande verscheidenheid en rijkdom van deze wereld. 

Elk zijn cultuur in een solidaire samenleving. Eigenheid uitbouwen samen met de ander. Daarover gaat 

dit werkstuk.

Eric Corijn en Stephanie Lemmens

Hoofdredactie  

(COSMOPOLIS, City, Culture & Society)

VOORWOORD


�


�

DEEL 1
ANALYSE 
-	 Intro: Op zoek naar betekenis
- 	Gemeenschapsvorming als decretale opdracht
-	 Het traject gemeenschapsvorming: 
	 methodiek van het reflectieproces
-	 Het maatschappelijk debat
-	 Het culturele veld
-	 De ruggengraat van het lokaal cultuurbeleid
-	 Partners in gemeenschapsvorming


10

DEEL 1

Op zoek naar betekenis
Het eerste deel van dit werkboek is de neerslag van twee jaar reflectie over ‘gemeenschapsvorming in het lokaal 

cultuurveld’.

Hoofdstuk 1 geeft een overzicht van de verschillende decreetteksten inzake het lokaal cultuurbeleid en de verwijzingen 

hierin naar gemeenschapsvorming. 

Hoofdstuk 2 licht toe hoe de reflectiegroep te werk is gegaan om tot een probleemstelling te komen en hoe het 	

reflectieproces is uitgewerkt.

Hoofdstuk 3, een interview met professor Eric Corijn, kadert de maatschappelijke context waarin het culturele veld de 

opdracht tot gemeenschapsvorming krijgt.

Hoofdstuk 4 kan beschouwd worden als de tegenhanger hiervan: hoe kan de gemeenschapsvormende opdracht voor 

het culturele veld begrepen worden en wat brengt dat met zich mee?

In hoofdstuk 5 en 6 tenslotte wordt de culturele praktijk van gemeenschapsvorming nader onderzocht. Hoofdstuk 5 

focust op de hoofdactoren van het lokaal cultuurbeleid, met name de cultuurbeleidscoördinator, cultuur- en gemeen-

schapscentra en bibliotheken. Hoofdstuk 6 belicht de andere culturele actoren: erfgoed, sociaal-cultureel werk, sociaal-

artistiek werk, de kunsten… 

Deel 1 vormt als het ware de theoretische basis van het werkboek. Wat niet wil zeggen dat je hier kant en klare ant-

woorden vindt in verband met gemeenschapsvorming. Veeleer worden hier een aantal vragen, problemen en mogelijk-

heden op een rijtje gezet waarmee iedere cultuurwerker zelf aan de slag moet gaan.

INTRO


HOOFDSTUK 1 


12

Gemeenschapsvorming als decretale opdracht
Eric Corijn & Stephanie Lemmens

Terwijl de opdracht oorspronkelijk eerder vaag werd omschreven, wijst de op til zijnde herziening van het decreet 

lokaal cultuurbeleid op een groeiende nadruk op de gemeenschapsvormende opdracht.

Het decretale kader

Bij de start van het traject gemeenschapsvorming werd een inventarisatie gemaakt van de invulling van gemeenschaps-

vorming in de regelgeving.

Verwijzingen werden alleen gevonden in de decreten op het lokale cultuurbeleid, het sociaal-culturele volwassenen-

werk, het archiefdecreet (en in de handleiding op het archiefdecreet) en in de Beleidsnota Cultuur 2004 - 2009. 

a) Cultuurbeleid: In het decreet “houdende het stimuleren van een kwalitatief en integraal cultuurbeleid” werd in de 

versie van 13 juli 2001 heel wat minder teruggevonden dan in de decreetsherziening die momenteel ter bespreking 

voorligt in het Vlaams Parlement. De nieuwe tekstversie vind je bij b) op pagina 13. We bekijken eerst de versie van 

2001. Daar stond in hoofdstuk II afdeling III (het cultuurcentrum) volgende verwijzing:

 “§2. Deze subsidie zal worden berekend op basis van het geheel van negen parameters. Deze parameters hebben 

op een evenwichtige wijze betrekking op de drie functies van het cultuurcentrum, dus op de cultuurspreidende, de 

gemeenschapsvormende opdracht en op de bevordering van de cultuurparticipatie.”

En verder: “De gemeenschapsvorming: de manier waarop en de mate waarin lokale gemeenschappen versterkt, opge-

bouwd en gevormd worden, waarbij vooral aandacht wordt geschonken aan moeilijk te bereiken doelgroepen.”

	 In de bijhorende memorie van toelichting vindt men onder 5.5. Culturele infrastructuur (pagina 11 e.v.):  

“….Alleen gemeenten die beschikken over dergelijke infrastructuur, kunnen dus gesubsidieerd worden via dit decreet. 

Deze infrastructuur kan een gesubsidieerd cultuurcentrum zijn of een gemeenschapscentrum. Een cultuurcentrum of 

een gemeenschapscentrum kan één gebouw zijn, maar ook een over de gemeente verspreid geheel van lokalen. 

Vanuit het belang dat wordt gehecht aan gemeenschapsvorming, -opbouw en -versterking moeten alle culturele ac-

toren binnen de gemeente gebruik kunnen maken van deze infrastructuur. Dit betekent niet alleen het passief ter be-

schikking stellen van de infrastructuur maar ook het zich actief richten naar de culturele actoren. …”. Of nog: “Onder 

gemeenschapsvorming, -opbouw, -versterking worden alle activiteiten begrepen die de kwaliteit en de samenhang 

van de lokale gemeenschap, waar het gemeenschapscentrum voor werkt, versterken. 

Het gaat ondermeer om

	 Passieve receptiviteit:

- het ter beschikking stellen van infrastructuur voor het lokale culturele leven, bij voorkeur tegen lage  

tarieven  zodat het verenigingsleven en de amateur-kunsten maximaal gebruik kunnen maken van de 

voorziening;

	

 DEEL 1 -  HOOFDSTUK 1 


13

DEEL 1 - HOOFDSTUK 1

	 Actieve receptiviteit:

- op een actieve wijze activiteiten opzetten met lokale actoren of er aan deelnemen (uit diverse terreinen, 	

onder meer het sociaal-cultureel werk) met als doelen de kwaliteit te verhogen en het publieksbereik te 	

vergroten;

- het begeleiden en ondersteunen van de organisatoren en het meewerken aan culturele en educatieve  

samenwerkingsverbanden;

- initiatieven nemen om het lokale weefsel te versterken via geïntegreerde projecten die samen met derden 

(buurt- en opbouwwerk, straathoekwerk, migrantencentra…) worden opgezet;

- het coördineren en aanvullen van het informele en het niet-formele educatieve aanbod in de gemeente;

In een grotere gemeente of stad kan het cultuurcentrum of de cultuurdienst voor deze functie afzonderlijke infra-

structuur (zoals wijk- of ontmoetingscentra) inzetten, en kan er worden samengewerkt met de cultuurdienst van de 

gemeente ….

…Er is een grote interactie tussen de opdrachten inzake gemeenschapsvorming, participatiebevordering en presenta-

tie van cultuur. In de praktijk versterken ze elkaar zeer dikwijls. 

Deze drie opdrachten moeten steeds aanwezig zijn in de werking. Het evenwicht varieert echter naargelang de schaal 

van het centrum, de context, de grootte en de aard van de gemeente, de noden van doelgroepen, enz….”

In de oorspronkelijke versie van dit decreet gaat het dus om: 

a) lokale gemeenschapsvorming (naast cultuurspreiding en bevordering van de cultuurparticipatie de opdracht bij 

uitstek van het cultuurcentrum); 

b) bijzondere aandacht voor moeilijk bereikbare doelgroepen; 

c) het gebruik van de infrastructuur door alle culturele actoren, 

d) en sociale samenhang. Het gaat daarbij vooral om de samenhang tussen de werking van het centrum, het gebruik 

van de infrastructuur en de lokale netwerking met het oog op onder meer de samenwerking met derden, participatie-

bevordering, presentatie van cultuur... .

Hier wordt dus vooral de nadruk gelegd op de kwaliteit van de werking.

b) Cultuurbeleid: Het decreet “houdende het stimuleren van een kwalitatief en integraal cultuurbeleid” van 13 juli 2001 

wordt vandaag (mei 2007) ten dele herzien. Voor de zomer van 2007 zou de nieuwe tekst door het Vlaams Parlement 

goedgekeurd moeten zijn. In de nieuwe tekst die vandaag ter bespreking voorligt, bemerken we belangrijke accentver-

schuivingen. Zeker en niet in het minst wat de gemeenschapsvormende opdracht betreft.

Zo lezen we onder artikel 12 dat gemeenschapsvorming een nadrukkelijke opdracht wordt die de Vlaamse Overheid in 

belangrijke mate financieel wil ondersteunen: 

 “ …§2. Met uitzondering van de gemeenten in het tweetalige gebied Brussel – Hoofdstad wordt de enveloppensub-

sidie, vermeld in §1, aangevuld met een subsidie van 1 euro per inwoner, voor de ondersteuning van initiatieven ter 

bevordering van gemeenschapsvorming …”.

Het decreet van 2001 voorzag voor elke stad of gemeente, mits goedkeuring van haar cultuurbeleidsplan, 1 euro per 

inwoner om ‘bijzondere en vernieuwende initiatieven’ te realiseren. Ook in de nieuwe decreettekst wenst de Vlaamse 

Overheid bijkomende financiële prikkels te voorzien om het lokaal cultuurbeleid gericht te dynamiseren. Daarbij trekt 

ze nog explicieter de kaart van de gemeenschapsvormende opdracht van het lokaal cultuurbeleid. Vanaf 2008 kan elke 


14

stad of gemeente jaarlijks een financiële ondersteuning krijgen ter waarde van het aantal inwoners, vermenigvuldigd 

met 1 euro. Tenminste, als zij in haar cultuurbeleidsplan voldoende onderstreept waarom en hoe zij haar gemeen-

schapsvormende opdracht zal realiseren.

In de nieuwe memorie van toelichting wordt heel wat uitvoeriger dan in de vorige versie beschreven wat gemeen-

schapsvorming inhoudt. Zou het kunnen dat het reflectieproces binnen het traject gemeenschapsvorming hier al heeft 

op ingewerkt? In artikel 12 van de memorie lezen we:

“Gemeenten die een cultuurbeleidsplan hebben ingediend, kunnen aanspraak maken op een subsidie ter uitvoering 

van het plan. 

Deze subsidie bestaat uit het forfaitair bedrag dat voorheen werd uitgekeerd als tegemoetkoming in de loon- en 

werkingskosten van een cultuurbeleidscoördinator, aangevuld met de 1 euro subsidie per inwoner. …

De besteding van de 1 euro wordt geheroriënteerd naar gemeenschapsvorming. Gemeenschapsvorming is geen nieuw 

begrip. Het decreet van 2001 vermeldt gemeenschapsvorming als één van de prioritaire doelstellingen van het cul-

tuurcentrum en het gemeenschapscentrum. In heel veel gemeenten bestaan er sinds jaar en dag heel wat initiatieven 

die steunen op vrijwillig engagement. Er is het verenigingsleven, het buurt- en wijkwerk, schoolcomités, actiegroepen. 

Cultuur kan echter een nog meer doorgedreven rol spelen bij “gemeenschapsvorming”, waarbij zowel het “deelne-

men” aan culturele activiteiten als het “deelhebben” aan het beleid onder de aandacht worden gebracht. Mensen 

moeten immers niet enkel gestimuleerd worden om deel te nemen aan cultuur, cultuur moet mensen ook 

activeren om de gemeenschap en het samen leven mee te vormen. Dit kan op verschillende manieren en is sterk 

afhankelijk van de lokale realiteit. Grosso modo onderscheiden we een drietal mogelijke invalshoeken: 

1. Het stimuleren van ontmoeting en betrokkenheid. Door mensen meer te betrekken bij een culturele organisatie, 

leren mensen elkaar begrijpen en wordt gemeenschap gevormd. 

2. Publieksverbreding en -vernieuwing zodat “meer gemeenschap” bij cultuur wordt betrokken. 

3. De rol van het cultuurbeleid in het verbinden van gemeenschappen, aanwezig in de gemeente, en de relatie die de 

gemeente en de culturele sector opbouwen met deze gemeenschappen. …”

In de meest recente versie van dit decreet gaat het dus om: 

a) de inzet van vrijwillig engagement als waardevolle pijler van een lokale gemeenschap

b) het activeren van mensen om niet alleen deel te nemen, maar ook deel te hebben. Van cultuurbeleid wordt verwacht 

dat het mensen ook kansen geeft om het samen leven daadwerkelijk mee vorm te geven.

c) Dit vormgeven aan het samenleven uit zich in het realiseren van ontmoeting en betrokkenheid, het realiseren van 

publieksverbreding en –vernieuwing, het ontwikkelen van meer banden met en tussen de aanwezige gemeenschap-

pen.

Nog meer dan in de vorige versie wordt de nadruk gelegd op de kwaliteit van de werking. Het cultuurbeleid en de 

culturele instellingen worden daarbij gevraagd zich op een breder publiek te richten en de banden met vrijwilligers en 

gemeenschappen strakker aan te halen.

c) Sociaal-cultureel werk: In het decreet over het sociaal-cultureel volwassenenwerk van 4 april 2003 lezen we onder 

artikel 2:

 

“In dit decreet wordt verstaan onder: 

3° gemeenschapsvormende functie: de functie die gericht is op het versterken en vernieuwen van het sociale weefsel 

 DEEL 1 -  HOOFDSTUK 1 


15

en op groepsvorming met het oog op een democratische, solidaire, open en cultureel diverse samenleving”

en onder artikel 3: De Vlaamse Gemeenschap wil in het domein van het sociaal-cultureel volwassenenwerk organi-

saties ondersteunen die een bijdrage leveren tot de vorming van competente en geëmancipeerde personen, en zo 

de gemeenschapsvorming bevorderen. Die organisaties hebben de vorm van een vereniging, beweging of vormings-

instelling.�

De memorie van toelichting bij het decreet op het sociaal-cultureel volwassenenwerk vermeldt onder “3. Situering in 

het cultuurbeleid 2000-2004”: 

“Het verenigingsleven kan actief bijdragen tot de herwaardering van de steden, tot gemeenschapsvorming en –ver-

sterking, tot revitalisering van wijken en buurten. 

Maar ook in de globaliseringtendens van onze steeds groter wordende wereld moet het sociaal-culturele volwas-

senenwerk zijn verantwoordelijkheid opnemen. De internationale contacten van en uitwisselingen tussen de burgers 

zullen toenemen.”

In dit decreet wordt dus vooral de nadruk gelegd op 

a) competente en geëmancipeerde burgers en

b) hun maatschappelijke activiteit.

Binnen dit decreet ligt met andere woorden het accent op de kwaliteit van en het effect op de participant.

d) Archiefdecreet: In dit decreet houdende de privaatrechtelijke culturele archiefwerking van 19 juli 2002 vinden we 

onder TITEL II. – Doelstellingen Art. 3:

“Dit decreet heeft tot doel de archiefwerking te stimuleren in al haar aspecten, het publieke draagvlak voor het cul-

turele erfgoed te verhogen om de bewaring en de ontsluiting van dit culturele erfgoed te realiseren, en de gemeen-

schapsvormende mogelijkheden ervan te benutten.

Hiertoe werkt het decreet een subsidiëring uit van de privaatrechtelijke archief- en documentatiecentra, van de pro-

jectmatige archiefwerking en van het steunpunt voor de archiefwerking.”

De handleiding bij dit decreet gaat verder op de zaak in. De Vlaamse Gemeenschap voert een beleid voor de privaat-

rechtelijke archieven in Vlaanderen. Ze wil met dit decreet de archiefwerking in al haar aspecten stimuleren en het 

publieke draagvlak voor dit cultureel erfgoed doen toenemen. Een breder draagvlak maakt het gemakkelijker om de 

bewaring en ontsluiting van het cultureel erfgoed te realiseren en de gemeenschapsvormende mogelijkheden ervan 

te benutten.

(...) Ook projecten op het raakvlak tussen sociaal-cultureel werk, kunst, volkscultuur, gemeenschapsvorming en 

opbouwwerk zijn mogelijk, als ze een voorbeeldwerking bezitten en bovenlokaal zijn. Kandidaten voor deze pro-

jectsubsidies zijn allerlei verenigingen, instellingen en organisaties: musea, verenigingen gericht op de volkscultuur, 

archiefinstellingen, documentatiecentra, bewaarbibliotheken en gewone bibliotheken...

Het gaat in dit veld in zekere zin om de logistieke en inhoudelijke onderbouw van een referentiekader voor de ge-

meenschapsvorming.

DEEL 1 - HOOFDSTUK 1


16

e) Beleidsnota Cultuur 2004 – 2009, Bert Anciaux: Een en ander komt duidelijker naar voren in de politieke doelstel-

lingen die we halen uit de beleidsnota van de minister. Met name in het hoofdstuk strategie (II Strategische doelstel-

lingen voor de periode 2004-2009) staat onder punt 3 ‘Naar een ontmoeting tussen culturen: interculturaliteit’: 

“We willen binnen het Vlaamse cultuurbeleid de diversiteit die onze samenleving kenmerkt niet als een probleem 

duiden, wel als een gewenste realiteit. Daarom schuiven wij het model van de interculturaliteit ook in het cultuurbe-

leid expliciet als doelstelling naar voren. Investeren in gemeenschapsvorming en (inter)culturele activering vormt een 

belangrijke aanzet tot een reëel en positief interculturele samenleving, waarin elke mens centraal staat”.

Daartoe moeten (punt 5) de participatiedrempels worden verlaagd: 

“Het Vlaamse cultuurbeleid streeft naar het wegwerken van de drempels die de participatie aan cultuur tegengaan 

en ondersteunt initiatieven in die zin. Het betreft met name initiatieven in verband met het sociaal-cultureel werk, 

communicatie (waaronder de ‘traditionele’ kanalen, maar ook digitale communicatie), spreiding, financiële drempels, 

fysische toegankelijkheid…. Ook longitudinaal wetenschappelijk onderzoek naar cultuurparticipatie is voor het beleid 

belangrijk.

De Vlaamse overheid acht het ook van groot belang dat alle kunst- en erfgoedinstellingen, bibliotheken en culturele 

centra en cultuur- en jeugdwerkorganisaties nadenken over de relatie tussen hun aanbod en het publiek dat aan dat 

aanbod deelneemt. Elk ‘instrument’ en elk initiatief dat zich als doel stelt de cultuurparticipatie te verbreden of te 

verdiepen, moet omgaan met de drempels die cultuurparticipatie verhinderen en/of bemoeilijken.

We vinden het dan ook belangrijk op maat gesneden – vb. binnen een specifieke leefwereld – en diverse werkvormen 

te ondersteunen die streven naar een grotere participatie en meer gemeenschapsvorming.

Het is opvallend dat de erfgoedsector, met name het culturele erfgoed,  een centrale plaats krijg in de implementatie 

van deze doelstellingen. De omvangrijke sector van het cultureel erfgoed – ‘het collectieve geheugen van onze samen-

leving’ – draagt in sterke mate bij tot gemeenschapsvorming. Volgens de beleidsnota bepalen de kennis en beleving 

van het cultureel erfgoed mee het cultureel zelfbewustzijn. Het bezorgt een samenleving een bindend en creatief 

vermogen. 

In verschillende delen van de beleidsnota worden verder concrete werkmiddelen aangeduid om deze doelstelling te 

bewerkstelligen. Zo gaat het onder andere om het stimuleren van samenhang, samenwerking en participatie. Feesten 

zijn daartoe een middel: “We willen met cultuur ook verbondenheid en plezier tussen mensen via buurt- en straatfees-

ten aanwakkeren. Ook dit zal gemeenschapsvorming bevorderen. We geloven in deze niet-formele dynamiek”. Ook 

de transversale werking met andere werkvelden wordt aangeduid. Zo wordt verwezen naar het begrip ‘brede school’: 

“Het veelbelovende concept van de ‘brede school’ werd tijdens de voorbije legislatuur onderzocht. Om tot een verdere 

implementatie ervan te komen moet het verder worden uitgeklaard. (...) Vanuit vogelperspectief zien wij vooral de 

totaliteit van de voordelen, eerder dan de vooropgestelde noden en verwachtingen van de verschillende initiatieven. 

We zien in het brede-school-netwerk een kans tot persoonlijke ontplooiing en gemeenschapsvorming én we willen 

niet blind zijn voor de mogelijkheden tot een efficiëntere inzet van het aanwezige potentieel”.

f) Geen opdracht tot “gemeenschapsvorming”: Enigszins verwonderlijk is in de volgende decreten de term ‘gemeen-

schapsvorming’ (of verwijzingen naar deze term) niet terug te vinden:

	

	 - decreet amateurkunsten

	 - erfgoeddecreet

 DEEL 1 -  HOOFDSTUK 1 


17

	 - museumdecreet

	 - decreet op de volkscultuur

	 - kunstendecreet

	 - decreet Vlaams Fonds voor de Letteren

	 - decreet Jeugdbeleid

	 - muziekdecreet

Het is duidelijk dat de opdracht tot gemeenschapsvorming voor het cultuurwerk nog in ontwikkeling is. In een eerste 

insteek lijkt het een evidente vraag, zeker wanneer men de maatschappelijke context in rekening brengt. Cultuur moet 

bijdragen tot een versterkte sociale band. Maar hoe cultuur die band vormgeeft, blijft aangegeven met enkele pennen-

streken, in slechts enkele regelgevingen. De eerste indruk levert een nogal klassiek beeld op: cultuur levert het vertoog 

voor identiteit en traditie en de sociale band hangt vooral af van de integratie en erkenning van die “gedeelde” cultuur. 

Nochtans wordt ook voortdurend verwezen naar de problemen met deze opvatting in een context van mondialisering, 

plurale cultuur en diversifiëring van de levenstijlen. Enige verduidelijking lijkt niet overbodig.

DEEL 1 - HOOFDSTUK 1


HOOFDSTUK  2


19

Het traject gemeenschapsvorming: methodiek van 
het reflectieproces
Eric Corijn & Stephanie Lemmens

In dit hoofdstuk lees je hoe het traject gemeenschapsvorming tot stand is gekomen, met welke methodieken en wie 

ertoe heeft bijgedragen.

 

“Lokaal cultuurbeleid dient bij te dragen tot gemeenschapsvorming.” Zo luidt de opdracht vanuit de overheid. Die 

opdracht komt voor in enkele decreten en wordt in verschillende werkvelden herhaald, maar een duidelijke instructie 

ontbreekt vooralsnog en verschillende actoren hebben vragen bij hun nieuwe takenpakket. Vanuit die vaststellingen 

werd door het steunpunt Cultuur Lokaal, in samenwerking met het Vlaams Centrum voor Openbare Bibliotheken 

(VCOB) en met Kunst en Democratie, een specifiek traject met begeleidend denkproces opgezet. Het was de bedoeling 

om vanuit verschillende disciplines en samen met verschillende werkvelden meer duidelijkheid te verkrijgen, meer in-

zicht te verwerven in de te hanteren begrippen, de opdrachten en de werkmethoden en uiteindelijk ook tot meer prak-

tijksturing en –begeleiding te komen. We stelden een reflectiegroep samen met experts uit verschillende werkvelden en 

steunpunten. Het reflectieproces verliep over een periode van twee jaar en gebeurde in twee fasen. In de eerste fase 

werd de vraagstelling geëxploreerd en de methodiek op punt gesteld. Vervolgens verkenden we de maatschappelijk 

context en de culturele insteek van gemeenschapsvorming. In een tweede fase werden de eerste bevindingen getoetst 

aan ervaringen uit de diverse praktijkvelden. Ook hierbij deden we telkens een beroep op externe deskundigen.

Deelnemers aan de reflectiegroep

Anne Adé (Vlaams Steunpunt Vrijwilligerswerk), Jan Braeckman (VCOB), Stef Bossuyt (Dienst Kunsten - Stad Gent), 

Eric Corijn (Cosmopolis/VUB), Miek De Kepper (Cultuur Lokaal), Bea Elskens (SoCiuS), Anne-Mie Hautekeete (Dienst 

Kunsten – Stad Gent), Marc Jacobs (Vlaams Centrum voor Volkscultuur), Ivo Janssens (Kunst en Democratie), Marijke 

Leye (Kunst en Democratie), Maarten Loopmans (Sociale Geografie - KUL), Michiel Mestdagh (cultuurbeleidscoördinator 

Torhout), Pedro Oosterlynck (Cultuur Lokaal), Marijke Pruyt (Arteveldehogeschool Gent), Annemie Rossenbacker (Cul-

turele Biografie Vlaanderen), Anne Snick (Flora vzw), Stephanie Lemmens (Cosmopolis/VUB), Gunter Lots (CC Berchem 

– Gemeenschapsvorming CC Antwerpen), Carla Martens (Vlaams Centrum voor Openbare Bibliotheken), Arno Peters 

(Vlaams MinderhedenCentrum), Andy Vandervoort (Vlaamse Gemeenschap), Peter Wouters (Katholieke Hogeschool 

Leuven), Eric Roelandt (Ehsal).

Fase 1: Opstellen van een probleemboom en terreinverkenning
Bij de aanvang van het denkproces werd gewerkt aan een gemeenschappelijke vraagstelling. Door middel van een 

‘post-it sessie’ stelden we een gemeenschappelijke probleemboom samen. Elk lid van de reflectiegroep werd gevraagd 

om op post-its de elementen te noemen waar hij/zij gemeenschapsvorming mee associeerde. In totaal werden 39 post-

its beschreven. Vervolgens werden deze in consensus tot zes clusters gegroepeerd:

	 - Definitie/begripsomschrijving	 	 - Bereik/gebied/groep

	 - Maatschappelijke doelstelling	 	 - Tijdsperspectief

	 -  Agenda van cultuur	 	 	 - Methodieken/processen/werkvormen

DEEL 1 - HOOFDSTUK 2


20

Elke deelnemer werd vervolgens gevraagd om de belangrijkheid van de clusters aan te geven door aan drie clusters 

een score (1, 2 of 3) toe te kennen. Op basis van een bespreking hiervan werd de vraagstelling verfijnd en de opdracht 

van de reflectiegroep in een probleemboom uiteengezet.

Deze probleemboom vertegenwoordigt drie belangrijke registers in de vraagstelling:

1. De maatschappelijke vraagstelling wordt als zeer belangrijk geduid (maatschappelijke diagnose en begripsverdui-

delijking).

2. De eigen agenda/opdracht van en voor de cultuursector, met daarin aandacht voor bereik en tijdsperspectief van 

de opdracht.

3. Het vakmanschap, de kwestie van methodieken, ‘good practices’... .

 
Probleemboom traject gemeenschapsvorming

1. Wat bedoelen we? 

	

	 a.	 Wat is de plaats van “gemeenschap” en “gemeenschapsvorming” in de maatschappelijke ordening? 	

	 	 Wat is de relatie met (actief ) burgerschap? Wat is de relatie met andere noties zoals “samenlevingsopbouw”, 	

	 	 “solidariteit”, “sociale band”... ?

	 b.	Hoe verhoudt zich de “gemeenschap” met de diversiteit in de samenleving, met het voorkomen van 	

	 	 verschillende groepen? Wat is “het eigene” en “het vreemde”? Hoe gaat men om met het vreemde, met het 	

	 	 andere? Hoe gaat men om met verandering? 

	 c. 	Met welke gevoelens en ervaringen moet een proces van gemeenschapsvorming worden geassocieerd? 	

	 	 (Positief gevoel, leerproces, ontdekking, vernieuwing en verandering.)

2. Wat zijn de maatschappelijke doelstellingen van dit “gemeenschapsvormingsproces”?

	

	 a.	 Maatschappelijk: De maatschappelijke diagnose. Het maatschappelijke deficit wegwerken, 	

	 	 gemeenschapswederopbouw, nood aan een nieuw soort bemiddeling?

	 b.	Politiek: Welke zijn de beleidsdoelen? Wat zijn de randvoorwaarden? 	

	 	 Werken we ondanks of dankzij het beleid?

	 c.	 Sociaal: Uitsluiting tegengaan, kansarmen integreren, vervreemding tegengaan, vertrouwen herstellen, 	

	 	 interculturele dialoog bevorderen, respect verhogen.

	 d.	 Individueel: De levenskwaliteit verhogen, het sociaal kapitaal verhogen, vertrouwen – samenwerking?

3. Wat is de agenda/bijdrage van de culturele sector en cultuur in dit proces (niet alleen de culturele sector levert 

	 cultuur)?

	

	 a. 	Cultuur moet niet alle maatschappelijke problemen oplossen, moet wel de eigen agenda bepalen. 	

	 	 Definitie van cultuur, de culturele sector en culturele opdracht.

	 b.	Verhouding cultuur en gemeenschap. Vragen naar eigenheid van culturen en plaats van interculturaliteit. 	

	 	 Hoeveel diversiteit kan een gemeenschapsvorming aan? Hoe staan verschillende culturen tegenover 	

	 	 gemeenschapsvorming?

	 c. Wat is de rol van lokaal cultuurbeleid? Hoe is de relatie met de lokale politieke cultuur? 

 DEEL 1 - HOOFDSTUK 2


21

	 d.	Zich richten op kwaliteit, zich richten op creativiteit (vanuit kracht in plaats vanuit klacht werken), 	

	 	 via zingevingvragen/beeldvorming/emotie?

4. Wat is het bereik, wat is de tijdshorizon, wat zijn de grenzen?

	 a.	 Wat is het territoriale aspect van de gemeenschapsvorming: gemeenschap en plaats. De vragen naar natie	

	 	 staat; stedelijkheid, wijkwerking, enz...

	 b.	Met welke notie van duurzaamheid werken we? Tijdsperspectief, permanentie, duurzaamheid van resultaten.

	 c.	 Draagvlak. Tot welke mensen, welke groepen, welke sociale praktijken richt men zich? Participatie / 	

	 	 non-participatie. Aantallen. Kunstmatige opdeling in werkvelden.

5. Welke zijn de methodieken, werkvormen, processen?

	 a.	 Ethische eigenheid. Samenhang doel en middelen: participatief/bottom-up/bruggen slaan, netwerken of 	

	 	 identiteit, product of proces, instrument van overheid en/of andere actoren.

	 b.	De constructie van “gemeenschappen” en ”gemeenschappelijke culturen”. De rol van de makers. 	

	 	 De specifieke rol van bemiddelaars.

	 c.	 Gemeenschapsvorming als leerproces, participatieve democratie, mobilisatie, leertrajecten.

	 d.	Gemeenschapsvorming en artistieke creatie, sociaalartistiek, creatieve gemeenschappen vormen, cultuur als 	

	 	 middel of als doel.

	 e.	 Maatschappelijke positie van de culturele gemeenschapsvorming en samenwerking met belendende velden.

Vanuit deze vraagstelling werden in de loop van het eerste jaar van het traject een aantal deskundigen uitgenodigd 

om een vertoog te houden als aanzet tot een verdere discussie. De neerslag van deze gesprekken is terug te vinden 

in Deel I, hoofdstuk 3 en 4.

Inleiders discussiethema’s fase 1

1. Eric Corijn (COSMOPOLIS, VUB): “Cultuur als stem”

2. Anne Snick en Sofie Giedts (Flora vzw): “Dimensies ruimte en tijd in het concept gemeenschapsvorming:  

het voorbeeld van het Flora project Forum/Expo” 

3. Maarten Loopmans (ISEG, KUL): “Gemeenschapsvorming op het kleinste schaalniveau. Gemeente, buurt, straat?”

4. Jan Colpaert, Katrien Lauwerysen, Koen Willaert (Ehsal):  

“Cultuurregio’s in Vlaanderen. Cultuur en gemeenschapsvorming”

5. Guy Redig ((adjunct-)kabinetchef cultuur) over de visie van het kabinet cultuur, jeugd en sport op cultuur en 	

gemeenschapsvorming

6. Danny Wildemeersch (KUL) en zijn visie op gemeenschapsvorming vanuit de sociale (ped)agogische  

wetenschappen

DEEL 1 - HOOFDSTUK 2


22

Fase 2: Toetsing aan de praktijkvelden
In het tweede deel van het traject vroegen we aan vertegenwoordigers van de verschillende culturele praktijken om te 

reflecteren over gemeenschapsvorming in hun werkveld. Hiervoor kregen zij een aantal richtvragen, opgesteld op basis 

van de probleemboom, die betrekking hadden op ‘gemeenschapsvorming’ en de vormgeving ervan in hun werkveld 

(de lokale cultuursector, de erfgoedsector, de bibliotheek, de kunsten…). De neerslag van deze gesprekken is terug te 

vinden in Deel I, hoofdstuk 5 en 6.

Richtvragen in verband met de culturele praktijken

1. Wat is de plaats van ‘gemeenschapsvorming’ in de decreten en beleidsplannen van toepassing op uw werkveld? 

Welke andere doelstellingen worden geformuleerd?

2. Hoe leest/begrijpt u deze opdracht tot gemeenschapsvorming? Welke doelstellingen ‘gemeenschapsvorming’ wor-

den nagestreefd?

3. Welke effecten worden als doel gesteld en hoe zijn (worden) deze te (ge)meten?

4. Zijn er in dat verband lokale politieke opdrachten (vanuit het gemeentebestuur)? M.a.w. binnen welke politieke 

agenda wordt er gewerkt?

5. Op welke omgevingsanalyse steunen de beleidsplannen? Welke gemeenschappen herkent u in de eigen stad of

gemeente? Welke gemeenschappen komen aan bod in uw werk? Bestaan stedelijke/gemeentelijke identiteiten en hoe 

verhouden die zich tot deze gemeenschappen?  

6. Welke plaats bekleedt het publiek domein in uw visie op de gemeenschapsvormende functie van cultuur, erfgoed, 

kunsten…? 

7. Welke werkvormen/methodieken bestaan er? Met welke partners wordt samengewerkt? Welke personele vaardighe-

den zijn essentieel?

8. Welke concrete projecten worden uitgewerkt?

9. Wat zijn de belangrijkste knelpunten die u ervaart m.b.t het werken rond gemeenschapsvorming?

10. Welke adviezen in functie van de gemeenschapsvorming voor het lokaal cultuurbeleid heeft u?

Inleidingen uit de praktijk 

1. Gemeenschapsvorming in de beleidsplannen

Vertoog door Miek De Kepper (directeur Cultuur Lokaal), Katrien Aerts (cultuurbeleidscoördinator Dendermonde) en 

François Mylle (cultuurbeleidscoördinator Genk)

2. Gemeenschapsvorming in de cultuurcentra

Vertoog door Gunter Lots (projectcoördinator Gemeenschapsvorming – Cultuurcentra Antwerpen) en Sofie Vandaele 

(cultuurfunctionaris gemeenschapsvorming – CC Evergem)

3. Gemeenschapsvorming in het cultureel erfgoedbeleid

Vertoog door Annemie Rossenbacker (stafmedewerker Culturele Biografie Vlaanderen) en Marc Jacobs (directeur Vlaams 

Centrum voor Volkscultuur)

 DEEL 1 - HOOFDSTUK 2


23

4. Over projecten managen, netwerken koppelen en als bemiddelaar optreden

Vertoog door Anne-Mie Hautekeete (Dienst Kunsten – Gent) en Roel Tulleneers (coördinator Die Andere Thuismatch 

– CC de Werft - Geel)

5. Gemeenschapsvorming en het bibliotheekwerk

Vertoog door Carla Martens en Rika De Belder (stafmedewerkers Vlaams Centrum voor Openbare Bibliotheken – Vlaams 

Centrum voor Openbare Bibliotheken) en Lieven Senepart (bibliothecaris Dendermonde)

6. Gemeenschapsvorming en de kunsten

Vertoog door Ann Olaerts (Vlaams Theater Instituut) 

7. Gemeenschapsvorming en het sociaal-cultureel volwassenenwerk

Vertoog door Tine Buffel (medewerker Citizenne - Brussel), Frank Cockx (stafmedewerker SoCiuS - Decretale opdracht 

en sociaal-culturele visie op gemeenschapsvorming) en Bea Elskens (stafmedewerker SoCiuS - Bedenkingen, vragen, 

knelpunten en adviezen)

8. Gemeenschapsvorming en sociaalartistieke werking

Vertoog door Marijke Leye (stafmedewerker Kunst en Democratie - sociaalartistieke projecten: beleidskader, financi-

ële ondersteuning en conclusies), Geert Six en Klaartje Mertens (medewerkers Unie der Zorgelozen vzw - Kortrijk) en 

Steven Slos (cultuurbeleidscoördinator Brugge) en Pierre Muylle (medewerker Nucleo - Gent, ex-medewerker Wijk-Up 

Brugge) 

DEEL 1 - HOOFDSTUK 2


HOOFDSTUK 3


25

Wat bedoelt de overheid wan-
neer ze het lokale cultuurveld de 
opdracht geeft gemeenschaps-
vormend te werken? Over wat 
soort gemeenschap heeft ze het 
dan? Waarop moet die gemeen-
schap een antwoord bieden? En 
wat heeft cultuur daar dan mee te 
maken? Professor Eric Corijn over 
de maatschappelijke context van 
een culturele opdracht.

Cultuur bevindt zich nooit in een vacuüm. Als van het 

lokale cultuurveld wordt verwacht dat het aan gemeen-

schapsvorming doet, is het belangrijk om na te gaan in 

welke maatschappij die gemeenschapsvorming moet ge-

beuren. Wat zijn de gemeenschapsvormende krachten in 

de maatschappij? En wat zijn de tegenkrachten? In dit 

vraaggesprek* licht Eric Corijn de economische en ideolo-

gische evoluties toe die de maatschappij hebben bepaald. 

Van de naoorlogse periode tot nu. Hij geeft eveneens een 

eerste aanzet voor de rol die cultuur in dit maatschap-

pelijk gebeuren kan spelen.

Eric Corijn: In de regelgeving voor de cultuursector duikt 

de voorbije jaren in toenemende mate de opdracht tot 

gemeenschapsvorming op. De sector wordt daardoor niet 

meer alleen afgerekend op vraag en aanbod. Het vol-

staat niet meer dat ze cultuur produceert, zorgt dat daar 

genoeg mensen naartoe komen en dat ze eventueel een 

aantal moeilijker bereikbare doelgroepen aantrekt. Nu is 

er de bijkomende vraag dat de culturele werking moet 

zorgen voor meer sociale samenhang. Dat is een opdracht 

waarmee de cultuurwerkers de laatste twintig, vijfentwin-

tig jaar niet meer vertrouwd zijn en die dus veel vragen 

oproept. Bovendien valt uit de regelgeving niet eenduidig 

af te leiden wat er precies met gemeenschapsvorming 

wordt bedoeld. In een heel rudimentaire lezing wordt 

gemeenschapsvorming geïnterpreteerd als ‘zorgen voor 

meer gemeenschappelijkheid’.

In de reflectiegroep verduidelijkte Guy Redig, nu kabi-

netchef cultuur, de opdracht als volgt: het cultuurbeleid 

wordt vandaag geconfronteerd met een totaal andere 

maatschappelijke context dan pakweg vijfentwintig jaar 

geleden, met een maatschappij die gekenmerkt wordt 

door een toenemende segmentering en fragmentering. 

Vandaar dat het beleid zich tot doel stelt door middel van 

cultuur iets te doen aan dat uiteenvallen van de maat-

schappelijke verbanden. Wat cru gezegd: cultuur moet het 

draagvlak voor de verplichte solidariteit versterken; 

Dat klinkt inderdaad als een heel prozaïsche opdracht: 

cultuur moet er, zeg maar, voor zorgen dat we  nog graag 

de pensioenen van onze medemens betalen. 

Eric Corijn: Voor het beleid gaat het er om dat er een 

soort evidente cultuur van gemeenschappelijkheid ont-

staat, waarin er een gevoelsmatige bereidheid leeft tot de 

verzekerings- en herverdelingsmechanismen die in onze 

samenleving worden georganiseerd.  Dat heeft inderdaad 

een prozaïsche kant. Anderzijds heeft een dergelijke be-

reidheid ook met zeer spirituele verbanden te maken, met 

verbanden van liefde, van deelgenootschap enz. Als men-

sen willen dat de andere mensen het ook goed hebben, 

dan kan daar heel veel emotie en verbondenheid in zitten. 

Eigenlijk gaat het hier om het culturele luik van de actieve 

welvaartsstaat. De cultuur krijgt de opdracht de mensen 

actief bij dat maatschappelijk project te betrekken.

Een opdracht die men dertig jaar geleden misschien eer-

der aan de Kerk zou hebben toegeschreven. Liefde en 

verbondenheid lijken termen die eerder thuishoren in het 

religieuze spectrum dan in het culturele.

Eric Corijn: Het hangt er van af welk cultuurbegrip je han-

teert. Cultuur is meer dan kunst alleen. Cultuur is het 

geheel van betekenisgevende kaders. In die zin kunnen 

we religie ook onder het brede cultuurbegrip plaatsen. 

Maar in dat grote culturele veld zijn bepaalde instellingen, 

werkvormen, uitdrukkingsvormen in verhouding belang-

rijker dan andere. Kerken en scholen zijn in verhouding 

minder belangrijk geworden dan bijvoorbeeld media en 

reclame. In die zin zouden we wat we vroeger aan de Kerk 

gevraagd hadden nu  eerder aan de media vragen. 

De instellingen die moeten zorgen voor gemeenschappe-

lijkheid veranderen dus? 

Eric Corijn: Ja, en ook de manier waarop mensen aan die 

instellingen participeren. Waar je voorheen het klassieke 

verzuilde model van de welvaartsstaat had, is er in de 

hedendaagse maatschappelijke context meer nood aan 

activering en participatie van de mensen. In die zin zijn 

het activering- en het participatiedenken die reeds in het 

cultuurbeleid aanwezig zijn, verbonden met de gemeen-

Het maatschappelijk debat

  DEEL 1 - HOOFDSTUK 3 


26

schapsvorming. In de mate dat je actieve deelnemers 

hebt aan het culturele gebeuren, kan cultuur er ook toe 

bijdragen dat mensen  actieve coproducenten van de sa-

menleving worden.  

U spreekt van de actieve versus de klassieke welvaarts-

staat: kan u die evolutie situeren? 

Eric Corijn: Na de tweede wereldoorlog  –die niet alleen 

een strijd was tussen landen maar vooral een strijd tus-

sen maatschappelijke visies, het fascisme en het commu-

nisme bijvoorbeeld– is er vooral in West-Europa, in con-

trast met het Oosten, een nieuw maatschappelijk model 

ontstaan. Als reactie op de hoogoplopende sociale con-

flicten in het interbellum wordt in West-Europa de naoor-

logse wederopbouw gebaseerd op een sociaal contract 

tussen de sociale partners. Concreet betekent dat dat de 

ondernemerswereld enerzijds en de georganiseerde arbei-

dersbeweging anderzijds er samen, in overleg, zullen voor 

zorgen dat de economie goed draait. Beide partijen gaan 

ermee akkoord om de productiviteit centraal te stellen. 

Dat is een nieuw gegeven. De prijs die de ondernemers 

betalen voor deze medewerking aan de nieuwe econo-

mische orde, is dat de geproduceerde rijkdom niet al-

leen in handen komt van de eigenaars van de economie, 

maar dat die gedeeltelijk herverdeeld wordt.  De overheid 

krijgt in deze welvaartsstaat een heel regulerende rol. Ze 

moet ervoor zorgen dat het economisch groeimodel en 

het overlegmodel blijven werken. We stappen in de grote 

naoorlogse periode van de massaproductie en de mas-

saconsumptie.

Dat sociale overlegmodel betekent ook dat de arbeiders-

beweging op haar beurt, zeker de socialistische arbei-

dersbeweging, zich inschrijft in de markteconomie. In de 

plaats van structurele economische hervormingen na te 

streven, richt ze zich vooral op twee grote eisen: verhoging 

van de levensstandaard en verkorting van de arbeidsduur. 

We zien in die naoorlogse periode beide zaken inder-

daad geweldig toenemen. Zo komen we uiteindelijk in de 

Golden Sixties terecht, die bij uitstek de welvaartsstaat 

symboliseren. Die heeft een aantal belangrijke ingrediën-

ten. Je hebt het sociaal contract. Je hebt een algemene 

tewerkstelling: de maatschappelijk integratie gebeurt via 

het werk. En je hebt een geprogrammeerde sociale voor-

uitgang. In die periode heb je loonsverhogingen van bijna 

vijf procent per jaar, vastgelegd in tweejaarlijkse CAO’s. 

Je hebt een stelselmatige verkorting van de arbeidsduur, 

van een 48-urenweek naar een 40-urenweek, een verlen-

ging van het betaald verlof tot gemiddeld zeven weken 

vandaag… Kortom, je krijgt wat sommigen het sociaal ge-

corrigeerde kapitalisme noemen, met aan de ene kant 

een pure markteconomie, gericht op winstmaximalisatie 

en op kapitaalsaccumulatie, en aan de andere kant een 

opbrengstherverdeling die sociaal onderhandeld wordt in 

loonsverhoging en in een goed uitgebouwd sociaal ze-

kerheidsstelsel. Ook diegenen die om een aantal redenen 

niet aan het werk zijn, krijgen zo toch ook een inkomen 

en kunnen daardoor deel uitmaken onze maatschappij 

van massaconsumptie. 

Men dacht toen dat die cyclus niet meer kon stoppen: 

dat model van verhoogde productiviteit, verhoogd in-

komen, verhoogde vraag, economische groei, kapitaals-	

accumulatie, nieuwe investeringen, nieuwe productivi-

teitsverhoging… Het einde van de klassenstrijd leek een 

feit, het einde van de economische crisissen ook die in 

de jaren dertig toch een aantal keer voorkwamen. En met 

een voortdurende arbeidsduurvermindering voorspelde 

men de vrijetijdsbeschaving.

Maar dat de welvaartsgroei onverminderd door kon gaan, 

bleek een illusie…  

Eric Corijn: In 1974 kwam de eerste crisis, die men een 

beetje ten onrechte de oliecrisis noemt. Je hebt de zes-

daagse oorlog, en als reactie op het feit dat  Israël een 

aantal Arabische gebieden bezet, verhogen de OPEC-lan-

den de olieprijzen. Het Westen krijgt op dat moment de 

rekening gepresenteerd van zijn olie-afhankelijkheid. Dat 

is de periode van de autoloze zondagen, van grote bezui-

nigingen op het vlak van energie. 

In feite zitten we al in het begin van een gemondialiseer-

de economie. Nationale economieën konden voorheen 

recessies enigszins uitvoeren. Ging het wat slechter in 

België, dan kon je de overproductie uitvoeren naar Duits-

land, als er daar voldoende vraag was. Midden de jaren 

zeventig krijg je voor het eerst een algemene recessie in 

alle geïndustrialiseerde landen. Gedurende vier, vijf jaar 

heeft men geprobeerd de crisis met de klassieke mid-

delen op te vangen –zware staatsinvesteringen, openbaar 

industrieel initiatief enzovoort. Dat is hoe de staatsschuld 

werd opgebouwd. De “sociale” markteconomie kwam in 

crisis. Men moest steeds meer investeren om dezelfde 

winsten te genereren. Er kwam een omslagmoment waar-

op kapitaalbezitters met muntspeculatie en beleggingen 

meer konden verdienen dan met investeren in onderne-

mingen. In de tweede helft van de jaren zeventig vragen 

ondernemers een nieuw investeringsklimaat. Men gaat 

de voortdurend stijgende kostprijs van arbeidskracht in 

vraag stellen. Als in 1979 en 1980 Thatcher en Reagan 

worden verkozen, krijg je in twee grote industrielanden 

neoliberale regeringen die het naoorlogse herverdelings-

model in vraag stellen en zeggen: je moet de markt haar 

werk laten doen. Als een bedrijf niet meer rendabel pro-

DEEL 1 - HOOFDSTUK 3


27

duceert, dan moet je dat niet met kunstmatige vraag of 
expansiesubsidies in leven houden. Dan moet dat maar 
verdwijnen. En de sociale prijs daarvan moet dan maar 
betaald worden. Zo installeert zich dus een vrij doorge-
dreven marktdenken en een ideologie van afbouw van de 
staat en de openbare dienst.

Het neoliberalisme is dan geboren.
Eric Corijn:  De jaren tachtig zijn de jaren van ombouw. 
Men zoekt een nieuwsoortige maatschappelijke regula-
tie. De grote werkloosheid zet de lonen onder druk en 
de markteconomie kan daardoor een vrij grondige reor-
ganisatie van de arbeid doorvoeren. Er worden nieuwe 
arbeidsbesparende technologieën ingevoerd, er komen 
nieuwe arbeidsverhoudingen, met een deregulering en 
een sterke flexibilisering, waardoor de productiemetho-
den aangepast kunnen worden en just-in-timeproductie 
en nicheproductie mogelijk worden. De economie kan 
zich daardoor heel flexibel aanpassen aan een verande-
rende vraag, kan op modes en op levensstijlontwikke-
lingen inspelen en die zelfs stimuleren. 
Er ontstaat wat naderhand “de nieuwe 
middenklasse” is genoemd. Het zijn loon-
trekkers die zich gaan identificeren met 
de competitieve omgeving van bedrijf en 
samenleving. Media- en reclamemensen 
worden voorbeelden, creatieve jonge pro-
fessionals –de yuppies– die ervoor zorgen 
dat hun bedrijf winst kan maken. Ze aan-
vaarden maatschappelijke ongelijkheid en 
uitsluiting. Zie maar naar de TV-formats 
die voordien ondenkbaar waren. In De 
Mol, Big Brother, Expeditie Robinson, ja zelfs in Tempta-
tion Island duurt samenwerking en solidariteit zolang tot 
iemand in de groep moet worden uitgestoten. 

Die televisieformats zijn toch veel recenter? 
Eric Corijn: Maar ze  duiden op een diepe mentaliteitsver-
andering die in de jaren tachtig is ingezet. Er is een ware 
ideologische verschuiving opgetreden. Die maakt dat de 
mensen de competitieve marktsfeer aanvaarden, dat ze 
beginnen te aanvaarden dat er geen plaats is voor ie-
dereen, dat het normaal is dat er winners en losers zijn. 
Je krijgt op dat moment een aanvaarding van de uitsto-
ting en een enorme dualisering van de samenleving. En 
daarbovenop krijg je een sterke culturalisering van de 
maatschappelijke ongelijkheid: want de langdurig werk-
lozen, de uitgeslotenen zijn ook altijd een bepaald soort 
mensen. Het zijn bijvoorbeeld de allochtonen, de mensen 
die als gastarbeiders naar hier gekomen waren tijdens 
de economische bloeiperiode, en voor wiens kinderen en 
kleinkinderen nu geen plaats meer is. Zo krijg je trouwens 
ook op het einde van de jaren tachtig de opkomst van ui-
terst rechts en racisme, die de oorzaak van de werkloos-

heid zoeken in de identiteit van de ander en niet in het 
feit dat het hele systeem geen plaats geeft aan iedereen.

Naast die dualisering van de samenleving krijg je tege-
lijkertijd een geweldige verandering van de consumptie-
patronen. Omdat de koopkracht niet voor iedereen op 
een min of meer gelijke manier verdeeld wordt, hangt de 
economische groei af van het intensifiëren van de con-
sumptie van degenen die koopkracht hebben. De con-
sumptiecultuur richt zich op de nieuwe middenklasse.

En zo zorgt een veranderende economie voor een veran-
derende levensstijl?
Eric Corijn: Inderdaad. In de jaren zestig heb je een soort 
leefstijlontwikkeling die gericht is op gelijkvormigheid. 
Een zodanige gelijkheid trouwens dat het soms vervelend 
wordt. De jeugdrevoltes zijn denk ik onder andere een 
verzet tegen dat soort geregelde vooruitgang. Het ging 
effectief om sociale programmatie: je wist dat je binnen 
twee jaar tien procent meer loon had. In de arbeiders-

buurten ging Marie als haar huishoude-
lijk werk gedaan was op de koffie bij 
de buurvrouw, en ’s avonds als de man 
van de fabriek kwam zei ze: ‘Zeg, onze 
buurvrouw giet haar koffie niet meer 
op in een filter, zij heeft een koffiezet. 
Zoiets zouden wij toch ook moeten heb-
ben.’ Je krijgt wat in de Engelse literatuur 
‘keeping up with the Joneses’ genoemd 
wordt. De massaconsumptie zorgt dat 
steeds nieuwe golven massaproductie bij 
de mensen terechtkomen. Op een paar 

jaar tijd gaat het van enkele mensen met een televisie 
naar veel mensen met een televisie, van enkele mensen 
met een auto naar veel mensen met een auto. En al die 
massaproductie moet de levensstandaard verhogen. Het 
is de periode van de elektrische grasmaaier, van de keu-
kenprinses die geen werk meer hoeft te doen, want haar 
keukenkasten staan vol apparaten die het werk voor haar 
doen. Cultureel gezien verwekt dat gemeenschapppelijk-
heid, al is het een raar soort van gemeenschap, waarin 
iedereen op zaterdagochtend zijn volkswagen staat te 
wassen… 

De eerste generatie jongeren die voldoende zakgeld had 
om interessant te worden voor de markt verzet zich daar-
tegen en introduceert zo al de notie van ‘anders is beter’. 
En die notie van distinctie wordt in de jaren tachtig do-
minant. Consumptie dient dan om je te onderscheiden 
van de ander, om in een competitieve omgeving in de 
voorhoede te zitten, om te laten zien dat je ‘bij’ bent, dat 
je nog altijd met de jeugd kan concurreren. 

‘Vanaf de jaren 
tachtig begint 
men te aanvaarden 
dat er in de 
maatschappij  
winners en losers 
zijn.’

  DEEL 1 - HOOFDSTUK 3 


28

Maar iedereen drinkt coca-cola,  draagt jeans, heeft een 

flatscreentelevise…Dat is toch niet zo diversifiërend?

Eric Corijn: Neen, je hebt aan de ene kant een aantal, 

“global brands” die wereldwijd producten verspreiden. 

Dat werkt homogeniserend, zou je kunnen zeggen. Maar 

anderzijds heb je ook nichemarketing, doelgroepenstijlen 

en lokalisering. In hun gedrag zelf, in hun consumptiepa-

troon, bricoleren mensen een stijl en komt het er op aan 

om al dan niet te doen zoals de anderen. 

Wat zeker het geval is vanaf de jaren tachtig is dat men-

sen een bepaalde  combinatie of stijl ontwikkelen en dat 

de economie daarop reageert. Je koopt niet meer de grijze 

volkswagen die iedereen had. Die wordt vervangen, niet 

alleen door verschillende kleuren, niet alleen door ver-

schillende gadgets, maar zelfs door bepaalde   reeksen. 

Je hebt geen gewone Clio meer, je hebt dit jaar de Clio 

Campus en daar worden er maar twintigduizend over de 

hele wereld van gemaakt en als je die hebt dan behoor 

je tot een uitgelezen groep. Alles wordt levensstijl. En 

levensstijl dient voor distinctie, zei Bourdieu, de grote 

Franse socioloog die aantoonde dat  smaken en kleuren 

wel degelijk een sociale structuur hebben.

Het gaat dan wel om een levensstijl die voorgekauwd 

wordt in de lifestylemagazines…

Eric Corijn: Ja, men doet alsof de mensen hun persoon-

lijkheid uitdrukken, maar eigenlijk is het deels een mas-

kerade. Maar je krijgt daardoor wel een boom in de con-

sumptiecultuur. De markt wordt bepalend, en de markt 

beantwoordt alleen de vraag voor zover het om een koop-

krachtige vraag gaat. De niet koopkrachtige vragen wor-

den door de markt niet behandeld. Daarvoor diende vroe-

ger dat overheidsbeleid en die herverdeling juist. In de 

maatschappij van vandaag krijg je bij gebrek daaraan een 

grote dualisering enerzijds en anderzijds segmentering en 

fragmentering. En diegenen die wel meedoen, vertonen 

een modularisering van het dagelijks leven.

Wat bedoelt u met modularisering?

Eric Corijn: In de verzuilde wereld van de jaren zestig 

bepaalde je sociale positie grosso modo je leefstijl. Als 

je toen bij ‘de Gevaert’ werkte, dan woonde je wellicht in 

die bepaalde arbeiderswijk in Mortsel, dan supporterde 

je voor die bepaalde voetbalploeg, stuurde je je kinderen 

naar die bepaalde school en was je lid van de christelijke 

mutualiteit. Van elke sociale positie kon je bijna alle an-

dere levenssferen afleiden. In de jaren tachtig slaat dat 

volledig om. Je kunt vandaag niet meer aan de kleren van 

de mensen zien wat ze doen. Ze hebben een flexibele ar-

beidsrelatie en zoeken  in hun vrijetijdsactiviteiten andere 

uitdrukkingsvormen. Door de massaconsumptie worden 

luxegoederen bereikbaar voor veel meer sociale groepen 

en het is op het vlak van je consumptiepatroon dat je je 

onderscheidt. En dat consumptiepatroon pas je aan de 

omstandigheden aan. Mensen kunnen overdag fabrieks-

arbeider zijn, met de daarbij horende cultuur, en nadien 

zijn ze sportbeoefenaar en komen ze in een ander soort 

netwerk terecht, en ze gaan op reis met nog een ander 

soort netwerk. Dat bedoel ik met modularisering: mensen 

worden zelf multicultureel, ze kunnen zelf verschillende 

sociale en culturele praktijken aan.

En het is in deze gesegmenteerde neoliberale samenle-

ving dat de notie van de actieve welvaartsstaat ontstaat? 

Eric Corijn: Precies. Je hebt die maatschappelijke evolutie 

van de voorbije vijfentwintig jaar en tegelijk is er de mon-

dialisering, met zijn verbreding van de concurrentie,  de 

delokalisering naar lageloonlanden, enzovoort. Je krijgt 

een context waarin economische groei niet meer automa-

tisch verbonden is met een groei van de tewerkstelling, 

integendeel soms: meer opbrengst voor de aandeelhou-

ders betekent veelal bezuinigingen en afvloeiingen. Je 

krijgt eigenlijk vijfentwintig jaar structurele werkloosheid 

van ongeveer tien procent van de bevolking, en voor be-

paalde buurten of bepaalde bevolkingsgroepen betekent 

dat dertig tot veertig procent. Dat zorgt ook voor een ge-

weldige toename van het grijswerk en het zwartwerk, van 

de informele economie dus. Een echte dualisering. Ook 

cultureel krijg je een geweldige verandering: die versnel-

ling van de expressieve consumptie. 

Wie in dat neoliberale verhaal de welvaartsstaat nog wil 

redden, zoekt de oplossing in de activering van de recht-

hebbenden van de herverdeling en de solidariteit. Voor-

dien was de sociale zekerheid een recht: als je ziek was 

had je recht op een vergoeding, als je werkloos was had 

je recht op een uitkering. Daar viel niet over te negotiëren 

net zoals over de mensenrechten niet te negotiëren valt. 

Nu worden die sociale rechten meer en meer verbonden 

aan een rechten-plichtendenken: je krijgt je rechten maar 

als je je plichten vervult. Die plicht bestaat er dan in dat 

je je moet aanpassen aan de maatschappelijke verande-

ring, aan de nieuwe maatschappelijke context. Je moet 

jezelf inschakelen in de formats van de arbeidsmarkt. Dat 

is wat men activering noemt, de derde weg, het Blairisme. 

Je krijgt te maken met een bijna verplichte participatie. 

Hierin past die notie van gemeenschapsvorming: iedereen 

moet mee in dat verhaal stappen. En cultuur, of tenminste 

het gesubsidieerde cultuurbeleid, zo vindt de overheid, 

maakt deel uit van dat verhaal. 

Cultuur krijgt dan wel een erg utilitair karakter.

Eric Corijn: Aan de ene kant wordt cultuur belangrijker 

dan ooit tevoren. De cultuurproductie is in de laatste 

DEEL 1 - HOOFDSTUK 3


29

vijfentwintig jaar geweldig toegenomen. In de artistieke 

sfeer maar ook in de hele vormgevingssfeer. Alles wordt 

nu vormgegeven, alles is design. Dat heeft een zekere 

esthetisering van het dagelijks leven met 

zich meegebracht, maar aan de andere 

kant zijn de criteria waaraan de culturele 

selectie wordt onderworpen steeds meer 

de marktcriteria. Ook in de klassieke cul-

tuursector. Cultuur, of het cultuurbeheer, 

ontsnapt steeds meer aan de staat. Daar 

waar cultuur en kunst –de schone kunsten– eigenlijk een 

overheidsopdracht was, een opdracht van conservatie, 

van productie en reproductie, van creatie en vervolgens 

van distributie, is cultuur nu een waar, een product voor 

de markt. Om een goede museumdirecteur te zijn moet 

je niet meer de beste conservator zijn, maar moet je een 

goede manager zijn, moet je evenementen creëren, een 

goede museumwinkel hebben. Alles functioneert meer 

een meer volgens een bedrijfslogica.

Vanaf de jaren tachtig werd in het cultuurdebat vanuit 

neoliberale hoek de vraag gesteld naar de legitimatie van 

overheidssteun aan cultuurproductie. Neoliberale econo-

men, zoals professor  De Grauwe van de KULeuven, pleit-

ten ervoor om  niet het aanbod te subsidiëren, maar de 

vraag. Alle producten, zo stelden zij, moeten overleven 

dankzij hun publiek, wat geen publiek heeft moet ver-

dwijnen. Als een deel van het publiek geen geld heeft om 

te komen, geef dan tickets, subsidieer de vraag. Het re-

sultaat daarvan is natuurlijk wel dat voor de kunstenaars 

de druk groot wordt om populistische kunst te maken, 

dat alleen die kunst overleeft die een breed of een rijk 

publiek kan aanspreken.

Tegelijkertijd had je vooral in de podiumkunsten ook een  

postmoderne omslag. Er werd opnieuw een sterk accent 

gelegd op deconstructie en op vormexperimenten. Het 

sociaal engagement van de kunst uit de jaren zestig en 

zeventig was voorbijgestreefd. Mensen als Jan Decorte 

maakten een sterk zelfreferentiëel theater. Dat voedde na-

tuurlijk extra het debat: moeten we  belastinggeld geven 

aan mensen die elitaire producties maken? En uiteindelijk 

wordt ook het debat over het cultuurbeleid opgenomen 

in het activeringsverhaal. Cultuurgeld wordt steeds meer 

gekoppeld aan vragen over publieksbereik en publieks-

samenstelling. En onderliggend daaraan wordt veron-

dersteld dat een bredere deelname aan de heersende 

kunsten zal zorgen voor een zekere inburgering en voor 

gemeenschapsvorming.

En wat houdt die participatie dan in?

Eric Corijn: Bij zijn aantreden als minister van cultuur 

heeft Bert Anciaux als eerste het participatiedebat gelan-

ceerd. Hij stelde dat hij het bereiken van een publiek, en 

meer bepaald het bereiken van een gemengd publiek de 

verantwoordelijkheid van de cultuur- of 

kunstproducent was. Hij ging daarmee in 

tegen diegenen die kunstproductie vanuit 

zichzelf legitimeerden, maakten voor een 

eigen publiek of soms zelfs voor hele-

maal geen publiek. 

Dat participatiedebat evolueerde dan 

naar een debat over sociale mix. Het is niet voldoende 

dat het Toneelhuis voor volle zalen speelt, het publiek 

in die zaal moet ook een dwarsdoorsnede zijn van de 

maatschappij. Op die wijze zou cultuur ook automatisch 

verschillende sociale groepen verenigen.

 

Nu zijn een aantal elementen uit dit debat problemati-

scher dan op het eerste gezicht lijkt. Waar komt die idee 

vandaan dat cultuurparticipatie naar gemeenschapsvor-

ming leidt? Hoe wordt het culturele aanbod juist bepaald? 

Wat moeten we denken van individuen of groepen die 

niet participeren? En hoe ga je dan om met die specifieke 

doelgroepen…

Laten we bij de eerste vraag beginnen: vanwaar komt de 

idee dat cultuur gemeenschapsvormend werkt?

Eric Corijn: Die idee hangt eigenlijk samen met de idee 

van de natiestaat. 

In de negentiende eeuw wordt de wereld georganiseerd 

in nationale staten. Het zijn democratische staten, wat 

wil zeggen dat de politieke macht steunt op en gelegi-

timeerd wordt door het volk en niet, zoals voordien in 

het Ancien Regime, voortkwam uit Goddelijke missie of 

uit een stamboom. Het probleem is echter: hoe definieer 

je dan dat volk? Wie behoort daartoe en wie niet? In de 

traditie van de Franse revolutie staat het volk voor het 

Universele Volk, voor de mensheid. Al wie zich wil on-

derwerpen aan de Franse wetten en de Franse republiek 

kan Fransman worden. Die “bevrijding” wil  Napoleon en 

zijn leger uitdragen aan de rest van Europa. Natuurlijk 

komt daar verzet tegen. Dat verzet is veelal een reactio-

nair, romantisch verzet. Zo reageert de Duitse romantiek: 

neen, je wordt niet zomaar geboren als universele mens, 

je wordt geboren in een cultuur. Je wordt geworpen in 

een taal, in een bijzondere heimat, en daar ben je auto-

matisch lid van. Het volk is niet iedereen, het volk dat is 

Ons Volk, dat zijn Wij, het Duitse Volk, en dat Duitse Volk 

heeft zijn eigen folklore, zijn eigen taal, zijn eigen cultuur, 

zijn “Volksgeist”.

Dus aan de ene kant heb je het universalisme en rati-

onalisme van de Franse verlichting, die een universeel 

mensbeeld naar voor schuift zonder onderscheid van taal, 

‘Cultuur maakt hoe 
langer hoe meer 
deel uit van de 
markteconomie.’

  DEEL 1 - HOOFDSTUK 3 


30

ras, gender…  Aan de andere kant heb je de achttiende-
eeuwse, Duitse romantische notie van Volksgeist, het 
belang dat gehecht wordt aan de afkomst van mensen 
en particuliere cultuurkenmerken. Bij het ene hoort een 
droit du sol, een rechtsstaat gericht op iedereen op het 
grondgebied, zonder onderscheid. Bij het andere hoort 
een droit du sang, een volksstaat die opkomt voor de 
volksgenoten overal ter wereld, en niet voor de anderen. 
In de praktijk hanteren de meeste naties uiteindelijk een 
mengvorm van beide visies,  maar in alle gevallen krijg 
je een soort culturele definitie van het volk. De manier, 
in beide visies, om ervoor te zorgen dat individuen deel 
gaan uitmaken van de natie, is te zorgen voor algemene 
volksopvoeding. Zorg voor veralgemeend onderwijs, voor 
een algemene taal, voor een pers die werkt met persvrij-
heid, die een publieke opinie creëert, zorg voor allerlei 
mechanismen waardoor mensen kunnen toetreden tot 
en deelnemen aan cultuur en zo tot burgerschap geleid 
worden. 

Vlaanderen doet dat honderd jaar na de anderen. Na het 
mislukte project van de Belgische natiestaat krijg je de 
Vlaamse beweging, de taalstrijd die een cultuurstrijd wordt 
en tenslotte een politieke beweging. De 
culturele autonomie van 1971 zit in die 
lijn. Het beleid van de eerste Vlaamse mi-
nister van Cultuur, Frans Van Mechelen, 
zelf een nogal overtuigde volksnationa-
list, bestond er in cultuur, de Vlaamse 
cultuur, naar de mensen te brengen. Hij 
zorgde ervoor dat er overal cultuurcen-
tra kwamen, zorgde voor een beleid van 
cultuurverspreiding, van toeleiding en pu-
bliekswerving. De inhoud van dat aanbod 
leek vanzelfsprekend. De grote theaters 
dienden om het repertoire te spelen. Mensen werden in-
geleid en toegeleid naar een gedeelde cultuur. Volksop-
voeding diende tot natievorming. De notie dat participa-
tie aan cultuur gemeenschapsvorming verwekt, stamt dus 
eigenlijk uit die natie-idee. Het uitgangspunt daarbij is 
dat de cultuur die verspreid wordt en waaraan mensen 
participeren tot op zekere hoogte een homogene cultuur 
is, de cultuur van het eigen volk.

En daar knelt het schoentje…
Eric Corijn: Precies, hier kom je bij de vraag hoe je non-
participatie aan cultuur kan interpreteren. Non-participa-
tie is niet altijd een teken van passiviteit. Non-participatie 
kan ook wijzen op weerstand ten opzichte van die heer-
sende cultuur. Het kan wijzen op het feit dat het culturele 
aanbod onaangepast is als referentiekader voor het dage-
lijks leven dat mensen leiden. Cultuurparticipatie is veelal 
een zaak van hoger opgeleide mensen met een zeker in-

komen, met andere woorden van de nieuwe middenklas-
se. Dat zijn effectieve cultuurparticipanten. Cultuurpartici-
patie maakt deel uit van hun modus vivendi. Maar zoals 
vroeger geprobeerd werd om de arbeiders naar de opera 
te krijgen, zo probeert men nu om allochtonen voor het 
gangbare cultuuraanbod te interesseren. Hier komen we 
bij heel de problematiek van het culturele veld: Vlaande-
ren is misschien wel een territorium, heeft misschien wel 
een aantal instellingen, maar is cultureel gesegmenteerd 
en gefragmenteerd. De Vlaamse identiteit en de Vlaamse 
cultuur zijn moeilijk te duiden, we zitten immers in een 
multiculturele samenleving. En dan gaat het niet alleen 
over de verschillende cultuurgemeenschappen van alloch-
tonen, maar ook over de sterk culturele diversiteit binnen 
‘het eigen volk’.

De overheid gaat er bij haar opdracht tot gemeenschaps-
vorming van uit dat er één gemeenschap is die gevormd 
moet worden. Maar mensen nemen deel aan verschillende 
culturen. Die verschillende culturen werken in de eerste 
plaats gemeenschappenvorming in de hand. De Marok-
kaanse gemeenschap, bijvoorbeeld, maar ook de ge-
meenschap van de homo’s en lesbiennes, of het ‘folkwe-

reldje’, de ‘Donnaluisteraars’, de Second 
Life-gemeenschap… In het kader van ons 
reflectieproces is het belangrijk dat on-
derscheid te maken tussen gemeenschap 
enerzijds, en samenleving anderzijds. 
Culturele gemeenschappen versterken 
de identiteit, het groepsgevoel. Ze zor-
gen voor wat de Amerikaanse socioloog 
Robert Putnam Bonding noemt,  ze ver-
sterken de interne band tussen mensen. 
Maar in een multiculturele omgeving le-
vert dat nog geen samenleving op. En 

dus stelt de vraag zich naar verbindende elementen, naar 
wat Putnam Bridging noemt: interculturele, transculturele 
elementen, algemeen menselijke verbanden die de “ver-
plichte solidariteit” kunnen gronden. Omdat er niet meer 
één cultuur is, moet de verplichte solidariteit de vorm 
krijgen van een interculturele solidariteit. 

En dan heb je in Vlaanderen natuurlijk verschillende 
standpunten. Je hebt één miljoen mensen die stemmen 
voor een puur nationalistisch project: assimileren of op-
rotten, onze cultuur of geen cultuur. Dat zijn mensen die 
de multiculturele realiteit niet aanvaarden. Daarnaast heb 
je het beleid dat in feite op twee sporen zit. Aan de ene 
kant wil men Vlaanderen uitbouwen als een eentalig ge-
bied, met een zekere culturele eigenheid enzovoort, en 
tegelijk erkent men de culturele diversiteit en het feit dat 
men rekening moeten houden met een multiculturele om-

geving. 

‘Culturen werken 
in de eerste plaats 
gemeenschappen-
vorming in de 
hand, in plaats van 
gemeenschaps-
vorming.’

DEEL 1 - HOOFDSTUK 3


31

En hoe ziet de overheid die multiculturele samenleving?

Eric Corijn:  Men blijft cultuur nog altijd zien als iets met 

een zekere wezenlijkheid, een zekere essentie, een iden-

titaire kern.  Je hebt dan de Vlaamse cultuur en de Marok-

kaanse cultuur of de Turkse cultuur. Merk op dat dat al-

lemaal namen van landen zijn en dat men dus in die oude 

nationalistische traditie blijft. De multicul-

turele samenleving zou dan inhouden dat 

men zich afvraagt: ‘Welke interessante 

stukjes van de andere cultuur kunnen we 

in de nationale cultuur overnemen?’ Zoals 

we vroeger van de Italianen de spaghetti 

hebben overgenomen en dat nu deel van 

de Vlaamse cultuur is geworden, kunnen 

we ons nu afvragen of we ook de cous-

cous in de Vlaamse cultuur opnemen of 

niet. Dat is die grote interculturele dia-

loog waar men het over heeft. Maar dan gaat het over 

interculturele uitwisseling tussen gevestigde nationale 

culturen.

Ik denk echter dat zich momenteel een veel grondiger 

probleem stelt: in feite zijn er geen wezenlijke culturen 

meer. We zitten in de postmoderniteit, in een context van 

segmentatie en fragmentatie, van individualisering. We 

zitten in een proces van voortdurende vernieuwing en 

versnelling. Je zou kunnen zeggen dat we momenteel in 

een soort culturele werf leven, waar een aantal bouwste-

nen aanwezig zijn uit verschillende oude culturen, waar 

nog een paar dingen rechtop staan, maar waar vele ele-

menten verbrokkeld zijn. In die werf moeten we met zijn 

allen een maatschappelijk verband bij elkaar knutselen. 

Vandaag kan je niet meer zeggen: dit is de heersende 

traditie, dit is ons erfgoed en in dat erfgoed integreren 

we elementen van de ander en uiteindelijk de ander zelf. 

Integendeel, we zitten in een situatie van culturele plu-

raliteit, waarbij geen enkele cultuur prevaleert. Wat we 

moeten doen, is op zoek gaan naar de gemeenschap-

pelijkheid daarin, naar een gedeelde cultuur. De Neder-

landse filosoof Cliteur noemt dat esperantocultuur. Elke 

cultuur zal dan van zijn eigenheid moeten opgeven, zich 

moeten openen naar de ander en er zal een hybride cul-

tuur, een mengvorm, geconstrueerd moeten worden die 

kan spreken over de verschillen heen. Die hybride cultuur 

zal allicht niet gebaseerd zijn op gedeelde tradities, want 

er zijn meerdere culturele tradities en er is er niet een 

die het primaat kan opeisen. Die cultuur zal gebaseerd 

moeten worden op een gedeeld toekomstbeeld, op een 

project, op een lotsverbondenheid.  

Een doelgroepenbeleid voeren is niet het aangewezen 

antwoord?.

Eric Corijn: Het is problematisch als een doelgroepenbe-

leid de groep als een probleem en als behoevend be-

nadert en tot doel heeft die groep te laten opgaan in 

de mainstream. Doelgroepen worden meestal gestigma-

tiseerd vanuit hun tekort: dé armen, dé 

allochtonen, de ongeschoolden…

Armen zijn nooit alleen maar arm. En wat 

de allochtonen betreft: we bestempelen 

de vierde generatie nakomelingen van 

gastarbeiders nog altijd als ‘van ergens 

anders’. Doelgroepen zijn per definitie 

anders dan de mainstream, maar het is 

gevaarlijk als je dat anders zijn alleen 

maar definieert als een deficit, als een 

tekort dat weggewerkt moet worden. En 

het is nog erger als in dat proces de mainstream zelf niet 

zou moeten veranderen, geen deficit zou vertonen. De 

uitdaging bestaat erin de mensen te betrekken vanuit een 

gedeelde ervaring, zonder dat hen een identificatie met 

een andere groep wordt opgedrongen. En de uitdaging 

voor cultuur bestaat erin te tonen dat elke gemeenschap 

dingen heeft die de andere niet heeft, dat elke gemeen-

schap zowel deficits als eigen competenties heeft en 

vooral dat de gedeelde cultuur alleen een samengestelde 

cultuur kan zijn.

En groeit daaruit de notie dat mensen niet alleen moeten 

deelnemen aan, maar ook moeten deelhebben aan cul-

tuur? 

Eric Corijn: Ja, de vertegenwoordiger van het kabinet 

sprak van ‘mede-eigenaar’ zijn van cultuur. Ik zou eerder 

spreken van ‘co-producent zijn’. In dat hele participatiede-

bat is men tot de vaststelling gekomen dat het culturele 

aanbod, vooral door professionele cultuurproducenten/ar-

tiesten uit de middenklasse gemaakt, zelf zware tekortko-

mingen heeft. Het cultuurproducerende milieu is zelf hele-

maal niet zo multicultureel als de reële samenleving. Het 

aanbod is daardoor niet voor alle doelgroepen gepast. 

Je kunt geen integratie in gedeelde cultuur vragen als de 

cultuurproductie zelf niet wordt gedeeld. Wat vraag je aan 

de ander wanneer je zelf niet voldoende bereid bent je 

te openen en zelf te veranderen om iedereen een plaats 

te geven. Vanuit het participatiedebat is dan de idee van 

de sociaalartistieke projecten gekomen, projecten waar-

bij het al dan niet moeilijk te bereiken toekomstige pu-

bliek al betrokken wordt bij het maken van het culturele 

product  zelf –het weze een spektakel, beeldende kunst, 

film of wat dan ook. En je ziet dat dat veel beter werkt. 

Terwijl de dominante cultuur –de kunstenaar die ergens 

in een atelier zijn ding doet en daarna ziet of er mensen 

‘Een nieuwe,  
hybride cultuur, zal 
niet gebaseerd zijn 
op een gedeelde 
traditie, maar op 
een gedeeld  
toekomstbeeld.’

  DEEL 1 - HOOFDSTUK 3 


32

op af komen– slecht aangepast is voor cultuurdistributie. 

Je hebt bijvoorbeeld cultuurcentra met een hele goede 

programmatie, waar voldoende volk op afkomt om het 

budget rond te krijgen, maar de impact daarvan op het 

vlak van participatie en gemeenschapsvorming is laag, 

want het is een programmatie voor de liefhebbers, ze 

heeft niet noodzakelijk effect op het dagelijks leven van 

mensen die echt samen moeten leven en die daar even-

tueel moeilijkheden mee hebben.

En sociaalartistieke projecten hebben wel een effect op 

het dagelijks leven? 

Eric Corijn: Met sociaalartistieke projecten worden ont-

brekende artistieke vormen aangesproken, waarbij de 

betrokkenen mee de culturele referentiepatronen vormge-

ven. Je kan ervan uitgaan dat sociaalartistieke projecten 

en processen de betrokkenen aanspreken. Bijvoorbeeld: 

in de media of in het theater wordt er zelden gewerkt van-

uit de conditie van de armen. Mensen die professioneel 

met kunst bezig zijn, hebben een loon. Die weten niet wat 

arm zijn is. Wil je armen laten meespreken, dan dien je 

die conditie te betrekken in de artistieke productie. In een 

sociaal-artistiek project zal het theaterstuk bijvoorbeeld 

samen met de betrokkenen gemaakt worden. Zo’n project 

schept de mogelijkheid om niet-participanten aan de cul-

turele scène er toe te brengen om cultuur als stem, als ex-

pressiemiddel mee te produceren. Als de cultuurwerking 

gemeenschapsvormend wil zijn, moet ze een culturele 

diagnose maken van de maatschappij en daar culturele 

producten van ten dienste stellen. Dat betekent ook dat 

je een bepaald soort cultuurproducenten, een bepaald 

soort artiesten of intellectuelen nodig hebt die in context 

willen werken, die hun werking willen confronteren met 

de complexe sociale realiteit. Maar uiteindelijk spreken 

grote kunstenaars altijd in hun tijd. Hun eigen agenda is 

altijd een reflectie op de maatschappelijke context. In die 

zin is goede kunst ook altijd gemeenschapsvormend.

Hoe zou de specifieke opdracht tot gemeenschapsvor-

ming dan moeten worden samengevat? 

Eric Corijn: Elk mens is een cultuurwezen, heeft een be-

tekeniskader nodig. Samenleven en vooral samenwerken 

met andere mensen gebeurt ook via gedeelde inzichten. 

Dat zijn de culturele eigenschappen van groepen, van ge-

meenschappen, van samenlevingsverbanden. Verschillen-

de culturele lagen krijgen zo ook samenhang. Dagelijkse 

cultuur, omgangsvormen en leefstijlen worden bewerkt 

en weergegeven in de culturele productie. Die levert een 

basis voor culturele selectie, voor cultuurbeleid en uit-

eindelijk voor het vormen van een gedeelde traditie. En 

die “identiteit” dient dan weer om de inhoud en het pro-

gramma van scholen, media, kerken en andere cultuur-

spreiding te voeden. Sinds de negentiende eeuw wordt 

die cultuurcyclus opgebouwd als deel van de vorming van 

nationale gemeenschappen. En dat is nou net vandaag 

niet langer evident. Zoals ik al zei: de schalen van samen-

leven veranderen, de veelheid van interacties en sociale 

verbanden neemt toe, de inhoud van de betekeniskaders 

is wisselend... Kortom we leven in tijden van grondige 

verbouwing van het samenleven. Alle routines, alle prak-

tijken, alle sectoren, alle vakgebieden worden in vraag 

gesteld. Niets is nog vanzelfsprekend. En dan moeten we 

goed nadenken, goed beslissen, goed heroriënteren en 

goed legitimeren. We moeten dus afstand nemen van de 

geplogenheden, we moeten effecten van werkingen con-

troleren, we moeten beoogde resultaten uitdrukkelijk for-

muleren. Dat we een solidaire samenleving willen lijkt een 

gedeelde doelstelling. Dat cultuur daarin een rol te spelen 

heeft betwist niemand. Hoe dat in de nieuwe wereld dan 

in zijn werk moet gaan is onderwerp van veel onderzoek 

en discussie. Een belangrijk maatschappelijk debat. 

* Opgetekend door Isabelle Rossaert

DEEL 1 - HOOFDSTUK 3


HOOFDSTUK 4


34

Het culturele veld 
Eric Corijn & Stephanie Lemmens

In dit hoofdstuk gaan we na welke de karakteristieken zijn van het culturele veld, en hoe deze in verband gebracht 

kunnen worden met gemeenschapsvorming. Wat kan de specifieke maatschappelijke rol van cultuur zijn? Hoe kan de 

kwaliteit van gemeenschapsvormende projecten gedefinieerd worden? In welke mate moeten gemeenschapsvormende 

processen topdown dan wel bottom up gestimuleerd worden? Wat is het bereik van het lokale cultuurveld en wat is het 

belang van de onmiddellijke leefomgeving? Op basis daarvan formuleren we een aantal eerste conclusies en nieuwe 

vraagstellingen.

Het cultuurwerk kan niet als de enige, zelfs niet als de centrale actor gezien worden in het proces van gemeen-

schapsvorming. De gemeenschapsvorming en vooral de solidariteitsbevorderende sociale vorming is in de eerste 

plaats een opdracht voor de ‘politiek’: voor de politieke partijen enerzijds en de overheidsinstellingen anderzijds.	

Zij hebben verantwoordelijkheid op het vlak van burgerschapsvorming en het politiseren van de samenleving. Daar-

naast is gemeenschapsvorming ook een opdracht voor de “harde” maatschappelijke sectoren: de economie, de 

tewerkstellingspolitiek en haar maatschappelijke hefbomen (de ondernemers, de sociale organisaties, het onderwijs, 

enz.). Zij bepalen immers mee in welke mate een samenleving sociaal samenhangend dan wel duaal en gefragmen-

teerd wordt.

De rol van het cultuurwerk

Het cultuurwerk op zijn beurt is maatschappelijk belangrijk, maar werkt niet in condities die het zelf in de hand heeft. 

De maatschappij wordt immers niet door het culturele veld gevormd. Cultuur speelt ongetwijfeld een belangrijke rol 

door de gemeenschap uit te beelden en te verbeelden. Die verbeelding verwijst echter naar een maatschappelijke 

realiteit, waar processen zoals vermarkting, 

mondialisering en individualisering niet altijd 

gemeenschapsvorming en solidariteit in de 

hand werken. In dat geval kan de culturele 

bijdrage juist bestaan in het duiden van en kritisch inzicht verwerven in die processen en zelfs in het construeren van 

een tegencultuur. Om de gemeenschap die men voor ogen heeft op te bouwen, moet men misschien wel andere ge-

meenschappen afbouwen… In een dergelijk moderniseringsproces heeft cultuur vooral een deconstruerende en nadien 

een construerende rol. Cultuur kan kritisch zijn en confronteren.

Een eerste opdracht voor de cultuursector zal er dan ook in bestaan een diagnose te stellen betreffende de gemeen-

schapsvorming en gemeenschapsafbouw. Die diagnose kan bijdragen tot inzicht in de omstandigheden die zorgen voor 

gemeenschapsvorming en -afbouw, in de rol die de andere maatschappelijke actoren daarin spelen en in de noden met 

betrekking tot toeleiding, gemeenschappenvorming en maatschappelijke vorming. Het is belangrijk dat we de diversi-

teit en verschillen in de maatschappij blijven zien. Er is steeds nood aan een kritische reflectie en aan deconstructie 

van de gemeenschap, want iedere gemeenschap op zich sluit ook uit. Cultuur moet dus ook gemeenschappen kunnen 

openbreken. Helaas is dit deconstructieve element ons nog te weinig vertrouwd. Wat dat betreft is de spreiding van het 

nationalisme in Vlaanderen en de zelfgenoegzaamheid daarvan beangstigend. Cultuur kan een belangrijke rol spelen 

in een emancipatieproces waarbij men loskomt van dergelijke nationalistische ideeën.

Cultuur moet ook gemeenschappen kunnen 
openbreken.

DEEL 1 - HOOFDSTUK 4


35

Gemeenschapsvorming versus maatschappijvorming

Het is uiterst belangrijk dat de cultuursector daarbij het verschil duidt tussen gemeenschapsvorming en maatschap-

pijvorming. Nog al te vaak worden beide als synoniemen gezien. Toch gaat het om twee verschillende processen. De 

gemeenschap is gebaseerd op dat wat gemeenschappelijk is, de maatschappij wordt geconstrueerd op basis van het 

overbruggen van het verschil. Het gebrek aan onderscheid tussen beide stoelt op een misverstand dat op allerlei ni-

veaus blijft bestaan. Zo wordt Vlaanderen door het beleid zelf doorgaans benaderd als een gemeenschap terwijl het 

eigenlijk om een maatschappij gaat. Dat misverstand opheffen betekent meteen dat de opdracht van de cultuursector 

herbekeken moet worden. 

In de jaren ’60 , de beginperiode van de cultuurcentra, legde het cultuurbeleid de nadruk op het verspreiden van een 

gemeenschappelijke cultuur. De inhoud van dat gemeenschappelijke werd als evident voorgesteld. Vandaag is zoiets 

niet meer vanzelf-

sprekend. Sinds 

de multiculturali-

sering van de sa-

menleving en het 

uiteenvallen van 

de samenleving in leefstijlen, bestaat de uitdaging niet meer in het verspreiden van één cultuur, maar in het zoeken 

naar hoe de maatschappij ondanks de verschillen kan worden samengehouden en waar men grenzen moet en kan 

afbakenen. De samenleving is vandaag veel meer een geconstrueerd gegeven geworden. 

De vraag is dan in welke mate die maatschappij cultureel moet worden opgeladen met een gemeenschappelijke 

inhoud, met een traditie of identiteit. De romantische benadering van de natiestaat, met een sterke identiteit die 

gebaseerd is op de ‘eigen’ cultuur, is in het licht van de mondialisering en multiculturalisering niet langer houdbaar. 

Gemeenschappelijkheid gaat niet noodzakelijk over gedeelde zijnsidentiteit. De gemeenschappelijkheid moet nu veel-

eer gezocht worden in een maatschappelijk programma dat duidelijkheid schept over de verhouding tussen diversiteit, 

eigenheid en vrijheid enerzijds en samenhang anderzijds. Dat vergt een grotere reflexiviteit. 

Belangrijk daarbij is dat dit maatschappelijk programma niet alleen rekening houdt met diegenen die nu al aan het 

maatschappelijk gebeuren participeren maar ook met diegenen die nu niet participeren. In de maatschappij van 

vandaag is er geen aanbod voor iedereen. Vraag is of en hoe we die uitgesloten groep kunnen integreren. Daarbij 

mogen we die groep niet zomaar als een gemeenschap benaderen. We doen dit maar al te vaak: de allochtonen, de 

kansarmen ...  

We kunnen stellen dat er verschillende niveau’s zijn waarop de cultuurwerking zijn opdracht tot gemeenschapsvorming 

kan en moet opnemen: burgerschapsvorming in het raam van een (solidaire) politieke samenleving, culturele gemeen-

schapsvorming in het raam van verschillende communauteiten waartoe men kan behoren, interculturele vorming als de 

capaciteit tot dialoog en interactie met de ander, kunstzinnige vorming als particulier deelnemer aan de symbolische 

samenleving ... 

Kwaliteit garanderen

In de eerste plaats moet cultureel- en artistiek werk gericht blijven op de creatie van referenties, van betekeniska-

ders, die de levenservaringen kunnen verbinden met ruimere maatschappelijke verbanden. Cultuur, op deze wijze be-

schouwd, geeft mensen en gemeenschappen een stem. Een dergelijke cultuurproductie gebeurt het beste in de context 

van een specifieke situatie, wijk, problematiek… Dat is zeker het geval wanneer het creatieve proces niet eigen is aan 

Het maatschappelijk programma moet niet alleen rekening 
houdt met diegenen die nu al aan het maatschappelijk  
gebeuren participeren maar ook met diegenen die nu niet  
participeren.

  DEEL 1 - HOOFDSTUK 4


36

of organisch verbonden is met de levensstijl waarvoor men het referentiekader wil creëren. Een belangrijke opdracht 

voor het cultuurwerk bestaat er daarom in de verschillende vormen van dagelijks leven te documenteren en dat te 

confronteren met de in de bestaande gemeenschapscultuur gebruikte referenties. Het resultaat hiervan is een kritische 

cultuurproductie van binnenuit, binnen bestaande gemeenschappen, een kunstzinnige confrontatie met de heersende 

canon. Op deze wijze kunnen ook verschillende culturen en de uitdrukkingen daarvan in de stadscultuur en in de cul-

tuur van de plek waar mensen wonen worden geïntegreerd. 

Een belangrijke werkvorm hierbij is de sociaalartistieke werking. Sociaalartistieke processen laten toe de elementen 

van bepaalde culturen, leefstijlen in vraag te stellen, te abstraheren en te integreren in een artistieke canon die de 

uitdrukking zou moeten zijn van de stadscultu(u)r(en) en de culturen van leefgemeenschappen.

Ieder sociaalartistiek of sociaal-cultureel werk is impliciet of expliciet gebaseerd op een bepaald denkkader. Een der-

gelijk denkkader kan niet los van de context geconstrueerd worden. Wat een goed sociaalartistiek of sociaal-cultureel 

project is moet geëvalueerd worden in de context van de subgemeenschap waarop het project betrekking heeft. Het 

is belangrijk daarbij geregeld de praktijk –hoe ziet de realiteit er uit en wat doen we concreet– aan de theorie –wat 

hebben we met ons project voor ogen?– te toetsen. Gedurende het hele proces moet deze toetsing regelmatig terug-

gekoppeld worden. 

Belangrijk bij sociaalartistieke processen is dat de juiste kwaliteitscriteria gehanteerd worden. Juist omdat sociaalartis-

tieke projecten de geplogenheden binnen cultuurgemeenschappen in vraag stellen, kunnen ze niet zomaar klakkeloos 

de criteria die binnen deze gemeenschappen gelden hanteren. Er moeten dus ‘externe’ kwaliteitscriteria geformuleerd 

worden. De kwaliteit van sociaalartistieke processen hangt ondermeer nauw samen met de kwaliteit van participatie. 

Kwalitatieve participatie houdt meer in dan dat iedereen aan het woord mag komen. Er moet ook sprake zijn van 

competentieopbouw. Door veralgemeende (of veralgemeenbare) kwaliteitscriteria te handhaven, kan ook binnen een 

gesloten cultuurgemeenschap dynamiek worden gebracht en kunnen een aantal competenties worden ontwikkeld. 

Het is via die interesse voor externe criteria, voor het andere en uiteindelijk voor de ander dat een intercultureel 

platform kan worden betreden, dat men buiten de eigen identiteit en tradities de ander tegemoet kan treden in een 

interculturele productie. Een dergelijk platform kan vervolgens aanleiding geven tot (tijdelijke) ‘hybride gemeenschap-

pen’, m.a.w. culturele mengvormen, gemeenschappen gevormd door interculturele interacties…, waarin een nieuwe 

gemeenschappelijkheid vorm krijgt. Bij dergelijke projecten kan ook duidelijk worden hoe individuen of kleine groepen 

in hun dagelijks leven al naargelang de activiteit behoren tot verschillende gemeenschappen. Dat is een basis tot 

“intergemeenschappelijkheid” (in België zou dat intercommunautair heten) of met andere woorden tot “samenleven 

op basis van het verschil”. Ten slotte is dat de definitie van een maatschappij, van een moderne (zeker verstedelijkte) 

samenleving. 

Processen van gemeenschapsvorming: bottom up of topdown?

Hoe zien cultuurwerkers hun gemeenschapsvormende rol? Hoe willen zij tot gemeenschap komen en wat zijn de moei-

lijkheden die zij daarbij ondervinden? Een en ander kan geëxtrapoleerd worden uit de studie die het Centrum voor 

Modellering en Simulatie (EHSAL) in 2003 uitvoerde in opdracht van Cultuur Lokaal en dat resulteerde in de publicatie 

‘Veel leven in de brouwerij’. In het onderzoek werd de werking van cultuur- en gemeenschapscentra onder de loep 

genomen. Een van de aspecten die daarbij werd behandeld was gemeenschapsvorming. Hieruit blijkt dat de meeste 

centra een vrij abstracte visie over gemeenschapsvorming hanteren en dat zij gemeenschapsvorming doorgaans vooral 

zien als het creëren van netwerken en ontmoetingsplaatsen.

Over hoe het cultuur- of gemeenschapscentrum daarin een rol moet spelen, verschillen de meningen. Er zijn centra die 

DEEL 1 - HOOFDSTUK 4


37

gemeenschapsvorming benaderen als een product, als het eindresultaat van een aantal processen, en er zijn centra die 

gemeenschapsvorming eerder als een procesmatig gebeuren zien dan als een te behalen resultaat. Binnen de eerste 

categorie zijn er centra die vinden dat gemeenschapsvorming niet actief beïnvloed kan worden. Specifieke acties met 

het oog op gemeenschapsvorming zouden een te artificieel en geforceerd karakter hebben. Wel kunnen de noodzake-

lijke randvoorwaarden voor gemeenschapsvorming gecreëerd worden. Een tweede groep cultuur- en gemeenschaps-

centra gelooft er in sterke mate in dat hun werking –een gevarieerd cultureel aanbod, een sterk vormingsaanbod, 

een goede toeleiding en inleiding, een 

goede dienstenwerking…– op zich ge-

meenschapsvormend is. 

Ook bij de centra die gemeenschapsvor-

ming als een proces zien, zie je verschil-

lende visies en methodieken. Enerzijds zijn er de centra die een klassieke werkwijze hanteren. Zij hebben vooral een 

receptieve en ondersteunende aanpak ten opzichte van lokale verenigingen en organisaties. Deze centra zien gemeen-

schapsvorming als het creëren van ontmoetingsmogelijkheden. Het gaat hier om een eerder intuïtief verhaal over 

lokale en sociale netwerking. De dynamiek groeit van onderuit en ze hebben daarin eerder een ondersteunende rol.

De centra met een ‘nieuwe aanpak’ werken veeleer projectmatig, doelgroepgericht en locatiegericht. Zij willen inhou-

den naar de gemeenschap brengen. Deze centra hanteren een conceptuele/ analytische aanpak die gericht is op het 

genereren van sociale impulsen. Er wordt een diagnose van de omgeving gesteld en de dynamiek wordt topdown 

gestimuleerd. Centra die deze visie over gemeenschapsvorming huldigen, creëren vaak een personeelsfunctie precies 

om aan dit gemeenschapsvormende luik te werken. 

De vraag of men gemeenschapsvorming eerder moet zien als iets dat van onderuit moet groeien of juist als iets dat 

van bovenuit wordt gestimuleerd, is niet eenduidig te beantwoorden. Breng je een productie naar een bepaalde wijk 

of laat je eerder binnen die wijk een productie tot stand komen? Breng je inhouden naar de mensen of schep je een 

kader waarin mensen zelf iets kunnen organiseren, kunnen reageren? Het onderscheid tussen ‘van onderuit’ en ‘van 

boven af’ is niet zo scherp. Gemeenschappen zijn het resultaat van maatschappelijke interacties, en dus zowel van 

processen bottom up als van processen die top-down gestuurd zijn.

De context waarin cultuurcentra en gemeenschapscentra hun gemeenschapsvormende taak moeten vervullen is niet 

altijd even voor de hand liggend. De commercialisering van de media, de groei van de entertainmentsector en de 

verhoogde competitie die daarmee samenhangt, zorgt ook voor een enorme druk op de culturele sector. In een samen-

leving waarin cultuur meer en meer onderdeel geworden is van de markteconomie, wordt cultuurwerking steeds meer 

als een product gezien. Voor het personeel van de cultuurcentra betekent dat dat zij vooral goede programmatoren en 

productverkopers moeten zijn, terwijl er voor gemeenschapsvorming nood is aan goede procesbegeleiders. Wanneer 

culturele centra een specifieke personeelsfunctie voor gemeenschapsvorming creëren, betekent dat vaak dat ze andere 

taken moeten afbouwen. De centra zien zich voor een dubbele en soms tegenstrijdige opdracht gesteld. Enerzijds 

moeten ze zelf zien te overleven in het grote culturele aanbod en moeten ze dus dingen doen die succesvol zijn, die 

volle zalen trekken. Anderzijds moeten ze gemeenschapsvorming teweegbrengen, wat niet noodzakelijk past in het 

marktdenken: volle zalen garanderen nog geen maatschappelijk effect. 

Je zou gemeenschapsvorming kunnen definiëren in termen van klantenbinding: hoe groter het aantal mensen dat een 

bepaald product als referentiekader gaat zien, hoe meer gemeenschapsvorming. Maar tegelijk moet de culturele sector 

steeds kritisch blijven ten aanzien van dat referentiekader, moet men de gemeenschap kunnen deconstrueren, moet 

men open blijven staan voor en de confrontatie blijven aangaan met andere referentiekaders.

Cultuurcentra en openbare bibliotheken 
bedienen in sterke mate de eigen gemeente.

  DEEL 1 - HOOFDSTUK 4


38

Het bereik van lokaal cultuurbeleid

Een andere vraag die zich stelt is wat het bereik is van de beoogde gemeenschapsvorming. Hebben de gemeenschaps-

vormende acties die we voor ogen hebben betrekking op Vlaanderen (en Vlaanderen in België en/of Europa?), hebben 

ze betrekking op gemeenten of op nog kleinere eenheden, of moeten we denken aan tussenliggende niveau’s?

In hun ‘Cultuuratlas van Vlaanderen’1 onderscheiden de onderzoekers 31 cultuurregio’s in Vlaanderen. Op basis van de 

databank van De Tijd2 selecteerden de onderzoekers een aantal gemeenten die cultureel als kerngemeenten kunnen 

worden beschouwd.

Deze gemeenten hebben een sterk cultureel aanbod dat niet alleen de eigen bevolking maar ook de omliggende 

regio bedient. Naast het cultureel aanbod van die gemeenten werd gekeken naar het bevolkingsaantal (belangrijk 

om de potentiële invloed van een ge-

meente op zijn omliggende gemeentes 

te kunnen inschatten), de afstand ten 

opzichte van andere gemeenten en de 

mate van participatie. De onderzoekers 

hanteerden een ruime omschrijving van cultuuraanbod. Zij keken niet alleen naar het ‘hogere’ cultuuraanbod, maar 

ook naar amateurkunst –theater- en dansvoorstellingen en muziek– in zowel gesubsidieerde als niet-gesubsidieerde 

huizen en instellingen. 

Rond elk van de kerngemeenten of clusters daarvan werd vervolgens de regio beschreven waar 80% van de bevolking 

die aan het cultuuraanbod participeert woont. Op deze wijze kon men de cultuurregio’s afbakenen. 

Uit het onderzoek blijkt dat er grote regionale verschillen bestaan in het cultuuraanbod: sommige regio’s beschik-

ken over een zeer sterk aanbod, terwijl in andere regio’s dit aanbod zwak tot onbestaande is.  Er bestaan ook grote 

verschillen in de omvang van cultuurregio’s. Deze moeten echter correct geïnterpreteerd worden. In regio’s met een 

dichte bevolkingsconcentratie zal het gebied waar 80% van het publiek woont kleiner zijn dan in regio’s met een lage 

bevolkingsconcentratie. Daardoor lijkt een cultuurregio als die van Kortrijk in verhouding veel groter dan bijvoorbeeld 

die van Antwerpen.

De cultuurregio’s kunnen overlappen en in sommige regio’s zijn deze overlappingen veel sterker dan in andere. Een 

belangrijke bevinding uit het onderzoek is dat mensen het cultuuraanbod vooral in de eigen omgeving zoeken. Met 

andere woorden: hoe verder men moet gaan om een bepaalde voorstelling, film, tentoonstelling enzovoort te zien, hoe 

kleiner de kans dat men er effectief naartoe gaat. Deze bevinding gaat in tegen het wijdverspreide beeld van Vlaan-

deren als één grote stad waar iedere bewoner vrij aan het aanbod participeert, ongeacht de afstand. Het onderzoek 

toont aan dat 80% van het publiek zich niet verder dan 30 km verplaatst om aan een voorstelling te participeren. 

Wel zijn er verschillen naargelang de kunstdiscipline en afhankelijk van de culturele organisatie/instelling. 40% van 

de toeschouwers van een theatervoorstelling komt uit de eigen gemeente. Wat muziek en dans betreft, ligt dit aantal 

iets lager. Ook bioscopen hebben een sterke bovenlokale aantrekkingskracht. Cultuurcentra en openbare bibliotheken 

bedienen dan weer in sterke mate de eigen gemeente. Gezien het vrij lokale bereik, besluiten de onderzoekers dat de 

mogelijkheden van cultuurcentra en bibliotheken om aan gemeenschapsvorming te doen zeer groot zijn.

Verschillen tussen mensen op het vlak van cultuurparticipatie worden niet alleen bepaald door de afstand. Daarnaast 

zijn er ook economische redenen, zoals bijvoorbeeld de prijs van de tickets, en inhoudelijke criteria zoals ‘hoge’ versus 

‘lage’, populaire cultuur. Of mensen aan cultuur participeren wordt verder mee beïnvloed door bijvoorbeeld hun be-

schikbare vrije tijd, hun vervoersmogelijkheden, hun werksituatie, opleiding, vermoeidheid enzovoort. Cultuurdeelne-

mers enerzijds en niet-participanten anderzijds vormen geen homogene groep en er is duidelijk een bepaalde sociale 

voorstructurering. Tegelijk blijkt dat mensen die in een gemeente wonen met een sterk cultureel aanbod effectief meer 

Het lokaal cultuurbeleid moet bruggen 
bouwen tussen bewoners op straatniveau 
en hen responsabiliseren.

DEEL 1 - HOOFDSTUK 4

1 & 2 Lauwerysen, K. & Colpaert, J. (2004): Cultuurkijker. Atlas podiumkunsten Vlaanderen. Antwerpen, Uitg. De Boeck, 96 pp.


39

participeren. Men kan zich de vraag stellen in welke mate het culturele aanbod van een stad een belangrijke factor is 

bij het kiezen van een woonplaats.

Op basis van dit onderzoek kunnen een aantal bedenkingen geformuleerd worden ten aanzien van gemeenschaps-

vorming.

Ten eerste kan men zich afvragen of het niet interessanter zou zijn om de cultuurregio als basis voor lokaal cultuurbe-

leid te nemen, in plaats van de gemeente. Zou het met andere woorden niet interessanter zijn 31 cultuurbeleidsplan-

nen op te stellen in plaats van voor iedere gemeente één? Misschien moet dan binnen deze 31 regio’s ook nog een 

rangorde aangebracht worden in verband met het relatieve bereik van deze cultuurregio’s.

Een andere bedenking is dat culturele praktijken en gemeenschapsvorming niet noodzakelijk samenvallen. Tenzij we 

er van uit zouden gaan dat regelmatige participatie aan culturele praktijken en dus een regelmatige gedeelde erva-

ring een element van gemeenschapsvorming zouden zijn. In dat geval is de frequentie van de cultuurparticipatie een 

belangrijke factor.

Het is niet omdat mensen doorgaans vooral in de nabije omgeving aan cultuurparticipatie doen, dat dat iets zegt over 

de wijze waarop zij gedeeld cultureel kapitaal opbouwen. Cultureel kapitaal is de neerslag van culturele ervaringen 

die in min of meerdere mate culturele vaardigheden meebrengen. In het structuren van een referentiekader betref-

fende gemeenschapsvorming is daarenboven de duurzaamheid van culturele evenementen essentieel. Op een louter 

‘gebricoleerde’, postmoderne manier krijg je geen gemeenschap. Het komt er daarom op aan dat een groot deel van 

de bevolking op een gelijkaardige manier met gemeenschappelijke culturele referenties omgaat. 

De onmiddellijke leefomgeving

Uit het voorgaande blijkt duidelijk het belang van nabijheid. Mensen voelen zich betrokken bij die zaken die in relatie 

staan tot hun dagelijks leven. Vandaar ook het belang van wijken voor gemeenschapsvorming.

Tegelijk leven we echter in toenemende mate in een mondiale netwerkmaatschappij. Verliezen buurten en wijken in een 

dergelijke maatschappij aan belang? Sommigen spreken in verband hiermee van ‘community lost’, de gemeenschap 

gaat verloren, anderen hebben het over ‘community liberated’, de herwonnen gemeenschap. Volgens deze laatste visie 

hoeft men buurt niet zozeer als bindmiddel te zien, maar is ze vooral een plek waar mensen tot sociale contacten kun-

nen komen. Zo kunnen buurten en wijken ook als ‘stations’ of ‘brandpunten’ gezien worden: ze laten toe om binnen 

de netwerkmaatschappij nieuwe banden te creëren en bestaande relaties te versterken. Zo kan een straat zorgen voor 

een identificatie met de woonomgeving, waaruit vervolgens sociale actie kan voortspruiten. In dat geval is er sprake 

van ‘community saved/liberated’, een herwonnen gemeenschap, maar dan op straatniveau in plaats van op het niveau 

van de buurt of gemeente. Dergelijke netwerking op bepaalde plaatsen en in bepaalde situaties vergroot tevens de 

slagkracht van individuele organisaties en personen. 

Het lokaal cultuurbeleid moet bruggen bouwen tussen bewoners op straatniveau en hen responsabiliseren. De straat 

fungeert als brandpunt: je komt er veel en er zijn gemeenschappelijke belangen, problemen en pleziertjes. Een voor-

beeld hiervan is het Antwerpse initiatief Opsinjoren. Buurtbewoners kunnen financiële en logistieke ondersteuning 

van de stad krijgen om een straatfeest te organiseren. Eén keer per jaar wordt de lentepoets georganiseerd, waarbij 

bewoners worden gestimuleerd om hun straat te kuisen. Op dat moment krijgen ze ook gratis bloembakken of bloe-

menmandjes, potgrond en bloemen… Het project heeft tot doel de leefbaarheid van de buurten te versterken, zowel 

vanuit sociaal oogpunt als wat betreft het in ere houden van de fysische ruimte. De buurtbewoners gaan zich ook 

identificeren met de buurt en zich meer betrokken voelen. 

Bij projecten als deze moeten een aantal kanttekeningen gemaakt worden.

Een eerste kanttekening betreft de duurzaamheid ervan, zowel in termen van inclusie van alle bewoners als in termen 

van de termijn waarop een dergelijk project invloed heeft. Misschien komt het erop aan dat een dergelijk project een 

  DEEL 1 - HOOFDSTUK 4


40

signaal geeft, een spoor trekt. In dat geval moet niet iedereen bij het gehele traject betrokken worden of blijven, zo-

lang er maar een spoor, een getuigenis, overblijft. 

Een andere kanttekening betreft de positie van de niet-bewoners en de bewoners die verkiezen niet deel te nemen. 

Het risico bestaat dat zij worden beschouwd als de gezamenlijke vijand. Een buurt is geen homogene gemeenschap. 

Vaak zijn het gezinnen en individuen uit de middenklasse die zich op dergelijke initiatieven beroepen. Om echt ge-

meenschapsvormend te werken moeten er bruggen gebouwd worden tussen de verschillende gemeenschappen in een 

buurt maar ook met andere gemeenschappen die niet in deze buurt aanwezig zijn. Op deze manier blijven mensen er 

zich van bewust dat de samenleving meer is dan wat zich in hun wijk afspeelt. 

Het is van belang dat er bij dergelijke initiatieven aan procesbegeleiding wordt gedaan. Goede intermediaire begelei-

ders, goede projectbegeleiders spelen daarbij een belangrijke rol, onder andere omdat zij het project kunnen opentrek-

ken naar een bovenlokaal niveau. 

Bouwstenen en kritische reflecties

Uit het voorgaande vallen een aantal bouwstenen inzake gemeenschapsvorming af te leiden en kan de vraagstelling 

geherformuleerd worden.

1. In de opdracht die de overheid de cultuursector geeft, wordt “gemeenschapsvorming” gezien als de noodzakelijke 

basis voor een aanvaarding en legitimering van de verplichte solidariteit. Het gaat er dus om het draagvlak te verbre-

den voor de actieve welvaartsstaat, een bijdrage te leveren tot maatschappelijke vorming, de samenlevingsopbouw, 

een inhoudelijk en vormelijk sociaal bindmiddel te versterken en actief burgerschap te verhogen. Deze doelstelling 

impliceert in de huidige context ook een ombouw naar een meer actieve participatie (deel nemen én deel hebben), 

naar een verhoging van de maatschappelijke “warmte” en impliceert een herdefiniëring van de respectievelijke verant-

woordelijkheden van overheid, administratie, middenveld en bevolking.

2. Er bestaat vandaag een spanningsveld over de vraag van hoe sterk een dergelijke gemeenschapsvorming cultureel 

moet worden ingevuld met een gemeenschappelijke inhoud, met een traditie of identiteit. Dit hangt sterk samen met 

het maatschappijbeeld dat men hanteert. Zoals we eerder in dit hoofdstuk zeiden: een romantische invulling van een 

sterke identiteit en band tussen eigen cultuur, natievorming en staatsvorming is niet langer houdbaar in de tijden 

waarin we nu leven, waarin de wereld zich in onze achtertuin bevindt en een diversiteit aan leefstijlen ons dagelijks 

pad kenmerkt. Gemeenschappelijkheid gaat dus niet noodzakelijk over een gedeelde zijnsidentiteit, maar impliceert 

een maatschappelijk programma, een verhouding met diversiteit, eigenheid en vrijheid enerzijds en samenhang ander-

zijds. Bovenstaande opdracht dient daarom volgens verschillende facetten te verlopen: burgerschapsvorming in het 

raam van een (solidaire) politieke samenleving, culturele gemeenschapsvorming in het raam van verschillende gemeen-

schappen waartoe men kan behoren (en dus verschillende identiteiten die men kan opnemen), interculturele vorming 

om dialoog en interactie met de ‘ander’ mogelijk te maken, kunstzinnige vorming met het oog op deelname aan de 

symbolische samenleving… Cultuurbeleid en cultuurwerk hebben op verschillende wijze deel aan die opdrachten. 

3. Het in stand houden van een solidaire samenleving en een legitimiteit voor de verplichte solidariteit is in de eerste 

plaats een opdracht voor de overheid zelf en voor de “harde” sociale en economische integratiemechanismen. Zij 

leveren een materiële basis zonder de welke het onmogelijk is de “verbeelding” en de “symbolisering” die aan het 

cultuurwerk wordt gevraagd geloofwaardig te maken. In die zin kan de cultuur de ontbindende werking van de heer-

sende maatschappelijke processen niet tegengaan zonder een even duidelijke opdracht tot gemeenschapsvorming aan 

de economie. Zonder een dergelijke conversie kan de cultuursector niet anders dan leiden tot een kritisch weerwerk 

tegen de eventueel dominante samenlevingsafbouw.

DEEL 1 - HOOFDSTUK 4


41

4. De gemeenschapsvormende opdracht voor het culturele veld kan alleen worden gedacht in termen van een samen-

werking, een ontwikkelingscoalitie met andere actoren en partners. In dat kader moet ook de duurzaamheid van de 

werking worden gegarandeerd. De betrokken partners zijn (delen van) de overheid, (delen van) de civiele maatschap-

pij en (delen van) de bevolking. De civiele maatschappij bevat echter niet alleen het maatschappelijke middenveld 

gericht op het algemene belang, maar ook sociale belangengroepen en zelfs organisaties uitsluitend gericht op private 

doelstellingen. Hierbij moet dus steeds waakzaam worden toegekeken dat de samenwerking niet wordt gezien als 

plaatsvervangend voor de gehele bevolking of het algemene belang. Cultureel en artistiek werk zou haar specifieke 

inbreng en methodologie moeten bepalen in dergelijke coalities. 

5. Wie aan samenlevingsopbouw wil doen wordt geconfronteerd met de vraag naar afgrenzing en territorium. De 

processen hebben een samenhang in tijd en ruimte, vertonen een gelaagdheid, roepen vragen op inzake hun duur-

zaamheid... De wijze waarop het beleid nu is georganiseerd inzake werking en werkterrein is niet altijd aangepast of 

afgestemd. We kunnen ‘lokaal’ niet altijd gelijkstellen met gemeentelijk. Er moet meer inzicht verworven worden in de 

relatie tussen de beleidsterritoria enerzijds en de culturele praktijken van de bevolking anderzijds om zo een realisti-

sche schaal van “lokale cultuur” te ontwikkelen. Een aantal zones van intensieve culturele interactie, op basis waar-

van ook gemeenschapsvormende processen kunnen worden opgezet zouden beleidsmatige territoria moeten kunnen 

worden. Het gaat dan om de gebieden bediend door de 13 centrumsteden en de 31 cultuurzones uit de cultuuratlas. 

Het resultaat van die synthese kan een intercommunale cultuurbeleidplanning opleveren die voldoende schaal heeft 

om op duurzame wijze de gemeenschapsvorming aan te pakken. Het laagste niveau van de gemeenschapsvorming 

moet dan worden gezocht in de nabijheid van de directe leefwereld (straat, wijk). Op die wijze kan een gelaagd beleid 

ontwikkeld worden, van op het niveau van de staat (Vlaanderen, België, Europa) via een aantal zones van culturele 

interactie (cultuurzones rond centrumsteden) tot de directe leefomgeving.

6. Een centrale kwestie is de organisatie van en de toegang tot de publieke ruimte. Ze moet worden gevrijwaard van 

privatisering en bureaucratisering. Ze moet open, dynamisch en toegankelijk blijven. Ze moet voldoende nabijheid 

vertonen. De organisatie van de openbaarheid is een voorwaardelijk aspect van de gemeenschapsvorming.

7. Dergelijke ordening kan een basis zijn voor het (lokaal) cultuurbeleid en voor een netwerk van culturele instellingen 

die instaan voor een cultureel programma. 

8. Het culturele en artistieke werk zelf moet dan gedacht worden vanuit projecten en actoren die –eenmaal in het raam 

van een algemeen beleidstraject– hun eigen specifieke en zelfstandige werkvormen, partnerschappen en perspectieven 

inbrengen. Verder in dit werkboek lees je welke kwaliteiten en methoden de verschillende werkvormen daartoe kunnen 

bijdragen. Dit leidt voorlopig tot volgende aandachtspunten voor een praktische beleidsvoorbereiding:

a) Wat moet worden verstaan onder “lokale politieke samenleving”? Op dit vlak moeten de territoria van nuttige ge-

meenschapsvorming worden afgebakend: voldoende complex om aan samenlevingsopbouw te doen, aangepast aan 

de hedendaagse wereld en voldoende nabij om dagelijkse betrokkenheid te kunnen mobiliseren. Die afbakening moet 

overeenkomen met een bepaalde ruimte en betrekking hebben op een mogelijk overlegplatform. Het komt erop aan op 

basis van empirisch onderzoek de “ruimte van het dagelijkse leven” in Vlaanderen vast te stellen. Dat zal waarschijnlijk 

de vorm aannemen van stedelijke kernen en hun stadsgewestelijk bereik met daarin enkele sociaal-culturele polen. Het 

ontwikkelen van een strategische visie voor dergelijke “lokaliteiten” vergt a) een maatschappelijke diagnose gericht 

op de sociale band en b) een overlegplatform met de belangrijkste maatschappelijke actoren in de regio. Dat kan 

aanleiding geven tot een (gedeelde) visie betreffende samenlevingsopbouw en gemeenschapsvorming in dat gebied. 

De (transversale) verantwoordelijkheid voor dit register ligt duidelijk bij de overheid en de politiek.

  DEEL 1 - HOOFDSTUK 4


42

b) In een dergelijk raamwerk kan een gelokaliseerd cultuurbeleid worden uitgetekend. Daarin moeten cultuurbe-

leidsplannen en culturele instellingen de ruggengraat vormen van een lokale werking. Ook hier kan een visie worden 

ontwikkeld en een actorennetwerk worden gevormd vanuit de vraagstelling “welke is de specifieke bijdrage die het 

cultuurwerk kan en moet leveren tot de hoger ontwikkelde visie op samenlevingsopbouw”. Vanuit de eigenheid en 

zelfstandigheid van de werkvorm kan dan een strategische visie worden uitgewerkt op de verschillende niveaus gaan-

de van maatschappelijke kritiek, burgerschapsvorming, gemeenschappenvorming, interculturele dialoog, kunstzinnige 

vorming, doelgroepenbeleid, enz. Dergelijke visie moet beantwoorden aan de specifieke rol en bijdrage van cultuur 

en kunst aan een maatschappelijk project. Van daaruit kan een programma worden ontwikkeld dat garant moet staan 

voor de duurzaamheid. 

c) Vanuit dergelijk lokaal cultuurbeleid en programma kunnen actoren en projecten worden aangetrokken die duide-

lijk zijn omschreven in werkvormen, doelstellingen en timing. Ze zullen meestal gedeeld worden en zich richten op 

één aspect van het proces van gemeenschapsvorming. Het is nuttig de kenmerken van een goed project verder te 

onderzoeken naar organisatie en planning, naar processturing, naar kwaliteitsbewaking, naar creatieve inbreng, naar 

verhouding professionelen - vrijwilligers of producenten - consumenten... In dat verband kunnen de bijzonderheden 

van bepaalde werkvormen worden nagegaan.

d) Ten slotte is er het niveau van de terugkoppeling. Daarin kunnen de procesmatige en de structurele elementen 

worden onderscheiden. Hoe verhouden zich de verschillende registers: het maatschappelijke project van samenlevings-

opbouw, de werking van het culturele veld en de diverse particuliere projecten? Wat is een aangepaste beleidsvoering 

om deze registers op elkaar af te stemmen? En dan natuurlijk ook een kritische doorlichting in functie van de vraag: 

is de huidige structurering van het werkveld deel van de oplossing of deel van het probleem? Wat is de verhouding 

tussen sterke en zwakke actoren in het veld? Moet het sociaal-culturele effect van cultuurbeleid en cultuursector in de 

brede zin ook niet eens vanuit die vraag worden bekeken? 

Op basis van deze agenda kan worden nagegaan welke bijdrage verschillende sectoren en werkvormen kunnen 	

leveren. 


HOOFDSTUK 5


44

DEEL 1 - HOOFDSTUK 5

De ruggengraat van het lokaal cultuurbeleid  
Eric Corijn & Stephanie Lemmens

In dit hoofdstuk behandelen we de functies en instellingen die de ruggengraat vormen bij de voorbereiding en uitvoering 

van het lokale cultuurbeleid: de cultuurbeleidscoördinator, het cultuur- of gemeenschapscentrum en de bibliotheek. We 

overlopen de nieuwe uitdagingen die de gemeenschapsvormende opdracht voor deze spelers met zich meebrengt en 

gaan dieper in op enkele bouwstenen tot gemeenschapsvorming.  

Nieuwe uitdagingen voor de lokale cultuurpraktijk
Om een gemeenschap te kunnen vormen, om gemeenschappelijkheid te creëren, moet er een zekere mate van inter-

actie zijn. Een gemeenschap kan het beste worden gevormd op het niveau van de onmiddellijke leefomgeving van 

mensen, daar waar ze dagelijks met elkaar omgaan. Het ligt dus voor de hand dat gemeenschapsvorming vooral een 

opdracht wordt voor lokale actoren. Het bevorderen van de sociale samenhang is een doelstelling van het lokale be-

leid, ook en zeker van het cultuurbeleid, en dus staat het op de agenda van plaatselijke spelers zoals de cultuur- of 

gemeenschapcentra en de bibliotheken. Het lokale cultuurbeleid heeft daarnaast nog andere belangrijke opdrachten 

zoals cultuurparticipatie en cultuurspreiding. De grens tussen deze verschillende opdrachten is soms erg dun. Bij cul-

tuurparticipatie en cultuurspreiding gaat het er meer om dat het bestaande aanbod bij veel mensen wordt gebracht. 

Een cultuurpas geven aan doelgroepen zoals senioren, jeugd, allochtonen of gehandicapten is een actie die eerder 

onder de noemer cultuurparticipatie thuishoort (weliswaar met een gemeenschapsvormend element), dan onder ge-

meenschapsvorming. Bij dit laatste ligt het accent op de sociale impact en vertrekt de opdracht van een maatschap-

pelijke diagnose. 

Dat gemeenschapsvorming een centrale opdracht is voor het lokaal cultuurbeleid vertaalt zich onder meer in de 1-euro 

subsidies. Het lokale cultuurbeleid kan tot eind 2007 beschikken over een euro per persoon bestemd voor vernieu-

wende initiatieven, waarbij gemeenschapsvorming een belangrijke plaats inneemt. In het nieuwe voorstel tot decreet 

wordt die 1-euro subsidie, vanaf 2008, zelfs exclusief aan gemeenschapsvormende initiatieven toegekend. Dat in het 

decreet 2001 deze middelen ook besteed mochten worden aan domeinen als educatie en cultuurcompetentie, cul-

tuurspreiding naar doelgroepen, geografische cultuurspreiding en actieve en passieve participatie, wijst er nogmaals 

op dat gemeenschapsvorming zeer sterk verweven is met de andere beleidsdoelstellingen. Initiatieven opgezet rond 

cultuurspreiding, participatie, cultuurcompetentie of vaak ook erfgoed bevatten vaak een gemeenschapsvormend ele-

ment. Initiatieven die vanuit een gemeenschapsvormend oogpunt worden gestart, gebeuren dan weer geregeld via de 

invulling van één van de andere opdrachten. Gemeenschapsvorming kan ook inspirerend werken voor en een nieuwe 

invulling geven aan cultuurparticipatie, vorming, publieksverbreding en -werking, productie en spreiding geschoeid op 

een lokale leest … . “Het verankert ons centrum in onze omgeving. We worden een centrum met meerdere gezichten.” 

(Sofie Vandaele, CC Evergem) 

Tot op heden lag de kern van gemeenschapsvormende initiatieven vooral bij het betrekken van zoveel mogelijk 

mensen. Daarbij werd in de eerste plaats gewerkt aan publieksverbreding. Deze gemeenschapsvormende initiatieven 

werden vaak ingevuld als combinatie-initiatieven waarbij verschillende culturele en andere vrijetijdselementen werden 

bijeengebracht en die gericht waren op meerdere doelgroepen. Het doel van dergelijke initiatieven was in hoofdzaak 

betrokkenheid en participatie creëren bij de lokale bewoners, door hen op een laagdrempelige manier met cultuur in 

contact te brengen. 


45

 DEEL 1 - HOOFDSTUK 5 

Intussen zien we dat er een aantal nieuwe accenten gelegd worden. Ten eerste wordt het begrip ‘cultuur’ steeds meer 

in haar ruime betekenis gehanteerd. Er wordt soepeler omgegaan met de zogenaamde scheiding tussen hoge en lage 

cultuur en er komt een nieuwe invulling van de notie ‘kwaliteit’. Zo gaat men in de gemeenschapsvormende praktijk 

vaak op zoek naar verbanden met specifieke kenmerken of tradities van een gemeente. Andere tendensen in de prak-

tijk zijn onder meer een grotere aandacht voor de inbreng van amateurkunsten en sterkere banden met het erfgoed. 

Door middel van het erfgoed worden tradities en identiteit(en) van de stad of gemeente als mobiliserend element 

gebruikt. Waar de tradities niet gedeeld worden door alle bestaande gemeenschappen, zal het accent dan weer meer 

moeten liggen op een gedeeld toekomstproject, op lotsverbondenheid. Ten slotte is er ook weer meer aandacht voor 

cultuur als ‘feest’. 

Een breder cultuurbegrip vereist ook dat de methodieken herdacht en verruimd worden. Gemeenschapsvormende 

initiatieven krijgen vaak de vorm van projectwerking, met het accent op procesbegeleiding. Ze gebruiken kennis uit de 

sociaalartistieke werking. Vaak zijn het initiatieven waarbij men buiten de muren van de klassieke instellingen treedt, 

meestal in samenwerking met andere actoren zoals het OCMW (kansarmen, gehandicapten), dienstencentra (senioren), 

de preventiedienst of specifieke spelers: instellingen gehandicaptenzorg, asielcentra, buurtopbouwwerk… Via deze 

samenwerking worden de culturele diversiteit en de verschillende banden van de lokale gemeenschap met de wereld 

duidelijk. Dat verruimt de blik. 

Deze nieuwe methodieken betekenen ook dat de competenties en de samenstelling van het personeel herbekeken 

moeten worden. Naast programmatoren en publiekswerkers moeten er ook netwerkmakelaars, diversiteitsmedewer-

kers, coaches, projectmanagers enz. zijn.

Bij gemeenschapsvorming ligt het resultaat van de cultuurwerking enigszins buiten de cultuur zelf en zeker buiten de 

culturele instelling. Het is niet langer voldoende dat er publiek in de zaal zit, dat “de winkel draait”. Het samenleven 

zelf moet door het cultuurwerk worden beroerd. Daarom moet elke gemeenschapsvormende praktijk steunen op een 

goede kennis van de omgeving. Onder meer moet men weten welke de relevante gemeenschappen, culturen en sub-

culturen er zijn; of deze voldoende gedocumenteerd worden, voldoende zichtbaar zijn. 

Niet alle groepen mensen komen in de traditionele culturele scène  
aan bod. De uitdaging bestaat erin om al die verschillende groepen  
gelijkwaardig te behandelen en te zorgen dat ze elk hun cultuur op  
een kwaliteitsvolle manier kunnen delen met anderen.

Niet alle groepen mensen komen immers in de traditionele culturele scène aan bod.

Bij gemeenschapsvorming zal het juist de uitdaging zijn om al die verschillende groepen gelijkwaardig te behandelen 

en te zorgen dat ze elk hun cultuur aan bod kunnen laten komen en op een kwaliteitsvolle manier kunnen delen met 

anderen. Elke groep moet de kans krijgen de eigen gemeenschappelijkheid, de interne band, te ontwikkelen en te 

versterken. Maar elke groep moet ook omgaan met verschillen in de samenleving en beseffen dat vandaag geen enkele 

gemeenschap op zich voldoende grond geeft voor een samenleving. De ander is noodzakelijk aanwezig. 

Opdat men in die ander, en in diens cultureel referentiekader geïnteresseerd zou zijn is het belangrijk dat ook bij 

laagdrempelige initiatieven de kwaliteit wordt bewaakt. Cultuurwerkers moeten op zoek gaan naar manieren om het 

kaf van het koren te scheiden in de veelheid van zaken die worden aangeboden. Dit kan compenseren voor het feit 

dat er binnen de gemeenschappen minder autoriteiten zijn die aangeven wat goed is en wat niet.


46

DEEL 1 - HOOFDSTUK 5

Lokale politieke context 

Van basisbelang voor een goede gemeenschapsvormende werking is dat er een goede politieke context is en vooral 

dat men die goed begrijpt en er rekening mee houdt. Welke visie huldigen de burgemeester en schepenen en wat 

is de selectie van problemen die daaruit voortvloeit? Gemeenschapsvormende projecten moeten passen binnen een 

algemeen maatschappelijk project. Men dient daarbij ook rekening te houden met andere actoren (commerciële...) die 

een invloed hebben op het samenleven. Een diagnose van de context zorgt ervoor dat cultuurwerkers gemotiveerd 

worden en hun verantwoordelijkheid nemen. Op basis van de diagnose kiezen zij positie in de samenleving, tussen 

andere actoren. Dat wil allerminst zeggen dat zij kritische projecten moeten uitsluiten, integendeel. 

Op voorwaarde dat er een goede politieke context aanwezig is, kan het een meerwaarde vormen wanneer de verant-

woordelijkheid voor gemeenschapsvorming niet bij één persoon of actor ligt, maar gedecentraliseerd wordt. Zo kan 

samenwerking en uitwisseling tussen verschillende diensten en publieke domeinen worden gestimuleerd.  

De politieke visie is ook een bepalende factor in het creëren van nieuwe functies. In het cultuurcentrum van Evergem 

bijvoorbeeld werd een cultuurfunctionaris gemeenschapsvorming aangeworven dankzij de politieke wil om in de ka-

naaldorpen, die steeds meer ingesloten geraken door industriegebied, nieuwe sociale impulsen te geven. 

Omgevingsanalyse en gemeenschappen in kaart gebracht 

Een aantal centra, steden en gemeenten hebben bij de aanvang van hun gemeenschapsvormende werking een SWOT-

analyse gemaakt van hun omgeving. Een dergelijke analyse kijkt naar de sterke punten (Strenghts), zwakke plekken 

(Weaknesses), kansen (Opportunities) en bedreigingen (Threats) in een bepaalde situatie. Nog te weinig lokale cul-

tuurwerkers en beleidsmakers vertrekken echter van een duidelijke diagnose. In het beleid en in de praktijk wordt nog 

vaak onvoldoende belang gehecht aan het in kaart brengen van de omgeving. Nochtans is het essentieel dat men zich 

afvraagt waarom men in een bepaalde functie zit, wat men daar doet en wat men er effectief verondersteld wordt te 

doen. Durven nadenken, in plaats van zomaar iets te beginnen, maakt ook deel uit van de opdracht. 

Bij het opmaken van cultuurbeleidsplannen moet de ruimere sociaal-culturele en geografische context in kaart gebracht 

worden. Daarbij moet men rekening houden met het feit dat de nabije omgeving onder invloed staat van de ruimere 

wereld. Het is belangrijk te beseffen dat de omgeving meer inhoudt dan de eigen gemeente. Men moet zich telkens 

ook afvragen welke mensen – bewoners, andere mensen die dezelfde ruimte gebruiken – men wil bereiken en welke 

men effectief bereikt. 

Gemeenschapsvormende projecten spelen zich vaak af op het niveau van de wijk en dus moet deze goed omschreven 

worden. Dat is niet altijd vanzelfsprekend, zeker niet wanneer men intersectoraal wil werken. Niet zelden verschillen 

administratieve sectoren van reële leefomgevingen. Wijken hebben bovendien een dynamisch en veranderlijk karakter. 

Een structurele ingreep (vb. op het vlak van ruimtelijke ordening) kan de identiteit en/of geografie van een wijk sterk 

wijzigen. Misschien moet daarom een wijk eerder vanuit haar mogelijkheden dan op basis van haar huidige realiteit 

worden beschreven. De basisvraag om tot de omschrijving van een wijk te komen is dan: ‘draagt dit stukje stad/ge-

meente karakteristieken in zich waardoor het zich als een potentiële, imaginaire wijk laat omschrijven?’. 

Naast contextanalyse moeten de lokale cultuurwerkers ook aan scenarioplanning doen. Wijken zijn immers onderhevig 

aan veranderingen, op korte of lange termijn. Gemeenschapsvormende projecten kunnen zorgen voor een verhaal van 

de plek. De plek waarmee je je identificeert, verbindt of juist niet. Dat moet een open verhaal zijn, met een sterke con-

tinuïteit, met een actuele of historische insteek. Een verhaal dat door alle betrokkenen samen wordt opgetekend. ‘De 

Brugse Poort vertelt’, het vertelfestival van de buurtbibliotheek Brugse Poort in Gent, is hiervan een mooi voorbeeld. 

Meer dan twintig organisaties in de wijk, de scholen, het buurtwerk, de sociaal-artistieke werking De Vieze Gasten en 

tal van buurtbewoners zetten hun schouders mee onder dit project. Mensen kregen de kans om elkaar hun verhalen 

te vertellen, om ervaringen te delen.


47

 DEEL 1 - HOOFDSTUK 5 

De publieke ruimte

Er wordt in het lokaal cultuurbeleid steeds meer nagedacht over de publieke ruimte. Cultuur moet in de context van 

gemeenschapsvorming mee de sfeer van de stad bepalen. De uitdaging bestaat er dan niet in nog meer voorstellingen 

te programmeren, maar wel projecten te organiseren met de bewoners in de straten en buurten. 

Ingrijpen in de fysische ruimte is niet evident. Men dient altijd rekening te houden met tal van contrasterende belan-

gen: economische, culturele, sociale... Belangen waaraan vaak ook een hiërarchische ordening wordt toegekend, die al 

dan niet de hiërarchie binnen de overheidsinstellingen weerspiegelt. Zo kan de dienst Ruimtelijk Ordening in sommige 

steden verregaande beslissingen nemen zonder daarbij rekening te moeten houden met de sociaal-culturele context 

van een plek. Het is dan maar de vraag hoeveel tijd en energie cultuurwerkers kunnen en moeten stoppen in het be-

ïnvloeden van dergelijke beslissingsprocessen. Ook cultuurbeleidscoördinatoren moeten steeds die balans opmaken.

Een voorbeeld van hoe cultuur met de publieke ruimte aan de slag kan gaan en verbindingen tussen verschillende 

diensten kan creëren, vinden we in het Genkse project ‘Overleven in Genk.be’. Voor dit project werd een website 

gecreëerd, zodat ook de virtuele publieke ruimte wordt aangesproken. “De nadruk hier ligt op wat gemeenschap-

pelijk is in Genk. Genk is een stad van vele, zichtbare verschillen. Deze verschillen verhinderen echter niet dat er een 

gemeenschappelijkheid in de zingeving ontstaat. Het collectief betekenisfonds wil deze ‘gemeenschappelijkheid in 

het verschil’ tonen en duiden. Juist door te kijken naar verschillen leert men ook hoe gemeenschappelijk sommige 

dingen zijn. Illustraties van activiteiten binnen dit project zijn het verzamelen van Genkse liedjes en kinderliedjes (in 

samenwerking met de regionale TV), de ontwikkeling van het nieuwe tijdschrift Aroma waarin zowel de cultuurraad 

als de integratieraad betrokken zijn, etc.”

Nieuwe methodieken 

Het ligt in de lijn van vernieuwde en verruimde visies over de praktijk van het lokaal cultuurbeleid dat ook de metho-

dieken worden verruimd en herdacht. Zo wordt er veel aandacht geschonken aan projectmatig werken en winnen ook 

sociaalartistieke initiatieven aan belang. Daarbij kunnen verschillende manieren van werken met elkaar gecombineerd 

worden. De ontwikkeling die plaatsgreep in CC Berchem kan dit illustreren. Dit cultuurcentrum werkte in ’97 en ’98 

twee sporen uit: een artistiek en een buurtgericht spoor. Hoe deze twee zich tot elkaar verhielden werd overgelaten 

aan ongeplande spontane ontwikkelingen. Na ruim twee   jaar stapte het cultuurcentrum echter af van deze twee 

naast elkaar lopende werkingen en werd er gezocht naar projecten die beide sporen konden combineren. Een eerste 

project werd georganiseerd naar aanleiding van het ‘Van Dijck’-jaar in Antwerpen (1999). Foto’s en portretten van de 

Berchemse buurtbewoners werden verzameld en tentoongesteld. Een ander project behelsde de samenwerking met 

de Marokkaanse organisatie ‘Moussem vzw’. Het resultaat hiervan is o.a. ‘Nachten van de Ramadan’ en het ‘Moussem 

festival’. “Deze samenwerking heeft geleid tot het structureren van de vereniging Moussem, die nu ook officiële erken-

ning geniet. Hun aanwezigheid in het cultuurcentrum wordt nog steeds gegarandeerd.” (Gunter Lots, CC Berchem)  

Ook vernieuwend is dat er steeds meer initiatieven worden georganiseerd buiten de muren van de klassieke instel-

lingen. Men gaat daarbij op zoek naar bijzondere locaties, niet evidente huizen (buurthuizen, scholen, rusthuizen, 

dienstencentra) en minder evidente wijken. Op die manier wordt ook de publieke ruimte meer in beeld gebracht. Bij 

dergelijke projecten speelt de kleinschaligheid een belangrijke rol. Door te werken met wijken en buurten kunnen deze 

plekken een ‘interface’ worden van waaruit linken kunnen worden gelegd naar het lokale beleid. Deze werkwijze blijkt 

overigens vaak een bron van vernieuwing voor zowel de deelnemers als de kunstenaar zelf.


48

DEEL 1 - HOOFDSTUK 5

Door te werken met wijken en buurten kunnen deze plekken een ‘inter-
face’ worden, van waaruit linken kunnen worden gelegd naar het lokale 
beleid.

Bij gemeenschapsvormende projecten kiest met ook voor thema’s die verbinden. Vaak gaat het er om ‘cultuur’ opnieuw 

een plek te geven en opnieuw ontmoeting mogelijk maken. Bij een omgevingsgerichte werking gaat men effectief aan 

de slag met die omgeving, men verdiept zich in de context, geeft aandacht aan en erkent de plaatselijke cultuur en 

de leef- en belevingswereld van de inwoners. Dit betekent ook op zoek gaan naar manieren waarop je in contact kan 

treden met een dorp, met zijn inwoners en verenigingen, en hoe je deze op elkaar kan betrekken door netwerken te 

vormen.

Door procesmatig met een omgeving aan de slag te gaan, kan je voor de inwoners kansen tot actieve participatie cre-

ëren. Een dergelijke actieve participatie wordt gezien als een voorwaarde voor gemeenschapsvorming. Bijgevolg moet 

je er reeds van bij de start van een project over nadenken hoe je mensen bij het artistiek en gemeenschapsvormend 

proces betrekt. Gebeurt dat niet, dan riskeer je dat een project niet gedragen wordt door de omgeving. Die gedragen-

heid en betrokkenheid worden onder meer gecreëerd door tussentijdse interactieve toonmomenten of voorstellingen 

op locatie te geven. Of ook door vorming binnen een project te integreren, amateurkunsten te betrekken, geen kant- en 

klare theatertekst te geven maar een tekst die ontstaat doorheen rondetafelgesprekken en diepte-interviews, een huis 

te huren om voeling te krijgen met de omgeving… 

In de keuze van locaties voor sociaalartistieke projecten kunnen bekende plekken voor de participanten een zekere 

geruststelling betekenen. Anderzijds kan het voor buurtbewoners ook een uitdaging zijn om iets te realiseren op een 

voor hen onbekende plek, zoals het podium van het cultuurcentrum. Voor de toeschouwers kan het dan weer juist 

confronterend en verrassend zijn om mee genomen te worden naar plekken die voor hen onbekend terrein, maar de 

deelnemers vertrouwde plaatsen zijn.

Gemeenschapsvormende projecten moeten gezien worden als een kans: “Een kans om te experimenteren met metho-

dieken waarmee we onze opdrachten als cultuurcentrum anders kunnen invullen en die tegelijkertijd het cultuurcen-

trum en de omgeving dichter bij elkaar kunnen brengen. De voorbije twee jaar zijn een verkenning en een zoektocht 

geweest naar hoe we vanuit onze werking ‘gemeenschapsvorming’ kunnen stimuleren of het sociaal-maatschappelijk 

weefsel kunnen dynamiseren. Het is een boeiende ontdekkingstocht en een leerschool waarbij praktijk en visievor-

ming samen zijn geëvolueerd. We merken dat de invulling van ‘gemeenschapsvorming’ in de tussentijd is geëvolueerd 

naar het opstarten en ondersteunen van ‘projecten van onderuit’. Projecten die participatief, procesmatig en omge-

vingsgericht zijn opgevat.” (Sofie Vandaele, CC Evergem)

Wijkgerichte versus doelgroepgerichte werking

Lokale initiatieven met gemeenschapsvorming als doelstelling leggen doorgaans niet zozeer de nadruk op het werken 

met aparte doelgroepen. Het debat over doelgroepgericht werken is volop aan de gang. Vragen die daarbij gesteld 

worden zijn: ‘Bestaan doelgroepen of worden ze gemaakt door het aanbod?’ ‘Kan het zijn dat de interventie zelf leidt 

tot het ontstaan van een doelgroep?’ ‘Welke rol speelt taal? (er wordt bijzonder veel gehamerd op de kennis van het 

Nederlands, zonder de vraag te stellen of dit effectief de integratie bevordert.)’ 

‘Wanneer is er sprake van een groep en voelt men zich steeds verbonden met de groep waarmee men geassocieerd 

wordt?’ Doelgroepen kunnen niet los gezien worden van hun context. “De doelgroepen die in de mainstream uit de 

boot vallen, maken in een andere context wel deel uit van de mainstream. Men moet voldoende reflexief zijn en de 

mainstream continu in vraag stellen. Instituties zelf moeten daarom ook willen veranderen. Men moet daarbij re-


49

 DEEL 1 - HOOFDSTUK 5 

kening houden met wat de ander ons te bieden heeft en niet enkel naar hoe we de ander kunnen integreren in de 

mainstream”. (Eric Corijn)

Door wijkgericht te werken overstijgt men de doelgroepen en is er  
effectief sprake van coproductie.

In veel projecten wordt er daarom eerder wijkgericht gewerkt. Zo overstijgt men de doelgroepen en is er effectief 

sprake van coproductie. Door de participatieve democratie die deze manier van werken met zich meebrengt, worden 

mensen uit hun klantenpositie gehaald. “Burgers gelijkstellen aan klanten is overigens een zware reductie. Het mis-

kent in sterke mate de capaciteiten en het potentieel  van individuen.” (Eric Corijn)

Dit alles wil nog niet zeggen dat het lokaal cultuurbeleid helemaal niet met doelgroepen werkt of dat dit helemaal 

niet interessant zou zijn. 

Vraag is dan wat juist onder ‘het’ of ‘een’ publiek kan worden verstaan. Publiek kan een dubbele betekenis hebben. Zo-

als in de traditionele betekenis kan de term gebruikt worden om een categorie of bepaalde categorieën mensen aan te 

duiden. We zouden het publiek echter ook kunnen bekijken als de gebruikers/mede-eigenaars van plaatsen, publieke 

ruimtes… Deze verruiming van de notie publiek biedt kansen om op een meer eenduidige manier de doelgroep van 

gemeenschapsvormende praktijken te benoemen. Tegelijk pleit deze visie op publiek voor een doorgedreven niet-cate-

goriaal denken, zonder daarom te vervallen in een ongenuanceerd betoog. Het is wenselijk dat voorzieningen gericht 

zijn op iedereen, zonder een categoriaal onderscheid te maken. Men dient daarbij zeer zeker rekening te houden met 

de specifieke vereisten van welbepaalde ‘groepen mensen’, maar zonder deze te stigmatiseren of als aparte groep te 

behandelen. Dat versterkt immers het maatschappelijk gebeuren niet.

Een wijkgerichte werking houdt in dat men aandacht heeft voor de ‘identiteiten van de plaats’: “De leefomgeving 

van mensen draagt per definitie gemeenschappelijkheid in zich. De identiteit van de plek is in deze context dan ook 

belangrijker dan de identiteit van het individu. Of beter: plaats (de plek, de leefomgeving) betekent lotsverbonden-

heid met anderen en draagt dus bij uitstek gemeenschapsvormende potenties in zich.” (Sofie Vandaele, CC Evergem) 

Projecten die rond dergelijke identiteiten van plaatsen zijn opgebouwd, bevatten vaak het toekomstperspectief als – al 

dan niet impliciete – dimensie. “De lotsverbondenheid van mensen situeert zich niet enkel op een plaats, het moet 

ook gedynamiseerd worden. Lotsverbondenheid veronderstelt een blik op de toekomst. Om gemeenschappen te vor-

men in het Vlaanderen van vandaag is in de herbevestiging van geschiedenissen onvoldoende voeding te vinden. De 

wenselijke toekomst biedt perspectief en bekrachtigt de lotsverbondenheid.” (Sofie Vandaele, CC Evergem) Een voor-

beeld hiervan is het project in Zandeken, een wijk in Ertvelde die moet verdwijnen als gevolg van de uitbreiding van 

de Gentse haven. In nauwe samenwerking met de bewoners werd er een herinneringsdocument – een documentaire 

en fototentoonstelling – gemaakt. Precies op deze wijze werd de lotsverbondenheid tussen de bewoners versterkt: 

“Uit het project blijkt dat zelfs een verdwijnende plek opnieuw een perspectief in zich kan dragen. Investeren in de 

toekomst (in dit geval betekent dit: investeren in het herinneren van het heden) maakt lotsverbondenheid levendig.”  

(Sofie Vandaele, CC Evergem)

Samenwerking/netwerking: doe nooit iets alleen 

Het lokaal cultuurbeleid heeft voor haar gemeenschapsvormende opdracht alle baat bij samenwerking. Cultuurwerkers 

gaan stilaan op zoek naar nieuwe partnerships. Dat kunnen intersectorale partners zijn zoals het OCMW, de diensten-

centra, de preventiediensten, etc., maar ook specifieke spelers zoals instellingen voor gehandicaptenzorg, asielcentra, 

het buurtopbouwwerk, enz. Ook wijkscholen, wijkbibliotheken, buurt- en wijkhuizen… zijn belangrijke actoren, niet in 

het minst omwille van hun nabijheid in reële leefomgevingen. Meer sporadisch wordt er vanuit het cultuurwerk aan-


50

DEEL 1 - HOOFDSTUK 5

dacht gegeven aan culturele diversiteit en ontwikkelingssamenwerking. 

“De uitdaging bestaat er in diensten te verbinden en vormen van medebeheer op te zetten in samenspraak met be-

woners. Infrastructuur en initiatiefnemers die weinig of niet categoriaal, laagdrempelig, niet-problematiserend en met 

een groot gevoel voor de sociaal-culturele context handelen, worden cruciaal voor het dagelijkse samenleven. (Eric 

Corijn)” Dergelijke (ongewone) samenwerkingsverbanden betekenen een uitdaging voor de verschillende gemeente-

diensten en de personen die er werken. Het is trouwens opmerkelijk om te zien hoe ook gemeentelijk personeel extra 

zuurstof kan krijgen als het tot meer dan het gewone werk wordt uitgedaagd.  

Ook intra-sectorale samenwerking is van belang. Vaak hebben instellingen hetzelfde doel voor ogen, maar laten ze om 

uiteenlopende redenen het voordeel van de samenwerking onbenut. Een voorbeeld van een dergelijke samenwerking 

zijn de cultuurcentra van Antwerpen die nu overkoepelend samenwerken vanuit het idee van een gebiedsgerichte 

werking. In al deze samenwerkingsverbanden moet de eigen organisatie gezien worden als één van de partners in 

gemeenschapsvorming en niet als de enige echte. “Als cultuurcentrum stellen we ons op als partner in gemeenschaps-

vorming: eerstelijns en/of tweedelijns. Door in samenwerkingsverbanden te stappen of zelf de linken te maken: tussen 

context en artistieke of culturele omkadering; van het aantrekken van artistieke partners tot hun introductie in de 

omgeving; tussen inwoners en verenigingen; door het initiatief te nemen voor samenwerking en overleg met andere 

gemeentelijke diensten die ook werken rond gemeenschapsvorming en participatie; met regionale partners... We be-

schouwen onszelf niet als de enige partner of actor in gemeenschapsvorming. (Miek De Kepper)”

Het ritme van het beleid is verschillend van het artistieke ritme.  
Artistieke processen zijn duurzaam en nemen veel tijd, terwijl men in 
het beleid vaak op korte termijn oplossingen verwacht.

Dat de verschillende partners er ook verschillende ‘gemeenschapsvormende’ doelstellingen op na houden, hoeft op 

zich niet zo’n probleem te vormen. Het is vooral belangrijk dat deze agenda’s gekend zijn. Het is ook belangrijk te 

definiëren wie met wie samenwerkt. Daarom moet er een goede projectorganisatie zijn die weergeeft wie deelneemt 

en welke belangen spelen. De partners moeten bijvoorbeeld weten wanneer bepaalde actoren te gebonden zijn aan 

het beleid van de overheid: het ritme van het beleid is verschillend van het artistieke ritme. Artistieke processen zijn 

duurzaam en nemen veel tijd, terwijl men in het beleid vaak op korte termijn oplossingen verwacht. De opdracht van 

de kunsten schuilt er juist in dat men mensen leert omgaan met verschillende ritmes, met vertraging en versnelling, 

met het gebruik van tijd en ruimte.

Regisseurs en bemiddelaars

Uiteraard is ook belangrijk wie de regie van de samenwerking op zich neemt en hoe die wordt vorm gegeven. Samen-

werken moet gebeuren vanuit elkaars eigenheid. Partners dienen elkaar aan te vullen zonder elkaar te overrompelen. 

De regie van de samenwerking ziet hier op toe en evalueert tijdig de zaken. Nu wordt deze regie te vaak in handen 

gelaten van de buurtwerker of de sociaalartistiek werker, die daar in de eerste plaats de tijd niet voor heeft en ook de 

zaken te veel vanuit de eigenheid van zijn organisatie benadert. 

Het is pas na een goede contextanalyse dat de keuze van een goede regisseur en de juiste samenwerkingsverbanden 

vorm kunnen krijgen. Er is zeker voor de cultuurbeleidscoördinator een rol weggelegd om dergelijke gemeenschapsvor-

mende projecten te coördineren. Een cultuurbeleidscoördinator kan bemiddelen tussen het culturele veld en de andere 

stedelijke diensten. Hij of zij zou in deze logica kunnen instaan voor de opmaak van een soort ‘sociale wijkcontracten’ 

(als onderdeel van zijn beleidsplan). Tegelijk willen we geen onrealistische verwachtingen creëren: de cultuurbeleids-

coördinator kan niet zowel cultuurfunctionaris als sociaal werker of wijkmanager zijn. Finaal bepaalt het lokale beleid, 

de politiek, waarop prioritair wordt ingezet.


51

 DEEL 1 - HOOFDSTUK 5 

De functie van de bemiddelaar en die van de coördinator worden het best uit elkaar gehouden. De eerste heeft veeleer 

de functie van een netwerkmakelaar die met een kritische blik het groepsproces mee stuurt. Een coördinator is eerder 

verantwoordelijk voor het eindproduct en de artistieke bijdrage. De grootte van steden en gemeenten en bijgevolg 

de grotere complexiteitsgraad van samenwerkingsverbanden bepaalt ook hoe deze bemiddelende functie vorm wordt 

gegeven. Daar waar in een kleinere gemeente eerder informele netwerken worden opgezet, kunnen andere projecten 

slechts ten volle tot stand komen in een geformaliseerde structuur. 

In bemiddelingsprocessen spelen ook externe deskundigen een rol. Voor het eindproduct van het project Die Andere 

Thuismatch in Geel bijvoorbeeld werd een externe artistieke coach aangesteld. De bemiddeling gebeurt in zo’n geval 

niet alleen tussen twee spelers, maar ook externen krijgen hier dan een bijzondere plaats in. Ontmoeting en bemidde-

ling veronderstellen immers buitenplaatsen of ‘foefelplaatsen’, ‘broedplaatsen’, ‘freezones’ …: plaatsen waar er ruimte 

is om te experimenteren en waar dingen ook mogen mislukken. De kunstenaar of andere externen hebben een es-

sentiële rol in het creëren van dergelijke ruimtes. 

Vaardigheden en voorwaarden

In het licht van de gemeenschapsvormende werking moet het profiel van de cultuurwerkers opnieuw worden bekeken. 

Over welke vaardigheden en deskundigheden moeten zij beschikken? Het antwoord op deze vraag zal deels afhangen 

van de visie op gemeenschapsvorming die men in het lokaal cultuurbeleid hanteert. 

Ook de gemeentelijke cultuurbeleidsplannen hebben een grote invloed op de invulling van het personeelsbeleid. 

Cultuurcentra leggen soms eerder de nadruk op initiatieven op korte termijn, met directe resultaten en waarbij het de 

doelstelling is het brede publiek te bereiken. Vele stafmedewerkers van cultuurcentra vinden dat ze in de eerste plaats 

zijn aangenomen als programmator en niet zozeer als sociaal-cultureel werker. De cultuurbeleidscoördinator zal eerder 

procesmatig werken en heeft meer oog voor de lange termijn. Het herdefiniëren van bepaalde personeelsprofielen kan 

op weerstand stuiten bij het personeel. In deel 3 van dit boek gaan we dieper in op de verschillende vaardigheden en 

elementen typerend voor functies waarin het werken rond gemeenschapsvorming centraal staat. 

Ook cultuurcentra dienen aan enkele voorwaarden te voldoen om tot goede gemeenschapsvormende projecten te 

komen. Ze moeten over ruimte en tijd beschikken om het proces geleidelijk te ontwikkelen en ze moeten een grote 

flexibiliteit aan de dag kunnen leggen. Een voorbeeld hiervan is opnieuw het cultuurcentrum van Evergem, dat op de 

site van het Zandeken een huisje huurde. Andere voorwaarden zijn een sterke regie van het geheel, een langdurige 

goede wil van alle betrokkenen bij het project en sterke sleutelfiguren. Deze sterke sleutelfiguren zijn overigens niet 

noodzakelijk de vergadertijgers uit het lokale verenigingsleven. Het kunnen net zo goed gewone burgers zijn met in-

teresse, het nodige enthousiasme en veel contacten in de lokale gemeenschap.

Bibliotheken mee op weg 
In het lokaal cultuurbeleid zijn ook de bibliotheken een belangrijke actor. De regelgeving van het bibliotheekwerk valt 

immers onder het decreet op het lokaal cultuurbeleid. Hierin wordt niet expliciet gewag gemaakt van een gemeen-

schapsvormende functie voor bibliotheken, maar veeleer van ‘bijdragen tot een democratische samenleving’ en ‘bevor-

deren van ontmoeting’. Naast ontmoeting zijn de andere bibliotheekfuncties: informatie, educatie, ontspanning. 

Het steunpunt voor de bibliotheken, VCOB, deed in 2005 per mail een bevraging bij de bibliotheken over hun gemeen-

schapsvormende praktijken. Uit het voorlopige verslag hiervan blijkt dat ook voor de bibliotheken niet duidelijk is wat 

gemeenschapsvorming kan betekenen. Er ontbreekt een eenduidige definitie en een lokaal gedeelde visie omtrent de 

gemeenschapsvormende opdracht van het bibliotheekwerk: “De vele gemeenschapsvormende activiteiten van biblio-

theken kaderen niet noodzakelijk in een gedeelde lokale visie op waarom en hoe we het samenleven van mensen in 

onze gemeente willen stimuleren en mee vorm geven. De openheid van de bibliotheeksector voor verandering en net-


52

DEEL 1 - HOOFDSTUK 5

werken is er. Maar er is lokaal meer afbakening en afstemming nodig.” (Bevraging bibliotheken, 2005) Verschillende 

bibliotheekfuncties kunnen een gemeenschapsvormend effect hebben. Gemeenschapsvorming heeft ook te maken met 

‘interculturaliseren’, bezig zijn met cultureel erfgoed, levenslang leren en culturele competentie. In die zin lijkt het alsof 

alles gemeenschapsvormend is.

“De bibliotheek, als publieke ruimte voor de lokale gemeenschap, waar mensen uit verschillende gemeenschappen 

naar toe komen, is op zich al gemeenschapsvormend.” (Bevraging bibliotheken, 2005) De bibliotheek heeft vier 

belangrijke gemeenschapsvormende troeven: de diversiteit van het bibliotheekpubliek, de sociale functie van de bi-

bliotheek (‘Afspraak in de bib?’), de ontmoetingsruimte die ze biedt en het feit dat de bibliotheken een grote lokale 

nabijheid hebben.

Omwille van haar rust, het vaste publiek en de mogelijkheid tot een  
babbel met het personeel wordt de bibliotheek door sommigen ook 
gezien als ‘de lokale huiskamer van de samenleving’.

Bibliotheken vinden hun gemeenschapsvormende functie onlosmakelijk verbonden met hun basisopdracht en maat-

schappelijke functie: “Een basisvoorziening zijn waar elke burger nagenoeg gratis en zonder verplichtingen terecht 

kan voor cultuur, informatie, educatie en ontspanning. Dit met grote zorg voor een zo laag mogelijke drempel  

(financieel, een gevarieerd aanbod, diverse waaier van activiteiten, gebruiksvriendelijke presentatie van materialen, 

klantvriendelijke openingsuren… ) en voor iedereen vrij toegankelijk. Dit met speciale aandacht voor maatschappelijk 

kwetsbare groepen”. (Bevraging bibliotheken, 2005) De bibliotheek wil mensen kansen bieden: “Mensen die kansen 

krijgen, kunnen actieve burgers worden.” (Bevraging bibliotheken, 2005)

Ook als bron van verhalen heeft de bibliotheek gemeenschapsvormend potentieel. “Een gemeenschap is een vertoog, 

een verhaal dat je aan iets bindt. Is de bibliotheek ook niet een potentiële mede-verhaalbewaker van de plek?” Er 

wordt gesproken over de bibliotheek in de vorm van dramaturgie: verhalen verzamelen, ‘opvoeren’ en zichtbaar en 

toegankelijk maken voor zoveel mogelijk mensen.  

Omwille van haar rust, het vaste publiek en de mogelijkheid tot een babbel met het personeel wordt de bibliotheek 

door sommigen ook gezien als ‘de lokale huiskamer van de samenleving’. Ook nieuwe vormen van ontmoeting (vir-

tueel, bib-‘daten’…) vinden vlot hun plaats in de bibliotheek. Steeds meer gemeenten nodigen nieuwe inwoners in 

groep in de bibliotheek uit, bibliotheken nemen deel aan buurtdagen, er worden verwendagen georganiseerd… De 

infrastructuur en de binneninrichting spelen een belangrijke rol in het creëren van ontmoetingskansen en krijgen dan 

ook steeds meer aandacht. 

Effectenmeting

De vraag is hoe het gemeenschapsvormend effect van de bibliotheekactiviteiten gemeten kan worden. Kan lidmaat-

schap daarvoor als parameter worden gebruikt? Eén op de drie Vlamingen is lid van een openbare bibliotheek, maar 

hoe gemeenschapsvormend is dit lidmaatschap als er geen sprake is van actieve participatie? Echter, zowel via het 

deel hebben als via het deelnemen kan je ‘lid zijn van’. Je moet dus niet steeds actief deel uitmaken van een organi-

satie. Ook is het niet enkel relevant hoeveel leden een bibliotheek heeft, maar ook of de bibliotheek geïntegreerd is 

in de lokale gemeenschap. Vaak is dit niet vanzelfsprekend: personeelsleden maken niet noodzakelijk deel uit van de 

gemeenschap. 

Om bij te dragen tot gemeenschapsvorming is het van belang dat de bibliotheek vooral een ‘eerste-lijnsvoorziening’ 

wordt waar iedereen deel van kan uitmaken. 


53

 DEEL 1 - HOOFDSTUK 5 

Publieke Ruimte

Bibliotheken geven op een geheel eigen manier vorm aan de publieke ruimte. Zij bieden een publieke ruimte met 

een zeer lage drempel, waar een divers publiek (jongeren, ouderen, jonge gezinnen, alleenstaanden, nieuwkomers 

…) met een diverse achtergrond, tegelijkertijd en naargelang hun interesse, een divers gebruik van maakt. Dat maakt 

de bibliotheek net zo bijzonder in het licht van gemeenschapsvorming. De combinatie van rust en de aanwezigheid 

van anderen is één van de charmes van de openbare bibliotheek: je bent er altijd welkom, zonder enige verplichting. 

Dit maakt de bibliotheek voor veel mensen een veilige en vertrouwde omgeving. Er komen veel kinderen over de 

vloer, ouderen komen er de krant lezen, allochtone meisjes gaan er hun huiswerk maken. In een geïndividualiseerde 

samenleving met meer alleenstaanden, eenoudergezinnen, oude mensen, mensen uit verschillende culturen… zijn 

publieke ontmoetingsplekken zoals de bibliotheek onontbeerlijk. Zij stimuleren en versterken het samenhorigheidsge-

voel. Daarnaast documenteert de bibliotheekcollectie de diversiteit van de (lokale) gemeenschap en die variatie moet 

voor iedereen zichtbaar zijn. Dit maakt de bibliotheek tot de plaats bij uitstek van ontmoeting én van confrontatie van 

ideeën, generaties en culturen. 

Het gemeenschapsvormende karakter van de bibliotheken heeft ook veel te maken met haar sterke lokale veran-

kering en aanwezigheid:  “De openbare bibliotheken vormen een netwerk van 306 bibliotheken met in totaal 880 

bibliotheekvestigingen die lokaal sterk verankerd zijn. Sommige gemeenten kiezen voor een wijkgerichte aanpak en 

(blijven) investeren in goed uitgeruste wijkbibliotheken, afgestemd op sociale samenstelling van de wijk. Dit om de 

leefbaarheid van een buurt te behouden en de kwaliteit van het samenleven te bevorderen. Dat bibliotheken als een 

noodzakelijke gemeenschapsvoorziening gezien worden, wordt duidelijk wanneer men ze wil afschaffen: ‘Ne touche 

pas à ma bibliothèque!’ In de discussie, die vaak politiek geladen is, over het sluiten van ‘economisch weinig ren-

derende’ bibliotheekfilialen in fusiegemeenten, komen mensen plots op voor ‘hun bibliotheek’.” (Lieven Senepart, 

bibliothecaris Dendermonde)

Methodieken en personele vaardigheden

Bibliotheken werken steeds meer vraag- en contextgericht. Ze hebben hun aanbod met de jaren uitgebreid en aan-

gepast aan de behoeften van hun klanten: van boeken naar multimedia, buitenlandse kranten voor allochtone inwo-

ners, internetcursussen voor senioren, etc. “Is de collectie een weergave van een gedeelde identiteit van de lokale 

gemeenschap(pen)? Nee, maar ze toont wel diversiteit aan die gemeenschap(pen). Ze vormt een venster op de 

wereld.” (Lieven Senepart, bibliothecaris Dendermonde)  Bibliotheken moeten vandaag hun werking meer en meer 

naar buiten, naar de gemeenschap richten. Ze brengen hun collectie buiten de muren, op markten en pleinen, bij de 

plaatselijke middenstand, in het treinstation, op het strand (cf. de strandbibliotheken, kleine uitleenposten in kustge-

meenten tijdens de zomer). Binnenkort ook in ‘brede scholen’, waar scholen, bibliotheek, cultuurcentrum, gemeente-

lijke kinderopvang, OCMW, vrijetijdsdiensten, buurtopbouwwerk samen initiatieven nemen om het sociale weefsel in 

en rond de school te versterken.

In het bibliotheekwerk wordt niet meer zozeer gedacht in termen van doelgroepen maar veeleer in termen van interes-

seprofielen. Een meer vraaggerichte in plaats van aanbodgerichte aanpak heeft de implicatie dat bibliotheekbezoekers 

mee vorm geven aan de bibliotheekwerking en niet alleen ‘deelnemen’ maar ook meer ‘deelhebben’. Niettemin worden 

mensen uit verschillende gemeenschappen nog te weinig ‘fundamenteel’ betrokken bij het bibliotheekbeleid. Dit is ook 

voor bibliotheken een leerproces. Participatieve beleidsvoering is een nieuwe topic in het decreet lokaal cultuurbeleid. 

Nieuwe vormen van vrijwilligerswerk in het bibliotheekwezen zijn hier een goede illustratie van (74% van de biblio-

theken betrekken momenteel vrijwilligers in hun beleid). Dat bibliotheken een beroep doen op vrijwilligers voor aller-

hande logistieke en administratieve taken is niet nieuw. Nieuw is wel de oproep om actief mensen te betrekken bij de 

bibliotheekorganisatie en zo het draagvlak van de bibliotheek in de gemeente te vergroten. Tevens wordt ook steeds 


54

DEEL 1 - HOOFDSTUK 5

meer de inspanning gedaan om deze mensen bij elkaar te houden en blijvend in te schakelen en zo dus ‘gemeenschap 

te vormen’. In Mechelen bijvoorbeeld zijn de filialen van de bibliotheek geïntegreerd in de dorpshuizen. Je kan er zowel 

boeken uitlenen als vuilniszakken kopen of een babbeltje slaan met de wijkagent. Ook in Kortrijk worden bibliotheek-

filialen geïntegreerd in een multifunctionele wijkwerking. Net zoals in Gent de buurtbibliotheek mee zuurstof geeft aan 

de Brugse Poort, is de Antwerpse Permekebibliotheek onderdeel van een stadsproject dat het samenleven in de buurt 

nieuwe impulsen wil geven op het vlak van ontmoeting, participatie en ook economie. 

De vraag stelt zich of de huidige bibliotheekmedewerkers voldoende beslagen zijn voor het projectmatig werken. Is er 

nood aan personeel met een aangepast profiel? Bibliotheekmedewerkers zijn geen sociaal-culturele werkers en heb-

ben niet de opleiding en de nodige competenties om ‘processen’ van groepen te begeleiden. “Een andere zaak is dat 

veel vrijwilligers zich aanbieden met de vraag of ze in de bibliotheek mogen werken. Het bestuur is daar echter nog 

niet voldoende op afgestemd en er nog niet voldoende toe bereid, zeker wanneer het erop aankomt op lange termijn 

met vrijwilligers te werken. Op projectmatige basis wordt wel al af en toe met vrijwilligers gewerkt. Vaak gaat het 

hier om het inschakelen van ex-psychiatrische patiënten of GESCO’s. Het probleem is dat veel bibliotheken vinden 

dat ze niet voldoende personeel hebben om deze vrijwilligers te ondersteunen en te begeleiden.” (Lieven Senepart, 

bibliothecaris Dendermonde) 

Vaak is het in gemeenschapsvormende projecten een kwestie van de juiste man op de juiste plaats te hebben 	

– iemand die ook bereid is zich in te werken in en vertrouwd te maken met de buurt. In Dendermonde bijvoorbeeld 

heeft men bij een vacature expliciet gezocht naar iemand uit de buurt/regio. Bekwaam personeel vinden is echter niet 

gemakkelijk en de veranderde context van het bibliotheekwerk (onder andere de toenemende informatisering) bren-

gen extra eisen met zich mee. Bepaalde mechanismen zorgen ook voor een uitholling van de professionaliteit van het 

bibliotheekpersoneel. Iemand die loopbaanonderbreking neemt, moet bijvoorbeeld vervangen worden door iemand in 

het werkloosheidsstatuut. In het decreet lokaal cultuurbeleid (2001) wordt aan dit probleem tegemoetgekomen door 

niveauvereisten te stellen (minstens de helft van de personeelsleden moet van A- of B-niveau zijn), wat op termijn 

voor meer professionaliteit zal zorgen. In tegenstelling tot vroeger legt het decreet ook geen bibliotheekdiploma op 

als voorwaarde om in een bibliotheek te kunnen werken. Dit maakt de toestroom van andere opleidingen mogelijk: 

sociaal-culturele werkers, educatieve medewerkers…

Samenwerking

Het decreet lokaal cultuurbeleid is voor veel bibliotheken een stimulans om meer samen te werken op lokaal niveau: 

met de gemeentelijke culturele diensten en voorzieningen, het OCMW, asielcentra, sociaal-culturele verenigingen… 

Bibliotheken werken ook samen met bibliotheken van aangrenzende gemeenten en in regionale samenwerkingsver-

banden. Het decreet subsidieert trouwens participatie van bibliotheken aan een streekgericht bibliotheekbeleid. Bibli-

otheken sluiten, naast het organiseren van ‘eigen’ activiteiten, ook graag aan op activiteiten van anderen. 

Knelpunten en aanbevelingen 

Een knelpunt dat in het bibliotheekwezen wordt aangehaald is dat er te veel wordt gesproken in termen van ‘wij’ en 

het bewerken/ beïnvloeden/ begeleiden van de gemeenschap, ‘zij’. Het is belangrijk deze vorm van verkokering tegen 

te gaan en samen te werken met de verschillende partners: de bibliotheek vormt een publieke ruimte en is tegelijker-

tijd een actieve participant in de samenleving. Ze kan zowel een logistieke als een inhoudelijke bijdrage leveren aan 

bepaalde projecten. Tevens moeten bibliotheken keuzes durven, maken, zich ergens bij durven aansluiten en niet op 

een afstand blijven omdat men er ‘voor iedereen’ moet zijn. Dit vergt echter ook een zekere investering. Daarin is het 

essentieel gebruik te maken van netwerken en te zorgen voor een synergie tussen de aanwezige budgetten. Eventueel 

kan een ‘lokaal budget’ worden opgemaakt waarbij op basis van samenwerking beslist wordt welke financiering naar 


55

 DEEL 1 - HOOFDSTUK 5 

welk project gaat. Ook andere formules zijn hier mogelijk: bijvoorbeeld collecties betaald door anderen in het eigen 

archief opnemen (met publieke gelden kopen burgers/verenigingen/scholen boeken e.d. die au fond eigendom van de 

bib worden).

Hierop aansluitend volgen de vragen: ‘Wat met de intrinsieke waarden van de bibliotheek? Wat met de filialen die 

zich gaan specialiseren op basis van thema’s, doelgroepen … ?’ Specialiseren kan, maar dit moet dan wel gebeuren in 

de context van een ‘lokale wijkwerking’. Dit rekening houdend met het feit dat het bibliotheekbezoek een zeer lokaal 

bereik heeft. Een bibliotheekbezoek wordt ook niet gepercipieerd als een ‘culturele’ uitstap, maar wordt eerder gezien 

als deel van de dagelijkse routine, omdat men in de buurt is… Daarom stellen we de vraag of het specialiseren op 

basis van een thema wel nuttig is en rendabel. Omgekeerd wil dit niet zeggen dat iedere bibliotheek alles in huis moet 

hebben. Maar wat zit er dan in een basispakket van een filiaal, hoe verhoudt zich dat tot de context van een wijk en 

wat zit er dan ook niet in het basispakket? Hier kan men ook een verschil onderscheiden tussen stedelijke en landelijke 

gebieden, afhankelijk van de aanwezigheid van scholen… 

Afrondend

Gemeenschapsvorming is geen makkelijke opdracht, vooral niet in een versnipperde omgeving en met een beleid en 

instellingen die jarenlang zijn ingesteld op marktwerking. Er is dus nog veel begripsverduidelijking, veel praktijkerva-

ring en veel competentieopbouw nodig. Maar er zijn nu wel duidelijke kaders en aangewezen actoren. Ten eerste moet 

het cultuurbeleid in een duidelijke maatschappelijke context worden gezien en in die mate ook kaderen in algemene 

beleidsvoering. Dat is de positie van de cultuurbeleidscoördinator. Ten tweede moet er veel meer aandacht gaan naar 

diagnosestelling, analyse en kennis van de omgeving. Dat is ook een opdracht voor de cultuursector. Ten derde heeft 

het lokale cultuurbeleid vele actoren, maar in het veld heeft het cultuurcentrum of het gemeenschapscentrum een 

bijzondere plaats. Het is de uitvalsbasis voor de openbare culturele dienstverlening en is als zodanig het platform en 

de bemiddelaar voor de gemeenschapsvormende projecten en processen. Ten vierde heeft ook de bibliotheek een 

belangrijke rol te spelen, zowel logistiek en inhoudelijk. 

Deze ruggengraat kan structuur brengen in een veelheid van partners, van andere maatschappelijke groepen en 	

actoren.


56

DEEL 1 - HOOFDSTUK 5

HOOFDSTUK 6


57

 DEEL 1 - HOOFDSTUK 6

Partners in gemeenschapsvorming 
Eric Corijn & Stephanie Lemmens

In dit hoofdstuk nemen we de gemeenschapsvormende rol onder de loep van actoren in het sociaal-cultureel volwas-

senenwerk, de erfgoedsector, de kunsten en van het sociaalartistiek werk als bevoorrechte werkvorm. Ook verkennen 

we de rol van bemiddelaars en netwerkmakelaars in gemeenschapsvormende projecten.

De specifieke opdracht van elk werkveld moet in verband worden gebracht met de sociaal-politieke opdracht die de 

overheid met gemeenschapsvorming voor ogen heeft: het versterken van de sociale samenhang. We overlopen in dit 

hoofdstuk verschillende culturele actoren die, soms van op een zijlijn, partners zijn in het netwerk dat gemeenschaps-

vormende processen kan dragen. Het gros van het culturele veld heeft een specifieke taakstelling waarbij de maat-

schappelijke effecten niet echt centraal staan. Van verschillende actoren – het erfgoed, de kunsten, het sociaal-cultureel 

volwassenenwerk, het sociaal-artistiek werk en vele makelaars en bemiddelaars– wordt wel nadrukkelijker verwacht 

dat ze ook bijdragen tot het gemeenschapsvormende proces. 

Tijdens het traject gemeenschapsvorming maakten we tijd om met enkele experten uit de verschillende werkvelden 

in dialoog te treden. Deze gedachtewisselingen leidden haast per definitie tot enkele prikkelende, maar net zo goed 

onvolledig uitgewerkte uitspraken én nieuwe vraagstellingen. Onderstaande tekst brengt in eerste instantie hiervan 

verslag uit. Ongetwijfeld verdienen de actoren elk in een verder traject een omstandiger bevraging en analyse van hun 

omgaan met gemeenschapsvorming. Wij hopen alvast dat de tekst dit debat mag stimuleren. 

Het sociaal-cultureel volwassenenwerk

Dit werkveld is, naast de in het vorige hoofdstuk behandelde instellingen, in feite het meest expliciet betrokken bij de 

gemeenschapsvorming. In het decreet op het sociaal-cultureel volwassenenwerk van 4 april 2003 wordt de gemeen-

schapsvormende opdracht beschreven als “de functie die gericht is op het versterken en vernieuwen van het sociale 

weefsel en op groepsvorming met het oog op een democratische, solidaire, open en cultureel diverse samenleving”. 

Daarnaast heeft het sociaal-cultureel werk ook een culturele functie, een maatschappelijke activeringsfunctie en een 

educatieve functie. De culturele functie is gericht op het verhogen van de participatie aan de cultuur, zowel in de brede 

als de engere zin. De maatschappelijke activeringsfunctie is gericht op het organiseren, stimuleren en begeleiden 

van vormen van maatschappelijk engagement en sociale actie. De educatieve functie tenslotte is gericht op lerende 

personen en groepen en betreft het organiseren en begeleiden van educatieve programma’s op lokaal en bovenlokaal 

vlak. Iedere organisatie combineert verschillende functies. Hoe die combinatie vorm krijgt hangt af van de werksoort:  

een vereniging, een beweging, een regionale volkshogeschool of een landelijke gespecialiseerde vormingsinstelling. 

Gemeenschapsvorming kan dan een doel zijn dat expliciet wordt nagestreefd, of het kan een nevenproduct zijn. Een 

vormingscursus assertiviteit kan bijvoorbeeld tot gevolg hebben dat mensen zich actiever en kritischer opstellen in 

netwerken. 

Gemeenschapsvormende activiteiten zelf kunnen ook nog tal van bijzondere doelstellingen hebben: stimuleren tot 

engagement, responsabilisering, collectief denken, probleemoplossend werken, ontwikkelen van de eigen identiteit, 

leren hoe te functioneren in een gemeenschap... .

Het sociaal-cultureel volwassenenwerk wordt decretaal beschouwd als één van de vele spelers op het veld van de 

volwasseneneducatie en is in de eerste plaats gericht op leerprocessen.


58

DEEL 1 - HOOFDSTUK 6

Dit houdt echter meer in dan louter in een educatief aanbod voorzien. Het gaat er vooral om processen te begeleiden, 

vormingsmogelijkheden aan te bieden en dusdanig te organiseren zodat ook informele leerprocessen gestimuleerd 

worden.

Een eigen visieontwikkeling

SoCiuS, het steunpunt voor sociaal-cultureel volwassenenwerk, organiseerde eind 2005 een eigen traject1. Tijdens een 

visiedag werden drie verschillende dimensies onderscheiden: gemeenschaps-vorming (centraal staat educatie/vorming 

die erop gericht is vaardigheden en kwaliteiten van de deelnemer aan te scherpen; empowerment ), gemeenschap-

vormen (het versterken van de interne groepsband staat centraal) en gemeenschaps-vormgeving (richt zich op het 

versterken van banden tussen verschillende gemeenschappen/van de relatie met en tot de maatschappij; het publieke 

domein en burgerschap staan centraal). Anders geformuleerd: vorming in de gemeenschap, vormen van gemeenschap-

pen en vormen tot gemeenschap. Tijdens de visiedag werden ook een aantal kenmerken op een rijtje gezet waaraan 

gemeenschapsvormende processen en procesbegeleiders met het oog op gemeenschapvorming moeten voldoen: cre-

ativiteit, openheid, participatie, ontmoeting. De methodieken die daarbij gehanteerd worden zijn vorming en groeps-

matig werken. Daarbij staan ervaringsgericht leren, dialoog, ‘samen’ als perspectief... centraal. Men vertrekt vanuit een 

maatschappijkritische invalshoek met als doel ‘veranderingen’ teweeg te brengen. 

Binnen het sociaal-cultureel volwassenenwerk verschillen organisaties en instellingen sterk in de manier waarop ze de 

gemeenschapsvormende opdracht invullen. Sommigen richten zich vooral op het ontwikkelen van een eigen aanbod, 

anderen proberen eerder bestaande noden te lenigen. Het Brusselse Citizenne, Vormingplus Brussel, werkt bijvoor-

beeld expliciet aan enerzijds ‘bonding’ (o.m. door kansen te geven om in een veilige context te spreken over de eigen 

ervaringen), anderzijds aan ‘bridging’ (o.m. door contacten met anderen in school- of stadsverband te stimuleren). Zij 

gebruiken ook de term ‘linking’ voor projecten die bijvoorbeeld op laagdrempelige manier mensen kennis laten maken 

met andere plaatsen of andere mensen. Gemeenschapsvorming komt zo voor in verschillende werksoorten. Er bestaat 

geen eenduidige praktijk van dé sociaal culturele sector. 

Het sociaal-cultureel volwassenenwerk vervult verschillende andere functies naast gemeenschapsvorming. In theorie 

is er steeds sprake van een samenspel van functies. In de praktijk blijkt dit echter niet steeds het geval te zijn. Niet 

elke organisatie is het immers eens met een dergelijke combinatieaanpak. Vaak heeft dit te maken met de vraag aan 

welke functies een organisatie prioriteit geeft en welke functies ze eerder als nevenfuncties beschouwt (dit is ook sterk 

werksoortgebonden). Zo kan gemeenschapsvorming als een nevenproduct beschouwd worden van bijvoorbeeld een 

cursus Afro-Braziliaanse dans. Het aanleren van een dans staat dan op de voorgrond maar gemeenschapsvorming (en 

interculturele dialoog) zijn, in tweede instantie, ook mogelijk.

De vraag rijst dikwijls of het wel nog nodig is om specifiek gemeenschapsvormende projecten te voorzien. Verenigin-

gen en bewegingen zijn an-sich reeds gemeenschapsvormend. Het gemeenschapsvormende zit vervat in bijvoorbeeld 

het thema of de inhoud van een project, in een welbepaald identiteitskenmerk en/of een gedeelde visie omtrent 

welbepaalde groepen die met een project aangesproken worden (senioren, holebi’s, migranten, burgerschap, vrede, 

ecologie, socialistisch, christelijk...). Ook sommige landelijke vormingsinstellingen werken, enkel en alleen door het 

thema en de aanpak van (sommige van) hun activiteiten, gemeenschapsvormend. 

Dat het sociaal-cultureel volwassenenwerk een extra gemeenschapsvormende opdracht krijgt lijkt dus niet helemaal te 

kloppen met wat het reeds in de praktijk verricht. De sterke leefwereldgestuurde werking van de sector contrasteert 

met de systeemgestuurde werking van de overheid: “Vertrekpunt van elk initiatief is de leefwereld van de deelnemer 

1. In het kader van een ruimer visieontwikkelingsproject organiseerde SoCiuS op 05/10/05 een visiedag. Naar analogie met het thema “levenslang & 

levensbreed leren” (cf. de educatieve functie) debatteerden vertegenwoordigers uit de sector op basis van een discussietekst (aangeleverd door Prof. 

Bouverne-De Bie) over de rol en de betekenis van het sociaal-cultureel volwassenenwerk inzake gemeenschapsvorming. De inhoud van die gesprekken 

werd verwerkt in een visietekst.


59

 DEEL 1 - HOOFDSTUK 6

(arbeid, vrije tijd, persoonlijk en relationeel leven, …) én de doelstelling om de deelnemer zelf eigenaar van het leer-

proces te laten zijn” (Tine Buffel, Citizenne).

Kerntaken

Welke elementen worden dan binnen het sociaal-cultureel volwassenenwerk gezien als draagvlak voor continuïteit? 

SoCiuS zegt een dynamisch maatschappelijk middenveld te willen onderhouden met een groot aantal diverse, erkende 

verenigingen, bewegingen en landelijk gespecialiseerde vormingsinstellingen. 

Enigszins polemisch kan men zich afvragen of dat middenveld ook niet in zekere zin het product van beleidsmaat-

regelen is. Verenigingen of vormingsinstellingen krijgen immers een statuut en een opdracht. Het middenveld, de 

sociaal-culturele organisaties, zouden zelf meer richtinggevend kunnen optreden. Hun maatschappelijk project is niet 

altijd zeer expliciet. Voor wie een bijdrage moet leveren tot sociale cohesie is juist het omgaan met verschillende 

standpunten en culturen vitaal. Een verenigingsleven dat te sterk wordt gericht op interne samenhang kan uitsluiting 

in de hand werken. Anderzijds leidt een gebrek aan profiel en positie tot het verdampen van het middenveld. 

Wil het sociaal-cultureel werk de uitdrukking zijn van die civiele maatschappij dan moet het kritisch zijn en voldoende 

aan zelfreflectie doen. In een ontzuilde en complexe samenleving is de band tussen de bevolking en de overheid 

niet eenvoudig te bemiddelen. Een meer uitdrukkelijk debat over de maatschappelijke opdracht is aangewezen. Een 

succesvol aanbod bieden volstaat niet. Het sociaal-cultureel volwassenenwerk dient dus, los van het politieke pro-

gramma van de overheid, haar positie te bepalen in de maatschappij, ten opzichte van haar opdrachtgever en van de 

opdrachten die het gegeven worden.

SCW en buurtwerking

Ongeacht de buurtgerichtheid van vele projecten blijkt op basis van de visiedag van SoCiuS dat voor het sociaal-cul-

tureel volwassenenwerk een puur territoriale benadering van gemeenschapsvorming niet centraal staat: “Vorming en 

ontmoeting kunnen ook gemeenschapsvormend zijn op een niet-lokale manier.” 

Citizenne heeft dan wel weer het buurtgericht project ‘De Buurt’. Het gaat om een werking met ouders rond een school 

(die ‘De Buurt’ heet) en een buurt. Dit project steunt op drie inhoudelijke clusters: empowerment, interculturaliteit 

en stedelijkheid. Centraal vertrekpunt is de beleefde praktijk. Het proces is bottom-up gegroeid, ook de kern van het 

proces is geleidelijk gegroeid (in het begin met een drie-/viertal sleutelfiguren en pas daarna uitgebreid). Vorming werd 

ingezet om de problematieken zichtbaar te maken en als middel om verantwoordelijkheid voor de eigen buurt op te 

nemen. De reële (en wenselijke) evolutie van het project is die van de geleidelijke verzelfstandiging: “Citizenne slaagt 

erin zich beetje bij beetje steeds meer terug te trekken uit het project”. (Tine Buffel, Citizenne). Het project kenmerkt 

zich tevens door een sterk vraaggerichte werking waarin het nastreven van een open aanbod centraal staat. Opmerke-

lijk is ook dat men toelaat dat in de projecten verschillende talen gesproken worden.

Uit dit project blijkt dat gemeenschapsvorming niet gender-neutraal is: vrouwen hebben een andere rol dan mannen 

in gemeenschapsvormende processen. De rol van de moeder is het verbindende element (Bonding), veel meer dan 

bijvoorbeeld de culturele achtergrond van de personen in kwestie (dus het ‘moeder’ zijn doet veel meer terzake dan 

Belg, Jood of Marokkaan te zijn). 

Opvallend is ook dat oudercomités een belangrijke rol kunnen opnemen in het bevorderen van duurzame buurtont-

wikkeling. Zij kunnen ‘empowerment’ stimuleren met het oog op samenlevingsopbouw. Men moet zich echter wel de 

vraag stellen in welke mate ‘werken aan de maatschappij’ en, in dit geval, ‘aan een goede schoolbuurt’ kan zonder 

betrokkenheid van de mannelijke bevolking van de buurt…


60

DEEL 1 - HOOFDSTUK 6

Belang van (nieuwe) samenwerkingsverbanden

Bovenstaand voorbeeld illustreert dat van zodra men een gebiedsgerichte werking opzet en men de thematische of 

doelgroepgerichte programmatie verlaat, een ander domein wordt betreden. Er wordt dan ook een beroep gedaan op 

andere personele vaardigheden. Er is meer nood aan netwerkmakelaars, projectregisseurs, procesbegeleiders, functies 

die tijdsintensief zijn. Tegelijk worden er steeds meer eisen gesteld aan de vormingsmedewerker. De subsidiering 

steunt nog steeds op kwantiteit, op het aanbod, op wat men aflevert. Die spanning kan deels worden opgevangen 

door samen te werken met andere partners, binnen en buiten de sector. Velen komen in aanmerking: sociale huis-

vestingsmaatschappijen, Syntra’s, CVO’s, gevangenissen, OCMW’s, bibliotheken... Er moet dan wel een gemeenschap-

pelijke doelstelling zijn en een specifieke opdracht vanuit het SCW. Als expert in de begeleiding van emanciperende 

leerprocessen is het sociaal-cultureel volwassenenwerk een bevoorrechte partner in coalities die samenlevingsopbouw 

nastreven.

Het culturele erfgoed

Het erfgoedbeleid in Vlaanderen heeft een centrale plaats verworven. Impliciet gaat men ervan uit dat een geactiveerd 

erfgoed een inhoudelijk substraat geeft aan de sociale samenhang. 

De terminologie is in beleidsdocumenten erg vaag en onduidelijk. Men spreekt over ‘het vergroten van het maatschap-

pelijk draagvlak’ en ‘het betrekken van mensen bij erfgoed’. In het erfgoeddecreet is het begrip gemeenschapsvorming 

niet aanwezig, in de toelichting bij het decreet wordt het dan weer wel vermeld: “De Vlaamse overheid ontwikkelt 

in hoog tempo een hedendaags cultureel-erfgoedbeleid vanuit twee hoofdaccenten. Het eerste is de maatschappe-

lijke inbedding van het cultureel erfgoed, naast de klassieke conservatie en ontsluiting. Dit centraal stellen van de 

gemeenschapsvorming maakt het cultureel erfgoed de motor voor zowel een economische als sociale en culturele 

dynamiek”.

In het archiefdecreet en de handleiding op het archiefdecreet wordt wel direct verwezen naar gemeenschapsvorming: 

“Archiefdecreet, Art. 3. Dit decreet heeft tot doel de archiefwerking te stimuleren in al haar aspecten, het publieke 

draagvlak voor het culturele erfgoed te verhogen om de bewaring en de ontsluiting van dit culturele erfgoed te re-

aliseren, en de gemeenschapsvormende mogelijkheden ervan te benutten” en “Handleiding Archiefdecreet: Met het 

Archiefdecreet voert de Vlaamse Gemeenschap een beleid voor de privaatrechtelijke archieven in Vlaanderen. Ze wil 

met dit decreet de archiefwerking in al haar aspecten stimuleren en het publieke draagvlak voor dit cultureel erfgoed 

doen toenemen. Een breder draagvlak maakt het gemakkelijker om de bewaring en ontsluiting van het cultureel erf-

goed te realiseren en de gemeenschapsvormende mogelijkheden ervan te benutten”.

De omvangrijke sector van het cultureel erfgoed – ‘het collectieve  
geheugen van onze samenleving’ – draagt in sterke mate bij tot  
gemeenschapsvorming.

Wat erfgoed aan gemeenschapsvorming kan bijdragen

Gemeenschapsvorming komt dus steeds meer centraal op de erfgoedagenda te staan. Veel heeft ook te maken met de 

vernieuwde invulling van ‘erfgoed’ als ‘cultureel erfgoed’, een begrip dat ook ruimer geïnterpreteerd wordt. Cultureel 

erfgoed omvat naast het materiële erfgoed (monumenten, kunstwerken…) ook immateriële overblijfselen uit het ver-

leden: verhalen, feesten, gebruiken enzovoort, zaken die verbonden zijn met het dagelijkse leven, ze maken deel uit 

van het leven van alledag, ook nu nog. 


61

 DEEL 1 - HOOFDSTUK 6

Een gedeelde beleving van bepaalde aspecten van hun culturele  
erfgoed laat mensen deel uitmaken van een erfgoedgemeenschap.

In de theorie en praktijk van Culturele Biografie, steunpunt voor archiefinstellingen, bewaarbibliotheken, documenta-

tiecentra, erfgoedcellen en musea, impliceert gemeenschapsvorming een wisselverkeer met het culturele erfgoed. Het 

erfgoed (zowel het actuele als het historische, het dichtbije of verre erfgoed) wordt hier geconcipieerd als bindmiddel. 

Een gedeelde beleving van bepaalde aspecten van hun culturele erfgoed laat mensen deel uitmaken van een erfgoed-

gemeenschap. Het gemeenschappelijke kan geografisch van aard zijn, maar het kan evengoed ontstaan vanuit een 

gedeelde interesse in bijvoorbeeld archeologie. Een erfgoedgemeenschap ontstaat maar in interactie tussen mensen, 

het is geen statisch gegeven, door derden opgelegd. Mensen kiezen zelf welke aspecten van erfgoed een rol spelen in 

hun leven. Het komt erop neer mensen bewust te maken van het referentiekader dat ze hanteren en de relatie dat dit 

heeft met hun erfgoed van vandaag en morgen. 

Op haar beurt kan gemeenschapsvorming het erfgoed beïnvloeden. Het gaat dan om een actieve wisselwerking tussen 

de culturele praktijk in het heden en de uit het verleden gedocumenteerde elementen. Soms blijkt erfgoed dan terug 

inzet van maatschappelijk debat te worden. Dit is bijvoorbeeld het geval als iets dat vanzelfsprekend deel uitmaakt 

van het culturele erfgoed dreigt te verdwijnen. Exemplarisch daarvoor is bijvoorbeeld de heisa rond het mogelijke 

verdwijnen van het hert uit het wapenschild van Turnhout . Het erfgoed krijgt dan plotseling een dynamische, actuele 

geladenheid. Het gemeenschappelijke wordt terug ‘gezien’, wordt terug aanwezig. Kortom, erfgoed krijgt maar bete-

kenis in confrontatie met de context van verleden en heden. Zo wordt het deel van de tijdelijke vormgeving van het 

samenleven.

Dit proces legt ook de basis om met de ander te kunnen omgaan. Leren kijken veronderstelt onder meer dat men 

specifieke omstandigheden ziet waarin bepaalde gebruiken of overtuigingen geldig waren. De gemeenschapsvormende 

capaciteiten van erfgoed schuilen ook in het feit dat het mensen leert –letterlijk en figuurlijk– de gemeenschappelijk-

heden met anderen, met andere groepen, te zien. 

Gemeenschapsvorming in de erfgoedsector: de praktijk - aandachtspunten

Er ligt dus ook een opdracht van gemeenschapsvorming bij de ‘erfgoed-werkers’, in musea, bewaarbibliotheken, 

documentatiecentra en archiefinstellingn, en binnen het lokaal cultuurbeleid en de erfgoedcellen in steden en ge-

meenten. De klemtoon ligt hier vooral bij het behoud en beheer van het erfgoed, toch worden hier en daar stappen 

gezet om rond erfgoed erfgoedgemeenschappen te vormen, soms vertrekkend vanuit bestaande collecties, soms in 

het verzamelen van erfgoed, het aanleggen van beeldbanken, in projecten die het specifieke erfgoed van bepaalde 

bevolkingsgroepen in kaart brengen. 

Wil de erfgoedsector gemeenschapsvormend werken dan is het  
essentieel dat mensen aangesproken worden op hun eigen inbreng.


62

DEEL 1 - HOOFDSTUK 6

Wil de erfgoedsector gemeenschapsvormend werken dan is het essentieel dat mensen aangesproken worden op 

hun eigen inbreng en dat er bij de initiatieven gestreefd wordt naar duurzaamheid en continuïteit. Projecten moeten 

voldoende zichtbaar worden gemaakt en de mensen zelf moeten kunnen aanduiden wat voor hen al dan niet deel 

uitmaakt van hun erfgoed. Een benadering waarbij één groep claimt dat zij hét enige erfgoed in pacht heeft, is uit 

den boze. 

Ook erfgoedmedewerkers dienen zelf open te staan voor de ander. Cultuurprojecten moeten zich toespitsen op het 

documenteren van de verschillende culturen, leefstijlen, gemeenschappen… en de kwaliteitsbewaking hiervan. 

In onze samenleving is het vooral de doorsnee-cultuur die gedocumenteerd is en die vertegenwoordigd is in het 

erfgoedbeleid. Het erfgoed van laaggeschoolden bijvoorbeeld, of allochtonen, is veel minder, of niet, onderwerp van 

beleid. Het is daarom van belang te vertrekken van de segmentering en fragmentering in de samenleving en te kijken 

hoe alle segmenten kunnen worden gedocumenteerd. De ordening van het erfgoed speelt een belangrijke rol in het 

afbakenen van gemeenschappen. Het komt er dan op aan het erfgoed zo te actualiseren en transparant te maken 

dat de gemeenschap in kwestie ook door andere gemeenschappen te lezen is. Op deze manier kan de eenheid in de 

diversiteit zichtbaar worden. Pas dan kan men zien waar en hoe dwarsverbindingen tussen gemeenschappen gelegd 

kunnen worden,.

Zo hebben bijvoorbeeld initiatieven als de Week van De Smaak het potentieel om onverwachte linken bloot te leggen 

zoals die tussen griesmeelpap als traditioneel streekgerecht in Vlaanderen en couscousgerechten in de Arabische 

culturen’. 

Interculturalisering kan ook pas slagen als er een zekere zelfbeperking van elke erfgoedgemeenschap is. Met zelfbeper-

king bedoelen we dat elke gemeenschap ook oog heeft voor het eigen tekort. Dit is echter een allesbehalve evidente 

uitdaging. Het is zeer moeilijk om mensen te vragen hun eigen cultuur niet op een essentialistische manier te beschou-

wen, als het enige wat er toe doet. Teveel zelfrelativering, zo denkt men, zou het zelfvertrouwen van gemeenschappen 

onder druk kunnen zetten. Het juiste evenwicht zoeken is vooral in Vlaanderen, dat zelf op zoek is naar een sterke 

identiteit, een hele uitdaging.

Erfgoed heeft ook ‘donkere kanten’, delen die men liever niet ziet. Erfgoed kan – terecht of ten onrechte – geassocieerd 

worden met een bepaalde ideologie, een politiek gedachtegoed, en hierdoor besmet worden. Dit erfgoed heeft dan 

voor verschillende mensen een verschillende, mogelijks zelfs oncomfortabele, betekenis. Deze ‘donkere’ stukken van 

het erfgoed kan men soms beter tijdelijk links laten liggen of onderdompelen in andere elementen.

Zo heeft men in Belfast de nogal militaristische drumcultuur en parades omgezet tot een meer carnavaleske en meer-

voudige drumparade. Hier wordt de aandacht gericht naar positieve aspecten, zonder de wonde van de segregatie en 

tegenstellingen te laten dichtslibben. In zekere zin wordt het kernpunt van het conflict hierdoor omzeild. Geschiede-

nissen kunnen op deze manier eventjes ‘geparkeerd’ worden, waarna ze door latere generaties terug een (geactuali-

seerde) plaats kunnen krijgen. Hoe dan ook moet men steeds zoeken naar het meest optimale evenwicht tussen het 

behoud van en het respect voor het verleden en de veelzijdige dynamiek van het heden.

De kunsten

Voorafgaande bemerking: tijdens het verkennende gesprek over de gemeenschapsvormende rol van ‘de’ kunsten lag 

de klemtoon hoofdzakelijk op podiumkunsten als theater en dans.

De kunstensector is in feite slechts marginaal bezig met gemeenschapsvorming. In het decreet is er ook geen sprake 

van die opdracht. Wel worden in het beleid ten aanzien van de kunsten allerlei maatschappelijke opdrachten, zoals 

gemeenschapsvorming, participatie en interculturaliteit, geformuleerd. Dit leidt echter tot een spanning en een zeker 


63

 DEEL 1 - HOOFDSTUK 6

verzet: “De autonomie van de kunsten en de kunstenaar verdraagt scherp gesteld geen politieke inmenging. Dit is 

het probleem van de instrumentalisering van de kunsten. Zit de kunstenaar in een ivoren toren en laten we hem toe 

zich in deze positie te bevinden?” (Ann Olaerts, Vlaams Theater Instituut).

Geen van beide partijen, de politiek noch de kunstenaars, heeft een zuivere positie. De confronterende discussie die 

hierover vanuit het beleid is ingezet wordt vaak niet voldoende genuanceerd gevoerd. Zo werd de gesubsidieerde 

kunst belast met de opdracht tot publieksverruiming, het creëren van een sociale mix, interculturaliteit en gemeen-

schapsvorming. Daardoor werd de positie van de kunstenaar sterk vereenzelvigd met die van een bemiddelaar. Het 

is alsof de beleidsvoering ook al de inhoud van die “goede” kunst voor ogen heeft, alsof te weinig rekening wordt 

gehouden met de veelheid aan producties en de veelheid aan publieken.

Anderzijds gaat ook de kunstenaar niet helemaal vrijuit in dit debat: “Kunstenaars reageren vaak zeer kregelig tegen 

inmenging. Soms zeer halsstarrig stelt men de autonomie van de kunstenaar voorop. Hierdoor missen de kunsten 

kansen om de verhouding tot de samenleving duidelijk te maken en om een rol te spelen in een aantal thema’s, 

zoals o.m. gemeenschapsvorming. Dit houdt het gevaar in van een –vaak onterechte- marginalisering van de eigen 

rol. (Ann Olaerts)” Hier wordt onder meer naar de theaterwereld verwezen. Het al te eenzijdige accent op de sterke 

autonomie van de kunstenaar leidt ertoe dat al te vaak de bestaande evolutie en de experimentele praktijken die wel 

degelijk aanwezig zijn aan het blikveld ontsnappen. Er bestaat een praktijk die zeer ruim is ingevuld maar die in dit 

discours te dikwijls wordt vergeten. Vele kunstenaars zijn immers bezig met sociale interactie. Men mag trouwens niet 

alle artistieke praktijken over de zelfde kam scheren: “Overigens, wat zijn ‘dé’ kunsten? Dit soort formulering moet 

geproblematiseerd worden. Meer nog: kunst en cultuur worden ook op een hoop gegooid. Het bijzondere belang van 

participatie en diversiteit wordt daarbij geminimaliseerd” (Ann Olaerts, Vlaams Theater Instituut).

Het potentieel van de kunsten

Kunst is een experimentele ruimte voor de vormgeving van de samenleving. Kunst heeft zeker het potentieel om contro-

verses in de samenleving naar boven te brengen. Kijk bijvoorbeeld naar het debat dat teweeg werd gebracht door de 

affiche van ‘Onze Lieve Vrouw van Vlaanderen’, het stuk van Union Suspecte over de positie van moeders in de sociale 

reproductie. Worden dergelijke debatten wel voldoende gevoerd? Vinden de kunsten wel partners in hun maatschap-

pelijke opdrachten? “Op het podium staan is een zeer bijzondere, directe verhouding tot de toeschouwer (de unieke 

relatie tussen podium-toeschouwer – de vierde wand). Juist daarom kan de kunstensector een belangrijke rol spelen. 

Men maakt er te weinig gebruik van, zeker met het oog op ‘gemeenschapsvorming’. Er is een te grote focus op het 

eindproduct. De vierde wand wordt te weinig doorbroken” (Ann Olaerts, Vlaams Theater Instituut). De kunstenaar 

maakt kunst vanuit een relatieve zelfstandigheid. Wat echter niet betekent dat de kunstenaar niet reflecteert of dat 

hij los staat van de maatschappelijke context. Veel hangt af van de vorm van bemiddeling die wordt aangewend. We 

moeten duidelijk de condities onderscheiden waarin een kunstwerk gemaakt, getoond en verspreid wordt. De financi-

ële omstandigheden spelen hier een niet te onderschatten rol. “Het bemiddelen omvat juist het zoeken naar de juiste 

omstandigheden voor creatie en/of tonen en/of spreiden” (Ann Olaerts, Vlaams Theater Instituut).

Er zijn dus verschillende posities in het spel. Het maken van kunst is één zaak. Maar het is vooral via tonen en be-

middelen dat de maatschappelijke betekenis en waarde van de kunsten duidelijk en zichtbaar worden. Die positie 

kan de kunstenaar soms ook zelf innemen. Zo vervulde Jan Decleir op de begrafenis in Antwerpen van de kleine Luna, 

slachtoffer van een racistische moordpartij in 2006, een bijzonder maatschappelijke rol. Hij kon verwoorden en uitdruk-

ken wat zeer moeilijk uit te spreken is. Een dergelijke positie kan echter niet worden opgelegd aan elke individuele 

kunstenaar. Het is belangrijk dat de kunsten in het algemeen wel die verhouding zoeken tot collectieve trauma’s of 

maatschappelijke vraagstukken.


64

DEEL 1 - HOOFDSTUK 6

Kunstenaar of bemiddelaar?

De kunstenaar mag niet verantwoordelijk gesteld worden voor de samenleving. Er zijn een heleboel andere mechanis-

men aan het werk waar noch de kunstensector noch de kunstenaar vat op hebben. De gemeenschapsvormende functie 

impliceert wel dat de kunstenaar van zijn voetstuk moet durven komen en effectief plaats neemt in het gemeenschaps-

vormende proces zelf. Het is dus zaak de goede afstand te vinden, de afstand tussen autonomie en betrokkenheid. 

Het is dus zaak de goede afstand te vinden, de afstand tussen 
autonomie en betrokkenheid. 

En die verhouding vereist het zoeken naar andersoortige relaties tussen kunstenaars, bemiddelaars en netwerkma-

kelaars. Alleen denken in termen van vraag en aanbod, van maker en publiek, van producent en consument is een 

verenging die het maatschappelijk proces negeert. Wanneer men het verband tussen kunst en samenleving echt in 

rekening wil brengen dient de bemiddelaar, het medium dichter bij de maker en het maken te worden gebracht en 

dient ook het publiek en de omgeving in het productieproces zelf al aanwezig te zijn. 

Dat betekent echter niet dat de maatschappelijke doelstelling per definitie zichtbaar moet zijn in elk kunstproduct. Het 

is geen formele kwestie. Nemen we het voorbeeld van Rosas, het dansgezelschap van Anne Therèse De Keersmaeker. 

Het bestaat uit een grote diversiteit aan dansers, afkomstig uit de hele wereld. “We weten niets over het proces en 

de eventuele interculturele spanningen, over het effect daarvan op het maakproces, enz. Dat hoeft ook niet, en het 

moet zeker niet uitdrukkelijk in het product gelegd worden. Maar toch mag je er zeker van zijn dat dit specifieke 

creatieproces van invloed is op het eindproduct. Je kan dus op zoek gaan naar wat er achter zit, maar je mag dit niet 

zwart-wit zien” (Ann Olaerts, Vlaams Theater Instituut).  Maatschappelijke effecten van de kunst zijn nooit rechtstreeks, 

maar ze zijn wel steeds zijdelings en veelzijdig. 

De specifieke omstandigheden waarin kunst wordt gemaakt zijn van zeer groot belang. Vandaar dat de bemiddelaar, 

diegene die kunst brengt, laat zien, “gebruikt”, zelf meer inzicht moet hebben in de mogelijke werking van kunst. Die 

hoeft echter hoegenaamd niet expliciet te worden meegedeeld. Als kunst gedwongen wordt maatschappelijk relevant 

te zijn, houdt ze dikwijls op kunst te zijn. Omdat kunst juist buiten de bestaande maatschappelijke lijntjes moet 

kunnen kleuren. De maatschappij moet bereid zijn geld te geven aan “nutteloze” vrije productie, moet het risico van 

grensverschuiving durven nemen. 

Men kan zich bijgevolg de vraag stellen of gemeenschapsvorming wel gebeurt in de kunstensector zelf. Is kunst niet 

pas gemeenschapsvormend als ze de samenleving bevraagt én tegelijk betrekt in de vraagstelling? En ook: kan kunst 

gemeenschapsvormend zijn als zij zich van het dagdagelijkse isoleert? 

Cultuur beschouwen we als een belangrijke motor van het dagelijkse, maatschappelijke functioneren van de samenle-

ving. Kunst en cultuur kunnen, maar hoeven in die zin niet noodzakelijk samen te vallen. Kunst kan, maar hoeft zich 

niet per definitie tegenover het samenleven te verhouden. 

Natuurlijk zit ook de kunstenaar in een culturele context, kunst is nooit een pure uitvinding. Kunst begrijpen heeft 

m.a.w. ook te maken met inzicht in de relaties tussen kunst en cultuur. Men zou kunnen zeggen dat de rol van de 

kunsten in gemeenschapsvorming net is de cultuur te bevragen en te confronteren.

Er moet dus vooral worden gezocht naar die specifieke kunstuitingen die bijzonder zijn betrokken bij de samenle-

vingsopbouw. Daar komt de maatschappelijke rol van de kunstenaar ten volle tot uiting. Een van de mogelijkheden 

bestaat er in een gedeelde geschiedenis, het gekende verhaal, als aanknopingspunt te nemen. Veel producties bevra-

gen de geschiedenis als referentiekader. Zie opnieuw ‘Onze Lieve Vrouw van Vlaanderen’, waarin de eigen katholieke 


65

 DEEL 1 - HOOFDSTUK 6

geschiedenis, de eigen rituelen, geconfronteerd worden met andere referentiekaders. Zie ook ‘Massis, the musical’, een 

voorstelling die omwille van de grote herkenbaarheid een actievere betrokkenheid van het publiek genereert. 

Natuurlijk is ook de inhoud zelf van belang. Wil men een sociale of culturele mix in het publiek bewerkstelligen, dan 

moet die mix ook aanwezig zijn in de voorstelling zelf. Diversiteit bereik je niet aan de buitenkant alleen. Herkenbaar-

heid vereist ook diversiteit en sociale mix op het podium.

Het proces zelf van het kunst maken blijft nog teveel verborgen. Het zou goed zijn mocht het publiek meer inzicht krij-

gen in de creatieve processen zelf. Dat zou kunst minder elitair maken en de positie van de kunstenaar verduidelijken. 

Om de verschuiving van de aandacht van product naar productievoorwaarden en productieprocessen te bewerkstel-

ligen moet een relatie worden aangegaan met de kunstenaar. Een respectvolle relatie. En dat staat in tegenstelling met 

de zakelijke of instrumentele benadering die vandaag domineert.  

Het sociaalartistieke  werk

Een vrij nieuwe werkvorm is de sociaalartistieke praktijk. Deze is direct bij gemeenschapsvorming betrokken. In een 

aantal reglementen wordt er al dan niet (expliciet) verwezen naar die gemeenschapsvormende opdracht. In het ‘Ex-

perimenteel reglement 2000-2003’ wordt gemeenschapsvorming vermeld en in het ‘Overgangsreglement (2004-2005)’ 

wordt het dan weer niet meer vernoemd (bij dit laatste reglement is er wel sprake van ‘stedelijke ontwikkeling’). In 

de beleidsperiode 2006-2010 is er het ‘Kunstendecreet’ dat hoofdzakelijk een kader van toeleiding en participatie aan 

cultuur omvat, het ‘Erfgoeddecreet’ waar in de Memorie van toelichting wordt verwezen naar sociaalartistiek werk voor 

de ontsluiting van erfgoed en het betrekken van bijzondere doelgroepen, en het ‘Decreet lokaal cultuurbeleid’ waar er 

geen specifieke verbinding tussen gemeenschapsvorming en sociaalartistieke projecten is.

Opvallend is dat de decreten en beleidskaders nergens dwingend zijn inzake gemeenschapsvorming als opdracht of 

doel voor sociaalartistieke projecten. Men heeft het over ‘procesmatige werkingen opzetten met een sociale en artis-

tieke dimensie’. Anderzijds laten de beleidskaders wel een ruime marge toe om via projecten gemeenschapsvormend 

te werken. Sociaalartistieke projecten ontstaan en worden opgezet vanuit een zeer brede waaier van doelstellingen. 

Veelal is het een mix van drie soorten doelstellingen: publieksvernieuwing (kennismaking met cultuur, toeleiding tot 

het bestaande aanbod, culturele competenties ontwikkelen, drempels slechten, enz.), sociale doelstellingen (gemeen-

schapsvorming, bestrijding van uitsluiting en armoede, stedelijke dynamisering, burgers betrekken, enz.) en culturele 

democratisering (stem geven, documenteren van subculturen, ruimte voor creativiteit en eigen expressie, culturele 

diversiteit). 

Deze werking vertrekt vaak van uitgebreide contextanalyses: de doelgroepen worden beschreven, de sociale doelstel-

lingen geformuleerd en de methodieken uiteen gezet waarmee de doelgroep betrokken en participatie gerealiseerd 

wordt. Veel minder vaak wordt er een artistieke verantwoording of methodiekbeschrijving gegeven. Er wordt zelden 

uitgelegd hoe men met een bepaalde methode een welbepaald effect wil sorteren. Men hanteert nog een te vaag ka-

der. Daarnaast ontbreekt ook vaak een langetermijnperspectief: te weinig wordt vooraf de vraag gesteld ‘Waar willen 

we naartoe met de wijk, deze groep?’. 

Ook in dit werkveld moet er oog zijn voor grote diversiteit aan praktijken en hoe men die het best kan benutten in 

een lokale context. “Er bestaat veel meer dan wat wordt aangeboord. De sociaalartistieke praktijk is een visvijver 

waar veel uit te halen valt. Maar ze wordt te vaak in een niche geduwd. De ruime sociaalartistieke praktijken moeten 

daarom gevaloriseerd worden en in het centrum komen te staan, en dus ook meer op het podium worden gezet” 


66

DEEL 1 - HOOFDSTUK 6

(Ann Olaerts, Vlaams Theater Instituut).  Gemeenschapsvorming, de versterking van sociale cohesie, de revitalisering 

van buurten en steden... maken in toenemende mate deel uit van de doelstellingen van sociaalartistieke projecten. 

Daarbij moet een beperkte doelgroepbenadering het steeds meer afleggen tegen een bredere doelgroepbenadering 

(culturele diversiteit, een mix van doelgroepen). In die verschuiving wordt het sociale complexer, is het publiek minder 

eenduidig, gaat het minder om een duidelijk af te bakenen gemeenschappelijkheid. Daardoor wordt de opdracht voor 

de kunstenaar ingewikkelder, is de zoektocht naar de verhouding tussen het sociale en de artistieke expressie minder 

vooraf te plannen. 

Is het aan de kunstenaar om het initiatief tot een sociaalartistiek project te nemen? Of wordt hij geëngageerd op vraag 

van of in dienst van de bewoners of sociale werkers? Is het gehele proces puur bottom-up? Of heeft de onbevangen 

en ervaren blik van de kunstenaar een specifieke inbreng? Al deze vragen worden in elk project op specifieke wijze 

beantwoord. Diverse manieren van aanpak hebben hun recht en plek. Kunstenaars hebben een frisse, vernieuwende 

blik op maatschappij en omgeving. Zij kunnen door hun creativiteit nieuwe oplossingen zien daar waar overheid en 

bewoners in vaste geplogenheden of denkbeelden zitten. Anderzijds is het wel degelijk belangrijk dat bewoners impact 

hebben op hun leven en dit ook zo aanvoelen. Bewonersbetrokkenheid wint meer en meer veld. De kunstenaar moet 

een evenwicht zoeken tussen werken met en werken voor bewoners.

Elke omstandigheid vraagt om een specifiek formaat. Daarom is het ook zinvoller projecten gaandeweg te laten ont-

staan, door onderhandeling, conflict … Dergelijke vormgeving is beter dan van bovenop opgelegd. Zo is het project 

van de Unie der Zorgelozen, een sociaalartistieke werking te Kortrijk, ontstaan uit een aanklacht. De dreiging van 

sloop en weinig doordachte herinvulling van de Vetex-site (een voormalig fabrieksterrein middenin een woonbuurt) 

in Kortrijk werden kritisch opgevolgd. De Unie ging actief aan de slag om alternatieve, meer buurtgerichte invullingen 

te bepleiten. Ondertussen, enkele jaren later, kreeg het poortgebouw van de fabriek een definitieve invulling als ont-

moetingsruimte. 

Een paar straten verder staat vandaag een nieuw, ambitieus project met een grote sociale impact op stapel. Ook hier 

wil de Unie een actieve, positief-kritische rol spelen. Men plant een volledige woonwijk om te vormen tot een win-

kelcentrum. Terwijl de wijk nu bestaat uit lokale kleinhandelaars… Het eigentijdse, multi-etnische, authentieke dreigt 

te worden verdrongen door de globale economie. Vandaar een veelzijdig project met de bewoners. Interviews met 

handelaars. Een foto-project om vast te leggen wat dreigt te verdwijnen. Op deze manier bouwt men een dossier op 

met klachten en alternatieven. Want, zo vinden de initiatiefnemers, het project zoals dat momenteel door de stad 

wordt gedacht, is onvoldoende visionair. Er wordt wel een beperkte inspraak georganiseerd, afhankelijk van bepaalde 

mensen op bepaalde ambten, maar deze wegen te weinig door in het hele planningsproces.

Een duidelijk inzicht in het af te leggen traject en de gebruikte methodieken laat ook toe de artiesten een specifieke 

plaats te geven. Zonder dat inzicht zal de kunstenaar vanuit zijn ervaring en vaardigheden het proces bepalen. Er is 

dus nood aan een langdurige verhouding met het project en de deelnemers, een langdurige betrokkenheid op de 

werkvloer. Des te meer wijst dit er ook op dat de werkelijkheid van de straat niet dezelfde is als de werkelijkheid van 

het beleid. Ritmes en processen, verwachtingen en criteria verschillen. 

Op enkele jaren tijd is er wel veel ervaring opgebouwd. Samenwerking met sociaalartistieke partners zoals Victoria 

Deluxe (Gent), Tapis Plein (Brugge),… wordt vaak vol lof onthaald door andere culturele en sociale partners. 

Sociaalartistieke projecten worden nog te vaak gezien als concurrentie


67

 DEEL 1 - HOOFDSTUK 6

Zij worden beschouwd als leermeesters die een niet te onderschatten dynamiek op gang kunnen brengen. Maar ook 

hier kunnen ze niet in de plaats komen van andere actoren in de samenlevingsopbouw. Sociaalartistieke proces-

sen zijn eerder aanvullingen dan alternatieven. Het is hier ook zaak verschillende werkvormen te combineren. Soms 

moeten daarvoor mentaliteiten en uitgangspunten ter discussie worden gesteld. Zo gaan sociaalartistieke processen 

uit van een positief project, van het steunen op eigen kracht, terwijl andere werkvormen eerder steunen op kritiek, 

op eisenstrijd. Daarom worden sociaalartistieke projecten nog te vaak gezien als concurrentie. Er zijn voorbeelden 

van projecten waar vlotter kan worden samengewerkt met bijvoorbeeld de groendienst dan met de eerder sociaalge-

oriënteerde diensten.

Ook binnen de sociaalartistieke processen zelf staat het sociale soms tegenover het artistieke. Zo werd er op een 

vergadering van de Brusselse Zinnekeparade, een creatief-artistieke parade van en met Brusselse bewoners die elke 

twee jaar plaatsvindt, een discrepantie duidelijk tussen de sociale werkers en de artiesten. De eersten waren moe en 

gefrustreerd van het ondankbare mobilisatie- en animatiewerk om deelnemers te motiveren. De laatsten kregen alle lof 

voor het mooie eindproduct. De enen moeten doelgroepen uit hun gewone doen halen, de anderen blijven op eigen 

terrein werken. Er zijn in feite dus twee soorten procesbemiddelaars. Het is belangrijk dat de verschillende partijen 

zich zo veel mogelijk bewust zijn van elkaars agenda’s, registers en vraagstellingen. Er moet veel gepraat worden en 

er is zeer veel voorbereidingstijd nodig. Dit is een constante spanning. 

In projecten wordt er ook te veel een onmiddellijk zichtbaar resultaat verwacht. Veel is ‘geformat’ en moet steeds snel-

ler worden geproduceerd. Dit terwijl gemeenschapsvorming eerder gericht is op mensen samen iets laten doen. Naar 

ons aanvoelen moeten sociaalartistieke praktijken door het beleid meer gevaloriseerd worden. In de projectsubsidie 

moet de aandacht voor het proces worden vergroot. 

Ook de plaats van de sociale werker moet worden gevaloriseerd. Maar tegelijk leeft in de artistieke wereld soms de 

idee dat professionelen uit bijvoorbeeld het buurtwerk moeilijk te motiveren zijn voor gedurfde projecten, moe als 

ze zijn van de uitzichtloosheid van sommige sociale problemen. Het creëren van ‘mede-eigenaarschap’ is allerminst 

evident. Problemen worden gedetecteerd en met enig cynisme wordt besloten dat er weinig tot niets aan gedaan 

kan worden. Het blijkt voor buurtwerkers en sociaal-culturele werkers niet steeds evident om elk nieuw project met 

evenveel enthousiasme aan te vatten. Men ziet het vaak niet meer zitten om met bepaalde doelgroepen nog eens aan 

bepaalde problemen te werken. 

Zo werd de sociaalartistieke werking Wijk-Up in Brugge en Zeebrugge bij een van hun projecten met een crisis gecon-

fronteerd, net op een tijdstip dat alles goed leek te gaan. De verschillende partners zaten op een andere golflengte 	

“Na een analyse van de stand van zaken bleek dat het project succesvol was, maar te veel vergde van het buurtwerk” 

(Steven Slos, Wijk-Up). In 2006 werd dan voor een herverdeling gezorgd van de taken van Wijk-up, Brugge Plus vzw 

(gegroeid uit vzw Brugge 2002 die mee vorm geeft aan het cultuurbeleid van Brugge) en de preventiedienst. De ene 

stond in voor de uitbouw van de sociaalartistieke werking in de drie buurten, de andere richtte zich op de program-

matie van buurtfeesten, jaarmomenten. Het preventie- en buurtwerk tenslotte, als derde grote partner in het project, 

stond in voor het netwerkbeheer, de organisatie van feesten en het bewaken van sociale processen.  

Doelgroepen- of wijkgericht?

Telkens weer rijst de vraag of doelgroepgericht of gebiedsgericht moet worden gewerkt. De Unie der Zorgelozen ziet 

“iedereen die zin heeft om mee te doen” als hun doelgroep. Echter, niet iedereen heeft evenveel nood aan participa-

tie en ook niet enkel de (traditionele) ‘arme’ doelgroepen moeten hier in aanmerking genomen worden. “Er bestaat 

immers ook zo iets als emotionele armoede. Het is niet omdat je veel geld hebt dat je geen armoede kan erva-

ren” (Geert Six, Unie der Zorgelozen vzw). Er ontstaat zo een zeer diverse werking met als bindmiddel de werkvorm 	


68

DEEL 1 - HOOFDSTUK 6

theater. Maar deze diversiteit stelt de artistieke inbreng echt op de proef. Er is veel geduld vereist van de kunstenaar. 

Tegelijkertijd is op die manier wel de band met de werkelijkheid groter. Het theater is gebaseerd op het potentieel 

van die werkelijkheid. De ‘aard’ van de doelgroep stimuleert het contact met de werkelijkheid en geeft op die manier 

een andersoortig leerproces, zowel voor de deelnemer als voor de artiest en begeleiders. Wel dreigt het gevaar dat 

deze projecten zich te veel op de middenklasse gaan richten. Men wil daarom juist zeer actief blijven inzetten op de 

moeilijker te bereiken doelgroepen.

De band met de werkelijkheid wordt groter.

Toch neemt het belang van de geografische plaats toe. Werkingen zoeken een plek op in de wijk. “Reeds enige tijd 

bleek dat er nood was aan een eigen ruimte om activiteiten op te zetten, en dit vooral ter ondersteuning van de 

sociale aspecten van de projecten (een eigen plek om te koken, om bijeen te komen, …). Sinds enige tijd huist de 

Unie der Zorgelozen dan ook letterlijk en figuurlijk in de buurt Veemarkt-Venning (7.000 inwoners)” (Geert Six, Unie 

der Zorgelozen vzw). Doordat de werking vanuit dit huis van de Unie verder werd uitgebouwd, verschoof de klemtoon: 

het belang van het artistieke werd een beetje losgelaten om meer toe te geven aan het sociale. “We zijn teruggekeerd 

naar de wijk om er eerder de sociale dan de artistieke snelheid te laten primeren. Maar theater blijft het bindmiddel. 

Het blijft een onmisbare motor dat niet alleen beweging in het huis, maar ook in de wijk brengt” (Geert Six, Unie der 

Zorgelozen vzw). Door een plaats in de wijk in te nemen ontdekken initiatiefnemers ook geleidelijk meer potentieel 

en thematieken van de wijk. 

Netwerkmakelaars en bemiddelaars

Reflecties gebaseerd op de praktijk van De Dienst Kunsten Stad Gent en CC De Werft te Geel.

Het is duidelijk dat er vele actoren actief zijn in een culturele samenlevingsopbouw. Zoveel dat ze meestal zelf slechts 

deel zijn van een specifiek werkveld of een gefragmenteerd aanbod. Om echt tot integrerende projecten te komen 

is niet alleen samenwerking, maar ook het in stand houden van die samenwerking noodzakelijk. Er is in de gemeen-

schapsvorming een specifieke taak weggelegd voor zij die de actoren op elkaar betrekken en het proces bewaken.

Zo ziet de Dienst Kunsten van de stad Gent gemeenschapsvorming als ‘het stimuleren van het gemeenschappelijke 

en het zorgen voor meer betrokkenheid’. Wie in een dergelijke opdracht als bemiddelaar optreedt moet een aantal 

omstandigheden in gedachten houden. De Dienst Kunsten vertrekt vanuit het idee ‘Sporen uitzetten’: “Visie kan en 

moet in verandering zijn, toch is het noodzakelijk om op middellange termijn sporen uit te zetten en het de tijd van 

onderzoek en ervaring te geven” (Anne-Mie Hautekeete, Dienst Kunsten stad Gent). De Dienst Kunsten streeft met haar 

werking drie strategische doelstellingen na: 1) Zoveel mogelijk Gentenaars in de stad betrekken bij kunst en cultuur 

die zij waarderen, met bijzondere aandacht voor maatschappelijk kwetsbare groepen 2) Kunstenaars en de culturele 

sector ertoe bewegen in Gent een grotere diversiteit aan mensen, buurten, culturen en subculturen aan te spreken 3) 

De stad via kunst en cultuur helpen uitbouwen tot een plek die bij zoveel mogelijk Gentenaars betekenis en ontmoe-

ting genereert. In deze missie worden doelstellingen geformuleerd die samen met drie ijkpunten (artistieke kwaliteit, 

maatschappelijke relevantie en stedelijkheid) voor voldoende ruimte en vrijheid, maar tegelijk ook voor een duidelijke 

richting zorgen waarop werking en projecten geënt kunnen worden.

Evaluatie en effectenmeting

Projecten staan vaak onder druk om op korte termijn tot resultaten te leiden. Het succes wordt vooral afgelezen aan 

de zichtbare output. Spanningen tussen korte- en langetermijndoelstellingen worden aangewakkerd als een initiatief 


69

 DEEL 1 - HOOFDSTUK 6

plots in het spotlicht komt te staan of als het ware een hype wordt: “Als initiatiefnemer heb je dit niet altijd onder 

controle. De rechtstreeks betrokkenen worden gedwongen hiermee om te gaan. Extra aandacht genereert ongetwij-

feld positieve effecten, maar de druk van de hype kan net zo goed nadelig zijn voor het (fragiele) proces” (Anne-Mie 

Hautekeete, Dienst Kunsten stad Gent).

Een project mag niet alleen op haar resultaten worden beoordeeld, ook het proces en het langere traject moeten in 

rekening genomen worden. Vanuit de buik werken is één, meten en weten is twee. Niettemin moet evaluatie ook op 

de ervaring gebaseerd zijn. Meetinstrumenten zijn nuttig maar het blijft steeds zoeken naar verschillende invalshoeken 

om het project af te toetsen. Ook ‘gedragenheid’ (mate waarin bewoners zich gaandeweg met het project associëren, 

het ‘overnemen’) is een goede graadmeter en refereert niet alleen naar de kwantiteit maar ook naar de kwaliteit van 

de betrokkenheid.

Projecten die dicht bij de bewoners staan werken ook mobiliserend. Daarom is het een goede aanpak om in projecten 

te vertrekken van de eigen leefomgeving. De publieke ruimte (plek voor ontmoeting, diversiteit) krijgt daarom een 

centrale rol in de werking van de Dienst Kunsten. 

Methodieken

Projecten zijn de werkvorm bij uitstek om veranderingen teweeg te brengen in de samenleving. De Dienst Kunsten 

beschouwt projecten  als flexibele formules die verandering een gezicht kunnen geven. Daarmee kan een alternatief 

worden geboden voor de starheid die vaak kenmerkend is voor een stadsbestuur: “De traditionele, reguliere werking 

van een gemeentebestuur is afgestemd op vast omschreven opdrachten. Verandering, vernieuwing speelt zich bijna 

per definitie af in de ‘onontgonnen restgebieden’. Met andere woorden, een organisatie die ruimte houdt voor die 

dingen die niet in een specifiek hokje thuishoren houdt ook ruimte voor experiment en vernieuwing. Hier geldt immers 

nog geen traditionele regelgeving” (Anne-Mie Hautekeete, Dienst Kunsten stad Gent).

In Gent werd sinds enkele jaren projectwerking ingevoerd. Die refereert onder andere naar een geïntegreerde visie 

(cross over in beleidsplannen), naar grote stadsprojecten als inzet voor verschillende sectoren, naar de methodiek 

projectwerking als kader voor samenwerking en naar het vormen van institutionele netwerken. Dit projectmatig werken 

is binnen de stadswerking eerder een uitzondering dan regel: “Er is nog geen traditie en het wordt vooral toegepast 

binnen grote projecten zoals wijkontwikkeling. Elk nieuw project komt vaak naast de reguliere werking, vergt dus 

middelen en zorgt voor extra werkdruk. Het is belangrijk om ruimte te creëren voor het onvoorspelbare en voor pro-

jectwerking. Het blijft daarnaast ook kwestie van creatief omgaan met de mogelijkheden binnen de wettelijke kaders” 

(Anne-Mie Hautekeete, Dienst Kunsten stad Gent). 

Projecten moeten voortdurend gelegitimeerd worden omdat ze vaak worden opgezet binnen gebieden waar nog geen 

regelgeving geldt. Ofwel zijn ze klein en worden ze niet gezien (niet gesteund), ofwel wordt er van alle kanten met 

de loep naar gekeken. Opdat men hier op een kwalitatieve manier aan ‘change management’ kan doen en effectief 

voor structurele veranderingen kan zorgen, is vaak een zekere reorganisatie nodig (zonder dat daarbij tegelijkertijd 

wordt bezuinigd). Ook grote stadsontwikkelingsprojecten kunnen in een dergelijk verband een sterke dynamiek en 

samenwerking teweegbrengen.  

Bemiddelaar versus coördinator

Uit praktijkverhalen leren we dat men best de functies van de bemiddelaar en die van de coördinator uit elkaar houdt. 

Daar waar de eerste de functie van netwerkmakelaar heeft, die met een kritische blik het groepsproces mee stuurt, 

is de coördinator eerder verantwoordelijk voor het eindproduct en de artistieke bijdrage. De bemiddelaar zorgt voor 

‘eerder informele netwerken’. Grotere steden of grotere projecten zijn dan weer te groot om enkel te steunen op der-

gelijke informele netwerken.


70

DEEL 1 - HOOFDSTUK 6

Bemiddelaars zijn uiterst belangrijk in gemeenschapsvormende  
projecten, ook al zijn ze vaak onzichtbaar.

Bemiddelaars zijn uiterst belangrijk in gemeenschapsvormende projecten, ook al zijn ze vaak onzichtbaar. Bemiddelen 

is ook gericht op ‘verdwijnen’: eens de verbindingen op duurzame manier zijn gelegd moet men zich als bemiddelaar 

kunnen terugtrekken. Dit moet van meet af aan in het proces ingecalculeerd worden. Men moet m.a.w. duurzaamheid 

nastreven. Ook tijdelijke projecten plaatsen zich bij voorkeur op een langer duurzaam traject (bijvoorbeeld door iets 

op gang brengen, iets te onderzoeken). Bemiddelen is enerzijds het overbruggen van verschillende belangen, het 

intermediëren tussen verschillende vragen en ook tussen overheid en bevolking, tussen kunstenaar (culturele sector) 

en bevolking. Anderzijds betekent bemiddelen goed in het veld aanwezig zijn en voeling hebben met wat er aan de 

basis gebeurt. 

Bemiddelen is als het ware ‘vertaalwerk’: “Boodschappen van de ene partner vertalen op maat van de andere. Als 

bemiddelaar is het een kwestie van de juiste woorden te vinden, de juiste plaats, het gepaste ogenblik… zodat de 

verschillende betrokkenen elkaar goed (blijven) begrijpen” (Stef Bossuyt, Dienst Kunsten stad Gent). 

Op sommige plaatsen ontstaat een jammerlijke tendens om het regisseren meer en meer als een tweedelijns-werk te 

beschouwen. Het veldwerk wordt uitbesteed aan externe organisaties en de ‘regisseur’ overschouwt het proces van op 

het bureau. Dit is een proces van formalisering dat leidt tot een verminderde voeling met de realiteit en dus ook tot 

een grotere mate van abstractie. 

Overheidsdiensten zijn in een aantal projecten zelf bemiddelaar. In andere projecten worden collegadiensten of spe-

cifieke deskundigen aangesproken. De ervaring leert dat de combinatie van bureauwerk en veldwerk boeiend is maar 

niet altijd even eenvoudig. Het veldwerk vraagt een grote soepelheid en zelfstandigheid van werken. Maar, net zo goed 

mag men vanuit het kikkerperspectief het spoor niet verliezen. 

Samenwerking

Men kan enkel tot gemeenschapsvormende projecten komen wanneer men voldoende samenwerkt met andere acto-

ren. “Temeer omdat de laatste jaren de buurt een sterke focus heeft gekregen van buurtwerking, samenlevingsop-

bouw, jeugdwerkers, Brede school, integratiewerkers, cultuurwerkers… om dan nog maar enkel van de zachte sector 

te spreken. Ook Groendienst economie, stedenbouw… zijn collega’s waarmee cultuur kan samenwerken en moet 

afstemmen” (Anne-Mie Hautekeete, Dienst Kunsten stad Gent).  

Netwerken in de context van cultureel werk en gemeenschapsvorming is gericht op: het samenbrengen van een doel-

groep met gemeenschappelijke interesses (directe omgeving, buurt werkt mobiliserend), het zich bewust worden van 

de eigen meerwaarde en de groei van het zelfvertrouwen in de eigen sterkte, de tolerantie (verandering in stereotiep 

denken en overtuiging) en het stimuleren van inzicht in de eigen afhankelijkheid. 

De sleutel van gemeenschappelijk handelen is ‘eigen capaciteiten  
kunnen inbrengen binnen een gemeenschappelijk doel of project’.

De sleutel van gemeenschappelijk handelen is ‘eigen capaciteiten kunnen inbrengen binnen een gemeenschappelijk 

doel of project’. Mensen samenbrengen betekent ook verschillende agenda’s samenbrengen. Bemiddelaars moeten 

zich daar goed van bewust zijn. Zo moeten ze zich de vraag stellen of de bewoner daar in eigen naam zit of als ver-

tegenwoordiger en zo ja, wat daarvan de werkelijke betekenis is. In dezelfde lijn moeten mensen leren om ruimer dan 

hun eigen deur te denken en te handelen. Ze moeten leren in discussie te gaan.


71

 DEEL 1 - HOOFDSTUK 6

De verschillende partners bij ‘Die Andere Thuismatch’, van het CC De Werft uit Geel, verschilden van mening over de 

manier waarop aan het artistieke eindproduct werd gewerkt. De betrokken partijen werden gepolst over welke behoef-

tes en interesses zij hadden m.b.t. het betrekken van ‘externen’ (kunstenaars, sociaalartistieke werkers…). Zo bleek 

dat vooral bij die instellingen die een héél gestructureerde manier van werken hadden, men vaker in botsing kwam 

met de betrokken kunstenaars. “Voor CC Geel, dat op zo’n momenten als bemiddelaar optreedt, zijn dergelijke mo-

menten erg leerrijk en boeiend. Als bemiddelaar heb je de taak om beide werelden op elkaar afgestemd te krijgen”. 	

(Roel Tulleneers, CC De Werft)

Een slotbedenking...

Cultureel werk is gericht op duurzame verandering. Een langer traject uitzetten en daarbinnen werken met kortere 

projecten is een goede formule. De huidige termijnen van beleidsplanning zijn bruikbaar, geven houvast, doch gron-

dige tussentijdse evaluaties zijn noodzakelijk. “Succes kent vele moeders, doch niet alle moeders hebben evenveel 

ervaring.” 

Gemeenschapsvorming is een complex proces van culturele interactie. Vermits ieder mens een cultuurwezen is, ver-

wekt elke communicatie een verband dat leidt tot vormen van gemeenschappelijkheid. Professionele en geïnstituti-

onaliseerde werkingen zijn daar maar een stuk van. Ook zij moeten veelal leren omgaan met die dagelijkse sociale 

praktijk. Als die veelheid van culturele actoren elk dan nog een eigen perspectief en programma ontwikkelen kunnen 

ze hoogstens een plekje verkrijgen in de “markt van welzijn en geluk” (Hans Achterhuis, 1980). 

Wil men dus enige samenhang nastreven en een duurzaam effect sorteren dan is een breder draagvlak en een goede 

samenwerking van vitaal belang. Het tot stand brengen van zo’n gedeelde projecten waarin verschillende werkvormen 

en verschillende actoren een plek vinden, vergt een duidelijke diagnose en gedeelde doelstelling. Maar bovenal ook 

een goede netwerking en interdisciplinaire samenwerking. Vooral op dat vlak, het vlak van de samenwerking tussen 

de verschillende werkvormen, is er nog een hele weg af te leggen.


72

DEEL 2 - PRAKTIJKVERHAAL


73

DEEL 2 - PRAKTIJKVERHAAL 

DEEL 2
PRAKTIJK-
VERHALEN 
-	 Intro
- 	Grandola (Berchem)
-	 Dynamiseren van de wijk met culturele injecties 
	 (Dendermonde)	
-	 Op-Stap (Geel)
-	 Die Andere Thuismatch 2 (Geel)
-	 Collectief betekenisfonds (Genk)
- 	Buurtbibliotheek Brugse Poort (Gent) 
-	 Gebiedsgerichte Werking (Kortrijk) 	
-	 Eiland 2 (Leuven)
-	 Markt Torhout, zuurstof voor de stad (Torhout)


74

DEEL 2 - PRAKTIJKVERHAAL

Het tweede deel van dit werkboek beschrijft 9 praktijken. De reflectiegroep van het traject gemeenschapsvorming koos 

deze praktijken uit 34 kandidaturen. De selectie gebeurde op basis van verschillende criteria: de variëteit in thema’s, 

methodieken, samenwerkingsverbanden, schaalgrootte en andere karakteristieken zoals bevolkingssamenstelling, 	

landelijk of stedelijk karakter, … Daarnaast, en niet in het minst, werd geopteerd om ook een variëteit te garanderen op 

het vlak van lokale coördinatie en verantwoordelijkheid. Daarom vind je praktijkverhalen terug waarin zowel cultuur- en 

gemeenschapscentra, bibliotheken als cultuurbeleidscoördinatoren de trekkersrol op zich nemen. 

De 9 initiatieven kregen na selectie elk een docent van een hogeschool toegewezen. Hij of zij nam de rol van klankbord 

op en streefde daarbij naar een begeleiding op maat. Tegelijk zou de hogeschoolbegeleider de brug vormen tussen 

theorie en praktijk. Als deelnemer aan de reflectiegroep kon hij/zij elementen het denkproces overbrengen naar de 

praktijkwerkers. Omgekeerd communiceerde de hogeschoolbegeleider de praktijkervaringen aan de reflectiegroep en 

zorgde zo voor de nodige nuchterheid tijdens het reflecteren. 

Deze boeiende, maar niet evidente brugfunctie heeft bij elke begeleider tot inzichten geleid die met de reflectiegroep 

en met de lokale coördinatoren werden besproken. Op het eind van het begeleidingstraject, tijdens de zomer van 

2006, beschreef elke docent zijn of haar ervaringen en interpretaties in een eindverslag. 

Op de volgende bladzijden lees je een eerder journalistieke bewerking van deze verslagen. Op een beperkt aantal 

pagina’s wordt geschetst hoe men lokaal concreet aan de slag ging met de gemeenschapsvormende opdracht. Het zijn 

getuigenissen van eerlijke pogingen. Sommige initiatieven resulteerden in prachtige resultaten, andere liepen anders 

dan verwacht of zijn vandaag nog in volle ontwikkeling. Dit is de praktijk zoals ze is: niet alle initiatieven worden per 

definitie een succesverhaal. Maar elke ervaring levert wel steeds nieuwe inzichten, nieuwe leerpunten op. Die vind je 

terug in de sleutelwoorden van elk praktijkverhaal.

De beschreven praktijken zijn allemaal zeer lokaal-specifiek en gekleurd door inhoudelijke en andere eigenschappen 

van de personen die het allemaal mogelijk maakten. Laat je inspireren door al deze getuigenissen, maar laat je niet 

verleiden om zomaar initiatieven in het eigen werkveld te kopiëren. Elke vertaalslag naar de eigen werkcontext zal 

altijd genuanceerd en specifiek moeten zijn. 

De praktijkverhalen:

1.	 Grandola van cultuurcentrum Berchem (Antwerpen) – begeleid door Eric Roelandt (Ehsal)

2.	 Dynamiseren van de wijk met culturele injecties van cultuurcentrum Belgica (Dendermonde) 

	 – begeleid door Christine Dierckx (Arteveldehogeschool Gent) 

3.	 Op-Stap van de bibliotheek van Geel – begeleid door Peter Wouters (KH Leuven)

4.	 Die Andere Thuismatch 2 van cultuurcentrum de Werft (Geel) – begeleid door Peter Wouters (KH Leuven)

5.	 Het collectief betekenisfonds van de Dienst Cultuur uit Genk – begeleid door Peter Wouters (KH Leuven)

6.	 Buurtbibliotheek Brugse Poort van de bibliotheek van Gent 

	 – begeleid door Veerle De Schrijver (Arteveldehogeschool Gent)

7.	 Gebiedsgerichte werking van cultuurcentrum en ontmoetingscentra uit Kortrijk 

	 – begeleid door Eric Roelandt (Ehsal)

8.	 Eiland 2 van 30CC, het cultuurcentrum van Leuven – begeleid door Peter Wouters (KH Leuven)

9.	 Markt Torhout, zuurstof voor de stad van het stadsbestuur en het cultuurpunt van Torhout 

	 – begeleid door Marijke Pruyt (Arteveldehogeschool Gent)

INTRO


75

DEEL 2 - PRAKTIJKVERHAAL 

Grandola

→ WAAR	 Wijk Oud-Berchem, Antwerpen.
→ WIE	 Cultuurcentrum Berchem (CcBe).
→ SAMEN MET	 Pleinbegeleiding, de jeugddienst, Buurtcentrum Posthof, Centrum Deeltijds 	
		 Onderwijs, buurtkinderwerking Tjif Tjaf, Platform Allochtonen Jongeren, District 	
		 Berchem, sociaalartistieke partners, individuen uit de buurt.
→ DOEL	 Een gemeenschapsvormend en sociaalartistiek project met bijzondere aandacht 	
		 voor de culturele diversiteit in de wijk. 
→ VOOR WIE 	 Alle allochtone en autochtone 16-plussers uit de wijk; de inwoners van de wijk 	
		 werden aangesproken als toeschouwer. 
→ TIMING	 Van januari 2004 tot december 2005. Het project werd stopgezet in oktober 	 	
		 2005 omdat er zich geen duurzame en samenhangende werking ontwikkelde.
→ HOE	 Door buurtgerichte workshops, straatactiviteiten en cursussen, de kwaliteiten,	
		 interesses en noden van deze 16-plussers waarderen en erkennen. 
→ BUDGET	 Financiële ondersteuning door het cultuurcentrum, Cultuurstad Antwerpen, 	
		 District Berchem en het OCMW. 3500 euro van het budget van CcBe was	
		 bestemd voor de buurtgerichte werking, 8000 euro voor projectwerkingen. 
→ COMMUNICATIE 	 Mondelinge communicatie om deelnemers te werven en een goed doordachte 	
		 promotiecampagne met een eigen logo, website en affiches.

© Kaat Celis


76

DEEL 2 - PRAKTIJKVERHAAL

H o e  h e t  a l l e m a a l  b e g o n …
Het CcBe kreeg in 1997 de expliciete opdracht om aan buurtwerk te gaan doen. Om ervoor te zorgen dat het cen-

trum een spiegel zou worden van de buurt, werd besloten dat het cultuurcentrum een open huis moest worden waar 

echt iedereen terecht kan. De werking van het cultuurcentrum ontwikkelde zich vanaf dat jaar in twee richtingen: 

een artistieke en een buurtgerichte. De verhouding tussen deze twee richtingen werd overgelaten aan ongeplande, 

spontane ontwikkelingen. Langzaamaan groeide het inzicht dat een gemengde aanpak beter zou werken. Het creëren 

van banden tussen de verschillende gemeenschappen in de buurt en het toegankelijk maken van het centrum voor 

deze verschillende groepen was immers een grote uitdaging. Dit leidde tot een samenwerking met de Marokkaanse 

organisatie Moussem vzw. 

De buurtgerichte werking vertaalde zich in eerste instantie in twee concrete projecten voor kinderen van acht tot 

twaalf: Jonas en de Kinderkunstenparade. Een volgende stap was het sociaalartistieke project Grandola, dat zich richtte 

tot 16-plussers. 

P l a a t s  v a n  h e t  g e b e u re n
De wijk Oud-Berchem is de woonplaats van heel wat zogenaamde probleemjongeren, jongeren die vaak niets om 

handen hebben en op straat rondhangen. Veel alternatieven hebben ze ook niet: in de wijk zijn weinig activiteiten of 

initiatieven die zich richten tot allochtone jongeren ouder dan zestien. De voetbalclub is eigenlijk de enige vereniging 

die deze kwetsbare doelgroep structureel bereikt. Zelfs de allochtone organisaties in Berchem slagen hier onvoldoende 

in. Daarom richtte Grandola zich expliciet tot deze jongeren. Het bereiken van deze jongeren ligt niet voor de hand: 

het gaat om jongeren zonder vaste structuur, die nergens lid van zijn of nergens thuishoren. Zij missen daardoor vaak 

positieve oriëntatiepunten. 

H o e  a a n  d e  s l a g ?
De eigenlijke werking onder de naam Grandola startte begin 2004. Grandola profileerde zich in de eerste plaats rond 

straattheater, met duidelijke aandacht voor de culturele diversiteit in Berchem. Het cultuurcentrum zag Grandola als 

een kleine deelnemer in een groter geheel en trachtte de deelnemers vooral te betrekken bij wat er al leefde in de 

wijk. 

Tijdens de wervingsfase, die liep van begin 2004 tot eind juni 2005, werden op straat aantrekkelijke workshops en 

activiteiten georganiseerd om jongeren aan te spreken en te betrekken bij het project. Een fotowedstrijd, deelname aan 

buurtfeesten en allerlei wedstrijden, een zeepkistenrace: het is slechts een greep uit het aanbod. Er werden drie grote 

evenementen op touw gezet, met als voornaamste blikvanger professionele straattheateracts. Via workshops kwamen 

de jongeren daadwerkelijk in contact met de artiesten. 

De meeste activiteiten gaven de jongeren de ruimte om te vertellen over hun levensdromen en –verwachtingen. Zo 

was er een fotoproject dat de jongeren de kans gaf om foto’s te maken van wat hen echt interesseerde in het leven. 

Toen bleek dat er nogal wat foto’s van garages en blitse auto’s bij waren, ontstond het idee van een mobiel-project. 

Samen met jongeren uit de buurt en met La Strada, een ervaringsgerichte opleiding voor jongeren uit het deeltijds 	

beroepssecundair onderwijs, werd een volledig gestripte wagen omgebouwd tot een ‘fantastische’ mobiel. Men be-

reikte hiermee een wisselende groep van vijf tot twintig jongeren. 

Rond de jaarwisseling van 2004-2005 besliste het cultuurcentrum om de leeftijd van de doelgroep terug te schroeven 

naar twaalf jaar. De tweede fase van het project ging vervolgens van start in juli 2005. Het was de bedoeling dat de 

groep jongeren een zelfstandige productiegroep zou gaan vormen die een eigen straattheaterspektakel zou produce-


77

DEEL 2 - PRAKTIJKVERHAAL 

ren. Vanaf september 2005 zouden wekelijkse workshops rond straattheater plaatsvinden. Een artistieke coördinator 

zou alles in goede banen leiden en regelmatig toonmomenten plannen. Deze tweede fase werd nooit uitgevoerd. 

Grandola sloot af met een kleinschalig videoclipproject. 

D o e l  b e re i k t ?
Het project werd voortijdig afgebroken. Het spreekt dus voor zich dat het doel van het project niet volledig werd 

bereikt. Belangrijk is echter dat Grandola de uitdaging is aangegaan om met deze doelgroep aan te slag te gaan. 

De deelprojecten of grote stappen waren wel afzonderlijk succesvol, maar hebben er niet toe geleid dat er zich een 

duurzame en samenhangende werking ontwikkelde. Het blijft echter de verdienste van dit project om het geprobeerd 

te hebben.

Grandola was wel onmiskenbaar succesvol op twee essentiële vlakken: het bereiken van jongeren om een voorstelling 

in elkaar te steken en het aantrekken van publiek voor de tussentijdse toonmomenten. De goed doordachte en steeds 

bijgestuurde promotiecampagne zorgde voor een grote naambekendheid van het project. De term ‘Grandola’ en het 

cultuurcentrum waren niet langer illustere onbekenden bij de 16-plussers.

Minder geslaagd was de rode draad van samenhang en continuïteit die door het project moest lopen. Het contact met 

de jongeren die werden bereikt, ging geleidelijk verloren. Daardoor slaagde Grandola er niet in een projectgroep op te 

richten van jongeren van zestien jaar en ouder die zelfstandig straattheaterproducties kon brengen. De workshops, pre-

sentaties en acties bleven te vaak beperkt tot achtereenvolgende ‘tijdelijke werkgemeenschappen’. Het gehele project 

werd niet zozeer een geheel van vele delen, maar een opeenvolging van relatief op zichzelf staande deelprojecten.

C u l t u u r  v o r m t  g e m e e n s c h a p
Het project sloot af in mineur, maar is er toch op een bepaalde manier in geslaagd om gemeenschap te vormen. Een 

mogelijke verklaring hiervoor is de herkenning. Door intensief op straat aanwezig te zijn en deze jongeren continu 

aan te spreken, wist geleidelijk aan iedereen uit de buurt wie en wat Grandola was. Mensen komen daardoor nu met 

een andere instelling naar het cultuurcentrum. Het vandalisme en de pesterijen zijn afgenomen omdat de jongeren nu 

weten dat er in het cultuurcentrum mensen zijn die naar hen luisteren en dingen voor hen willen organiseren. 

Of deze effecten al dan niet duurzaam zijn, is volgens de projectmedewerkers moeilijk in te schatten. De vaststelling 

dat jongeren die met het project ‘Jonas’ werden aangesproken, nog steeds betrokken zijn bij andere activiteiten van 

het centrum en erover vertellen aan andere allochtone jongeren, is alvast hoopvol. De concrete projecten hebben ook 

goede signalen gegeven aan de buurt. Zo heeft CcBe gevraagd om de KIDS-werking (Kansen In De Stad) in Berchem 

uit te breiden naar 14-plussers.

Va l k u i l e n  e n  v o o r w a a rd e n
Voor het niet volledig slagen van het project in Berchem zijn verschillende verklaringen aan te voeren. 

Zo is er het gebrek aan continue interesse en enthousiasme van de doelgroep. Het ene moment kwamen de jongeren 

helpen en wisten ze goed waarmee ze bezig waren, het andere vonden ze het maar een onnozel project waarmee ze 

niet geassocieerd wilden worden. Van agressie of tegenwerking was nooit sprake. De jongeren toonden zich wel soms 

sceptisch over de relevantie van het project in hun dagelijkse leven en over hun kans op een betere toekomst. Het 

was de intentie om jongeren te laten dromen. Maar deze jongeren geloven niet meer in dromen. De workshops en 

activiteiten van Grandola gaven hen geen nieuw toekomstperspectief en ondertussen moesten ze thuis vaak vechten 

om aan de projecten te mogen deelnemen. 


78

DEEL 2 - PRAKTIJKVERHAAL

Ook het ontbreken van een (instuif)ruimte waar de jongeren vrijblijvend konden rondhangen, heeft een negatieve rol 

gespeeld. De verantwoordelijkheid voor Grandola berustte ook op de schouders van slechts één cultuurfunctionaris, 

die de volledige buurtgerichte werking van het cultuurcentrum voor zijn rekening moest nemen. Daarnaast kreeg Gran-

dola op een te experimentele manier vorm met te weinig theorie als back-up. Door de exploratieve manier van werken 

was er te weinig tijd om de projecten op een gestructureerde manier te documenteren. Dit bemoeilijkte een adequate 

opvolging en de vergelijking met gelijkaardige projecten. 

Voor het slagen van gemeenschapsvormende projecten is de aanwezigheid van een aantal sleutelelementen een must: 

een voldoende groot draagvlak, een goede en lange voorbereiding en voldoende financiële, externe middelen en de 

aanwezigheid van de juiste expertise. 

Ook Grandola was maar mogelijk dankzij externe subsidies. Organisaties en projecten moeten kunnen rekenen op 

projectsubsidies en eventueel later op structurele subsidies. De zoektocht naar dergelijke subsidies is niet evident. 

Bovendien vragen projecten en dossiervoorbereidingen vaak veel voorafgaand, administratief werk. Het proces dat een 

project voorafgaat, is heel belangrijk. Doordat je pas achteraf de middelen krijgt, verschuift het participatief proces 

naar de achtergrond. Op die manier krijg je vaak topdown projecten waarin jongeren te weinig hun zegje hebben. 

Een belangrijke randbemerking: nogal wat betrokkenen durven intussen ook wel te opperen dat gebrek aan financiën 

het creatief denken en handelen alleen maar verscherpt. 

	

K u n s t  e n  c u l t u u r :  h e t  w e r k t
Het verloop van één project in een bepaalde wijk kan je niet zomaar verplaatsen naar andere projecten of wijken. 

Elke wijk heeft zijn eigen karakteristieken en jongeren nemen er een eigen plaats in. Het falen van Grandola wordt 

daarom genuanceerd: het is steeds moeilijk om zo’n nieuw concept te lanceren. Maar kunst en cultuur bieden zeker 

een meerwaarde in dergelijke projecten. Cultuur is een luxe die je door dit soort van projecten toegankelijk maakt voor 

iedereen. Cultuur stimuleert de verbeelding van mensen, prikkelt fantasieën. Dat kunst de wereld kan redden, is veel 

gezegd. Maar kunst geeft jongeren wel de kansen om dingen te ontdekken en biedt hen de mogelijkheid om zich te 

uiten zonder dat ze meteen worden weggelachen. 

Grandola had in opzet een sterk intrinsiek gehalte aan gemeenschapsvorming. Dat het niet gelukt is om een vaste 

band met een of meerdere deelgroepen te krijgen, doet hieraan geen afbreuk. In elk van de ‘tijdelijke werkgemeen-

schappen’ is gemeenschap gevormd. Ook al ging het dan misschien vooral om de sociaalartistieke productie en niet 

zozeer om ‘samen een gemeenschap vormen’. 

Ook het leereffect voor de deelnemers mag niet uit het oog verloren worden. Welk effect het (voorlopig) stopzetten van 

Grandola op de doelgroep en de buurt heeft, valt niet precies in te schatten. Op termijn zal duidelijk moeten worden 

of er opnieuw een vergelijkbaar project opgestart moet worden. 


79

DEEL 2 - PRAKTIJKVERHAAL 

Dynamiseren van de wijk met  
culturele injecties

→ WAAR	 Serboswijk, Dendermonde.
→ WIE 	 CC Belgica.
→ SAMEN MET 	 De cultuurbeleidscoördinator, Samenlevingsopbouw Dendermonde/AWD, Odice, 	 	
		 Schoolopbouwwerk, Initiatief Buitenschoolse Opvang en de sociaalartistieke	
		 werking Victoria Deluxe.
→ DOEL	 Gemeenschap vormen via een sociaalartistiek project.
→ VOOR WIE	 Een actieve deelname van alle bewoners van de wijk; de inwoners van 	
		 Dendermonde werden aangesproken als toeschouwer.
→ TIMING	 September 2004 – mei 2006.
→ HOE	 Mensen enthousiast maken en samenbrengen door participatie aan het project.
→ BUDGET	 Personele ondersteuning van de diversiteitsmedewerker van CC Belgica en van	
		 Victoria Deluxe; logistieke ondersteuning door CC Belgica, Victoria Deluxe en de 		
		 Stad Dendermonde.
→ COMMUNICATIE 	Huisbezoeken, gerichte activiteiten en aanwezigheid in de wijk. Met een 	
		 promotiecampagne werd de aandacht gevestigd op het circustheater.

© Strash/Victoria Deluxe


80

DEEL 2 - PRAKTIJKVERHAAL

D e  p l a a t s  v a n  h e t  g e b e u re n
De Serboswijk is een van de meest kansarme buurten aan de rand van Dendermonde. De wijk bestaat uit vijf sociale 

woonblokken en vormt als het ware een eiland in de Boonwijk. De woonomstandigheden in de appartementen zijn 

verre van ideaal: de kleine woonentiteiten met een slechte geluidsisolatie en de onverzorgde gemeenschappelijke 

ruimtes zorgen voor een groot verloop bij de sociale huurders. De wijk scoort boven het lokale gemiddelde op het vlak 

van eenoudergezinnen, vreemdelingen, bijzondere jeugdzorg, leefloners en langdurige en laaggeschoolde werkzoeken-

den. In twee blokken wonen vooral allochtonen, in de andere drie blokken overwegend autochtonen. Veel allochtone 

jongeren hangen gewoon rond op straat. Er is bijzonder weinig contact tussen de mensen, zowel binnen een blok als 

tussen de blokken onderling. Het samenleven van deze gemeenschappen wordt nog bemoeilijkt door taalbarrières. 

Toch beschikt de wijk ook over belangrijke troeven. Naast de woonblokken bevindt zich het groene, ruime Wastijne-

park, er zijn wat organisaties actief en vlakbij de wijk is een buurthuis. Dit buurthuis is eigendom van de stad en werd 

voor de aanvang van het project beheerd door een kleine groep vrijwilligers, die zich nogal gesloten opstelden en niet 

echt openstonden voor andere bewoners en organisaties van de wijk.

H o e  h e t  a l l e m a a l  b e g o n …
De oproep om gemeenschapsvormende projecten uit werken, gelanceerd in 2004, paste perfect in de al eerder ge-

formuleerde beleidskeuze van CC Belgica om van start te gaan met locatie- en doelgroepprojecten. Men wou zo meer 

dynamiek krijgen in de buurt en ervoor zorgen dat het aanbod van het cultuurcentrum ook de bewoners van de wijk 

zou bereiken. Het centrum schoof cultuur uitdrukkelijk naar voren als middel om de buurt te laten heropleven.

De keuze voor de Serboswijk was snel gemaakt. Eerst en vooral was er de vaststelling dat het sociaalculturele aan-

bod van Dendermonde de mensen van de wijk helemaal niet bereikte. CC Belgica greep de kans om op deze manier 

ontmoetingen tussen de bewoners te stimuleren én te streven naar een sterkere integratie en betrokkenheid van de 

wijk bij de Dendermondse samenleving. Het project paste daarnaast ook in het convenant dat Samenlevingsopbouw 	

Dendermonde/AWD en de stad Dendermonde hadden afgesloten om in verschillende wijken een buurtwerking op te 

starten als aanzet tot verdere wijkontwikkeling. Samenlevingsopbouw Dendermonde kon zo als een soort van tus-

senpersoon optreden om samen met CC Belgica - en de andere betrokkenen - culturele initiatieven te ontplooien in 

de wijk.

D e  d o e l s t e l l i n g e n
Van bij aanvang stelde dit geïntegreerde project een aantal duidelijke doelstellingen voorop:

- het buurthuis moet een echte ontmoetingsplaats worden en zo een sleutelrol spelen in de concrete uitwerking van 

het project. 

- concrete gemeenschapsvormende initiatieven moeten de aanwezige capaciteiten en talenten van de wijkbewoners 

stimuleren en bundelen. Cultuur zal zo mensen samenbrengen en hen de mogelijkheid bieden zich op sociaal en artis-

tiek vlak te ontplooien.

- het project, dat een relatief korte tijdsduur had, moet uitmonden in structurele veranderingen. Daarom zal voldoende 

aandacht gaan naar het feit dat de initiatieven duurzaam en voor herhaling vatbaar zijn. 

- de resultaten en ervaringen van dit experimentele en exemplarische project zullen interessante informatie opleveren 

voor vergelijkbare projecten op andere locaties in Dendermonde. Geen van de betrokken partners kan zich immers 

engageren voor een continue, exclusieve inzet in de Serboswijk. 


81

DEEL 2 - PRAKTIJKVERHAAL 

I k  h e b  d e  h e m e l  h i e r  g e b o re n  z i e n  w o rd e n
Alle betrokkenen bij het project waren het er al snel over eens dat, naast het organiseren van activiteiten om de 

wijkbewoners te mobiliseren en met elkaar in contact te brengen, een sociaalartistiek project dé manier was om dit 

project een concrete, overkoepelende vorm te geven. De sociaalartistieke werking Victoria Deluxe werd daarom aan-

gesproken. Het circustheater ‘Ik heb de hemel hier zien geboren worden’ vormde uiteindelijk de apotheose van het 

twee jaar durende project. Mensen uit de buurt vertelden er hun verhaal over de verbindende kracht die zowel in de 

circusgemeenschap als in de Serboswijk aanwezig is. Het was zowel een start- als een eindpunt: het einde van een 

langdurig en intensief samenwerkingsproces en het begin van een zoektocht naar een manier om bereikte resultaten 

te consolideren. 

H o e  a a n  d e  s l a g ?
Tijdens de eerste fase van het project, van november 2004 tot juni 2005, ging de stuurgroep vooral op verkenning 

uit naar de verwachtingen. Er werd een bezoek gebracht aan gelijksoortige projecten, de eerste contacten met Victo-

ria Deluxe werden gelegd. Tegelijkertijd ging ook het overleg van start tussen CC Belgica, de stad Dendermonde en 

Samenlevingsopbouw Dendermonde/AWD over het buurtcentrum. CC Belgica organiseerde de eerste workshops en 

Samenlevingsopbouw Dendermonde/AWD organiseerde het wijkfeest ‘Serbos aan tafel’.

	

Het project nam van augustus tot december 2005 concretere vormen aan door de aanwerving van een diversiteitsme-

dewerkster in het CC Belgica. Veel energie ging naar interviews met buurtbewoners en sleutelfiguren uit de buurt, om 

zo het buurtverhaal van de mensen te leren kennen. De stuurgroep organiseerde een mobiele fotostudio waar bewo-

ners zich konden laten fotograferen, kookmomenten en buurtmaaltijden. Een kinderwerking werd opgestart, een rege-

ling voor het gebruik van het buurthuis uitgewerkt. De eerste repetities voor de theatervoorstelling gingen van start. 

Vanaf januari 2006 kwam het project in een stroomversnelling. De kinderwerking kende een spontane groei van een 

eenmalige filmstudio naar een structurele werking op woensdagnamiddag. De circusrepetities werden opgedreven 

van één tot drie repetities per week. Zij vonden plaats in de feestzaal Boonwijk omdat het buurthuis te klein was 

geworden. Een fototentoonstelling werd in februari 2006 feestelijk geopend. De activiteiten voor de circusvoorstelling 

namen toe: de Serbosfanfare ging van start met repetities voor het circusorkest, buurtbewoners werden gevraagd een 

aantal taken op zich te nemen (bar, kostumering, ijsverkoop, opbouw tent), de circustent in het Wastijnepark werd 

opgesteld. 

In mei volgde het slotmoment. Tijdens de zes optredens was de tent steeds tot de nok gevuld. De trots en tevreden-

heid van spelers en makers waren van de gezichten af te lezen. Een multicultureel gezelschap van mensen die elkaar 

niet of slechts ‘van ziens’ kenden, had maanden gerepeteerd, samen gegeten, elkaar aangemoedigd en zorg gedragen 

voor elkaar. 

S l e u t e l w o o rd e n
Werken aan gemeenschapsvorming is een uitdrukkelijke taak van de culturele sector, maar de expertise om deze 

gemeenschapsvormende initiatieven te ontwikkelen en te verzelfstandigen is zo ruim en divers, dat deze vaak niet 

terug te vinden is binnen één sector. Samenwerking is daarom een eerste sleutelwoord. CC Belgica ging terecht als 

coördinerende en initiatiefnemende partner op weg met andere organisaties voor wie gemeenschapsvorming eveneens 

een basisopdracht is.

	

In een samenwerkingsverband werken aan gemeenschapsvorming is echter meer dan een optelsom van de manieren 

waarop alle deelnemende organisaties hun – weliswaar gemeenschappelijke – doelstellingen proberen te realiseren. 

Een tweede sleutelvoorwaarde is daarom het op elkaar afstemmen van de verwachtingen van alle betrokkenen. Gebeurt 


82

DEEL 2 - PRAKTIJKVERHAAL

deze afstemming niet of laattijdig, zal dit een bron van verkeerde verwachtingen, misvattingen of spanningen zijn.

Dit brengt ons bij het derde sleutelelement: duidelijke afspraken over het samenwerkingsverband. Dit impliceert een 

antwoord op vragen als: hoe worden beslissingen genomen? Hoeveel tijd kunnen alle betrokkenen hierin steken? 

Welke middelen kunnen ze hiervoor inzetten? Kan de stuurgroep daadwerkelijk beslissingen nemen?

	

Het samenwerkingsverband moet ook ruim genoeg zijn. Hoewel bij het project in Dendermonde heel wat partners 

betrokken waren, bleek na verloop van tijd dat een aantal essentiële schakels ontbraken, zoals onder meer de 	

jeugddienst, de sociale dienst, het OCMW en de huisvestingsmaatschappij. Elk project is natuurlijk anders, maar nie-

mand mag uit het oog worden verloren en er moet altijd ruimte zijn voor bijsturing. Omdat gemeenschapsvormende 

projecten soms een structurele en beleidsgerichte vertaling moeten krijgen, is het aangewezen om ook beleidsverant-

woordelijken bij het project te betrekken. 

	

Een vijfde sleutel tot succes is een expliciete beleidskeuze van de betrokken partners. Het opzetten en realiseren van 

een gemeenschapsvormend project vraagt immers tijd en logistieke, financiële en personele middelen. De leden van 

de stuurgroep moeten daarom de zekerheid hebben dat hun werkzaamheden gedragen en ondersteund worden door 

hun organisatie.  Dat die organisaties werken aan gemeenschapsopbouw is niet voldoende: zij moeten het samen-	

werkingsproject en de investeringen die ze daarvoor willen doen, daadwerkelijk opnemen in hun beleidsplannen.

	

Een zesde sleutelwoord is autonomie van de stuurgroep, die meer moet zijn dan een plaats waar afspraken gemaakt 

worden. De leden van de stuurgroep moeten zelfstandig organisatieoverstijgende doelstellingen kunnen formuleren die 

ze kunnen realiseren door de aanwezige expertise en de beschikbare financiële middelen. De leden van de stuurgroep 

mogen zich niet bekommeren om de return voor of de methodische eigenheid van de eigen organisatie, maar moeten 

zich volledig kunnen richten op het overkoepelende project. De nood aan autonomie wordt overduidelijk als wordt 

samengewerkt met tijdelijke partners die omwille van hun expertise betrokken worden bij het project. Een stuurgroep 

moet dan kunnen fungeren als een eenduidige opdrachtgever en bewaker van de vooropgestelde doelstellingen. Zo 

niet, is de kans groot dat de impact van de externe partners op het project te groot wordt.

D o e l  b e re i k t ?
Zodra de roes rond het gebeuren was weggeëbd, staken een aantal prangende vragen de kop op. Dat het project een 

positieve invloed op de buurt en de bewoners van de wijk had, was onmiskenbaar. Maar hoe moest het nu verder?	

Doordat de samenwerking met Victoria Deluxe op zijn einde liep, verdwenen er plotseling een aantal professionele 

krachten van het toneel. Dat is het gevaar dat gepaard gaat met het uitbesteden van bepaalde taken aan een externe 

partner: indien de lokale verantwoordelijken geen gelijke tred kunnen houden met de intensiteit, aard en omvang 

van de tijdsbesteding van zo’n externe partner, dreigen de resultaten van het project op relatief korte termijn te 	

vervagen. 

Zo’n project kan ook niet zomaar herhaald worden, maar de buurt zit natuurlijk wel met impliciete verwachtingen 

die recht hebben op een kwaliteitsvol antwoord. Daarnaast bleven de partners uit de stuurgroep met een aantal 	

spanningen en onduidelijkheden over hun samenwerking zitten, terwijl het project de structurele oorzaken van het 

ongenoegen van sommige buurtbewoners natuurlijk niet had weggenomen. Er werden ook vraagtekens gezet bij de rol 

die een diversiteitsmedewerker van een cultuurcentrum kan of moet spelen om de continuïteit van een aantal aspecten 

van het project – zoals de kinderwerking, het jongerenoverleg, het buurthuis – te verzekeren. 

Veel vragen en voorlopig weinig antwoorden. De stuurgroep ging alvast wel het engagement aan om samen op zoek 

te gaan naar deze antwoorden.


83

PRAKTIJKVERHAAL

Op-Stap

→ WAT 	 Op-Stap, een makkelijk lezen plein in de bibliotheek
→ WAAR & WIE	 De openbare bibliotheek van Geel.
→ SAMEN MET 	 Ateljee Hagelbos, Beschut Wonen Kempen, CC De Werft, De Waaiburg, Leesweb, 		
		 MPI Oosterlo, het OCMW, OPZ jeugd en volwassenen, Similes, Stichting Lezen, 	 	
		 Vormingplus Kempen, Wai-not, DSO, Zusterhof Hadschot en OLVrouw, Autisme 	
		 Centraal, Zit Stil, De Bogaard, De Open Deur, Erocos, Home Laarsveld, Huis 
		 Perrekes, M.I.N., Sprankel, Steunpunt Vrije Tijd Gehandicapten, Toemeka, Vokans. 
→ DOEL	 Inrichten van een ‘makkelijk lezen plein’ in de bib, een ‘op-stap’ voor kinderen en 	
		 volwassenen met leesproblemen. Op die manier wil de bib, samen met een 	
		 netwerk van partners, aan iedereen gelijke kansen bieden om zich te ontspannen, 	
		 om te leren, om elkaar te ontmoeten. 
→ VOOR WIE 	 De bibliotheekbezoekers en mensen met leesbeperkingen. 
→ TIMING	 De voorbereidingen startten in december 2004. In november 2005 werd het plein 	
		 Op-Stap in gebruik genomen. 
→ HOE	 Door het opstarten van een permanent netwerk van organisaties en door  	
		 permanente activiteiten die de uitbouw ondersteunen van een aangepaste 	
		 collectie voor kinderen en volwassenen met leesproblemen.
→ BUDGET	 De opbouw van de ruimte Op-Stap en de collectie zitten  in het budget voor de 	
		 nieuwe bibliotheek. Voor workshops en cursussen is het budget minimaal en 	
		 wordt samengewerkt met tal van organisaties. 
→ COMMUNICATIE	 Eerst vooral gericht op netwerkvorming, in een latere fase ook meer 	
		 publieksgericht. 

© Kaat Celis


84

DEEL 2 - PRAKTIJKVERHAAL

I n  h e t  k o r t
Geel draagt mensen die ‘anders’ zijn al eeuwen een warm hart toe. De bibliotheek wil een ‘op-stap’ zijn, een plaats 

waar ook kinderen en volwassenen met leesbeperkingen graag naartoe komen om zich te ontspannen, om te leren, 

om anderen te ontmoeten. “Alleen door onze in-leving wordt de bibliotheek voor hen een be-leving”

D e  p l a a t s  v a n  h e t  g e b e u re n
Op-Stap is de naam van een speciale collectie van de openbare bibliotheek van Geel, die een gemakkelijke toegang 

biedt tot literatuur, informatie en advies. Ze biedt steun aan lezers en is tevens de ideale plek voor anderstaligen die 

Nederlands willen leren. Er is een Op-Stap jeugd en een Op-Stap volwassenen. Tal van partners uit de welzijnssector 

en de sociaal-culturele sector zijn hier actief bij betrokken.’ 

Met deze boodschap introduceert de bibliotheek van Geel haar speciale collectie Op-Stap, die ook wel het ‘makkelijk 

lezen plein’ wordt genoemd. Bedoeling is om tussen de jeugd- en volwassenenafdeling een plein in te richten van tien 

bij tien meter, met een aangepaste collectie voor kinderen, jongeren en volwassenen met leesbeperkingen. Geel staat 

immers op de wereldkaart als een plaats die ‘mensen die anders zijn’ een warm hart toedraagt. Ook de bib wil daarom 

extra aandacht besteden aan achtergestelde groepen. Ze wil dit doen door een moderne ontmoetings- en leerplek te 

zijn waar iedereen zich thuis voelt. 

H o e  h e t  a l l e m a a l  b e g o n …
De voorloper van Op-Stap was de  L-hoek, waarbij de L staat voor liever, leuk, langzaam lezen. Het werd opgestart in 

het internationale jaar van de alfabetisering. Met Op-Stap wil de bibliotheek een stapje verder gaan. Het beleidsplan 

2002-2007 bepaalt immers dat de bibliotheek er mee voor moet zorgen dat de burger – en achtergestelde groepen in 

het bijzonder – de maatschappelijke veranderingen aankan. Het plein Op-Stap is daar een concrete invulling van.

Dit initiatief had zijn eigen plaatsje in de verbouwingswerken van de bibliotheek. Terwijl de mediapresentatie en de 

inrichting van de bibliotheek letterlijk in een ander jasje werden gestoken, werd op beleidsniveau gesleuteld aan het 

bibliotheekconcept. Doel was te komen tot een meer vraaggerichte bibliotheek. Grote inspiratiebron hierbij was het 

Makkelijk Lezen Plein in Haarlem (Nederland). Er waren veel goede ideeën. Maar hoe alles er precies uit moest gaan 

zien, stond in het begin zeker niet vast. De mededeling dat het traject gemeenschapsvorming het project zou mee-

begeleiden, werd daarom met veel enthousiasme onthaald. 

Bedoeling van het project is mensen met leesproblemen de kans te bieden kennis te verwerven, culturele geletterdheid 

te ontwikkelen én zich literair te ontspannen. De bibliotheek wil met dit project, net als bij het andere Geelse project 

Die Andere thuismatch, de ‘andere’ in de Geelse samenleving aanspreken. Deze ‘andere’ zijn voor de bib onder meer 

kinderen en volwassenen met leesproblemen als gevolg van een handicap, mensen in de vierde levensfase, volwas-

senen met een zwakke leesvaardigheid of afasie, volwassenen met een verstandelijke handicap of kinderen die om 

sociale, culturele of economische factoren een leesachterstand hebben.  De bib wil het makkelijk lezen plein bekend 

maken aan deze doelgroepen (en hun begeleiders) door onder meer folders te leggen bij de logopedist, osteopaat, 

kinesitherapeut of dokter. 

	  
H o e  a a n  d e  s l a g ?
Een nieuwe educatieve medewerkster werd verantwoordelijkheid voor de realisatie van Op-Stap. De hogeschool 

KHLeuven speelde hierbij een rol als klankbord en zorgde voor concrete ondersteuning. In een eerste fase werden 

de doelstellingen van het initiatief op papier gezet. Vervolgens startten de werkzaamheden voor de permanente 	


85

DEEL 2 - PRAKTIJKVERHAAL 

netwerken in december 2004. Het plein Op-Stap werd in gebruik genomen in november 2005, bij de opening van de 

nieuwe bibliotheek.

S l e u t e l w o o rd e n
Een belangrijke voorwaarde om dit project tot een goed einde te kunnen brengen, was het opzetten van een  

permanent netwerk van organisaties. Om tot een collectie op maat te komen en een bereik van alle doelgroepen te 

garanderen  koos de bib van bij de aanvang  voor een groot draagvlak. En dus voor de betrokkenheid van veel orga-

nisaties. Dit leidde uiteindelijk tot een netwerk van 28 organisaties.	

De bib startte ook permanente deelwerkingen op zoals informatiebijeenkomsten voor bijzondere doelgroepen, cursus-

sen voor de begeleiders van deze doelgroepen, sociaalartistieke projecten die de bib toegankelijker moesten maken en 

gebruikersparticipatie bij de concrete invulling van het Op-Stap-plein. Deze werkingen werden gedurende het project 

versterkt en nog uitgebouwd.

Hierbij kwam men wel tot de vaststelling dat niet alle partners een even goede band hadden met hun doelgroep. Dit 

was nochtans een echte must: het was net de bedoeling de participatie aan het bibliotheekgebeuren te stimuleren 

door samen met hen de doelgroepen te begeleiden. Om toch beter het doelpubliek af te bakenen en te bereiken, wordt 

sinds oktober 2005 de vzw Kunst en Democratie betrokken. 

	  

C u l t u u r  v o r m t  g e m e e n s c h a p 
Het bleek niet altijd evident om het enorme netwerk van 28 organisaties te contacteren, te informeren en op dezelfde 

golflengte te krijgen. De educatieve medewerker slaagde er echter wel in om het platform het doel van de werking te 

laten onderschrijven. De leden van het platform participeerden ook enthousiast en met veel goede wil aan de verschil-

lende deelwerkingen. Dit bleek onder meer uit de grote opkomst tijdens de vergaderingen. 

	

Daarnaast werd bij de concrete invulling van het Op-Stap-plein duidelijk dat het gemakkelijker was om de uitbouw 

van de collectie en de evolutie naar een meer vraaggestuurde werking te plannen, dan om de participatie aan het 

bibliotheekgebeuren vooruit te stuwen.  Hoe kunnen we het imago van een bibliotheek beïnvloeden? Hoe zorgen we 

dat meer mensen vrijwillig naar de bib komen? Hoe bereiken we nieuwe doelgroepen? 

De zoektocht naar de antwoorden op deze vragen roepen weer nieuwe vragen op over de vaardigheden waarover het 

bibliotheekpersoneel moet beschikken. De opleiding bibliothecaris is al jaren een opleiding die vooral gericht is op het 

(technische) beheer van een collectie. Gemeenschapsvormende projecten vragen echter andere competenties, zoals het 

analyseren van een buurt of wijk, projectmatig werken, het uitbouwen van een doorgedreven vrijwilligersbeleid. Grote 

bibliotheken kunnen dit opvangen door sociaal-culturele werkers in dienst te nemen. Maar in kleinere bibliotheken zal 

deze kennis pas doorsijpelen als ook de bibliotheekopleiding aandacht besteedt aan deze nieuwe vaardigheden.

Bij nieuwe opdrachten komen niet alleen nieuwe competenties kijken. Nieuwe opdrachten leiden ook tot een zwaarder 

takenpakket met meer flexibele uren en de vraag naar extra ruimte voor vergaderingen en gesprekken. 

Al deze nieuwe eisen vormen vandaag vaak de achillespees van projecten rond gemeenschapsvorming. Een goede 

vorming en ondersteuning van het (nieuwe) educatieve personeel, een doordachte en rustige aanpak en voldoende 

krediet van de andere culturele actoren kunnen helpen om teleurstellingen te vermijden. Het geeft tegelijk tijd om de 

nodige knowhow op te bouwen. 


86

DEEL 2 - PRAKTIJKVERHAAL

D o e l  b e re i k t ?
Een bibliotheek mag geen eiland zijn waar alleen letterliefhebbers komen. Alle mensen moeten in een bibliotheek aan 

hun trekken komen. Een bibliotheek staat potentieel in het centrum van de gemeenschap. Het Op-Stap-plein sluit hier 

goed bij aan: het is erop gericht de competenties van de bezoekers te verhogen en wil zoveel mogelijk doelgroepen 

aanspreken en bereiken. Ook zij die je misschien minder snel in een bibliotheek verwacht aan te treffen. 

Omdat het hier om een permanente werking gaat, is de zichtbaarheid minder groot. De duurzaamheid is dat des te 

meer. Gemeenschapsvormende opdrachten zullen ervoor zorgen dat bibliotheken op middellange termijn een waar-

devolle partner worden in de gemeenschapsvorming van morgen. In Geel leeft de hoop dat de gemeenschap van 	

gebruikers van de bibliotheek over tien jaar méér zal samenvallen met de samenstelling van de bevolking van de stad. 

En zo blijft Geel, met zijn imago van een stad die openstaat voor ‘anderen’, sterk boeien.


87

PRAKTIJKVERHAAL

Die Andere Thuismatch 2

→ WAAR	 Geel.
→ WIE	 Cultuurcentrum de Werft, in een samenwerkingsverband met MPI Oosterlo.
→ SAMEN MET 	 Het Grote Plein vzw, de Waaiburg vzw, Wijkwerking Geel, OPZ Geel, MPI Oosterlo, 	
		 Centrum Basiseducatie Zuiderkempen, Al-arm en Vormingplus Kempen. Als 	
		 professionele begeleiders: Hanneke Pauwe (regie), Anton Walgrave (muziek), Lea 	
		 Van Lieshout (organische kunst), Dinie Van Den Heuvel (mode), Olivier D’Hose 	 	
		 (video), Ton de Wit en Magda Ral (theater).
→ DOEL 	 Op een actuele manier omspringen met een brok cultuurpatrimonium van de stad, 	
		 namelijk de gezinsverpleging, door de ‘anderen’ – de gasten in de gastgezinnen, 	
		 de patiënten van de instellingen - cultuur te laten beleven én te confronteren met 	
		 de bewoners van Geel. 
→ VOOR WIE	 Gelenaars en niet-Gelenaars, voor ‘normalen’ en ‘anderen’. 
→ TIMING	 Voorbereiding in 2004, workshops in 2005, drie voorstellingen in april 2006.
→ HOE	 Met voorbereidende workshops toewerken naar een sociaalartistieke voorstelling.
→ BUDGET	 De totale kosten van het project werden gebudgetteerd op 25.000 euro. CC de 	 	
		 Werft droeg de kosten; het OCMW van Geel leverde een bijdrage in het kader van 	
		 het KB van 8 april 2003; er was een subsidie van 5000 euro van het Eliafonds. 
→ COMMUNICATIE 	Verschillende promotiekanalen, regionale bladen (zoals het Nieuwsblad van Geel), 	
		 de publicaties van het cultuurcentrum en de netwerken van de instellingen.

© Kaat Celis


88

DEEL 2 - PRAKTIJKVERHAAL

P l a a t s  v a n  h e t  g e b e u re n
Geel staat tot ver buiten de landsgrenzen bekend om zijn gezinsverpleging en zijn psychiatrische instellingen en 	

instellingen voor verstandelijk gehandicapten. Een historisch gegeven en cultuurpatrimonium dat voor CC de Werft de 

ideale hefboom is om een samenwerking tussen cultuur, instellingen en bevolking op te zetten. Het project Die Andere 

Thuismatch 2 is daar een concreet voorbeeld van.

De doelgroep van het project waren zowel Gelenaars als mensen van buiten Geel. De toeschouwers (de bezoekers) 

en de actieve deelnemers stonden in dit project tegenover elkaar. De eersten waren de ‘normalen’, de tweeden de 

‘anderen’. Die anderen zijn mensen die om een of andere reden als ‘anders’ gezien worden, als niet-passend in de 	

dominante gemeenschap. Het gaat hier onder meer over de patiënten van de gezinsverpleging (psychiatrische patiën-

ten of gasten), kansarmen en mentaal gehandicapten. 

De bedoeling van het project was om vragen op te roepen over de plaats van deze ‘anderen’ in onze maatschappij en 

het publiek te prikkelen. De ‘anderen’ kregen een gezicht en mochten hun eigen verhaal vertellen: ze kregen de kans 

een thuismatch te spelen. De artistieke coaching was in professionele handen.

	  
H o e  h e t  a l l e m a a l  b e g o n …
In 2002 startten MPI Oosterlo, CC de Werft en anderen in het kader van het Europese jaar van personen met een 

handicap een samenwerkingsverband. Dat leidde in 2003 tot de eerste Die Andere Thuismatch. Het project uit 2006 

was hier een replay van. Opnieuw was CC de Werft de initiatiefnemer, al kon het deze keer van in het begin steunen 

op het samenwerkingsverband.

Een duidelijk verschil met de eerste Andere Thuismatch was dat de doelgroep van in het begin veel ruimer was. De 

eerste match was vooral gericht op de zogenaamde ‘onveranderbare andere’. Via de Wijkwerking, Al-arm, Waaiburg en 

OPZ Geel werden deze keer ook andere groepen bij het project betrokken. Doordat deze organisaties actief zijn in Geel, 

maar hun bewoners lang niet allemaal van Geel zijn, kregen zowel inwoners als niet-inwoners de kans om in Geel en 

voor een publiek van Gelenaars op te treden.

H o e  a a n  d e  s l a g ?
De voorbereiding startte in 2004. In het najaar 2005 startten de workshops en in april 2006 werden drie voor-	

stellingen op touw gezet. Het platform vergaderde maandelijks en vormde ook het secretariaat. CC de Werft zorgde 

voor de coördinatie.

	

Het hoogtepunt van het project waren drie grote publieksmomenten in april 2006. De eerste twee dagen bestond het 

programma uit interactieve uitwisselingen en miniprojecten in de Geelse instellingen. Met de minibusjes die de ‘ande-

ren’ dagelijks vervoeren, werden ‘normalen’ naar de instellingen gebracht om er geconfronteerd te worden met normaal 

en anders zijn. Zo werden de bezoekers in een dierenhok gezet (tussen kippen, konijnen en struisvogels) en gevoederd 

door de gasten van de instellingen. Voor een modeshow werden mannequins opgeleid, kleding werd ontworpen, een 

decor gebouwd. Dit samen met en volgens het ritme van de doelgroep.

Vrijdag vond een adembenemende, ontroerende en vooral professionele show plaats in CC de Werft voor 404 bezoe-

kers. De gasten gaven optredens waaraan ze samen met professionele kunstenaars hard hadden gewerkt. 


89

DEEL 2 - PRAKTIJKVERHAAL 

N o g  e e n  t h u i s m a t c h ?
Het project heeft zeker voor de nodige dynamiek gezorgd. Het gecreëerde netwerk resulteerde intussen ook al in an-

dere projecten met dezelfde en nieuwe partners. Bij deze projecten was het cultuurcentrum meestal gewoon betrokken 

als deelnemende partij en niet als initiatiefnemer. 

Uit de evaluatie bleek dan ook dat het platform best behouden blijft. Er zal in de toekomst dus opnieuw worden 

gewerkt aan een artistiek project. CC de Werft zal de trekkersrol op zich nemen, maar de werkwijze wordt wel herzien. 

Het zal dus geen derde Die Andere Thuismatch worden. 

S l e u t e l w o o rd e n
Doordat dit project een replay was, ging er weinig aandacht naar de opbouw van het traject. De groep was veel 	

groter dan bij de eerste thuismatch. Daarom namen vooral praktische en organisatorische vraagstukken het merendeel 

van de vergadertijd in beslag. Het werken met zo’n grote groep van partners vraagt immers bijzondere aandacht voor 

eensgezindheid en loyaliteit ten opzichte van de oorspronkelijke doelstellingen. Het is essentieel dat iedereen zijn 

verwachtingen duidelijk formuleert. Onderlinge verschillen zijn mogelijk en zelfs goed, op voorwaarde dat ze tijdig 

kenbaar worden gemaakt. Het zoeken naar de grootste gemene deler lag in Geel niet altijd voor de hand: terwijl de ene 

een voorstelling op poten wilde zetten, zag de andere meer baat in doe-activiteiten van halve dagen. Er werd besloten 

om elkaar wat ruimte te geven, zodat er meer sociaal en minder artistiek gewerkt kon worden. 

	

Daarnaast was het niet evident om met verschillende doelgroepen met elk hun specifieke kenmerken te werken. Deze 

keuze confronteerde de doelgroepen zelf ook met hun eigen identiteit: een kansarme jongere en een licht mentaal 

gehandicapte volwassene hebben misschien weinig affiniteit met elkaar, maar werden door het project gedwongen te 

zoeken naar wat ze gemeen hadden. Profileringdrang, storingen in hun gevoel van zelfwaarde en protest waren ef-

fecten die daardoor zeker op de voorgrond kwamen. 

C u l t u u r  v o r m t  g e m e e n s c h a p
De platformgroep van alle betrokken partijen besloot na de voorstelling dat ze tevredener waren over het proces dan 

over het product. De keuze voor de toekomst is daarom moeilijk: moet er worden gekozen voor een kleinere groep 

‘anderen’, met een intensiever proces en een beperkter platform? Of voor een ruime groep met een duidelijk product 

en een goede rekruteringsbasis voor een voorstelling?

	

Een belangrijke doelstelling van het project - het vormen van gemeenschap – werd intussen wel bereikt. Eerst en 

vooral was er de ontmoeting van de verschillende doelgroepen die samen de voorstelling voorbereidden. Er waren 

vooraf op dit niveau geen gemeenschapsvormende doelstellingen geformuleerd, maar achteraf stelde de platformgroep 

vast dat er wel degelijk sprake was geweest van een vorming van gemeenschap. Doordat de ervaring heel intens was, 

is het volgens het platform best mogelijk dat het om een duurzaam effect gaat.

	
Daarnaast was er de ontmoeting tijdens de drie voorstellingen tussen spelers en kijkers. Deze was minder intensief, 

maar daarom niet minder beklijvend. Vooral het op bezoek gaan in de leefomgeving van de ‘andere’ bleek indrukwek-

kend: in kleine groep op bezoek gaan of in grote groep een product bekijken is wel degelijk een heel andere activiteit. 

Beide hebben hun waarde en ze naast elkaar laten plaatsvinden is zeker een verdedigbare keuze. Zo speelt men in op 

verschillende emoties en ervaringen om eenzelfde doelstelling te bereiken. 


90

DEEL 2 - PRAKTIJKVERHAAL

E e n  v e rg ro o t g l a s  o p  h e t  p ro j e c t
Het is moeilijk om de effecten van gemeenschapsvorming tijdens een project met een beperkte looptijd in te schatten. 

De Geelse platformgroep probeerde toch om deze aan de hand van een enquête in kaart te brengen. Op de avond van 

de voorstelling werden daarom 49 personen ondervraagd. 

Een belangrijke randbemerking: de vragenlijst had het nadeel vooral te focussen op de patiënten van de gast-	

instellingen en weinig rekening te houden met de andere doelgroepen. De meeste respondenten kenden de gasten 

ook van dichtbij, waardoor de reactie per definitie positief gekleurd was. Algemene uitspraken doen op basis van de 

enquête is daarom onmogelijk. Toch kwamen er enkele interessante conclusies over de gasten naar voren. 

De meeste respondenten kwamen geregeld in contact met gasten, sommigen waren zelf gastgezin of kenden een 

gastgezin in Geel. Een gastgezin zagen de meesten als iets heel positiefs: “Fantastisch dat mensen op deze manier 

geïntegreerd worden in de maatschappij”, “De mensen voelen zich er thuis”, “Onze gast is een deel van het gezin 

geworden”. 

Drie kwart van de respondenten meende dat de aanwezigheid van gasten in Geel zeer zichtbaar was. Op de vraag of 

samenleven in Geel daardoor soms bemoeilijkt wordt, antwoordde niemand positief. De meesten zagen deze aanwe-

zigheid integendeel als een verrijking. Het maakt de stad multi-color-cultureel en wakkert het sociale bewustzijn van 

de Gelenaars aan. Zoals eerder al gezegd, waren de meeste respondenten natuurlijk al zogenaamde overtuigden, maar 

toch blijft het opvallend hoe open Geel is voor anderen. 

	

Op de vraag of je over bepaalde capaciteiten moet beschikken om met die ‘anderen’ om te gaan, antwoordde de 	

meerderheid ontkennend. Een hart hebben is genoeg, zo luidde het meestal. De mensen in Geel krijgen dit nu eenmaal 

met de paplepel ingegeven. Het omgaan met de ‘andere’ ervaart men als een evident, dagdagelijks feit. Slechts een 

klein aantal respondenten was van mening dat je toch over speciale vaardigheden moet beschikken: geduld, realiteits-

zin, empathie, een onbevoorrechte manier van kijken naar het vreemde, verdraagzaamheid, een open geest.

	

De meeste respondenten waren na de voorstellen blij en opgewekt, slechts een minderheid voelde zich minder happy. 

De meesten zeiden dat ze iets hadden bijgeleerd en in bewondering stonden voor de geleverde prestaties. De show 

zette hen er wel niet toe aan om de ‘andere’ in de toekomst op een andere manier tegemoet te treden.

	  


91

PRAKTIJKVERHAAL

Collectief betekenisfonds

 → WAAR	 Genk.
→ WIE	 Dienst Cultuur Genk.
→ SAMEN MET	 Erfgoedcel Genk, cultuurcentrum Genk en andere stedelijke diensten.
→ DOEL	 Het creëren van een collectief betekenisfonds waarbij de gemeenschappen in 	
		 Genk dichter tot elkaar komen en ideeën, betekenissen met mekaar kunnen 	 	
		 uitwisselen. 
→ VOOR WIE	 Alle inwoners van Genk.
→ TIMING	 Op drie jaar tijd thematische ‘betekenissen’ verzamelen. Een eindpunt werd niet 	
		 vastgelegd. Op middellange termijn wil men in een eindproject met het 	
		 verzamelde materiaal naar buiten treden.
→ HOE	 Via netwerken en concreet overleg een betekenisfonds samenstellen.
→ BUDGET	 De middelen voor vernieuwende projecten binnen het cultuurbeleidsplan.
→ COMMUNICATIE	 De betekenissen worden verzameld via straatinterviews, filmreportages, 	
		 netwerken van verenigingen, het internet, bezoeken aan spilfiguren, babbelboxen, …

Foto boven: Feesten en optochten; groeien van groep tot gemeenschap

In Genk is het 1 mei weekend een topweekend. Samen met tienduizenden bezoekers vieren Genkenaren de komst 

van de lente. De Meikoninginnestoet is het hoogtepunt. Het stadsbestuur grijpt deze stoet aan om zeer verschei-

den verenigingen en groepen samen te laten werken. Zij doet dit door de bouw van de praalwagens materieel te 

ondersteunen. Maar ook door kunstenaars te engageren die samen met de lokale vereniging de wagen vorm geven 

en uitwerken. Op deze wijze wordt de optocht een kwalitatief hoogstaand maar toch herkenbaar feest. Verschil-

lende groepen schakelen zich in in een groter geheel en leveren elk -erg zichtbaar en op een eigen, betekenisvolle 

manier- een bijdrage aan een product waarop Genk fier is. // info: jan.hendrix@genk.be of gert.philippeth@genk.be

© Kaat Celis


92

DEEL 2 - PRAKTIJKVERHAAL

H o e  h e t  a l l e m a a l  b e g o n …
In Genk leven verschillende gemeenschappen relatief vreedzaam samen en daar is iedereen terecht trots op. De Dienst 

Cultuur van de stad wil hierop inspelen door een cultuurbeleid te voeren dat de verschillende gemeenschappen aanzet 

om nog verder te gaan: om niet langer gewoon naast elkaar te leven, maar ook mét elkaar. 

De Dienst Cultuur schoof daarom het idee van het betekenisfonds naar voren. Met dit “fonds” wil de dienst betekenis-

sen opzoeken, uitwisselen, verbinden én delen. Inspiratiebron was het boek Vocabulaire Européen des Philosophies 

van Barbara Cassin, een woordenboek waarin filosofische thema’s worden uitgelegd aan de hand van de cultuur waarin 

ze zijn tot stand gekomen. Willen bijvoorbeeld de woorden Geist, esprit, geest en mind hetzelfde zeggen en welke 	

connotaties hebben ze? Met het betekenisfonds wil de Dienst Cultuur dit principe toepassen op de Genkse situatie. 

Welke lading of betekenis hebben woorden als eten, kleden, wonen, sport, verjaardag of afwassen in elke gemeen-

schap? Het is de bedoeling deze verschillende betekenissen te verzamelen in een register dat het cultuurbeleid ver-

volgens kan inspireren.

D o e l s t e l l i n g e n
Dit betekenisfonds past perfect in het cultuurbeleidsplan van Genk. Daarin komt immers duidelijk naar voor dat de 

Dienst Cultuur meer aan gemeenschappenvorming wil werken en op een meer vraaggerichte manier aan cultuurwerking 

wil doen. Het gaat hier wel degelijk om gemeenschappenvorming: dé gemeenschap is niet het uitgangspunt, wel het 

in interactie treden en het respectvol samenleven van verschillende gemeenschappen. Genk wil zo uitgroeien tot een 

verzameling van zelfstandige gemeenschappen die samen een stad vormen.

Dat de culturele werking meer vraaggericht moet worden, impliceert dat een omgekeerde filosofie wordt gehanteerd 

dan bij de programmering in veel cultuurcentra. In plaats van publiek te ronselen, wordt vertrokken van wat de mensen 

uit Genk zelf te bieden hebben. Men gaat zelf betekenissen formuleren en nieuwe activiteiten creëren op basis van 

lokale en regionale betrokkenheid. Ontmoeting en participatie staan daarbij centraal. De schoolfeesten die jaarlijks in 

mei worden georganiseerd, zijn alvast een goed voorbeeld. Daar komen heel veel mensen bij elkaar om hun kind of 

kleinkind bezig te zien. Waarom daar niet iets extra’s aan toevoegen door er een cultureel podium te plaatsen? 

H o e  a a n  d e  s l a g ?
In de verkenningsfase wou de Dienst Cultuur verschillende invalshoeken op projectmatige basis onderzoeken en 	

verkennen, zodat hij ze dan in een latere fase structureel kon inbouwen in de algemene werking van de dienst. In deze 

fase kwamen vragen aan bod als: wat is gemeenschappenvorming voor Genk? Welke impact op de Genkenaar beogen 

we? Welk traject willen we de lokale bewoner (idealiter) laten doorlopen? Is een collectief betekenisfonds een doel op 

zich of een middel? Wat is de definitie van zo’n collectief betekenisfonds?

	

Er werden verschillende ideeën geopperd om de betekenissen te gaan sprokkelen, samen te brengen onder een goede 

titel, te verwerken en beschikbaar te maken voor andere projecten en werkingen. Vrijwilligers en verenigingen konden 

meehelpen bij het bevragen van de inwoners van Genk. Er werd ook gedacht aan een opleiding om hen hierin te 

scholen. Voor het verwerken van de gegevens stelde men voor een beroep te doen op externen, zoals studenten aan 

de media-academie, vrijwilligers uit heemkringen of doctoraalstudenten. 

De woorden waarover men betekenissen wilde verzamelen, zouden in eerste instantie drie thema’s worden onder-	

gebracht: de lokale geschiedenis van Genk, vrije tijd en dagelijkse gebruiken, en cultuur en gemeenschap. Samen met 

een reflectiegroep zouden de woorden per thema worden vastgelegd. De verzamelde gegevens zouden ook op die 


93

DEEL 2 - PRAKTIJKVERHAAL 

manier worden verwerkt en niet op basis van de eigenschappen van de geïnterviewden. Zo wou men van meet af aan 

bruggen slaan en gelijkenissen tonen.

Hoe het betekenisfonds er zou uitzien, stond niet meteen vast. Er werd gedacht aan een betekeniswoordenboek met 

beelden. De bedoeling stond wel vast: de confrontatie van de Genkenaar met de rijkdom van betekenissen. Uiteindelijk 

besliste men dat een website de drager zou zijn voor het hele fonds. De (historische) beeldbank waarover Genk al 

beschikte, zou in de betekenissenbank worden geïntegreerd.

	

De Dienst Cultuur dacht ook na over het integreren van het fonds in een meer algemene werking. Er werd gedacht aan 

thema’s als het huishouden (de beste huisvrouw van Genk die wasmoeilijkheden overwint of een variante op de ‘tips 

van tante Kaat’, maar dan van la nonna/bonneke/moemoe) of aan wijkprojecten (waarbij Genkenaren bijvoorbeeld aan 

de slag gaan met het thema straatlawaai). Het betekenisfonds zou zo, naarmate het verder vorm krijgt, zelf gemeen-

schapvormende en andere projecten genereren. Wat ook de bedoeling was.	

In een volgende fase werd een netwerkmakelaar aangeworven die het project zou coördineren en samen met de 

erfgoedcoördinator trekker zou worden van het project. Omdat het langer duurde dan verwacht om de gepaste 	

netwerkmakelaar te vinden voor de stad liep het project serieuze vertraging op.

Initieel kreeg de nieuwe netwerkmakelaar drie jaar de tijd om het fonds op te zetten. De input zou worden verza-

meld via interviews, babbelboxen en enquêtes. Het beheer van de informatie veronderstelt de ontwikkeling van een 

databank. Dit is een technische zaak die nog wel wat voeten in de aarde zal hebben. De output kan divers zijn: van 

projecten waarin elementen uit het fonds vertaald worden, tot het structureel laten doorsijpelen ervan in de (werking 

van) verschillende stadsdiensten. 

H e t  d o e l  b e re i k t ?
Van bij de aanvang had men het al over het moeilijk grijpbare karakter van het project. Het kwam er vooral op aan de 

juiste verhouding te vinden tussen het eerder filosofische concept en de concrete uitwerking ervan. Hoewel dit twee 

jaar een heikel punt is gebleven, groeiden ondertussen toch voldoende invalshoeken om de stap naar de praktijk 

te zetten. De Dienst Cultuur zette opdrachten op de rails en stemde bestaande projecten en inspanningen af op het 

betekenisfonds. Dit alles zorgde er voor dat er eigenlijk een soort van onderstroom ontstond in de werking van de 

Dienst: het project van het betekenisfonds groeide uit tot een geloof dat projecten haast automatisch voortvloeien uit 

het samenleven op zich. 

Er werden verschillende deelactiviteiten opgestart, zoals het omvormen van de tijdschriften van de cultuur- en 

de integratieraad tot één geïntegreerd blad, Aroma. Er kwam een website met medebeheer van verenigingen	

(www.verenigingeningenk.be) en een website met een audiovisueel archief (www.overleveningenk.be). Er kwam een 

cd met Genkse hiphop. Het project ‘Genkenaren zingen’ ging op zoek naar herinneringen aan vroeger in de vorm van 

een lied. In het project ‘Genkse tuinen’ werden de typische eigenschappen van een tuin in Genk gedocumenteerd. 

Een studente fotografie maakte haar eindwerk over de diverse betekenissen die gegeven worden aan het oudste 

shoppingcentrum van het land, Shopping 1 in Genk. Er was een fotowedstrijd, C-mine en een tentoonstelling over de 

verschillende ‘rites de passage’ in verschillende culturen.

De nieuwe netwerkmakelaar  heeft geopteerd om op projectmatige basis met het fonds aan de slag te gaan en heeft in 

die zin het enigszins strakke initiële concept aangepast.  Ook voor de volgende maanden staan een aantal initiatieven 


94

DEEL 2 - PRAKTIJKVERHAAL

op stapel, samenwerkingsverbanden tussen groepen en verenigingen, maar ook acties van andere stedelijke diensten 

die hun plaats krijgen binnen dit cultureel filosofisch kader. Ondermeer is de voorbereiding gestart van een ambitieuze 

tentoonstelling rond de heilige Barbara, een figuur die in de Limburgse mijnstreek een bijzondere betekenis genoot 

en nog altijd geniet. Zij was immers de patroonheilige van de mijnwerkers. Vanuit een volkscultureel thema wordt een 

erfgoedgerichte aanpak gecombineerd met een participatief proces van bewoners uit de streek en enkele hedendaagse 

artistieke interventies. Een en ander zal in een nog latere fase leiden tot de creatie van een nieuwe Barbara. Deze zal 

gerealiseerd worden door actuele betekenissen van inwoners van Genk over het thema Barbara te bundelen en te laten 

verwerken door kunstenares Els Dietvorst.

S l e u t e l w o o rd e n 
Een betekenisfonds is een theoretisch en abstract concept. Het duurt even vooraleer iedereen op dezelfde golflengte 

zit bij de realisatie ervan. Het aanwerven van een netwerkmakelaar was de interessantste manier om de ambities van 

dit project duidelijk te maken. De hoofdopdracht van de netwerkmakelaar in Genk is het creëren, benoemen, cultiveren 

en responsabiliseren van netwerken, met het betekenisfonds als instrument. Het fonds geeft als het ware de richting 

weer waarin die netwerken moeten evolueren: meer inzicht in de verscheidenheid van betekenissen.

	

Doorheen elk initiatief en deelproject lopen intussen dezelfde krachtlijnen: mensen uitnodigen hun kijk op de 	

werkelijkheid te geven en die te delen met anderen. Het gaat dus om een actieve bijdrage van de bewoners en om een 

meer vraaggerichte werking van de Dienst Cultuur. De stad Genk vormt intussen de verbinding tussen de deelnemers 

aan de deelactiviteiten. 

V r a g e n  v o o r  d e  t o e k o m s t
Wellicht of hopelijk zal de bewuste ‘onderstroom’ niet alleen tot de Dienst Cultuur beperkt kunnen blijven. Wat met 

het cultuurcentrum, de andere stadsdiensten, het OCMW? Welke rol heeft de bibliotheek in de ontwikkeling van het 

betekenisfonds  te spelen? De bib is toch bij uitstek de beheerder van informatiebronnen. Het lijkt bijgevolg logisch 

dat zij bij de ontwikkeling én ontsluiting ervan wordt betrokken.

Een laatste randbemerking: personeelsproblemen gooiden in dit concrete geval een tijdlang roet in het eten. Wordt dit 

soort projecten niet te vaak aan nieuwe krachten gekoppeld? Een nieuwe netwerkmakelaar, met behoorlijk wat jaren 

anciënniteit, is ondertussen aan het werk in Genk. De ervaring, kennis van het veld en maturiteit die hij meebracht, 

blijken alvast uiterst van pas te komen om te slagen in deze niet-evidente job.


95

PRAKTIJKVERHAAL

Buurtbibliotheek Brugse Poort

→ WAT	 Een bibliotheek als zuurstof voor de Brugse Poort.  
→ WAAR	 Wijk de Brugse Poort, Gent.
→ WIE	 Openbare bibliotheek Gent, filiaal Brugse Poort.
→ SAMEN MET	 Buurtwerk Brugse Poort, buurtscholen in de buurt, de sociaal-artistieke werking 	
		 De Vieze Gasten, Leerpunt, Jeugdwelzijnswerk, Brede School Brugse Poort, Dienst 	
		 Kunsten van de Stad Gent, VZW Jong, het Inloopteam van Kind en Gezin, 	
		 Samenlevingsopbouw en Dekenij Brugse Poort.
→ DOEL	 Een bibliotheek voor iedereen zijn door samen te werken met de buurt en te	
		 experimenteren met dienstverlening en sociale activiteiten.
→ VOOR WIE	 Alle bewoners van de Brugse Poort.
→ TIMING	 De buurtgerichte aanpak maakt integraal en structureel deel uit van de werking 		
		 van de bibliotheek in de Blazoenstraat.
→ HOE 	 Door het vormen van een sterk netwerk met de buurtorganisaties.
→ BUDGET 	 Twee fulltime bibliotheekmedewerkers van de stedelijke begroting Cultuur van de 	
		 stad Gent.
→ COMMUNICATIE 	Onder meer door mond-aan-mondreclame, fysieke aanwezigheid en buurtoverleg.

© Kaat Celis


96

DEEL 2 - PRAKTIJKVERHAAL

I n  h e t  k o r t
De bib in de Blazoenstraat geeft de Brugse Poort niet alleen geestelijke zuurstof, maar brengt de mensen uit de buurt 

ook daadwerkelijk samen.

D e  p l a a t s  v a n  h e t  g e b e u re n 
De wijk De Brugse Poort huisvest ruim tienduizend mensen. Met zijn kleine arbeidershuisjes, straatjes die zigzag door 

elkaar lopen, vele sociale activiteiten en grote diversiteit aan bewoners van de meest uiteenlopende nationaliteiten 

beschikt de wijk over belangrijke troeven. De vele slechte woningen, het gebrek aan open ruimte en groen, de drukke 

straten en de talrijke verwaarloosde plekjes en hoeken hebben de buurt echter lange tijd een slechte naam bezorgd. 

Het resultaat? Kansarmoede en achterstelling zijn er zichtbaar aanwezig: de wijk scoort op liefst vier van de vijf indi-

catoren van kansarmoede boven het stadsgemiddelde. 

H o e  h e t  a l l e m a a l  b e g o n …
Al sinds de jaren negentig maakt de stad Gent steeds meer middelen vrij voor het herwaarderen van de buurt. Zo 

vormde een deelstudie voor het ruimtelijke structuurplan van Gent de basis voor een ambitieus stadsontwerp met 

onder meer een nieuwe functionele en leefbare stedenbouwkundige structuur voor de Brugse Poort. Ook het Sociaal 

Impulsfonds werkt al jaren aan een multidisciplinaire en integrale aanpak voor de problemen van achterstelling binnen 

deze wijk. 

	

Toen stadsvernieuwing binnen de oude stadsgordel als een van de prioriteiten naar voren werd geschoven in het 

Gentse bestuursakkoord voor de periode 2000-2006, mocht de wijk het startschot geven met het ambitieuze project 

‘Zuurstof voor de Brugse poort’. Bedoeling was een stappenplan uit te werken dat de hele wijk, met al haar bewoners, 

zou vooruithelpen. Aangezien in de Brugse Poort wordt gewoond, geleefd én gewerkt, was het belangrijk dat al deze 

aspecten aan bod zouden komen. Of zoals Jurgen Heytens, begeleider van het project, het zegt: “We hebben niet al-

leen aandacht voor de buurtbibliotheek, de kinderkribbe en de kringloopwinkel, maar ondersteunen ook de artistieke 

werking De Vieze Gasten en het wijkgezondheidscentrum. Van de zwarte scholen willen we weer gemengde scholen 

maken, zodat het scholingsniveau van de migranten omhoog gaat. Intussen gebeuren er ook concrete ingrepen in het 

publieke domein. Kortom, het gaat om een ruim project.” 

	

De stad Gent trok in dit project ook de cultuurkaart en koos voor het opzetten van een buurtgerichte bibliotheek in het 

midden van de wijk. De manier van werken van deze bibliotheek is vernieuwend en bij momenten zelfs revolutionair. 

De bib kreeg onder meer de opdracht om meer oog te hebben voor de behoeften van de bevolking, om aan profes-

sionele informatiebemiddeling te doen, om een ruimer publiek aan te trekken, om drempelverlagend te werken, om 

bijzondere aandacht te besteden aan moeilijk te bereiken groepen en om socioculturele activiteiten te organiseren. Zo 

kon ze uitgroeien tot een plaats van ontmoeting, met een actieve betrokkenheid van alle buurtbewoners. 

Va n  b u u r t c i n e m a  t o t  b u u r t b i b l i o t h e e k 
Op 9 oktober 2004 opende het nieuwe Gentse bibliotheekfiliaal in de Blazoenstraat zijn deuren. De vroegere buurt-

cinema werd omgetoverd tot een aantrekkelijke, lichte en moderne ruimte, met de collectie in de grote zaal, en achter 

in het gebouw een polyvalent zaaltje voor buurtinitiatieven. 

De twee enthousiaste bibliotheekmedewerkers Jan en Davy gingen van bij de aanvang aan het experimenteren met 

externe partners om de dienstverlening te optimaliseren en sociale activiteiten op te zetten. Hun ambitie was groot: 

ervoor zorgen dat alle buurtbewoners de toegang kregen tot informatie, educatie en cultuur, zonder dat de bib een 

eiland werd. Neen, de bib moest integraal deel uitmaken van de buurt. 


97

DEEL 2 - PRAKTIJKVERHAAL 

Zij deden dit concreet door:

- bij het samenstellen van de collectie rekening te houden met de interesses van de buurtbewoners, die als een soort 

van spiegel fungeerden. De collectie werd ook niet opgesplitst in aparte afdelingen voor de verschillende bevolkings-

groepen, zodat de gebruikers aan den lijve ondervinden dat er ook ‘anderen’ zijn. 

- op dinsdag en vrijdagvoormiddag in het leescafé de mensen uit de buurt de kans te geven om in alle rust een tijd-

schrift, krant of boek te lezen terwijl de bib niet open is voor het ruime publiek. Vrijwilligers zorgen voor een kopje 

koffie en maken tijd voor een praatje. 

- ervoor te zorgen dat een van beide bibliotheekmedewerkers steeds aanwezig is op het maandelijkse buurtteam, waar 

wordt besproken welke projecten in de wijk lopen, welke nieuwe voorstellen er zijn en wie waar kan helpen. 

S l e u t e l w o o rd e n 
Een eerste sleutelwoord in het succesverhaal van de bibliotheek in de Blazoenstraat is structurele netwerkvorming. 

Door elke keer weer met de buurt samen te werken, vinden bewoners nu veel makkelijker de weg van de ene naar de 

andere organisatie. Samenwerking verhoogt ook de kans op slagen en stimuleert de interculturele dialoog. Vooroorde-

len verdwijnen, taal en communicatie leiden tot gemeenschapsvorming.

	

Een tweede beslissende factor die van deze bibliotheek een plaats voor gemeenschapsvorming heeft gemaakt, zijn de 

durf, flexibiliteit en originaliteit van de drijvende krachten achter het project. Jan en Davy, beiden fulltime tewerkge-

steld in de bib, beschikken – naast de nodige bibliotheektechnische kennis  – over tal van sociale en communicatieve 

vaardigheden. Zij werden ook als ‘consulent’ in dienst genomen, waardoor zij buiten de strikte omschrijving van het 

bibliotheekwerk kunnen opereren. Zij zijn veel meer dan de mannen achter de balie. Ze heten mensen op een dynami-

sche en directe manier welkom. Ze beantwoorden vragen, maken mensen wegwijs op het internet. Het publiek krijgt 

daardoor meer zin om de bib een bezoekje te brengen. Bovendien treden zij actief naar buiten, verwerven zo inzicht 

in de buurt en maken er intussen echt deel van uit.

H o e  a a n  d e  s l a g ? 
Tijdens het eerste werkingsjaar ging de bib vooral op verkenning uit. Het doel was om mensen te laten kennismaken 

met een open en neutraal huis waar meer te beleven viel dan het ontlenen van boeken. Er werden actieve contacten 

gelegd met de schoolgemeenschappen in de buurt. De spelotheek kreeg onderdak in de bibliotheek. De polyvalente 

zaal werd opengesteld voor allerlei buurtgelieerde activiteiten en vergaderingen. 

De meeste tijd ging dus naar het verkennen van de buurt en het uitbouwen van de noodzakelijke netwerken. De 

bibliotheek stapte mee in een aantal projecten uit de buurt. In het voorjaar van 2005 organiseerde ze ook zelf een 

vertelfestival voor en door de buurt: ‘De Brugse Poort vertelt‘. 

Na die eerste periode van verkenning werd tijd gemaakt voor een analyse van de werking, waarna de opgedane kennis 

werd bestendigd. Concreet vertaalde dit zich tijdens het tweede werkingsjaar in een nieuw vertelfestival. Streefdoel 

was om de kwaliteit van de voorbije editie nog te verbeteren en nieuwe doelgroepen te enthousiasmeren. De biblio-

theek bleef de coördinerende instantie, maar wilde naast haar eigen programma mensen uit de buurt enthousiast 

maken om zelf vertelactiviteiten uit te werken.


98

DEEL 2 - PRAKTIJKVERHAAL

E e n  c o n c re e t  v o o r b e e l d :  ‘ D e  B r u g s e  P o o r t  v e r t e l t ’
Met de organisatie van dit eerste vertelfestival wilde de bibliotheek mensen prikkelen en warm maken voor het voor-

lezen van verhalen en boeken, kinderen met taalachterstand aan het lezen krijgen en de verschillende culturen uit de 

buurt samenbrengen. De organisatoren meenden ook dat het festival kon bijdragen tot de herwaardering van de buurt 

en dat het de rol van bibliotheek als nieuwe partner in de buurt kon bevestigen. 

De bibliotheekmedewerkers namen de coördinatie van het vertelfestival voor hun rekening, maar het festival was 

vooral het resultaat van de samenwerking van meer dan twintig lokale organisaties en tal van buurtbewoners die hun 

schouders mee onder dit project zetten. Het resultaat was een vertelfestival voor groot en klein met een ruim en divers 

aanbod, dat plaatsvond van 6 tot 11 februari 2006. 

Een greep uit het aanbod. Vertellers kwamen langs in de klassen. De boekfiguren Nellie en Cesar kwamen op bezoek 

bij de allerkleinsten. Er werd een interactief verhalenspel in elkaar gebokst voor de tieners. Er vond een theatervoor-

stelling van Pascale Platel plaats voor alle vijfdejaars uit de buurt. Vertelhoeken werden ingericht op de scholen. 

Er kwam een verteltruck langs op de scholen. Bij De Vieze Gasten vond een jamsessie plaats met namen als Raf 

Walschaerts en Bob De Moor. Gerda Dendooven stelde haar nieuwe boek voor in de bibliotheek. Jong en oud konden 

een verhalenroute volgen langs cafés, een hamam, de kringloopwinkel, een bed and breakfast,…  

Het is de bib zeker gelukt om mensen te prikkelen, maar de grootste meerwaarde van het vertelfestival was waar-

schijnlijk dat er iets gebeurde in de wijk. Mensen kregen de kans om elkaar hun verhalen te vertellen, om ervaringen 

te delen. Organisaties werkten intensief samen en leerden zo elkaars werking en doelgroepen beter kennen. 

D o e l  b e re i k t ? 
Zonder culturele component is stadsvernieuwing enkel een verhaal van stenen. De keuze voor een bibliotheek is in 

die zin logisch: een bibliotheek is concreet, herkenbaar en levert weinig tot geen overlast op in de buurt. Integendeel, 

de bib geeft mensen de kans elkaar op een positieve en laagdrempelige manier te ontmoeten op een neutrale plek. 

Maar om van een bib een instrument tot gemeenschapsvorming te maken, is meer nodig. Vooral enthousiaste mede-

werkers die buiten de traditionele bibliotheeklijntjes kleuren, en het actief deel uitmaken van de buurt zijn belangrijke 

succesvoorwaarden. 

Een belangrijke randbemerking: een bibliotheekmedewerker moet hiertoe natuurlijk de kans krijgen én moet ook be-

reid zijn dit te doen. Als dit project ook elders vruchten wil afwerpen, moet er werk worden gemaakt van het verruimen 

van het instrumentarium en de functie-inhoud van de bibliothecaris. Dit vraagt tijd en geld, maar de resultaten op het 

vlak van gemeenschapsvorming mogen er zijn. In de Brugse Poort werd de bibliotheek een symbool voor samenwer-

king tussen organisaties en culturen, tussen jong en oud, arm en rijk. 

Het project is te jong om te spreken van effecten op langere termijn, maar de inzet van cultuur binnen een stadsver-

nieuwingsproject heeft hier op korte termijn heel wat in beweging gezet. En dat op zich is al de moeite waard.


99

PRAKTIJKVERHAAL

Gebiedsgerichte Werking Kortrijk

→ WAT 	 Gebiedsgerichte Werking Kortrijk: een centrale rol voor ontmoetingscentra en 	
		 buurthuizen. 
→ WAAR	 Verschillende buurten van de kernstad Kortrijk en de deelgemeenten Aalbeke, 	
		 Bellegem, Bissegem, Heule, Kooigem, Marke en Rollegem.
→ WIE	 Cultuurcentrum Kortrijk en de ontmoetingscentra in de deelgemeenten.
→ SAMEN MET 	 Alle stadsdiensten van Kortrijk, het OCMW en de politie. 
→ DOEL	 De ontmoetingscentra en buurthuizen een centrale rol geven in een geïntegreerde, 	
		 gebiedsgerichte en gemeenschapsvormende stadswerking.
→ VOOR WIE	 Alle bewoners van Kortrijk en de deelgemeenten.
→ TIMING	 Opgestart door de stad Kortrijk in 2003, wordt verder geïmplementeerd tijdens 	 	
		 de zittingsperiode 2006-2012.
→ HOE	 Door het opstarten van een reflectiegroep, door de burgers te betrekken bij een 	
		 kwalitatief wijkonderzoek en door het opzetten van nieuwe acties. 
→ BUDGET	 Het budget zit verweven in het geheel van de stadswerking en van het	
		 Cultuurcentrum Kortrijk. 
→ COMMUNICATIE 	Vóór de zittingsperiode 2006-2012 lag de nadruk op de interne communicatie 	
		 tussen stadsbestuur en ontmoetingscentra. De externe communicatie wint tijdens 	
		 de huidige zittingsperiode aan belang.

© Kaat Celis


100

DEEL 2 - PRAKTIJKVERHAAL

D e  p l a a t s  v a n  h e t  g e b e u re n
‘Welkom! Het Buurthuis Rollegem heeft een nieuwe thuis! In het mooie, gerenoveerde oude gemeentehuis en de ele-

gante nieuwbouw achteraan, krijgt u voortaan op één plek een hele waaier aan informatie en dienstverlening aange-

boden. Het buurthuis wordt het hart van Rollegem waar de Rollegemenaren terecht kunnen om elkaar te ontmoeten, 

voor cultuur, hun bibliotheek, het OCMW, de politie en het afhandelen van burgerzaken.’

	

Deze boodschap van het Buurthuis Rollegem maakt duidelijk waar Kortrijk met zijn geïntegreerde, gebiedsgerichte 

werking naartoe wil. Rollegem is één van de deelgemeenten waar Kortrijk deze werking opstart, net als in Aalbeke, Bel-

legem, Bissegem, Heule, Kooigem en Marke. Kortrijk profileert zich zo als ‘rasterstad’. Dit houdt in dat de deelgemeen-

ten, wijken en buurten hun eigen dynamiek ontwikkelen en volwaardige entiteiten vormen in het grote stadsgeheel. 

De ontmoetingscentra en buurthuizen krijgen hier een centrale rol in. 

H o e  h e t  a l l e m a a l  b e g o n … 
De gebiedsgerichte werking vormt een rode draad in het bestuursakkoord van Kortrijk voor de periode 2006-2012. De 

stad startte al met dit denkproces in 2003 en het huidige bestuursakkoord gaat gewoon op die weg door. Het opzet is 

te komen tot een bestuurskrachtiger en opener bestuur, door de publieke ruimte kwalitatief in te vullen en door in alle 

wijken en buurten van Kortrijk een gelijkwaardige, goede service te bieden. Concreet wil dit zeggen dat elk deelgebied 

zelf vier belangrijke functies voor zijn rekening neemt: 

-	dienstverlening aan de burger

-	verstrekken van informatie en advies 

-	voorzien in een ontmoetingsplaats en ontplooien van gemeenschapsvormende initiatieven

-	ruimte voor participatie aan het beleid. 

H o e  a a n  d e  s l a g ?
In 2007 wordt een schepen voor gebiedsgerichte werking aangesteld die het geheel zal coördineren en per gebied een 

team zal aansturen. Dit team zal bestaan uit een gebiedsregisseur en verantwoordelijken van lokale diensten als de 

bibliotheek, de bevolkingsdienst, de politie, het OCMW en het ontmoetingscentrum. Als dit nodig zou blijken, kunnen 

ook verantwoordelijken uit ‘harde’ sectoren als milieu, openbare werken of IT er deel van uitmaken. Het Cultuurcentrum 

Kortrijk en de ontmoetingscentra zullen in dit team een centrale positie innemen. 

	
De coördinator gebiedsgerichte werking, de lokale gebiedsregisseurs en de gebiedsteams zullen duidelijke profielen en 

taken hebben. De uiteindelijke regie blijft in handen van het stadsbestuur dat zelf de functies dienstverlening, infor-

matieverschaffing en beleidsparticipatie zal aansturen. De cultuurfunctionarissen worden, met de functies ontmoeting 

en gemeenschapsvorming in hun takenpakket, echte spilfiguren. 

	
De communicatie over deze nieuwe, geïntegreerde manier van werken was in eerste instantie vooral gericht op het in-

terne draagvlak. Intussen komt ook de externe communicatie op gang. In infoflashes worden projecten kort en krachtig 

toegelicht, de dorpskranten zullen in de toekomst uitvoerig op de gebiedswerking ingaan en het stadsbestuur licht via 

de website van de stad het grote publiek in.

	
E n k e l e  b e d e n k i n g e n 	
De gebiedsgerichte werking in Kortrijk speelt zich op verschillende niveaus af. Het gemeenschapsvormende proces 

neemt op elk niveau een andere vorm aan, maar blijft wel altijd even belangrijk. Een dubbele vraag is de leidraad 

in het hele proces: hoe ziet de gebiedsgerichte werking er idealiter uit? En: kan de lokale culturele werking zich hier 

goed bij voelen?


101

DEEL 2 - PRAKTIJKVERHAAL 

Een eerste voorwaarde die vervuld moet zijn om dit proces tot een goed einde te brengen, is het vinden van een juiste 

balans tussen een centrale aansturing en lokale autonomie. ‘Gemeenschap vormen’ gebeurt hier dan op beleidsniveau: 

de gebiedsgerichte werking moet meer zijn dan het louter samenvoegen van diensten. Het Cultuurcentrum Kortrijk kijkt 

erop toe dat het eindresultaat de sociaalculturele werking niet belast, maar integendeel bevrucht.

	

Daarnaast wil de gebiedsgerichte werking onderzoeken hoe ze lokale gemeenschappen vanuit een ruimer geheel beter 

kan ondersteunen. De invalshoek blijft cultureel, maar door een doorgedreven samenwerking met diensten als welzijn, 

burgerzaken, politie en OCMW, kan de lokale gemeenschap beter bediend worden. De ontmoetingscentra bieden een 

goede infrastructuur voor de opvang van bewoners, terwijl het bijeenbrengen van verschillende diensten onder één 

dak voor meer individuele levenskwaliteit én een sterker gemeenschapsleven zou moeten zorgen. Dit alles moet leiden 

tot een betere afstemming van het cultuuraanbod op de plaatselijke noden en tot het opzetten van nieuwe projecten 

met de plaatselijke gemeenschap. 

	

De vraag blijft of deze manier van werken geen te sterke bijkomende belasting betekent voor de cultuurfunctionaris-

sen. Bovendien moeten de al bestaande lokale werkingen en structuren, zoals beheerscomités en culturele werkgroe-

pen, de verantwoordelijkheid voor hun centrum leren delen met een centrale aansturing vanuit het stadhuis. Dat is 

niet altijd evident.

	

C u l t u u r  v o r m t  g e m e e n s c h a p 	
Cultuur krijgt in de ontmoetingscentra een belangrijke gemeenschapsvormende opdracht. Deze opdracht omvat vier 

centrale elementen: het realiseren van nieuwe ‘formats’ van cultuurspreiding, het verzorgen van een basisdienstverle-

ning voor doelgroepen die zich niet zo gemakkelijk verplaatsen (zoals scholen of senioren), het opzetten van projecten 

in samenwerking met plaatselijke actoren, én het cultureel voeden van de drie andere functies die elk deelgebied 

uitoefent. 

	

Een concreet voorbeeld van de uitvoering van deze opdracht is het project ‘Heulebeekvallei. Zuurstof voor mens en 

milieu’. Het ontmoetingscentrum van Heule stelde de ontwerpplannen van de heraanleg van de Heulebeekvallei ten 

toon en deed tegelijk suggesties om het hele project cultureel te ondersteunen. 

	

R e f l e c t i e ! 	
In de beginfase van de gebiedsgerichte werking kwam men tot de vaststelling dat te veel dingen toevallig gebeurden. 

Omdat vergelijkbare ervaringen alleen maar inspirerend kunnen werken, werd in juli 2005 een overkoepelende reflec-

tiegroep gebiedsgerichte werking opgericht. 

	

De groep bestaat uit actieve lokale culturele actoren uit de verschillende deelgebieden die samen reflecteren over hoe 

de gebiedsgerichte werking gestalte moet krijgen. De bedoeling is om te komen tot een interactieve en open sfeer 

tussen de lokale culturele werkingen en het stadsbestuur. De reflectiegroep denkt ook na over culturele vernieuwing 

en doet voorstellen voor eigentijdse vormen van betrokkenheid bij de ontmoetingscentra. 

De reflectiegroep heeft zich in het eerste halfjaar gebogen over culturele vernieuwing en burger- en beleids-

participatie. 

 


102

DEEL 2 - PRAKTIJKVERHAAL

C u l t u re l e  v e r n i e u w i n g
‘Culturele verfrissing of verflensing? Een mogelijke aanpak’: dat was de titel die de reflectiegroep gaf aan de werkvorm 

die hij uitwerkte om een continue reflectie aan te wakkeren over methodieken om nieuwe initiatieven te realiseren. 

Dit resulteerde onder meer in het project ‘Caravan’: met een caravan die van straat naar straat trok, werden jongeren 

betrokken bij allerlei activiteiten en workshops. 

	

De algemene filosofie van de stuurgroep is dat het cultuurcentrum en de ontmoetingscentra meer vraaggestuurd moe-

ten werken. Het passieve aanbod wordt omgebogen in een meer actieve benadering, zonder daarmee afbreuk te doen 

aan het culturele programma en de aantrekkingskracht van het Cultuurcentrum Kortrijk. De centrale vraag hierbij luidt: 

hoe kunnen we de traditionele aanpak van gemeenschapsvorming een nieuwe invulling geven? 

	

B u rg e r -  e n  b e l e i d s p a r t i c i p a t i e
De reflectiegroep vertrok voor deze oefening van basisschema’s voor participatie, zoals de participatieladder. De zoek-

tocht naar modellen van eigentijds medebeheer heeft uiteindelijk geleid tot de nota ‘Op zoek naar een goed beheers-

model voor de gebiedsgerichte werking en de ontmoetingscentra in Kortrijk’ van april 2006. De nota bevat een lijst 

van de eigenschappen van een goed model, samen met de centrale vragen die om een antwoord vragen.

	

De reflectiegroep heeft ondertussen kennis genomen van het materiaal verzameld en verwerkt in de ‘Wijkmonitor 

Kortrijk’. De monitor, die de gegevens voor elk deelgebied afzonderlijk in beeld brengt, werd afgewerkt midden 2006 

en wil een bruikbaar instrument zijn voor al wie met stedelijk beleid bezig is. Hij bevat zowel een ‘sociale barometer’ 

als gegevens over de fysieke toestand van een wijk. 

	

D o e l  b e re i k t ?  	
De gebiedsgerichte werking heeft in een aantal deelgebieden al een feitelijke start genomen, maar het definitieve 

model ligt nog niet vast. In sommige deelgemeenten is de gebiedsgerichte werking nog te weinig geïntegreerd en 

komt ze te veel ad hoc tot stand. De verwachtingen zijn hooggespannen, maar op het eerste gezicht logische stappen 

– het doorbreken van maatschappelijke kokers, samenwerken met sociaalculturele actoren, het actief betrekken van 

de bevolking – zijn plotseling heel wat minder logisch als ze in de praktijk vorm moeten krijgen. Het is evident dat 

maatschappelijke trends niet in een-twee-drie zijn om te buigen.

	

Een bezoek op het terrein leert wel dat er veel enthousiasme en interesse is om zich voor zijn gemeenschap in te zet-

ten. Het ontbreekt het personeel niet aan ervaring en er is al een traditie om buitenshuis samen te werken met soci-

aalculturele actoren. Ook ontbreekt het Kortrijk en vooral de deelgemeenten niet aan de nodige infrastructuur. Aalbeke, 

Heule, Bissegem, Bellegem, Kooigem, Marke en Rollegem beschikken elk over een polyvalent ontmoetingscentrum. 

Gemeenschapsvorming is in Kortrijk op het eerste gezicht een minder ‘urgent’ gegeven. Samenlevingsproblemen en 

sociale overlast blijken er minder aanwezig dan in steden van hetzelfde kaliber. De zoektocht naar gemeenschaps-

vorming, vertaald in lokale huizen die tegelijk een voordeur naar de stad zijn, kan echter elke andere (centrum)stad 

inspireren. Het gaat hier immers ook om het creëren van een openheid voor het onbekende, het kennismaken met de 

andere die vaak dichterbij woont dan we denken, het traditionele durven los te laten en een gezamenlijke en indivi-

duele inzet voor het samenleven. 


103

	
	

Eiland 2
→ WAAR	 Leuven
→ WIE	 30CC, het cultuurcentrum van Leuven
→ SAMEN MET 	 Open School (centrum voor basiseducatie), Inloopcentrum de Meander, Buurtwerk 	
		 ’t Lampeke, Leren Ondernemen en de stedelijke werkgroep cultuur.
→ DOEL	 Mensen samenbrengen om een literair product te maken en dat te delen met de 	
		 inwoners van Leuven. 
→ VOOR WIE 	 Alle inwoners van Leuven.
→ TIMING	 De voorbereidingen startten in het najaar van 2004. De samenwerking met de 	
		 schrijvers vond plaats van december 2005 tot maart 2006. In mei en juni 2006 	
		 vond een tentoonstelling plaats en werden twee boeken gepubliceerd. In mei 	
		 2007 werd een gedicht tot beeldend kunstwerk verwerkt.
→ HOE	 Met een sociaalartistiek project bruggen bouwen tussen wijken en buurten.
→ BUDGET 	 Circa 16.500 euro.
→ COMMUNICATIE 	Het rekruteren van de deelnemers gebeurde door de partnerorganisaties. 30CC 	
		 maakte gebruik van zijn communicatiekanalen om het resultaat van het project 	
		 bekend te maken.

© Kaat Celis


104

DEEL 2 - PRAKTIJKVERHAAL

H o e  h e t  a l l e m a a l  b e g o n …
Zoals in elke stad of gemeente wonen ook in Leuven minder kansrijke buurtbewoners. 30CC, het cultuurcentrum van 

Leuven focuste al in 2003 en 2004 op deze doelgroep met het literaire project Eiland. 48 schrijvers schreven toen 

onder professionele begeleiding een verhalenbundel. Bedoeling was om literatuur toegankelijker te maken voor deze 

groep van mensen door hen kennis te laten maken met auteurs, het gebruik van de taal en het proces van schrijven, 

schrappen, schaven en schuiven. Daarnaast wou het project het contact tussen de buurten versterken en mensen van 

verschillende organisaties verder laten kijken dan de grenzen van hun eigen werking. 

De tevredenheid over het project was zo groot dat er een tweede project volgde: Eiland 2. Weer was het in de eerste 

plaats de bedoeling om bewoners uit Leuvense buurten te stimuleren om in hun pen te kruipen en een verhaal te 

schrijven over zichzelf, hun groep, hun buurt of hun geschiedenis. ‘Taal’ was bij dit alles het centrale gegeven. Elke 

deelnemer werd professioneel begeleid door een auteur. 

	

De uitwerking van Eiland 2 verschilde wel in bepaalde opzichten van dat van het eerdere project: er werd gekozen 

voor een langer en diepgaander proces om de deelnemers meer inbreng te geven. De auteurs zouden dus een langere 

periode met de deelnemers kunnen samenwerken. Dit hield evenwel ook een beperking van het aantal deelnemende 

groepen in.

D o e l s t e l l i n g e n
Het project Eiland 2 schoof dezelfde doelstellingen naar voren als de eerste editie:

- de participatie van wijkbewoners bevorderen door cultuur aan te bieden in de eigen buurt.

- de sociale vaardigheden van de wijkbewoners versterken, onder meer door het stimuleren van een positieve omgang 

met elkaar en van respect voor de mening en creativiteit van elke deelnemer. 

- buurtbewoners aanzetten om met teksten en woorden bezig te zijn.

- het contact tussen de buurten en tussen de verschillende organisaties versterken.

H e t  o p z e t :  e e n  d u i d e l i j k e  t a a k v e rd e l i n g
Van bij de aanvang van het project werd een duidelijke taakverdeling afgesproken. De netwerkpartners zouden instaan 

voor de sociale kant van de zaak. De externe begeleiders zouden de artistieke injectie geven. 30CC zou de kar trekken, 

de organisatie voor zijn rekening nemen en de afsluitende activiteiten opzetten. De stedelijke werkgroep cultuur, die 

zich richt op cultuurparticipatie van bijzondere doelgroepen, zou het project mee opvolgen en sturen. 

Er werd ook benadrukt dat het project zou vallen of staan met de samenwerking tussen de auteur en de buurtwerker, 

tussen de auteur/buurtwerker en de deelnemers, en tussen de deelnemers onderling. Het was ook duidelijk dat er 

voldoende tijd en zorg besteed moest worden aan het rekruteren van de deelnemers. Dit was een taak van de buurt-

werker, net als het motiveren van de deelnemers gedurende het hele project. De buurtwerker zou ook instaan voor het 

van op een afstand opvolgen van de sessies en het ondersteunen van de deelnemers en auteurs. 

	
Elke groep – in eerste instantie was het de bedoeling om twee groepen te vormen van maximum twaalf tot vijftien 

personen – zou begeleid worden door één auteur. In wekelijkse sessies zou deze de buurtbewoners artistiek prik-

kelen en instaan voor de begeleiding van het proces vanaf de selectie van de deelnemers tot de presentatie van het 

eindresultaat. Hij zou tevens fungeren als artistieke filter in het maken van afspraken over de thema’s en de werking 

met de deelnemers. 


105

DEEL 2 - PRAKTIJKVERHAAL 

Ten slotte was het ook belangrijk dat aan het einde van het project in groep zou worden stilgestaan bij de resultaten 

van het project. De deelnemers moesten zelf hun zeg kunnen doen over het na te streven eindproduct en hoe dit 

gepresenteerd zou worden. De buurtwerker vervulde daarin een belangrijke rol door mee te zoeken naar momenten 

en kansen om met het project naar buiten te treden.

C u l t u u r  v o r m t  g e m e e n s c h a p :  e e n  m o e i z a a m  p ro c e s
Er waren grote verschillen tussen het oorspronkelijke opzet van Eiland 2 en het proces dat uiteindelijk tot stand kwam. 

Het opzetten van gemeenschapsvormende projecten met verschillende partners kan duidelijk conflicten en spanningen 

opwekken die om antwoord en bijsturing vragen. Een heel leerproces op zich.

	

Zo bleken enkele organisaties die werden aangesproken om deel te nemen, daar niet toe bereid. Zij hadden bedenkin-

gen bij de omvang van de deelnemende groepen (te groot), bij de fysieke en mentale ‘afstand’ tot de eigen werking 

en bij het louter literaire aspect van het project (dat potentiële deelnemers als allochtonen kon afschrikken). Door de 

onvoorspelbaarheid van het verloop en het resultaat van het project konden de buurtwerkers hun engagement ook 

onvoldoende inschatten. 

30CC hield rekening met deze opmerkingen en kwam tot een ‘vernieuwde’ opzet. Deze was opnieuw meer wijk-

gebonden en per geïnteresseerde werking zou met maximum vijftien personen gewerkt worden. De au-

teurs en de projectcoördinator maakten voor de geïnteresseerde werkingen een eigen ‘rekruteringsplan’ op. 	

De enige voorwaarden voor deelname waren: zin hebben om in groep iets creatiefs te doen, met woorden te werken 

en Nederlands praten. Kunnen schrijven was geen absolute noodzaak.

H o e  a a n  d e  s l a g ?
Vier werkingen stelden zich kandidaat voor het project en kregen een traject op maat aangeboden. Elke groep stond 

onder leiding van één auteur. De buurtwerker fungeerde als het aanspreekpunt voor de deelnemers. Elke groep werkte 

vijf weken rond taal, literatuur en expressie. Na vijf weken kon wie wou zich voor vijf extra weken engageren. Nieuwe 

deelnemers kregen op dat moment nog de kans om aan te sluiten. Elke groep werkte vanuit één vaste plek, maar in 

overleg tussen auteur en deelnemers waren ook uitstappen mogelijk. 

Uiteindelijk werd een groep mensen samengebracht die samen een literair product creëerden. Het resultaat werd ge-

deeld met de inwoners van Leuven via verschillende uitgaven: ‘Olie in de lamp’, ‘Ons verhaal’, ‘Sterk’ en ‘Teksten van 

studenten’. Er volgde in de openbare bibliotheek ook een begeleidende tentoonstelling die het proces en de resultaten 

van het project toelichtte. Voorjaar 2007 werd het gedicht ‘Sterk’ ook tot een beeldend kunstwerk verwerkt.

V r a g e n  v o o r  d e  t o e k o m s t
Eiland 2 werd geselecteerd en opgevolgd door het traject gemeenschapsvorming omdat wijken en buurten in een stad 

al te vaak als eilanden beschouwd worden. Het project toont aan dat sociaalartistieke projecten met afzonderlijke 

groepen effectief bruggen kunnen bouwen tussen deze eilanden. 

Daarnaast is het opvallend om te zien welke samenwerkingsverbanden precies ontstaan als het lokaal cultuurbeleid 

aan gemeenschapsvorming gaat doen. In het Leuvense project hebben de verschillende partners elkaar in een min 

of meer duurzaam verband proberen te vinden. Het project heeft onder meer deze verdienste dat het toont dat ge-

meenschapsvorming meer is dan de doelstellingen die men vooropstelt. Met andere woorden: het proces is op zich 

al gemeenschapsvormend. 


106

DEEL 2 - PRAKTIJKVERHAAL

In een tijdperk waarin beleidsplanning en langetermijndenken overal hun intrede doen, is het echter niet langer zomaar 

evident dat organisaties zich engageren in vrijwillige netwerken. De wens om steeds doelmatiger te werken in de eigen 

organisaties zet druk op de investeringstijd voor relaties tussen organisaties onderling. Dat was in dit project een van 

de redenen waarom enkele partners afhaakten. Er moest daardoor heel wat kunst- en vliegwerk worden verricht om 

het project toch te laten doorgaan. Het accent van het traject kwam daardoor anders te liggen, met als gevolg dat het 

gemeenschapsvormende gehalte verkleinde. 

Nog enkele slotvragen. De doelstelling van dit soort sociaalartistiek model bestaat uit twee delen, namelijk een sociaal 

en een artistiek. Hoe kan het evenwicht tussen beide worden bewaard? Er blijkt weinig methodische ondersteuning 

voorhanden te zijn om dit aan te pakken. Moeten in de toekomst ook geen andere lokale spelers mee aan de tafel 

gaan zitten bij het uitwerken van dergelijke projecten? Gemeenschapsvorming is immers het hoofddoel van verenigin-

gen.

Moet er ten slotte geen globaal ondersteunend beleid komen voor dit soort van projecten, zodat men kan evolueren 

naar een soort van ‘onderstroom’? Steeds meer steden stevenen immers af op een integratie van hun cultuur- en hun 

sociaal beleid. De kennis die nodig is om dit soort ambities in de praktijk om te zetten, wordt echter slechts stelsel-

matig opgebouwd. Werk aan de winkel voor steunpunten en hogescholen?


107

Markt Torhout, 
zuurstof voor de stad
→ WAAR	 Het marktplein van Torhout.
→ WIE 	 De cultuurbeleidscoördinator, een stuurgroep van beleidsmensen en van 	
		 stadsdiensten, een klankbordgroep (een groepje vrijdenkers), stedelijke diensten 	 	
		 en culturele actoren, middenstandsorganisaties, de scholengemeenschap, de 	 	 	
		 jeugdsector, marktkramers, externe deskundigen, bekende inwoners van Torhout.
→ DOEL	 De markt van Torhout weer tot leven brengen door zowel beleidsmakers als 	 	 	
		 bewoners bewust te maken van de noodzaak om iets te doen met de markt. 	
		 Cultuur inzetten als gangmaker voor een project van ruimtelijke ordening.
→ VOOR WIE	 Alle bewoners van Torhout en de gebruikers van het marktplein.
→ TIMING	 Winter 2005 tot 2008, met de gemeenteraadsverkiezingen in 2006 als	
		 scharniermoment.
→ HOE	 Het stimuleren van ontmoetingskansen tussen de gebruikers van de markt en het 	 	
		 organiseren van activiteiten die hen aanzetten tot het formuleren van ideeën over 	 	
		 de markt. 
→ BUDGET	 Personele ondersteuning van onder meer Cultuurpunt. Logistieke ondersteuning	
 	 van onder meer verschillende stadsdiensten, projectgroepen van de	
 	 Arteveldehogeschool, externe deskundigen en dienstverlenende organisaties. 	 	 	
		 7536,40 euro uit het decreet op het lokale cultuurbeleid. 
→ COMMUNICATIE  Een ruim communicatietraject met vijf onderdelen: enerzijds de interne communicatie 	
		 met de partners en anderzijds de externe communicatie met de bevolking van Torhout, 	
		 met de direct betrokkenen bij de markt, over concrete activiteiten en met mensen 	
		 buiten Torhout.

© Kaat Celis


108

DEEL 2 - PRAKTIJKVERHAAL

I n  h e t  k o r t
Cultuur en ruimtelijke ordening: een paar apart, dat elkaar kan inspireren en beïnvloeden.

D e  p l a a t s  v a n  h e t  g e b e u re n
Het marktplein van Torhout is in de loop der eeuwen van een centrale plaats geëvolueerd tot een verkapt en versnip-

perd geheel van ruimte en gebouwen. De laatste grote wijziging aan het plein dateert van begin jaren tachtig. Op het 

plein vinden niet alleen de wekelijkse markt en plaatselijke evenementen plaats. Er wonen ook mensen, er zijn tal van 

horecazaken en winkels, en administratieve diensten hebben er hun gebouwen. Ook parkeren kan op het plein. Dit al-

les brengt veel – doorgaand – verkeer met zich. Een chaotische drukte en een grote ontevredenheid van de bewoners 

zijn het gevolg. ‘Het is toch lelijk, het is toch jammer’: het zijn verzuchtingen die dagelijks worden gehoord. 

H o e  h e t  a l l e m a a l  b e g o n …
Cultuurpunt Torhout greep in 2004 de oproep om gemeenschapsvormende projecten uit te werken aan om eindelijk 

iets te doen rond de markt van Torhout. Het Cultuurpunt zou cultuur inzetten om gemeenschap te vormen rond de 

markt. Dit met als uiteindelijke doel de bestuurders – die het ten slotte moeten waarmaken – met concrete ideeën te 

inspireren om het plein volledig opnieuw in te richten zodat de Torhoutenaar opnieuw trots kan zijn op zijn markt. 

Het herdenken van het plein kreeg een plaats in het cultuurbeleidsplan. Er was intussen ook een logische band met 

andere beleidsplannen in de stad, zoals onder meer het strategische plan toerisme, het ruimtelijke structuurplan en 

het verkeersplan. 

D e  d o e l s t e l l i n g e n
Dit zorgvuldig opgebouwde project schoof verschillende doelstellingen naar voren. 

- Het stimuleren van het idee van de markt als leef- en ontmoetingsomgeving in de binnenstad. 

- Ervoor zorgen dat bewoners, verenigingen en gebruikers mee kunnen debatteren over hun markt en de inhoud en 

het uitzicht ervan. Dit mag niet alleen worden overgelaten aan de technici aan de tekentafels. 

- Cultuur als inspirerende en uitdagende gangmaker inzetten voor een project van ruimtelijke ordening door de markt 

te ‘kraken’ met activiteiten en proefopstellingen.

- Het aanleveren van een portfolio met ideeën van burgers en belangengroepen over de markt, met het oog op een 

herinrichting door de toekomstige bestuurders van de stad. 

- De beleidsmakers vóór de gemeenteraadsverkiezingen van 2006 overtuigen van het nut en de noodzaak om met de 

markt iets te doen.

- Structurele veranderingen op gang brengen. 

H o e  a a n  d e  s l a g ?
Het ging van bij aanvang duidelijk om een groeiproject dat een voorzet wou geven voor structurele, ruimtelijke 	

veranderingen.

De eerste fase van het project liep van de winter van 2005 tot het najaar van 2005. In deze verkennende fase ging 

vooral veel tijd naar het uitwerken van een projectkader, brainstormen over alle mogelijkheden en over hoe bevolking 

en politici sensibiliseren, bezoeken van voorbeeldprojecten, opstarten van de stuurgroep en de klankbordgroep, opma-

ken van een taakverdeling en creëren van goodwill bij politici. Buurtbewoners, marktgebruikers en adviesraden kregen 

feiten en cijfers over de markt voorgeschoteld en ze konden hun mening kwijt over de markt. 


109

DEEL 2 - PRAKTIJKVERHAAL 

Fase twee van het project liep van het najaar 2005 tot de gemeenteraadsverkiezingen in juni 2006. Het was een peri-

ode van dromen en verlangens. Een greep uit de acties: verzamelen van erfgoedverhalen over de markt, uitstippelen 

van wandel- en fietsroutes, opnemen van de markt in het ruimtelijke structuurplan, organisatie van ‘Kraak de markt’ 

met onder meer openluchtfilms, kunst in de etalages, gedichtendag, dans op de markt en ontbijt op de markt, uitpro-

beren van nieuwe vormen van verkeerscirculatie, het boekje Leve Torhout, een enquête bij de marktkramers over de 

toekomst van de woensdagmarkt en een grote kermis. Daarnaast stond de opwarming van de politieke partijen op het 

programma, aangezien zij volop bezig waren met het opstellen van hun verkiezingsprogramma’s. De andere stadsdien-

sten werden aangepord om mee te doen en er werd een promotie- en communicatieplan opgesteld. 

Tijdens de derde fase van het project, die loopt van het voorjaar tot het najaar van 2007, wordt de planning opnieuw 

bekeken. Een aantal activiteiten worden herhaald met het oog op extra materiaal voor de portfolio. Ook het commu-

nicatieplan wordt bijgesteld. Een greep uit de acties in deze fase: een terugkomdag voor oud-inwoners van Torhout, 

informeren van nieuwe inwoners over het marktproject, studiebezoeken aan andere projecten, herschikken en uitbrei-

den van de stuur- en de klankbordgroep, verder ‘opwarmen’ van de politici. 

Het uiteindelijke streefdoel is een grote portfolio waarin alle ideeën, dromen en verlangens worden tentoongesteld. 

Daarna zal het cultuurproject omgezet moeten worden in een project van ruimtelijke ordening. Met daaraan gekoppeld 

de grote vraag: wie wordt eigenaar van het project Markt Torhout, zuurstof voor de stad?

S l e u t e l w o o rd e n
Het opzetten en realiseren van een gemeenschapsvormend project vraagt eerst en vooral voldoende tijd. Het uitwer-

ken van een concept, het opbouwen van een netwerk en het bedenken van de juiste methodologie is verschrikkelijk 

arbeidsintensief. Daarnaast heb je tijd nodig om iedereen in dezelfde richting te laten denken en om de aanvankelijke 

desinteresse om te buigen in interesse. Deze tijdsinvesteringen zijn nuttig, want zij zorgen ervoor dat het project ge-

staag groeit én dat in een latere fase alles sneller kan verlopen. 

Een tweede sleutelwoord is over voldoende logistieke, financiële en personele middelen beschikken. Gemeenschaps-

vorming lijkt voor velen een evidente taak, maar het is niemands hoofdbezigheid, terwijl het toch om arbeidsintensief 

werk gaat. Het staat vast dat één persoon de klus niet kan klaren, zeker niet in een ruim project. 

	

Een derde sleutel tot succes is dat een project snel en duidelijk zichtbaar wordt. Mensen én politici willen snel re-

sultaten zien en zijn minder geïnteresseerd in het grote verhaal. Een projectleider toont zich daarom strijdbaar, durft 

onbetreden paden te bewandelen en komt zo snel mogelijk met concrete initiatieven naar buiten. 

Een goede en doordachte communicatie die duidelijk maakt waar het om draait, is daarbij ontzettend belangrijk. Een 

goed communicatieplan impliceert ook een eigen logo of vlag, en grote scharniermomenten zoals een persconferentie, 

de voorstelling van het boek Leve Torhout of de organisatie van het ontbijt op de markt. Als bekende gezichten zich 

aan je project willen binden, is dat natuurlijk meegenomen. 

Een vijfde sleutelwoord is een voldoende ruim draagvlak dat zich tijdens het project nog verruimt. Als voldoende men-

sen hun karretje mee aan de locomotief hangen, wordt een project immers onomkeerbaar. Zorgen voor een voldoende 

ruim draagvlak is eigenlijk een kunst. Alles begint met één verhaal, maar doorheen het project ontwikkelen zich ver-

schillende verhalen die elk een eigen snelheid hebben. Het is aan de projectleider om te trachten ze weer samen te 

voegen tot één groot verhaal. 


110

DEEL 2 - PRAKTIJKVERHAAL

Het zoeken naar een ruim draagvlak impliceert echter ook dat de kans steeds groter wordt dat het project gaat ont-

sporen. Daarom moeten alle deelnemende partijen ruimte laten voor het geregeld op elkaar afstemmen van de bedoe-

lingen en het zoeken naar de gemeenschappelijke wil. Ze moeten tijd maken voor een blik vooruit én achteruit. Zitten 

we nog op koers? Moeten we bijsturen?

	

Dit op elkaar afstemmen is alvast een stuk makkelijker als er vooraf duidelijkheid over ieders taak en rol bestaat. Wie 

neemt de leiding? Bevat de stuurgroep partners of vertegenwoordigers? Een goed werkende projectgroep met een 

duidelijke visie, een projectplan en voldoende middelen is daarom van kapitaal belang. De leden van de projectgroep 

moeten ook de zekerheid hebben dat hun werkzaamheden gedragen en ondersteund worden door hun achterban.

	

Een volgende sleutelwoord is ervaring en autoriteit. Degenen die het project trekken, moeten dingen kunnen relative-

ren, flexibel zijn, weten wat ze willen én openstaan voor nieuwe ervaringen. Die ‘beslagenheid’ vraagt ervaring. Een 

gemeenschapsopbouwend project van deze omvang mag niet je eerste veldslag zijn. Om niemand af te schrikken moet 

deze ervaring gepaard gaan met bescheidenheid. Degene die het project trekt en coördineert, moet zich ervan bewust 

zijn dat hij alleen maar het kader verzorgt waarbinnen alles optimaal kan verlopen. 

	

Nog een sleutelelement voor het welslagen van een gemeenschapsvormend project is voldoende aandacht voor de 

politici. Met het oog op de beleidsgerichte en structurele vertaling van het project is het belangrijk dat beleidsactoren 

van bij de aanvang sterk betrokken zijn bij het project. 

Daarnaast moet er ook voldoende aandacht zijn voor de samenwerking met de andere stadsdiensten. Die is niet altijd 

gemakkelijk. Zeker niet met de hardere sectoren die met een ander vakjargon werken en een andere mentaliteit han-

teren. Zij zien de ruimtelijke ordening als ‘hun’ terrein, als het domein van technici. Deze communicatie tot een goed 

einde brengen vraagt diplomatie. 

D o e l  b e re i k t ?
Hoewel werken aan gemeenschapsvorming een uitdrukkelijke taak is van het culturele veld, overstijgt deze opdracht 

de mogelijkheden, middelen en instrumenten van het veld. Cultuurpunt Torhout betrok daarom terecht als coördinator 

en initiatiefnemer stapsgewijs andere organisaties en instanties bij het project. Een werk van lange adem, maar een 

noodzaak. De culturele wereld kan en moet bij de realisatie van haar gemeenschapsvormende opdracht de samenwer-

king met anderen aangaan.

Cultuur mag deze taak in elk geval niet uit de weg gaan. Gemeenschap vormen biedt de mogelijkheid om los te komen 

van traditionele manieren van werken, om nieuwe groepen en individuen aan te spreken en om cultuur als maatschap-

pelijk werkinstrument te valoriseren. Cultuur werkt in dergelijke projecten vaak als een breekijzer. Cultuur wordt door 

burgers én politici immers gedoogd, en niet als bedreigend ervaren. 

Werd het doel in Torhout bereikt? De initiatieven in Torhout hebben duidelijk een zichtbaar resultaat opgeleverd. Het 

project heeft veel in beweging gezet en de bereidheid om verder te werken, is er zeker. Maar al van bij de aanvang 

was duidelijk dat het hele project slechts een opwarming was en dat het ‘echte’ werk achteraf zou beginnen. Het is nu 

zaak om de vele levende ideeën rond de markt zichtbaar te maken in de portfolio. Zodat de beleidsmakers beslissen: 

‘Ja, we gaan voor de markt, als zuurstof voor de hele stad.’


111

DEEL 2 - PRAKTIJKVERHAAL 


DEEL 3
PRAKTIJKTHEORIE 
- 	Intro
-	 Gemeenschapsvorming is een beleidsuitdaging
- 	Het uitgangspunt: een goede omgevingsanalyse
-	 Medewerker gemeenschapsvorming
-	 Een checklist voor gemeenschapsvormende  
	 initiatieven
-	 Kan je gemeenschapsvorming meten?
	


114

Het derde deel van dit werkboek is een deelverzameling. Uit de confrontatie van de analyse (deel 1) met de praktijk-

verhalen (deel 2) volgen praktijktheoretische inzichten. Welke aandachtspunten komen telkens bovendrijven als we 

met visie én daadkracht gemeenschapsvormend aan de slag willen gaan? 

Hoofdstuk 1 stelt beleidsvragen aan het lokale bestuur om zich te positioneren in het maatschappelijk debat over 

gemeenschapsvorming. 

Hoofdstuk 2 beschrijft de methodiek van omgevingsanalyse: hoe maak je een gelaagde, kwalitatieve diagnose van de 

nabije leefomgeving? 

Hoofdstuk 3 gaat dieper in op een andere noodzakelijke voorwaarde om een relevante gemeenschapsvormende prak-

tijk te ontwikkelen. Welke beroepscompetenties bezit een medewerker gemeenschapsvorming?

Hoofdstuk 4 helpt de medewerker gemeenschapsvorming in zijn praktijk. Het is een checklist die de belangrijkste 

aandachtspunten voor zinvolle gemeenschapsvormende initiatieven samenvat. 

Hoofdstuk 5 bekijkt of het resultaat van gemeenschapsvormende initiatieven kan gemeten worden en of deze effect-

meting ook van belang kan zijn voor de legitimering ervan.

Deel 3 is vooral een inhoudelijke deelverzameling. In vorm en stijl verschillen sommige teksten sterk van elkaar. Ze zijn 

geschreven door verschillende auteurs en we kozen eerder voor de bruikbaarheid van elke tekst, dan voor eenvormig-

heid. Ook ‘schrijven over’ gemeenschapsvorming laat zich niet zo snel tot een standaardaanpak verleiden …

INTRO


HOOFDSTUK 1 


DEEL 3 - HOOFDSTUK 1

BELEIDSUITDAGING:

116

Gemeenschapsvorming is een beleidsuitdaging

We l k e  v r a g e n  k u n n e n  w i j  o n s  s t e l l e n ?

De voorgaande delen van dit werkboek maken duidelijk dat de gemeenschapsvormende opdracht niet los te koppelen is 

van een breed maatschappelijk debat. Ook het lokale beleid dient zich hierin te positioneren. Welke vragen kunnen we 

ons stellen om tot een dergelijke positionering te komen?

Gemeenschapsvorming stelt vragen naar een wenselijke samenleving en is dus allerminst waardevrij. Hoe po-

sitioneert jouw gemeente zich in dit maatschappelijk debat? Hoe kijkt de stad of gemeente naar het samen-

leven van vandaag en dat van morgen? Welke diagnose maak je, welke conclusies trek je hieruit en wel-

ke rol heeft cultuur daarin op te nemen? En hoe vertaal je dit alles naar strategische doelstellingen, het 	

cultuurbeleidsplan… ?

Om goede antwoorden te vinden moet je eerst de juiste vragen stellen.  De decreetgever vraagt elke stad en gemeente 

om werk te maken van gemeenschapsvorming. Op talloze plaatsen gaat men dus van gedachten wisselen over ‘wat 

wel?’ en ‘wat niet?’. Deze vraagstelling willen we stimuleren met een reeks werkvragen die gericht op verschillende 

aspecten van de gemeenschapsvormende opdracht inzoomen. 

We vertrekken vanuit een aantal maatschappelijke ontwikkelingen die het lokaal (cultuur)beleid uitdagen. Selecteer de 

vragen die voor jouw werkcontext het meest relevant zijn. Vul aan met vragen waarmee je zelf nog zit. Gebruik deze 

vragen om overlegmomenten te prikkelen of debatavonden te stofferen. Ga samen met alle betrokkenen op zoek naar 

antwoorden. 

Met andere woorden, zorg voor een inhoudelijk draagvlak alvorens je aan de slag gaat.

Vlaanderen is een verhaal van culturele veranderingen, een lappendeken van culturele gemeen-
schappen met een grote diversiteit aan leefstijlen, etnisch/culturele en religieuze achtergronden en  
culturele smaakprofielen.

 

Een cultuurbeleid voor iedere inwoner veronderstelt een breed cultuurbegrip.

Is gemeenschapsvorming een net zo belangrijke opdracht voor ons cultuurbeleid als cultuurspreiding en -participa-

tie? Hoe vertalen we dit naar concrete acties, projecten, trajecten?

Welk verhaal wil onze gemeente vertellen? Wat is/zijn onze culturele identiteit(en)? En hoe kunnen we deze verder 

ontwikkelen?

Plaatsen we onze omgeving op het podium? Is onze omgeving tegelijkertijd ons podium?

Welke plaats krijgt ontmoeting in ons cultuurbeleid? Zien we cultuur ook als een feest? Wat bedoelen we daar dan 

concreet mee?


DEEL 3 - HOOFDSTUK 1

BELEIDSUITDAGING:

117

Welke criteria hanteren we om ons aanbod/onze programmering als kwalitatief te beschouwen? Wanneer is een 

project legitiem? Moeten ons cultuurbeleid en onze culturele instellingen de ambitie koesteren om voor elke 

inwoner een betekenis te hebben?

In een breder cultuurbegrip zien we een kans om meer mensen te bereiken. Op welke manier willen we dit doen? 

Hoe onderscheiden wij ons daarbij van andere aanbieders of partners?

Zijn onze culturele instellingen huizen die enkel producten aan de man moeten brengen, of moeten ze ook mee-

helpen aan de ontwikkeling van sociaalculturele processen?

Vormt diversiteit voor ons een bron van angst, of net van verwondering? Zien we diversiteit als een oncontro-

leerbare toename van verschillen, of eerder als een kans om nieuwe verbanden en gemeenschappelijkheden te 

scheppen?

‘Gemeenschappelijkheid’ ter discussie: het wordt belangrijk het sociaal weefsel (opnieuw) te  
versterken.

 

Lokaal cultuurbeleid vertrekt vanuit mensen en verbanden en niet (alleen) vanuit in-
stellingen en infrastructuren.

Is ons lokaal cultuurbeleid gebaseerd op een centraliserend of een decentraliserend denken? Anders gezegd,	

willen we alles op één plaats concentreren of decentraliseren we waar dat mogelijk is naar deelgemeenten, 

woonkernen… ?

Hoe kan ons cultuurbeleid het ‘samen leven’ stimuleren en helpen vorm geven?

Welke rol speelt het lokaal cultuurbeleid voor het sociaal-cultureel veld? En welke rol speelt het sociaal-cultureel 

veld in het cultuurbeleid? Is het ‘officieel’ middenveld echt representatief voor de sociaal-culturele werkelijkheid? 

Welke positieve acties kunnen we hiervoor ondernemen?

Welke plaats geven we – letterlijk en figuurlijk – aan het verenigingsleven? Bepalen we eerst de locaties voor de 

eigen programmering en mogen de anderen nadien ‘de gaten opvullen’? Of: welke is onze verhuurpolitiek en ons 

beleid tegenover receptieve organisatoren? Dringen zich accentverschuivingen op?

Vrijwilligers zetten zich in voor de gemeenschap. Welke plaats krijgen zij in ons cultuurbeleid en in onze culturele 

instellingen? Wat is de visie en het beleid van onze gemeente op het vlak van vrijwilligerswerk?

Bestaat er een beleid voor (niet-)gemeentelijke ontmoetingsinfrastructuren? Waarom wel of waarom niet?

Welke plaatsen in onze gemeente fungeren als trefplek voor burgers met tijd en/of engagement? Op welke plek-

ken ontstaan nieuwe netwerken? Vormt dit een aandachtspunt in ons cultuurbeleid?

Waar liggen de verantwoordelijkheden van andere (al dan niet gemeentelijke) actoren wanneer het gaat om de 

creatie van meer gemeenschappelijkheid?


DEEL 3 - HOOFDSTUK 1

BELEIDSUITDAGING:

BELEIDSUITDAGING:

118

Lokaal cultuurbeleid moet zowel leiden tot gemeenschappenvorming als tot  
gemeenschapsvorming.

Kennen we de belangrijkste gemeenschappen van onze gemeente - niet enkel in termen van etniciteit, religie, 

subculturen … - maar ook groepen als ‘de studentengemeenschap’, ‘de inwijkelingen’, ‘de dokwerkers’, ‘de bewo-

ners van woonwijk x’… ?

Welke gemeenschappen krijgen vandaag te weinig culturele ontplooiingskansen? Welke noden detecteren we en 

hoe kunnen we er op inspelen?

Hoe bereiken we deze groepen of hun contactpersonen? Hoe kunnen we bondgenootschappen smeden?

Hoe stimuleren we de ontmoeting tussen de verschillende culturele gemeenschappen van onze gemeente? Hoe 

helpen we bruggen bouwen? Waar liggen kansen om nieuwe vormen van gemeenschappelijkheid te vieren?

 

De buurt, de wijk, de nabije stad: ‘nabijheid’ als constante in ons dagelijks leven.

De gemeente cultiveert ‘gemeenschappelijkheid’ in het dagelijks leven.

Welke plaatsen, gebruiken, momenten hebben een bijzondere betekenis voor de inwoners en voor de gebruikers 

van onze gemeente en hoe sluit het cultuurbeleid daarbij aan?

Kennen we de dagelijkse leefpatronen van onze inwoners? Hoe spelen we er op in?

Weten we de omgang met ons erfgoed te actualiseren? Geldt dit voor de verschillende gemeenschappen in onze 

gemeente?

Geloven we in wijkgerichte werkingen? Waarom wel of niet?

Welke straten, wijken, buurten, pleinen … kunnen we cultureel typeren? Wat doen we er mee?

Kennen we de sociale, demografische, economische … karakteristieken van onze wijken en hun inwoners? Weten 

we hoe deze woonkernen zich verhouden tot de ‘gemiddelden’ die we doorgaans hanteren? Staan we in contact 

met de dienst bevolking, sociale planning, OCMW … om data op te vragen en/of te interpreteren?

Hoe positioneren we ons tegenover spanningen tussen bevolkingsgroepen? 

Moeten we gemeenschappenvorming stimuleren wanneer dit leidt tot gemeenschappen die zich nog 

meer afsluiten van de lokale samenleving? Hoe voorkomen we dit zonder voorop te stellen dat nieuwe 	

(zelf-)organisaties aan meer criteria moeten voldoen dan het traditioneel verenigingsleven? Geven we positieve 

stimulansen aan organisaties die expliciet bruggen willen smeden met (anderen uit) hun omgeving?

Kunnen we onze gemeenschap(pen)vormende rol ook in een regionaal perspectief plaatsen? Tot welke grens 

strekt onze eigen gemeenschap?


DEEL 3 - HOOFDSTUK 1

BELEIDSUITDAGING:

119

Nieuwe kennis, ervaringen, samenwerkingsverbanden, attitudes en competenties moeten de  
gemeenschapsvormende praktijk nog meer kruiden.

 

Een gemeenschapsvormend cultuurbeleid steunt op netwerkmakelaars die ‘het  
gemeenschappelijke’ kunnen detecteren, samenbrengen en regisseren.

Hoe kijken we naar onze gemeente? Over welke informatiebronnen beschikken we? Welke methodiek en 	

systematiek van kijken en communiceren hanteren we?

Hoe zorgen we voor voldoende competenties en tijd om ons te engageren in bepaalde processen? Is een goede 

programmator ook een goede procesbegeleider?

Netwerkmakelaars verbinden netwerken of voorheen onbekende partners met elkaar. Voorzien we een dergelijke 

functie in ons personeelsbeleid? Waarom wel of waarom niet? 

Hoe denken we over zinvolle gemeenschap(pen)vormende acties? Denken we in termen van producten, projecten 

of trajecten?

Hoe kunnen we coalities vormen met andere sectoren (economie, sociale sector, ruimtelijke ordening …) die 

eveneens en vaak zelfs sterker ingrijpen in het dagelijks leven van mensen? Kan een categoriaal beleid hiertoe 

mogelijkheden bieden?

Hoe vormen we coalities met de (al dan niet professionele) bemiddelaars van moeilijk bereikbare doelgroepen 

(niet alleen de kansengroepen, maar ook de jonge gezinnen, 70-plussers …)?

Hoe gemeenschapsvormende resultaten omschrijven en meten? Hoe kunnen we effecten benoemen? 


DEEL 3 - HOOFDSTUK 1

HOOFDSTUK 2


Het uitgangspunt: een goede omgevingsanalyse
Eric Corijn, Stefan De Corte, Stephanie Lemmens 

Een goede gemeenschapsvormende praktijk start haast per definitie met een  
diagnose van de omgeving. Hoe ga je daarvoor aan de slag?

Een vraag die in ons opkomt als men het over gemeenschapsvorming heeft is: waar moet die gemeenschap dan precies 

worden gevormd? Je zou, zoals in de catechismus, kunnen antwoorden: ‘in de hemel, op aarde en op alle plaatsen’. 

Iedere menselijke interactie genereert een vorm van gemeenschappelijkheid. Maar de vraag die ons in dit werkboek 

bezighoudt is uiteraard gerichter. We willen weten hoe cultuur en nog specifieker, hoe lokaal cultuurbeleid en lokale 

cultuurwerkers zich tot gemeenschapsvorming verhouden. Het gaat ons om culturele politiek en haar bereik. Om de 

raakvlakken tussen individu, gemeenschap en samenlevingen tussen de verschillende identiteiten waartoe mensen 

kunnen behoren. En het gaat om samenleven met anderen. Om de overgang tussen privésfeer en het publiek domein 

en hoe mensen daarin met elkaar (kunnen) omgaan. 

De maatschappelijke werking van cultuur als sociaal bindmiddel, heeft een persoonsgebonden maar ook een territori-

aal bereik. Meestal denkt men hierbij aan een land, een nationale staat met een solide culturele identiteit. Men zoekt 

dan naar gemeenschappelijkheid om de staat te legitimeren. Maar onze wereld van vandaag is in ombouw. Territoria 

worden groter (denk maar aan continentale samenwerking) en tegelijk ook kleiner (zie lokalisering en regionalisering). 

Bovendien worden de mensen zelf mobieler, zowel reëel als virtueel. Maar daarom bevinden we ons nog lang niet in 

een ongestructureerde wolk van mondiale relaties, in een chaos die niet meer te overzien is.

In het leven van alledag gebruiken de meeste mensen slechts een ‘beperkt gebiedje’. Zij gaan veelal met dezelfde 

mensen om en leven volgens een vrij regelmatig uurrooster. Er zit enige ‘dichtheid’ in het bereik van en in de omgang 

met elkaar. Net daar situeren zich ook de spanningen, want daar doen cultuurverschillen er echt toe. Juist dat meest 

nabije register van de samenleving is het doeldomein van de gebiedsgerichte werking. Het komt er op aan ‘meer’ 

samenleving te brengen in het gebied van het wonen en van de dagelijkse omgang, als een opstapje naar een betere 

integratie in onze toch zeer complex geworden wereld.

 

Lokaal cultuurbeleid dat de sociale band via cultuur wil versterken, richt zich vooral op de onmiddellijke leefomgeving 

en is dus veelal verbonden met vormen van duurzame wijkontwikkeling. Of zoals Samenlevingsopbouw-Antwerpen het  

formuleerde: “Sociale problemen vertonen een ruimtelijke clustering. We kiezen voor een territoriale aanpak zodat 

we op dit niveau kunnen interveniëren. We zien de wijk als een integratiekader (1) een plaats waar een brug wordt 

geslagen tussen privaat en publiek (2) een plek waar individuen maatschappelijke rollen aanleren (3) een plek waar 

men kan leren omgaan met diversiteit. Ontmoetingscentra zijn ruimtelijke kristallisatiepunten” 1

Daarover gaat dit hoofdstuk.

Om een aangepast gebiedsgericht programma te ontwikkelen, is een goed zicht op de maatschappelijke context onont-

beerlijk. Het aanbod van een cultuurcentrum of een bibliotheek moet niet (alleen) vertrekken van de eigen interesse en 

kennis, maar moet beantwoorden aan een maatschappelijke vraagstelling. En die kan je alleen afleiden uit een goede 

diagnose. Een omgevingsanalyse is de eerste stap in elke beleidsontwikkeling.

DEEL 3 - HOOFDSTUK 2

121

1. Jaarplan 2005 – 2006, Riso Antwerpen. Buurt- en Opbouwwerk in de stad, Antwerpen.


1. De morfologie van de leefomgeving
Laten we van meet af aan duidelijk stellen: een wijk is geen dorp in de stad. Een wijk is een stadsdeel. Bijna elke 

gemeente heeft verschillende delen. Bovendien komen echt afzonderlijke dorpen nauwelijks nog voor. De scheiding 

tussen stad en platteland is verleden tijd. Vandaag is iedere woonomgeving ook verbonden met andere plaatsen. Dus 

ook voor het zogenaamde platteland geldt dat de woonomgeving zowel afgebakend is als ingepast in een ruimere 

omgeving.

Hoewel het lokaal cultuurbeleid sterk verbonden is met de gemeente, is de gemeente niet altijd de relevante schaal 

voor gebiedsgerichte werking. Gemeenten kennen gebieden die op hun beurt samenhangen met nog andere gemeen-

ten. De Cultuuratlas2 laat duidelijk zien dat mensen leven in een zone, meestal gericht op een nabije centrumstad.

Onze eerste stap is het afbakenen van het gebied. Dat gebied plaatsen we vervolgens in een groter geheel. Ons doel 

is een wijkanalyse maken. Daarbij gaat het niet in de eerste plaats om de buitengrenzen, maar wel om de kern, het 

zwaartepunt dat een naam en een herkenning aan de plaats geeft. Wijken hebben namen. Wijken hebben een verhaal. 

Wijken liggen ingebed in het breder stadsverhaal.

Om de wijk ruimtelijk te beschrijven, maken we gebruik van de vijf aandachtspunten die Kevin Lynch3 aangeeft. Lynch 

onderzocht hoe het beeld van een wijk wordt gevormd. Hij toonde aan dat mensen hun perceptie van de stedelijke 

ruimte structureren met behulp van een aantal ‘categorieën’: paths (paden), edges (grenzen), nodes (knopen), land-

marks (opvallende herkenningspunten) en districts (deelbuurten). 

Die morfologie teken je best uit op een plannetje. Dit kan samen met bewoners en met gebruikers van de wijk. Je zal 

immers merken dat niet iedereen herkenningspunten op eenzelfde manier inschat. Er bestaan verschillende mental 

maps, denkbeelden waarmee mensen hun leefomgeving in kaart brengen. Deze oefening dwingt je ruimtelijk-structu-

reel na te denken over de plaats en geeft je ook al een belangrijk zicht op de culturele structuur. Het verhaal van de 

plaats is namelijk niet altijd het verhaal van de huidige bewoners of gebruikers. En de betekenis die bewoners aan hun 

omgeving geven, is zeker niet altijd dezelfde als die cultuurwerkers of onderzoekers onderscheiden. 

Dus, stap één is de ruimtelijke en morfologische analyse met: 

- algemene structuur van de wijk 

- publieke ruimten en perifere zones 

- en meer in detail: paden, grenzen, knopen, landmarks, deelbuurten. 

Teken een plan. Duid aan waar de wijk wordt ‘gemaakt’, waar het allemaal gebeurt (plein, lokalen, ...).

2. De werking van de leefomgeving
Vervolgens is het zinvol te zoeken naar de dynamiek, naar de kernactiviteiten van de wijk. Dat is natuurlijk gemakke-

lijker wanneer het gaat om een monofunctioneel gebied, een duidelijke woonzone of een bedrijvenzone bijvoorbeeld. 

Maar projecten richten zich meestal niet naar eenduidige gebieden. Vaak zijn meer gemengde, multiculturele wijken, 

zowel op het vlak van sociale, economische en culturele activiteiten als van bevolkingssamenstelling, aan de orde.

Verzamel eerst een aantal cijfers. Bevolkingscijfers zijn gemakkelijk te vinden, ook al heeft je gemeente hiervoor geen 

specifieke dienst. In de nationale statistieken zijn de cijfers geordend volgens statistische sectoren. Je moet dus probe-

ren te weten te komen uit welke samengevoegde sectoren je buurt bestaat. Op die manier krijg je basisgegevens over 

inwoners, bevolkingsdichtheid, leeftijd, gezinssamenstelling, scholingsniveau enz. Je vindt ook sociaaleconomische 

DEEL 3 - HOOFDSTUK 2

122

2. Lauwerysen, K. & Colpaert, J. (2004): Cultuurkijker. Atlas podiumkunsten Vlaanderen. Antwerpen, Uitg. De Boeck, 96 pp

3. Lynch, K. (1960): The image of the city, Cambridge, M.A., MIT Press..


gegevens over activiteiten, handelskernen, tewerkstelling en inkomen. Tot slot onderzoek je de woonomgeving: aantal 

woningen, gezinstype, ouderdom, comfort, sociale woningen, enz. 

Bestudeer de bestaande gegevens grondig en vooral interpreteer ze. Let daarbij vooral op trends: hoe zijn de verschil-

lende functies (sociale, economische, culturele …) van een wijk geëvolueerd? Hoe evolueert de bevolkingssamenstel-

ling? Hoe werkt de woningmarkt? Hoe zit het met de mobiliteit? Wat valt je op? Welke achterstelling? Welke kansen? 

Probeer er een grootteorde op te plakken. Vergelijk met andere buurten. Maak een sterkte-zwakteanalyse. Kortom: 

vorm een onderbouwde mening. Misschien is het interessant om de medewerkers voor deze analyse een vorming aan 

te bieden, met deskundige hulp van buitenaf?

- Gegevens op wijkniveau vind je bij het Bestuur Statistiek & Economische Informatie  (het vroegere Nationaal 

Instituut voor de Statistiek). Deze federeale dienst beschikt zowel over accurate demografische, sociaalecono-

mische en etnische gegevens als over gegevens over huisvesting, woon-werk en woon-schoolverplaatsingen, 

de verhuisintensiteit in de wijk enz.

	 Met behulp van die gegevens kan je een statistische screening maken van je ‘wijk’. Als je ook nog dezelfde 

gegevens aanvraagt voor je stad, heb je onmiddellijk ook een algemener referentiekader waarmee je de wijk 

kan vergelijken: scoort de wijk lager of hoger dan het stedelijk gemiddelde?. 

- Het Bestuur Statistiek & Economische Informatie haalt haar data uit het Rijksregister, de tienjaarlijkse 	

Volkstelling en de Fiscale Statistieken.

	 Tracht altijd eerst de meest recente cijfers van het Rijksregister te bemachtigen. Halverwege het jaar kan je 

al beschikken over de gegevens van januari. Het Rijksregister informeert je over: aantal bewoners, leeftijd, 	

nationaliteit en gezinssamenstelling.

	 Deze gegevens afkomstig uit de Volkstelling of uit de Fiscale Statistieken zijn altijd wat ‘verouderd’, maar 

daarom niet onbruikbaar . De stad verandert weliswaar snel, maar ook niet zó snel dat de gegevens niet op 

zijn minst een sterke indicatie geven van de huidige toestand. 

	 Het Bestuur Statistiek & Economische Informatie voert ook regelmatig enquêtes uit die wel eens nuttig kunnen 

zijn voor je analyse. Raadpleeg hiervoor de website http://statbel.fgov.be

-	 Als je geluk hebt, kan je bij je stad of gemeente terecht voor heel wat cijfergegevens. De Databank Sociale Plan-

ning van de stad Antwerpen, bijvoorbeeld, kan wijkfiches aanleveren. Op hun website4 vind je verschillende 

tabellen, kaarten, analyses en publicaties.

- Ook andere publicaties helpen je al een heel eind op weg. De stadsmonitor bijvoorbeeld, brengt met 190 indi-

catoren in kaart hoe leefbaar de 13 Vlaamse centrumsteden zijn en hoe duurzaam hun ontwikkeling is. Je kan 

de stadsmonitor raadplegen op http://www.thuisindestad.be

- Op http://www.lokalestatistieken.be vind je cijfers en statistieken over inwoners, over bedrijven en over vrijwel 

alle beleidsdomeinen: wonen, ruimtelijke ordening, milieu, welzijn, cultuur … Bovendien kan je deze cijfers op 

verschillende manieren raadplegen en opvragen: per gemeente, stad, provincie, voor verschillende gemeenten, 

steden en provincies samen, in een tijdreeks, in vergelijking met gemeenten of steden uit de regio, met een 

gelijkaardige profiel, uit eenzelfde zone … Interessant is de kwaliteitsbeoordeling van de cijfers en de handige 

helpdesk. 

DEEL 3 - HOOFDSTUK 2

123

4. Bron : http://www.dspa.be/new/#, accessed: 22/05/06.


Het komt er op aan de cijfergegevens en tabellen op een correcte manier te leren lezen. Zet ze om in enkele krachtige 

uitspraken, met hierbij een aantal sprekende cijfers.

3. Een sociaal-culturele analyse
Nu kan je de culturele activiteit in die bepaalde woonomgeving onder de loep nemen. Hoe is het sociaal leven er 

georganiseerd? Wat doet de overheid? Welke verenigingen en comités zijn er actief? Welke bewonersinitiatieven ken 

je? Met andere woorden: welke activiteit wordt er ontplooid door de overheid en welke door de civiele maatschappij? 

Het is belangrijk een goed inzicht te krijgen in de verschillende actoren van de wijk. We onderscheiden vijf groepen: 

bewoners, gebruikers, middenveld, private actoren en overheden.

Kijk ook naar de voornaamste geloofs- en cultuurgemeenschappen. Wat zijn de verbindende werkingen (scholen, 

bijvoorbeeld)? Probeer je tenslotte een beeld te vormen van de belangrijkste breuklijnen en conflicten. Je zoektocht 

vereist dat je kennismaakt met het veld. Ga praten met de belangrijkste actoren in de wijk. Wat zijn hun agenda’s, waar 

zijn ze mee bezig? Breng in kaart hoe het dagelijks leven is gestructureerd. Wat hangt er aaneen en hoe functioneert 

het? Hoe werken de bewonersgroepen? Maak een inventaris van de sociale netwerken in de wijk.

Maak ook hier een sterkte-zwakteanalyse. Vergeet vooral niet te kijken naar de dynamiek. Verdiep je in de geschiedenis 

van de wijk en in verhalen en praktijken die ernaar verwijzen. Hoe verwijst het patrimonium naar het verleden? Welke 

lagen en residu’s vinden we terug? Hoe zit het en zat het met de verhouding tussen binnen- en buitenstaanders? Welke 

mentale kaarten worden gehanteerd? Vanzelfsprekend verdient ook dit luik een aantal gesprekken met bevoorrechte 

getuigen. 

Deze oefening zou zelfs een cultureel wijkproject op zich kunnen worden. Wat is er spannender dan in groep een cul-

tureel profiel maken van je woonomgeving? Misschien telt de bewonersgroep wel enkele onvermoede experts … 

4. De wijkdiagnose
Een volgende stap is je synthese in kaart brengen. Let wel: een kaart is altijd een reductie van de werkelijkheid en 

daardoor worden belangrijke elementen uitvergroot. 

Wat kan op de kaart komen:

-	 handelskernen (winkels, cafés, eetgelegenheden)

-	 collectieve voorzieningen (scholen, zwembaden, parken ...)

-	 culturele voorzieningen (bibliotheek, cultuurcentra, maar ook belangrijke ontmoetingsplaatsen, 

	 publieke ruimte …)

-	 overheidsdiensten (gemeentehuis, locale antennes, OCMW ...)

- openbaar transport (belangrijke tram-, trein- en bushaltes)

-	 allerlei organisaties (het middenveld in kaart brengen)

-	 bedrijven (meestal worden bedrijven niet in de analyse van een wijk betrokken hoewel ze er een belangrijke 

invloed op kunnen hebben)

-	 (grote) gebouwen die een bestemmingsverandering ondergaan (die leeg staan of waarvan je weet dat ze 	

binnenkort leegstaan)

-	  ...........

Eens de analyse gemaakt, kan je gaan samenvatten en een diagnose stellen. Dit wil vooral zeggen: je vormt je een 

mening, je trekt besluiten. Dat doe je in groep, liefst samen met alle partners. Je moet hier dus al enig zicht hebben 

op de stakeholders en vooral op het platform waarmee je later aan de slag moet. Het komt er tijdens dit proces op 

DEEL 3 - HOOFDSTUK 2

124


aan een gemeenschappelijke taal en kennis te ontwikkelen, waarop een gedeelde visie en gemeenschappelijke doelen 

kunnen stoelen. Pas dan hebben gemeenschappelijke activiteiten ook echt betekenis.

In feite ontwikkelt de diagnose tegelijkertijd ook een duidelijk lastenboek. Wat zijn de belangrijkste kansen en knel-

punten? Wat zijn de mogelijkheden om knelpunten aan te pakken? Waarvoor is hulp van buitenaf nodig? Hoe zou een 

duurzame ontwikkeling er uitzien en welke scenario’s bestaan daarvoor? Welke actoren moeten daarvoor samenwerken 

en hoe zou een dergelijk draagvlak er uitzien? Welke praktijken/activiteiten bestaan er of moeten worden ontwik-

keld?

In het kader van een dergelijke, brede visie kunnen de culturele hefbomen duidelijker worden gedefinieerd. Dat is 

dan het programma ‘gemeenschapsvorming sensu stricto’. Het biedt inzicht in de professionele noden, in de beste 

werkvormen, in de meest geschikte artistieke perspectieven. Maar het laat vooral zien welke de beoogde ‘bijdrage’ is 

en hoe deze, enkel en alleen in samenspel met andere actoren, effecten kan genereren. Hier geef je dus een duidelijke 

plaats en positie aan de verschillende actoren en projecten binnen het netwerk.

5. Ontwerpend onderzoek
Op de plaatsen waar we trajecten hebben begeleid die het opmaken van een omgevingsanalyse vereisten – en dat de-

den we onder meer met alle cultuur- en gemeenschapscentra van Antwerpen – vielen ons telkens opnieuw een aantal 

zaken op. Allereerst hoe iedereen (ook de ‘professionelen’) een eigen bril heeft en denkt dat wat hij ziet en weet, ook 

‘waar’ is. Hoe vaak hoor je niet: “ik ken die buurt, ik werk daar al tien jaar, ik woon er ...” en hoe dikwijls zie je grote 

ogen wanneer je samen de cijfergegevens bekijkt. Een teveel aan programmering steunt op impressionisme en op ‘zijn 

eigen ding doen’. Het is goed dit eens te onderwerpen aan enige objectivering. In dit proces moet je loskomen van je 

eigen routine. Dat is de enige manier om tot een gedeelde visie te komen zowel binnenshuis als samen met partners. 

Bovendien helpt dit je om je eigen werking een duidelijke plaats te geven. Een plaats die niet altijd in het centrum 

ligt (wat trouwens ook niet hoeft).

Tijdens het onderzoeksproces borrelen er steeds een heleboel oplossingen, initiatieven en creatieve gedachten op. 

In de loop van het onderzoek groeit het ‘ontwerpend denken’. Die ideeën kan je dan ook meteen toetsen aan de 

omgevingsanalyse. De analyse staat dus zeker niet voor verloren tijd. Integendeel, ze schept een ideale omgeving om 

activiteiten, projecten en programma’s te laten ontstaan. 

We hopen dat het onderzoek het perspectief van de medewerkers een beetje opent, los van het eigen ‘vak’ en hen 

leert om eens op de plaats van ‘de ander’ te gaan staan, zich in te leven in ‘de ander’. Net die competentie is vitaal 

om een intercultureel brugproject uit te denken. 

Neem dus ruim de tijd om de omgeving grondig te verkennen. En maak ook daar een permanent cultureel proces van. 

Want ‘reflexieve modernisering’ is het kenmerk van deze tijd.

DEEL 3 - HOOFDSTUK 2

125


DEEL 3 - HOOFDSTUK 2

HOOFDSTUK 3

?


Medewerker gemeenschapsvorming
p ro f i e l  -  c o m p e t e n t i e s  -  re k r u t e r i n g s t i p s

Gemeenschapsvorming wordt meer en meer ingepast in het takenpakket van de cultuur-
beleidscoördinator en de medewerkers van het cultuur- of gemeenschapscentrum of de 
bibliotheek. Ondertussen zijn ook de eerste fulltime gemeenschapsvormers in dienst. 
Maar wat moet een ‘medewerker gemeenschapsvorming’ eigenlijk kennen en kunnen? 

1. Samen zoeken 
Dit hoofdstuk is bedoeld voor iedereen die een rol kan spelen bij het aanwerven van (gemeentelijk) personeel of bij 

het (her)definiëren van jobprofielen. Als (mede)verantwoordelijke voor het aanwerven weet je dat deze zoektocht nooit 

evident is. Zeker in de context van een gemeentelijk personeelsbeleid is het een verhaal van overleg tussen verschil-

lende verantwoordelijken, elk met hun eigen manier van werken, eigen gevoeligheden, eigen kennis en ervaring. 

Meestal zijn de gemeentesecretaris, medewerkers van de personeelsdienst, de bibliothecaris of de directeur van het 

cultuurcentrum betrokken partij. Maar ook nog andere partners die het culturele veld goed kennen of aanvoelen, 	

kunnen bij dit zoekproces een rol spelen. 

Wat volgt is voor jou misschien vanzelfsprekend. Maar de praktijk leert dat een doelgerichte aanpak van werving en 

selectie niet overal gelijk aanwezig is. Daarom dit profiel met competenties en rekruteringstips. Met de bedoeling de 

neuzen in dezelfde richting te zetten. Om vanuit een gedeelde visie op de nieuwe functie ‘gemeenschapsvormer’, het 

zoekproces naar de meest geschikte medewerker te starten. 

2. Gemeenschapsvorming is een collectieve taak
Het uitvergroten van het profiel van de medewerker gemeenschapsvorming, kan een verkeerde indruk wekken. Het 

lijkt wel alsof je op zoek moet naar één persoon die voltijds ‘gemeenschapsvorming’ op de schouders neemt. Daar 

willen we niet uitdrukkelijk voor pleiten. Gemeenschapsvorming is bij uitstek een gedeelde bezorgdheid en dus een 

gedeelde opdracht. Het is een taak die meerdere zorgdragers behoeft en beter niet exclusief wordt toevertrouwd 

aan één persoon. In dit werkboek streven we veeleer naar inclusieve aandacht voor gemeenschapsvorming dan naar 	

specialisering. 

Waarom dan toch een apart profiel? Omdat we verwachten dat steeds meer medewerkers ‘gemeenschapsvorming’ 

als hoofdopdracht zullen toegewezen krijgen. Los van de principiële overtuiging dat gemeenschapsvorming een be-

zorgdheid voor het volledige team dient te zijn, is deze keuze ook absoluut te verdedigen. Het aanstellen van een 

medewerker gemeenschapsvorming is een belangrijke stap om het thema gemeenschapsvorming tot een permanent 

en inclusief aandachtspunt te laten uitgroeien. 

De medewerker die gemeenschapsvorming als hoofdopdracht vervult, moet beantwoorden aan een duidelijk profiel 

met een aantal specifieke competenties. De selectieprocedure kan pas een geschikte medewerker opleveren als de 

verwachtingen duidelijk omschreven zijn en meetbaar gemaakt.

DEEL 3 - HOOFDSTUK 3

127


3. Positionering, resultaatsgebieden en ervaring
Vooraleer je de vacature bekendmaakt, sta je best stil bij de plaats van de nieuwe medewerker in het organogram. De 

sollicitant moet immers inzicht krijgen in de krachtsverhoudingen die zijn functioneren zullen bepalen:

-	 moet verantwoording afleggen aan … (vb. de schepen van cultuur, de directeur van het cultuurcentrum)

-	 geeft leiding aan … (vb. administratieve medewerkers, een team van educatieve medewerkers)

-	 is lid of voorzitter van … (vb. secretaris van de cultuurraad, lid van het managementteam van de gemeente, lid 

van de staf, voorzitter van de deelraad verenigingen)

-	 onderhoudt interne en externe relaties met … (vb. de gemeentesecretaris, de schepen, de medewerker cultuur-

spreiding, de koepels van verenigingen, het buurtoverleg)

Omschrijf concreet een aantal resultaatsgebieden. Hou hierbij rekening met de specifieke situatie van de stad of 	

gemeente. Vermeld de externe en interne werkgebieden waar een bijdrage van de medewerker wordt verwacht. 

Extern:

-	 sectorontwikkelingen: evoluties met betrekking tot gemeenschapsvorming omzetten naar de eigen context

-	 decreet: de letter en de geest van het decreet op het lokaal geïntegreerd cultuurbeleid creatief omzetten in 

eigen activiteiten, initiatieven, processen …

-	 benchmarking en afstemming: actief en kritisch op de hoogte blijven van de gemeenschapsvormende prak-

tijken in het brede culturele veld

Intern:

-	 beleid: een gemeenschapsvormend (deel-)beleid plannen, voorbereiden en uitvoeren. Hierbij is een integrale 

aanpak (samenwerking met diverse partners) aangewezen. De gemeenschapsvormende aanpak sluit bovendien 

naadloos aan bij de keuzes in het cultuurbeleidsplan.

-	 doelgerichtheid: op korte, middellange en lange termijn doelstellingen bepalen en behalen. Het zou verkeerd 

zijn de gemeenschapsvormende opdracht te herleiden tot projectwerking. Projecten hebben zeker hun plaats 

in de opdracht, maar de horizon reikt een heel eind verder.

-	 netwerking: bruggen tussen diensten, werkvelden en verenigingen bouwen en verstevigen.

-	 groepsgerichtheid: gevoelig zijn voor de groepsdynamiek en deze mee aansturen

-	 resultaatgerichtheid: denken én doen, zowel een visie ontwikkelen als implementeren

Bepaal vervolgens de diplomavoorwaarden, ervaringsvereisten en procedure. Durf, gezien de complexiteit van de job, 

een redelijke ervaring eisen: minimaal een bachelorniveau, of voldoende ervaring hiermee gelijkgesteld. 

Over de procedure zelf spreken we ons niet uit. Wel geven we -verder in de tekst- graag een aantal rekruteringstips.

DEEL 3 - HOOFDSTUK 3

128


4. De competentielijst
Dit schema geeft de verschillende competenties weer zoals die door een peergroup1 werden geformuleerd. Haal er die 

competenties uit die cruciaal zijn voor de gemeenschapsvormende opdracht in jouw organisatie of specifieke werkcon-

text. Bepaal met andere woorden prioriteiten en het juiste gewicht voor elke keuze. Concretiseer ook waar nodig.

COMPETENTIE:

‘De medewerker 
gemeenschapsvorming kan …’

netwerken opbouwen en  
onderhouden

procesgericht handelen

zich op samenwerking richten

Hoe je kan merken dat een medewerker gemeenschapsvorming 
de gevraagde competentie bezit: 

‘De medewerker gemeenschapsvorming…’

- organiseert overlegmomenten met partners in het netwerk

- kent de sociale en culturele kaart

- introduceert zichzelf in andere netwerken

- hanteert verschillende samenwerkingsverbanden 	

tegelijkertijd

- beschouwt ieder contact als een mogelijke schakel in het netwerk

- maakt duidelijke afspraken met partners en volgt deze op

- onderhoudt contacten met de bestuurlijke, economische, politieke 

en sociaal-culturele actoren

- heeft inzicht in de waarde van het proces, ziet het als een 	

hoofddoel, belangrijker dan producten en procedures

- heeft inzicht in de diverse fasen van een project, plant, is 	

vooruitziend

- bouwt voortdurend nieuwe kennis op over de verschillende 	

methodieken voor gemeenschapsvorming

- heeft inzicht in groepsdynamische processen, laat groepen de kans 

zichzelf te ontwikkelen

- tracht verschillen te verzoenen, speelt een bemiddelaarsrol

- beschrijft processen op correcte wijze

- documenteert en evalueert voortdurend

- rekruteert partners die een reële inbreng aan de werking leveren

- onderhandelt de zakelijke kant van de samenwerking en is daarbij 

ook gevoelig voor symbolische ondersteuning (logo, …)

- heeft inzicht in de meerwaarde van samenwerking

- kent het belang van een draagvlak, kan het creëren en 	

onderhouden

- slaagt erin om verschillende organisaties en individuen vooruitgang 

te laten boeken rond gedeelde doelen

- neemt en geeft verantwoordelijkheid

- zoekt naar en bewerkstelligt de meerwaarde die de partners uit de 

samenwerking kunnen halen

- anticipeert op uiteenlopende situaties

DEEL 3 - HOOFDSTUK 3

129

1. leidinggevenden en praktijkwerkers (focusroep gemeenschapsvorming), enkele externe experten en medewerkers van de steunpunten VCOB, Kunst 

en Democratie en Cultuur Lokaal 


een omgevingsanalyse opmaken

culturele identiteiten detecteren, benoemen 
en hanteren

de sociale dimensie van artistieke 
producten inschatten

het artistiek potentieel van een groep of 
situatie zien

mede-eigenaarschap van de projecten 
toelaten

- heeft inzicht in bronnen van sociale geografie (op het internet, in 

de literatuur, bij deskundigen, …)

- verzamelt bekende gegevens op een correcte manier

- maakt een ‘actor’-netwerkanalyse

- stelt een diagnose, bepaalt wie de sleutelactoren zijn

- neemt voldoende afstand en kan snel een overzicht maken van 

complexe dossiers en situaties

- analyseert en synthetiseert een situatie

- heeft oog voor de noden van individuen en groepen

- heeft gevoel voor maatschappelijke en intermenselijke evoluties, 

spanningen en prioriteiten

- heeft oog voor diversiteit

- ziet gemeenschappelijkheden tussen mensen en kan deze positief 

aanwenden

- herkent de processen die zorgen voor sociale samenhang en weet 

ermee om te gaan, ziet waar er gebrek is aan dergelijke processen

- kent de specifieke gewoonten van (sub)culturen

- stemt vraag en aanbod op elkaar af

- kent de functie en de betekenis van publieke plaatsen voor een 

groep, gemeenschap, subcultuur, …

- benoemt de eigenheid en samenstelling van een bepaalde wijk of 

omgeving

- bezit een groot inlevingsvermogen

- heeft inzicht in de kwaliteitskenmerken van artistieke producten

- is nieuwsgierig naar verschillende kunstuitingen en hun betekenis 

voor het dagelijks leven

- heeft inzicht in creatie- en productieprocessen

- schat de effecten van artistieke projecten in op de verschillende 

niveaus (individu, groep en gemeenschap)

- legt boeiende linken tussen artistieke producten en mensen en hun 

situatie 

- herkent de artistieke mogelijkheden van mensen en groepen

- heeft inzicht in groepsdynamica

- zoekt naar mogelijkheden om tradities te actualiseren en 	

intercultureel te maken

- zet artistiek potentieel om in concrete acties

- vindt ondersteuning (ervaringsdeskundigen, specialisten, 	

informatie, …) en kan deze inschakelen

- verdeelt diverse verantwoordelijkheden over de verschillende 

partners

- ondersteunt het opnemen van de verantwoordelijkheid door de 

partners

- ondersteunt de communicatie van het mede-eigenaarschap bij de 

voorstelling van resultaten aan diverse instanties en media

- zorgt voor een gezond evenwicht tussen de partners en vermijdt 

dat iemand het laken onrechtmatig naar zich toetrekt

- bereikt dat een projectgroep als groep begint te functioneren en 

zich een gezamenlijk belang voor ogen stelt

DEEL 3 - HOOFDSTUK 3

130


5. Rekruteren en selecteren
In het voorgaande richten we ons op ‘die ene witte raaf’, het perfecte profiel dat ons met zekerheid succes zal brengen 

in die nieuwe wereld van gemeenschapsvorming … Wie al aan werving en selectie deed, weet wel beter. De juiste man 

of vrouw op de juiste plaats krijgen is lang niet evident. En staat vaak synoniem voor een moeizame zoektocht.

Enkele suggesties om toch zo dicht mogelijk bij die ‘witte raaf’ te geraken: 

Informeer de sollicitanten uitvoerig en wees duidelijk over jouw verwachtingen

Een functie vacant verklaren is in dit geval meer dan ze eenvoudigweg publiceren in de krant. Stel een lijst op van 

de kanalen die je wil inschakelen om te werven. Denk daarbij aan organisaties, sectoren en mensen die ook bezig 

zijn met ‘het samen leven’: het opbouwwerk, ondersteuningscentra voor lokale groepen en netwerken, voorzitters 

van verenigingen en raden … Schakel zoveel mogelijk mensen in om de functie ruim bekend te maken en eventuele 

geïnteresseerden aan te spreken.

Vraag de kandidaten hun cv en motivatie heel gericht af te stemmen op de vacature. Zo wordt de brief van een kan-

didaat ook een echt selectie-instrument dat veel meer vertelt dan enkel en alleen ‘het juiste diploma’. Op die manier 

kan je ook interessante mensen bij de selectieprocedure betrekken, zonder dat ze zelf aanwezig hoeven te zijn bij een 

gesprek of tijdens de testen. 

Peil naar de liefde voor de stad of gemeente

Geef de kandidaten de opdracht om bijvoorbeeld twee uur rond te wandelen in een wijk en indrukken op te doen. 

Vertel dat dit gebied hun toekomstig werkterrein is en dat jullie het over deze verkenning zullen hebben. Tijdens dat 

gesprek pols je dan naar:

-	 globale indrukken

-	 wat viel op?

-	 hebben de kandidaten mensen aangesproken?

-	 hebben ze ideeën opgedaan voor mogelijke projecten?

empowerment realiseren

een visie op lange termijn ontwikkelen

- haalt het beste uit mensen naar boven

- overtuigt en betrekt mensen, kan hun interesse vasthouden

- laat dingen ‘van onder uit’ groeien

- evalueert op basis van de ervaring en emotionaliteit bij partners en 

deelnemers

- benadert mensen, wijken en gemeenschappen vanuit hun eigen 

krachten

- herkent diversiteit en gemeenschapsvorming in de eigen 	

werkcontext

- formuleert operationele en strategische doelstellingen voor een 

bepaald project

- heeft een duidelijke visie over de wenselijke evolutie van de sfeer 

en het samenleven in de stad, de (deel)gemeente, het dorp, de 

wijk, de omgeving …

- benoemt de vooropgestelde maatschappelijke, sociaal-culturele 

en/of artistieke effecten en principes van de eigen werking

- stelt een werkbaar kader op en vertaalt dit naar concrete situaties

DEEL 3 - HOOFDSTUK 3

131


-	 hebben ze knelpunten opgemerkt die ze zouden opnemen in een actieplan?

-	 waarom zouden ze wel of niet in de wijk of buurt willen wonen?

-	 …

Maak gebruik van de indicatoren uit de competentielijst

De indicatoren in de tabel ‘Hoe je kan merken dat een medewerker gemeenschapsvorming de gevraagde competentie 

bezit’,  verwijzen naar realistische taken. Samen geven ze een goed beeld van wat een medewerker gemeenschapsvor-

ming moet kennen en kunnen. Laat je inspireren door deze indicatoren als je vragen opstelt voor een gesprek. 

Wees creatief in je selectiemethodieken

Leg een fictief project voor en confronteer de kandidaten met een aantal dilemma’s. Zorg ervoor dat de selectiegroep 

het eens is over de dilemma’s, over de keuze die je hoopt dat de kandidaat zal maken of over de criteria die hij of zij 

hanteert om die keuze te maken. Voorbeelden van dilemma’s:

-	 wie heeft gelijk: de schepen of de bewoners van het marktplein?

-	 wie is de eigenaar van het project: de medewerker gemeenschapsvorming of het buurthuis?

-	 welk aspect van een sociaalartistiek project primeert: het sociale of het artistieke?

-	 waar ligt het belangrijkste accent: op ideeën of op structuren?

Laat de kandidaten een taak uitvoeren waar hun communicatieve of delegerende vaardigheden uit blijken:

-	 een basistekst herschrijven gericht aan een schepen, een handelaar, de bevolking, het publiek van de 	

regionale TV … 

-	 een ‘postvakproef’ waaruit blijkt hoe een kandidaat omgaat met meerdere taken tegelijk en die het delege-

rend vermogen test

-	 …

Bestudeer de natuurlijke uitstraling van de kandidaten:

-	 kijk hoe ze hun eigen plaats tijdens een groepsgesprek verwerven en of ze in staat zijn samenwerking te 

stimuleren

-	 laat het groepsgesprek bijwonen door observatoren met een checklist

-	 …

Confronteer de kandidaten met elkaar:

-	 laat ze vooraf de krijtlijnen voor een sociaalartistiek project uittekenen. Vraag dat ze hun resultaten aan elkaar 

voorstellen. Observatoren bekijken de rol van de kandidaten in het groepsproces.

-	 laat na de voorstelling van de sociaalartistieke projecten de groep kandidaten samenwerken om een akkoord 

te bereiken over ‘het beste voorstel’, dat aan de selectiecommissie zal worden voorgelegd. Observeer wie 

voor het kantelmoment zorgt in het tot stand komen van het compromis. Hoe heeft hij/zij dit aangebracht?

-	 …

DEEL 3 - HOOFDSTUK 3

132


Betrek de juiste beoordelaars

De verschillende groepen die met de medewerker gemeenschapsvorming zullen moeten samenwerken, worden best 

betrokken bij de beoordeling of de selectie van de kandidaten. We denken dan aan

-	 partners van vorige gemeenschapsvormende projecten 

-	 collega-medewerkers gemeenschapsvorming (uit een naburige stad/gemeente)

-	 leidinggevende personen

-	 …

Eventuele deontologische problemen voorkom je, door deze mensen te vragen de eigenlijke jury te adviseren, of door 

ze slechts bij een gedeelte van de selectieprocedure te betrekken. 

Wees gevoelig voor ervaring

Zonder afbreuk te doen aan het potentieel van iedere kandidaat, is het verantwoord tijdens de sollicitatiegesprekken 

bijzondere aandacht te geven aan het aspect ervaring en dit bij de eindbeoordeling apart te behandelen.

Bestudeer de arbeidsvoorwaarden vooraf

De functie van de medewerker gemeenschapsvorming brengt niet alleen een flexibel uurrooster met zich mee, maar 

ook opdrachten buitenhuis, weekendwerk … We raden je aan op voorhand een compensatiesysteem uit te werken en 

de voorwaarden duidelijk te bespreken met de kandidaten. 

6. Tot slot
Werken met competenties – of het nu om geïntegreerde rollen of om vaardigheden en inzichten gaat – wordt in het 

culturele veld nu eens gecontesteerd, dan weer bejubeld. Om die reden kozen we voor ruime begripsomschrijvingen 

die je vrij kan aanpassen aan het concrete takenpakket van jouw toekomstige medewerker gemeenschapsvorming.	

En zo hoort het ook.

Veel succes!

DEEL 3 - HOOFDSTUK 3

133


DEEL 3 - HOOFDSTUK 2

HOOFDSTUK 4


Ee
n 

ch
ec

kl
is

t v
oo

r 
ge

m
ee

ns
ch

ap
sv

or
m

en
de

 in
iti

at
ie

ve
n

G
em

ee
ns

ch
ap

sv
or

m
in

g 
st

im
ul

er
en

 o
f 

re
al

is
er

en
. 

H
oe

 d
oe

 j
e 

da
t 

co
nc

re
et

 e
n 

w
aa

r 
le

t 
je

 b
es

t 
op

? 

D
e 

be
ge

le
id

in
g 

va
n 

ee
n 

aa
nt

al
 p

ro
je

ct
en

 l
ee

rd
e 

on
s 

ee
n 

en
 a

nd
er

 o
ve

r 
ka

ns
en

 e
n 

va
lk

ui
le

n.
 

W
e 

to
et

st
en

 d
ez

e 
in

zi
ch

te
n 

aa
n 

de
 e

rv
ar

in
ge

n 
va

n 
de

 l
ed

en
 v

an
 d

e 
fo

cu
sg

ro
ep

 g
em

ee
ns

ch
ap

sv
or

m
in

g.
 H

et
 r

es
ul

ta
at

 i
s 

ee
n 

lij
st

 v
an

 a
an

be
ve

lin
gs

w
aa

rd
ig

e 
aa

nd
ac

ht
sp

un
te

n.
 

D
it

 s
ch

em
a 

he
ef

t 
al

le
s 

be
ha

lv
e 

de
 p

re
te

nt
ie

 o
m

 v
ol

le
di

g 
te

 z
ijn

. 
W

el
 w

il 
he

t 
zo

 g
oe

d 
m

og
el

ijk
 s

am
en

va
tt

en
 o

ve
r 

w
el

ke
 z

ak
en

 e
rv

ar
in

gs
de

sk
un

di
ge

n 
he

t 
ee

ns
 z

ijn
 a

ls
 

he
t 

ga
at

 o
ve

r 
de

 p
ra

kt
is

ch
e 

ka
nt

 v
an

 h
un

 g
em

ee
ns

ch
ap

sv
or

m
en

de
 w

er
k.

 

Ie
de

re
 w

er
kc

on
te

xt
 is

 s
pe

ci
fie

k 
en

 e
lk

 i
ni

ti
at

ie
f 

ke
nt

 e
ig

en
 w

et
m

at
ig

he
de

n.
 S

om
m

ig
e 

va
n 

on
de

rs
ta

an
de

 t
o 

do
’s

 m
oe

t 
je

 w
el

lic
ht

 r
el

at
iv

er
en

. 
So

m
m

ig
e 

aa
nb

ev
el

in
ge

n 
zi

jn
 m

is
sc

hi
en

 n
et

 

cr
uc

ia
al

 v
oo

r 
he

t 
fu

nc
ti

on
er

en
 v

an
 j

ou
w

 i
ni

ti
at

ie
ve

n.
 

Ko
rt

om
, 

di
t 

sc
he

m
a 

ka
n 

ee
n 

m
og

el
ijk

e 
le

id
ra

ad
  

zi
jn

. 
H

et
 k

an
 j

e 
in

sp
ire

re
n,

 m
aa

r 
w

il 
je

 z
ek

er
 n

ie
t 

di
ri

ge
re

n.
 

A
an

 d
e 

sl
ag

 m
et

 g
em

ee
ns

ch
ap

sv
or

m
in

g:
 w

at
 h

ou
 i

k 
in

 h
et

 o
og

?

WAAROM?

Ve
rt

re
k 

va
nu

it
 e

en
 m

aa
ts

ch
ap

pe
lij

ke
 n

oo
d.

W
er

k 
va

nu
it

 e
en

 d
ui

de
lij

ke
 v

is
ie

. 

N
ee

m
 v

ol
do

en
de

 t
ijd

 o
m

 j
e 

do
cu

m
en

te
re

n.
 M

aa
k 

je
 d

ia
gn

os
e.

En
t 

he
t 

in
it

ia
ti

ef
 o

p 
de

 c
on

te
xt

. 
Ke

n 
of

 m
aa

k 
de

 s
oc

ia
le

 e
n 

cu
lt

ur
el

e 
ka

ar
t.

 

St
im

ul
ee

r 
da

t 
pa

rt
ne

rs
, 

pa
rt

ic
ip

an
te

n,
 g

ro
ep

en
 …

 h
un

 v
er

ho
ud

in
g 

te
n 

op
zi

ch
te

 v
an

 d
e 

w
ijk

, 
st

ad
 …

 o
nd

er
zo

ek
en

 e
n 

(h
er

)f
or

m
ul

er
en

 

zo
da

t 
ze

 m
ee

 h
et

 k
ad

er
 h

el
pe

n 
vo

rm
en

 v
oo

r 
pr

oj
ec

te
n.

B
lij

f a
lt

ijd
 d

e 
 w

aa
ro

m
-v

ra
ag

 s
te

lle
n.

DEEL 3 - HOOFDSTUK 4

135


In
ve

st
ee

r v
ol

do
en

de
 in

 h
et

 z
oe

ke
n 

na
ar

 p
ar

tn
er

s.
 Z

oe
k 

zo
w

el
 l

ok
aa

l 
al

s 
bo

ve
nl

ok
aa

l 
in

 m
ee

rd
er

e 
w

er
kv

el
de

n 
en

 b
el

ei
ds

do
m

ei
ne

n.
 

Zo
rg

 v
oo

r 
ee

n 
tr

an
sv

er
sa

le
 s

am
en

w
er

ki
ng

.

Zo
ek

 n
aa

r 
ee

n 
va

ri
at

ie
 a

an
 p

ar
tn

er
s:

 b
et

re
k 

zo
w

el
 z

ij 
di

e 
vo

or
 v

er
ni

eu
w

in
g 

al
s 

zi
j 

di
e 

vo
or

 e
en

 z
ek

er
e 

du
ur

za
am

he
id

 z
or

ge
n.

 

B
et

re
k 

oo
k 

w
ie

 b
el

ei
ds

m
at

ig
 h

et
 p

ro
je

ct
 o

nd
er

st
eu

nt
.

W
er

k 
m

et
 s

le
ut

el
fig

ur
en

 o
f 

lo
ka

le
 a

m
ba

ss
ad

eu
rs

 e
n 

do
e 

zo
 e

en
 b

er
oe

p 
op

 a
an

w
ez

ig
e 

ne
tw

er
ke

n.

B
et

re
k 

va
n 

bi
j 

de
 s

ta
rt

 p
ol

it
ic

i 
va

nu
it

 v
er

sc
hi

lle
nd

e 
be

le
id

sd
om

ei
ne

n.

W
er

k 
co

m
pl

em
en

ta
ir

 m
et

 p
ro

gr
am

m
at

or
en

. 
Zo

 l
ee

r 
je

 e
lk

aa
rs

 n
et

w
er

k 
ke

nn
en

 e
n 

ge
br

ui
ke

n.
 

D
it

 k
an

 t
ev

en
s 

ze
er

 i
ns

pi
re

re
nd

 z
ijn

 v
oo

r 
to

ek
om

st
ig

e,
 g

ez
am

en
lij

ke
 p

ro
je

ct
en

.

D
en

k 
ni

et
 i

n 
te

rm
en

 v
an

 k
la

ss
ie

ke
 d

oe
lg

ro
ep

en
.

Zo
ek

 n
aa

r e
en

 z
o 

gr
oo

t m
og

el
ijk

 in
ho

ud
el

ijk
 d

ra
ag

vl
ak

.

MET WIE?

DEEL 3 - HOOFDSTUK 4

136


St
el

 h
et

 s
ta

tu
ut

 v
an

 h
et

 s
am

en
w

er
ki

ng
sv

er
ba

nd
 o

nd
ub

be
lz

in
ni

g 
op

 s
ch

er
p.

 F
or

m
ul

ee
r 

di
t 

ev
en

tu
ee

l 
in

 e
en

 s
ch

ri
ft

el
ijk

 d
oc

um
en

t.

W
er

k 
m

et
 e

en
 s

tu
ur

gr
oe

p 
of

 a
dv

ie
sg

ro
ep

 m
et

 a
fg

ev
aa

rd
ig

de
n 

ui
t 

de
 m

ee
w

er
ke

nd
e 

or
ga

ni
sa

ti
es

. 
B

et
re

k 
oo

k 
de

el
ne

m
er

s 
in

 d
e 	

de
nk

gr
oe

p.
 L

aa
t 

de
 d

ee
ln

em
er

s 
m

ee
 d

e 
aa

np
ak

 b
ep

al
en

.

Sc
he

p 
ab

so
lu

te
 d

ui
de

lij
kh

ei
d 

ov
er

 w
ie

 w
el

ke
 b

es
lis

si
ng

sb
ev

oe
gd

he
id

 h
ee

ft
 e

n 
w

ie
 w

el
ke

 b
ijd

ra
ge

 d
oe

t.
 W

el
ke

 v
er

an
tw

oo
rd

el
ijk

he
id

 

he
ef

t 
de

 i
nd

iv
id

ue
le

 p
ar

tn
er

 e
n 

w
at

 v
al

t 
on

de
r 

de
 v

er
an

tw
oo

rd
el

ijk
he

id
 v

an
 d

e 
di

ve
rs

e 
pa

rt
ne

rs
 s

am
en

?

D
e 

ei
nd

ve
ra

nt
w

oo
rd

el
ijk

he
id

 h
oe

ft
 n

ie
t 

ge
de

el
d 

te
 z

ijn
. 

H
et

 m
oe

t 
du

id
el

ijk
 z

ijn
 w

ie
 d

e 
do

el
st

el
lin

ge
n 

en
 p

la
nn

in
g 

be
w

aa
kt

. 
Zo

rg
 

w
el

 v
oo

r 
zo

ve
el

 m
og

el
ijk

 m
ed

e-
ei

ge
na

ar
sc

ha
p,

 m
ed

e-
en

ga
ge

m
en

t 
en

 b
et

ro
kk

en
he

id
.

Zo
rg

 d
at

 d
e 

de
el

ne
m

er
s 

ee
n 

st
em

 k
ri

jg
en

 i
n 

he
t 

in
it

ia
ti

ef
 e

n 
zo

rg
 v

oo
r 

ee
n 

vo
or

td
ur

en
de

 k
ru

is
be

st
ui

vi
ng

 t
us

se
n 

ku
ns

te
na

ar
 e

n 

de
el

ne
m

er
. 

G
ee

n 
ee

nz
ijd

ig
e 

“v
er

ri
jk

in
g”

.

G
ee

f 
co

nfl
ic

te
n 

ee
n 

pl
aa

ts
. 

Vo
or

zi
e 

ru
im

te
 o

m
 c

on
fli

ct
en

 t
e 

de
te

ct
er

en
 e

n 
op

 t
e 

lo
ss

en
. 

D
ur

f 
m

en
se

n 
bu

it
en

 t
e 

ze
tt

en
 a

ls
 d

ie
 d

e 

gr
oe

p 
al

 t
e 

ze
er

 b
el

as
te

n.

Cr
eë

er
 v

ol
do

en
de

 fl
ex

ib
ili

te
it

. G
eb

re
k 

aa
n 

fle
xi

bi
lit

ei
t 

va
n 

de
 p

ar
tn

er
s 

of
 t

us
se

n 
pa

rt
ne

rs
 d

oe
t 

he
t 

pr
oj

ec
t 

st
ag

ne
re

n.
 M

aa
k 

ge
re

ge
ld

-

ti
jd

 o
m

 d
e 

ta
ke

n 
va

n 
de

 d
iv

er
se

 p
ar

tn
er

s 
m

ee
r 

op
 e

lk
aa

r 
af

 t
e 

st
em

m
en

.

H
ou

 r
ek

en
in

g 
m

et
 h

et
 r

it
m

e 
en

 d
e 

co
de

s 
va

n 
el

ke
 m

ee
w

er
ke

nd
e 

or
ga

ni
sa

ti
e 

en
 s

te
l 

di
e 

ni
et

 o
nd

er
ge

sc
hi

kt
 a

an
 j

ou
w

 m
an

ie
r 

va
n 

w
er

ke
n.

A
ls

 e
r 

in
 d

e 
lo

op
 v

an
 h

et
 p

ro
je

ct
 p

ar
tn

er
s 

bi
jk

om
en

, 
be

sp
re

ek
 je

 d
it

 m
et

 d
e 

gr
oe

p.
 B

lij
f 

op
en

st
aa

n 
vo

or
 a

nd
er

en
. V

er
ni

eu
w

in
g 

m
oe

t 

m
og

el
ijk

 z
ijn

.

O
p 

de
 h

oo
gt

e 
zi

jn
 v

an
 d

e 
br

ed
e 

cu
lt

ur
el

e 
ac

ti
vi

te
it

 i
n 

je
 s

ta
d 

en
 g

em
ee

nt
e 

ve
rg

ro
ot

 d
e 

ka
ns

 o
p 

ee
n 

du
ur

za
m

e 
in

be
dd

in
g 

va
n 

je
 

in
it

ia
ti

ef
. 

St
em

 i
ni

ti
at

ie
ve

n 
af

 o
p 

be
st

aa
nd

e 
ac

ti
vi

te
it

en
 o

f 
w

er
k 

er
m

ee
 s

am
en

.

Ve
rb

in
d 

en
 

ve
rk

no
op

 
he

t 
ar

ti
st

ie
ke

 
en

 
cr

ea
ti

ev
e 

aa
n 

m
ili

eu
, 

ec
on

om
ie

, 
so

ci
al

e 
te

w
er

ks
te

lli
ng

, 
ru

im
te

lij
ke

 
or

de
ni

ng
, 	

gr
oe

nv
oo

rz
ie

ni
ng

, 
on

de
rh

ou
d 

en
z.

Zo
ek

 n
aa

r e
en

 w
er

kb
aa

r s
am

en
w

er
ki

ng
sm

od
el

 d
at

 v
oo

r i
ed

er
e 

pa
rt

ne
r t

ot
 e

en
 w

in
-w

in
si

tu
at

ie
 le

id
t.

HOE SAMENWERKEN?

DEEL 3 - HOOFDSTUK 4

137


H
et

 p
ro

du
ct

 m
ag

 g
ee

n 
dw

an
gb

ui
s 

w
or

de
n 

of
 o

nh
er

ke
nb

aa
r 

zi
jn

 v
oo

r 
de

 d
ee

ln
em

er
s.

Zo
rg

 v
oo

r 
ee

n 
go

ed
 e

ve
nw

ic
ht

. 
Ve

rm
ijd

 t
ev

ee
l 

na
dr

uk
 o

p 
pr

od
uc

t 
en

 r
es

ul
ta

at
.

B
ou

w
 l

aa
gd

re
m

pe
lig

e,
 t

us
se

nt
ijd

se
 t

oo
nm

om
en

te
n 

in
 w

aa
rb

ij 
zo

w
el

 h
et

 p
ro

ce
s 

al
s 

de
 r

es
ul

ta
te

n 
be

na
dr

uk
t 

w
or

de
n.

Vo
or

zi
e 

bi
j 

la
ng

e 
pr

oj
ec

te
n 

tu
ss

en
pr

od
uc

te
n.

 D
ur

f 
zi

js
po

re
n 

be
w

an
de

le
n 

di
e 

pr
oc

es
on

de
rs

te
un

en
d 

zi
jn

.

S
te

m
 h

et
 p

ro
du

ct
 a

f o
p 

he
t p

ro
ce

s.

PRODUCT OF PROCES?

DEEL 3 - HOOFDSTUK 4

138


PROJECTPLANNING EN - VERLOOP

H
ou

 e
r 

re
ke

ni
ng

 m
ee

 d
at

 g
em

ee
ns

ch
ap

sv
or

m
en

de
 p

ro
je

ct
en

 o
p 

ee
n 

an
de

r 
ri

tm
e 

w
er

ke
n 

da
n 

he
t 

pr
of

es
si

on
ee

l 
ge

pr
og

ra
m

m
ee

rd
 

aa
nb

od
. 

D
ur

f 
da

n 
oo

k 
de

nk
en

 b
ui

te
n 

de
 k

ad
er

s 
va

n 
de

 t
ra

di
ti

on
el

e 
se

iz
oe

ns
pr

og
ra

m
m

er
in

g.
 L

et
 o

ok
 g

oe
d 

op
 h

et
 r

it
m

e 
en

 d
e 

ca
-

pa
ci

te
it

en
 v

an
 d

e 
do

el
gr

oe
p.

H
ou

 r
ek

en
in

g 
m

et
 d

e 
vr

ije
 t

ijd
 v

an
 a

nd
er

en
. 

St
em

 d
e 

pl
an

ni
ng

 a
f 

op
 d

e 
do

el
gr

oe
p 

en
 n

ie
t 

al
le

en
 o

p 
de

 k
al

en
de

r 
va

n 
de

 p
ar

tn
er

s.

W
er

k 
ni

et
 m

et
 e

en
 t

e 
st

ra
kk

e 
ka

le
nd

er
. 

B
es

ef
 g

oe
d 

da
t 

je
 n

ie
t 

al
le

s 
(l

an
g)

 o
p 

vo
or

ha
nd

 k
an

 p
la

nn
en

. 
D

it
 k

an
 v

er
ve

le
nd

 z
ijn

 v
oo

r 

de
 b

eg
ro

ti
ng

. 
W

ee
s 

da
ar

op
 v

oo
rb

er
ei

d.

G
a 

er
 n

ie
t 

va
n 

ui
t 

da
t 

je
 á

lle
 r

an
dv

oo
rw

aa
rd

en
 o

p 
vo

or
ha

nd
 k

an
 i

ns
ch

at
te

n.
 B

lij
f 

ti
jd

en
s 

he
t 

in
it

ia
ti

ef
 a

tt
en

t 
vo

or
 v

er
an

de
ri

ng
en

 e
n 

ni
eu

w
e 

in
fo

rm
at

ie
.

Vo
or

zi
e 

af
 e

n 
to

e 
ee

n 
pa

uz
e 

in
 h

et
 p

ro
je

ct
 o

m
 a

f t
e 

st
em

m
en

, 
vo

or
 e

en
 m

og
el

ijk
e 

ko
er

sw
ijz

ig
in

g 
of

 o
m

 e
en

 a
an

ta
l 

za
ke

n 
in

 v
ra

ag
 

te
 s

te
lle

n 

Vo
or

zi
e 

ee
n 

ti
m

e 
ou

t.
 C

re
ëe

r 
in

st
ru

m
en

te
n 

vo
or

 o
nt

la
di

ng
 e

n 
em

ot
io

na
lit

ei
t.

D
en

k 
nu

 a
l 

na
 o

ve
r 

ho
e 

en
 w

at
 j

e 
za

l 
ev

al
ue

re
n.

D
e 

vo
or

be
re

id
in

g 
is

 m
in

st
en

s 
zo

 b
el

an
gr

ijk
 a

ls
 h

et
 p

ro
je

ct
 z

el
f. 

B
es

te
ed

 h
ie

r d
us

 v
ol

do
en

de
 ti

jd
 a

an
. V

oo
rz

ie
 v

oo
r a

lle
 s

ta
pp

en
 in

 h
et

 

pr
oc

es
 v

ol
do

en
de

 T
IJD

. 

DEEL 3 - HOOFDSTUK 4

139


(RAND)VOORWAARDEN

H
et

 v
er

ha
al

, d
e 

in
ho

ud
 v

an
 h

et
 p

ro
je

ct
 m

oe
t 

ui
ts

tr
al

in
g 

he
bb

en
 d

oo
r 

ee
nv

ou
d 

én
 v

er
be

el
di

ng
sk

ra
ch

t.
 H

et
 p

ro
je

ct
 m

oe
t 

aa
ns

pr
ek

en
, 

ve
rw

on
de

re
n,

 b
eg

ee
st

er
en

, 
je

 b
lik

 v
er

ni
eu

w
en

, 
ee

n 
vo

nk
 d

oe
n 

ov
er

sp
ri

ng
en

.

D
e 

st
ru

ct
uu

r 
m

oe
t 

dr
ag

en
d 

zi
jn

 e
n 

ni
et

 b
el

as
te

nd
. 

B
es

te
ed

 a
an

da
ch

t 
aa

n 
vo

ld
oe

nd
e 

au
to

no
m

ie
.

Zo
rg

 v
oo

r 
vo

ld
oe

nd
e 

lo
gi

st
ie

ke
, 

fin
an

ci
ël

e 
en

 a
dm

in
is

tr
at

ie
ve

 o
nd

er
st

eu
ni

ng
.

G
ee

f 
ge

m
ee

ns
ch

ap
sv

or
m

en
de

 p
ro

je
ct

en
 m

et
 e

en
 b

el
an

gr
ijk

 a
rt

is
ti

ek
 e

le
m

en
t 

oo
k 

ee
n 

ev
en

w
aa

rd
ig

e 
be

ha
nd

el
in

g 
al

s 
ar

ti
st

ie
ke

 	

pr
oj

ec
te

n.
 B

re
ng

 d
it

 o
ok

 z
o 

ov
er

 n
aa

r 
m

ed
ew

er
ke

rs
 t

ec
hn

ie
k,

 i
nf

ra
st

ru
ct

uu
r 

en
 l

og
is

ti
ek

.

D
ur

f 
aa

n 
de

 d
ee

ln
em

er
s 

vr
ag

en
 o

m
 z

ic
h 

te
 c

on
ce

nt
re

re
n,

 o
m

 e
xp

lic
ie

t 
aa

n 
ie

ts
 t

e 
w

er
ke

n.
 B

ak
en

 d
e 

‘ w
er

kt
ijd

’ d
ui

de
lij

k 
af

 e
n 

m
aa

k 

m
et

 d
ee

ln
em

er
s 

af
sp

ra
ke

n 
om

 d
ie

 t
e 

re
sp

ec
te

re
n.

W
ee

s 
vo

or
 j

ez
el

f 
du

id
el

ijk
: 

ee
rs

t 
ze

ke
rh

ei
d 

ov
er

 d
e 

ce
nt

en
 e

n 
da

n 
pa

s 
dr

om
en

, 
of

 e
er

st
 e

nt
ho

us
ia

sm
e 

aa
nv

oe
le

n 
en

 d
an

 p
as

 d
e  

m
id

de
le

n 
zo

ek
en

. M
id

de
le

n 
vo

or
zi

en
 e

n 
op

ne
m

en
 is

 e
en

 g
ed

ee
ld

e 
ve

ra
nt

w
oo

rd
el

ijk
he

id
.

PLAATS

Se
le

ct
ee

r 
de

 m
ee

st
 g

es
ch

ik
te

 l
oc

at
ie

 v
oo

r 
he

t 
pr

od
uc

t 
da

t 
je

 w
ilt

 t
on

en
 é

n 
he

t 
pu

bl
ie

k 
da

t 
je

 w
ilt

 b
er

ei
ke

n.
 D

ur
f 

te
 f

oc
us

se
n 

op
 

ee
n 

ni
et

 e
vi

de
nt

 d
oe

lp
ub

lie
k.

D
ur

f 
va

nu
it

 e
en

 g
ro

ei
en

de
 b

et
ro

kk
en

he
id

 b
ij 

he
t 

pr
oj

ec
t 

oo
k 

he
t 

th
em

a 
w

ijk
id

en
ti

te
it

 e
n 

st
ad

si
de

nt
it

ei
t 

aa
n 

te
 s

ni
jd

en
 m

et
 d

ee
ln

e-

m
er

s,
 w

ijk
be

w
on

er
s.

B
oo

r 
de

 b
es

ta
an

de
 e

ne
rg

ie
 i

n 
ee

n 
w

ijk
 o

f 
gr

oe
p 

m
ax

im
aa

l 
aa

n.

Zo
ek

 n
aa

r t
he

m
a’

s 
en

 p
la

at
se

n 
di

e 
ku

nn
en

 v
er

bi
nd

en
.

DEEL 3 - HOOFDSTUK 4

140


Se
le

ct
ee

r 
de

 m
ee

st
 g

es
ch

ik
te

 l
oc

at
ie

 v
oo

r 
he

t 
pr

od
uc

t 
da

t 
je

 w
ilt

 t
on

en
 é

n 
he

t 
pu

bl
ie

k 
da

t 
je

 w
ilt

 b
er

ei
ke

n.
 D

ur
f 

te
 f

oc
us

se
n 

op
 

ee
n 

ni
et

 e
vi

de
nt

 d
oe

lp
ub

lie
k.

D
ur

f 
va

nu
it

 e
en

 g
ro

ei
en

de
 b

et
ro

kk
en

he
id

 b
ij 

he
t 

pr
oj

ec
t 

oo
k 

he
t 

th
em

a 
w

ijk
id

en
ti

te
it

 e
n 

st
ad

si
de

nt
it

ei
t 

aa
n 

te
 s

ni
jd

en
 m

et
 d

ee
ln

e-

m
er

s,
 w

ijk
be

w
on

er
s.

B
oo

r 
de

 b
es

ta
an

de
 e

ne
rg

ie
 i

n 
ee

n 
w

ijk
 o

f 
gr

oe
p 

m
ax

im
aa

l 
aa

n.

Zo
ek

 n
aa

r t
he

m
a’

s 
en

 p
la

at
se

n 
di

e 
ku

nn
en

 v
er

bi
nd

en
.

COMMUNICATIE

Zo
rg

 v
oo

r 
ee

n 
aa

ns
pr

ee
kp

un
t.

 H
et

 p
ro

je
ct

 v
ra

ag
t 

na
ar

 b
ui

te
n 

éé
n 

ge
zi

ch
t.

W
ee

s 
ze

er
 a

an
da

ch
ti

g 
vo

or
 d

e 
in

te
rn

e 
co

m
m

un
ic

at
ie

. 
Sc

hr
ijf

 e
n 

sp
re

ek
 d

ire
ct

 b
et

ro
kk

en
en

 p
er

so
on

lij
k 

aa
n.

Ve
rs

pe
el

 h
et

 v
er

tr
ou

w
en

 e
n 

de
 i

nt
im

it
ei

t 
va

n 
de

 p
ro

je
ct

en
 n

ie
t 

te
n 

ko
st

e 
va

n 
co

m
m

un
ic

at
ie

 e
n 

zi
ch

tb
aa

rh
ei

d.

W
ee

s 
re

al
is

ti
sc

h.
 D

e 
ex

te
rn

e 
zi

ch
tb

aa
rh

ei
d 

st
aa

t 
ze

ld
en

 i
n 

ve
rh

ou
di

ng
 t

ot
 d

e 
ge

le
ve

rd
e 

in
sp

an
ni

ng
en

. 
	

N
ee

m
 j

e 
ti

jd
 o

m
 d

e 
zi

ch
tb

aa
rh

ei
d 

te
 l

at
en

 g
ro

ei
en

. 
N

ie
t 

di
re

ct
 d

e 
gr

ot
e 

m
id

de
le

n 
in

ze
tt

en
, 

w
el

 c
on

cr
et

e 
ac

ti
vi

te
it

en
.

O
nt

w
ik

ke
l 

ve
rs

ch
ill

en
de

 v
or

m
en

 v
an

 c
om

m
un

ic
at

ie
. 

B
ep

er
k 

je
 n

ie
t 

to
t 

de
 c

om
m

un
ic

at
ie

ka
na

le
n 

va
n 

he
t 

re
gu

lie
r 

aa
nb

od
.

Pa
s 

de
 v

er
sc

hi
lle

nd
e 

co
m

m
un

ic
at

ie
vo

rm
en

 a
an

 n
aa

rg
el

an
g 

de
 d

iv
er

se
 f

as
en

 v
an

 h
et

 p
ro

ce
s.

 

G
a 

om
zi

ch
ti

g 
om

 m
et

 h
oe

 j
e 

ov
er

 h
et

 i
nt

er
ne

 p
ro

ce
s 

m
et

 d
e 

bu
it

en
w

er
el

d 
co

m
m

un
ic

ee
rt

.

Co
m

m
un

ic
ee

r 
w

er
ve

nd
 e

n 
en

th
ou

si
as

t 
en

 b
en

ad
ru

k 
he

t 
po

si
ti

ev
e.

S
te

l h
et

 p
ro

je
ct

 e
n 

de
 a

nd
er

e 
pa

rt
ne

rs
 s

te
ed

s 
ce

nt
ra

al
. V

er
m

ijd
 je

ze
lf 

te
 p

ro
fil

er
en

 a
ls

 d
é 

tr
ek

ke
r d

ie
 d

e 
an

de
re

n 
in

 d
e 

sc
ha

du
w

 s
te

lt
. 

B
re

ng
 a

lt
ijd

 e
en

 g
oe

d 
ge

do
cu

m
en

te
er

d 
ve

rh
aa

l.

DEEL 3 - HOOFDSTUK 4

141


EVALUATIE

W
ee

t 
vo

or
af

 g
oe

d 
w

at
 je

 w
il 

ev
al

ue
re

n.
 G

a 
ui

t 
va

n 
de

 g
ef

or
m

ul
ee

rd
e 

do
el

st
el

lin
ge

n 
va

n 
he

t 
pr

oj
ec

t.
 E

va
lu

ee
r 

de
ze

 o
ok

 m
ee

 e
n 

du
rf

 

ze
 i

n 
vr

aa
g 

te
 s

te
lle

n.

B
ev

ra
ag

 r
eg

el
m

at
ig

 -
 o

ok
 t

us
se

nt
ijd

s 
- 

zo
w

el
 h

et
 p

ro
du

ct
 a

ls
 h

et
 p

ro
ce

s.
 V

er
m

ijd
 e

ch
te

r 
da

t 
tu

ss
en

ti
jd

se
 e

va
lu

at
ie

s 
he

t 
he

le
 p

ro
je

ct
 

op
 d

e 
he

lli
ng

 z
et

te
n.

Ev
al

ue
er

 s
am

en
 m

et
 d

e 
de

el
ne

m
er

s 
en

 d
e 

do
el

gr
oe

p.
.

O
ve

rw
ee

g:
 m

et
 e

lk
e 

pa
rt

ne
r 

ap
ar

t o
f g

ez
am

en
lij

k 
ev

al
ue

re
n.

 

Ev
al

ue
er

 m
et

 d
ee

ln
em

er
s 

en
 p

ub
lie

k 
ti

jd
en

s 
de

 p
ro

je
ct

fin
al

e 
of

 t
oo

nm
om

en
t,

 m
aa

r 
oo

k 
en

ig
e 

ti
jd

 n
ad

ie
n.

 Z
o 

br
en

g 
je

 p
ie

k-
 e

n 

da
lm

om
en

te
n,

 h
et

 e
ve

nt
ue

le
 z

w
ar

te
 g

at
 n

a 
afl

oo
p 

en
 r

es
ul

ta
te

n 
op

 l
an

ge
re

 t
er

m
ijn

 i
n 

be
el

d.

H
an

g 
je

 l
eg

it
im

er
in

g 
ni

et
 e

nk
el

 v
as

t 
aa

n 
ci

jfe
rs

.

Ve
rm

ijd
 d

at
 m

en
 d

e 
do

or
st

ro
m

in
g 

va
n 

‘n
ie

uw
 p

ub
lie

k’
 n

aa
r 

he
t 

re
gu

lie
re

 a
an

bo
d 

be
sc

ho
uw

t 
al

s 
ee

n 
gr

aa
dm

et
er

 v
oo

r 
de

 k
w

al
it

ei
t 

va
n 

je
 p

ro
je

ct
en

.

Ev
al

ua
ti

e 
m

ag
 o

ok
 f

ee
st

 z
ijn

, 
ni

et
 a

lle
s 

m
oe

t 
ge

fo
rm

al
is

ee
rd

 z
ijn

.

H
et

 p
ro

je
ct

 m
oe

t b
ij 

m
en

se
n 

ee
n 

ve
rs

ch
il 

m
ak

en
. E

r m
oe

t i
et

s 
ve

ra
nd

er
d 

zi
jn

 b
ij 

de
el

ne
m

er
s,

 in
 d

e 
w

ijk
 o

f s
ta

d,
 b

ij 
de

 p
ar

tn
er

s,
 in

 d
e 

be
el

dv
or

m
in

g.

NAZORG

B
et

re
k 

de
 e

xt
er

ne
 p

ar
tn

er
s 

bi
j 

de
 n

az
or

g 
en

 d
e 

du
ur

za
am

he
id

 v
an

 h
et

 p
ro

je
ct

.

Ve
rm

ijd
 ‘

he
t 

zw
ar

te
 g

at
’ v

oo
r 

de
 d

ee
ln

em
er

s 
na

 h
et

 r
ea

lis
er

en
 v

an
 h

et
 i

ni
ti

at
ie

f. 

D
w

in
g 

ee
n 

pr
oj

ec
t 

ni
et

 t
e 

sn
el

 o
m

 z
ic

h 
te

 v
er

ze
lfs

ta
nd

ig
en

, 
om

 t
e 

sn
el

 v
an

 p
ro

je
ct

 n
aa

r 
st

ru
ct

uu
r 

ov
er

 t
e 

ga
an

.

Vi
er

 d
e 

re
su

lt
at

en
 v

an
 h

et
 p

ro
je

ct
 e

n 
zo

rg
 v

oo
r f

ee
st

m
om

en
te

n.
 

DEEL 3 - HOOFDSTUK 4

142


B
et

re
k 

de
 e

xt
er

ne
 p

ar
tn

er
s 

bi
j 

de
 n

az
or

g 
en

 d
e 

du
ur

za
am

he
id

 v
an

 h
et

 p
ro

je
ct

.

Ve
rm

ijd
 ‘

he
t 

zw
ar

te
 g

at
’ v

oo
r 

de
 d

ee
ln

em
er

s 
na

 h
et

 r
ea

lis
er

en
 v

an
 h

et
 i

ni
ti

at
ie

f. 

D
w

in
g 

ee
n 

pr
oj

ec
t 

ni
et

 t
e 

sn
el

 o
m

 z
ic

h 
te

 v
er

ze
lfs

ta
nd

ig
en

, 
om

 t
e 

sn
el

 v
an

 p
ro

je
ct

 n
aa

r 
st

ru
ct

uu
r 

ov
er

 t
e 

ga
an

.

Vi
er

 d
e 

re
su

lt
at

en
 v

an
 h

et
 p

ro
je

ct
 e

n 
zo

rg
 v

oo
r f

ee
st

m
om

en
te

n.
 

DEEL 3 - HOOFDSTUK 4

HOOFDSTUK 5


Kan je gemeenschapsvorming meten?

Het meten en legitimeren van sociaal-cultureel effecten is een heikel thema. Tegelijk kan het bijdragen tot het begrip en 

de appreciatie van je gemeenschapsvormende werking. We verkennen enkele mogelijkheden.

1. De weg wordt al wandelend gemaakt
Het denken en doen rond gemeenschapsvorming is een levend gebeuren. Dagelijks bouwen we ervaringen en inzichten 

op. Ook over principes en effecten waarop het denken en de actie zich moeten richten. In februari 2007 stond een 	

focusgroep van praktijkwerkers1 stil bij de gewenste resultaten van gemeenschapsvorming. Hier bouwen we groten-

deels verder op wat toen aan de oppervlakte kwam. Beschouw wat volgt dus niet als een definitief antwoord, maar 

eerder als een richtingwijzer.

2. Het ene resultaat is het andere niet
De gemeenschapsvormende praktijk heeft vele gezichten. Zowel de inhoudelijke omschrijving van het begrip, als de 

methodieken en de praktijkwerkers zelf, kenmerken zich door een boeiende diversiteit. Het is dan ook niet verwon-

derlijk dat we de uitkomst van gemeenschapsvormende initiatieven niet zomaar kunnen definiëren als ‘geslaagd’ of 

‘mislukt’. Gemeenschapsvorming zoals we het in dit werkboek bekijken mikt op de sociale effecten van cultuur. Het 

al dan niet bereiken van deze effecten kan men niet zomaar in cijfers vertalen. Kwantitatieve meting lijkt al meteen 

een heikele zaak en kwalitatieve meting zal slechts tot op een bepaalde hoogte mogelijk zijn. Gemeenschapsvorming 

verwezenlijken lijkt in eerste instantie een zaak van diagnose, visie en interpretatie.

Het benoemen van de principes en de effecten van een gemeenschapsvormende werking is allerminst evident, maar 

wel cruciaal voor de legitimering ervan. Als je niet weet tot wat je inspanningen moeten leiden en hoe je jouw reali-

saties binnen dat kader van doelstellingen kan duiden, is de kans reëel dat je initiatieven niet worden begrepen of 

geapprecieerd. Alles – en tegelijk niets – krijgt dan het etiket ‘gemeenschapsvorming’ opgekleefd. Wat jou, als genu-

anceerde en betrokken gemeenschapsvormer, zeker niet zal vooruit helpen.

3. Nood aan perspectief en principes
Als absolute basisvoorwaarde geldt: weet waarom je inzet op gemeenschapsvorming. Wie niet weet wat gemeen-

schapsvorming betekent of kan betekenen, zal nooit kunnen uitmaken of zijn gemeenschapsvormende werking zin 

heeft en resultaat opbrengt. Frustrerend voor jezelf en voor anderen. Gemeenschapsvorming staat voor een aantal 

duidelijke doelstellingen. Vertaal deze naar een lange termijnperspectief voor je eigen werkcontext. Vertrek dus van 

een diagnose en een visie.

Stel jezelf daarbij de volgende vragen:

- welk duidelijk idee heb ik over de wenselijke evolutie van de sfeer en het samenleven in de stad, 

	 de (deel-)gemeente, het dorp, de wijk, de buurt …?

- welke rol kan cultuur daarin spelen?

- hoe ga ik om met diversiteit van en gemeenschappelijkheid tussen mensen en groepen?

Op basis van de antwoorden op deze vragen formuleer je een hanteerbare visie op de gemeenschapsvormende kracht 

van jouw werking. Dit is een noodzakelijke voorwaarde om de resultaten van de werking vooraf én achteraf realistisch 

DEEL 3 - HOOFDSTUK 5

144

1. De focusgroep is samengesteld uit een 15-tal cultuurbeleidcoördinatoren, cultuurfunctionarissen en andere praktijkwerkers uit evenveel Vlaamse 

steden en gemeenten.


in te schatten. Als je weet vanuit welke principes je handelt, zal je de gewenste effecten ook eenduidiger kunnen be-

noemen. En bijgevolg ook duidelijker kunnen argumenteren waarom je inspanningen zin hebben.

Eerst gaan we dieper in op de vraag welke de gemeenschapsvormende effecten dan wel kunnen zijn. Daarna onder-

zoeken we op welke manier je die resultaten kan legitimeren.

4. Welke resultaten of effecten?
Uit de bevraging van de focusgroep valt op dat de resultaatsgebieden van gemeenschapsvorming divers zijn. Een va-

riëteit die overigens lijkt samen te gaan met het aantal ‘dienstjaren’: hoe langer men met gemeenschapsvorming aan 

de slag is, hoe meer verscheiden de praktijk en de effecten die men ermee wil realiseren. Wellicht is dit een logische 

evolutie die eigen is aan een zich nog ontwikkelende praktijk. Belangrijk hierbij is dat de focusgroep duidelijk niet kiest 

voor een rangorde: er bestaan geen minder goede of betere resultaten. Wat telt, is de motivering en de slotsom.

Effecten of resultaten

Het woord ‘resultaat’ suggereert een interpretatie van hard, objectiveerbaar bewijsmateriaal. Hoeveel omzet werd 

gerealiseerd? Over hoeveel deelnemers spreken we? Een dergelijke invulling is niet echt aangewezen om de uitkomst 

van gemeenschapsvormende initiatieven te beschrijven. Het gaat immers niet hoofdzakelijk om aantallen. Gemeen-

schapsvorming focust meer op het bewerkstelligen van minder kwantificeerbare zaken als een effect, een verandering, 

een gevoel, een maatschappelijk doel … In de letterlijke zin van het woord zijn dat echter ook ‘resultaten’. Daarom 

kunnen we de termen ‘effect’ en ‘resultaat’ door elkaar gebruiken. Maar om verwarring te vermijden gebruiken we hier 

enkel ‘effect’.

Sociaal-culturele, artistieke en maatschappelijke effecten

In dit werkboek bekijken we gemeenschapsvorming vanuit de sociale dimensie die cultuur voor de samenleving kan 

betekenen. Gezien de eigenheid van cultuur en de finaliteit – het samenleven bevorderen – uiten de effecten van een 

gemeenschapsvormende werking zich haast per definitie op het sociaal-cultureel, het artistiek en/of het maatschap-

pelijk vlak. Het onderscheiden van sociaal-culturele, artistieke en maatschappelijke effecten is mogelijk (en wellicht 

soms ook relevant), maar tegelijk ook zelden realiseerbaar, net omwille van de intrinsieke verbondenheid van de drie 

thematieken in de gemeenschapsvormende werking.

Daarom gaan de praktijkwerkers voor volgende pragmatische aanpak: in ons handelen laten we ons leiden door een 

visie die zowel onze maatschappelijke, sociaal-culturele en artistieke principes verwoordt. Om te evalueren of we deze 

visie ook realiseren, gaan we uit van meervoudige effecten: telkens worden de drie dimensies in min of meerdere mate 

gecombineerd.

Om de effecten te kunnen benoemen, opteerde de focusgroep voor een onderscheid op basis van het onderwerp 

waarop de acties betrekking hebben. Welke effecten heeft gemeenschapsvormende werking op individuen, groepen, 

de eigen organisatie, op de omgeving?

Effecten op het individu

Gemeenschapsvorming roept snel associaties op met groepen of gemeenschappen van mensen. Toch beklemtonen de 

praktijkwerkers dat het collectief belang van een initiatief niet zelden een extra en echt overtuigende dimensie krijgt 

als men een effect op individuen kan aanwijzen. Het gaat dan meestal over individuele getuigenissen die uitdrukken 

welk gevoel of besef het initiatief bij hen wist los te weken. Deze persoonlijke verhalen staan vaak los van het zicht-

baar product van het project. Het zijn getuigenissen in de marge van het gebeuren. Toevallig opgevangen en vaak ook 

emotioneel geladen. Enkele voorbeelden:

DEEL 3 - HOOFDSTUK 5

145


-	 het besef (opnieuw) mee te tellen

-	 een gevoel van trots en eigenwaarde omwille van de gerealiseerde actie

-	 het gevoel ‘nodig’ te zijn

Dergelijke getuigenissen zijn krachtige signalen die, mits omzichtig vertaald, ook overtuigende argumenten kunnen zijn 

om de zinvolheid van gemeenschapsvorming te illustreren. De verhalen staan echter best niet op zichzelf. Ze winnen 

aan kracht wanneer je ze kadert in de bedoeling om via gemeenschapsvorming, individuele vaardigheden tot actief 

burgerschap en empowerment te stimuleren. Op die manier kan je individuele getuigenissen verbinden met de wense-

lijke effecten die je voor het doelpubliek formuleerde. Zoals bijvoorbeeld:

-	 mensen verzelfstandigen in hun talenten

-	 mensen laten doorstromen naar verantwoordelijke posities in andere projecten

-	 ervoor zorgen dat mensen elkaar leren kennen en begrijpen

Het mag hier al duidelijk zijn: deze effecten kan je niet zomaar meten. Wel weten. Tenminste, mits een beetje geluk, 

doorzicht en nabijheid. Of je effecten teweegbrengt of niet, zal je zelf moeten horen en voelen. Dit veronderstelt  je 

aanwezigheid, een voortdurende luisterbereidheid en zin voor dialoog met iedere betrokkene.

Effecten op groepen

Schijnbaar de meest evidente cluster van effecten, maar in werkelijkheid net de moeilijkste om te vatten. Gemeenschap-

penvorming, het waarmaken van groepsgebonden gemeenschappelijkheid tussen mensen, is een centrale doelstelling 

van de job. Toch is het voor de praktijkwerkers moeilijk om uitdrukking te geven aan hun realisaties op dit vlak. 

Enkele eerste pogingen:

-	 de behoeften of interesses van een gemeenschap krijgen een invulling

-	 het verenigingsleven wint aan belangstelling

-	 het wijk- of buurtoverleg wordt dynamisch en divers

-	 het cultureel potentieel van gemeenschappen komt tot uiting

Effecten voor de organisatie

Met ‘organisatie’ bedoelen we het cultuur- of gemeenschapscentrum, de bibliotheek, de cultuurdienst of nog, iedere 

andere dienst of actieve persoon die gemeenschapsvormende initiatieven opzet in de stad, gemeente, wijk of buurt.

Heel vaak krijgen gemeenschapsvormende effecten voor de organisatie een sterke instrumentele bijklank. Gemeen-

schapsvorming staat dan gelijk aan acties die het eigen aanbod een ruimer, meer gediversifieerd publiek bezorgen. Dit 

doet zeker geen afbreuk aan de gemeenschapsvormende waarde van het initiatief. Voorbeelden hiervan zijn:

-	 publieksverbreding bereiken door cultuurparticipatie van kansengroepen te verhogen

-	 de doorstroming naar het eigen aanbod verbeteren door drempels te slechten

Hoe langer men met gemeenschapsvorming aan de slag is, hoe losser de rechtstreekse band met het bestaande aan-

bod lijkt te worden. Ervaren gemeenschapsvormers halen aan dat de ontwikkeling van een specifieke werking naast 

het ‘traditionele’ aanbod staat, aan als een expliciet, wenselijk effect is voor de eigen organisatie.

Bijvoorbeeld:

DEEL 3 - HOOFDSTUK 5

146


-	 gemeenschapsvormende activiteiten vormen een duidelijk onderdeel van de eigen programmering of 	

dienstverlening

-	 gemeenschapsvorming herdefinieert de werking van ‘het huis’

-	 er wordt geleidelijk expertise opgebouwd binnen de eigen organisatie of dienst

-	 er is een verhoogde instroom van diverse soorten expertise in de organisatie

De ontwikkeling van een eigen stek binnen de organisatie is dikwijls een gevolg van langdurige samenwerkingsver-

banden. Partners leren elkaar kennen, organiseren samen een initiatief en gaan vervolgens verder met elkaar op pad. 

Dit leidt tot de vermenging van (bedrijfs-)culturen, de ontwikkeling van nieuwe processen met een eigen dynamiek … 

Na verloop van tijd vormt zich een cluster van mensen, organisaties en activiteiten, een groep die zich duidelijk onder-

scheidt binnen de gekende werking van het huis. Praktijkwerkers geven een dergelijke vervlechting van belangen en 

engagementen ook aan als een permanent, wenselijk effect van hun opdracht. Zij benoemen deze positieve effecten 

voor de eigen organisatie als volgt:

-	 het aantal samenwerkingsverbanden stijgt

-	 de kwaliteit van de samenwerkingverbanden verhoogt

-	 netwerken breiden uit

-	 het draagvlak is groot en relevant

-	onze organisatie treedt steeds vaker buiten de eigen muren

Maar net zo goed gaat gemeenschapsvorming zich dieper verankeren in de organisatie zelf. Het is niet langer de taak 

van één medewerker, maar wel van het volledig team. Gemeenschapsvorming is een centraal aandachtspunt geworden 

voor de hele ploeg – en dus voor de organisatie op zich:

-	 gemeenschapsvorming is een aandachtspunt voor elke medewerker 

-	 gemeenschapsvorming vormt een rode draad in het beleid en de dagelijkse praktijk van de organisatie

Tegelijkertijd lijkt het evident dat bij de ontwikkeling van gemeenschapsvorming een sterke klemtoon ligt op vrij-

willigers. Mensen die dan ‘deelhebber’ of mede-eigenaar worden van de werking. Vanuit deze invalshoek betekent 

gemeenschapsvorming eveneens het stuur mee in handen geven van mensen uit de omgeving van de organisatie. 

De wenselijke effecten zijn dan meestal te verwoorden in de trant van: de vrijwilligerswerking breidt uit, vernieuwt, 

versterkt.

Bovendien, zo stellen de praktijkwerkers, hebben bovenstaande effecten een aangenaam neveneffect. Hoe je het draait 

of keert, een dergelijke werking zorgt voor:

-	 een betere inbedding

-	 een breder draagvlak

-	 een beter imago van de eigen organisatie

Effecten voor de partners

Gemeenschapsvorming is zelden of nooit een zaak van één enkele organisatie. Netwerkvorming en samenwerkings-

verbanden zijn niet alleen doelstellingen, maar vaak ook wenselijke effecten van de gemeenschapsvormende werking. 

Niet verwonderlijk dat de focusgroep als wenselijk effect ook wees op de positieve gevolgen van het ‘samen aan de 

slag gaan’:

DEEL 3 - HOOFDSTUK 5

147


-	 bij de collega-diensten vindt een mentaliteitswijziging plaats

-	 sociale en culturele organisaties vinden elkaar en vullen elkaar aan

Ervaren gemeenschapsvormers stellen dat doorgedreven samenwerkingsverbanden er in tweede instantie toe leiden 

dat bepaalde verwachtingen en rollen verschuiven. Dit kan als effect hebben dat:

-	 de trekkersrol van gemeenschapsvormende initiatieven wisselt

-	 men organisaties die voorheen altijd de trekkersrol op zich namen, bij nieuwe initiatieven spontaan gaat 	

consulteren als mededenker

Effecten voor de omgeving

De reële leefomgeving is de belangrijkste focus van gemeenschapsvorming in een lokaal cultuurbeleid. We denken en 

hopen het lokaal samen leven en samen handelen te kunnen verrijken. Of we daarin slagen, hangt af van de effecten 

die we kunnen registreren. De waaier aan mogelijke effecten is oneindig uitgebreid en hangt vanzelfsprekend samen 

met de geformuleerde concrete doelstellingen. De praktijkwerkers geven aan dat het mogelijk is ‘de omgeving’ duide-

lijk af te bakenen. We hebben het hier over initiatieven die zich hoofdzakelijk op het publiek domein richten en daar 

effecten willen losweken. Deze wenselijke effecten vertalen zich als volgt:

-	 het patrimonium krijgt een actuele invulling

-	 de culturele identiteit van de plaats (wijk, buurt, straat, plein …) krijgt een actuele invulling

-	 het dorpsplein wordt een ontmoetingsplek voor een belangrijker aantal mensen

-	 het publiek domein krijgt meer (culturele) beleidsaandacht

5. Met effecten overtuigen?
Het lijdt geen twijfel: gemeenschapsvorming wil op verschillende fronten effect ressorteren. Maar … succesvol aan de 

slag zijn, biedt nog geen garanties voor de verdere uitbouw van de werking. Hoewel gemeenschapsvorming een bij 

decreet vastgelegde opdracht is voor het lokaal cultuurbeleid, zal je genoodzaakt zijn je doelstellingen en resultaten 

regelmatig en op de juiste manier te legitimeren. Hoe (mede-)beleidsvoerders overtuigen zonder dat je cijfers van 

uitverkochte zalen kan voorleggen?

Ook deze vraag legden we voor aan de focusgroep. Ook hier hebben de antwoorden niet de pretentie alomvattend te 

zijn. Wel inspirerend voor verdere praktijkontwikkeling.

Waarom overtuigen?

Gemeenschapsvormend werken start vaak op basis van goede bedoelingen. Maar zonder een degelijke onderbouw 

en duidelijke garanties vanuit het beleid zijn goede bedoelingen te fragiel om te overleven. De praktijkwerkers stellen 

bovendien dat een gemeenschapsvormende werking extra kwetsbaar is omdat zij zich per definitie verwezenlijkt in 

lange termijnprocessen. Dit is niet alleen erg tijdsintensief, maar veronderstelt ook dat het proces an sich haast even 

belangrijk is als de producten die er uit voortvloeien. Niet evidente samenwerkingsverbanden vragen tijd en omzichtig-

heid. Niet iedereen is daar zomaar van overtuigd. We laten een praktijkwerker aan het woord: “Het lijkt een premisse: 

vele kleine inspanningen leiden kwalitatief gezien tot een beter resultaat dan één groot opvallend initiatief. Toch is 

dit iets wat je steeds weer moet uitleggen.” 

Zoals gebleken uit de omschrijving van de effecten, veronderstelt het legitimeren van een gemeenschapsvormende 

werking andere invullingen van participatie en kwaliteit. Eerder dan aantallen zijn sociale doelstellingen daarin door-

DEEL 3 - HOOFDSTUK 5

148


slaggevend. “Het beleid moet dit goed beseffen. Daarom is het cruciaal dat het beleid hiervoor kiest en bepaalde 

risico’s neemt. Het dient duidelijke doelstellingen te definiëren in plaats van de term ‘gemeenschapsvorming’ ondoor-

dacht te gebruiken. Verder moeten beleidsverantwoordelijken vertrouwen durven geven in de gebruikte methodieken; 

voldoende tijd, middelen en logistieke onderbouw voorzien voor de geplande processen en ten slotte beseffen dat 

elk gemeenschapsvormend project maatwerk is.”

Hoe overtuigen?

Er bestaat geen universeel geldend ‘plan van aanpak’ om (mede)beleidsverantwoordelijken te overtuigen van de 

noodzaak en de eigenheid van gemeenschapsvormend werk. Veel hangt af van de specifieke beleidscontext. Welke 

aandacht krijgt gemeenschapsvorming in het gemeentelijk beleidsplan en het cultuurbeleidsplan? Wat is de omvang 

van de aanwezige ervaring en kennis? Hoe groot is de gevoeligheid in het schepencollege voor het sociale aspect van 

cultuur? …

Iedere situatie is anders. Toch blijkt uit ervaring dat je bij het legitimeren van een gemeenschapsvormende werking 

best rekening houdt met een aantal zaken:

Legitimering start bij visieontwikkeling

De grote boodschap is: weet wat je wil bereiken en waarom. Voorzie in de mate van het mogelijke tussentijdse effecten 

en durf deze te benoemen.

Betrek (mede)beleidsverantwoordelijken zoveel mogelijk bij de visieontwikkeling én bij de interpretatie van de 	

resultaten.

Spreek dezelfde taal

Het denken over gemeenschapsvorming, de praktijkontwikkeling en bijgevolg ook de terminologie zijn in volle ontwik-

keling. Het taalgebruik en – daarmee samenhangend – de beleving van wat gemeenschapsvorming kan betekenen, 

is momenteel nog lang niet eenduidig. Bij het legitimeren kan dit een valkuil vormen. Zorg dus dat je dezelfde taal 

spreekt en dat ook evaluaties vanuit een gedeeld begrippenkader gebeuren. Maak van meet af aan uw aandachtspun-

ten en hun betekenis duidelijk.

Blijf steeds op de juiste manier informeren

Nota’s kunnen helpen om evidente en minder evidente partners, beleidsverantwoordelijken, sleutelfiguren te overtui-

gen. Maar daarnaast is een concrete praktijkervaring minstens even sterk. Nodig hen uit op de activiteiten. Doe dit 

niet enkel op grote succesmomenten, het werk in de coulissen, de repetitie- en zoekmomenten … zijn even sprekend 

en bieden vaak meer mogelijkheden tot dialoog. Betrek verantwoordelijken ook bij de realisaties van andere sectoren 

die deel uitmaken van het netwerk.

Stel per initiatief een uitgebreide evaluatiefiche op. Rapporteer stelselmatig de stand van zaken van grote projecten 

aan het college.

Bouw informeel overleg uit met verschillende verantwoordelijken

Netwerkvorming, samenwerkingsverbanden … verschillende organisaties uit diverse werkvelden die gemeenschapsvor-

mend willen samenwerken. Een dergelijk draagvlak kan gemakkelijk ‘breken’ als de (politieke) verantwoordelijken het 

niet de nodige ruimte geven. Uit ervaring blijkt dat het de moeite loont formeel, maar zeker ook informeel overleg uit 

te bouwen met de schepen van jeugd, de OCMW-voorzitter, de schepen van sociale zaken, …

Vermijd concurrentieverwijt

Niets is zo nefast voor de legitimering van een gemeenschapsvormende werking als het verwijt van asociaal handelen. 

DEEL 3 - HOOFDSTUK 5

149


Een buurtproject opzetten en vervolgens terecht weerwerk krijgen van sleutelfiguren en/of -organisaties die je over het 

hoofd zag … het is pijnlijk voor je geloofwaardigheid en komt je legitimering dan ook niet ten goede.

Zoek ambassadeurs

Stuur er bijvoorbeeld op aan om deskundigen met een gevoeligheid voor gemeenschapsvorming in de raad van be-

stuur van je organisatie te laten zetelen. Zoek ambassadeurs, afkomstig uit de verschillende domeinen waarmee je aan 

de slag wil (wijken, doelgroepen, onderwijs …).

En …

Ook de stijl van je legitimering, de locatie en het moment dat je ervoor uitkiest, zijn van cruciaal belang. Wees daarin 

niet naïef of al te voortvarend. Vertel jouw verhaal en ga ervoor!

DEEL 3 - HOOFDSTUK 5

150


DEEL 3 - HOOFDSTUK 5

UITLEIDING

Ziezo. Een werkboek met vragen, inzichten, raadgevingen en … nieuwe vragen. 

Enkele jaren geleden startten we een zoekproces naar de wezenlijke inhoud en praktijk van gemeenschaps-

vorming als opdracht voor het lokaal cultuurbeleid. Vandaag staan we vele uren van reflectie en begeleiding 

verder. Elk uur staat op zijn beurt voor een veelvoud van gesproken en geschreven woorden, inzichten, raad-

gevingen en nieuwe vragen. En dus blijft de zekerheid dat het laatste woord over gemeenschapsvorming ab-

soluut nog niet gezegd is. Gelukkig maar. Gemeenschapsvorming is immers nooit af. Gemeenschapsvorming 

gaat altijd over de zoektocht naar wat mensen bindt. Over een perspectief, een geloof dat er altijd een stap 

vooruit is te zetten. Omdat de samenleving altijd in beweging is, moet de kunst van het samenleven dat 

ook zijn. De kunst van het samenleven, de gemeenschapsvormende functie van cultuur, zal zich zoals het 

goede kunst betaamt, steeds dichtbij het zoeken, het steeds opnieuw proberen bevinden. Dichtbij de drang 

om tot een nieuwe, betere vormgeving te komen. Tot een nog meer relevante, actuele en toekomstgerichte 

vormgeving van gemeenschap(pen). Een mooie uitdaging voor beleidsverantwoordelijken, cultuurwerkers, 

kunstenaars én alle mannen en vrouwen uit de straat…

Deze opdracht krijgt binnenkort nog een flinke duw in de rug. De Vlaamse overheid voorziet in  het decreet 

lokaal cultuurbeleid 1 euro per inwoner voor de ondersteuning van gemeenschapsvormende initiatieven. De 

gemeenschapsvormende functie van het lokaal cultuurbeleid komt daarmee extra in het daglicht te staan. 

De Vlaamse overheid nodigt de steden en gemeenten, cultuur- en gemeenschapscentra, bibliotheken, erf-

goedactoren, het vrijwilligerswerk… uit om met cultuur, visie, nuance en creativiteit mensen te activeren om 

de gemeenschap en de lokale samenleving mee te vormen.  

Dit werkboek wil daarbij helpen. Maar daar houden we het niet bij. Vanaf het najaar van 2007 organiseren 

de steunpunten Cultuur Lokaal, VCOB en Kunst en Democratie diverse initiatieven om gemeenschapsvorming 

ook in de concrete, lokale werkcontext hanteerbaar te maken. We willen dit doen met een gevarieerd aanbod 

van collegagroepen, studiedagen, praktijkbezoeken, … Wordt dus vervolgd. 

Tegelijk slaan we de handen in elkaar met een brede waaier van collega-steunpunten. Zoals uit dit werkboek 

blijkt, heeft gemeenschapsvorming  geen bestaansrecht zonder brede samenwerkingsverbanden. Daarom 

krijgt het afgelopen traject gemeenschapsvorming een vervolg.  Samen met collega’s die het brede lokale 

culturele veld vertegenwoordigen (erfgoed, kunsten, sociaal-cultureel werk, amateurkunsten, sociaal-artis-

tieke praktijk, jeugd, bibliotheken, cultuur- en gemeenschapscentra en het lokaal cultuurbeleid) én aange-

vuld met vertegenwoordigers van werkvelden die ook een  lokale gemeenschapsvormende opdracht hebben 

(samenlevingsopbouw, minderheden, …) willen we de komende jaren afstemmen, ontwikkelen en de praktijk 

verder concreet ondersteunen. Dit samenwerkingsverband stapt over grenzen die nog niet zo lang geleden 

‘evident’ waren. En zo hoort het. Gemeenschapsvorming veronderstelt immers een transversale en integrale 

aanpak.

↳


Het werkboek is geschreven, de gesprekstafel goed gevuld. De blik is stevig op de toekomst gericht. We 

hopen dat dit werkboek regelmatig doorbladerd wordt en af en toe open ligt. Misschien wel op de laatste 

bladzijde. Want daar vind je nog een toemaatje. 

Omdat we al zo dikwijls de vraag kregen ‘hoe zou je gemeenschapsvorming samenvatten?’ probeerden we 

tot een begripsomschrijving te komen. Ping-pong-gewijs. Na een voorzet volgde een verbetering en nog een 

verbetering en nog één… . Totdat het geheel terug als het ware vloeibaar en dus onvatbaar werd. Ergens 

middenin dit proces wisselden we van ideeën over de tekst op de volgende pagina. Maar, zoals gezegd, kort 

nadien volgde alweer een verbeterde tekst. Een definitieve omschrijving zal er nooit zijn… Aan jou nu om 

woorden toe te voegen of te schrappen en vooral, om ermee aan de slag te gaan!

Ivo Janssens	 Miek De Kepper	 	Jan Braeckman

Kunst en Democratie	 Pedro Oosterlynck	 	Carla Martens

	 Cultuur Lokaal	 	VCOB


AUTEURS

Eric Corijn is cultuurfilosoof en sociaal wetenschapper, professor sociale en culturele geografie aan 

de VUB. Hij doceert ook aan het Vesaliuscollege en in de Master in Toerisme (Leuven) en is gastdo-

cent aan de universiteiten van Girona (Spanje) en Lviv (Oekraine). Directeur van de onderzoeksgroep 	

COSMOPOLIS, City, Culture & Society. Daarnaast is hij co-directeur van POLIS, a joint masters degree in 	

European Urban Cultures van de universiteiten van Brussel (VUB), Tilburg (UvT), Manchester (MMU) and Helsinki 

(UADH) en van “4Cities”, een UNICA-Euromaster in Urban Studies met de universiteiten van Brussel, Wenen, 	

Kopenhagen en Madrid. Samen met Stephanie Lemmens begeleidde hij het gehele traject gemeenschaps-

vorming en is hij inhoudelijk eindverantwoordelijke voor dit werkboek.

Veerle De Schrijver is docent aan de Arteveldehogeschool te Gent. Zij begeleidde tijdens het traject gemeen-

schapsvorming het project ‘Buurtbibliotheek Brugse Poort’. Het praktijkverhaal dat je op pagina 95 vindt, 

is gebaseerd op haar eindverslag.

Christine Dierckx is docent aan de Arteveldehogeschool te Gent. Zij begeleidde tijdens het traject gemeen-

schapsvorming het project ‘Dynamiseren van de wijk met culturele injecties’. Het praktijkverhaal op pagina 

79 is gebaseerd op haar eindverslag.

Stephanie Lemmens is Licentiaat in de Sociale en Culturele Agogiek (optie Vrijetijdsagogiek), Master in 

arts in European Urban Cultures en sinds januari 2005 als onderzoeker verbonden aan COSMOPOLIS, City, 

Culture & Society. Zij deed onderzoek en begeleiding inzake gemeenschapsvorming bij het opbouwwerk in 

Antwerpen, de cultuurcentra Antwerpen en het traject gemeenschapsvorming.

Pedro Oosterlynck is projectmedewerker bij Cultuur Lokaal. Hij was verantwoordelijk voor de ontwikkeling 

en voortgang van het traject gemeenschapsvorming en coördineerde het ontstaansproces van het werk-

boek. Hoe kun je gemeenschapsvorming meten? en Gemeenschapsvorming is een beleidsuitdaging zijn 

van zijn hand.  


Marijke Pruyt is coördinator van de afstudeerrichting sociaal-cultureel werk in de Arteveldehogeschool te 

Gent. Zij doceert cultuur- en beleidsvakken en begeleidt de werkcolleges erfgoed en sociaalartistieke projec-

ten. Zij werkt ook mee aan projecten en opdrachten voor externe organisaties. Tijdens het traject gemeen-

schapsvorming was zij lid van de reflectiegroep en begeleidde ze het project ‘Markt Torhout, zuurstof voor 

de stad’. Het praktijkverhaal op pagina 107 is gebaseerd op haar eindverslag. Samen met de focusgroep 

gemeenschapsvorming ontwierp zij daarnaast de Checklist voor gemeenschapsvormende initiatieve’. 

Eric Roelandt is docent aan de Ehsal te Brussel. Hij begeleidde tijdens het traject gemeenschapsvorming de 

projecten ‘Grandola’ en ‘Buurtgerichte werking Kortrijk’. De praktijkverhalen die je op pagina 75 en 99 vindt, 

zijn gebaseerd op zijn eindverslagen.

Peter Wouters coördineert het programma sociaal-cultureel werk en begeleidt stages aan de Katholieke 

Hogeschool Leuven. Hij engageert zich graag in projecten en opdrachten voor externe organisaties. Voor het 

traject gemeenschapsvorming begeleidde hij vier lokale initiatieven. De praktijkverhalen die je op pagina 

83, 87 en 91 vindt, zijn gebaseerd op zijn eindverslagen. Hij was tevens lid van de reflectiegroep. Omdat hij 

in de hogeschool betrokken is bij de opmaak van het nieuwe competentieprofiel ‘bachelor in sociaal werk’, 

wilde hij graag meewerken aan een functieomschrijving. De tekst Medewerker gemeenschapsvorming:  

profiel competenties, rekruteringstips’ is daarvan het resultaat. 

De focusgroep gemeenschapsvorming kwam tijdens het werkjaar 2006-2007 vijf maal samen. Brien 	

Coppens (dienst gemeenschapsvorming Mechelen), Ellen De Bruyne (cultuurcentrum Heist-op-den-Berg), 	

Johan De Feyter (cultuurbeleidscoördinator Brecht), Ronny De Mulder (cultuurbeleidscoördinator 	

Sint-Niklaas), Marijke Leye (Dienst Kunsten – Gent), Gunter Lots (cultuurcentra Antwerpen), Michiel 	

Mestdagh (cultuurbeleidscoördinator Torhout), Bea Nollet (cultuurdienst Middelkerke), Pedro Oosterlynck 

(Cultuur Lokaal), Greet Roosbeek (cultuurcentrum Belgica – Dendermonde), Roel Tulleneers (cultuurcentrum 

de Werft – Geel), Sofie Vandaele (cultuurcentrum Evergem), Nicolas Vanlerberghe (cultuurcentrum Kortrijk 

en ontmoetingscentrum Rollegem), Ans Verlooy (Dinamo vzw – cultuurcentrum De Warande – Turnhout) 

leverden een belangrijke bijdrage voor de Checklist voor gemeenschapsvormende initiatieven, Medewerker 

gemeenschapsvorming: profiel competenties, rekruteringtips en Kan je gemeenschapsvorming meten?

 


Gemeenschapsvorming is het geheel van processen dat leidt tot meer gemeenschappelijkheid tussen mensen. Gemeen-

schappelijke betekenisgeving, zingeving en sociale praktijken zijn er de pijlers van. Een hedendaagse samenleving bestaat 

uit vele, steeds evoluerende gemeenschappen en praktijken. Een individu kan deel uitmaken van verschillende gemeen-

schappen.

Gemeenschapsvorming is een actief proces dat er op gericht is de sociale band te versterken tussen mensen die vanuit 

diverse achtergronden moeten leren samenleven. Gemeenschapsvorming is dus een leerproces in het samen vorm geven 

van de samenleving. Het vergroot de individuele vaardigheden tot actief burgerschap. Het ontwikkelt de culturele bijdragen 

vanuit verschillende gemeenschappen en zoekt naar een gedeelde samenlevingsopbouw. 

Dat gebeurt het beste in de context van een lokale omgeving en vanuit concrete levenservaringen. Gemeenschapsvorming 

zoekt dan naar de verbindende elementen tussen de verschillende gemeenschappen die in een buurt, wijk, stad… aanwezig 

zijn, die er wonen of ze gebruiken en dus kleuren. Gemeenschappen- en gemeenschapsvorming richten zich hoofdzakelijk 

op het publiek gedeelde domein en beklemtonen zowel de gemeenschappelijkheid die vandaag gedeeld wordt als een 

gemeenschappelijk toekomstperspectief. Centraal in het vormingsproces staat vaak het samen-maken of samen-vormgeven 

en dus samen-werken.  

Cultuur en dus ook het cultuurbeleid spelen in deze maatschappelijke processen een belangrijke rol, maar dat gebeurt niet 

los van de werking van de andere domeinen van het samenleven.


