
1September 2025

INDSIGTSRAPPORT

Når ildsjæle skaber
underværker*
*En undersøgelse af Underværker som strategisk indsats med henblik på at analysere
Underværkers betydning og identificere udviklingspotentialer i tråd med Realdanias
filantropiske strategi

Foto: Realdania / Underværker for Møbelfabrikken Nexø

2

Indhold

3

8

12

20

30

Introduktion og tilgang

Analytisk ramme

Hvad er et Underværk?

Hvordan bliver drømmene til virkelighed?

Hvilken betydning har Underværker for de byggende

ildsjæle og deres lokalsamfund?

Social værdi

Kulturel værdi

Miljømæssig værdi

Økonomisk værdi

Perspektiver på Underværker

Litteraturliste og bilag

3

4

5

2

1

50

56

6

Cosmin Cirstea

33

1. Introduktion og tilgang

4

BAGGRUND FOR UNDERSØGELSEN

Underværkers betydning

Siden 2011 har Underværker støttet frivillige projekter i det
byggede miljø i hele Danmark. Underværker er efterhånden
blevet en fast del af de byggende ildsjæles univers – en
anerkendt sparrings- og finansieringspartner, og det sted, man
kigger hen, når man har fået en god idé til et projekt.

Underværker har sat nye standarder for, hvordan man som pulje
kan sætte ildsjælene fri, møde mennesker i øjenhøjde og skabe
transparens, dynamik og ligeværd i ansøgningsprocesserne.

Men ildsjælene udvikler sig, og ligeledes gør rammerne omkring
dem. Derfor ønskede Realdania, sammen med Underværkers
sekretariat, at undersøge, hvilken betydning Underværker har
for de lokalsamfund, projekterne er en del af.

Denne rapport præsenterer resultaterne af den undersøgelse.
Her ser vi tilbage på Underværkers betydning for ildsjæle,
lokalsamfund og bygninger. Undersøgelsen har også givet
anledning til at pege på, hvordan Underværker bedst muligt
understøtter Realdanias filantropistrategi for 2025-2031 for
‘Stedets potentialer’ og ‘Levende lokalsamfund’, og hvordan
Underværker kan blive endnu bedre til at hjælpe ildsjæle med at
gøre gode idéer til virkelighed.

Foto: Realdania / Underværker

55

NØGLESPØRGSMÅL

Hvad betyder Underværker for de
byggende ildsjæle og deres lokalsamfund?
Og hvordan kan Underværker som
strategisk indsats skærpes med henblik på
at forløse yderligere potentialer for social
resiliens?

6

INTRODUKTION OG TILGANG

Datakilder for undersøgelsen af Underværker

Eksisterende
analyser og
mater ia ler
Underværkers sekretariat
har løbende indsamlet
data, som har dannet
baggrundsviden for
undersøgelsen.

Vi har i denne analyse
særligt anvendt følgende
eksisterende materialer til
at skabe en forståelse af
Underværker, projekterne
og ildsjælene:

Når ildsjæle bygger,
Evaluering 2014

Datasæt med
projektevalueringer 2021-
2024

Forberedende
og øvelser
Med afsæt i det
eksisterende materiale,
herunder værdisætnings-
modellen der er anvendt i
evalueringen fra 2014, har
vi udformet en
forberedende øvelse, der
er blevet delt med
ildsjælene forud for
interviewet.

Gennem den forberedende
øvelse har vi fået en
introduktion til ildsjælenes
projekter samt en
indledende forståelse for,
hvordan de har oplevet
processen, hvilket har
fungeret som et samtale-
redskab i det efterfølgende
interview.

Interviews med
i ldsjæle
Over tre uger har vi talt
med 12 ildsjæle (10
ildsjæle fra eksisterende
projekter og 2 ildsjæle fra
frafaldne projekter).

Gennem semi-
strukturerede, etnografiske
interviews har vi undersøgt
ildsjælenes perspektiver på
Underværker som indsats
samt deres oplevede
erfaringer med
projekternes betydning for
lokalsamfundet, både
fysisk og socialt.

Interviews med
rådgivere og
hjælpere
I undersøgelsen har vi talt
med 7 eksperter og
betydningsfulde hjælpere
(både erfarne og nye
rådgivere) for at få deres
indblik i byggeriernes
processer samt
samarbejdet på tværs af
ildsjæle, sekretariat og
andre aktører.

Rådgiverne har desuden
givet et fagligt perspektiv
på projekternes afledte
effekter og på
Underværker som indsats.

Interviews med
jurymedlemmer
Underværkers jury rådgiver
Realdania om hvilke
projekter, der skal modtage
støtte. De kender derfor
Underværker godt, men
bringer også bredere
indsigt ind. Vi har talt med
to tidligere jurymedlemmer
og et nuværende, der med
deres erfaring og
fagområder har bidraget
med et bredere blik på
både den fysiske og den
sociale betydning af
Underværkers projekter.

Jurymedlemmerne har
desuden bidraget med
perspektiver på samfunds-
mæssige tendenser.

BREDDE

Analysen bygger på eksisterende viden og materialer, der gennem en iterativ tilgang er genbesøgt med den nye
kvalitative data. Indsigtsrapporten står dermed på et både bredt og dybt vidensgrundlag.
Alle interviews er gennemført online.

DYBDE

Workshop

…

PERSPEKT IVER ING

7

Rasmus C. Hamann
(Stedse)

Harrevig Grønne
Samlingshus

Henrik Lyng
(pensioneret

arkitekt)

Marianne D.
Pedersen (Stedse)

Anna Mette Exner
(A. M. Exner
Arkitektur)

Pavillon K Motorfabrikken
Marstal

Gul Stue –
Bedst mod West

Michael Lynge
Lynge Lynge

Skibet
Makerspace

Nbnited

Jes Vagnby
(Jes Vagnby
Arkitekter)

Morten R. Larsen
(Skive Kommune)

Esben Danielsen
(Kulturens

Analyseinstitut)

Kristian Krog
(Maltfabrikken)

IL
D

S
J

Æ
L

E
R

Å
D

G
IV

E
R

E
B

E
T

Y
D

N
IN

G
S

F
U

L
D

E
 H

J
Æ

L
P

E
R

E
T

ID
L

.
J

U
R

Y
M

E
D

L
E

M
M

E
R

Møbelfabrikken
Nexø

Turning Tables Remisen Skjern

Beboerhuset
Tingbjerg

Omega
Skatehal

IL
D

S
J

Æ
L

E

(A
F

B
R

U
D

T
E

P

R
O

J
E

K
T

E
R

)

Dynamo
Workspace

Udvalgte respondenter
i undersøgelsen

Analysen bygger på input fra en række
forskellige respondenter, der har delt
deres perspektiver på Underværker-
indsatsen.

Respondenterne er udvalgt i
samarbejde med sekretariatet i BARK
med henblik på at repræsentere en god
spredning af projekter på tværs af
geografi, målgruppe, type af byggeri og
faglighed.

Enkelte af respondenterne er rekrutteret
på baggrund af henvisning fra
ildsjælene som betydningsfulde
hjælpere, der har haft stor betydning for
projekternes proces og udfald.

Vi har talt med:

• 12 ildsjæle

• 7 rådgivere/betydningsfulde hjælpere

• 2 tidl. Jurymedlemmer

INTRODUKTION OG TILGANG

88

2. Analytisk ramme

9

ANALYTISK RAMME

Dwelling hjælper os til at
forstå mødet mellem sted og
menneske
Data fra interviews peger på, at vi kan forstå, hvad der er på spil i mødet
mellem ildsjæle, fysiske steder og Underværker som indsats gennem
antropologen Tim Ingolds begreb 'dwelling’.

Ingold definerer dwelling som en eksistentiel og perceptuel måde at være i
verden på, der står i kontrast til 'the building perspective'. I et 'building
perspektiv' designer og bygger mennesker deres omgivelser for dernæst
at bebo dem. Dwelling betegner omvendt en opløsning af distinktionen
mellem mennesket og dets omgivelser, hvor det at bygge og det at bebo
ikke meningsfuldt kan adskilles.

Det betyder, at bygninger, steder og landskaber er levende og
foranderlige og kontinuerligt bliver formet gennem tid, interaktion og
bevægelse.

Konkret om byggerier siger Ingold, at det er en proces, der hele tiden er i
gang, så længe mennesket opholder sig i et miljø. Byggeriprocessen er
dermed ikke en teknisk, afgrænset og målrettet proces med en klar
afslutning, men en åben og levende praksis, hvor livet og omgivelserne
udvikler sig løbende, tæt forbundet med menneskernes måde at bo i
verden på, og hvor plan og handling smelter sammen1.

"It is through being inhabited, rather

than through its assimilation to a

formal design specification, that the

world becomes a meaningful

environment for people”
Tim Ingold (2000)

Foto: Stockphoto

10

ANALYTISK RAMME

Mennesker og steder
former hinanden
Tilstedeværelse, det at være opmærksomt og
aktivt engageret i verden omkring sig, er en central
del af dwelling-perspektivet. Det er en
fænomenologisk forståelse af 'at være i verden'
fremfor at være et selvstændigt, afgrænset individ,
der står over for en verden 'derude'.

Tilstedeværelse, det at være til stede, er
deltagelsen i et sammensat felt af relationer med
ting, natur og mennesker. Steder bliver på denne
måde ikke blot 'kulisser' med spor af liv og
handling, men er integreret i menneskeligt liv og
praksis. Mennesker både former og præges af
steder1.

Denne forståelse af mennesket i sine omgivelser
giver en prisme til at forstå Underværkers
betydning. Stedet tænder et engagement og er et
værktøj for fællesskabet, men det faciliterer også
et møde mellem mennesker og skaber
menneskelig udvikling. Vi er derfor nødt til at have
et dobbelt blik på de fysiske forandringer og de
sociale forandringer på samme tid.

1: Ingold, T. (2000).Foto: Morten Holmenlund Hansen

11

Analysens centrale begreber

For at kunne opnå en fælles forståelse af analysen, har vi her rammesat
rapportens analytiske blik ved at introducere og definere væsentlige
begreber:

Social resiliens

Resiliens er et psykologiske begreb, der betegner en særlig
modstandskraft og robusthed2. Resiliens er ikke forbeholdt det enkelte
individ, men kan også dannes på et samfundsmæssigt niveau. Her
indebærer det samfundets evne til at håndtere og overvinde udfordringer
og kriser gennem fællesskab og social relationer. Social resiliens
fokuserer i denne forstand på, hvordan sociale systemer og fællesskaber
kan styrke individers og gruppers modstandsdygtighed og tilpasningsevne
gennem solidaritet, støtte og samarbejde. Interventioner er et af de greb,
der kan benyttes, for at bidrage til at fremme den sociale resiliens3.

Et sted

Et sted kan både dække over en konkret bygning, men også et område
med en bestemt beliggenhed og begrænset størrelse, fx hvor noget
befinder sig eller noget foregår4.

ANALYTISK RAMME

Foto: Laura Willersted

1212

3. Hvad er et underværk?

13

”To dwell is to inhabit the world as it is known and experienced through
movement and engagement, rather than to occupy a built environment

designed in advance.”

T I M I N G O L D

T H E P E R C E P T I O N O F T H E E N V I R O N M E N T

13

14

Det begynder med en drøm..

Underværker som pulje er et
suverænt udgangspunkt for, at
drømme kan blive til virkelighed.”

Jes Vagnby, rådgiver

HVAD ER ET UNDERVÆRK?

Et Underværk begynder med en drøm – en
drøm hos ildsjæle, der ser potentialet i et
sted og ønsker at skabe social og kulturel
forandring gennem fysiske rammer.
Drømmene er sjældent kun deres egne, men
deles af fællesskaber, som ønsker at skabe
nye muligheder og aktiviteter og dermed øge
den lokale stolthed og identitetsfølelse.

Stedet spiller en afgørende rolle som
medskaber af visionen. Drøm og sted
smelter sammen i en proces, hvor ildsjælene
ikke blot forandrer omgivelserne, men selv
formes i samspillet med dem. Stedet
besjæles og der skabes nye fællesskaber og

relationer, der rækker ud over det konkrete
rum.

For at drømmen kan blive til virkelighed
kræver det imidlertid også en risikovillighed –
både hos ildsjælene, der tør handle uden
garanti for succes, og hos fonden, der tør
give slip på kontrollen og overlade ansvaret
til dem, der skaber forandringer nedefra. I
dette ligger en generøsitet og en form for
aktivisme, der vidner om en tro på, at lokal
handlekraft og engagement kan løfte hele
lokalsamfund.

Kombinationen af en drøm, et sted og
troen på projektet fra en risikovillig
pulje

HVAD ER ET UNDERVÆRK?

Foto: undervaerker.dk/presse-og-nyheder/fra-ide-til-drift-styrk-jeres-projekt-med-den-rette-organisering/

15

HVAD ER ET UNDERVÆRK?

Det begynder med en drøm

For ildsjælene begynder underværket med en drøm – en drøm om
et levet liv på et sted. En vision for, hvordan livet kan udfolde sig i
og mellem bygninger og en idé til konkrete forandringer, der kan
understøtte drømmen.

Fælles for ildsjælenes drømme er, at de sjældent handler om den
konkrete forandring eller forbedring af de fysiske rammer i sig selv,
men derimod om det sociale og kulturelle liv, som rammerne kan
understøtte. I sidste ende handler det om at genfinde lokal stolthed
og holdånd ved at skabe ny lokal identitet (hvordan vi ser os selv)
og omdømme (hvordan andre ser på os).

Derudover har drømmene det tilfælles, at de bor hos mere end én
ildsjæl – for skal drømmen blive til virkelighed må den realiseres
sammen med andre, som et ‘vi’.

Vi ville gerne være med til at ændre forståelsen omkring Vestjylland,
som jo lidt har haft et ry... Der var sådan lidt en holdning til: "Hvad
foregår der egentlig i Vestjylland, musikalsk?" Vi var nogle unge
mennesker, der faktisk gik ret meget op i musik, og vi ville gerne vise,
at Vestjylland er mere end bare sportsforeninger”

Remisen Skjern, ildsjæl

Vi ville skabe lokal holdånd og stolthed igen, fordi det føltes som om,
det hang i en tyndere tråd, end det havde gjort tidligere. Vi ville gerne
forbinde det oprindelige håndværk, der havde fundet sted på
motorfabrikken, med noget mere højteknologisk – noget, der også
havde blik for fremtiden”

Motorfabrikken Marstal, ildsjæl

15

Foto: Ukendt (Motorfabrikkens arkivskabe)

16

HVAD ER ET UNDERVÆRK?

Et magisk møde mellem
ildsjæl og sted
For at en drøm kan blive til et Underværk, er stedet et helt
afgørende element. Når interviewundersøgelsens respondenter
sætter ord på mødet med det sted, som skal blive deres
Underværk, er det ofte beskrevet som noget helt særligt. Her kan
ildsjælenes drømme opstå eller de manifesteres og
materialiseres gennem de fysiske rammer. Der sker således
noget nyt og udefinerbart – noget næsten magisk – i mødet
mellem menneske og sted, som ikke var der før.

Et sådan møde taler direkte ind i Tim Ingolds teori om dwelling,
hvor mennesker ikke blot er i landskabet, men lever og bliver til
gennem det. Ildsjælenes drømme formes og får liv i samspillet
med stedets fysiske og sanselige karakter, som en aktiv
medskaber af visionen.

Houses (…) are living organisms. Like trees, they have life-histories,
which consist in the unfolding of their relations with both human and
non-human components of their environments.

Tim Ingold (2000)

16

Det var et hus (Pavillon K) med potentiale til at binde byen sammen –
ikke kun fysisk, men socialt og kulturelt. Huset rummede muligheder
der rakte langt ud over det rent funktionelle”

Michael Lynge, rådgiver

Foto: Gitte Nielsen

17

HVAD ER ET UNDERVÆRK?

Ildsjælene genfortolker og
besjæler stedet
Gennem deres drømme og aktive engagement med bygninger og
steder, er ildsjælene med til at ‘besjæle’ stedet, når de gør deres
Underværker-idéer til virkelighed. Ildsjælene forandrer med deres
projekter, hvad stedet er, hvad det kan, og hvilken betydning det
har for dem selv og for andre. Underværker genfortolker stedet.

Ved at ændre på de fysiske strukturer, er ildsjælene med til at
ændre på de sociale strukturer. Konkret kommer det til udtryk i
nye fællesskaber og interaktioner på tværs af lokalsamfund. Der
etableres og dyrkes relationer, som ikke før eksisterede. Og der
skabes helt nye fortællinger om stedet, fortællinger der ofte
rækker langt ud over de konkrete fysiske, forandrede rammer.

Ildsjælene gør stedet til ‘deres’, tager ejerskab over det og
bygger deres sociale drømme ind i de fysiske rammer.

Vi snakkede om det her med at drømme stort – hvad kunne det hele
blive til, hvis vi bare tænkte helt frit? Vi fik brainstormet en masse fede
ting, og jeg tror faktisk han (red. Søren Vester) sluttede af med at sige:
"Vi kunne jo også male det hele gult”. Det var vi med på (…) Det
handlede jo også om at turde skille sig ud, tiltrække folk, og virkelig
gøre det til vores sted (…) Og så var det jo nemt i den forstand, at vi
vidste, at alt skulle være gult”

Gul Stue, ildsjæl

Alt, hvad vi gjorde, skulle kunne flyttes. Værkstedet, vi byggede op,
var lavet i kasser, så man kunne tage det hele ned igen. I stedet for at
se det som en hindring og tænke: 'Så kan vi ikke gøre noget', så
tænkte vi: 'Det vi kan gøre, er at sørge for, at alt er foranderligt’ – på
en god måde”

Dynamo Workspace, ildsjæl

17

Foto: Femke Streefkerk

18

HVAD ER ET UNDERVÆRK?

En pulje, der tør satse på
‘magien’
Sammen med drømmen og stedet er et tredje, helt afgørende
element en risikovillighed til at turde realisere projektet. Den ses
dels hos ildsjælene, der med en drøm om at skabe forandringer
og lysten til at dele det med andre, kaster sig ud på ukendt land.
Derudover ses risikovilligheden hos fonden, der med sin bevilling
tør støtte ’magien’ og satse på, at ildsjælene kan lykkes med at
gøre drømmene til virkelighed trods ofte manglende erfaring eller
kompetencer.

Risikovilligheden ses desuden i det mod, fonden viser ved at
lægge ansvaret hos de mennesker, der selv organiserer, bygger
og forandrer deres omgivelser. Som Esben Danielsen beskriver,
er Underværker derfor præget af en aktivisme – en tro på, at
lokalt engagement og handlekraft kan skabe reelle forandringer,
hvis nogen tør at give slip, dele ansvaret og tage chancen.

Underværker er unikke fordi de er generøse (…) Generøsitet er ikke
en formel, men en holdning - det handler om at tænke på sine næste,
give plads, slippe kontrollen og fordele magten”

Kristian Krog, tidl. jurymedlem

18

Underværker er en aktivistisk praksis - et format der er tæt forbundet
til virkeligheden i civilsamfundet, hvor mennesker selv organiserer,
bygger og forandrer deres omgivelser.”

Esben Danielsen, tidl. jurymedlem

Foto: Realdania / Underværker for Dynamo Workspace

19

HVAD ER ET UNDERVÆK?

Drømmene er essensen af Underværket – og fælles for dem er, at de opstår i fællesskab
med andre.

Kan Underværker understøtte processen, hvor nye drømme kan opstå og være en aktiv
udviklingspartner i de helt tidlige faser af en idé?

HVORDAN KAN UNDERVÆRKER INVITERE TIL, AT NYE DRØMME
KAN OPSTÅ?

I mødet mellem ildsjæle og steder kan kan der opstå magi og drivkraft til at realisere
drømme. Underværker – både i form af Realdania og sekretariatet i BARK – har et dybt
og bredt kendskab til Danmarks landskabelige og organisatoriske geografi og kender
landets små perler og potentialer.
Kan Underværker facilitere møder mellem mennesker og steder?

HVORDAN KAN UNDERVÆRKER FACILITERE NYE ‘MAGISKE’
MØDER MELLEM ILDSJÆLE OG STEDER?

19

Potentialer og
mulighedsrum

2020

Hvordan bliver drømmene
til virkelighed?4.

21

”Drøm åbne drømme, hvor I giver plads til, at andre lokale kan drømme
med. Når man laver sin ansøgning til Underværker, skal man have en

form for plan, men også et råderum inden for den plan, så man nemmere
kan få folk og deres drømme med ombord.”

S K I B E T M A K E R S P A C E

I L D S J Æ L

21

22

At bevæge sig fra drøm til projekt er
også at bevæge sig fra lyst mod pligt

Når drømmene skal realiseres, ændres
engagementets karakter. Gennem
ansøgningsprocessen konkretiserer
ildsjælene deres idéer ved at inddrage
lokalmiljøet, hvilket bidrager til at skabe
engagement. Med dette bevæger ildsjælene
sig fra tanker om et projekt, der udspringer af
lyst, til i højere grad at forpligte sig på
processen, overfor Underværker og de lokale
frivillige, men også tidsmæssigt og
økonomisk ift. den efterfølgende drift.

Selve byggeprocessen rummer en høj grad
af kompleksitet. Ildsjælene skal som
bygherre navigere i et netværk af drømme,

lovrammer, materialer, økonomi mm., der
alle påvirker projektets form. Disse forhold
kan overstige ildsjælenes kompetencer,
hvorfor de har brug for sparring og
vejledning.

Projekternes rådgivere er med deres
byggetekniske kendskab ofte afgørende for
projektets succes. Det er en krævende rolle,
der både indebærer vejledning, faglig
oversættelse og i visse tilfælde at skulle
agere tovholder. Rådgiverne forpligter sig
derfor, i fællesskab med ildsjælene, til at
fastholde ambitionerne i byggeprocessen.

Særligt i starten kan rådgivere
bidrage – rådgivere kan se
muligheder både i de fysiske
rammer og i anvendelsen, som
ildsjælene ikke altid selv kan se.”

Anna Mette Exner, rådgiver

HVORDAN BLIVER DRØMMENE TIL VIRKELIGHED?

Foto: Turning Tables Danmark

23

HVORDAN BLIVER DRØMMENE TIL VIRKELIGHED?

Lysten driver (Under)værket

Man føler en særlig stolthed ved projektet, når man ser, at der møder
35 mennesker op frivilligt til en arbejdsdag en lørdag, hvor solen
skinner, og de måske også gerne ville have været i haven eller
sammen med deres børnebørn. Det gør virkelig indtryk.”

Motorfabrikken Marstal, ildsjæl

23

Man får rigtig meget tilbage i de her projekter, fordi ildsjælenes
frivillige gåpåmod i projekterne er helt unik (…) Det er hele den vibe,
der er omkring projekterne – at man virkelig gerne vil skabe noget for
hinanden. Den motivation, der opstår dér, er noget helt andet.”

Marianne D. Pedersen, rådgiver

Underværker giver frivillige ildsjæle økonomisk støtte til at drive
byggeprojekter uden nødvendigvis at have en byggeprofessionel
faglighed. Som tidligere jurymedlem Esben Danielsen fremhæver,
har Underværker en græsrods-tilgang, der ikke må blive for poleret
eller mainstream. Koblingen mellem ildsjælenes gåpåmod og
Underværkers indsats' aktivistiske DNA er netop det, der tiltrækker
og giver plads til de krøllede hjerner med mere utraditionelle og
innovative idéer.

Så når Underværkerne lykkes, er det fordi lysten driver værket.
Undersøgelsen fandt, at Underværker tilbyder en unik ramme for
medskabende, frivilligt engagement, der stikker lidt ud over det
sædvanlige – og dét motiverer.

Foto: Neil Garnet

24

HVORDAN BLIVER DRØMMENE TIL VIRKELIGHED?

En realisering af drømme

Ildsjælenes mange drømme kan kun blive til virkelighed gennem en
realiseringsproces. Her spiller ansøgningen til Underværker en
væsentlig rolle.

Ansøgningsprocessen kan være et af de første tidspunkter, hvor
ildsjælene oplever behovet for at konkretisere deres drømme.
Gennem "like"-elementet i ansøgningsprocessen får ildsjælene
lokalmiljøets perspektiv på det ønskede projekt, imens der skabes
opmærksomhed og engagement. Med Ingolds teori in mente kan
dette betragtes som et led i at forstå drømmen og dens omgivelser
gennem den levede praksis og erfaring. Den lokale aktivering kan
give anledning til at drømme i fællesskab, og herved kan ildsjælene
tage de første skridt mod at gøre deres drømme til virkelighed.

Vi holdt en stor ønskefest, så det ikke kun var os i lokalrådet, der
lavede det, vi syntes var sjovt. Det blev baseret på ting, som folk i
området drømte om.”

Skibet Makerspace, ildsjæl

Jeg synes, like elementet er en god idé. Det er en måde at filtrere på,
og som giver en indikation af, om det er noget, der rent faktisk tiltrækker
folk (…) Vi oplevede også, at det havde den effekt, at det gav noget
engagement. Lokale begyndte at spørge til projektet, og forældre
meldte sig på banen som frivillige.”

Omega Skatehal, ildsjæl

24

Foto: Skibet Makerspace

25

HVORDAN BLIVER DRØMMENE TIL VIRKELIGHED?

Fra drøm til projekt –
mellem lyst og forpligtelse

Man skal være opmærksom på, at det tager tid, når man arbejder
med byggeri. Man kan ikke tillade sig bare at slippe det midt i
processen. Når man går ind og starter, skal man afslutte det helt. Det
skal man være klar over og committe sig på.”

Henrik Lyng, betydningsfuld hjælper

25

Når man ikke har penge selv, og man skal søge støtten udefra –
hvordan forholder man sig så til det? Det handler om at have stor
respekt, og det har jeg virkelig helt ind i hjertet på det her. Fordi uden
det, så kunne vi ikke komme videre.”

Møbelhuset Nexø, ildsjæl

Idet ildsjælene anerkendes af Realdania og opnår økonomisk
støtte fra Underværker, kan drømmene realiseres i et konkret
projekt.

Dette vækker begejstring, men det indebærer også et skifte i
forpligtelsen, hvor ildsjælene nu ikke blot er etisk forpligtede over
for et sted og et fællesskab, men også mere juridisk forpligtede
over for Realdania. Med et underskrevet bevillingsbrev om støtte
medfølger et ansvar for realiseringen af projektet.

Forpligtelsen kan tage mange former og ændre sig over tid,
afhængigt af hvor i processen man befinder sig og projektets
karakter. Det er et ansvar, som kan være svært at stå med alene
som frivillig ildsjæl uden faglige kompetencer eller erfaring med
byggeri.

Foto: Visualisering af Bjerg Arkitektur

26

HVORDAN BLIVER DRØMMENE TIL VIRKELIGHED?

Fordi der er lyst, er det ikke
nødvendigvis let
Uagtet hvilken faglighed ildsjælene bringer med ind i deres
projekter, oplever de ofte, at det er en omvæltende og krævende
proces at omdanne eller realisere deres drøm til et Underværk.

I undersøgelsen blev det tydeligt, at ildsjælene skal navigere i et
komplekst netværk som bygherre, hvilket pludseligt bringer andre
aspekter og udfordringer i spil. Det at bygge er (jf. Ingold) ikke en
lineær proces med en klar start og slutning, men derimod en
kompliceret proces, hvor lovrammer, materialer, økonomi, andre
brugere og eksisterende strukturer påvirker mulighederne og
drømmene, og hvordan projektet konkret tager form. Ildsjælene
står som den centrale figur, der skal balancere denne kompleksitet
mellem Underværkers sekretariat, Realdania, de frivillige, stedet,
myndigheder og rådgivere.

People do not import their ideas, plans or mental representations into
the world, since that very world (…) is the homeland of their thoughts.
Only because they already dwell therein can they think the thoughts
they do.”

Tim Ingold (2000)

Det er en langt langt mere krævende proces, end hvad vi havde gjort os
begreb om. Jeg tror, at hvis vi havde vidst, hvad det indebar, er det ikke
sikkert, vi havde valgt at gøre det her. Så kan det godt være, vi i højere
grad havde kigget på at omdanne nogle andre typer lokaler – vi er så
også ufatteligt glade for, at det ikke blev det valg. Det, vi har lavet her,
er noget helt særligt.”

Turning Tables, ildsjæl26

Ildsjæle
(Bygherre)

Underværker
sekretariat Rådgiver

Lokale
frivillige og

andre
aktører

Realdania Sted

Evt. andre
fonde

Kommune/
myndighed

27

HVORDAN BLIVER DRØMMENE TIL VIRKELIGHED?

Rådgiverne spiller en central
rolle

Det er tidskrævende og ikke opgaver, der økonomisk er indbringende
- men man kan virkelig mærke, at de har brug for vores assistance og
kreativitet – og de er ofte meget lyttende (…) Det føles som et utroligt
frugtbart samarbejde."

Anna Mette Exner, rådgiver

27

Henrik (red. Pensioneret arkitekt) var afgørende i forhold til at definere
projektet - han gjorde vores drømme konkrete indenfor de
muligheder, vi havde (…) han endte med at være projektleder og var
den, der fik projektet til at lykkes.”

Nbunited, ildsjæl

Når ildsjælene står midt i byggeprojektets kompleksitet, bliver
særligt det byggetekniske og faglige kendskab afgørende for
processen og projektets succes. Arkitekter, proceskonsulenter,
bygningskonstruktører osv. får en central rolle ved at agere faglig
vejledning og oversættere for ildsjælene – og i visse tilfælde
tovholdere for hele projektet.

Det er ikke en nem opgave at løfte som rådgiver for et Underværk,
hvor man skal "æde mange kameler", både hvad angår tid,
økonomi og faglige præferencer. Til gengæld oplever rådgiverne
projekterne som et givende arbejde, hvor det faglige forenes med
det gode formål, engagementet og fællesskabet.

Foto: Carsten Aalling

28

HVORDAN BLIVER DRØMMENE TIL VIRKELIGHED?

Underværket forpligter over
tid
Underværker forpligter ildsjælene i forhold til engagement over tid.
Når byggeriet er en konstant proces (jf. Ingold), kræver
Underværket også en langsigtet fastholdelse af energi, lyst og
engagement – en fastholdelse, der ikke kun gælder internt i
projektgruppen. Det ses også som en forpligtelse over for både de
lokale frivillige og lokalsamfundet, der er blevet involveret i
projektet, samt Realdania og Underværker sekretariatet, der stiller
krav om en bæredygtig drift på sigt.

Undersøgelsen pegede på visse udfordringer i forhold til det
langsigtede engagement; for ildsjælene er særligt driften af
stederne en udfordring, når fokus undervejs ligger på
byggeprocessen. Nogle projekter oplever behov for skift i
projektgruppen, hvis engagementet skal opretholdes.

Når processen bliver svær og trækker ud, så er det svært at holde
gejsten oppe. Hvordan bliver man ved med at holde gryden varm for
folk, der kommer og lægger frivillige kræfter – især når tingene går i stå,
fordi der lige var noget, der ikke var tænkt ind fra starten?”

Dynamo Workspace, ildsjæl

Building, then, is a process that is continually going on, for as long as
people dwell in an environment. It does not begin here, with a pre-
formed plan, and end there, with a finished artefact. The ‘final form’ is
but a fleeting moment in the life of any feature, when it is matched to a
human purpose, likewise cut out from the flow of intentional activity.”

Tim Ingold (2000)

28

forpligtigelse

Foto: Motorfabrikken Marstal

29

HVORDAN BLIVER DRØMMENE TIL VIRKELIGHED?

HVORDAN KAN UNDERVÆRKER UNDERSTØTTE RÅDGIVERNE I AT
HJÆLPE ILDSJÆLENE MED AT LYKKES MED DERES PROJEKTER?

At opretholde engagementet i en langtrukken byggeproces, samt i den efterfølgende drift,
er en af de udfordringer, ildsjælene møder.

Kan Underværker i højere grad bidrage til det langsigtede perspektiv af projekterne fx
spille en tydeligere rolle i det svære skift mellem udvikling og drift?

HVORDAN KAN UNDERVÆRKER BIDRAGE TIL PROJEKTERNES
LANGSIGTEDE LEVETID OG SUCCES?

29

Potentialer og
mulighedsrum

Ildsjælenes frivillige og ikke-professionelle tilgang til projekterne kan være krævende for
rådgiver, der både skal få det konkrete byggeprojekt til at lykkes, men også agere
sparringspartner for en gruppe af frivillige, der ikke nødvendigvis har erfaring med
byggeprojekter.
Kan Underværker i højere grad støtte op om rådgiverne?

Det kan opleves intimiderende at modtage et bevillingsbrev med krav fra Realdania ift.
realiseringen, herunder fx tidsmæssige rammer for projektet, hvis man ikke har faglighed
eller kompetencer til at realisere byggeprojekter.
Kan bevillingsbrevets krav introduceres på en måde, hvor det er muligt at sætte flere ord
på, hvordan sekretariatet/rådgiver kan støtte ildsjælene i at nå kravene?

HVORDAN KAN REALDANIA/SEKRETARIATET ENDNU TYDELIGERE
HJÆLPE MED AT INTRODUCERE DE FORMELLE KRAV?

3030

Hvilken betydning har
Underværker for de
byggende ildsjæle og deres
lokalsamfund?

5.

31

”Underværker handler ikke bare om arkitektur eller byggeri, det
handler om de sociale fællesskaber og formål, som de fysiske

rammer muliggør”

E S B E N D A N I E L S E N

T I D L . J U R Y M E D L E M

31

32

Stedet og underværket forløser
ildsjælene og skaber lokal resiliens
på flere planer…

Lokalsamfund er resiliente, når de er i stand
til at tilpasse sig ydre forandringer – når de
kan omstille sig eller modstå forandringer,
fordi de er præget af robuste strukturer og
stærke værdier.

I undersøgelsen beretter ildsjælene om
Underværkers betydning og værdiskabelse
inden for både det sociale, kulturelle,
miljømæssige og økonomiske. Underværker
skaber altså mere end blot fysiske
forandringer: Projekterne er afsæt for både
nye fællesskaber, personlig udvikling, nye
aktiviteter at være stolte af, og ikke mindst et
styrket fokus på bæredygtighed samt en
vigtig økonomisk indsprøjtning i
lokalsamfundet.

Underværker styrker lokal resiliens som en
målrettet og effektiv intervention. Med sin
risikovillige og aktivistiske tilgang inviterer
Underværker lokalsamfundene til selv at tage
fat, til at drømme og bygge sammen, og til at
indtage de nye fysiske rammer i fællesskab.

Underværkers økonomiske støtte styrker
ildsjælenes tro på stedet, på egne evner og
på fællesskabet. Den tillid ansporer dem til at
gøre sig umage.

Underværker er dermed den intervention, der
katalyserer en udvikling hen imod en styrket
resiliens – både i mennesker og i
lokalsamfund.

De her projekter har en dybere
værdi - de skaber ikke bare steder -
de skaber, samlingspunkter, kulturel
kapital og nye muligheder"

Michael Lynge, rådgiver

HVILKEN BETYDNING HAR UNDERVÆRKER?

Foto: Remisen Skjern

33

Social værdi

“Midlerne går jo ikke bare til den fysiske
forandring, men nærmest til et

energiboost, der bliver pustet direkte ind
i lokalsamfundet, og som styrker

fællesskabet.”

K R I S T I A N K R O G

T I D L . J U R Y M E D L E M

33

34

“““

HVILKEN BETYDNING HAR UNDERVÆRKER?

Fællesskaber der rækker ud over det
konkrete projektsamarbejde
Selv om processen ikke altid er ligetil – med både interne spændinger i projektgrupperne og modstand
eller skepsis fra lokalsamfundet – peger mange ildsjæle alligevel på de stærke sociale bånd, som
projekterne afføder. Netop fordi processerne kan være udfordrende og kræver samarbejde, bringer
projekterne ny energi og nysgerrighed til lokalområdet og åbner for nye former for samvær, hvor folk
mødes om noget fælles tredje.

Som en slags social lim binder Underværket mennesker sammen, der måske ellers ikke ville have
fundet hinanden. Det skaber relationer, netværk og fællesskaber, der rækker langt ud over projektets
levetid og fysiske rammer. Flere fortæller, hvordan der opstår varige bånd og nye samarbejder på
tværs. Projekterne bliver på den måde ikke bare midlertidige nedslag, men grobund for en stærkere
lokal sammenhængskraft.

Det vi oplevede var, at der opstod en stærk
fællesskabsfølelse. Og den fællesskabsfølelse var
ikke kun låst til vores sted - så tog man på ture
sammen om sommeren og skatede udenfor eller til
andre skatehaller. Så vores skatehal var egentlig
bare en del af en underbygget kultur om at skate.”

Omega Skate Hal, ildsjæl

Pludselig var der nogle nye, unge mennesker i lokalområdet – vi har jo alle været her hele tiden, men
jeg har aldrig haft en grund til at have et fællesskab med dem før. Og vi blev bare fælles om, at nu ville
vi bygge det her sted. Det er jo så blevet til det, vi har i dag – og vi er bare virkelig, virkelig gode venner
alle sammen i den gruppe. Det har jo været seks års teambuilding mellem os, og gruppen er vokset.”

Remisen Skjern, ildsjæl

34

Foto: Omega Skate Klub

35

“““

HVILKEN BETYDNING HAR UNDERVÆRKER?

Trædesten for nye kompetencer og
ambitioner
Når mange mennesker med forskellige kompetencer og forventninger skal arbejde sammen, opstår
der naturligt spændinger. Beslutninger skal træffes, ansvar fordeles, og ikke alle ser ens på, hvordan
tingene skal gøres. Netop her – i det krævende samarbejde – ligger en væsentlig social værdi. For
selvom det kan være udfordrende, bliver det også et rum for læring og personlig udvikling.

Flere ildsjæle beskriver, hvordan de gennem arbejdet med projektet har opdaget nye sider af sig selv –
både fagligt og personligt. Det handler ikke kun om at bygge noget fysisk op, men også om at opdage,
hvad man er god til, og hvad der giver mening. Midt i opgaveløsningen og samarbejdet opstår der en
rollefordeling, hvor folk træder i karakter og finder deres plads – og det åbner døre til helt nye
livsbaner. Projekterne bliver dermed ikke bare et bidrag til det lokale fællesskab, men en trædesten til
noget større – et sted, hvor man vokser som menneske og får blik for muligheder, man måske ikke
vidste eksisterede.

Projekterne giver jo også erfaring og nye
kompetencer for deltagerne. Det er på en måde et
lærings- og udviklingsrum.”

Esben Danielsen, tidl. jurymedlem

Brøndby Strand Kulturlaboratorie var sådan den
eksemplariske første bygning, som har givet en
tiltro til, at vi kan omdanne eller bygge nye
bygninger – det har gjort, at vi kunne åbne to
andre huse.”

Turning Tables, ildsjæl

Der opstod ligesom en helt naturlig rollefordeling ift.
hvad vi var gode til. Det er ting, vi måske ikke ville
have opdaget om os selv ellers (…) Det satte virkelig
nogle tanker i gang hos mig (…) jeg tror ærligt talt
ikke, jeg havde fundet ud af, hvad jeg gerne ville, hvis
jeg ikke havde været med i det her projekt.”

Gul Stue, ildsjæl
35

Foto: Femke Streefkerk

36

“““

HVILKEN BETYDNING HAR UNDERVÆRKER?

Samlingspunkt for generationsmøder og
nye venskaber
En væsentlig social værdiskabelse er, at Underværker-projekterne åbner rum, hvor generationer,
kulturer og sociale grupper mødes på tværs. Samtidig oplever flere, at projektet har tiltrukket en langt
bredere brugergruppe end først tiltænkt, som nu bruger de samme faciliteter og steder.

Det er ikke nødvendigvis aktiviteterne i sig selv, der gør forskellen – men det fælles nærvær, hvor
forskellige livsverdener får lov at eksistere side om side og nogle gange smelte sammen. Når unge fra
villakvartererne fx finder vej ind i boligområderne, og nye relationer spirer frem, nedbrydes fordomme
og barrierer. Projekterne bliver således en ramme for noget langt større: fællesskaber, hvor forskelle
ikke splitter, men forbinder.

Noget af det, vi har savnet i København, er mødet
mellem generationer. Det er noget, der er meget
mere tilgængeligt på Ærø. Pludselig kunne man
være til fredagsbar, og så sad man der med en 82-
årig ved siden af sig, mens man selv var i starten
af 30’erne. Det skabte noget virkelig fint”

Motorfabrikken Marstal

Der skabes helt nye typer af venskaber på tværs
af alle grupper og køn. Folk fra villakvartererne
begynder at finde ind i boligområdet (…) der
skabes nye venskaber og fællesskaber, og de
normale grupper udvides, forstørres og forandres.”

Turning Tables

Der var en dreng, som kom forbi på cykel, og så var
der en ældre beboer – hun tog sig lidt af ham, og så
opstod der bare et venskab. Det er netop det… Det er
ikke nødvendigvis aktiviteterne i sig selv – det handler
om, at der hele tiden er så mange forskellige
verdener, der eksisterer samtidig. Nogle gange støder
de sammen, nogle gange opstår der noget smukt"

Beboerhus i Tingbjerg36

Foto: Realdania / Unaderværker for Møbelfabrikken Nexø

37

“““

HVILKEN BETYDNING HAR UNDERVÆRKER?

Inspirationsvindue for nye initiativer med
lignende dagsordener
Til trods for at projekterne kan opleve lokal skepsis og modstand, fortæller undersøgelsen også,
hvordan flere af Underværker-projekterne fungerer som igangsætter for nye lokale idéer, samarbejder
og fællesskaber. Projekterne bliver inspirationsvinduer, hvor andre kan hente erfaringer, se nye
muligheder og få mod på at søge midler til at starte lignende indsatser. Det lokalt forankrede arbejde
breder sig således som ringe i vandet og skaber grobund for nye forbindelser, partnerskaber og
praksisser.

Flere fortæller endda, hvordan deres projekter har tiltrukket både professionelle aktører og andre
ildsjæle fra hele landet – og endda internationalt. På den måde bliver projekterne eksempler og
byggesten for endnu flere initiativer, der har fokus på at skabe fysiske forbedringer af lokale
mødesteder, som igen kan afføde nye projekter.

Der har været stor interesse fra
Scenekunstbranchen - og det har sat ringe i
vandet og skabt international interesse, bl.a. fordi
vi har en (for scenekunstverden) ny, kollektiv
organisering.”

Pavillon K, ildsjæl

De har jo ladet sig inspirere og tænkt at ting godt
kan lade sig gøre - at man som lokal borger også
kan have en drøm om en ny by”

Møbelfrabrikken Nexø, ildsjæl

Den største boligforening i Vejle skrev til os og
spurgte, om de måtte komme på besøg med deres
repræsentantskab og hovedbestyrelse. Jeg viste dem
rundt for lidt over et år siden, og efterfølgende ringede
direktøren og spurgte, om jeg kunne hjælpe med at
lave noget i deres foreninger og hjælpe med deres
fællesskaber.”

Skibet Makerspace, ildsjæl37

Foto: Skibet Makerspace

38

Kulturel værdi

38

”Der er noget vigtigt i, at det kulturelle
og det sociale faktisk ikke adskiller sig så

meget her – det hænger sammen.
Kulturen får værdi, fordi den er lokal og
tilgængelig, og det sociale liv blomstrer,

fordi det har et sted at finde sted”

M I C H A E L L Y N G E

R Å D G I V E R

39

“““

HVILKEN BETYDNING HAR UNDERVÆRKER?

En ny kulturel bevidsthed og bevægelse
Underværkerne igangsætter kulturelle bevægelser, der over tid kan ændre stedets karakter. I flere
tilfælde fortæller ildsjælene, hvordan de forandrede fysiske rammer – et spillested, en skatehal, en
cirkusbygning – skaber grobund for, at nye kulturelle udtryk får plads og legitimitet. I Skjern tør lokale
musikere nu dele deres egne fortællinger på scenen på Remisen; forventninger om, hvad der ‘hører til’
i en by som Odense, brydes, når cirkuskunst udfordrer og engagerer publikum på storbyniveau; og i
skatehallen i Hinnerup opstår en subkultur, hvor fællesskab og identitet bygges omkring et fysisk sted,
som ikke eksisterede før.

Fortællingerne fra undersøgelsen viser, hvordan Underværkerne danner grobund for en større lokal
kulturel udvikling – en mærkbar udvikling afspejles i de lokales selvopfattelse og personlige ambitioner,
men også i en lokal stolthed og identitet. Som Esben Danielsen udtaler i et interview med Altinget, ”er
det lokale kulturlivs styrke et direkte termometer for, om folk har et godt liv der, hvor de bor,”5 og
Underværkerne kan således ses som en katalysator for trivsel og samhørighed, der styrker både
stedets tiltrækningskraft og dets evne til at forløse og inspirere de lokale.

Det her med, at Odense også har nogle
kunstneriske tilbud, der er lidt vildere – noget, man
måske normalt ville tænke hører til i en storby. Når
folk så kommer og siger: "Det føles som Berlin!" –
så bliver man stolt. At de kan mærke, vi har det
her i Odense, det gør virkelig indtryk.”

Dynamo Workspace, ildsjæl

Du får et sted, hvor børn og unge kommer, og de
oplever noget og får noget kulturel kapital med sig
– og det betyder faktisk noget. Det er med til at
forme, hvem de bliver.”

Michael Lynge, rådgiver

"Pludselig kan vi hive en lokal kunstner ind på
scenen, som nu tør stå og synge originale sange
omkring sine følelser (…) Vestjylland er ikke et
sted, der er så nemt, hvis du har kulturelle
ambitioner og interesser - Remisen har givet et
sted, hvor man tør udtrykke sig kunstnerisk.”

Remisen Skjern, ildjæl
39

Foto: Morten Holmenlund Hansen

40

“““

HVILKEN BETYDNING HAR UNDERVÆRKER?

Attraktive pejlemærker for
lokalsamfundet
Når ildsjæle og lokalsamfund skaber eller transformerer bygninger til levende mødesteder og
kulturhuse, bliver de ikke blot rum for aktivitet – de bliver også symboler på lokal handlekraft,
tilhørsforhold og identitet. Et gennemgående tema i fortællingerne fra ildsjælene er, hvordan
Underværkerne aktiverer og styrker en kollektiv stolthed. Projekterne handler om mere end en
forvandling af de konkrete fysiske rammer; det handler også om det signal, stedet sender: At her har vi
noget særligt at byde på, hvilket styrker stedets attraktivitet og selvforståelse og giver næring til en
lokal fortælling.

I flere tilfælde udvikler projekterne sig til at få en formel repræsentativ betydning eller blive lokale
pejlemærker, der forankrer projekterne i lokalsamfundene. Underværkerne bliver dermed ikke bare
eksperimenter, men steder, man er stolt af at forbinde sig med.

Det er positivt, at vi har fået skabt et sted som
rigtig mange i vores lokalområde snakker om og
kender (...) mange fra andre steder har lagt mærke
til vores sted, og det har givet en fortælling om, at
ude i Skibet, der gør de sgu sådan nogle ting”

Skibet Makerspace, ildsjæl

Jeg er helt sikker på, at hvis du gik ud og spurgte
nogle tilfældige i Skjern, så ville der være en
udbredt stolthed over projektet. Så ja – det har
virkelig skabt forankring.”

Remisen Skjern, ildsjæl

Sidste sommer, i august, havde vi besøg af kongeparret.
Ærø Kommune havde valgt, at Motorfabrikken skulle
være det officielle modtagelsessted på kommunens
vegne. Vi kaldte folk sammen og sagde: “Vi har brug for
jeres hjælp til at få ryddet op, så det her sted skinner, og
vi kan være stolte, når kongeparret kommer.” Og folk
kom – fordi det betyder noget."

Motorfabrikken Marstal, ildsjæl40

Foto: Anne Günther Jørgensen

41

“““

HVILKEN BETYDNING HAR UNDERVÆRKER?

Aktivering af historien øger opbakning og
troværdighed
Når man arbejder med historiske rammer og er med til at redefinere betydningen af et sted, kan det
være ømtåleligt og møde modstand i lokalsamfundet. For ildsjælene og til dels rådgiverne ligger der
dermed i mange tilfælde en stor opgave i at give stedet et funktionelt og æstetisk løft, der respekterer
stedets historie og arv. Netop forbindelsen mellem arkitektur og historie og den nye funktion og brug
bliver i flere tilfælde afgørende for at skabe opbakning i de lokale samfund.

Bygningernes udtryk og materialitet bliver et bindeled mellem fortidens funktion og nutidens
fællesskaber. Underværker kan således bidrage til at skabe troværdige steder, som både favner lokale
minder og åbner sig mod fremtiden.

Fortællingen om stedet, følelsen af ildsjælene bag
og den stedbundne identitet, er vigtigere end
byggeriet selv"

Julie Skaar, jurymedlem

Projektet havde fokus på de historiske rammer,
der skal rumme moderne aktiviteter og et sted til
netværk.”

Møbelfabrikken Nexø, ildsjæl

Pavillon K er et samlingspunkt, der fungerer som
et rum for samvær - arkitekturen bidrager til at
gøre huset troværdigt; noget man kan tage til sig
og identificere sig med."

Michael Lynge, rådgiver

41

Foto: pavillonk.dk/om-pavillon-k/

42

Miljømæssig værdi

42

”Vi vil med det her projekt gerne være
udstillings- og inspirationsvindue til og

for upcycling”

S K I B E T M A K E R S P A C E

I L D S J Æ L

43

“““

HVILKEN BETYDNING HAR UNDERVÆRKER?

Konkrete svar på krav om miljømæssig
bæredygtighed
Når der bygges nyt eller renoveres gammelt på en bevilling fra Underværker, er det et krav, at
projektejer forholder sig til projektets miljømæssige bæredygtighed. Miljømæssig bæredygtighed kan
imidlertid være et svært og lidt ukonkret krav for den frivillige ildsjæl at omsætte til praksis.

Undersøgelsen har tydeliggjort fire forskellige strategier for miljømæssig bæredygtighed, som ildsjæle
og rådgivere benytter sig af for at imødekomme kravet om miljømæssig bæredygtighed i deres projekt.
Disse fire strategier afspejler ildsjælenes konkrete muligheder og handlinger inden for de rammer,
deres drømme, sted og kapital kan rumme.

De fire strategier er: 1) at genbruge materialer, 2) at træffe bæredygtige valg i forbindelse med
anskaffelse af nye materialer, 3) at renovere eksisterende bygninger i stedet for at bygge nyt, og 4) at
bygge for mange år frem ved at bruge robuste og holdbare materialer.

Det er godt nok svært at finde brugbare materialer,
som skal findes på øen. Så jeg føler mig drøn
hamrende heldig, at vi kunne bruge materialer fra
Dyndegård, som skulle nedrives”

Møbelfabrikken Nexø, ildsjæl

At genoplive eksisterende bygninger er i sig selv
en miljømæssig værdiskabelse. Ofte skal der ikke
så meget til - måske blot skrælle lag af, åbne
rummet op, fremhæve de oprindelige kvaliteter –
og tilføje det sceneudstyr der er behov for. Det har
et lavt klimaaftryk.”

Michael Lynge, rådgiver

Vi ville gerne lave noget der var forankret, og som
ikke var for let og ikke kunne flyttes eller forfalde
hurtigt, men som ligesom havde en blivende
tyngde”

Beboerhuset Tingbjerg, ildsjæl

MILJØMÆSSIG BÆREDYGTIGHED

1. Ildsjælene fokuserer udelukkende eller i høj grad
på at gøre brug af genbrugte materialer.
Eksempelvis fra andre lokale projekter, som skal
nedrives.

2. Ildsjælene fokuserer på i videst mulige omfang at
træffe bæredygtige valg ved anskaffelse af
nye materialer.

3. Ildsjælene fokuserer på at give nyt liv til
eksisterende bygninger – altså at undlade at
bygge nye kvadratmeter, og i stedet upcycle eller
renovere de eksisterende fysiske rammer.

4. Ildsjælene fokuserer på at bygge med robuste
og holdbare materialer, så det holder mange år
frem.

43

44

Økonomisk værdi

44

”Når man taler med kommunen, siger
de: 'Vi er ikke klar til at give driftsstøtte,
for I har jo ikke fået penge fra fondene.'

Men når man læser, hvad fondene
kræver, står der, at der skal være

økonomisk driftsstøtte fra kommunen. Så
sidder man fast mellem to systemer. Og
det var dér, Underværker virkelig tog en
chance – bare ud fra vores klare blå øjne

– det var en satsning dengang”

R E M I S E N S K J E R N

45

“““

HVILKEN BETYDNING HAR UNDERVÆRKER?

En risikovillig støtte, hvor mindre
bevillinger skaber stor værdi
Undersøgelsen har gjort det klart, at Underværker, ved at være risikovillig og støtte de mere 'skæve'
projekter, tilfører en særlig økonomisk værdi for ildsjælene og deres projekter. Denne risikovillige
tilgang viser, at det er muligt at komme langt med få ressourcer – ikke kun i byggeri, men også i
udviklingen og opretholdelsen af et lokalsamfund.

Når Underværker bidrager med en større eller mindre sum, udfordrer de ildsjælene til at tænke i de
muliges kunst. Dette fremmer en særlig kreativitet hos ildsjælene, som gang på gang viser, at man
ikke behøver meget for at skabe stor værdi i det nære miljø, som det også er blevet tydeliggjort i
afsnittet om den sociale værdi.

De her bevillinger rammer lige dér, hvor de gør
allermest gavn – næsten som med laserpræcision.
Alle parter lægger ekstra energi i projektet. Det
tætte samarbejde mellem bygherre og rådgivere
gør, at idéer hurtigt bliver til handling. Jeg er sikker
på, at den forskel, de her midler gør, er meget
større end selve beløbet.”

Michael Lynge, rådgiver

“Vi, der har arbejdet med det her, kan jo se, hvor meget man faktisk får ud af de midler – selv når det kun
er små beløb. Det kan være 500.000 kroner, og det lyder måske ikke af meget, men man får virkelig en
forandring for pengene. I de store projekter kan man slet ikke se, hvad 500.000 kroner går til – men her
rækker de ekstremt langt. (…) de går direkte til det allermest nødvendige – et nyt tag, et køkken. De går
helt konkret til reelle og synlige forandringer.”

Kristian Krog, tidl. jurymedlem

45

Foto: Maria Westh Hage

46

“““

HVILKEN BETYDNING HAR UNDERVÆRKER?

Katalysator for lokal udvikling og nye
initiativer

Træværksted
Skabt med midler bl.a fra Underværker

Eksperiment med skovhave
Skabt med midler bl.a fra Underværker

Udekøkken og overdækket spiseareal
Skabt i 2024 med midler bl.a. fra Velux
fonden og Vejle Kommune

Orangeri
Skabt i 2022 med midler fra Nordeafonden
og Vejle Kommune

Metalværksted
Skabt i 2024 med midler fra bl.a. Velux fonden,
Nordeafonden, SparNord og Vejle Kommune

Krea værksted, systue, digital produktion
Skabt med midler bl.a.fra Underværker

Fælles køkkenhave
Skabt med midler bl.a. fra Underværker

Vores faciliteter

Når Realdania og Underværker giver deres 'godkendelse' til ildsjælene og deres projekter, kan det få
en katalytisk effekt for både individerne og deres lokalsamfund. At have en fond som Realdania
ombord i et projekt kan gøre ildsjælene mere 'attraktive' og dermed åbne døre for at modtage midler
fra andre fonde, kommuner osv. – og på den måde generere ny værdi.

Med støtten oplever ildsjælene desuden en styrket tro på egne evner, idet deres drømme anerkendes.
Engagementet øges, og robustheden vokser blandt projektgruppen, som begynder at tro mere på
deres egne og projektets muligheder.

Den økonomiske værdiskabelse kan således siges at strække sig langt ud over det enkelte projekt.
Den spreder ringe i vandet, der kan føre til flere initiativer – videreudvikling af det enkelte projekt, nye
lignende initiativer eller helt nye byggeprojekter. Den økonomiske kapital tilfører en værdi, der smitter
positivt af på ildsjælene, stedet og potentielt mere end blot lokalområdet.

Den lokale ejendomsmægler meldte faktisk, at i
årene efter vi havde købt fabrikken, kunne de se,
at huspriserne begyndte at stige i gaderne ned
mod motorfabrikken. Det viser jo, at det har en
kæmpemæssig betydning, når nogen kommer med
energi og puster liv ind i et lokalsamfund.”

Motorfabrikken Marstal, ildsjæl

Der er opstået mange samarbejder (...)
Udstillingen på Arken er kurateret af børnene og
de unge. De er på Brøndby Stadion hver gang der
spilles kamp, tager billeder og har lavet en
fotobog. Vi har også lavet, med DSB, en stor
udstilling med nogle af billederne fra de unge."

Turning Tables, ildsjæl

Den støtte vi fik, havde den indvirkning, at
Sydbank kom ind til allersidst og også sagde ja -
og det var egentlig på baggrund af, at der kom

sådan en spiller som underværker med ind.”

Møbelfabrikken Nexø, ildsjæl

46

Foto: Skibet Makerspace

47

HVILKEN BETYDNING HAR UNDERVÆRKER?

47

Potentialer og
mulighedsrum

Underværker støtter fysiske byggeprojekter, men resultaterne er også sociale.

Kan Underværker i sin kommunikation og sine aktiviteter understøtte etableringen og
styrkelsen af nye og eksisterende fællesskaber? Og kan Underværker støtte unge
ildsjæles personlige udvikling gennem et Underværk?

HVORDAN KAN UNDERVÆRKER MERE MÅLRETTET STYRKE
SOCIALE MØDER OG KOMPETENCELØFT?

Underværker roses for sin risikovillighed og for sin ‘aktivistiske’ praksis, hvor ansvaret
modigt overdrages til frivillige ildsjæle. Kan Underværker fastholde denne risikovillighed og
aktivisme i takt med at den succesfulde indsats bliver sat i system og alignes med
Realdanias strategiske ambitioner?

HVORDAN KAN UNDERVÆRKER FASTHOLDE DEN
RISIKOVILLIGE OG AKTIVITISKE PRAKSIS?

Begrebet ‘bæredygtighed’ bruges i flæng, og som uerfaren ildsjæl kan det være en stor
opgave at omsætte Realdanias/Underværkers ambitioner om bæredygtighed til konkret
virkelighed.
Kan de fire strategier for bæredygtighed anvendes i kommunikationen med potentielle og
udvalgte projekter, som konkretisering af, hvordan bæredygtighed kan se ud?

KAN UNDERVÆRKER BRUGE DE 4 STRATEGIER FOR MILJØ-
MÆSSIG BÆREDYGTIGHED I KOMMUNIKATION TIL ILDSJÆLE?

HVORDAN KAN UNDERVÆRKER UNDERSTØTTE, AT DE NYE
KULTURELLE ‘PERLER’ RÆKKER UD OVER DET LOKALE?
Den kulturelle værdiskabelse har stort potentiale til at styrke lokalsamfundet, men mange
steder har underværket også et bredere regionalt eller nationalt potentiale.
Kan Underværker være med til at facilitere samarbejder og skabe kommunikation der
rækker ud over det nære lokalområde, og som får kulturprojekterne ud over rampen?

4848

6.
Perspektiver på Underværker –
opsamling på samtaler fra
workshoppen

49

PERSPEKTIVER PÅ UNDERVÆRKER

Workshop om
perspektiver på
Underværker

Som opfølgning på analysen afholdt Realdania en
workshop d. 14/8 2025. Formålet med
workshoppen var at bygge videre på
undersøgelsen ved at udforske perspektiver og
nuancer på frivilligheden sammen gennem
forskellige faglige og personlige perspektiver på
civilsamfundet og frivillighedens potentiale.
Workshoppens nøglespørgsmål var:

Hvad betyder Underværker for de byggende
ildsjæle og deres lokalsamfund? Og hvordan
kan Underværker som strategisk indsats
skærpes med henblik på at forløse yderligere
potentialer for social resiliens?

Workshoppens deltagerkreds var sammensat af
nøje udvalgte videnspersoner og faglige eksperter
udefra, samt nøglepersoner fra Realdania og
sekretariatet i BARK Rådgivning.

Dette er en opsamling på workshoppen.

DELTAGERE PÅ WORKSHOPPEN

Eksperter udefra med forskellige faglige perspektiver:
• Esben Danielsen, direktør i Kulturens Analyseinstitut og tidl. jurymedlem i Underværker // Perspektiver i

krydsfeltet mellem frivillighed og kultur

• Bjarne Ibsen, professor emeritus ved SDU // Forskningsperspektiver på frivillighed og civilsamfund

• Kristian Krog, direktør for Den Ny Maltfabrik og tidl. jurymedlem i Underværker // Perspektiver på det at

være ildsjæl med en drøm om et projekt, der skaber udvikling i et samfund

• Michael Lynge, Lynge Lynge Arkitekter // Perspektiver fra arkitektrådgiversiden, når ildsjælene har brug for

professionel sparring i arbejdet med komplekse byggeprojekter

• Andreas Hjorth Frederiksen, innovationschef i Røde Kors // Perspektiver på det sociale potentiale i

frivilligheden

• Charlotte Bach Thomassen, Landsformand DGI og næstformand i Frivilligrådet // Perspektiver på

organiseret frivillighed i idrætsforeningerne og viden fra Frivilligrådet

Deltagere fra Realdania og Underværker:
• Sidsel Stybe, formidlingsrådgiver i Realdania

• Rasmus Rune Nielsen, sekretariatschef i Realdania

• Laura Kristine Bjerre Much, projektchef i Realdania

• Ditte Marquard Jessen, projektchef i Realdania

• Simon Harboe, projektchef i Realdania

• Susanne Rud, sekretariatsleder for Underværkers sekretariat i BARK Rådgivning

• Birgitte Lindegaard Jensen, ansvarlig for kommunikation af Underværker i BARK Rådgivning

• Silke Apostoli, sekretariatsmedarbejder for Underværker i BARK Rådgivning

50

PERSPEKTIVER PÅ UNDERVÆRKER

Det særlige ved ildsjælene

”UNDERLIGE” PROJEKTER I FRIVILLIGE HÆNDER

Ildsjælene ser samfundets blinde pletter og realiserer skæve,
anderledes, nytænkende og ‘underlige’ projekter, som ikke ellers var
blevet til virkelighed. Projekterne er drevet af behov her og nu og der
opstår ofte noget uventet.

Underværker-projekterne har livsforløb der er interessante at kigge ned
i. Organiseringsformerne kan forandres undervejs fordi projektets
proces stiller nye krav til kompetencer. Mens der er stor læring og
kompetenceudvikling for ildsjælene, skubber projekterne også læring og
udvikling tilbage i samfundet og har et stort forandringspotentiale.

Ildsjæles projekter sker ofte på trods. Forud for ansøgningen kan der
være endeløse kampe, diskussioner, konflikter og drømme i
lokalområdet. Det at man kan søge støtte hos Underværker kan blive en
anledning til at sige ‘nu samler vi tropperne’. Underværker kan blive
anledningen til at flokken letter.

Andreas Hjorth Frederiksen, Røde Kors

PASSION SOM DRIVKRAFT

Ildsjælene er projekternes styrke og svaghed. Projekter drevet af
passionerede individer og fællesskaber er præget af fremdrift,
innovation og høje realiseringsgrader, men kan også være sårbare for
forandring. Passionen kan være båret af positive fremtidsdrømme
såvel som hård nødvendighed og en brændende platform.

Det er ikke altid sjovt at være ildsjæl med noget på spil. Projekterne
kan skabe konflikt og uenighed og hvis nøglepersoner falder fra, kan
det være fatalt for et ellers godt og meningsfuldt projekt.

Ordet ‘ildsjæl’ betyder at sjælen brænder og er enormt værdiladet. Det
må ikke kun være det, vi søger efter. Meget frivillighed er båret af en
konkret nødvendighed. (…) Meget frivillighed er båret af noget, der
ikke er sjovt. Det sjove er midlertidigt.

Bjarne Ibsen, professor emiritus, SDU

51

PERSPEKTIVER PÅ UNDERVÆRKER

Når bygningen er omdrejningspunkt

GOD RÅDGIVNING AF ”UNDERLIGVÆRKER”

Det er ikke altid den arkitektoniske rådgivning der er den vigtigste. Det
mest succesfulde er, når rådgiver kan hjælpe ildsjælene med at
realisere de skøre idéer. Det kan handle om arkitektur, men det kan
også være at finde den gode driftsmodel, at navigere myndighedskrav
eller at oversætte mellem ildsjæle og ejere, fonde og myndigheder.

Rådgiver skal forstå, hvad det er han skal forløse, og være nysgerrig på,
hvad behovet er. En dygtig og nysgerrig rådgiver kan blive en vigtig
fødselshjælper for ildsjælenes innovative og ‘underlige’ visioner.

Underværker er finurlige, nysgerrige ‘underligværker’. De er mere
værdifulde end det umiddelbare behov. De skubber til fondens praksis,
de skubber til kommunens praksis og de er irriterende, fordi de går ud
over eksisterende normer. Det er afgørende at holde fast i
‘underligværkerne’, at turde lave noget underligt, irriterende og grimt.

Esben Danielsen, direktør i Kulturens Analyseinstitut

BYGNINGEN SOM DET FÆLLES TREDJE

Det særlige ved Underværker i forhold til andre frivillige projekter og
initiativer er, at byggeriet er omdrejningspunktet.

Byggeriet bliver ‘et tredje rum’ – en fælles neutral spillebane, hvor
fællesskabet kan opstå. Et sted der ikke er ‘nogens’ men er ‘vores’ og
som skaber nyt liv i husene.

Men byggeprojekter kan også give anledning til uenighed og konflikt.
Kunsten er et holde den gode energi over langvarige, komplekse
byggeprojekter med mange interesser og meget på spil.

Underværker skiller sig ud og skaber en anledning til nødvendigt fokus
på faciliteters betydning. Det vil være vigtigt at undersøge, hvad er
deltagelsesværdien og hvad er den demokratiske værdi i projekterne?
Der kan være konflikt i at lave lokale byggeprojekter.

Charlotte Bach Thomasson, Næstformand i Frivilligrådet

52

PERSPEKTIVER PÅ UNDERVÆRKER

Fra økonomisk til social kapital

UNDERVÆRKER BLIVER PROTOTYPER

Underværkers projekter er ikke nødvendigvis af største skala, men
rummer kimen til mange centrale samfundsproblematikker. Projekterne
udvikler sig over tid og små projekter kan blive katalysator for en større
lokal forandring, der nyformulerer stedet. Selv projekter der ikke bliver
realiseret efterlader en strøm af samtaler og henvendelser.

Der er potentiale i at drage mere læring af hvordan projekterne – måske
netop på grund af deres lille skala - igangsætter en ny udvikling og
fungerer som ‘prototyper’ eller pilotprojekter for en større udvikling, der
styrker den sociale kapital i lokalsamfundet.

Underværker-projekterne er det positive, som ikke ellers kunne være
sket. At der gives risikovillige midler til et projekt, som ikke ellers var
opstået og som er drevet af behovene her og nu – på den måde kan der
opstå noget helt uventet!

Michael Lynge, Lynge Lynge

RISIKOVILLIG STØTTE TIL NØDVENDIGE PROJEKTER

Det er afgørende at Underværker stiller fleksibel, risikovillig kapital for
aktører med dybt kendskab til lokale behov. Underværkers bidrag
betyder at nødvendige projekter har mulighed for at blive økonomisk
bæredygtige på den lange bane.

Underværkers økonomiske støtte er mere værdifuld end det
umiddelbare behov og projekternes lokale værdiskabelse overgår den
konkrete økonomiske investering. Underværkers støtte er nemlig også
det venlige skub og en tilkendegivelse af, at nogen tror på projektet.
Det forpligtiger, inspirerer og motiverer ildsjælene.

Generering af økonomi kan vokse, selv ved de små projekter, som
måske er kortvarige. De kan fx ende med at opstå andre steder, afføde
andre ting og initiativer som skaber ny og måske endnu større værdi.

Kristian Krog, Den Ny Maltfabrik

53

PERSPEKTIVER PÅ UNDERVÆRKER

- Best practice guide: En guidebog for frivillige bygherrer ift. hvordan
gode projekter organiseres og generelt inspiration og best practise for
ildsjæle, der skal i gang, så de ikke skal starte forfra.

- Kritisk, perspektiverende lokal analyse: Dyb lokal analyse af de
lokalsamfund, som underværker har været en del af, og som
involverer aktører, der ikke er direkte involveret i projekterne, men kan
give kritiske perspektiver på projekterne udefra.

- Underværker som prisme for byggeriets værdikæder: Dyb
forståelse af de projekter eller byggerier, hvor Underværker har
fungeret som en vellykket prototype. Hvad kan de lære os om
værdikæder i byggeriet?

- Projekternes livsforløb: Frafaldsanalyse og underværker projekters
livsforløb eller ‘journeys’. Hvad sker der med projekter og
lokalsamfund efter afslag? Hvordan forandrer organisationsformerne
sig hos støttede projekter over tid, fx fra udvikling til drift?

- Opkvalificering af rådgivere: Kompetenceløft af rådgiverne til at
hjælpe ildsjælene med at forløse nytænkende projekter, der ikke
holder sig indenfor normen og rækker ud over det arkitektoniske.

- Ildsjæle som kulturpiloter: Hvordan ildsjæle er med til at nytænke
kultur i byer og på landet, fx ift. scenekunst. Dybdegående forståelse
af, hvordan den længerevarende, forandringspotente organisering ser
ud i forhold til at flytte på den sociale resiliens og kulturelle normer.

Idéer og
mulige næste
skridt

54

Old ways won't open new doors.

IS IT A BIRD projektteam:

Julie Agersnap / Konsulent / juliex@isitabird.dk

Laura Houvenaeghel Willersted / Senior Konsulent / laura@isitabird.dk
Kirstine Cool / Director / kirstine@isitabird.dk

www.isitabird.dk

55

Litteraturliste

1. Ingold, T. (2000). The perception of the environment: Essays on livelihood, dwelling and skill. Routledge.

2. Gyldendal. (n.d.). Resiliens. Den Store Danske. https://lex.dk/resiliens

3. Berliner, P. (2014). Tidlig indsats og social resiliens i et community psykologisk perspektiv. Pædagogisk psykologisk tidsskrift /
Pædagogiske Psykologers Forening, 51(4), 24-32.

4. Dansk Sprognævn. (n.d.). Sted. Den Danske Ordbog. https://ordnet.dk/ddo/ordbog?query=sted

5. Altinget: Lokal kulturpolitik handler ikke om underholdning. Det handler om at skabe byer, hvor vi har lyst til at leve og bo -
https://www.altinget.dk/fonde/artikel/kulturen-er-blevet-degraderet-til-ren-underholdning

https://lex.dk/resiliens
https://ordnet.dk/ddo/ordbog?query=sted

