
 1

 foto: Zeraja Terluin

 De deur wijd open

Maandag 22 mei 2017, een snikhete dag. De koele studio van Pakhuis de Zwijger stroomt
langzaam maar zeker vol met bezoekers van Museum om de Hoek over buurtmusea. Een
gevarieerd publiek van zo’n 60 mens sterk: studenten Culturele maatschappelijke vorming
(CMV) van de Hogeschool van Amsterdam en hun tegenvoeters van de studie sociaal
cultureel werk uit Antwerpen maar ook veel medewerkers van Amsterdamse musea als het
Stedelijk, Allard Pierson, Indische Buurt Museum en Borneo architectuurinstituut.
Vaste spreekstalmeester Gian trekt ons met opgewekte hand de wereld van de buurtmusea in.
In de vorige editie stond de vraag ‘Wat is een participatiemuseum?’ centraal. Een museum dat
bezoekers laat deelnemen aan de totstandkoming van het programma. “Vanavond gaan we
een stapje verder. Waarom willen buurtmusea laten participeren? Vaak vanwege de sociale
relevantie. Maar wat is dat eigenlijk?” Het publiek komt gezamenlijk tot een antwoord:
inspelen op de behoefte van een persoon, een wijk, een stad. Gedragen door de buurt. De
buurt een stem geven, zichtbaar maken. “Daarvoor moet je contact zoeken, soms huis aan
huis aanbellen. Zonder dat je meteen een sociaal werker of buurtcentrum wordt.” Pfff,
moeilijk! Hoe doet Museum Bert Hana dat? We bekijken een aflevering van ‘How to make your
own museum’. Voor Bert is de term ‘sociaal relevant’ nog wat abstract. Gelukkig weet Internet
raad -iets met ‘gevoel’ en ‘mensen’- of anders wel onze koning die enkele jaren terug de
‘participatiesamenleving’ bepleitte. Hoe herken je een sociaal relevant mens? Vrijwilligster
Jeanet misschien? Zet voor iedereen koffie, praatje erbij, coacht de kinderen uit de buurt maar
heeft zelf geen idee of ze een participerende burger is. “Maakt niet uit”, zegt Bert: “Zorg
gewoon dat je altijd koffie in huis hebt en zet de deur wijd open. Participeren kun je leren.”

 Leve de sociale relevantie!

De eerste spreker vanavond is Mike de Kreek, gepromoveerd bij de Erasmus Universiteit op
‘empowerment voor het collectief’. Nu is hij lector culturele en sociale dynamiek bij de
Hogeschool van Amsterdam en onderzoeker van het Geheugen van Oost, een interactieve
website voor verhalen uit de wijk in Amsterdam Oost. Geheugen van Oost begon in 2003
verhalen te verzamelen voor een participatieproject in het Amsterdam Museum. Na afloop
gingen de verhalen niet het archief in maar verzamelden bewoners verder, met steun van het
museum. “Het museum wilde daadwerkelijk autoriteit delen.” Bouwend aan een collectief
geheugen groeide Geheugen van Oost zo uit tot partner. Dit jaar is met het Amsterdam
Museum een convenant gesloten over gelijkwaardige samenwerking. Inmiddels is uitgebreid
naar Geheugen van West en zelfs Amsterdam. Mike is trots, “niet veel steden hebben zoiets.”

Museum om de hoek 5

Serie over Buurtmusea

Pakhuis de Zwijger

22 mei 2017

 2

“Participatie? Dat is een beleidsterm, daar word ik kriegel van”, aldus Mike. “Iedereen
participeert, leve de sociale relevantie!” Die gaat verder dan affiniteit. Sociale relevantie
geeft een positieve bijdrage aan je leven, op individueel- en groepsniveau. Op de site vangt
een verhaal van een ontsnapte koe al snel 42 uiteenlopende, historisch waardevolle reacties
en herinneringen. De oorspronkelijke discussie met het museum over de kunsthistorische
waarde is door de praktijk ingehaald.
De totstandkoming van het convenant met het Amsterdam Museum duurde een jaar. Die tijd
was nodig. Er werd door het museum, liever spreekt Mike van betrokken mensen, geïnvesteerd
in langzame overdracht van netwerken. De publicatie ‘Didactief van de liefde’ (2006) over
samenwerkend leren, noemt de basisprincipes die hiervoor nodig zijn: aandacht, nederigheid,
langzame ontvouwing, interafhankelijkheid. “De moed om in verbinding te blijven, niet te snel
te oordelen en samen op pad te gaan. Dat zie ik terug bij mensen die echt werken aan
participatie.”
Dat samenwerken zonder vooropgezet doel
moeilijk is, onderschrijft Mike. Studenten CMV
worden hier in getraind maar het moet ook in je
karakter zitten. Samen leren in actie is het credo,
naar onderzoeker Nina Simon die in de vorige
editie van Museum om de Hoek centraal stond.
Het Geheugen van Oost ontwikkelde zich
instinctief volgens Simon’s schema van participatie
en is het hoogste type ontstegen: Deelnemers
communiceren nu zelfs onderling. Hoe noemen we
dit? Zelforganisatie? Collaboratief museum? Of is
het Geheugen van Oost zelf een instituut
geworden? Dat denkt Mike denkt niet. “Alles is
bedoeld om de verhalenmachine op gang te
houden. Iedereen mag een eigen verhaal vertellen.”

 foto: Harriët van der Veen

 Aan een tafel met een touwtje erom

Mirjam Sneeuwloper is programmamaker van het Amsterdam Museum. In 2010 zette zij een
programmalijn rond herkenning en erkenning en daarmee inclusiviteit op. Dat mondde uit in
Transmission, een door ‘lerend werken’ samengesteld programma over transgender.
Opvallend genoeg had het Amsterdam Museum daar nog geen collectie van.
Participerend werken gaat niet in een rechte lijn van idee naar uitvoering. Mirjam: “‘We maken
een tentoonstelling, lever de spullen maar in.’ Dat werkt natuurlijk niet. We begonnen met
koffietafelgesprekken met mensen met expertise rond het onderwerp. Het hele instituut stond
te schudden, alle autoriteit over exposeren moesten we laten varen.” Neem de audiotour, die
werd met eigen stemmen ingesproken. “Dat gaf een ander soort kwaliteit die moeilijk te
voorspellen is. Bezoekers stonden te huilen in de expositie.” Of de genderneutrale toiletten.
“Het gaat om ruimte geven aan een ander perspectief. Het dominante perspectief opzij duwen
en niet stoppen als het moeizaam gaat. Dat doet soms een beetje pijn. Het is mooi als wat we
hier leren, ook anderen de mogelijkheid geeft andere keuzes te maken.” Al lukt samenwerking
met bijvoorbeeld andere exposities niet altijd. “We verwachten stiekem dat mensen die
participeren zich aan de regels houden. Nu denken we na over die regels: zijn ze echt nodig?
Een dagelijks uurtje samen koffie drinken op zaal klinkt klein maar ging in tegen alle regels
van het museum. De koffietafel stond buiten het uurtje als collectie op een podium met een
touwtje er om.” Participatie bij uitstek ontstond toen studenten van de sociale academie blogs
gingen schrijven op de site van het museum. Of afgelopen maart, toen de collectie van
Transmission feestelijk in ontvangst werd genomen door het museum. Participeren doe je
samen voor lange tijd, het project loopt dan ook nog. Voor filmfestival TransScreen is het
museum gevraagd om te participeren. “Het voelt prettig om samen eigenaar te zijn.”

 3

De sociale impact van dit project is moeilijk te meten. De genderneutrale toiletten hebben een
grote symbolische functie met landelijke aandacht. Ook wordt er nu een verantwoordelijkheid
gevoeld en zelfs ongevraagd meegedacht over de collectie en de Schipholtentoonstelling in het
Amsterdam Museum. “Mensen dragen het, dat is heel waardevol. Ik zie dat mensen elkaar beter
weten te vinden. Maar het blijft lastig om er echt grip op te krijgen en om het werken van
exploiteren naar exploreren aan mijn management over te brengen.” Het museum heeft
inhoudelijke programmamakers nodig. Dit is geen ‘randprogrammering’. De oorspronkelijke
intentie om via een programmalijn een nieuwe groep bij het museum te betrekken lukte niet,
het is het netwerk van Mirjam, niet van het museum. Het publiek herkent dit: “Netwerken zijn
altijd persoonlijk maar het gaat erom hoe dit door het instituut gedragen wordt.”

 Koffie drinken samen

Mike en Mirjam gaan in gesprek met het publiek. “Een groep wordt relevant en dan moet je
daar als museum iets mee”, wordt geopperd. Hoe activistisch is Mirjam’s werk? “Ik ben
opgevoed met het principe dat het museum veilig, neutraal en voor iedereen is. Dat heb ik
laten varen en dat voelt activistisch en bevrijdend. Als je plek voor andere mensen creëert
ontstaat er ook plek voor mij.” Neem de portretten in de Amsterdamgalerij: allemaal witte
mannen. Binnen de programmalijn komt nu ook aandacht voor zwarte mensen en vrouwen in
de collectie.
Hebben beiden nog tips? Mike: “Maak een win-win situaties door partners naadloos in elkaar
te schuiven. Een buurtmuseum kan snel schakelen, dat maakt het voor partners waardevol om
samen te werken. Uit analyses van de verhalen uit Oost bleek dat de bewoners veelzijdiger
gerepresenteerd kunnen worden; nu spelen relatief veel verhalen zich rond de Tweede
Wereldoorlog af. Door samenwerking met scholen die met andere doelgroepen werken wordt
inmiddels bredere inclusie bereikt. Frida Badoux van Museum Noord en Anna Stolyarova van
het Street Art Museum halen het dilemma van projectsubsidies aan. “Als je samen met de
buurt iets ontwikkelt kun je er niet van tevoren een gedetailleerde aanvraag op doen. Op
intenties kun je niet aanvragen.” Mirjam herkent dit. Subsidiestromen passen niet bij deze
werkwijze. Misschien een thema voor een volgende Museum om de Hoek? En zijn de
buurtmusea eigenlijk niet een interessante partner voor het Amsterdam Museum? Mirjam
vindt van wel. “Dat ik daar niet eerder aan dacht! We moeten eens koffie drinken samen.”

Het Van Eesterenmuseum roept op tot crowdfunding voor een paviljoen. “Het leuke van
crowdfunding is dat er zich allerlei nieuwe contacten aanbieden.” Gian vat het recept van
vanavond samen: “Sociaal relevant zijn? Een hele lange adem, veel aandacht en koffie!”
Bij de uitgang ontvangt iedereen een zakje stokrooszaad: bloeit in elke wijk, tussen elke
stoeptegel, als je maar geduld hebt. Net als de buurtmusea.

De volgende Museum om de Hoek is in
oktober, met als thema ‘Praktische
dilemma’s’.
Enne, hoe maak je eigenlijk een
genderneutraal toilet? Nou simpel: alleen
de bordjes zijn anders...

Verslag: Karien van Assendelft
www.communicatiemakelaar.info

