
538

Sociaal-cultureel
werk in strijd

tegen armoede
en sociale
uitsluiting

Marc Jans

A R M O E D EA R M O E D E

539

Marc Jans  ontwikkelde als onderzoeker expertise over maatschappelijke 
participatie  aan de  toenmalige  afdeling  sociale pedagogiek  en  aan het 
Onderzoekscentrum Kind en Samenleving (beide K.U.Leuven). Die exper‐
tise paste hij vervolgens toe op het Vlaamse arbeidsmarktbeleid, in dienst 
van de Vlaamse overheid. Sinds 1223 is Marc Jans stafmedewerker onder‐
zoek en ontwikkeling bij Socius. Begin 12A2 trad hij toe tot de raad van 
bestuur van het Vlaams Netwerk van verenigingen waar armen het woord 
nemen. 

Voortdurende inzet van middelen blijft tot op vandaag

ontoereikend om armoede en sociale uitsluiting volledig te

bannen. Spelers op de markt, politici en sociale partners

beschikken over specifieke middelen en machtsvormen die

essentieel zijn om armoede te bestrijden. Maar veel pogin-

gen uit die hoek gaan gepaard met de opkomst van nieuwe

vormen van sociale uitsluiting. Armoede is een complex en

hardnekkig maatschappelijk probleem, waar het sociaal-

cultureel werk evenmin volledig vat op krijgt.

540

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

Welzijnsschakels publiceert Schakels die bruggen slaan, een doeboekje met  ×
praktische werkvormen om ontmoeting en samenwerking tussen mensen 
met en zonder armoede‐ervaring in lokale groepen te bevorderen.
KWB en Ziekenzorg Sint‐Baafs, Welzijnsschakel Ûze Plekke en Wieder, Ver‐ ×
enigingen waar armen het woord nemen, slaan na overleg de handen in 
elkaar en schuiven samen aan de feesttafel.
Samen met  Domo,  opvoedingsondersteuner  voor  kwetsbare  vrouwen,  ×
onderzoekt KAV hoe ze drempels in en naar het verenigingsleven kan weg‐
werken. Met het resultaat, de praktische gids Pak een stoel en zet u erbij!, 
stimuleert KAV lokale afdelingen om de deuren open te zetten voor mensen 
in armoede.
BOM (Bezorgd Om Mensen), een lokale groep van Welzijnsschakels, vraagt  ×
Vormingplus Oost‐Brabant om samen een project op te zetten over armoede 
en huisvesting. Inloopcentrum en sociaal restaurant Amerant sluit aan bij 
de plannen. Samen dienen ze met succes het subsidiedossier Gezocht: een 
leeXbare woning in bij de provincie Vlaams‐Brabant.
Welzijnszorg voert elk jaar campagne en vraagt telkens aandacht voor een  ×
ander armoedethema. In 1223 en 12A2 ijvert Welzijnszorg onder het motto 
‘Werk armoede weg!’ voor meer jobs met een volwaardig loon op maat van 
mensen in armoede.
LINC ijvert voor een meer inclusieve kennismaatschappij. Met het project  ×
LINC‐wijs ondersteunt LINC samen met gemeentebesturen, OCMW’s en 
plaatselijke openbare bibliotheken de eerste stappen van laaggeschoolde 
werknemers in de digitale wereld.
De landelijke vormingsinstelling Zorg‐Saam biedt vorming aan over zorg.  ×
Professionals en vrijwilligers uit de zorgsector kunnen ‘Helpen in kans­
arme gezinnen’,  een vorming van  twee dagdelen,  volgen. Deelnemers 
onderzoeken en leren er hoe ze als verzorgende een steun kunnen zijn voor 
kansarme gezinnen.
De Katholieke Vereniging Gehandicapten (KVG) wil de inkomens van men‐ ×
sen met een handicap verhogen. KVG voert,  in samenwerking met VFG 
(Vereniging personen met een handicap) en de Universiteit Antwerpen, een 
onderzoek naar de inkomenssituatie van personen met een handicap.
Vormingplus Mechelen leert leden van Ons Gedacht, een lokale groep van  ×
Welzijnsschakels, spreken voor publiek. De deelnemers passen hun nieuw 
verworven competenties toe. Na de vertoning van de Xilm ‘Ça commence 
aujourd’hui’ getuigen ze over de eigen beleving van armoede.

541

Antwerpse middenveldorganisaties voeren de strijd tegen armoede op. Ze  ×
bundelen de krachten in het samenwerkingsverband ‘Stoparmoede.nu’. 
Stoparmoede.nu maakt Antwerpenaren bewust van de diversiteit binnen 
armoede, creëert een politiek draagvlak om armoede structureel te bestrij‐
den en dringt armoede in Antwerpen terug.

Een willekeurig staal van tien sociaal‐culturele praktijken. Sommige 
initiatiefnemers zetten in op hun kerntaken. Voor anderen zijn het 
praktijken die ze erbij nemen. Voor enkele organisaties zijn het ver‐
nieuwende praktijken. Ze verleggen er hun grenzen mee. Alle tien 
praktijken dragen bij tot de strijd tegen armoede en sociale uitslui‐
ting. Tegelijkertijd verschillen ze erg van elkaar, zowel qua doelge‐
richtheid als qua strategische oriëntatie.

In deze bijdrage ontwikkelen we een kader om na te denken over 
de strategische oriëntatie van deze en vele andere sociaal‐culturele 
praktijken in de strijd tegen armoede en sociale uitsluiting. Ik focus 
op strategische oriëntaties omdat ze belangrijk zijn. Een strategie 
geeft in globale termen weer hoe sociaal‐cultureel werkers in spe‐
ciXieke sociale situaties en binnen een maatschappelijke context te 
werk gaan om een welbepaald doel na te streven. Verderop leg ik uit 
hoe eenzijdige strategische oriëntaties, hoe goed ook bedoeld, in vele 
gevallen armoede en sociale uitsluiting versterken. Dat is uiteraard 
niet het opzet van sociaal‐cultureel werk (SCW). SCW is bovendien 
intentioneel:  sociaal‐cultureel werkers  kiezen  strategische opties 
bewust en verantwoord op basis van hun doelen. Een analysekader 
betreffende strategische oriëntaties stelt ons in staat om concrete 
praktijken beter te begrijpen, verantwoord te plannen en te plaat‐
sen in relatie tot andere initiatieven. Maar evengoed in relatie tot de 
armoedeproblematiek zoals die zich vandaag in onze samenleving 
manifesteert. De tien praktijkvoorbeelden hierboven spinnen we als 
een rode draad door de opbouw van het kader. Dat helpt om reXlec‐
tie telkens opnieuw terug te koppelen naar concrete actie.

542

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

Armoede, een actueel 1

maatschappelijk probleem
Voortdurende inzet van middelen blijft tot op vandaag ontoereikend 
om armoede en sociale uitsluiting volledig te bannen. Spelers op de 
markt, politici en sociale partners beschikken over speciXieke mid‐
delen en machtsvormen die essentieel zijn om armoede te bestrij‐
den. Maar veel pogingen uit die hoek gaan gepaard met de opkomst 
van nieuwe vormen van sociale uitsluiting. Armoede is een complex 
en hardnekkig maatschappelijk probleem, waar het SCW evenmin 
volledig vat op krijgt. Sociaal‐culturele praktijken in de strijd tegen 
armoede opereren binnen een breder maatschappelijk debat over 
armoede en tegen de achtergrond van hedendaagse maatschappe‐
lijke ontwikkelingen.

Leven in een tijdsgewricht1|1

We leven in een tijdsgewricht. Onze samenleving verandert aan een 
snel tempo, gedreven door technologische ontwikkeling, individua‐
lisering en globalisering. Om mee te draaien in de steeds complexer 
wordende samenleving, heeft ieder van ons instrumentele, sociale 
en biograXische competenties nodig. Burgers, en dus ook mensen 
in armoede, moeten zich actief (leren) aan‐ en inpassen. Ze moeten 
een plaats verwerven en behouden in een samenleving die voort‐
durend verandert. Haperingen bij het verwerven van noodzakelijke 
competenties  leiden  tot  sociale uitsluiting. Personen met onvol‐
doende competenties kampen met een probleem. Wildemeersch 
(1223) waarschuwt voor zo’n overwegend functionele benadering. 
Zo’n benadering stelt de samenleving zelf niet ter discussie, maar 
neemt  ze als uitgangspunt. En dit  terwijl maatschappelijke ont‐
wikkelingen niet alleen nieuwe kansen, maar ook nieuwe uitslui‐
tingrisico’s meebrengen. Die nieuwe risico’s werken vaak bovenop 
klassieke uitsluitingmechanismen verbonden aan klasse, geslacht, 
aXkomst en scholingsgraad. Die ontwikkeling deelt de samenleving 
steeds scherper op  in  twee kampen: winnaars en verliezers. Er 
scheelt niet alleen wat met de verdelingsmechanismen van onze 

543

rijkdom, maar ook met de verdeling van 
uitsluitingrisico’s.  Enkelen  ontvangen 
te veel en riskeren weinig. Een te groot 
aantal  ontvangt  ondermaats  en  loopt 
een verhoogd risico op uitsluiting. Niet 
verwonderlijk dat Vranken  (1223) vast‐
stelt dat de inkomenskloof tussen arm en 
rijk sinds A332 stelselmatig breder wordt. 
Armen worden in vergelijking met de happy few steeds armer.

Een structurele benadering van armoede betrekt factoren als 
globalisering, technologische ontwikkeling, economische herstruc‐
turering,  individualisering  en  verstedelijking  in  de  analyse. Dit 
gebeurt te weinig. Wanneer je wel met die factoren rekening houdt, 
krijg je een meer genuanceerd beeld over armoede en sociale uit‐
sluiting. Armoede en sociale uitsluiting krijgen dan vanuit verschil‐
lende invalshoeken betekenis: als een probleem waar niet alleen 
het individu, maar ook instituties en samenleving mee verantwoor‐
delijk voor zijn.

Armoede in diverse verschijningsvormen1|2

Vandaag blijft in het maatschappelijke debat over armoede en soci‐
ale uitsluiting vooral het beeld van generatiearmoede hangen. Daar 
gaat terecht veel aandacht naar uit. Generatiearmoede is een zeer 
hardnekkige en ingrijpende vorm van sociale uitsluiting. Maar van‐
wege het tijdsgewricht waarin we leven, presenteren armoede en 
sociale uitsluiting zich meer en meer als een divers maatschappelijk 
fenomeen (Vranken, 122A; Van Robaeys e.a., 122i). Sociaal demogra‐
Xische tendensen zoals vergrijzing, immigratie en fragmentering van 
gezinnen drijven de armoede en de verscheidenheid in de armoede 
op. Armoederisico’s zijn vandaag zeer hoog voor migranten, alleen‐
staanden, eenoudergezinnen en laaggeschoolden.

Generatiearmoede wordt van generatie  tot generatie doorge‐
geven. Aanhoudende sociale uitsluiting leidt tot maatschappelijke 
kwetsuren,  laag  welzijn  en  welbevinden,  sociaal  isolement  en 
overlevingsstress. AXhankelijkheid van onder meer de jeugdrech‐
ter, maatschappelijk werkers en arbeidsbemiddelaars kenmerkt 

Een probleem waar 
niet alleen het individu, 
maar ook instituties 
en samenleving mee 
verantwoordelijk  
voor zijn.

544

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

het leven van generatiearmen. Ze vallen zelden terug op positieve 
(leer)ervaringen tijdens de leerplicht. Ze vinden niet vanzelfspre‐
kend aansluiting bij formele educatieve instituties en zijn vanwege 
hun  sociaal  isolement  weinig  vertrouwd met  sociaal‐culturele 
vrijetijdsbesteding.

Armoede kan ook gerelateerd zijn aan etnische aXkomst. Etnisch 
culturele minderheden zijn oververtegenwoordigd in de armoede‐
cijfers. Etnisch‐culturele uitsluitingmechanismen zijn hardnekkig 
en blijven werkzaam tot en met de derde generatie allochtonen. Het 
Centrum voor Gelijkheid van Kansen en Racismebestrijding stelt al 
sinds 1222 een stijging van discriminatie op de arbeidsmarkt vast. 
Sociaal‐culturele actie in relatie tot allochtone armen kan niet voor‐
bijgaan aan discriminatie als structurele en culturele factor.
Armoede in het Zuiden drijft politieke en economische vluchte‐

lingen naar het rijke Westen, maar leidt voor velen onder hen naar 
nieuwe vormen van sociale uitsluiting. Sommige vluchtelingen zien 
geen andere optie dan een nieuw en volledig ontheemd leven te 
starten. Sommigen onder hen zijn hooggeschoold, maar kunnen 
vanwege discriminatie en culturele factoren niet voldoende terug‐
vallen op hun verworven competenties om hun recht op een mens‐
waardig bestaan op te nemen.
Armoede kan ook het gevolg zijn van een biograXische schok, 

zoals ontslag,  faillissement,  echtscheiding of plotse  en ernstige 
gezondheidsproblemen. Nieuwe armen, die naar aanleiding van een 
meer plotse verandering in hun leven geconfronteerd worden met 
vormen van sociale uitsluiting ervaren een schok die hun kansen 
en mogelijkheden in het beste geval slechts tijdelijk hypothekeren. 
Maar zo’n schok kan ook aanleiding zijn tot drop‐out. Ook participa‐
tie aan sociaal‐culturele praktijken schiet er dan bij in. Sociaal‐cul‐
turele organisaties die met zorg omgaan met drop‐out bij hun leden 
en deelnemers, kunnen met meer succes inspelen op die speciXieke 
vorm van sociale uitsluiting.

545

De lange weg naar gelijke kansen1|3

Verschillende auteurs stellen het economische en politieke systeem 
in belangrijke mate mee verantwoordelijk voor het ontstaan en het 
voortbestaan van armoede. Zij  illustreren hoe de Europese Unie 
ongewild armoede en sociale uitsluiting bestendigt en versterkt. 
Suys vraagt zich in zijn bijdrage aan dit handboek zelfs af of niet 
alle inspanningen om armoede te bannen, onvermijdelijk nieuwe 
vormen van armoede en sociale uitsluiting met zich brengen. En de 
geschiedenis leert ons dat armoede van de ene dag op de andere 
ten gronde bestrijden onmogelijk is. Niet echt een hoopvol voor‐
uitzicht. Maar wanneer we naar de samenleving kijken als een his‐
torisch proces, dan hoeven we niet per se in immobilisme te ver‐
vallen (Bouverne‐De Bie, 122k). Sociale problemen zoals armoede 
kunnen niet binnen de grenzen van concrete en planmatige veran‐
deringsacties ‘opgelost’ worden. Hooguit ondersteunen die acties 
reeds ingezette en in te zetten ontwikkelingen in de samenleving. 
Op die manier bekeken, zal ook elk van de tien genoemde sociaal‐
culturele praktijken in de strijd tegen armoede het armoedepro‐
bleem niet oplossen. Ze kunnen wel bijdragen tot ontwikkelingen in 
onze samenleving in de richting van een grotere maatschappelijke 
gelijkheid, met mogelijkheden voor iedereen om een menswaardig 
bestaan te leiden.

Van gunst naar rechten en plichten1|4

Armoede en sociale uitsluiting gaan in tegen de Universele Verkla‐
ring van de Rechten van de Mens. Aan wie arm is, wordt in feite het 
genot van zijn mensenrechten ontzegd, of volgens artikel  1k van 
de Belgische Grondwet het recht op een menswaardig leven. In die 
betekenis onderstreept de Universele Verklaring van de Rechten 
van de Mens een nieuwe benadering  in de  strijd  tegen armoede. 
Die strijd steunde in het verleden op liefdadigheid gericht op het 
milderen van de gevolgen van armoede voor individuen. Armoede‐
bestrijding, vroeger nog een gunst, wordt vandaag meer en meer 
een recht. Nu focust de strijd tegen armoede op herverdeling van 
welvaart, zodat eenieder zijn recht op een menswaardig bestaan kan 

546

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

opnemen. Terwijl armoedebestrijding exclusief toebehoorde aan de 
welzijnssector, zijn we er nu van overtuigd dat een inclusief beleid, 
een geïntegreerde benadering over verschillende beleidsdomeinen 
heen, nodig is, zodat mensen in armoede hun plaats in de samen‐
leving  kunnen  opnemen. Maar met  rechten  komen  ook  plichten 
de kop opsteken. Het idee voor wat, hoort wat, wint veld. Sociale 
rechten moet je voortaan verdienen, zo klinkt het. Onze actieve wel‐
vaartstaat koppelt aan rechten plichten. Begrippen als bijstand en 
ondersteuning ruimen plaats voor activeren en participeren. Oude 
werkvormen worden door nieuwe vervangen. Hubeau (in Maseele 
& de Droogh, 1223) vindt die benadering op zich niet per deXinitie 
slecht, maar waarschuwt ons: de voorwaarden kunnen zo strikt wor‐
den, dat bepaalde groepen juist daardoor uitgesloten raken. Indivi‐
duen die hun plichten niet (kunnen) nakomen, dreigen daarvoor 
persoonlijk  verantwoordelijk  gesteld  te worden. Armen zijn dan 
met andere woorden zelf verantwoordelijk voor de mensonwaar‐
dige levensomstandigheden waarin ze zich bevinden. De structurele 
component van armoede komt zo alweer onvoldoende in beeld.

Werk, de Koninklijke weg uit de armoede?1|5

Werk en activering zijn prioritair in het overheidsbeleid. Niet alleen 
om de werkzaamheidgraad op te krikken, maar evengoed omdat 
politiek verantwoordelijken een degelijke job als de beste weg uit 
en een garantie  tegen de armoede beschouwen. Daarom  ligt de 
nadruk in het heersende debat over armoede erg sterk op active‐
ring en arbeidsmarkt. Maar werk alleen brengt geen voldoende 
oplossing. Dat blijkt onder meer uit  een simulatie op basis van 
gegevens uit de Panel Studie van Belgische Huishoudens (PSBH) 
en uit studies over mobiliteit in en uit armoede. Onderzoekers gin‐
gen het potentiële effect van drie strategieën na: vervangingsinko‐
mens uitkeren, (arbeidsmarktgericht) activeren en kwaliXiceren. Op 
korte termijn verhoogt tewerkstelling de kans om uit de armoede 
te raken gevoelig. Maar het verzekeren van minimumkwaliXicaties 
levert meer duurzame effecten op in de strijd tegen armoede (De 
Blander, Nicaise en Van Den Broeck, 122o). Dit is een pleidooi voor 
meer investeringen in onderwijs en volwasseneneducatie.

547

Wanneer we de focus in het armoedebat 
verbreden  van werken  naar  leren,  dan 
komt naast de formele educatie ook het 
informele  leren  in  beeld.  Personen  in 
armoede zelf vinden op hun beurt soci‐
ale netwerken en verbetering in emotio‐
neel welzijn en relaties met partner, kin‐
deren,  familie en vrienden belangrijker 
dan arbeid en onderwijs (Thys e.a., 122q). 
Besteden we in de strijd tegen armoede naast aandacht voor acti‐
vering ook aandacht aan informeel leren en het ondersteunen van 
sociale netwerken, dan komt het SCW nadrukkelijk  in het vizier. 
Vranken (1221) gewaagt zelfs van een tegenstroom tegen de sterk 
economische en op arbeid gefocuste  invulling van onze actieve 
welvaartstaat. De roep om een levendig verenigingsleven, waarin 
mensen – ook mensen in armoede – eigen projecten aanpakken en 
ageren, past in dit kader. Naast inzet op de grote systemen zoals 
de arbeidsmarkt en de sociale zekerheid is er ook ruimte voor een 
sociaal‐cultureel offensief. De verwachtingen zijn al langer hoogge‐
spannen. Sinds het Algemeen verslag over de armoede (A33q) wordt 
ook cultuur als een belangrijke heXboom beschouwd (Frans, 122A).

Naast inzet op de 
grote systemen zoals 
de arbeidsmarkt en 
de sociale zekerheid 
is er ook ruimte voor 
een sociaal‐cultureel 
offensief.

548

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

Armoede daagt 2

sociaal-cultureel werk uit
Sociaal‐Cultureel werk (vaak afgekort tot SCW) wil bijdragen tot 
een  inclusieve  en  solidaire  samenleving, met  als  uitgangspunt 
participatie voor en van iedereen. Bijgevolg heeft het SCW geen 
andere keuze dan sociale uitsluiting weg te werken en armoede 
te bestrijden. SCW kan met andere woorden nooit eenzijdig focus‐
sen op leren leven met en in armoede. Geen positie innemen ten 
aanzien van de armoedeproblemen in onze samenleving is even‐
min gepast. Geen positie innemen staat gelijk met het bestendigen 
van heersende vormen van sociale uitsluiting. Dit is geen optie voor 
een sector die op de naad tussen individu en samenleving en met 
als missie een inclusieve en solidaire samenleving maatschappelijk 
gewenste veranderingen voor ogen houdt. Er rest bijgevolg enkel 
de lange weg op zoek naar een grotere maatschappelijke gelijkheid 
met mogelijkheden voor iedereen om een menswaardig bestaan te 
leiden. Concreet zie ik drie uitdagingen aan het adres van het SCW:

het recht op vrije tijd openen of sociaal‐culturele inclusie; ×
sociale uitsluiting wegwerken of sociale inclusie op andere domeinen dan  ×
dat van de vrije tijd;
het maatschappelijke debat over armoede en sociale uitsluiting open hou‐ ×
den met het oog op een meer sociaal rechtvaardige samenleving.

Sociaal-culturele inclusie2|1

SCW kan aan mensen in armoede kansen bieden om hun recht op 
vrije tijd en cultuur te realiseren en zo sociaal isolement doorbre‐
ken. Het SCW moet dan wel zelf inclusief werken. Sommige sociaal‐
culturele verenigingen en  landelijke vormingsinstellingen  focus‐
sen in hun missie, visie en kerntaken op speciXieke kansengroepen, 
waaronder allochtonen, mensen  in armoede, personen met een 
handicap of langdurig zieken. Welzijnschakels betrekt uitdrukkelijk 
mensen in armoede als doelgroep. Die vereniging vind je ook meer‐
maals terug als initiatiefnemer of partner in ons willekeurig staal 
van tien sociaal‐culturele praktijken. Ook de Vormingpluscentra 

549

leveren inspanningen. Ze organiseerden in 122s k,o% van hun acti‐
viteiten  speciXiek voor kansengroepen en u % voor allochtonen 
(Deckmyn, 1223). Soms maken ze hun open aanbod toegankelijker 
voor speciXieke groepen en werken ze inclusief. Waar ze dit nodig 
achten, hanteren ze een categoriale benadering en ontwikkelen ze 
projecten speciXiek voor doelgroepen. In het staal van tien sociaal‐
culturele praktijken vind je voorbeelden uit de regio’s Vlaams‐Bra‐
bant en Mechelen.

Maar ondanks die en nog vele andere inspanningen, blijft het 
SCW in belangrijke mate een middenklassefenomeen. Het vereni‐
gingsleven kampt met een participatiekloof tussen hoog‐ en laagop‐
geleiden. De invloed van het onderwijsniveau wordt steeds sterker, 
het  risico  op  sociale  uitsluiting  en  niet‐participatie  van  laagge‐
schoolden steeds groter (Smits & Elchardus, 1223). De participatie 
aan het SCW weerspiegelt onze hedendaagse duale samenleving 
met winnaars en verliezers. Het SCW bereikt in hoofdzaak de grote 
middengroep in de samenleving (bij benadering u2%) en in veel 
mindere mate mensen die in armoede en sociale uitsluiting leven 
(bij benadering 12%), noch de happy few van zeer rijke mensen (bij 
benadering A2%). Die laatste groep kan zich op zowat alle levens‐
domeinen op eigen kracht omkaderen en is daardoor vrij onaXhan‐
kelijk van collectieve voorzieningen en acties.

Sociaal‐culturele  praktijken  hanteren  een  sociaal‐culturele 
methodiek.1 Zo’n methodiek schept open kansen en nodigt uit tot 
ontmoeting en informeel leren. Deelnemers kunnen actief doelstel‐
ling en aanpak mee bepalen. In tegenstelling tot de logica achter 
een arbeidsmarktgerichte activeringsbenadering koppelt een soci‐
aal‐culturele methodiek het recht op participeren niet aan afdwing‐
bare plichten. Een sociaal‐culturele methodiek hoeft geen drempel 
te zijn om mensen in armoede te bereiken. Maar gangbare opera‐
tionele uitwerkingen van zo’n methodiek smoren de deelname van 
mensen in armoede. Een overwicht van de middenklasse onder de 
deelnemers zet sociaal‐culturele organisaties en sociaal‐cultureel 
werkers aan om concrete initiatieven op maat van die middenklasse 
te ontwerpen. Meer participatie van wie vandaag niet of weinig 

1  Voor meer duiding bij de begrippen ‘sociaal‐culturele praktijken’ en ‘sociaal‐cul‐
turele methodiek’ verwijs ik naar de bijdragen in dit handboek van De Blende en 
Dhont en van Cockx en Leenknegt.

550

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

participeert, gaat samen met het openbreken en verruimen van de 
dominante middenklassencultuur (Geldof en Driessens, 122s).

Ik haal twee voorbeelden op uit het staal van tien sociaal‐cultu‐
rele praktijken. Door samen met Ziekenzorg, Welzijnsschakel Ûze 
Plekke en Wieder aan de feesttafel aan te schuiven, versterkt een 
lokale afdeling van de KWB haar betrokkenheid bij maatschappelijk 
kwetsbare groepen. De KAV wil die betrokkenheid op een duurzame 
wijze versterken, stelt daartoe ook haar eigen werking ter discussie 
en ziet consequenties onder ogen die ze uitdraagt naar al haar afde‐
lingen. Voor een duurzame betrokkenheid acht ze ingrepen op de 
eigen organisatiecultuur en een intensieve en volgehouden inspan‐
ning nodig.

Sociale inclusie2|2

Het SCW speelt traditioneel haar rol op de naad tussen individu en 
samenleving. Het SCW houdt daarbij veranderingen voor ogen in de 
richting van een solidaire en inclusieve samenleving. Die ambities 
reiken verder dan het domein van de vrije tijd. Om die ambities waar 
te maken, ondersteunt het SCW ook actief veranderingsprocessen 
op  andere  levensdomeinen. Onder meer op de domeinen werk, 
onderwijs, huisvesting en gezondheid zijn speciXieke mechanismen 
verantwoordelijk voor de uitsluiting van mensen. Op die domeinen 
kan het SCW als deskundige partner individuele en maatschappe‐
lijke veranderingen ondersteunen en zo concrete uitsluitingmecha‐
nismen counteren. In het staal van tien sociaal‐culturele praktijken 
vinden we meerdere voorbeelden:

Vormingplus Oost‐Brabant werkt samen met partners aan betere huisvesting; ×
Welzijnszorg ijvert voor jobs op maat; ×
de Katholieke Vereniging voor gehandicapten pleit voor een beter inkomen; ×
LINC begeleidt de eerste stappen van laaggeschoolde werknemers in de  ×
digitale wereld.

Het SCW versterkt ook de (veranderings)deskundigheid van vrij‐
willigers, professionals en organisaties buiten de eigen sector en 
draagt zo onrechtstreeks bij tot maatschappelijke veranderingen op 
andere levensdomeinen. Zo biedt Zorg‐Saam, een gespecialiseerde 

551

vormingsinstelling, speciXiek voor professionals en vrijwilligers uit 
de zorgsector twee dagdelen vorming aan over de leefwereld van 
kansarme gezinnen.

Het SCW beschikt over enkele troeven bij het ondersteunen van 
maatschappelijke veranderingen. In de eerste plaats is de relatie 
tussen het SCW en haar deelnemers vrij speciXiek: het SCW stimu‐
leert in principe actieve vormen van deelnemen en laat ruimte voor 
medezeggenschap over doel en aanpak. Lang niet alle organisaties 
uit andere sectoren onderhouden zo’n relatie met hun klanten of 
deelnemers. Mensen in armoede zijn vaak aXhankelijk van onder 
meer arbeidsbemiddelaars, zorgverleners en welzijnswerkers. De 
laatstgenoemden koppelen bijvoorbeeld het recht op inkomen of 
het recht op de zorg voor de eigen kinderen aan plichten. AXhanke‐
lijk van de wijze waarop mensen in armoede die plichten invullen, 
kunnen ze hun recht opnemen. Relaties in het SCW zijn veel vrijer 
en minder voorwaardelijk. Net daarom kan het SCW een speciXieke 
en minder risicovolle opstap zijn naar een nieuwe kans, een nieuw 
perspectief of een engagement om verandering bij zichzelf of in de 
omgeving te bewerkstelligen. Het SCW biedt bovendien ruimte voor 
informeel leren. Zo’n informele leeromgeving sluit in tegenstelling 
tot formele leeromgevingen beter aan bij de positieve leerervarin‐
gen van mensen in armoede. Onderzoek wijst uit dat enkel men‐
sen met een positieve onderwijservaring in de leerplicht formeel 
onderwijs  en opleiding  als  een  sociale  heXboom zien  (Thys, De 
Raedemaecker & Vranken, 122q). Zeker generatiearmen vallen niet 
altijd op zo’n positieve ervaring terug. Ze nemen eerder informele 
leerkansen op.

Het maatschappelijke debat2|3

Anne Van Lancker, voormalig lid van het Europees Parlement voor 
de sp.a, mist een aantal dingen in het Belgische en Europese armoe‐
debeleid (in Brumagne, 1221): “een antwoord op de vraag hoe het 
komt dat een samenleving er nooit in slaagt kansarmoede uit te 
bannen, maar ze  integendeel zelf genereert. Kunnen we dan bij 
wijze van spreken geen zand in de motor van de economie strooien, 
zodat ze zichzelf zou corrigeren? Er moet meer gebeuren dan de 

552

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

pogingen om armen weer te laten aansluiten. We moeten veel meer 
op voorhand de vraag stellen of dit soort economie en dit type van 
economische groei niet tot uitsluiting zal leiden”. SCW dat dit soort 
vragen stelt en in de publieke aandacht plaatst, neemt een beteke‐
nisvolle rol op in de strijd tegen armoede en sociale uitsluiting. In 
het staal van tien sociaal‐culturele praktijken vinden we Welzijns‐
zorg en haar zoektocht naar jobs op maat met het oog op duurzame 
inclusie van mensen in armoede. Ook KVG wil wegen op het maat‐
schappelijke debat door wetenschappelijk onderzoek dat inspeelt 
op nog onvoldoende beantwoorde vragen te stimuleren.

SCW kan, moet met andere woorden, ook structurele oorzaken 
van armoede benoemen, alternatieven formuleren en zo de samen‐
leving bewegen tot gewenste verandering. SCW dat standpunten 
inneemt in publieke en politieke discussies, dat standpunten van 
anderen  en de  consequenties  ervan  zichtbaar maakt, weegt  op 
het maatschappelijke debat over armoede. Dit kan leiden tot ver‐
anderingen in de positie van betrokken actoren en tot meer trans‐
parantie over de gewenste en ongewenste consequenties verbon‐
den aan verschillende posities. SCW houdt daarbij verandering in 
de richting van een inclusieve en solidaire samenleving voor ogen. 
De inzet van SCW in het maatschappelijke debat  is dus niet vrij‐
blijvend, maar gericht op een meer sociaal rechtvaardige samenle‐
ving. Concreet kan het SCW vandaag actief positie innemen over de 
hogerop geschetste evolutie van een gunsten‐ naar een rechten‐ en 
plichtenbenadering of over de expliciete, maar ook de impliciete 
logica’s achter het model van een actieve welvaartsstaat. Welzijns‐
zorg, bijvoorbeeld, formuleert expliciet in haar missie dat armoede 
een maatschappelijk probleem is en dat armen niet alleen verant‐
woordelijk zijn voor hun situatie. Die visie vormt ook de grondtoon 
in hun campagne Werk armoede weg!

Mensen in armoede raken soms verstrikt in een web van aXhan‐
kelijkheden ten aanzien van sociale voorzieningen zoals het OCMW, 
de VDAB of het gerecht. Welzijnswerk benadert maatschappelijk 
kwetsbare groepen vaak vanuit hun problemen, vanuit de tekor‐
ten en behoeften die ze hebben. De culturele sector biedt ruimte 
om maatschappelijk kwetsbare groepen vanuit een krachtpositie 
te benaderen (Vos, 122k). Kwaliteiten van mensen staan dan voorop. 
SCW kan vermijden om het web van aXhankelijkheden te vergroten 

553

en aansluiten bij  de  interesses  en  competenties  van mensen  in 
armoede. Dit consequent en expliciet doen, is ook positie innemen 
in het maatschappelijke debat over armoede en sociale uitsluiting 
en de wijze waarop mensen in armoede daarbij zelf betrokken kun‐
nen worden.

Drie uitdagingen herbekeken2|4

Onder impuls van het participatiedecreet van 122s krijgt vandaag 
vooral sociaal‐culturele inclusie veel aandacht in de sociaal‐cultu‐
rele praktijk. Dit decreet nodigt uit tot een cultuur‐ en een struc‐
tuurverandering in de sector cultuur, sport en vrije tijd zelf. Beperkt 
het SCW zijn focus tot die ene uitdaging, dan sluit het zichzelf op in 
het domein van de vrije tijd. Ik stel me de vraag of het SCW zo bete‐
kenisvol bijdraagt tot het bannen van armoede en sociale uitsluiting. 
Vandaag wordt het SCW feitelijk al in grote mate gesitueerd in de 
vrije tijd. Zo omschrijft het decreet van 122k op het sociaal‐cultureel 
volwassenenwerk dit werk als “een geheel van activiteiten die de 
ontplooiing van volwassenen en hun maatschappelijke participatie 
willen bevorderen; personen nemen er vrijwillig aan deel, los van 
enig schoolverband en los van elke vorm van beroepsopleiding”. Zo 
gedeXinieerd, ontsnapt het SCW wel aan het plichtendiscours ken‐
merkend voor de actieve welvaartsstaat. Maar ook aan die medaille 
is een keerzijde. Een sector die zichzelf verbant en ook door ande‐
ren verbannen wordt naar de vrije tijd, kan maar in geringe mate 
meespelen op de vele andere levensdomeinen waar armoede zich 
manifesteert. SCW dat wil wegen op de strijd tegen armoede en 
daarbij een inclusieve en solidaire samenleving voor ogen houdt, 
moet ook nadrukkelijk op de andere uitdagingen inspelen: bevor‐
deren van sociale inclusie op andere levensdomeinen, positie inne‐
men in het debat over armoede en sociale uitsluiting en de posities 
van anderen kritisch belichten.

Een kwarteeuw geleden beschouwde de sociaal‐culturele sec‐
tor het als een centrale opdracht om onrechtvaardige maatschap‐
pelijke verhoudingen te bekritiseren. Onder meer onder  impuls 
van het SCW bleef het maatschappelijke debat open. Volgens Kun‐
neman  (A33i)  stellen professionals  van welzijn  en  cultuur  zich 

554

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

tegenwoordig  op  als  technische  experts  die  sociale  problemen 
benaderen vanuit een inputoutput logica. Ze benadrukken de kwa‐
liteit en de productiviteit van het eigen professionele handelen ten 
koste van de aandacht voor de structurele en politieke dimensie 
van dat handelen. SCW moet meer zijn dan het ontwikkelen, aan‐
bieden en begeleiden van methodisch goed uitgewerkte, maar op 
zichzelf staande initiatieven. Sociaal‐culturele werkers moeten hun 
initiatieven expliciet kaderen binnen het ruimere maatschappelijke 
debat en tegen de achtergrond van onze snel veranderende samen‐
leving. Sociaal‐cultureel werk dat maatschappelijke kwesties ter 
sprake brengt, draagt bij tot een democratische samenleving, zelfs 
wanneer veel van die kwesties onbeslecht blijven. Bevorderen van 
democratisch burgerschap heeft een uitgesproken politieke dimen‐
sie (Wildemeersch, 1223).

555

Strategische oriëntaties 3

in sociaal-culturele
armoedebestrijding

Door veranderingsprocessen op te zetten en te ondersteunen kan 
SCW inspelen op elk van de drie gestelde uitdagingen. Daarmee 
komen we weer uit bij een van de kerntaken van het SCW: facilite‐
ren van veranderingen op de naad tussen individu en samenleving. 
De ene keer betreft het veranderingen binnen de eigen organisatie 
en haar bereik, een andere keer bewerkstelligt het veranderingen 
in andere levensdomeinen dan dat van de vrije tijd. Ten slotte kan 
de focus liggen op structurele veranderingen en het maatschappe‐
lijke debat. Eén sociaal‐culturele praktijk kan inspelen op meerdere 
uitdagingen en dus verschillende veranderingen tegelijkertijd voor 
ogen houden. In ons staal van tien sociaal‐culturele praktijken vin‐
den we daar minstens één voorbeeld van. Op het vlak van sociale 
inclusie ijvert Vormingplus Oost‐Brabant samen met partners en 
mensen in armoede voor een betere woonkwaliteit. Ze houden het 
maatschappelijke debat open door structurele uitsluitingmechanis‐
men met impact op de huisvesting tijdens een verkiezingsdebat aan 
de orde te stellen. Deelnemers aan het project ervaren gaandeweg 
een lagere drempel om te participeren aan het open aanbod van 
Vormingplus Oost‐Brabant. Zo sorteert Vormingplus Oost‐Brabant 
ook effect op het vlak van sociaal‐culturele inclusie.
Twee dimensies kunnen ons helpen om het hele scala aan veran‐

deringsprocessen en achterliggende strategische opties te situeren 
en te begrijpen: subject van verandering en object van verandering.

Arm of niet-arm3|1

Subject van verandering is het antwoord op de volgende vragen: 
wie bepaalt de nood aan en het doel van de verandering, wie initi‐
eert de verandering, wie stuurt het veranderingsproces? Mensen in 
armoede zelf kunnen subject van verandering zijn. Zij zetten dan 
zelf een veranderingsproces op en streven een zelf bepaald doel na. 
In de strijd tegen armoede kunnen ook niet‐armen veranderingen 

     

556

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

opzetten en bewerkstelligen. Ten slotte is ook gezamenlijke actie 
denkbaar, actie die uitgaat van dialoog tussen armen en niet‐armen. 
In !iguur ' zet ik het subject van verandering uit op een continuüm 
gaande van armen tot niet‐armen, met daartussenin gezamenlijke 
vormen van actorschap. Ik kies voor een continuüm omdat we het 
subject van verandering  in concrete sociaal‐culturele praktijken 
niet  altijd  eenduidig  kunnen benoemen.  Initiatieven  kunnen  in 
eerste instantie uitgaan van bijvoorbeeld niet‐armen. Zodra part‐
ners, bijvoorbeeld mensen in armoede, zich achter het opzet scha‐
ren, kunnen ze gaandeweg het initiatief mee sturen, overnemen of 
zelfs de doelen naar hun hand zetten. Een voorbeeld uit het staal 
van tien sociaal‐culturele praktijken: de KWB schuift samen met 
partners aan de feesttafel. De KWB neemt aanvankelijk het initi‐
atief. Op dat moment is de KWB subject van het opzet om in een 
minder vertrouwde setting een feestmaal te organiseren. Partners 
sluiten aan, nemen de organisatie van het feestmaal mee in handen, 
duiden op speciXieke noden zoals kinderopvang en spelen samen 
met de anderen in op die noden. Na het feestmaal organiseert een 
van de betrokken verenigingen waar mensen in armoede het woord 
nemen op eigen houtje soortgelijke activiteiten.

Maatschappelijke actie uitgaande van mensen in armoede ligt 
niet voor de hand. Inzake politieke participatie stellen we vast dat 
armen amper een plaats  aan de beleidstafel bedingen  (Dierckx, 
122u). Enkel wanneer de overheid ruimte creëert voor hun inspraak 
of wanneer machtige actoren in de samenleving zich over hun lot 
bekommeren, kunnen mensen in armoede participeren. Van Den 
Eeckhaut (1222) vraagt zich af of armen ook  in de eigen organi‐
saties niet met achterstand aan de startlijn verschijnen. Hij stelt 
vast dat verenigingen waar armen het woord nemen pas  laat  in 
het middenveld verschenen en bovendien niet op eigen kracht: ze 
gaan uit van partnerschap met niet‐armen en worden in het begin 
sterk gestempeld door spelregels van de overheid. Armen moeten 
meer dan leden van andere middenveldorganisaties hun invloed 
op de eigen organisatie delen met de overheid en met niet‐armen. 
Anderzijds, bestaanscondities van mensen in armoede verbeteren, 
structurele uitsluiting tegengaan en armen uitnodigen om hun cul‐
tuur van het zwijgen te doorbreken zijn enkel effectief als die acties 
samen met mensen in armoede ondernomen worden (Freire, A3u1; 

557

Bouverne‐De Bie, 122k). Participatie van mensen in armoede is een 
sleutelbegrip  in het debat over armoede en armoedebestrijding. 
Hun participatie maakt de verbinding  tussen concrete  situaties 
van armoede en diverse acties die nodig zijn om tot een effectieve 
armoedebestrijding te komen.

Het lijkt dan ook nog niet zo gek dat het participatiedecreet ver‐
plicht om mensen in armoede in lokale netwerken op te nemen. Die 
netwerken zetten in op een sterkere positie van mensen in armoede 
binnen cultuur, jeugdwerk en sport. Maar de verplichting omzetten 
in de praktijk is niet vanzelfsprekend (Wyckmans en Dierckx, 1223). 
Ook gezamenlijke vormen van actorschap liggen niet voor de hand. 
Wederzijdse vooroordelen vormen vaak een drempel. Met het doe‐
boekje Schakels die bruggen slaan probeert Welzijnsschakels alvast 
gezamenlijk verenigen te bevorderen. Als voorwaarde om daarin 
te slagen ziet Welzijnsschakels de bereidheid om de eigen houding 
ten aanzien van mensen in armoede, maar evengoed de bereidheid 
om de houding ten aanzien van niet‐armen, te bevragen (Janssens, 
122s). En gezamenlijke initiatieven maken een verschil. Dit leren 
we uit onderzoek. Mensen die meer persoonlijk contact hebben met 
mensen in armoede (exposure) geven eerder structurele verklarin‐
gen aan armoede en gaan minder uit van de schuld van mensen in 
armoede zelf (Lepianka, 122u; Lepianka e.a., 1223).

Structuur, organisatie of individu3|2

Ook wat je wilt veranderen, het object van verandering, varieert. De 
focus kan  liggen op structuren,  zoals de grondwet en maatschap‐
pelijke voorzieningen met bijbehorende  rechten en plichten. Een 
andere keer is verandering in organisaties het doel. Organisaties zie 
ik als meer of minder formele verbanden tussen mensen, waaron‐
der ook sociaal‐culturele organisaties. Organisaties kunnen een brug 
slaan tussen individu en structuur. Ten slotte kun je ook verandering 
nastreven bij individuen, armen en niet‐armen. Het object van veran‐
dering is in de praktijk niet altijd eenduidig te bepalen. Veranderings‐
processen  kunnen  op meerdere  objecten  tegelijk  slaan. Opnieuw 
een  voorbeeld  uit  ons  staal  van  tien  sociaal‐culturele  praktijken. 
Met  LINC‐wijs  ontwikkelt  LINC  ICT‐competenties  bij  individuen, 

558

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

met name laaggeschoolden. LINC betrekt daarbij openbare biblio‐
theken, organisaties, en versterkt de alertheid van die bibliotheken 
voor kansengroepen. LINC neemt ook lokale besturen mee in bad. Op 
die manier scharen ze beleidsverantwoordelijken achter het ideaal 
van een inclusieve kennismaatschappij. Complementair inspelen op 
meerdere objecten van verandering (individu, organisatie en struc‐
tuur)  is  zeker  zinvol.  Verschillende  ingangen  en  oplossingen  zijn 
mogelijk en noodzakelijk bij de aanpak van sociale problemen en dat 
op drie niveaus: het individuele of psychologische niveau, het niveau 
van de organisatie en het niveau van de gemeenschap (Zimmerman, 
1222). Complementair inzetten op de drie objecten van verandering 
biedt een uitweg voor het klassieke schulddenken. Toegepast op de 
problematiek van armoede zorgt dit ervoor oorzaken van armoede 
niet eenzijdig in de schoenen van mensen in armoede te schuiven, 
maar ook bij organisaties en structuren te leggen.

Strategische oriëntaties3|3

De combinatie van de twee dimensies (subject en object van ver‐
andering) levert een raster op met twaalf strategische opstellingen. 
Sociaal‐culturele  praktijken, maar  evengoed  andere  praktijken, 
kunnen we op elk gekozen moment in dit raster situeren. Het is 
ook mogelijk om strategische ontwikkelingen en verschuivingen in 
relatie tot beide dimensies in beeld te brengen door de historische 
achtergrond van praktijken in het onderstaande raster te situeren.

 Subject van verandering Subject van verandering

armen gezamenlijk niet-armen

O
b

je
ct

 v
a

n
 v

e
ra

n
d

e
ri

n
g

O
b

je
ct

 v
a

n
 v

e
ra

n
d

e
ri

n
g

Structuur

Organisatie

Individu

armen

niet-armen

F I G U U R 1 — Strategische oriëntaties.Strategische oriëntaties.

559

Eén organisatie, één sector noch één actor kunnen op basis van 
één geïsoleerde strategische oriëntatie wezenlijk bijdragen tot de 
oplossing van het armoedeprobleem. Eenmalige en kortstondige 
initiatieven  leiden niet  tot een duurzaam effect. Kleine, versnip‐
perde successen op korte termijn roepen op lange termijn zelfs het 
gevoel van een gemiste kans op. Uiteindelijk kan dit leiden tot ver‐
sterking van sociale uitsluiting. De strijd tegen armoede eist vol‐
harding, een volgehouden inspanning en de bereidheid om op vele 
terreinen tegelijk in te zetten. Globaal gezien is een evenwichtige 
mix van strategische opstellingen ten aanzien van beide dimensies 
uit het raster aangewezen en noodzakelijk.
Aan  de  hand  van  het  raster met  strategische  oriëntaties  kun‐

nen we gangbare en dominante sociaal‐culturele praktijken inzake 
armoedebestrijding opsporen en eventueel eenzijdige strategische 
oriëntaties detecteren. Vandaag vormt het activeringsdiscours de 
basis voor heel veel  goedbedoelde  initiatieven  in de  strijd  tegen 
armoede.  Die  initiatieven,  voorzieningen  en  projecten  besteden 
veel aandacht aan vorming, opleiding en (sociale) tewerkstelling. 
Armen leren er hoe ze de eigen machteloosheid kunnen overwin‐
nen en aansluiting kunnen vinden bij de standaarden die op ver‐
schillende domeinen van de  samenleving  voor  sociale  integratie 
gelden. Daardoor verschillen  ze  in wezen niet  van klassieke vor‐
men van armenzorg eigen aan een verzorgingsstaat (Bouverne‐De 
Bie, 122k). Dergelijke initiatieven realiseren lang niet altijd succes‐
vol  en duurzaam aansluiting bij  de heersende  standaarden. Veel 
inspanningen om langdurig werkzoekenden toe te leiden naar de 
arbeidsmarkt,  bijvoorbeeld,  leiden  niet  tot  duurzame  en  kwali‐
teitsvolle  tewerkstelling. Paradoxaal  genoeg versterken dit  soort 
inspanningen  juist  het  gevoel  te mislukken  en bijgevolg  ook het 
sociale isolement van mensen in armoede. In combinatie met het 
plichtendiscours,  kenmerkend  voor  onze  actieve  welvaartstaat, 
werken die initiatieven zelfs in belangrijke mate deactiverend. Het 
effect ervan is uiteindelijk soortgelijk aan dat van de klassieke ver‐
zorgingsstaat: aangeleerde hulpeloosheid (Jans en Dierckx, 122u). 
Ik koppel die redenering terug naar het raster met strategische ori‐
entaties. Veel van de activerings‐ en integratiestrategieën binnen 
de heersende activeringslogica  focussen eenzijdig op  individuele 
veranderingen bij mensen in armoede (object van verandering) en 

560

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

deXiniëren de gewenste verandering eenzijdig vanuit het perspec‐
tief van niet‐armen (subject van verandering).

 Subject van verandering Subject van verandering

armen gezamenlijk niet-armen

O
b

je
ct

 v
a

n
 v

e
ra

n
d

e
ri

n
g

O
b

je
ct

 v
a

n
 v

e
ra

n
d

e
ri

n
g

Structuur

Organisatie

Individu

armen

niet-armen

F I G U U R 2 — Armoedebestrijding vanuit een activeringsbenadering.Armoedebestrijding vanuit een activeringsbenadering.

Activerings-

benadering

561

Sociaal-culturele armoede-4

bestrijding in de praktijk
Met de steun van professionals uit het  sociaal‐cultureel volwas‐
senenwerk2 hanteerde  ik het raster van strategische oriëntaties 
(!iguur ') om een niet‐representatief staal van 1o sociaal‐culturele 
praktijken te analyseren. De tien voorbeelden aan het begin van 
deze bijdrage komen uit dit staal. De analyse kadert in het traject 
mensen in armoede en sociale uitsluiting, een onderzoeks‐ en ont‐
wikkelingstraject van Socius. De 1o sociaal‐culturele praktijken spe‐
len in op de drie uitdagingen die we hogerop in deze bijdrage aan 
het SCW toeschreven. Zoals we konden verwachten, vermoedelijk 
ook onder impuls van het participatiedecreet, spelen de praktijken 
in hoofdzaak in op sociaal‐culturele inclusie. Maar – weliswaar in 
afnemende mate – richten sommige praktijken zich ook op soci‐
ale inclusie buiten het domein van de vrije tijd of houden ze het 
maatschappelijke debat  open.  Concrete  voorbeelden  geven  een 
beter beeld op de praktijken uit de analyse. Per uitdaging geef ik 
één uitgewerkt voorbeeld. Bij wijze van oefening plaats ik elk van 
die voorbeelden in het raster met strategische oriëntaties.

KAV en Domo zetten in op 4|1
sociaal-culturele inclusie

Mensen die uitsluiting ervaren gaan zelden of nooit in op de ont‐
moetingskansen van sociaal‐culturele verenigingen. Ze zetten niet 
vanzelf de stap om contact te zoeken. Maar ook een vereniging geeft 
niet vanzelf een plek aan mensen die ‘anders’ zijn. Die vaststelling 
stimuleerde de KAV en Domo om verschillende drempels  in het 
verenigingsleven en bij mensen in uitsluiting in kaart te brengen. 
Ze doken in de literatuur, raadpleegden experten, bestuursleden en 

2  Met dank aan Monique De Dobbeleer (ACW), Diederik Janssens (Welzijnsschakels), 
Bart Schoovaerts (Vormingplus Oost‐Brabant), Swa Schyvens (Vlaams Netwerk van 
verenigingen waar armen het woord nemen), Mieke Slingerland (Zorg‐Saam), Rie 
Vanduren (Vormingplus Midden en Zuid West‐Vlaanderen), Cecile Van Humbeeck 
(Hoofdstedelijke Openbare Bibliotheek), Johan Vermeersch (Vormingplus Waas‐en‐
Dender) en Joost Vermeersch (Gezinsbond).

562

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

vrouwen onderhevig aan armoede en sociale uitsluiting. Dit leverde 
heel wat inzichten op, maar nog onvoldoende kijk op concrete kan‐
sen en aandachtspunten om vrouwen in armoede en sociale uitslui‐
ting effectief te betrekken. Ze zochten in experimenten naar manie‐
ren om die drempels ook op het terrein te overwinnen. Concreet 
nodigden drie Leuvense KAV‐afdelingen vrouwen  in een positie 
van sociale uitsluiting uit op een activiteit. Een leerrijke onderne‐
ming omkaderd door intensief overleg, reXlectie en evaluatie, zowel 
met bestuursleden van de afdelingen als met de betrokken vrou‐
wen. De initiatiefnemers bundelden de verworven inzichten in een 
praktische gids, een handleiding voor verenigingen om mensen die 
uitsluiting ervaren in hun lokale sociaal‐culturele activiteiten te 
betrekken. De gids helpt een brug slaan naar mensen in armoede 
en biedt concrete tips om drempels bij mensen in armoede en soci‐
ale uitsluiting te verlagen. De gids biedt evenzeer tips om drem‐
pels binnen de eigen afdeling en de sociaal‐culturele vereniging 
bespreekbaar te maken en aan te pakken. Na negen maanden speu‐
ren en experimenteren eindigde het project met de wetenschap dat 
mensen in armoede en sociale uitsluiting naar een sociaal‐culturele 
vereniging krijgen en houden niet lukt zonder volgehouden en extra 
begeleiding. De KAV gaat nu het gesprek met haar afdelingen aan en 
probeert aan de hand van de praktische gids drempels binnen de 
eigen vereniging weg te werken.

 Subject van verandering Subject van verandering

armen gezamenlijk niet-armen

O
b

je
ct

 v
a

n
 v

e
ra

n
d

e
ri

n
g

O
b

je
ct

 v
a

n
 v

e
ra

n
d

e
ri

n
g

Structuur

Organisatie

Individu

armen

niet-armen

F I G U U R 3 — Pak een stoel en zet u erbij! Strategische oriëntaties.Pak een stoel en zet u erbij! Strategische oriëntaties.

Pak een stoel
en zet u erbij!

563

Vormingplus Oost-Brabant 4|2
werkt aan betere huisvesting

Bezorgd om mensen (BOM), een van de AA2 groepen verbonden met 
Welzijnsschakels, vroeg Vormingplus Oost‐Brabant om samen een 
project op te zetten over armoede en huisvesting. Ook vzw Amerant, 
een  inloopcentrum met  sociaal  restaurant, werd bij het project 
betrokken. Samen werkten ze een subsidiedossier uit, dat de pro‐
vincie Vlaams‐Brabant goedkeurde. Na voorbereiding en intensief 
overleg tussen de partners startte het project met een reeks vor‐
mingsnamiddagen. De vormingsnamiddagen gingen door op voor 
de deelnemers vertrouwde plaatsen en werden begeleid door een 
medewerker van Vormingplus Oost‐Brabant en een medewerker 
van Amerant. Telkens namen tien à vijftien deelnemers deel. Tij‐
dens de eerste namiddag bespraken de begeleiders en de deelne‐
mers de planning en het einddoel van het project. In de daaropvol‐
gende namiddagen kwamen thema’s zoals armoede en huisvesting, 
Vlaamse en Europese verkiezingen aan bod. Tussen de laatste vor‐
mingsnamiddagen door kregen tien politieke partijen tijdens een 
verkiezingsdebat vragen van de deelnemers voorgeschoteld. Die 
vragen werden eerder tijdens de vormingsnamiddagen geformu‐
leerd en doorgepraat. Achteraf polsten de deelnemers de politici 
van de meerderheidspartijen over hun beleidsplannen en ‐intenties 
op het vlak van armoede en huisvesting. Tijdens een cursus foto‐
graXie leerden mensen in armoede in drie sessies met een digitaal 
fototoestel werken. Vier deelnemers trokken met een fototoestel en 
hun nieuw verworven vaardigheden op pad en legden de huisves‐
ting van mensen in armoede vast. Samen verwerkten ze de foto’s 
in een tentoonstelling. De tentoonstelling stond opgesteld tijdens 
het verkiezingsdebat, maar ook op andere gelegenheden, al dan 
niet ondersteund door workshops over armoede en huisvesting. 
De kern van het project bestond erin om de verschillende initiatie‐
ven – vorming, fototentoonstelling en debatavond – goed op elkaar 
af te stemmen. Het project vormde de basis voor verdere samen‐
werking tussen de drie betrokken organisaties. Zo organiseerde 
Vormingplus achteraf een algemene basiscursus digitale fotograXie 
in Amerant. Die cursus stond open voor alle deelnemers. BOM en 

564

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

Amerant bieden hun deelnemers ondertussen een doelgroepbon 
van o2 euro aan. Zo’n bon is geldig voor het hele cursusaanbod van 
Vormingplus Oost‐Brabant.

 Subject van verandering Subject van verandering

armen gezamenlijk niet-armen

O
b

je
ct

 v
a

n
 v

e
ra

n
d

e
ri

n
g

O
b

je
ct

 v
a

n
 v

e
ra

n
d

e
ri

n
g

Structuur

Organisatie

Individu

armen

niet-armen

F I G U U R 4 — Gezocht, een leefbare woning: strategische oriëntaties.Gezocht, een leefbare woning: strategische oriëntaties.

Stoparmoede.nu weegt op het 4|3
maatschappelijke debat

De strijd tegen armoede is al jarenlang bezig, ze zal ook nog jaren‐
lang duren. Dit gegeven zette een aantal Antwerpse middenveldor‐
ganisaties aan om de strijd tegen armoede verder op te voeren. ACV 
en ACW Antwerpen, Antwerps Platform Generatiearmen (APGA), 
Bond zonder Naam, De Loodsen,  Samenlevingsopbouw Antwer‐
pen Stad en Welzijnszorg Antwerpen bundelden de krachten  in 
het samenwerkingsverband ‘Stoparmoede.nu’. Stoparmoede.nu wil 
Antwerpenaren bewust maken van de diversiteit binnen armoede, 
een politiek draagvlak creëren om armoede structureel te bestrij‐
den en armoede in Antwerpen terugdringen.

Elke maand voert één organisatie van Stoparmoede.nu actie bij 
het begin van de gemeenteraad. Ze formuleren eisen en zetten die 
kracht bij met concrete verhalen.

Okra,  lid van het ACW, nam bijvoorbeeld zo’n actie voor haar 
rekening en klaagde armoede bij senioren aan.

Daarnaast is er een maandelijks overleg met vertegenwoordi‐
gers van de fracties CD&V, sp.a, Open VLD en Groen! Op dit overleg 
geeft de organisatie van de maand een korte presentatie en wordt 

Gezocht:
een leefbare

woning

565

in overleg met politici bekeken op welke wijze ze de knelpunten 
en aanbevelingen kunnen meenemen in hun lokaal en bovenlokaal 
politiek werk.

De gemeenteraadsleden brachten een resolutie met tien eisen 
gelinkt aan de acties van Stoparmoede.nu op de gemeenteraad. Die 
resolutie is goedgekeurd en wordt opgevolgd door een commissie.

 Subject van verandering Subject van verandering

armen gezamenlijk niet-armen

O
b

je
ct

 v
a

n
 v

e
ra

n
d

e
ri

n
g

O
b

je
ct

 v
a

n
 v

e
ra

n
d

e
ri

n
g

Structuur

Organisatie

Individu

armen

niet-armen

F I G U U R 5 — Stoparmoede.nu: strategische oriëntaties.Stoparmoede.nu: strategische oriëntaties.

Sociaal-culturele praktijken in strijd tegen armoede4|4

In !iguur ( plaatsen we alle 1o sociaal‐culturele praktijken uit de 
analyse volgens hun strategische opstellingen in het raster met de 
strategische oriëntaties. Bij de uitgewerkte voorbeelden zag je al 
dat praktijken een mix van strategische oriëntaties kunnen hante‐
ren. Je vindt in het raster dan ook meer dan 1o opstellingen.

 Subject van verandering Subject van verandering

armen gezamenlijk niet-armen

O
b

je
ct

 v
a

n
 v

e
ra

n
d

e
ri

n
g

O
b

je
ct

 v
a

n
 v

e
ra

n
d

e
ri

n
g

Structuur 2 3

Organisatie 1 5

Individu

armen 3 16

niet-armen 1 3 4

F I G U U R 6 — Strategische opstelling van 25 sociaal-culturele praktijken in Strategische opstelling van 25 sociaal-culturele praktijken in

relatie tot armoede.relatie tot armoede.

stoparmoede.nu

566

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

Tijdens  het  ontwerp  van  het  raster 
pleitte ik voor een verantwoorde mix van 
strategische opstellingen. Ook het SCW 
moet streven naar een verantwoorde en 
evenwichtige mix van opstellingen  ten 
aanzien van beide dimensies uit het ras‐
ter.  Ik wil daarmee geenszins organisa‐
ties uit het SCW dwingen om binnen de 
eigen actieradius zo’n mix in praktijk te 
brengen. Maar naarmate een evenwich‐
tige mix niet  in het bereik  ligt van één 

organisatie of één sociaal‐culturele praktijk, komt wel de nood aan 
partnerschappen, aan zinvolle verbanden met andere organisaties 
en praktijken aan het licht. Over de 1o praktijken heen merk je een 
zekere mix van strategische oriëntaties. Maar tegelijkertijd detec‐
teren we een risico op onderbelichting van initiatieven die uitgaan 
van mensen in armoede zelf en van initiatieven gericht op verande‐
ringen in organisaties en structuren. Het gros van de 1o onderzochte 
praktijken gaan onder meer uit van een strategische opstelling die 
start bij niet‐armen en gericht is op individuele veranderingen bij 
armen. Het mag daarom ook niet verwonderen dat de 1o praktij‐
ken overwegend tegemoetkomen aan de educatieve functie van het 
sociaal‐cultureel werk en verhoudingsgewijs minder inspelen op 
de andere functies, met name gemeenschapsvorming, de culturele 
functie en maatschappelijke activering.3

Over alle (sociaal‐culturele) interventies om armoede te bannen 
heen moeten we een eenzijdige benadering van mensen in armoede 
als object van verandering mijden. Zo’n eenzijdige benadering haalt 
niets uit, is zelfs de kern van het probleem. Mensen in armoede krij‐
gen structureel, vanwege de organisatie van de samenleving zelf, 
een passieve rol toebedeeld. Juist daardoor hebben ze een maat‐
schappelijk bepaalde kwetsbaarheid die hen belet een actieve rol 
te spelen (Bouverne‐De Bie, 122k). Gezamenlijk initiatief of een dia‐
logische benadering van participatie is noodzakelijk. In zo’n bena‐
dering is er ruimte voor mensen in armoede om zelf als subject 
verandering mee op te zetten en te sturen. In dialoog realiseer je 

3  Voor een beter begrip van de vier functies van het sociaal‐cultureel werk verwijzen 
we naar de bijdrage in dit handboek van Cockx en Leenknegt.

Over alle (sociaal‐
culturele) interventies 
om armoede te bannen 
heen moeten we een 

eenzijdige benadering 
van mensen in 

armoede als object van 
verandering mijden.

567

dan niet een vooraf bepaalde samenlevingsordening, maar beoog je 
bijsturing van die samenlevingsordening. Willen we dat ook men‐
sen in armoede op die ordening wegen, dan moeten niet‐armen 
hun inbreng herkennen en erkennen. Maar de gemiddelde Vlaming 
erkent of begrijpt de eigen (sub)cultuur van armen amper. Geldof 
en Driessens (122s) stellen bij wijze van oefening voor om de par‐
ticipatievraag eens om te keren: niet‐armen participeren aan de 
(sub)cultuur van armen. Hoewel dit in vele gevallen onwenselijk 
lijkt, kan die oefening leerrijk en confronterend zijn. Ze kan leiden 
tot de vaststelling dat elke sociale groep bijdraagt tot de cultuur van 
de samenleving, vanuit de eigen rijkdom, voortkomend uit ervarin‐
gen, traditie of geschiedenis.

Krachtgerichte organisaties werken samen met andere organi‐
saties en netwerken (Van Regenmortel, 1223). Dat doen ook alle 
organisaties uit de analyse. Alle  initiatiefnemers betrekken part‐
ners en handelen nooit op eigen houtje. Over de 1o sociaal‐cultu‐
rele praktijken heen telden we in totaal ongeveer zestig partners. 
Een veertigtal daarvan behoren niet tot de sector van het SCW en 
zijn actief op de domeinen gezondheid, onderwijs, overheidsbe‐
leid, sociale economie, welzijn of onderzoek. Initiatiefnemers die 
mensen in armoede niet of nauwelijks  in hun reguliere activitei‐
ten bereiken, betrekken vaak organisaties die dichter bij mensen in 
armoede staan. Denk onder meer aan Domo, partner voor de KAV 
in het project Pak een stoel en zet u erbij!, aan Amerant, een initiatief 
uit de sociale economie en partner van Vormingplus Oost‐Brabant, 
aan afdelingen van Welzijnsschakels en lokale verenigingen waar 
armen het woord nemen, partners van de KWB en van de vorming‐
pluscentra Oost‐Brabant en Mechelen. In slechts een van de onder‐
zochte praktijken waren sociaaleconomische partners betrokken en 
dan nog enkel aan werknemerszijde. Het ACV is partner van Stop‐
armoede.nu. Hogerop stelde ik nochtans dat sociaaleconomische 
partners, zeker ook aan werkgeverszijde, over speciXieke middelen 
en machtsvormen beschikken die essentieel zijn om armoede te 
bestrijden. Sociaal‐culturele praktijken in de strijd tegen armoede 
kunnen volgens mij meer slagkracht krijgen als ze ook die sociaal‐
economische partners nauwer betrekken.

Het raster met strategische opstellingen kan verder een span‐
ningsveld zichtbaar maken tussen jezelf als professionele sociaal‐

568

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

culturele werker enerzijds en de organisatie waarin je werkt ander‐
zijds.  Maar  evengoed  tussen  de  verschillende  organisaties  die 
in partnerschap  initiatief nemen of uitvoeren. Als professionele 
sociaal‐culturele werker neem je niet noodzakelijk dezelfde positie 
in ten aanzien van beide dimensies van het raster dan de positie 
die voor  jouw organisatie primeert. Ook partners  in een samen‐
werkingsverband nemen  lang niet altijd dezelfde positie  in. Ver‐
schillen in visie, ervaring, capaciteit en competenties kunnen zo’n 
spanningsveld oproepen. Sociaal‐culturele werkers met kritisch‐
reXlexieve competenties kunnen deskundig omgaan met dergelijke 
spanningsvelden.

569

Sterk sociaal-cultureel werk 5

in strijd tegen armoede
Terugblikkend op de reXlectie over strategische oriëntaties en de 
maatschappelijke context kunnen we kenmerken van en uitdagin‐
gen voor sterk sociaal‐cultureel werk in de strijd tegen armoede 
identiXiceren. Als uitsmijter geef ik mijn conclusies.
Analyse van de armoedeproblematiek voorafgaand aan en  in 

steun van sociaal‐culturele actie moet structurele componenten 
van armoede in rekening brengen. Zo vermijd je de oorzaken van 
armoede eenzijdig bij mensen in armoede zelf te leggen en je acties 
exclusief tot hen te richten. Ook niet‐armen en actoren actief op uit‐
eenlopende levensdomeinen zijn relevante doelgroepen. Zelfs de 
happy few van heel rijken mag niet buiten beeld blijven. Overtrok‐
ken rijkdom leidt evengoed tot sociale uitsluiting, maar dan zelfge‐
kozen uitsluiting. Ook dat kan geproblematiseerd worden.

In de strijd  tegen armoede overheerst één strategische bena‐
dering: niet‐armen nemen initiatieven met het oog op aanpassing 
van mensen in armoede. Ook sociaal‐culturele praktijken gebruiken 
een zogenaamde activeringsbenadering. Aanvullend ontwikkelt het 
SCW alternatieven die andere strategische uitgangspunten aanne‐
men. Daarmee plaats je als sociaal‐cultureel werker vraagtekens bij 
een eenzijdige en de overheersende benadering van armoedepro‐
blemen. Inzetten op alternatieve praktijken en op een verantwoorde 
mix van strategische oriëntaties blijft een belangrijke uitdaging.
Vele sociaal‐culturele praktijken spelen zich af in de vrije tijd. 

Daar is op zich niets fout aan. Maar stel dat het geheel van sociaal‐
culturele praktijken zich exclusief terugtrekt in de vrije tijd en zich 
enkel richt op vrijetijdsbesteding. Dan speelt het SCW maar mee op 
één domein van het maatschappelijk gebeuren. Dat is te beperkt wil 
je impact hebben op complexe armoedeproblemen. SCW in de strijd 
tegen armoede moet ook inzetten op sociale inclusie buiten de vrije 
tijd en met het oog op een meer rechtvaardige samenleving wegen 
op het maatschappelijke debat.

Organisaties uit het SCW die de strijd tegen armoede oppakken, 
gaan onvermijdelijk de confrontatie met de eigen organisatiecul‐
tuur, waarden en opvattingen aan. Meestal blijkt samenwerking met 

570

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

partners noodzakelijk te zijn. Partnerschappen met de eigen ver‐
enigingen en initiatieven van mensen in armoede openen kansen 
om in dialoog te gaan met mensen in armoede. Samenwerking met 
spelers in het centrum van het maatschappelijke veld, waaronder 
sociaaleconomische partners, kan nog sterker en is noodzakelijk, 
zeker wanneer je wilt wegen op het maatschappelijke debat over 
armoede en sociale uitsluiting.
Veel sociaal‐culturele praktijken zetten in op dialoog met men‐

sen in armoede en creëren ruimte voor actorschap van mensen in 
armoede. Je kunt ook actief op zoek gaan naar het feitelijk actor‐
schap van mensen in armoede zelf en sociaal‐culturele praktijken 
ontwikkelen die daar nauw bij  aansluiten. Om daarin  te  slagen, 
moet je de eigen bijdrage van mensen in armoede aan de samenle‐
ving herkennen en erkennen. Hun eigen bijdrage start bij de eigen 
noden, interesses en ervaring en is gebaseerd op hun verworven 
competenties.

571

Bibliografie

Algemeen verslag over de armoede ×  (A33q). Rapport in opdracht van de Minis‐
ter van Sociale Integratie gerealiseerd door de Koning Boudewijnstichting 
in samenwerking met ATD‐Vierde Wereld België en de Vereniging van Bel‐
gische steden en gemeenten, afdeling maatschappelijk welzijn. Brussel: 
Koning Boudewijnstichting.
Brumagne, A. (1221). Anne Van Lancker. Je kan niet spreken over armoede  ×
zonder het te hebben over rijkom. In: A. Brumagne, A., Dewulf, J., Rasking, J., 
Vandaele, J. & Van de Looverbosch, M. (eds.), De armoede uitgedaagd. Inter­
views over armoede en uitsluiting. Leuven: Acco, p. uk‐s1.
Bouverne‐De Bie, M. (122k). Een rechtenbenadering als referentiekader. In:  ×
Bouverne‐De Bie, M., Claeys, A., De Cock, A. & Vanhee, J. (eds.), Armoede & 
participatie. Gent: Academia Press, p. A‐12.
De Blander, R., Nicaise, I. & Van Den Broeck, G. (122o).  × Maatschappelijke 

keuzen, structurele armoede en sociale kost. Leuven: K.U.Leuven – HIVA.
Deckmijn, S. (ed.) (1223).  × Boekstaven 2334. De staat van het sociaal­cultureel 

volwassenenwerk in Vlaanderen. Brussel: FOV.
Dierckx, D. (122u).  × Tussen armoedebeleid en beleidsarmoede: een retrospec­

tieve en interventiegerichte analyse van de Vlaamse beleidspraktijk. Leuven: 
Acco.
Frans, M. (122A). Sociaal‐cultureel werk en kansarmoede.  × Sporen, A (k), q‐u.
Freire, P. (A3u1).  × Pedagogy of the opressed. Harmondswordth: Penguin.
Geldof, D. & Driessens, K. (122s). Over culturele armoede, armoedecultuur  ×
en betrokkenheid. ReXlecties over participatie aan en het recht op (eigen?)
cultuur. Momenten, (1), 12‐1s.
Jans, M. & Dierckx, D. (122i). Geabonneerd op de banenmarkt. In: Vranken,  ×
J., Campaert, G., De Boyser, K. & Dierckx, D. (eds.), Armoede en sociale uitslui­
ting. Jaarboek 233=. Leuven: Acco, p. uA‐so.
Janssens, D. (122s). Over de brug. Mensen in armoede in het sociaal‐cultu‐ ×
reel werk. WisselWerk, o (1), q‐3.
Kunneman, H. (A33i).  × Van theemutscultuur naar walkman­ego. Contouren 

van postmoderne individualiteit. Amsterdam: Boom.
Lepianka, D. (122u).  × Are the poor to be blamed or pitied? A comparative study 

of popular poverty attributions in Europe. Tilburg: Universiteit Tilburg.
Lepianka, D., Van Oorschot, W. & Gelissen, J. (1223). Popular explanations of  ×
poverty: a critical discussion of empirical research. Journal of Social Policy, 
ks (k), q1A‐qks.

572

6
|

A
R

M
O

E
D

E

BC
DEF

F
G‐DI

GJ
I
K
LLG M

LK
N
 EO

 BJ
K
EPQ

 J
LR

LO
 F
K
S
C
LQ

L LO
 BC

DEF
GL I

EJBGI
EJ
EO
R

Maeseele, T. & De Droogh, L. (1223). Heeft het recht hulp nodig?  × Alert, ko 
(A), ok‐o3.
Smits, W. & Elchardus, M. (1223). Vlaanderen sociaal bekabeld. In: Vander‐ ×
leyden, L., Callens, M. & Noppe, J. (eds.), De sociale staat van Vlaanderen 
2334. Brussel: Studiedienst van de Vlaamse Regering, p. 1ko‐1us.
Thys, R., De Raedemaecker, W. & Vranken, J. (122q).  × Bruggen over woelig 

water.  Is het mogelijk om uit de generatie­armoede  te geraken? Leuven: 
Acco.
Van Den Eeckhaut, G. (1222). Verenigingen waarin armen zelf het woord  ×
hebben. Over participatie van armen aan het beleid in hun eigen organisa‐
ties. Vorming, Ai (1), su‐A2o.
Van Regenmortel, T. (1223). Empowerment als uitdagend kader voor soci‐ ×
ale inclusie en moderne zorg. Journal of Social Intervention: Theory and 
practice, As (q), 11‐q1.
Van Robaeys, B., Perrin, N., Vranken, J. & Dewilde, C. (122i). Armoede bij  ×
allochtonen: een verkenning.  In: Vranken,  J., De Boyser, K. & Dierckx, D. 
(eds.), Armoede en sociale uitsluiting. Jaarboek 233(. Leuven: Acco, p. k2k‐
kAs.
Vos, I. (122k).  × Cultuurparticipatie en maatschappelijk kwetsbare groepen. 
Brussel: CultuurNet Vlaanderen.
Vranken, J. (122A). Unravelling the social strands of poverty: differentiation,  ×
fragmentation, inequality and exclusion. In: Andersen, H.T. & Van Kempen, 
R. (eds.), Governing European cities. Social fragmentation, social exclusion 
and Urban Governance. Aldershot: Ashgate, p.uA‐32.
Vranken, J. (1221). Door de mangel. Een voorbeschouwing bij interviews.  ×
In: Brumagne, A., Dewulf, J., Rasking, J., Vandaele, J. & Van de Looverbosch, 
M. (eds.), De armoede uitgedaagd. Interviews over armoede en uitsluiting. 
Leuven: Acco, p. AA‐A3.
Vranken, J. (1223). Inleiding. 12A2: het Europese jaar van de Bestrijding van  ×
Armoede en Sociale Uitsluiting? Of van Armoede en Sociale Uitsluiting? In: 
Vranken, J., Campaert, G., Dierckx, D. & Van Haarlem, A. (eds.), Armoede en 
sociale uitsluiting. Jaarboek 2334. Leuven: Acco, kA‐q3.
Wildemeersch, D. (1223). Kwesties van burgerschap. Naar buiten treden en  ×
het verschil openhouden. In: Bultynck, M. (ed.), >(3° participatie. Brussel: 
Demos, p. 1iq‐1sk.

573

Wyckmans, J. & Dierckx, D. (1223).  × Verboden voor onbevoegden. Naar lokale 

netwerken voor meer participatie aan cultuur, jeugdwerk en sport. Leuven: 
Acco.
Zimmerman, M.A. (1222). Empowerment theory: psychological, organizati‐ ×
onal and community levels of analysis. In: Rappaport, J. & Seidman, E. (eds.), 
Handbook of community psychology. New York: Kluwer Academic/Plenum 
Publishers, p. qk‐ik.

