

// Samen verder geraken dan alleen

Vers bloed in de commissie Cultuur, frisse gezichten voor onze traditionele jaarlijkse vragenronde in Wascabi. Het is nog voorzichtig tasten, er wordt instemmend geknikt en af en toe beleefd van mening verschild terwijl de commissieleden zoeken naar wat hen bindt en wat hen scheidt in het beleid voor het sociaal-cultureel volwassenenwerk en de amateurkunsten.

WIE ZIT ROND DE TAFEL?

▶ **Bram Jaques** (Groen)

"Ik ben actief geweest in verschillende amateurorkesten. Samen met anderen iets creëren en dat beleven met een publiek, opgaan in iets wat groter is dan jezelf, daar loopt mijn hart van over. Tijdens mijn studies heb ik ook veel gewerkt rond de mensenrechten van mensen zonder wettig verblijf, ik heb gezien welke wezenlijke partners sociaal-culturele spelers daar zijn, zonder dat ze het zelf beseffen."

▶ **Manu Diericx** (N-VA)

"Rechtvaardigheid is de reden waarom ik in de politiek ben gegaan. Willen vechten tegen het gevoel dat dingen niet eerlijk verlopen. Hoe meer ik me nu verdiep in het sociaal-cultureel volwassenenwerk, hoe meer ik mezelf herken in hun zoektocht naar rechtvaardigheid. Iedereen kleurt dat begrip in op een andere manier, maar dat maakt het net boeiend. Dit raakt aan de kern van mijn politieke engagement."

▶ **Ilona Vandenberghe** (PVDA)

"Ik werkte tot voor kort als leerkracht Spaans in het volwassenenonderwijs. Net als in het sociaal-cultureel volwassenenwerk zorg je daar voor verbinding. Je helpt mensen zich uit te drukken in een vreemde taal, zodat ze kunnen communiceren met anderen en leren over de cultuur van die landen. Je ziet in de klas hoe mensen dichter bij elkaar komen te staan, hoe er vriendschappen groeien."

▶ **Katrien Partyka** (cd&v)

"Het verenigingsleven heeft mij meer gevormd dan school of familie. Ik ben twintig jaar actief geweest in een jeugdbeweging, ik heb twintig jaar in een koor gezongen, ik heb gewerkt bij Femma. Mijn politieke engagement is daar een verlengstuk van. Het speelt op een ander niveau en op een andere manier. Maar het gaat eigenlijk over hetzelfde, over samen verder geraken dan alleen."

▶ **Frederik Sioen** (Vooruit)

"Ik ben professioneel muzikant geweest, maar ik heb ook een verleden in het DKO. Ik zie natuurlijk veel linken met amateurkunstenaars en -muzikanten. Maar ook in mijn muzikale carrière heb ik altijd dat maatschappelijke engagement opgenomen en zelf ook altijd geprobeerd om die kritische rol die eigen is aan het sociaal-cultureel volwassenenwerk te spelen."

Bram Jaques

Wat is volgens jullie de grootste kracht van het sociaal-cultureel volwassenenwerk?

Ilona Vandenberghe: "Mensen samenbrengen rond dingen die hen raken, inspireren, bezorgd maken. Via het sociaal-cultureel volwassenenwerk gaan mensen praten, nadenken en samen rond thema's in beweging komen. Dat zorgt voor verandering. Voor ons is de samenleving niet een verzameling van individuen die toevallig naast elkaar leven. Wij geloven in collectieve kracht."

"Voor ons is de samenleving niet een verzameling van individuen die toevallig naast elkaar leven. Wij geloven in collectieve kracht"

- ILONA VANDENBERGHE

Bram Jaques: "Geen enkel beleidsinstrument kan zo participatie sti-

"Geen enkel beleidsinstrument kan zo participatie stimuleren in de samenleving en in het beleid als het sociaal-cultureel volwassenenwerk"

-BRAM JAQUES

muleren in de samenleving en in het beleid. Het sociaal-cultureel volwassenenwerk versterkt het individu, de samenleving en zo ook ons democratisch systeem. Het is niet alleen een weg naar zelfontwikkeling en zelfreflectie, het is ook een antwoord op het vraagstuk van isolement door verbinding te creëren en mensen in gesprek te laten gaan."

"Ik zie in die sector een stevig fundament, en op dat fundament kan het huis van onze democratie gebouwd worden"

- MANU DIERICK

Manu Dierick: "Kwalitatief debat vinden is in deze tijden niet evident. Op een moment dat feiten er soms zelfs niet toe lijken te doen, vind ik de kracht van het sociaal-cultureel volwassenenwerk dat zij heel veel expertise bundelen. Dat is ongelooflijk waardevol. Ik zie in die sector een stevig fundament, en op dat fundament kan het huis van onze democratie gebouwd worden. Met de kwaliteit die we vanuit de overheid verwachten."

Frederik Sioen: "We hebben tijdens corona gezien hoe mensen zich nuttig willen voelen, iets willen doen wat zin geeft. De verbindende en de kritische rol van het sociaal-cultu-

reel volwassenenwerk komen daar samen. Ze stimuleren veerkracht, door in dialoog te gaan, door te experimenteren ook. Het sociaal-cultureel volwassenenwerk moet de democratie aanjagen. Doordat deze organisaties in de samenleving staan, zie je van onderuit innovatieve praktijken groeien die de overheid kan overnemen."

Katrien Partyka: "De *unique selling proposition* van het sociaal-cultureel volwassenenwerk is de motor van de samenleving zijn. Mensen die lid zijn van een vereniging zijn democratischer. De cijfers rond eenzaamheid en vereenzaming zijn vandaag hallucinant. Er groeit een nieuwe kloof tussen mensen die mee zijn en mensen die niet mee zijn, en dat heeft onherroepelijk gevolgen voor onze democratie. Het sociaal-cultureel volwassenenwerk moet het

Manu Dierick

cement van onze samenleving zijn.”

Welke uitdagingen zien jullie voor het sociaal-cultureel volwassenenwerk?

Vandenbergh: “Er is een stabiele, meer permanente financiering nodig, zodat organisaties die verbinding zoeken hun werk kunnen blijven doen op de lange termijn. De cycli van beleidsplannen en subsidieaanvragen zaaien telkens onrust en angst, ze brengen de continuïteit van waardevolle projecten in het gedrang. We zien bovendien dat sociaal-culturele organisaties erg onder druk staan, vooral van de rechterzijde. Voor ons is het cruciaal dat ze voldoende middelen hebben om hun kritische rol te blijven spelen.”

Jaques: “We moeten nadenken over hoe de Vlaamse overheid zich verhoudt tot het brede maatschappelijke middenveld. Er is ook meer respect nodig voor de eigenheid van verenigingen. In de vorige legislatuur lagen de etnisch-culturele verenigingen in het vizier, al is de regering toen teruggefloten door het Grondwettelijk Hof. Dat was een signaal van de regering aan de hele sector: jullie autonomie en jullie kritische rol zijn niet zomaar gegeven. Het sociaal-cultureel volwassenenwerk kan zo’n sterk instrument zijn tegen de vervreemding van burgers. Het is belangrijk om dat naar waarde te schatten en de organisaties niet te laten instrumentaliseren door het beleid.”

Diericx: “Verbreding en inbedding in de samenleving moeten echt een ambitie zijn en blijven van sociaal-culturele organisaties, dat is het beste wapen tegen het gevoel van mensen dat er over hun hoofden heen beslist wordt. Ik ben blij dat deze organisaties met twee voeten tussen de mensen staan. Maar voor

mij en mijn partij betekent autonomie ook economische autonomie.”

Vandenbergh: “Als je het belang van het sociaal-cultureel volwassenenwerk inziet, dan moeten daar toch centen tegenoverstaan. Hoe moeten die verenigingen in godsnaam hun werk deftig doen?”

Diericx: “Mijn partij is niet tegen subsidies. En ik kan me voorstellen dat er in de sector subsidies nodig zijn. Maar het is niet gezond dat organisaties volledig door de overheid betaald worden, als ze ook kritisch moeten zijn tegenover diezelfde overheid.”

Sioen: “Voor mij is vergrijzing - verzilvering - ook een grote uitdaging.

Er zullen minder vrijwilligers zijn in de toekomst. In België zijn jongeren enorm sociaal geëngageerd, blijkt uit vergelijkend onderzoek. Kritisch, betrokken. Maar we scoren zowat het slechtst als het erop aankomt dat engagement om te zetten in actie. Misschien weten ze niet waar ze kunnen aansluiten of hoe ze een verschil kunnen maken.”

Diericx: “Nog een uitdaging is hoe de sector zijn verbindende rol, dat faciliteren van het democratisch debat, in evenwicht houdt met zijn scherpere, kritische rol die de kloof net kan uitdiepen.”

Jaques: “We hebben de afgelopen maanden in de commissie Cultuur, Jeugd, Sport en Media al drie of vier ▶

keer gedebatteerd over de acties van bepaalde organisaties. Ik vind dat onrustwekkend. Als organisaties binnen het bestaande kader functioneren, hebben wij ons daar verder niet te hard in te moeien.”

Diericx: “Er is toch geen grotere eer voor die organisaties dan dat vertegenwoordigers van het volk hun standpunt serieus nemen en daarover in debat gaan in het parlement? Ik ga dat blijven doen. Soms ga ik het met hen eens zijn, soms ga ik vinden dat ze te ver gaan. In een democratie moet dat kunnen.”

Jaques: “We moeten zeker debatten voeren over standpunten. Maar dat is iets anders dan je uitspreken over de initiatieven of over de handelwijze van bepaalde organisaties. Daar mag de politiek zich naar mijn mening niet te veel in mengen.”

Partyka: “We nemen het sociaal-cultureel volwassenenwerk toch nog altijd te veel voor lief. Als je de echte economische waarde zou berekenen, bots je op het giga-aandeel onbetaald werk dat achter de cijfers schuilgaat. Misschien vragen we voor die subsidie veel te veel in ruil? We moeten dat durven objectiveren en op tafel leggen.”

Jaques: “Er is duidelijkheid op de middellange en de lange termijn nodig via structurele subsidiëring. We moeten voor de financiering van deze organisaties loskomen van de jojo van de economische conjunctuur.”

Sioen: “Met initiatieven als gedeelde ruimte kunnen we misschien ook de kosten voor infrastructuur drukken, en de subsidies meer naar mensen laten gaan. Of denk aan het systeem van concullega’s waarbij verschillende organisaties een werknemer delen met specifieke capaciteiten,

Ilona Vandenberghe

bijvoorbeeld op zakelijk vlak. Dat zijn voorbeelden om de uitdagingen aan te pakken.”

“Misschien vragen we voor die subsidie veel te veel in ruil? We moeten dat durven objectiveren en op tafel leggen”

– KATRIEN PARTYKA

Partyka: “Voor mij moet er vooral regelrust komen. Zo veel mogelijk vertrouwen geven en zo weinig mogelijk regels opleggen. Ze vragen zich af waarom mensen zich minder engageren terwijl er voortdurend verantwoordelijkheden en verplichtingen bij komen. Daarnaast moeten verenigingen letterlijk een plaats krijgen in de samenleving. Heel veel parakerkelijke lokalen zoals de parochiezaal of het chirolokaal, die verenigingen gratis konden gebruiken, verdwijnen. Je had vroeger in elk dorp achterafzaaltjes in volkscafés waar van alles gaande was. Engagement, dat begint met een tafel en stoelen. De weinige lokalen die er vandaag nog zijn moeten bovendien aan zoveel regels voldoen dat eigenaars in een kramp schieten. Heel veel lokale besturen stellen lokalen ter beschikking, maar ze kunnen het fijnmazige netwerk dat er was, niet

vervangen. Zonder plekken om elkaar te ontmoeten, is er geen sociaal-cultureel werk.”

Sioen: “Dat idee van gedeelde ruimtes voor Jeugd en Cultuur staat in het bestuursakkoord. En dat begint met in kaart brengen waar er restruimte is. Lokale besturen moeten nu tegen 1 juni een plan indienen voor een kerkenbeleid. In mijn eigen straat is er een kerk die gedeeld wordt. Totaal verschillende organisaties kunnen er met elkaar in contact komen en leren van elkaar. Dat is de kracht van gedeelde ruimtes.”

“Kunst moet iets van ons allemaal zijn: toegankelijk, breed en divers”

– ILONA VANDENBERGHE

Partyka: “De Vlaamse overheid bekijkt hoe ze haar gebouwen polyvalent kan inzetten. Dat is al een eerste stap, hé? Maar het is te weinig, precies omdat het lokale beeld zo diffuus is. Die plekken passen ook niet in één hokje. De ene dag vindt er een koffietafel na een begrafenis plaats, de andere dag is het een repetitiekot. Dat maakt het des te belangrijker dat de overheid alles in kaart brengt en van daaruit een beleid ontwikkelt.”

En wat is voor jullie de kracht van de amateurkunstensector?

Partyka: “Amateurkunsten tillen individuen boven zichzelf uit door samen met anderen hun ding te doen. Ze maken mensen sterker, net zoals het sociaal-cultureel werk dat doet. We moeten dat zo breed mogelijk benaderen en zoveel mogelijk mensen moeten, liefst van zo jong mogelijk, de kans krijgen om deel te nemen.”

Vandenberghe: “De kracht van de amateurkunsten zit inderdaad in de vrijheid die mensen krijgen om zich creatief te ontplooiën. Het laat ons anders naar de wereld kijken, het biedt voor vele mensen een uitlaatklep, een moment om even te ontsnappen aan de ratrace. Hoe meer mensen aan kunst doen, hoe rijker onze samenleving wordt, cultureel en sociaal. Kunst moet iets van ons allemaal zijn: toegankelijk, breed en divers.”

Sioen: “Mijn organisatie ‘123-piano’ zet piano’s in de stad waar iedereen vrij op mag spelen. We hebben daarvoor al eens samengewerkt met Koor & Stem. De blijdschap van dat samen zingen, dat verbindende, dat leren en beter worden. En - dit geldt niet voor alle werkingen, maar toch voor enkele - er is dat intergenerationele. Je hebt niet zoveel plekken waar mensen van verschillende leeftijden mixen. Dat verruimt de blik.”

Diericx: “De gemeenschapsvorming, dat sociale en verbindende aspect van amateurkunsten, is inderdaad niet te onderschatten. Niet alleen bij de mensen die de amateurkunsten beoefenen, maar ook bij de mensen die komen kijken en luisteren. Het glas na het concert is vaak net zo belangrijk als het concert zelf.”

Jaques: “Het gaat over mensen bij

elkaar brengen op verwachte, maar soms heel onverwachte plekken. Ik heb zelf in symfonische orkesten gespeeld als amateur. Af en toe heb je zo’n moment waarbij je voelt dat je iets aan het creëren bent dat groter is dan de som van de delen. Dat is kippenvel.”

In het decreet op de amateurkunsten staat dat amateurkunstorganisaties de samenwerking tussen professionele kunsten en amateurkunsten moeten opzoeken. Wat stellen jullie je daarbij voor?

Partyka: “Dat amateurkunstenaars kunnen zien hoe het ook op een andere manier kan, en omgekeerd, dat zij professionals kunnen inspireren. Zonder dat we weer moeten meten wat beter is. Excellentie is niet voor iedereen weggelegd. Dat hoeft ook niet.”

Diericx: “Voor mij betekent dat over het muurtje durven te kijken, en dan denk ik eerst en vooral aan samenwerking tussen professionele en amateurkunstenaars. Wij hebben bijvoorbeeld met ons amateurorkest in het kader van de 14-18-herdenking een aantal concerten gegeven in Nieuwpoort op een professioneel evenement. Een geweldige ervaring.”

“Zoveel professionele kunstenaars zijn op hun eilandjes bezig. Vaak vinden ze een nieuw elan door in contact te komen met de amateurkunsten”

– FREDERIK SIOEN

Jaques: “Professionele muzikanten kunnen ook optreden met een amateurorkest als leerkans. De mogelijk-

“Ik vind het jammer dat Vlaanderen lokale besturen niet langer aanjaagt”

– KATRIEN PARTYKA

Katrien Partyka

heid krijgen om met een symfonisch amateurorkest van tachtig man op te treden, terwijl dat in een professionele context nog geen optie is. Die interessante wisselwerking kan je in de kunstopleiding opzetten.”

Sioen: “Zoveel professionele kunstenaars zijn op hun eilandjes bezig. Vaak vinden ze een nieuw elan door in contact te komen met de amateurkunsten. Ik heb dat zelf mogen ondervinden als ik met een amateurorkest samenspeelde. Ik kreeg er energie van. In Gent hebben we om de twee jaar ook het ‘Zomersalon Buy Local’, waar elke beeldend kunstenaar die in Gent woont, professioneel of amateur, werk kan ▶

indienen. Op de expo hangt alles dooreen. Je ziet professionele kunstenaars van de ene verbazing in de andere vallen na het zien van het werk van de zogezegde 'amateurs'."

Welke beleidsprioriteiten zien jullie voor de amateurkunsten in deze regeerperiode?

Partyka: "De regelluwte en het vertrouwen die ik wil zien voor het sociaal-cultureel volwassenenwerk gelden ook voor de amateurkunsten. Excellentie is goed, maar een zo breed mogelijk bereik lijkt me het belangrijkste te zijn."

Diericx: "Ik wil dat we veel meer uitdragen hoe trots we zijn op dat unieke veld van de amateurkunsten. We hebben echt orkesten van wereldniveau. Dat kan je natuurlijk niet in een decreet gieten, maar dat moeten we elke week doen in de commissie en daarbuiten."

Vandenberghe: "Bepaalde doelgroepen zoals kortgeschoolden blijven moeilijk te bereiken. We kunnen drempels wegwerken via een wijkgerichte aanpak, met sleutelfiguren die verbinding leggen en die groepen detecteren die moeilijk bereikt worden."

"Ik wil dat we veel meer uitdragen hoe trots we zijn op dat unieke veld van de amateurkunsten"

- MANU DIERICX

Jaques: "Meer aandacht voor de amateurkunsten in de bovenlokale cultuurwerking. Lokale infrastructuur om te repeteren, te presenteren. En toenadering tussen het professionele circuit en het deeltijds kunstonderwijs."

Vlaanderen heeft de financiering voor het lokaal cultuurbeleid doorgelaten. Toch kan het nog een rol spelen. Hoe kan het dat voor jullie doen?

Partyka: "Ik vind het jammer dat Vlaanderen die rol heeft losgelaten. Het is de Vlaamse bevoegdheid bij uitstek en Vlaanderen heeft heel wat hefboomen om lokale besturen te

"Er moet in de bovenlokale cultuurwerking meer aandacht zijn voor de amateurkunsten"

-BRAM JAQUES

helpen een beter beleid te voeren. Sommige uitdagingen zijn gewoon heel moeilijk om alleen aan te gaan. De Vlaamse overheid kan besturen vragen waar voor hen de uitdagingen in het lokaal cultuurbeleid liggen en hoe ze daarbij kan helpen. Ze kan lokale besturen met *knowhow* ondersteunen. Of wat met de lokale netwerken cultuur? Op een moment dat iedereen de mond vol heeft van burgerparticipatie, is dat een open deur. Dat was een moment in het lokale cultuurbeleid waarbij je moest nadenken hoe je het veld ging betrekken bij het beleid, met de Vlaamse overheid als aanjager. Dat is helaas losgelaten."

Sioen: "Naar aanleiding van de verkiezingen ben ik veel in kleinere steden en gemeenten in Oost-Vlaanderen geweest. Soms zie je dan dat één iemand halftijds bezig is met vrije tijd, en dat beperkt zich dan tot het cultureel centrum. Terwijl er veel meer leeft. We hebben veel samengebracht onder de noemer vrije tijd en dan de overheid daar op georganiseerd. Misschien moeten we die verkaveling eens tegen het licht

Frederik Sioen

houden. Het feit dat de middelen voor lokaal cultuurbeleid niet meer geoormerkt zijn, vind ik een slechte beslissing."

"We hebben veel samengebracht onder de noemer vrije tijd en daar de overheid op georganiseerd. Misschien moeten we die verkaveling eens tegen het licht houden"

- FREDERIK SIOEN

Jaques: "De weggevalen intermediërende rol van de provincies in het cultuurbeleid blijft toch een manco. Is er een rol weggelegd voor de VVSG? Of kunnen we voor cultuur, naar het voorbeeld van het kinder-rechtenplan dat de minister van Jeugd moet opvolgen bij alle collega's, een cultuurtoets invoeren voor alle Vlaams beleid?"

Van welke organisatie uit onze sectoren zouden jullie graag een uitnodiging krijgen om ze **beter te leren kennen**?

Sioen: “Ik wil zelf een kijkje nemen bij Community Land Trust, die ijveren voor betaalbaar wonen.”

Jaques: “Ik heb voor mezelf De Transformisten gekozen, omdat die voor het klimaatvraagstuk heel bottom-up met burgers concrete en efficiënte oplossingen zoeken.”

Partyka: “Ik wil graag op bezoek bij Avansa omdat ze een heel bijzondere rol hebben in deze tijden van desinformatie. Ze zijn ook geen ledenvereniging, ze hebben geen lokale afdelingen, ik ben benieuwd naar hun manier van werken en hun kijk op de uitdagingen van deze tijd.”

Diericx: “Ik wil graag een activiteit meemaken bij Danspunt. Ik ben zelf een verschrikkelijke danser, maar ik zie mensen in mijn omgeving daar zoveel uit halen.”

Vandenberghe: “Ik wil gaan kijken bij De Rode Antraciet die de interactie tussen mensen in detentie en de wereld buiten de gevangensmuren versterkt. Re-integratie lukt alleen als we mensen prikkels blijven geven om zich te ontwikkelen en betrokken te blijven.”

En **welke ontdekking** willen jullie cadeau doen aan jullie parlementaire collega's?

PARTYKA: “Mijn collega's wil ik een bezoek aanraden bij een vrouwenorganisatie. Ik heb zelf gewerkt bij Femma, ik wil dat ze met eigen ogen zien hoe dynamisch en vernieuwend Femma werkt en hoe belangrijk dat het kan zijn om voor specifieke groepen aparte activiteiten te hebben.”

Diericx: “Mijn collega's raad ik een goed gesprek met de Vlaamse Volksbeweging aan. Ik ben een functioneel nationalist, ik ben ervan overtuigd dat België in zijn huidige structuur niet werkt. De Vlaamse Volksbeweging maakt dat heel tastbaar en behapbaar voor mensen.”

SIOEN: “De collega's mogen een kijkje gaan nemen bij Zijkant en Rebelle, organisaties voor gendergelijkheid die tonen welke kracht sociaal-culturele emancipatie heeft. Zijkant ijvert onder meer voor het dichten van de loonkloof en voor de aanwezigheid van vrouwen in de raden van bestuur en aan de top van bedrijven. Rebelle werkt rond welzijn en gezondheid.”

Jaques: “De collega's wil ik een bezoek aanraden aan LGBTI+ organisaties Çavaria, Merhaba of Rainbow House, zeker na onze discussie in de commissie Media over haatspraak online en over het nieuwe beleid van Meta dat de LGBTI+ gemeenschap in het vizier neemt. Als online de boodschap gegeven wordt dat voor gemarginaliseerde groepen geen plek meer is, wordt het des te belangrijker dat die plekken er offline wel zijn.” ■

VANDEBERGHE: “Voor mijn collega's dacht ik aan vzw Vrede. Samen met andere organisaties in de vredesbeweging durven zij in te gaan tegen de oorlogsretoriek van sommige partijen. Dat vinden wij belangrijk. In plaats van mee te gaan in een spiraal van militaire escalatie, moeten we inzetten op diplomatie, bemiddeling, vredesopbouw en internationale samenwerking. Daarom roep ik mijn collega's op om zich te laten inspireren door de vredesbeweging.”