

// BEREIKEN

VERHAAL
van
GELDERLAND

BEREIKEN

COLOFON

Dit is cahier 4 van een reeks van vier cahiers. De overige drie cahiers hebben betrekking op de invalshoeken 'beschrijven', 'betrekken vrijwilligers en geschiedbeoefenaars' en 'betrekken musea'.

Opdrachtgever:
Provincie Gelderland

Samenstelling:
Jette Janssen, Maud Heldens, Tim Stapel, Else Gootjes, Michelle van Lanschot en René Arendsen.

Vormgeving:
Tessa Dix, Dix Design

Arnhem maart 2018

Het doel van het Verhaal van Gelderland is de vele lokale, regionale en thematische Gelderse geschiedverhalen bijeen te brengen in een samenhangend geheel. Door mensen uit allerlei disciplines daarbij te betrekken zullen er nieuwe en inspirerende samenwerkingsvormen ontstaan. Daarnaast wordt het verhaal aan een breed publiek gepresenteerd.

Op de eerste plaats wordt dat gedaan door moderne en vernieuwende educatiemethoden te ontwikkelen, die Gelders erfgoed en Gelderse geschiedverhalen bij jong én oud brengen. Een van die moderne educatievormen is het gebruik maken van gaming. Op de tweede plaats worden lokale media en lokale erfgoedorganisaties op een duurzame manier aan elkaar verbonden. Praktisch gezien betekent dit een verkenning van de mogelijkheden van en voorstel tot samenwerking met lokale media om het Verhaal van Gelderland te vertellen. Tot slot zijn er activiteiten ontplooid om Gelderse geschiedverhalen bij een groter publiek te brengen, door Gelredagen en evenementen, slimme koppelingen en nieuwe manieren van storytelling.

VERHAAL
van
GELDERLAND

INHOUD

EDUCATIE: EXPERIENCE & ESCAPE! ONDERZOEK, INVENTARISATIE EN AANBEVELINGEN EDUCATIEVE PRODUCTEN VERHAAL VAN GELDERLAND	4
---	---

VISIE OP ERFGOEDEDUCATIE	4
VERHAAL VAN GELDERLAND EN EDUCATIE	8
TRENDS EN ONTWIKKELINGEN	8
ESCAPE ROOMS	12
MOTIVATIE DOCUMENT EXPERIENCE TOOLBOX	15
UITDAGINGEN EN AANBEVELINGEN	16

GELDERSE GESCHIEDENIS OP DE DEURMAT NAAR EEN SAMENWERKING MET LOKALE MEDIA	18
--	----

VERKENNING	18
DE WEG NAAR SAMENWERKING	20
PILOT: DE PERSGROEP	22
EINDPRODUCTEN	24
BETROKKEN PARTIJEN	24

VERHAAL VAN GELDERLAND: WAAR JE OOK KIJKT! VERSLAG ACTIVITEITEN PUBLIEKSBEREIK	26
--	----

GELREDAGEN 2017-2018	26
GRENZELOOS GELRE	28
ONDERZOEK KOPPELING PLATFORMS	30

EDUCATIE: EXPERIENCE & ESCAPE!

ONDERZOEK, INVENTARISATIE EN AANBEVELINGEN EDUCATIEVE PRODUCTEN VERHAAL VAN GELDERLAND

MAUD HELDENS

4 Stel je voor dat alle leerlingen in Gelderland het Verhaal van Gelderland leren kennen in de erfgoedinstellingen. De inhoud is er, in de vorm van verhalen en collectie. De topstukken, musea, kastelen, archieven, forten en andere bijzondere plekken zijn te bezoeken. Maar faciliteren de instellingen onderwijs op een aansprekende manier?

De afgelopen jaren heeft Erfgoed Gelderland daar samen met de erfgoedinstellingen hard aan gewerkt. In dit document staat de visie van Erfgoed Gelderland op educatie omschreven. Hoe zien we het onderwijs het liefst? Waar moet je als instelling aan denken, hoe sluit je aan bij de werkwijze van de school? Hoe sta je voor een groep en wat bied je de groep aan werkvormen? Daarnaast is geïnventariseerd waar in de provincie goed onderwijs te vinden is. Tevens is in kaart gebracht of alle tijdvakken van het verhaal van Gelderland zijn vertegenwoordigd.

De inventarisatie van nieuwe trends heeft geleid tot een motivatiedocument: Experience Toolbox. Met dit document kunnen erfgoedinstellingen nieuw aanbod maken, passend bij modern onderwijs en geïnspireerd op de laatste ontwikkelingen, rekening houdend met kleine budgetten en digitale (on)mogelijkheden.

VISIE OP ERFGOEDEDUCATIE

Onder erfgoed verstaan we sporen uit het verleden die nog tastbaar zijn in het heden, sporen die hebben bepaald hoe ons leven er op de dag van vandaag uit ziet en die we belangrijk vinden om te bewaren. Erfgoed beweegt mee met de tijd en is dus altijd aan verandering onderhevig; wat we nu belangrijk vinden, kan straks als onbelangrijk worden bestempeld. Onder erfgoededucatie wordt onderwijs verstaan met en over erfgoed. Dat kan plaatsvinden in de klas, maar ook (en vooral) buiten de klas. Door middel van erfgoededucatie leert de leerling de omgeving waar hij of zij woont en opgroeit, beter kennen en begrijpen. Hoe een school met erfgoededucatie omgaat, is heel uiteenlopend. In de kerndoelen valt erfgoededucatie onder Kunstzinnige Oriëntatie. Kerndoel 56, uit de praktijk blijkt dat ook kerndoelen van Oriëntatie op jezelf en de wereld aspecten van erfgoededucatie raken.

Sietske Dreschler van Plein C heeft namens het Landelijk Vakoverleg Erfgoededucatie voor Curriculum.nu een betoog geschreven over de rol van erfgoededucatie in het onderwijs. Het biedt een mooi overzicht van waar erfgoededucatie staat in het onderwijs en wat het belang van erfgoededucatie is. Een citaat hieruit: *“Erfgoededucatie biedt een manier om naar onze cultuur te kijken. Door erfgoededucatie leren leerlingen werken met dimensies als tijd, ruimte en betekenisgeving en krijgen zij handvatten om verbanden te zien en hun omgeving te onderzoeken. Erfgoededucatie is erop gericht leerlingen zintuiglijk te laten ervaren dat de wereld niet uit losse stukjes bestaat, maar uit verbindingen die een geheel vormen. Dit gebeurt door te appelleren aan drie componenten: een zintuiglijke component (ruiken, zien, voelen, horen en proeven), een affectieve component (emoties, gevoelens) en een cognitieve component (denken, beredeneren). Door met elkaar de verschillende (historische en actuele) betekenissen van erfgoed te onderzoeken, kan erfgoededucatie bijdragen aan geschiedenis, burgerschapsvorming en identiteitsontwikkeling. Rondom erfgoed is een groot aantal professionals en vrijwilligers actief in onder andere musea, historische verenigingen, kastelen, landgoederen, kerken, molens en andere monumenten. Zij maken deel uit van de culturele omgeving van de school.”*

Ze vervolgt in haar stuk: *“Erfgoededucatie is in de praktijk vaak gericht op het erfgoed in de eigen omgeving van de leerlingen. Het start altijd in het NU, vanuit wat er nu nog is, en koppelt dat aan het verleden of de herinnering. Het zijn sporen die mensen waardevol vinden en door willen geven aan toekomstige generaties. Naast het leren over erfgoed op zich (erfgoed als doel), leent erfgoededucatie zich voor het ontwikkelen van allerlei competenties bij leerlingen, zoals onderzoeken, vragen stellen, samenwerken en presenteren (erfgoed als middel). Erfgoed maakt leerlingen bewust van de historische context van hun wereld. Erfgoed verbindt leerlingen met hun omgeving en hun achtergrond, ontwikkelt hun identiteitsbesef en cultureel (zelf)bewustzijn. Het draagt zo direct bij aan hun persoonsvorming.”*

Project Erfgoededucatie

De afgelopen jaren heeft Erfgoed Gelderland met het project Erfgoededucatie, Provincie Gelderland en de regeling Cultuureducatie met Kwaliteit van het Fonds Cultuurparticipatie, erfgoedinstellingen in Gelderland ondersteund bij het maken van lesmateriaal voor het

basisonderwijs. Daarnaast hebben we in samenwerking met Cultuur College 272 educatiemedewerkers en vrijwilligers kunnen scholen in modern onderwijs. Hoe ontvang je schoolklassen op een manier die past bij een kind in de 21^{ste} eeuw? Welke werkvormen gebruik je, hoe pas je digitale media toe, welke leerstijlen komen aan bod? Uit diverse onderzoeken en leertheorieën over didactiek en pedagogiek, en aan de hand van vele voorbeelden en kennis uit landelijke netwerken heeft het projectteam een visie en een werkwijze gedestilleerd. Die wordt met de achterban gedeeld tijdens adviesgesprekken, inspiratiebijeenkomsten, workshops en het begeleiden van nieuw lesmateriaal.

Het onderwijs verandert voortdurend, kinderen van nu leren heel anders dan kinderen van 10 of 20 jaar geleden. Het is al helemaal een groot verschil met het onderwijs dat de gemiddelde erfgoedvrijwilliger heeft genoten. Daarnaast is iedere erfgoedlocatie anders, iedere plek heeft een ander verhaal, een andere collectie, er werken andere mensen en er zijn andere middelen beschikbaar. Dat vraagt dus op iedere plek om een andere aanpak. Dat neemt niet weg dat bij elke les het uitgangspunt hetzelfde is: hoe zorgen we ervoor dat dit erfgoedverhaal aansluit bij de leefwereld van de kinderen en het onderwijs van nu?

Diversiteit in leren

Ieder kind leert anders. De één denkt graag over de dingen na en beredeneert, de ander leert beter door te doen en zoekt naar tastbare resultaten in een spannende setting. Een derde gebruikt het liefst de verbeeldingskracht en fantasie, terwijl een vierde type problemen wil oplossen aan de hand van een plan. Kinderen verschillen in de manier waarop ze informatie opnemen en verwerken. Humor, plezier en speelsheid

Leerlingen krijgen tijdens een korte en spannende rondleiding in het Regionaal Archief Rivierenland de Kroniek van Tiel te zien.

6

maken het leren nog aantrekkelijker. Een leerstijl staat vrijwel nooit op zichzelf bij kinderen; ze gebruiken een mix van stijlen. Maar ieder kind heeft wel een voorkeur voor een van deze stijlen. In een leersetting, een omgeving waar geleerd wordt, is het fijn wanneer ze met een dergelijke vorm van leren worden geconfronteerd.

Deskundigheidsbevordering

Een klassieke rondleiding is, vanuit deze visie op leren, te eenzijdig. Leerlingen worden op school gemotiveerd om zelf te onderzoeken, te beredeneren, na te denken, te overleggen en discussiëren. Leerlingen zijn de hele dag op school aan het doén. De nadruk in het onderwijs komt, naast kennis, steeds meer te liggen op vaardigheden. Hoe houden de kinderen van nu zich staande in de 21^{ste} eeuw? Welke vaardigheden zijn daar voor nodig? Deze 21^{ste}-eeuwse vaardigheden maken dat het onderwijs verschuift van onderwijs gericht op kennis, naar onderwijs gericht op vaardigheden. Scholen zijn al steeds meer op die manier ingericht. Erfgoed Gelderland vindt het logisch dat wanneer een klas, in onderwijstijd, naar buiten gaat om te leren, de leerlingen hetzelfde kunnen verwachten in een museumsetting. De klassieke rondleiding is voor veel kinderen tegenwoordig te eenzijdig. Een zendende vorm van informatie verstrekking is op school niet (alleen) meer aan de orde. Daarom zijn leerlingen het bijvoorbeeld niet gewend om lange tijd aan een stuk te luisteren.

Feitelijkheden, zoals jaartallen, blijven niet hangen. Daarnaast bekijft informatie beter wanneer kinderen zelf kunnen onderzoeken. Erfgoededucatie is een uitstekende manier om in meer of mindere mate te werken aan die 21^{ste}-eeuwse vaardigheden: problemen oplossen, informatie verwerken, samenwerken en kritisch nadenken.

Veel erfgoedinstellingen in Gelderland zijn al zo ver dat ze naast een interactieve rondleiding opdrachten aanbieden. De leerlingen worden welkom geheten, ze mogen in groepjes aan de slag met opdrachten en tot slot volgt de reflectie. Actief, receptief en reflectief leren komen aan de orde. Ook culturele competenties zoals onderzoeken, samenwerken en reflecteren zien we steeds vaker terug bij erfgoedinstellingen. Toch blijft dit een punt van aandacht. Evenals het juiste taalgebruik bij het juiste niveau; een kind uit groep vier spreek je anders aan dan een kind uit groep zes. De adviestrajecten, de ontwerpessies, cursussen en landelijke publicaties zoals de Educatie Toolkit en Rondleiden is een vak, helpen de instellingen bij een betere aansluiting op het onderwijs.

Verlengde leeromgeving

Dat betekent ook actiepunten in de communicatie naar de school over de voorbereiding van de leerkrachten. De leerkracht krijgt van het museum een lesbrieft met praktische informatie en een voorbereidende les met opdrachten. De leerkracht kan op die manier de les inbedden in een groter geheel. Het is aan het museum om van tevoren de kerndoelen, competenties (skills), werkvormen en tijdvakken te benoemen voor de leerkracht. Dat laatste is van belang om het in te kunnen bedden in het curriculum. Een leerkracht kan naar de jaarplanning kijken van bijvoorbeeld geschiedenis en een bezoekles in plaats van een les uit het boekje doen. Lesstofvervangend of lesstofaanvullend heeft altijd de voorkeur. Zo komt het er niet bij, wordt het geen vluchtig bezoek maar past het in een lijn.

Leerlingen maken in een team opdrachten in tuinbouwmuseum Mea Vota, ze zijn tuinders in opleiding en moeten zoveel mogelijk oogst verzamelen. (foto: Cor Smit)

Tijdvakken en canon

Met erfgoededucatie wordt het lokale verhaal aan de leerlingen verteld. Regionale gebeurtenissen, manieren van leven in een bepaalde streek, verhalen over een specifieke plek of over bijzondere mensen. Door de koppeling in het lesmateriaal te maken met de tijdvakken en canonvensters, wordt het voor leerkrachten duidelijk hoe het 'kleine verhaal' verband houdt met het 'grote verhaal'. Scholen werken doorgaans met lesmethodes, daarin komt in grote lijnen de geschiedenis van Nederland aan de orde, aan de hand van de 10 tijdvakken van Rooij.

Erfgoedinstellingen kunnen nog beter de 'taal' van het onderwijs spreken door te communiceren welke plek ze hebben in het curriculum van de school. Erfgoed Gelderland blijft erfgoedinstellingen tijdens advies en begeleidingswerk hiermee ondersteunen. Zodat er lesmateriaal wordt aangeboden dat past bij het onderwijs van nu.

7

TIJD VAN

PERIODE

JAARTAL

Jagers en Boeren	Prehistorie	tot 3000 v.Chr.
Grieken en Romeinen	Oudheid	3000 v.Chr. tot 500 n.Chr.
Monniken en Ridders	Vroege middeleeuwen	500 tot 1000
Steden en Staten	Hoge en late middeleeuwen	1000 tot 1500
Ontdekkers en Hervormers	Renaissance/reformatie/VOC	1500 tot 1600
Regenten en Vorsten	Gouden Eeuw	1600 tot 1700
Pruiken en Revoluties	Verlichting	1700 tot 1800
Burgers en Stoommachines	Industrialisatie	1800 tot 1900
De Wereldoorlogen	Eerste helft 20e eeuw	1900 tot 1950
Televisie en Computer	Tweede helft 20e eeuw	1950 - heden

VERHAAL VAN GELDERLAND EN EDUCATIE

Reizen in de Tijd

Of het lesmateriaal in de provincie het Verhaal van Gelderland vertelt, dat is de volgende vraag. Erfgoededucatie gaat met name over lokale geschiedenis en verhalen. Dat wordt direct of indirect aan regionale, provinciale, nationale en internationale verhalen gekoppeld. In een lokale erfgoedinstelling kun je niet verwachten dat je het hele Verhaal van Gelderland kunt vinden. Daar gaat het om kleinere verhalen, en vaak ook binnen een bepaalde tijdsperiode. Tijdens een les komt het meestal voor dat een deel van de geschiedenis wordt verteld, een of misschien twee tijdvakken komen aan de orde. Wanneer er thematisch wordt gewerkt in een instelling bijvoorbeeld over het begrip verzamelen of eten, dan kunnen meer tijdvakken de revue passeren.

Het Gelderse platform *Reizen in de Tijd* biedt zo'n leerlijn aan. Scholen kunnen bezoeken, die aan een zekere kwaliteit voldoen, voorbereiden met algemene lessen en activiteiten die op de website staan. Hierop kunnen erfgoedinstellingen hun lessen plaatsten, passend bij een bepaald thema. Scholen die graag werken volgens een leerlijn, kunnen met *Reizen in de Tijd* aan de slag. De lessen van de instellingen worden op die manier al ingebed in een logische structuur. Alle lessen van de erfgoedinstellingen kunnen geplaatst worden, mits ze voldoen aan een paar voorwaarden: de les sluit aan bij een van de elf thema's en is daarmee geschikt voor een bepaalde klas, de les is interactief en modern van opzet en de les wordt begeleid door een medewerker of vrijwilliger van de instelling.

Het lesaanbod dat op de website van *Reizen in de Tijd* staat wordt, indien van toepassing, voorzien van een tijdvak. Daarmee hebben we al een goed overzicht van wat er in Gelderland aan educatie is dat aan een bepaalde kwaliteit voldoet, binnen een bepaalde periode. Van de 224 lessen die op het moment van schrijven op de website staan, vallen er 130 in een of meerdere tijdvakken. Het Tijdvak ontdekkers en hervormers heeft de minste lessen (3), gevolgd door Pruiken en Revoluties (5), Jagers en Boeren (5), Regenten en Vorsten (7) en Grieken en Romeinen (7). Het tijdvak waar de meeste lessen voor worden aangeboden is het tijdvak van De Wereldoorlogen (38), gevolgd door Tijd van Televisie en Computers (25). Dit laatste tijdvak bestaat vaak uit lessen die te maken hebben met 'grootmoeders tijd'.

Op dit moment zijn alle tijdvakken gedekt, dat betekent dat scholen in Gelderland terecht kunnen bij de diverse musea en erfgoedinstellingen. Musea die nog geen lessen hebben staan op *Reizen in de Tijd*, maar wel kwalitatief goed lesmateriaal hebben zijn Museum Nairac (Jagers en Boeren), CODA (diverse tijdvakken), Kijk- en Luistermuseum (vooral Televisie en Computer), Kasteel Middachten (diverse

tijdvakken), Museum de Casteelse Poort (Wereldoorlog), Villa Mondriaan (Televisie en Computer), Museum De Roode Toren (diverse tijdvakken), en Museum Arnhem. Musea met potentie of in ontwikkeling, zijn Stadsmuseum Harderwijk, Stadsmuseum Groenlo, Museum More en Museum Ede.

In het Verhaal van Gelderland worden vier perioden besproken (Gelderland vóór het Gelderland werd, Gelderland als graafschap en hertogdom, Gelderland als Nederlands gewest en Gelderland in het Koninkrijk der Nederlanden), en zes tijdvakken gedefinieerd: Prehistorie, Romeinen, Vroege Middeleeuwen (tot ca. 1000), Middeleeuwen tot ca. 1550, 16^e-18^e eeuw Gelderland als gewest binnen de republiek en de 19^e-20^e eeuw. Met name voor de periode van de Republiek en het Hertogdom zijn weinig lessen te vinden in Gelderland. Een les die het verhaal van het Hertogdom Gelre vertelt, wordt nog niet aangeboden. Welk museum vertelt dit verhaal, en zijn ze in staat om op een moderne manier lesmateriaal te maken? Is er bij scholen behoefte aan lessen met een groter Gelders verhaal? Kunnen we lessen die al worden aangeboden verrijken met een Gelderse context? Dat zijn vragen die in een vervolgtraject onderzocht en uitgewerkt moeten worden. Erfgoed Gelderland is daarmee gestart en ondersteunt de ontwikkelingen van Cultuur- en Erfgoedlab en De Ridder van Gelre bij het ontwikkelen van een Gelders Stripboek, over het ontstaan van Gelderland en de geschiedenis van het Hertogdom. Erfgoed Gelderland leest mee en ontwikkelt samen met de partners de lesbrieven en de onderwijsactiviteiten op vier locaties in de provincie en over de grens in het voormalig hertogdom.

TRENDS EN ONTWIKKELINGEN

Media-minded

Als we optimaal leren aan willen bieden in erfgoedinstellingen in Gelderland, dan kan dat naar een nog hoger plan getrokken worden. Kinderen van nu leven in een visuele cultuur, in een wereld waarin beeldschermen en media overal aanwezig zijn. Dat wil niet zeggen dat schermen en digitale media toevoegen aan onderwijsprogramma's, per definitie een sleutel is tot succes. Er zijn diverse middelen beschikbaar om lessen op school aan te bieden, gebruikmakend van digitale media, applicaties en websites. Ook op locatie kunnen tablets, audiotours, Augmented Reality of Virtual Reality, het leren aantrekkelijker en uitdagender maken. Iedere locatie leent zich weer voor een ander vorm, ieder verhaal vraagt om een ander medium.

De vragen om mee aan de slag te gaan zijn:

1. *Wat is de kernboodschap van mijn instelling?*
2. *Waarmee wil ik dat leerlingen naar huis gaan?*
3. *Welke ervaring wil ik leerlingen bieden tijdens hun bezoek?*
4. *Wat wil ik dat leerlingen doen?*
5. *Welke techniek en media heb ik daar voor nodig?*
6. *Wat kan dat medium bieden dat zonder niet kan?*

Erfgoedinstellingen moeten uitgedaagd worden om een verkenning te doen aan de hand van deze vragen. Musea zetten digitale media als eerste in voor hun grootste doelgroep, de reguliere bezoeker. Met de beperkte budgetten is dat een logische keuze. Zeker als je niet weet dat je met beperkte middelen ook al stappen kunt zetten. Het vinden van de juiste financiering hoort daar ook bij. Voor veel erfgoedinstellingen behoort het ontvangen van schoolklassen niet tot hun 'core business'. Investeren van budget voor deze doelgroep, lijkt daarom geen voor de hand liggende keuze. "We kunnen het geld maar één keer uitgeven" is een vaak gehoorde uitspraak. Toch zijn er al enkele musea die stappen hebben gezet op het gebied van media voor onderwijs, daar kunnen andere musea van leren. Het Flipje en Streekmuseum van Tiel en het Pakhuis in Ermelo maakten een virtuele tijdskijker, leerlingen wanen zich in Medel bij de archeologische opgraving of in het Romeins Marskamp. Paleis het Loo is dit jaar gesloten, daarom gaan de museumdocenten naar de scholen toe. Met een VR-bril en een interactieve 360 graden foto kunnen de leerlingen toch het paleis van binnen bekijken. In combinatie met game elementen en spannende opdrachten staat er een hele leuke, uitdagende les.

In dit rijtje zou ook cahier 3, 'Schatkamers van Gelderland', passen. Via de website *Reizen in de Tijd* kunnen we de virtuele schatkamer onder de aandacht brengen van het onderwijs. Een virtuele beleving kan ook via dat platform geboekt worden door de scholen.

Het uitwisselen en delen van deze 'good practices' en het laten zien wat de mogelijkheden zouden kunnen zijn, is een taak van Erfgoed Gelderland. Een tweede uitdaging is om erfgoedinstellingen te laten zien dat er betaalbare opties zijn om de eerste stappen mee te zetten. Het ontwikkelen van bijvoorbeeld een eigen app kost veel geld. Er zijn (gratis) platforms beschikbaar om op mee te liften. Erfgoed Gelderland neemt musea gaandeweg mee in deze manier van denken tijdens adviesgesprekken en inspiratiemomenten.

Fragment uit de Virtuele Tijdskijker, de opgraving in Medel is virtueel te herbelevén. Gemaakt door Nomomo.

Ervaringscultuur

Dat media niet meteen voor succes zorgen, heeft te maken met het gegeven dat we, naast de visuele cultuur, ook kunnen spreken van een ervaringscultuur. Steeds meer willen we dingen voelen, doen, ruiken, aanraken en beleven. Er is sprake van een 'intensivering' van de samenleving, dat wil zeggen dat de betekenis van de 'belevingscomponent' toeneemt. Intense beleving, emotie, identificeren, sensatie en ervaring, lijken sleutelwoorden te zijn die de huidige samenleving typeren. Dit, in combinatie met diverse leerstijlen en werkvormen kan lesmateriaal uitermate doeltreffend aan laten sluiten bij de leerling en de leerkracht van nu.

Spelend leren

Digitale middelen aanschaffen is een flinke investering. Toch is het mogelijk om de 'digitale taal' te spreken van de leerlingen van nu, zonder apparaten en schermen. Er zijn verschillende termen in omloop die hierbij aan sluiten: gamification, applied gaming, serious gaming, ludodidactiek, speldidactiek, game based learning en edutainment. Al deze termen hebben veel gemeenschappelijk en liggen in elkaars verlengde. Wanneer het gaat over onderwijs en een manier om leeropbrengsten te vergroten en leren te motiveren spreken we over game based learning, ludodidactiek of speldidactiek: het gebruik van games of gametechnieken om het leerproces te ondersteunen. Dat kunnen zowel analoge als digitale spellen zijn. Dit sluit aan bij leertheorieën over ervaringsgericht onderwijs, probleemoplossend onderwijs of authentiek leren. Op verschillende plekken in Gelderland hebben we de afgelopen jaren aan de hand van gametheorie spellen ontwikkeld. Gebruik makend van spelelementen zoals een uitdagende, spannende maar ook serieuze overkoepelende opdracht, actieve sub-opdrachten (divers van leerstijl), tijdsdruk, beloningssysteem, het geven van rollen, verantwoordelijkheden, samenwerken in teamverband, competitie elementen en feedback. Bij het ontwerpen maken we gebruik van de theorie van Willem-Jan Renger en Evert Hoogendoorn van de Hogeschool van de Kunsten Utrecht, Expertise Centrum Educatie en IJsfontein over ludodidactiek.

VERHAAL
van
GELDERLAND

Foto: Cor Smit

Leerlingen spelen opdrachtspel in de DRU fabriek.

Het enthousiasme spat er vanaf, de leerlingen spelen een opdrachtspel bij Kasteel Hernen (foto: Herman van Ommen).

Een paar voorbeelden uit de praktijk: in het Tuinbouwmuseum in Huissen worden de leerlingen ontvangen als ‘tuinder in opleiding’, het uitvoeren van opdrachten levert de teams ‘oogst’ op; in Fort Pannerden worden ze als soldaten op pad gestuurd in het fort om zich klaar maken voor de mobilisatie, het volbrengen van opdrachten verspreid door het fort levert ‘soldij’ op; in de DRU fabriek gaan leerlingen als productieteam aan de slag (bestaande uit arbeiders en een voorman), de teams moeten ‘productie draaien’ en ‘loon verdienen’, de voorman hoeft minder te doen en dat zorgt soms voor frustrerende situaties; in Asperen worden de leerlingen Junior Archeoloog en gaan ze met een metaaldetector echt op zoek naar schatten; in het Regionaal Archief Rivierenland zijn de leerlingen archivaris en moeten ze besluiten wat wel bewaard wordt en wat niet. De vaardigheden waar de leerlingen tijdens zo’n bezoek een beroep op doen, zijn onder andere probleem oplossend vermogen, kritisch denken, samenwerken, creativiteit en onderzoekend vermogen. De verschuiving van een op kennisgerichte les, naar een op beleving gerichte les, is een grote omschakeling. Een taak voor Erfgoed Gelderland om de instellingen daarbij te helpen.

Minecraft

Het platform Minecraft biedt interessante mogelijkheden voor de combinatie erfgoed en onderwijs. Het is een populair spel waar leerlingen van de basisschool veel mee bezig zijn. Zowel binnen als buiten school. Om de jongere doelgroep op een uitdagende en innovatieve manier te betrekken bij het Erfgoedfestival, organiseren we tijdens het festival Minecraft events. In het spel Minecraft bouwen spelers samen of alleen aan een fictieve wereld of aan een reconstructie van de

‘echte’ wereld. Als uitgangspunt nemen we tijdens het festival: Gelderland in de tijd van de Romeinse Limes, in de eerste eeuwen van onze jaartelling. In die regio bevonden zich toen Romeinse legerkampen, nederzettingen en woningen, vooral langs de Gelderse rivieren maar ook elders in het gebied. Kinderen kunnen in Minecraft bijvoorbeeld een Romeins kamp of een Romeinse nederzetting bouwen. Tijdens een workshop leren kinderen over de Romeinse situatie in de tijd, daarna gaan ze aan de slag: bouwen in de Romeinse tijd. Gedurende het festival worden op verschillende locaties Minecraft workshops door *Stichting Value* gegeven. Zij hebben in de provincie Zuid-Holland al meerdere events georganiseerd en zien dat de populariteit toeneemt en het enthousiasme tijdens de workshops groot is. Voor Erfgoed Gelderland en de erfgoedinstellingen in Gelderland is dit een eerste kennismaking met dit platform. Het Geo Fort in Herwijnen is de enige plek in Gelderland waar ze hiermee op grote schaal bezig zijn, door onderlinge uitwisseling binnen en over de Grenzen van Gelderland, kunnen we hier verder mee aan de slag.

ESCAPE ROOMS

Ontsnappen

De toenemende ervaringscultuur en intensieve mediacultuur, verklaren grotendeels het succes van spellen, games en recente ontwikkelingen zoals escape rooms. In een escape room worden deelnemers opgesloten in een kamer, de deur gaat op slot en de bedoeling is om er zo snel mogelijk uit te ontsnappen. Meestal moet dat binnen 60 minuten gebeuren. Om er uit te komen, maken de deelnemers in de kamer puzzels, kraken ze codes en ontcijferen ze cryptische aanwijzingen. De kamer staat in het teken van een bepaald

thema, dat kan ook een erfgoed gerelateerd onderwerp zijn zoals bijvoorbeeld de Tweede Wereldoorlog. Stap voor stap krijgen de deelnemers meer sleutels (soms zelfs letterlijk) om de deur van binnen uit te openen. De groep moet samenwerken om puzzels op te lossen, verbanden te zien en aanwijzingen op te volgen. Buiten de kamer is er iemand die het team in de gaten houdt en hints geeft waar nodig. Het spelen is een ervaring waar emoties zoals spanning, stress, blijdschap, teleurstelling en euforie zich in hoog tempo afwisselen. Er lijkt een ware hype te zijn ontstaan. In bijna iedere stad zijn een of meerdere kamers te vinden. Groepen fanatiekelingen maken er een sport van en struinen het land af op zoek naar de beste, moeilijkste en meest uitdagende kamers. Voor veel mensen is een escape room inmiddels een bekend uitje geworden voor families, bedrijven of vriendengroepen.

Ook musea lijken mee te gaan in deze ontwikkelingen. Het Nationaal Onderduik Museum in Aalten heeft een escape room, net als Villa Mondriaan in Winterswijk, Slot Loevestein heeft sinds kort een kamer, het Rijksmuseum van Oudheden in Leiden had een tijdelijke, reizende escape room: Museum Escape, het Watermuseum in Arnhem neemt de escaperoom 'Kamers op Kolkenstein' over van Stichting IJsselhoeven en Museum het Valkhof in Nijmegen gaat er ook één krijgen in samenwerking met de Radboud Universiteit. Een begrijpelijke ontwikkeling gezien de deels overlappende doelgroepen van musea en escape rooms. Musea willen naast hun bestaande doelgroep, ook de doelgroep trekken die zin heeft in een uitje. Daarnaast hebben musea rijke verhalen en collectie items waarmee de kamer gevuld kan worden, waardoor de kamer een authentieke en unieke setting krijgt.

Marc van Hasselt van *Novitas Heritage* heeft ervaring met het bouwen en exploiteren van escape rooms, het bedrijf bouwde bijvoorbeeld Museum Escape. Volgens hem bepalen het overkoepelende verhaal en het thema van de kamer de sfeer. Het gaat bij escape rooms in eerste instantie om de ervaring, de spanning, de uitdaging en het samenwerken, stelt hij. De feitelijke kennis is eigenlijk ondergeschikt, en staat ten dienste van het thema. Het is ook maar de vraag wat er aan kennis blijft hangen en of het erg is als dat niet het geval is. Het is dus een spanningsveld om de balans op te zoeken, waardoor er indirect wordt geleerd of een boodschap wordt overgebracht. Het bouwen van een escape room start bij het verhaal, het definiëren van de doelgroep passend bij de organisatie, de beschikbare middelen en de logistiek. Een kamer maken voor onderwijsdoeleinden is weer een heel ander verhaal, stelt Marc.

Narratief

Een ideale escape room vertelt een verhaal, heeft een spannend narratief. Marc vervolgt zijn verhaal: "Volgens het SNAP model ontwikkeld door Scott Nicholson uit Canada (de Escape Room Professor), zijn setting, narratief, activiteiten en puzzels samen de basis waarop een escape room is gebouwd. Maar elke escape room verwijst via de setting en het narratief naar de echte wereld - heden ten dage of uit het verleden. Zelfs een fantasievolle escape room heeft haar basis in de realiteit, omdat het ook een fysieke ruimte is. Voor ons is het ideale verhaal er één dat historisch erfgoed koppelt aan de beleving van mensen in het hier en nu. Idealiter worden mensen verplaatst in een historische werkelijkheid, zoals de Romeinse Tijd of Middeleeuwen, waarbinnen ze voor een uitdaging gesteld worden. Het kan gaan om een Romeins of Middeleeuws mysterie, maar inhoudelijk dient het vooral te gaan over het verband met het heden."

Musea zetten op dit moment steeds meer in op storytelling, een trend die naadloos aansluit bij deze ontwikkeling.

Locatie en exploitatie

Concreet dienen er twee of meer ruimtes van minstens 20 vierkante meter per ruimte ingericht te worden. Bijna alle escape rooms hebben namelijk twee of meer ruimtes, naast een controlekamer voor de Game Master die de groepen begeleidt en monitort. De ideale groeps grootte is 3-7 personen, meer personen kan ook, maar dan dient de kamer daarvoor ontworpen te worden (bijvoorbeeld door meerdere kamers parallel te laten lopen). Er dienen afspraken gemaakt te worden voor de openingstijden: kan er bijvoorbeeld ook in de avonduren geboekt worden? Dit blijkt voor veel musea een bottleneck. Escape room spelers willen op andere tijden spelen dan museumbezoekers. Museumbezoekers verwachten weer andere prijzen. Deze tegenstrijdige belangen van de doelgroepen zijn essentieel om rekening mee te houden in de planvorming.

Escape rooms worden geboekt door groepen vrienden, families, bedrijven en andere partijen. Zij boeken via een website met een stevig boekingssysteem, een moment waarop er gespeeld kan worden. De promotie van de escape room kan via de reguliere kanalen van het museum, maar er zijn ook specifieke websites en promotionele trajecten die voor escape room spelers zijn ingericht. Novitas Heritage merkt dat het voor erfgoedinstellingen (musea, kastelen, landgoederen etc.) aantrekkelijk is om een externe partij in te huren om een dergelijke ervaring te realiseren, maar ook te exploiteren. "Het is te vergelijken met het museumcafé, dat door een extern bedrijf wordt opgezet, beheerd en geëxploiteerd. Het museum biedt de bezoekers iets extra's, waar zij behoefte aan hebben, terwijl zij er zelf niet teveel tijd en energie in hoeven te steken. Het belangrijkste is dan ook het vinden van een geschikte partner om het project mee aan te gaan. Daarbij dient het museum er zorg voor te dragen dat het verhaal dat zij willen vertellen op de juiste manier wordt vertolkt in de escape room. Een escape room dient uitgebreid getest te worden, in ieder geval door de medewerkers en vrijwilligers van het museum."

Escape rooms specifiek voor kinderen zijn in opkomst, bijna allemaal zijn ze gericht op volwassenen. Uit ervaring weet van Hasselt dat er geen verschil hoeft te zijn tussen een kamer voor kinderen en een voor volwassenen, hoogstens in het thema en narratief (een horrorkamer is bijvoorbeeld ongeschikt voor kinderen). Kinderen kijken op een andere, onbevangen manier naar puzzels, die hen juist erg goed maken in het oplossen van escape rooms. Ook hebben zij er vaak al 'ervaring' in omdat zij het via televisie of Youtube hebben gezien. Op die manier wordt het een leuke ervaring

voor het hele gezin samen - kinderen met ouders én grootouders.

Aan activiteiten binnen schoolverband worden andere eisen gesteld dan aan activiteiten die buiten schooltijd plaatsvinden. Scholen vinden het belangrijk dat er iets geleerd wordt, dat daar entertainment bij komt kijken is niet erg zolang dat het leren ondersteunt. Het is dus de vraag bij het ontwikkelen van de kamer, wat het doel is, wie de doelgroep is en of het voor schoolklassen toereikend genoeg is of dat er randprogrammering en ruimte voor reflectie bij moet komen. Een kamer waar bij het accent minder ligt op de spellen, feiten en puzzels, maar op een sterk narratief, dilemma's en het maken van keuzes, kan wel degelijk een wezenlijke en educatieve bijdrage leveren.

Kosten

Een escape room ontwikkelen is een enorme investering. De kosten voor een escape room zijn erg afhankelijk van de wensen. Het startbudget ligt rond de € 50.000,- / € 60.000,-, inclusief ontwikkeling, materialen, techniek en investeringen met betrekking tot promotie en website. Ook blijkt dat er in de eerste paar maanden altijd zaken aangepast dienen te worden, naar aanleiding van de bezoekerservaringen. Omdat een escape room over het algemeen door één persoon (de Game Master) gerund hoeft te worden, zijn de personeelskosten wel relatief laag.

Pop-up escape room

Een escape room verplaatsten is een hele klus. *Novitas Heritage* ontwikkelde een mobiele escape room Museum Escape, die met een zeecontainer verplaatst wordt. Dat moest nog kleiner en mobieler kunnen, het resultaat is een escape room bestaande uit losse elementen die in een museum uitgesteld worden. Hetzelfde principe geldt hier als een escape room, maar dan zonder de kamer eromheen. Bezoekers werken in een team samen, gaan het museum door, zoeken kisten en sleutels om die te openen, puzzelen met aanwijzingen en gebruiken digitale media om uiteindelijk een mysterie op te lossen of een opdracht te volbrengen. Een van de digitale media is een VR beleving. Spelers komen onderweg een tablet tegen die ze moeten 'unlocken'. Dan komen ze in een virtuele wereld waar ook weer 'sleutels' zijn verstopt. De escape room heet 'Crossroads' en is te zien en te spelen in het Museum voor Religieuze Kunst in Uden. Deze variant is flexibel, per locatie aan te passen en te vullen met lokale content en verhalen. Een interessante ontwikkeling, het is de moeite waard om te onderzoeken of dit voor Gelderse musea ontwikkeld kan worden.

Museum Escape in het Rijksmuseum van Oudheden (foto: Nationale Archeologiedagen).

Escape kist

Maar het kan nóg kleiner. Stel dat er een kist naar de scholen wordt gebracht, en die kist moeten de leerlingen aan de hand van aanwijzingen en instructies open zien te krijgen. Een vreemde kist komt de klas binnen, met een brief en daarin staat een opdracht. Aan de leerlingen de taak om de opdracht uit te voeren en op te lossen. Gebruikmakend van diverse technieken, bronnen en materialen moeten de leerlingen in teams de kist open zien te krijgen. Een mobiele variant die vraagt om een sterk narratief en uitdagende opdrachten, een erg geschikte vorm voor een schoolprogramma. Dit vraagt vanuit de erfgoedinstelling wel de nodige logistiek om de kist op de scholen te krijgen. De kosten zouden beperkt kunnen blijven en zitten met name in de ontwikkeling.

MOTIVATIE DOCUMENT EXPERIENCE TOOLBOX

Museum het Pakhuis in Ermelo zet ook in op modern onderwijs. Het museum ontwikkelt al jaren lesmateriaal dat past bij het onderwijs. Leerlingen mogen altijd veel zelf doen en aan de slag met activerende opdrachten. Een toonaangevend museum dat met kleine budgetten en weinig FTE toch veel voor elkaar krijgt. Het museum heeft de mogelijkheden van een escape room verkent, maar ze konden

niet voldoen aan de exploitatie vereisten. Daarom hebben de medewerkers onderzoek gedaan naar de kernelementen van een escape room, die hebben ze meegenomen in een nieuwe aanpak. Het resultaat is een lesprogramma voor de bovenbouw van het basis onderwijs en de onderbouw van het voorgezet onderwijs. Het programma is gemaakt bij nieuwe tentoonstelling 'Graven naar Goodies', en gaat over de grafheuvels die te vinden zijn op de Ermelose heide. De start is als volgt: er is een grafroof gepleegd, een van de grafheuvels is opengebrouwen en er is iets weggehaald. Er zijn diverse personages die het gedaan zouden kunnen hebben: de journalist, de geschiedenisleraar, de amateurarcheoloog, de boswachter, de pottenbakker en de campingeigenaar. Alle personages hebben motieven om de grafroof te plegen, de opdracht aan de leerlingen om te onderzoeken wie het gedaan heeft. Tijdens een spannend, cluedo-achtig spel, werken de leerlingen in twee teams aan de oplossing. Daarvoor moeten ze opdrachten oplossen, hints analyseren en aanwijzingen opvolgen. Een ruimte is ingericht als hoofdkantoor, daar verzamelen de leerlingen de bewijzen en ontcijferen ze de codes. Op het bord strepen ze de vermeende verdachten weg totdat er uiteindelijk één verdachte overblijft. Het educatieteam van het museum heeft goed gekeken naar

escape room puzzels. Ze hebben een sterk verhaal neer gezet en een goede introductiefilm gemaakt waardoor de spanning en de toon meteen zijn gezet. Daarnaast heeft het museum zelf veel puzzels en materialen kunnen maken, waardoor de kosten laag zijn.

Deze escape experience is overdraagbaar naar andere musea in Gelderland. Met name voor musea die ook een archeologische collectie hebben, maar in principe is het voor alle musea die op een nieuwe en interactieve manier onderwijs willen aanbieden een inspirerende bezoeksles. Erfgoed Gelderland heeft daarom in het kader van Verhaal van Gelderland een blauwdruk gemaakt van het spel van Museum het Pakhuis. In het inspiratiedocument 'Experience Toolbox' staan alle opdrachten, het verloop van het spel en het narratief beschreven, tegelijkertijd is duidelijk beschreven wat overdraagbaar is en wat niet. Musea kunnen aan de hand van dit document en een brainstormsessie met Erfgoed Gelderland de opties verkennen en een nieuwe les ontwikkelen. Erfgoed Gelderland hoopt hiermee musea te stimuleren om op een andere manier lesmateriaal te maken, passend bij modern onderwijs en recente ontwikkelingen.

16

Leerling speelt een onderdeel van de Experience in Museum het Pakhuis.

UITDAGINGEN EN AANBEVELINGEN

Het onderzoek voor dit rapport resulteert in de volgende uitdagingen en aanbevelingen:

1. EDUCATIEVRIJWILLIGERS MOETEN ONDERSTEUND WORDEN IN HET BEGELEIDEN VAN SCHOOLKlassen

Dat doet Erfgoed Gelderland al vanuit haar basistaak. De bestaande cursus 'Van rondleiden naar begeleiden' verdient een update (inkorten, aanvullen met de nieuwste theorieën zoals 'Rondleiden is een vak' en voorbeelden). De cursus staat nu in het open aanbod van Cultuur College. Toen de cursus met subsidie van Cultuureducatie met Kwaliteit (CMK) en de Provincie gratis aan werd geboden, zat iedere cursus vol. Nu deze in het open aanbod staat wordt deze te duur en te lang bevonden en blijven inschrijvingen uit. Erfgoed Gelderland heeft een groot aantal vrijwilligers kunnen scholen de afgelopen jaren. Het vier keer gratis weg zetten of goedkoper aanbieden van de training aan erfgoedvrijwilligers is de eerste aanbeveling. Erfgoed Gelderland kan de uren voor de doorontwikkeling op zich nemen. Erfgoed Gelderland ondersteunt de erfgoedorganisaties bij het vinden van vrijwilligers voor het begeleiden van schoolklassen. Omdat het begeleiden een minder inhoudelijke kant kent dan het traditionele 'gidsen' vraagt het om andere vrijwilligers, ervaring leert dat het makkelijker gaat om vrijwilligers hiervoor te motiveren. Erfgoed Gelderland helpt hierbij, onder andere door het plaatsen van vacatures en wervende teksten op www.erfgoedvrijwilliger.nl.

Erfgoed Gelderland is op dit moment bezig met de tweede termijn van CMK, we onderzoeken of deze ontwikkeling deels of geheel gerealiseerd kan worden vanuit de subsidie. Ook de Erfgoed Educatie regeling van het Fonds voor Cultuurparticipatie (FCP) biedt hierin mogelijkheden.

2. MUSEA KUNNEN LEREN HOE ZE DIGITALE MEDIA IN KUNNEN ZETTEN TIJDENS HUN LESPROGRAMMA'S

Hoe verrijk je je lesmateriaal met kleine aanpassingen? Welke platforms zijn er al en wat gebruiken de scholen? Er is al een cursus ontwikkeld tijdens de eerste periode CMK. Deze is ook gratis uitgezet in die periode. Op dit moment wordt de cursus wel aangeboden maar wordt deze niet afgenomen vanwege de hoge kosten. Ook denken musea dat ze er nog niet aan toe zijn. Het inkorten en updaten van de cursus zou een mooie eerste stap zijn. Deze twee keer in de provincie gratis aanbieden aan educatiemedewerkers, verdient aanbeveling.

3. EDUCATIE IN DE PROVINCIE KAN NAAR EEN VOLGEND 'LEVEL' GETROKKEN WORDEN

Erfgoed Gelderland kan een cursusmodule opzetten over spelend leren, bestaande uit theorie, uitproberen en het zelf ontwerpen van een innovatief lespakket. Erfgoed Gelderland neemt de uren voor het ontwikkelen van de module op zich en ondersteunt in de uitvoering en realisatie. Lesprogramma's die ontwikkeld worden krijgen een plek op de website www.reizenindetijd.nl. Er is al een korte module beschikbaar, ontwikkeld door Erfgoed Gelderland. Deze is nu onderdeel van een grotere cursus, deze kan losgekoppeld worden en aangeboden worden aan de achterban van Erfgoed Gelderland in één op één sessies of in een klein samenwerkingsverband. De module verdient een update en ook de ervaring met Minecraft en het Erfgoedfestival 2018 kan worden meegenomen. De inschatting is dat nog niet alle instellingen zover zijn en dergelijk lesmateriaal aankunnen, vier keer uitzetten bij vier verschillende instellingen in een jaar is reëel.

4. POP-UP ESCAPE ROUTE GELDERLAND

Samen met Novitas Heritage kunnen we voor het Verhaal van Gelderland een mobiele escape beleving maken die musea in Gelderland kunnen hosten. Gevuld met lokale verhalen, maar met een link naar het Verhaal van Gelderland, kunnen leerlingen aan de slag met de Gelderse geschiedenis. Tijdens de escape route kunnen leerlingen gebruik maken van digitale media en een VR-beleving. Hier is aansluiting mogelijk met 'Schatkamers van Gelderland'. Het resultaat is uniek lesmateriaal over het Verhaal van Gelderland, waardoor erfgoedinstellingen in Gelderland mee kunnen liften op kennis en ervaringen van experts en een stimuleringsbijdrage. Musea die een eigen escape route willen kunnen uiteraard bij Erfgoed Gelderland terecht voor advies, de uren daarvoor vallen binnen het takenpakket van Erfgoed Gelderland.

5. ESCAPE KIST GELDERLAND

Samen met *Novitas Heritage* kunnen we de meest mobiele variant van een escape room realiseren. Voor een bepaald evenement of over een bepaald thema kan er voor een aantal musea een kist gemaakt worden. Zij kunnen met die kist naar de scholen toe of leerlingen komen de kist in het museum spelen als onderdeel van een bezoekles. We kunnen met een dergelijk project met relatief weinige kosten, de mogelijkheden verkennen en de musea ondersteunen bij de ontwikkeling er van. Erfgoed Gelderland informeert de achterban over alle vormen van escape rooms en ondersteunt de musea die een eigen kist willen bij de realisatie daar van.

6. MOTIVATIEDOCUMENT EXPERIENCE TOOLBOX

Het programma dat door Museum het Pakhuis is ontwikkeld, dient als een blauwdruk voor andere erfgoedinstellingen. Dit is omschreven in een motivatiedocument waar instellingen zelf mee aan de slag kunnen. Erfgoedinstellingen kunnen bij Erfgoed Gelderland dit inspiratiedocument opvragen. Tijdens een brainstormsessie die daar gratis bij wordt aangeboden, worden instellingen meegenomen in de mogelijkheden van deze laatste ontwikkelingen op het gebied van onderwijs.

7. SEMINAR

Om het onderwerp van modern onderwijs in erfgoedorganisaties stevig onder de aandacht te brengen bij de leden van de coöperatie van Erfgoed Gelderland, is het aan te bevelen om hier een seminar over te organiseren. Inspirerende sprekers en voorbeelden op een dag, in combinatie met scholing en adviesgesprekken daarna, kunnen de nieuwe toon gaan zetten in de provincie. Om op die manier het Verhaal van Gelderland op een spannende, uitdagende en vernieuwende manier te vertellen aan de leerling van nu.

INDICATIE KOSTEN

De ontwikkeling van een pop-up escape route en een escape kist beramen we op €25.480,- De deskundigheidsbevordering op het vlak van cursussen (aanpassen cursussen, uitzetten, inhuren trainer, ontwikkeling modules en gratis aanbieden ervan) bedraagt €22.350,- Een klein symposium denken we voor €1.800,- te kunnen organiseren. De looptijd voor de opzet van dit project is één jaar. De totale kosten voor dit project bedragen **€49.630,-***

*Als het lukt om de FCP regeling in te zetten, kunnen de kosten voor deskundigheidsbevordering met €28.430,- worden verminderd.

GELDERSE GESCHIEDENIS OP DE DEURMAT

NAAR EEN SAMENWERKING MET LOKALE MEDIA

TIM STAPEL

Uit de wens een lokaal, Gelders publiek te bereiken is het plan geboren daarvoor lokale media in te zetten. Via deze media moeten onderdelen van het Verhaal van Gelderland bij een passend publiek worden gebracht.

Tijdens een verkenning van het medialandschap is onderzocht hoe samenwerking tussen erfgoedsector en lokale media er in de praktijk uitziet, en hoe een dergelijk samenwerking idealiter vorm wordt gegeven. Alvorens te bespreken hoe Erfgoed Gelderland het erfgoedveld en de lokale Gelderse media aan elkaar wilt verbinden, zullen de resultaten uit het verkennende onderzoek worden samengevat.

VERKENNING

Het is niet voor het eerst dat organisaties uit de erfgoedsector en lokale media de handen ineen slaan. In Nederland bestaan er incidentele en soms zelfs vaste samenwerkingsverbanden tussen met name historische verenigingen en lokale media. De Historische Vereniging Ouderkerck op D'Ijssel heeft een 'Historische Rubriek' in de *Ijssel en Lekstreek*.¹

Ook tussen de Historische Kring Losser en de *Nieuwe Dinkellander* lijkt zo'n vaste samenwerking te bestaan.² In Bussum wordt al tien jaar lang een historische column gepubliceerd in *Bussum Nieuws* door leden van Historische Kring Bussum.³

In New York bestaat er een samenwerkingsverband tussen overheid, universiteiten en media, met als doel basisschoolleerlingen in de stad te leren over lokale en regionale geschiedenis.⁴ Dit gebeurt middels videoverhalen. De betrokken media zijn dan ook vooral (lokale & regionale) televisiezenders.

In een aantal, maar lang niet alle, lokale Britse kranten is een aparte 'nostalgia', 'heritage' of 'history' sectie waarin lokale geschiedverhalen worden verteld, veelal aan de hand van oude foto's en naar aanleiding van de actualiteit. Of een krant zo'n sectie heeft lijkt bovenal afhankelijk van de keuzes en mogelijkheden van de redactie. Zo worden de lokale bladen van uitgever Trinity Mirror Group naar de smaak van de lokale redactie ingericht, en is een historische rubriek geen vereiste. Het zijn vooral de grotere lokale kranten die een historische rubriek publiceren. In *Portsmouth*

News wordt de 'heritage'-sectie gevuld door ene Bob Hind, vandaar de rubriektitels 'Bob Hind's Nostalgia' en 'Nostalgia with Bob Hind'. Hier is het aanbod van historische artikelen afhankelijk van de werkzaamheden van één persoon.⁵

Deze voorbeelden van samenwerking tussen erfgoedveld en lokale media kwamen bovendien tijdens een oppervlakkig bureauonderzoek. Het lijkt geen twijfel dat een grondigere zoektocht tot meer voorbeelden zou leiden. Om de Gelderse situatie te doorgronden is er een veldonderzoek opgezet in de vorm van een enquête, gericht aan lokale Gelderse media.

Veldonderzoek

In de periode juni-september 2017 is door Erfgoed Gelderland onder diverse lokale Gelderse media een enquête afgenomen. Daaruit kwam naar voren dat er ook in Gelderland samenwerkingsverbanden bestaan tussen erfgoedsector en lokale media. Zo werkt Achterhoek Nieuws, de uitgever van 14 lokale titels in de Achterhoek, samen met het Cultuur- & Erfgoedpact Achterhoek. Op de websites van de betreffende kranten wordt inderdaad over het Cultuur- & Erfgoedpact bericht, bijvoorbeeld in *Aaltens Nieuws* en in de *Groenlose Gids*.⁶

De enquête was erop gericht te onderzoeken of lokale media reeds historische content plaatsen en zo ja, waar deze content vandaan komt. Daarnaast werd gevraagd of er reeds samenwerking bestaat met het erfgoedveld en of er behoefte is aan (verdere) samenwerking met historische verenigingen en/of Erfgoed Gelderland.

De enquête werd gefaseerd verzonden naar in totaal 169 e-mailadressen van zeer diverse lokale mediaredacties. Daarbij werd onderscheid gemaakt tussen geschreven media en radio & televisie (RTV), waar in de vraagstelling rekening mee werd gehouden. Uiteindelijk zijn er door vertegenwoordigers van lokale media 31 enquêtes ingevuld en teruggestuurd. De belangrijkste resultaten die hieruit naar voren zijn gekomen, betreffen de wensen van lokale media op het gebied van (historische) content. Samengevat komen die wensen op het volgende neer:

Lokale media willen kant-en-klare historische artikelen, liefst mét een aantrekkelijke afbeelding. Het verhaal moet lokaal geworteld zijn zodat het aansluit op de interesses van de lezers en de inhoud van het medium (lokaal nieuws en lokale achtergronden).

Netwerkbijeenkomst

Met enkele vertegenwoordigers van lokale media die aan de enquête hebben deelgenomen, werd vervolgens een inspiratiebijeenkomst georganiseerd. Op 22 september 2017 vond deze plaats bij Omroep Gelderland, met vertegenwoordigers van Erfgoed Gelderland, Regio8, Culemborg zoals het was, Trikker.nl, Liemers Helemaal Goed! en RTV Arnhem. Hier werd vastgesteld dat er vooral behoefte bestaat aan een netwerk dat lokale media en erfgoedveld met elkaar verbindt. Daarnaast werd, als een voorzichtige aanzet tot samenwerking, een aantal redacties aan de maillijst van de nieuwsbrief van mijnGelderland toegevoegd.

De inspiratiebijeenkomst, de resultaten van de enquête en verkennende gesprekken tezamen hebben een aantal aandachtspunten en suggesties opgeleverd die in het verloop van het onderzoek zijn en worden meegenomen:

- Zet breed in, ofwel: benader de grotere uitgevers en spelers. Het is ondoenlijk om elk medium afzonderlijk te benaderen. Door de overkoepelende redactie te benaderen krijg je meer voor elkaar en bouw je een betekenisvolle relatie op.
- Richt je op schrijvende media en multimediale platforms. Radio en televisie zijn voor de vorm van samenwerking die Erfgoed Gelderland ambieert minder geschikt.
- Zoek naar manieren om het Verhaal van Gelderland bij lokale media onder te brengen. Onderzoek of afzonderlijke delen van het verhaal bij bepaalde lokale media passen; zoek naar vormen waarin lokale media dit verhaal zouden willen publiceren.
- Bedenk een manier waarop lokale media tegemoet kunnen worden gekomen m.b.t. het verkrijgen van beeldmateriaal.
- Onderzoek de (mogelijke) rol van historische verenigingen in dit project. Kunnen ze direct in contact worden gebracht met voor hen relevante media en aangemoedigd worden om zelf historische content aan lokale media te leveren?

DE WEG NAAR SAMENWERKING

Wat de eerste voorbeelden uit het verkennende onderzoek laten zien, is dat lokale media met kleine redacties zeer positief staan tegenover gratis, kwalitatief hoogwaardige content, ook als die van historische aard is. Het is dus zaak een proces te ontwikkelen waarbij Erfgoed Gelderland als sluiswachter tussen auteurs en lokale media fungeert. Bij Erfgoed Gelderland zou selectie en redactie kunnen plaatsvinden, zodat lokale media relevante artikelen kant-en-klaar geleverd krijgen.

Daarnaast is het streven lokale media en lokale erfgoedorganisaties in direct contact met elkaar te brengen, zodat er op grotere schaal kan gebeuren wat nu op sommige plekken al gebeurt: samenwerking op lokaal niveau waarbij de erfgoedorganisatie op regelmatige basis content levert die door een lokaal medium wordt gepubliceerd.

Doelen & mogelijkheden

Met dit project wil Erfgoed Gelderland een aantal **doelen** realiseren:

- Het opbouwen van een duurzame relatie met lokale Gelderse media.
- Het verbinden van lokale erfgoedorganisaties met lokale media, waardoor het contact van beide partijen met de gemeenschap waarin ze opereren wordt verbeterd.
- Het delen van de agenda en persberichten van Erfgoed Gelderland met lokale media voor een groter bereik.
- Naamsbekendheid en een groter (indirect) publiek voor het Verhaal van Gelderland en mijnGelderland.

Ook voor de lokale media waarmee Erfgoed Gelderland samenwerking zoekt zijn er **mogelijkheden**:

- Gratis, kwalitatief hoogwaardige, historische artikelen, die aansluiten bij de interesses van lokaal geïnteresseerde lezers.
- Binding met de gemeenschap waarin de lokale media opereren.
- Betrokkenheid bij projecten en cultuuruitingen waarvan de waarde wordt ingezien, maar waar doorgaans geen geld en menskracht beschikbaar voor is.

Partners

Tijdens het verkennende onderzoek werd duidelijk dat het verstandig zou zijn (in eerste instantie) de pijlen te richten op de overkoepelende redacties van schrijvende media.

Om die benadering te kunnen verwezenlijken zijn de grote spelers uit het Gelderse medialandschap in kaart gebracht. Met een of meer van deze partijen zal samenwerking worden gezocht. Doel daarbij is het vinden van een voor alle partijen wenselijke en bovenal praktische vorm van coöperatie.

Erfgoed Gelderland heeft een goede band met een groot aantal historische verenigingen in Gelderland; velen zijn lid van de coöperatie en worden zodoende door Erfgoed Gelderland vertegenwoordigd. Zodra er een manier is gevonden om lokale media met lokale erfgoedorganisaties in contact te brengen, zal het voor Erfgoed Gelderland relatief eenvoudig zijn om laatstgenoemden te bereiken en te wijzen op de mogelijkheden van samenwerking met lokale media.

Samenwerkingsvormen

Samenwerking is mogelijk in vele verschillende vormen. Hieronder volgt een greep uit deze mogelijkheden. Welke vorm een samenwerkingsverband uiteindelijk aan zal nemen is afhankelijk van de wensen en mogelijkheden van de betrokken partijen:

- *Nieuwsbrief*: Erfgoed Gelderland stelt een nieuwsbrief op met relevante artikelen die op de verhalenwebsite mijnGelderland zijn gepubliceerd. Deze wordt aan geïnteresseerde lokale media gestuurd, die vervolgens zelf kunnen selecteren welke artikelen ze overnemen.
- *API*: Via een zogenaamde API van mijnGelderland kunnen verhalen automatisch op een andere website worden geplaatst. De 'ontvangende' partij hoeft slechts de API op de website te plaatsen. Aan dit automatische proces kunnen ook voorwaarden worden gesteld, zoals 'onderwerp relevant voor Liemers', of regio 'Achterhoek'. Op die manier kan lokaal relevante content bij een passend medium worden gebracht. Dit is uitsluitend een digitaal proces.
- *Communicatie Erfgoed Gelderland*: Voor diverse projecten, naast het Verhaal van Gelderland bijvoorbeeld ook het Erfgoedfestival, worden vanuit Erfgoed Gelderland oproepen en aankondigingen gedaan. Deze communicatie zou ook via lokale media kunnen plaatsvinden, waarbij een voor het erfgoedveld nieuw publiek wordt aangeboord. Hierbij kan gedacht worden aan het doen van oproepen, het delen van agenda's en het inkopen van advertentieruimte.
- *Speciale projecten*: Bepaalde grote projecten zijn voor de redacties van lokale media inhoudelijk interessant, zodat samenwerking voor de hand ligt. Op de kleine redacties van lokale kranten is weinig menskracht, maar wel degelijk interesse in 'identiteitsvormende'

Gelderlanders over Grenzen: Gustave Vanzurpele

In de opmaat naar het Erfgoedfestival Over Grenzen van Gelderland (23 mei-22 juli) publiceert deze krant een aantal portretten. Over Gelderlanders die de provincie verlieten en over zij die de omgekeerde beweging maakten. Dit keer: de Belg Gustave Vanzurpele.

OLDERBOEK - In 1914 breekt de Eerste Wereldoorlog uit. Het Belgische leger roept onder andere de 34-jarige Gustave Vanzurpele op. Als op 10 oktober 1914 de Duitsers Antwerpen veroveren, biedt Nederland 35.000 gevluchte Belgische soldaten tijdelijk opvang. Gustave komt terecht op Legerplaats Oldebroek samen met 4500 andere Belgen. Op de foto staat Gustave met zijn fiets voor het Stationskoffiehuis. Belgische soldaten en inwoners van Oldebroek ontmoeten elkaar in dit koffiehuis. Eind 1916 komt er een einde aan het kamp in Oldebroek. Gustave gaat dan werken bij het gezin van tuinman en koetsier Berend Alberts en Hendrikje Bosch. Zij wonen op wat nu Zuiderzeestraatweg 174 is. In 1918 keert Gustave weer terug naar België.

Uw (familie)verhaal

Kwam u of uw familie naar Gelderland in de afgelopen eeuw? Of vertrok u juist vanuit Gelderland naar het buiten-

Gustave Vanzurpele kwam als Belgische soldaat in 1914 naar Oldebroek. (foto: Streekarchivaat Noord-West Veluwe)

land? Hebt u daar een persoonlijk verhaal over dat u wilt delen? Of kent u iemand met een bijzonder verhaal over het overgaan van de Gelderse grens? Erfgoed Gelderland ontvangt dit verhaal graag in beeld en tekst via ondergenoemde website. Wie

weet staat uw verhaal hier dan de volgende keer. Van 23 mei tot 22 juli zijn de verhalen en portretten te zien tijdens het Erfgoedfestival Over Grenzen van Gelderland.

[erfgoedfestival.nl/
verhaal-inzenden](http://erfgoedfestival.nl/verhaal-inzenden)

projecten. In samenwerking met Erfgoed Gelderland zou hun expertise ingezet kunnen worden om dergelijke projecten van de grond te krijgen en bekendheid te geven. Daar staat tegenover dat ze onderdeel worden en blijven van identiteitsprojecten waar Gelderlanders van allerlei pluimage zich aan kunnen verbinden. Een (vooralsnog hypothetisch) voorbeeld van een dergelijk project is de verkiezing van de ‘Grootste Gelderlander’.

- *Column*: Een wekelijks, of maandelijks terugkerende column die vanuit Erfgoed Gelderland wordt ingebracht. Daarin wordt een mooi Gelders erfgoedverhaal verteld, of een oproep voor een erfgoedevenement gedaan. Mogelijk kunnen deze verhalen via mijnGelderland worden geleverd.
- *CMS*: Uitgevers van (lokale) kranten werken met een *Content Management System* (CMS). Dit is een uniform systeem waar alle redacties van een uitgever hun eigen krant in samen kunnen stellen – van invoer van artikelen tot opmaak. Erfgoed Gelderland zou content direct in een dergelijk CMS kunnen invoeren. Dit betekent meer werk voor Erfgoed Gelderland, maar minder tijd en moeite voor het medium waar het artikel voor is bedoeld. Of direct contact tussen lokale media en lokale erfgoedorganisaties op deze manier mogelijk is wordt nog onderzocht.

Uitdagingen

Los van de vorm die de samenwerking aanneemt, zijn er een aantal uitdagingen waar de betrokken partijen een oplossing voor moeten bedenken:

- (Lokale) media maken graag gebruik van afbeeldingen. Ze lopen daarbij echter regelmatig tegen rechtenproblematiek aan. Kan Erfgoed Gelderland ondersteuning bieden? Erfgoed Gelderland heeft daar voldoende kennis over in huis. Verder behoort samenwerking met bijvoorbeeld Wikimedia Commons tot de mogelijkheden.
- Het ontwikkelen van API's, een nieuwsbrief, en/of een cursus voor erfgoedorganisaties kost tijd en geld. Hoe kunnen deze producten worden gefinancierd?
- Vooraleer een verhaal klaar is voor publicatie, dient er redactie plaats te vinden. Komt dit terecht bij Erfgoed Gelderland / mijnGelderland, of bij de lokale media zelf?

De enige plek waar kan worden onderzocht welke vormen van samenwerking en welke oplossingen voor de hierboven genoemde problemen goed werken, is de praktijk.

Vandaar dat eerst de praktische kanten van een dergelijke samenwerking en verdere wensen van de lokale media-redacties worden onderzocht d.m.v. een *pilot*.

PILOT: DE PERSGROEP

Uit de enquête die tijdens het verkennende onderzoek is uitgevoerd kwam naar voren dat een aantal organisaties al samenwerkt met erfgoedorganisaties, al dan niet op regelmatige basis. Bij de Persgroep – met ruim 30 Gelderse weekbladen de grootste uitgever op de Gelderse markt – is geen sprake van vaste samenwerking met het erfgoedveld. De clustermanager redactie van de Persgroep reageerde echter enthousiast op de enquête omdat hij een constructieve samenwerking – volgens het adagium “Erfgoed Gelderland levert de inhoud, de Persgroep de publicatieruimte” – graag gestalte zou geven. Als vertegenwoordiger van de Gelderse weekbladen is hij een geschikte partner om bovenredactionele afspraken mee te maken. Via de Persgroep kan bovendien heel Gelderland worden bereikt. Vandaar dat de Persgroep door Erfgoed Gelderland is benaderd om een samenwerkingsverband met het Gelders erfgoedveld op te zetten. Dit kan worden gezien als een *pilot*. Er zal worden gezocht naar een voor alle partijen betekenisvolle vorm van samenwerking, waarbij er ruimte is voor reflectie en verbetering.

Met de Persgroep is een aantal mogelijke manieren doorgenomen waarop de samenwerking gestalte zou kunnen krijgen. Uiteindelijk zijn de volgende afspraken gemaakt, waarbij het tweeledige karakter van het project – te weten het verbinden van erfgoedveld en lokale media enerzijds, het opbouwen van een duurzame relatie met lokale media anderzijds – goed tot zijn recht komt:

Erfgoed Gelderland & de Persgroep

Erfgoed Gelderland krijgt middels een eigen account toegang tot het CMS van de Persgroep. Zodoende kan historische content van of via Erfgoed Gelderland direct in het systeem van de Persgroep worden geplaatst, waar relevante redacties worden geattendeerd op de mogelijkheid het artikel te publiceren.⁷

Voordeel voor de Persgroep is dat zij geen tijd en menskracht kwijt zijn aan opmaak en aanpassingslagen, terwijl ze ook nog kunnen rekenen op kwalitatief hoogwaardige content. Voor Erfgoed Gelderland betekent dit dat kranten niet afzonderlijk benaderd hoeven te worden en dat het artikel maar één keer ingevoerd hoeft te worden, terwijl er ruim dertig Gelderse titels gebruik van kunnen maken. Naast historische artikelen van mijnGelderland, zouden ook aankondigingen van evenementen (bv. het Erfgoedfestival) en oproepen (bv. voor de verkiezing van de Gouden Gelderse Roos) op deze manier bij de lokale pers kunnen worden geplaatst. Bovendien biedt deze samenwerkingsvorm ook de

mogelijkheid artikelen via sociale media, agenda en website van de Persgroep te delen.

Verbinding erfgoedsector & lokale media

Bij historische verenigingen zit veel kennis over lokale geschiedenis, alsook mogelijkheden om deze geschiedenis op te schrijven. Er bestaat echter een barrière die ze ervan weerhoudt contact te leggen met lokale media om hun verhalen te laten publiceren. In samenwerking met de Persgroep gaat Erfgoed Gelderland een cursus 'Schrijven voor lokale media' organiseren. Daar worden de lokale organisaties niet alleen in contact gebracht met lokale media, ze krijgen er ook inzicht in de werking van de redacties van de Persgroep. Op die manier wordt begrip voor de werkzaamheden en houding van mediaredacties gekweekt. Daarnaast worden de leden van historische verenigingen onderwezen in het werken met het CMS van de Persgroep. Zij kunnen toegang krijgen tot een account van de Persgroep waarin een 'stramien' klaarstaat waar zij hun verhaal in kunnen invoeren. Deze redelijk laagdrempelige manier van werken kan ervoor zorgen dat een lokaal medium op regelmatige basis content van de lokale historische vereniging tegemoet kan zien. Er wordt aandacht besteed aan de rechten die op afbeeldingen liggen, deelnemers leren hoe correct met afbeeldingen om te gaan. Tot slot wordt er tijdens de cursus uitgelegd waar een artikel dat door de Persgroep wordt gepubliceerd aan moet voldoen. Na de cursus zouden Erfgoed Gelderland en de overkoepelende redactie van de Persgroep als tussenpersonen opzij moeten stappen, zodat de lokale media en lokale erfgoedorganisaties samen verder kunnen gaan.

Idealiter wordt de cursus drie keer aangeboden, steeds in een andere regio. Op die manier worden zoveel mogelijk historische verenigingen bij het project betrokken en vormt fysieke afstand (tot de cursuslocatie) geen barrière. De cursus zou georganiseerd kunnen worden in de Achterhoek, de Veluwe en het Rivierengebied.

Kwaliteitseisen & publicatie

In beide scenario's redigeren redacteurs van de Persgroep de artikelen oppervlakkig. Hier spreekt vertrouwen uit, maar dat betekent dat er bij Erfgoed Gelderland en erfgoedorganisaties al goed nagedacht moet worden over wat de moeite van het publiceren waard is. Niet elk artikel is zonder meer geschikt voor publicatie door de Persgroep. Om aan de behoeften van de gemiddelde lezer te voldoen mag een artikel maximaal 400 woorden lang zijn en wordt er veel waarde gehecht aan een afbeelding. Daarnaast is de kans op publicatie afhankelijk van een aantal factoren:

- Om wat voor een lokale krant gaat het? De ruim dertig huis-aan-huisbladen van de Persgroep

vertonen onderling grote verschillen. Sommige kranten hebben meer ruimte dan andere kranten; sommige redacties opereren in grote mate zelfstandig van de Persgroep en maken mogelijk andere keuzes dan de overkoepelende redactie (tenzij er duidelijk afspraken zijn gemaakt).

- Is er ruimte in een krant? Soms is een editie reeds gevuld, waardoor een artikel een editie later wordt gepubliceerd.
- Is het een 'lokaal' historisch verhaal? Dan is het voor slechts een beperkt aantal kranten geschikt en zal moeten worden overlegd in welke kranten het artikel wordt gepubliceerd. Provinciaal of regionaal georiënteerde verhalen zijn alleen geschikt voor lokale media wanneer er een duidelijke 'lokale link' is.

Verhaal van Gelderland & lokale media

Hoewel uiteindelijk (delen van) het Verhaal van Gelderland via lokale media zullen worden gepubliceerd, zal de eerste stap zijn het publiceren van verhalen die voortkomen uit het erfgoedfestival Over Grenzen van Gelderland. Het gaat daarbij om dertig verhalen van zogenaamde 'grensoverschrijders'. In ongeveer 100 woorden en een afbeelding worden historische figuren gepresenteerd die duidelijke binding met Gelderland of een Gelderse regio of gemeente, alsmede een relatie met het thema 'grenzen' hebben. Deze verhalen worden óf in de hele provincie, óf in bepaalde regio's gepubliceerd (zie afbeelding op pagina 21).

Een duurzaam verbond

Als blijkt dat de pilot succesvol verloopt, kan de samenwerking onderdeel worden van het communicatiebeleid van Erfgoed Gelderland. Dit zou betekenen dat regelmatig artikelen van mijnGelderland – o.a. ook uit het Verhaal van Gelderland – in het CMS van de Persgroep worden ingevoerd en dat aankondigingen van en oproepen voor erfgoedevenementen een plaats krijgen in de kranten van de Persgroep.

Sommige projecten (zoals de verkiezing van de 'Grootste Gelderlander') kunnen vanwege hun identiteitsvormende karakter rekenen op verdergaande interesse van de Persgroep, waardoor nauwere samenwerking – niet alleen met de weekbladen, maar ook met dagbladen als *De Gelderlander* – voor de hand ligt. Voor deze projecten worden duidelijke afspraken gemaakt over publicatie, zodat in samenspraak met de Persgroep een duidelijke communicatiestrategie ontstaat.

Daarnaast zouden andere lokale media bij het erfgoedveld betrokken kunnen worden door ze te attenderen op de mogelijkheden van samenwerking. Hierbij kan gedacht worden aan regionale multimediatplatforms als *indebuurt.nl* (ook van de Persgroep) en De Liemers helemaal goed! Samenwerking met

dergelijke online platforms zou mogelijk in het leven geroepen kunnen worden met behulp van een API van mijnGelderland. De mogelijkheden die het erfgoedveld voor lokale media biedt kunnen in een aantal regionaal georganiseerde netwerkbijeenkomsten voor lokale media worden besproken.

Als de cursus 'Schrijven voor lokale media' een succes blijkt, is het ondersteunen van historische verenigingen in hun contact met lokale media een taak die Erfgoed Gelderland op zich blijft nemen. Bijvoorbeeld door de cursus herhaaldelijk en in verschillende regio's aan te bieden, maar ook door advies te geven in individuele gevallen.

EINDPRODUCTEN

De samenwerking tussen lokale media en erfgoedsector moet uiteindelijk een aantal producten en diensten opleveren, die – in eerste instantie – gedurende een periode van twee jaar worden beheerd, ontwikkeld en / of aangeboden:

- Account CMS Persgroep voor Erfgoed Gelderland.
- (Beperkte) accounts CMS Persgroep voor lokale historische verenigingen.
- Instructie omgang CMS Persgroep voor betrokken medewerkers Erfgoed Gelderland.
- Cursus 'Schrijven voor lokale media' (samenwerking Persgroep en Erfgoed Gelderland), gericht op leden van historische verenigingen. De cursus wordt in een periode van twee jaar driemaal aangeboden, steeds in een andere regio. De betreffende regio's zijn de Achterhoek, de Veluwe en het Rivierengebied. Inhoud van de cursus:
 - Werking van een lokale mediaredactie.
 - Werken met CMS.
 - Omgaan met rechtenproblematiek.
 - Inhoudelijke - en vormgevingseisen die aan artikelen worden gesteld.
- Communicatiebeleid Erfgoed Gelderland & lokale media, met daarin plannen voor publicatie van oproepen en aankondigingen, persberichten, gedeelde sociale media en het delen van de erfgoedagenda.
- Organisatie van netwerkbijeenkomsten voor lokale media, naar het voorbeeld van de inspiratiebijeenkomst van 22 september 2017, om ook kleine, autonome media bij het erfgoedveld te betrekken. De bijeenkomst wordt in een periode van twee jaar driemaal georganiseerd, steeds in een andere regio. De betreffende regio's zijn de Achterhoek, de Veluwe en het Rivierengebied. Samenwerking met mijnGelderland ligt hierbij voor de hand.

Voorts zijn er zaken die nog nader uitgewerkt dienen te worden alvorens er kan worden overgegaan tot product- of dienstontwikkeling:

- Een samenwerkingsverband met of oprichting van een Gelderse afbeeldingsdatabase t.b.v. Gelderse media. Haalbaarheid en wenselijkheid moeten nog worden onderzocht. Dit kan worden onderzocht tijdens de begeleiding van historische verenigingen.

BETROKKEN PARTIJEN

Het verloop van het project is afhankelijk van een flink aantal actoren. Ter verduidelijking worden hieronder de belangrijkste spelers genoemd.

Erfgoedveld

Vanuit **Erfgoed Gelderland** is het plan opgevat te proberen lokale media te betrekken bij de publiekscommunicatie over het Verhaal van Gelderland, en andere historisch geladen evenementen en nieuwsmomenten. Doel is publicatieruimte (en dus een groter publiek) te vinden voor verhalen uit het erfgoedveld; en erfgoedorganisaties (met name historische verenigingen) in contact te brengen met – en te wijzen op de mogelijkheden van – lokale media.

Bij **erfgoedorganisaties** – daarbij kan gedacht worden aan musea, historische verenigingen, archieven en monumentenorganisaties – zit veel kennis over lokale geschiedenis en initiatief tot het ontplooiën van activiteiten om die kennis uit te dragen. Het gaat hier voornamelijk om organisaties die worden gedragen door vrijwilligers (zeker in het geval van historische verenigingen), waardoor soms kennis en middelen ontbreken om deze activiteiten verder te ontwikkelen en te professionaliseren. Doel is deze organisaties middelen aan te bieden om een groter lokaal publiek te bereiken.

MijnGelderland is de publiekswaard van Erfgoed Gelderland waarop Gelderse verhalen staan opgetekend, veelal afkomstig van aangesloten erfgoedorganisaties. MijnGelderland kan mogelijk een rol spelen in het contact tussen (verhaal-producerend) erfgoedveld en lokale media, door enerzijds dat contact te initiëren en te faciliteren (bv. in de vorm van een cursus 'Schrijven voor lokale media' voor historische verenigingen) en anderzijds verhalen te publiceren en door te spelen aan geïnteresseerde lokale media.

Lokale media

Het aantal grote spelers in de Gelderse mediawereld is op de vingers van één hand te tellen. Grote nationale mediaconcerns maken ook hier de dienst uit, als **uitgevers** van de grootste regionale kranten, en vaak ook als uitgevers van de tientallen huis-aan-huisbladen die Gelderland rijk is. Het gaat om De Persgroep (grootste (deels) Gelderse regionale titels zijn *De Gelderlander*, *de Stentor* en *Tubantia*), BDUMedia en Achterhoek Nieuws (samenwerkingsverband tussen BDUMedia en lokale uitgever Weevers). De andere grote

spelers op regionaal vlak zijn in Gelderland niet actief.⁸ De Persgroep heeft haar lokale week- en dagbladen ondergebracht onder de titel ADR Nieuwsmedia. Hieronder vallen eerder genoemde regionale titels, alsmede de huis-aan-huiskranten uit deze regio's. Onderling werken de redacties van deze kranten nauw samen. Via deze grote spelers op de weekbladenmarkt kan heel Gelderland bereikt worden.⁹ Naast de grote uitgevers bestaan er in Gelderland ook veel **autonoom** opererende lokale kranten en nieuwswebsites. Aangezien zij geen overkoepelend orgaan hebben waarmee Erfgoed Gelderland in gesprek kan treden, is het aangaan van samenwerking lastiger. In een later stadium kunnen ze mogelijk wel betrokken worden door ze te wijzen op de mogelijkheden van samenwerking met erfgoedorganisaties; of door nieuwe inspiratiebijeenkomsten te organiseren waarbij erfgoedsector en lokale media met elkaar in contact worden gebracht.

Radio en televisie zijn bijzonder geschikt om historische verhalen te vertellen en te verbeelden, getuigen onder andere de 'ridders van Gelre' van Omroep Gelderland. Omdat er een behoorlijk grote vertaalslag gemaakt moet worden voor een geschreven verhaal geschikt is voor radio of televisie, is er voor gekozen in dit project de focus te leggen op geschreven media. Daarnaast gaat Omroep Gelderland de komende tijd intensiever samenwerken met lokale omroepen, waardoor dat deel van de lokale media ook ruimschoots aandacht zal krijgen van een provinciaal opererende partner.

Publiek

Het **publiek** dat Erfgoed Gelderland via o.a. mijnGelderland, CollectieGelderland en diverse projectwebsites weet te bereiken is – om uiteenlopende redenen – al historisch geïnteresseerd. Het lezerspubliek van lokale kranten is meer divers, maar in ieder geval geïnteresseerd in lokaal nieuws. Bovendien is het bereik van huis-aan-huisbladen relatief groter dan dat van bijvoorbeeld gespecialiseerde websites als mijnGelderland en CollectieGelderland.¹⁰ Lokale media zouden dan ook een goede samenwerkingspartner voor het erfgoedveld zijn, omdat zo een groot en lokaal geïnteresseerd publiek kan worden bereikt.

INDICATIE KOSTEN

De kosten voor het aanbieden van de cursus 'Schrijven voor lokale media', het organiseren van netwerkbijeenkomsten voor lokale media en het invoeren van artikelen door Erfgoed Gelderland voor de duur van twee jaar, bedragen **€15.650,-**. Het gaat daarbij om €12.650,- personeelskosten en €3.000,- locatiekosten. De personeelskosten zijn voor coördinatie en begeleiding historische verenigingen; opzetten communicatiebeleid; selectie en redactie artikelen Erfgoed Gelderland; cursusvoorbereiding & cursusleiding en de voorbereiding & organisatie van netwerkbijeenkomsten. Na deze periode kan worden bekeken of bepaalde werkzaamheden tot het takenpakket van Erfgoed Gelderland kunnen blijven behoren.

NOTEN

¹ 'Historische rubriek: Scheepswerf van J. & K. Smit', *Ijssel en Lekstreek*, 26 november 2017.

² Zie bv.: 'Van de Historische Kring Losser: 3 Overdinkel Veendorp', *Nieuwe Dinkellander*, 13 oktober 2017.

³ 'Jubileum voor rubriek van Historische Kring Bussum', *Bussums Nieuws*, 16 januari 2016.

⁴ 'New York State & local history & government'.

⁵ Of er historische content wordt gepubliceerd is afhankelijk van aanbod (van content, bv. afkomstig van historische verenigingen of musea), vraag (van de redactie, van het lezerspubliek) en mogelijkheden (is er personeel en geld beschikbaar om materiaal te verwerken en te publiceren?). Vooral het gericht koppelen van vraag (lokale media) en aanbod (erfgoedveld) is binnen dit project van belang.

⁶ 'Cultuur- en Erfgoedpact Achterhoek gaat verder na 2016', *Aaltens Nieuws*, 28 juni 2016; 'Ruim een miljoen euro voor cultuur en erfgoed', *Groenlose Gids*, 27 maart 2017.

⁷ Een artikel over de geschiedenis van Groenlo is interessant voor de lezers van *De Weekkrant Oost Gelre*, maar niet voor lezers van *Nijkerk Nu*. Andere artikelen, bijvoorbeeld over regionale of provinciale geschiedenis, of aankondigingen van evenementen, zouden voor een groter aantal kranten interessant zijn. Het koppelen van een verhaal aan het 'juiste' medium, gebeurt via het CMS in samenspraak met de Persgroep. De lokale redacties hebben hier uiteraard ook een stem in.

⁸ De overige drie in Nederland grote actieve uitgevers van regionale / lokale dagbladen zijn NDC Mediagroep, Telegraaf Media Groep (TMG) en Mediahuis / Concentra. Van de vijf uitgevers heeft De Persgroep verreweg het grootste marktaandeel (ook op het gebied van landelijke kranten), terwijl BDU met afstand de kleinste is, al groeide die uitgever begin 2017 flink door 47 lokale titels van TMG over te nemen: <https://www.svdj.nl/de-stand-van-de-nieuwsmedia/oplage-4-drie-uitgevers-beheersen-nederlandse-dagbladmarkt/> (geraadpleegd op 12-2-2018).

⁹ De Persgroep heeft als enige uitgever in Gelderland 'volledige dekking'. Zie de kaart van het verspreidingsgebied van de huis-aan-huiskranten van de Persgroep: https://www.persgroep.nl/app/uploads/2016/11/HAH-Gelderland_2018_V2.pdf (geraadpleegd op 12-2-2018).

¹⁰ Het 'gemiddelde bereik' van de huis-aan-huiskrant in Nederland is 62%, wat neerkomt op 8,3 miljoen mensen. Dit blijkt uit het Nationaal Onderzoek Multimedia: <https://www.svdj.nl/de-stand-van-de-nieuwsmedia/huis-aan-huisbladen-blijven-populair/> (geraadpleegd op 12-2-2018).

VERHAAL VAN GELDERLAND: WAAR JE OOK KIJKT!

VERSLAG ACTIVITEITEN PUBLIEKSBEREIK

JETTE JANSSEN, TIM STAPEL,
MICHELLE VAN LANSCHOT, RENÉ ARENDSSEN

Omdat we met het 'Verhaal van Gelderland' een breed publiek willen bereiken, leggen we waar mogelijk een link met het heden: wat is er vandaag de dag nog te zien en te ervaren van het Gelderse geschiedverhaal. We zoeken naar een speelse en eigentijdse vorm om dergelijke informatie een plek te geven, maar maken ook op creatieve wijze gebruik van wat er al is.

Naast het plaatsen van verhalen en collectie op al beschikbare platforms, werd in deze pilot gekeken naar hoe andere informatie en gedigitaliseerde periodieken gedeeld kunnen worden en welke vertalingen en systeemeisen daarvoor nodig zijn. Bovendien werden bestaande samenwerkingen en activiteiten doorontwikkeld en nieuwe samenwerkingsverbanden aangegaan. Inzet: de brede promotie van het 'Verhaal van Gelderland.' Een verslag van het afgelopen halfjaar en een doorkijkje naar de toekomst.

GELREDAGEN 2017-2018

Wat zijn de Gelredagen?

De Ridders van Gelre (Ridders Bas Steman & René Arendsen) vertelden elke maandag op Omroep Gelderland vol enthousiasme ('Gelre!') boeiende Gelderse geschiedverhalen. In het afgelopen seizoen stortten ze zich vol overgave op de Middeleeuwen. Wat bleek: spannende middeleeuwse geschiedenis is er genoeg in Gelderland. In de twintigdelige reeks Ridders en Ons Verloren Hertogdom Gelre bespraken de ridders iedere week een nieuw onderwerp en bezochten ze historisch relevante plekken, waar ze de mensen spraken die deze geschiedenis levend houden.

Elke zaterdag was er een Gelredag die op de uitzending van de Ridders aansloot. De Gelredag werd georganiseerd op een locatie die in de uitzending een rol speelde. Bezoekers konden tijdens zo'n dag een paar uur lang gratis een bijzondere locatie bezoeken. Dat kon een museum, een kasteel of een archief zijn. Ridder René deed daar bovendien live verslag van op de radio.¹

De aftrap vond plaats op zaterdag 30 september in Kasteel Rosendaal (Rozenaal). Sindsdien zijn er 20 Gelredagen geweest. De laatste en 21^e (van het seizoen) vond plaats op zaterdag 10 maart in Kasteel Doorwerth.

Gelderse historische verenigingen

Gelderse erfgoedorganisaties genieten tijdens de Gelredagen extra aandacht. Het gaat dan wel om organisaties met een eigen ruimte, zoals musea en archieven. Historische verenigingen hebben zelden een dergelijke ruimte.

In het seizoen 2017-2018 werden in het kader van het Verhaal van Gelderland de lokale historische verenigingen bij de Gelredagen betrokken. Zeventien verenigingen gaven op een Gelredag acte de présence. Ze mengden zich onder het publiek, organiseerden lezingen over lokale geschiedenis, gaven rondleidingen langs historische plekken en toonden oude klederdracht. Zij werden door Ridder René geïnterviewd, wat live op Radio Gelderland werd uitgezonden. Vanuit het Verhaal van Gelderland werd met iedere vereniging een flyer samengesteld waarin werd opgenomen wie men is, wat de activiteiten zijn en hoe men lid kan worden. Het Gelredagpubliek is historisch geïnteresseerd en kan potentieel bijdragen aan het Verhaal van Gelderland of het uitdragen van lokale geschiedenis. De bijdragen aan de Gelredagen zorgden voor een verbeterd contact tussen de verenigingen, Omroep Gelderland en een groot publiek. De overgebleven flyers mochten de verenigingen gebruiken voor eigen doeleinden. Een podium voor het lokale verhaal. De serie Ons Verloren Hertogdom krijgt geen vervolg, maar een nieuwe reeks Gelredagen dient zich aan, ditmaal rondom de WOII en de bevrijding. De banden met Omroep Gelderland zijn zeer stevig en tijdens publieksactiviteiten zal aandacht blijven worden gevraagd voor de erfgoedinstellingen, groot en klein.

Bereik

Dankzij de radio-interviews bereikten de historische verenigingen een publiek waar ze normaliter alleen van zullen dromen. De radio-uitzendingen worden namelijk gemiddeld door zo'n 80.000 mensen beluisterd. Daarnaast bereiken de Ridders met hun televisieprogramma wekelijks tussen de 200.000 en 250.000 mensen. Veel aandacht voor het Gelders erfgoed dus!

De zeventien historische verenigingen die aan de Gelredagen hebben deelgenomen zijn, in willekeurige volgorde: Arent thoe Boecop, Heemkunde Kring Bergh, Heemkunde Hattem, Historie Zutphen, Erfgoedplatform Gemeente Heumen, Numaga, Oud Wageningen, Prodesse Conamur, ADW Historie, Vereniging Gelre, Rheden Rozendaal, Historische Vereniging Deutekom, Oudheidkundige Vereniging Groenlo, Historische Kring West Betuwe, Historische Vereniging Tweestromenland, Oudheidkundige Vereniging Herderewich en Oudheidkundige Vereniging De Marke. Hieronder volgen enkele voorbeelden van bijdragen van historische verenigingen aan de Gelredagen:

Historische Vereniging Tweestromenland

De Historische Vereniging Tweestromenland was op 21 oktober 2017 tijdens de Gelredag aanwezig in De Tuut in Appeltern. Sjef Daverveld gaf een verkorte versie van zijn lezing over de dubbele moord op de Woezik in mei 1924. De uitgebreide versie vond later een aandachtig gehoor in de uitverkochte bibliotheek van Wijchen. Daarnaast had de vereniging een stand naast de stoomketel van de Tuut, zodat de vereniging voor alle bezoekers zichtbaar aanwezig was. Het was een prima dag, in ieder geval de moeite waard vanwege de contacten die op zo'n dag worden opgedaan. 'U kunt ons de volgende keer weer uitnodigen.'

Arent Thoe Boecop

Op de Gelredag van 11 november 2017 droeg de oudheidkundige vereniging die de prachtige naam Arent thoe Boecop draagt haar steentje bij. Deze vereniging verzorgde deze Gelredag drie minilezingen in het Gruithuis aan de Krommessteeg 11 in Elburg, waar ondanks het slechte weer zo'n 50 mensen op af kwamen.

Oud Wageningen

Tijdens de Gelredag van 16 december in Wageningen kreeg Oud Wageningen de kans om zich aan het publiek te presenteren. Voorzitter Frits Huijbers van Oud Wageningen werd door Ridder René geïnterviewd over wat de vereniging zoal doet en de bezoekers kregen flyers die uitleggen wat Oud Wageningen te bieden heeft.

GELREDAGEN UITGELICHT

30 SEPTEMBER 2017: KASTEEL ROSENDAEL (ROZENDAAL): De eerste Gelredag van het seizoen vond plaats op Kasteel Rosendael. Daar waren Graaf Otto von La Rosée, een nazaat van de Gelderse hertogen uit het geslacht Gelre-Egmond, en zijn vrouw getuigen van. Zij bezochten het kasteel van zijn voorouders voor de eerste keer.

21 OKTOBER 2017: STOOMGEMAAL DE TUUT (APPELTERN): In Gelderland 'rivierenland' speelt de omgang met water een belangrijke rol. Stoomgemaal de Tuut opende deze Gelredag gratis de deuren voor het publiek, dat daar dankbaar gebruik van maakte.

11 NOVEMBER 2017: STADSMUSEUM EN GROTE KERK (ELBURG): Tijdens de Gelredag in Elburg kon het publiek onder andere genieten van het prachtige uitzicht vanaf de toren van de Grote Kerk.

2 DECEMBER 2017: ST. STEVENSKERK (NIJMEGEN): De in de Sint Stevenskerk begraven Catharina van Bourbon, hertogin van Gelre, stond deze Gelredag centraal. Het publiek kon onder andere haar praalgraf en de grafkelder waar haar stoffelijke resten liggen bezoeken. Verhaal van Gelderland droeg bij aan de openstelling van de kerk op deze dag.

9 DECEMBER 2017: POP-UP GELRETENTONSTELLING IN FORT LENT (LENT): Deze Gelredag viel samen met het jubileumfeest van Erfgoed Gelderland, dat in 2017 60 jaar bestond. Ter ere daarvan werd éénmalig een heus Gelders Museum ingericht. Aan dit pop-upmuseum werkten erfgoedorganisaties uit heel Gelderland mee, die hun topstuk in Fort Lent tentoonstelden. Van Zutphense smartlap tot Afrikaans masker, het Gelders Museum voor één dag gaf een mooi beeld van het diverse aanbod van Gelders erfgoed.

20 JANUARI 2018: KASTEEL WAARDENBURG (WAARDENBURG): Driehonderd bezoekers kwamen er tijdens deze Gelredag naar Kasteel Waardenburg. Onder andere om zich te vergapen aan de kroniek van Erkelenz, met aanvullende informatie van historicus Rudolf Bosch.

3 FEBRUARI: ERFGOEDCENTRUM ACHTERHOEK EN LIEMERS EN STADSMUSEUM (DOETINCHEM): Historische Vereniging Deutekom hielp mee deze Gelredag tot een groot succes te maken. Liefst 400 bezoekers kwamen er naar het Erfgoedcentrum en het Stadsmuseum in Doetinchem. De dag bestond uit drukbezochte lezingen en rondleidingen, en beeldpresentaties van de historische vereniging.

10 FEBRUARI: STADSMUSEUM (GROENLO): De dag voor carnaval konden er in Groenlo al mensen in kostuums worden gespot. Dat had echter meer van doen met de Gelredag, dan met carnaval. Het Stadsmuseum en de Calixtuskerk waren deze dag open voor publiek, dat allerlei informatie over en activiteiten omtrent de Tachtigjarige Oorlog voorgeschiedeld kreeg.

GRENZELOOS GELRE

'Grenzeloos Gelre' is een project van het Cultuur- en Erfgoedlab, naar een idee van de Ridders van Gelre. Een van de doelstellingen is het ontwikkelen van innovatief en duurzaam lesmateriaal, toegesneden op de Gelderse geschiedenis. Dit doel komt voort uit de constatering dat geschiedonderwijs in Nederland vanuit een nationaal perspectief wordt gegeven. De wens is daar verandering in te brengen door er lokale en grensoverschrijdende geschiedverhalen tegenover te zetten.

Deze wensen en doelen sluiten naadloos aan bij hetgeen het Verhaal van Gelderland beoogt, namelijk het *beschrijven* van Gelderse geschiedenis en het daarbij *betrekken* van en *bereiken* van een Gelders publiek. Erfgoed Gelderland herkent dan ook de waarde van dit project en werkt er aan mee, samen met Historischer Verein für Geldern und Umgegend E.V., Kloster Graefenthal, Geldersch Lanschap en Kasteelen, Historische Vereniging Zutphen en Omroep Gelderland.

Stripboek

Één van de manieren waarop bovengenoemde doelen zullen worden gerealiseerd, is het ontwikkelen van een stripboek over de Gelderse geschiedenis. Met daarin bijvoorbeeld het mythische ontstaansverhaal van Gelre, het historische verband met het Duitse Geldern en andere verhalen over het voormalige Hertogdom Gelre. De benodigde fondsen voor dit project kwamen deels van de Euregio (Interreg) en het Prins Bernhard Cultuurfonds Gelderland, voor het overige gedeelte werd een crowdfundingactie op touw gezet. Het benodigde bedrag is via voordekunst.nl inmiddels binnen.

Verhaal van Gelderland & educatie

Vooral het onderdeel educatie van het Verhaal van Gelderland heeft duidelijke raakvlakken met het stripboek. Erfgoed Gelderland verbindt het stripboek en het Verhaal van Gelderland, ze "...leest mee en ontwikkelt samen met de partners de lesbrieven en de onderwijsactiviteiten op vier locaties in de provincie en over de grens in het voormalig hertogdom."²

Nijmegen

Elburg

Appelterm

VERHAAL
van
GELDERLAND

Lent

Waardenburg

Doetinchem

Rozendaal

Groenlo

De doelgroep van het project is basisschoolleerlingen in Gelderland en Niederrhein tussen de 8 en 14 jaar. Het stripboek wordt dan ook niet alleen op de open markt verkocht, alle basisscholen in betrokken gebieden krijgen een aantal strips tot hun beschikking. Het doel is de strip in 2018 te kunnen presenteren. Begeleidende educatieve activiteiten worden in juni en september groots georganiseerd op Kasteel Rosendaal, Kloster Graefenthal, in Zutphen en in Geldern. Omroep Gelderland en hun Ridders van Gelre, die nauw betrokken blijven bij het project, zullen veel tijd en moeite steken in het promoten van en bekendheid geven aan het stripboek. Zo belooft dit deel van het Verhaal van Gelderland op veel publiciteit te kunnen rekenen en veel kinderen te bereiken.

ONDERZOEK KOPPELING PLATFORMS

Het Verhaal van Gelderland kan verder worden verteld via de verschillende online platforms van Erfgoed Gelderland, waaronder CollectieGelderland. CollectieGelderland is het regionale collectieplatform van Erfgoed Gelderland waarmee momenteel 50 culturele instellingen hun collectie online beschikbaar maken. De site bevat meer dan 700.000 objecten en wordt jaarlijks bekeken door meer dan 200.000 bezoekers. Door thematische koppelingen (bijvoorbeeld topstukken of periodieken) te maken met de site kunnen al deze bezoekers ook kennis maken met het Verhaal van Gelderland.

Het team van CollectieGelderland werkt ook aan de online ontsluiting van Gelderse erfgoedcollecties buiten CollectieGelderland. Zo wordt een gedeelte van de op CollectieGelderland ontsloten objecten aangeboden aan CollectieNederland, de nationale collectie website en van daaruit doorgezet naar Europeana, het Europese collectieportal waarmee een euregionaal publiek wordt bereikt. Bovendien wordt alle metadata van CollectieGelderland rechtenvrij aangeboden, waardoor programmeurs het kunnen gebruiken als voeding voor hun applicaties en programma's.

Daarnaast worden de collecties ook gedeeld via Wikipedia, waar de objecten per maand gemiddeld 50.000 keer worden bekeken. Door het aanbieden van een cursus worden ook historische verenigingen in de gelegenheid gesteld hun materiaal en kennis via een internationaal platform als Wikipedia te delen. Voor de koppeling van CollectieGelderland met het systeem van de Gelderland Bibliotheek is een infographic ontworpen, die ook de verantwoordelijkheden en randvoorwaarden schetst binnen samenwerkingsprojecten. Deze infographic kan ook als blauwdruk voor andere projecten dienen.

MijnGelderland (150.000 bezoekers per jaar) heeft geïnspireerd op het begeleidingstraject van de historische verenigingen en met het oog op de toekomstige stroom van lokale en regionale geschiedverhalen een landingspagina voor historische verenigingen ingericht en nagedacht over het toegankelijk maken van, en een podium bieden voor artikelen van de historische verenigingen. In samenspraak met de historische verenigingen worden parels belicht en wordt content beschikbaar gesteld voor doorontwikkeling. Verenigingen en amateurhistorici worden begeleid bij het schrijven voor mijnGelderland. MijnGelderland maakt vaak gebruik van Layar. De toepassing van AR in combinatie met verhaal en beeld is erg aantrekkelijk. Helaas is Layar moeilijk toegankelijk is daardoor moeilijk vindbaar en bruikbaar voor eindgebruikers. Met een mobiele app van mijnGelderland worden alle resultaten, plannen, projecten en inhoud van Verhaal van Gelderland beleefbaar gemaakt op locatie. Ook AR, VR en 360-graden kunnen een rol krijgen in deze app. De app moet een extra laag bieden bovenop de informatie die via de website te benaderen is, en draagt bij aan het publieksbereik van Verhaal van Gelderland.

De vele resultaten vanuit het Verhaal van Gelderland worden door gebruik van de platforms optimaal ontsloten, breed uitgedragen en duurzaam bewaard. Van collectie tot verhaal, van film tot verslag, van artikelen tot activiteiten en van contactgegevens tot handboek. Verhaal van Gelderland; waar je ook kijkt!

NOTEN

¹ De uitzendingen van de Ridders van Gelre zijn hier terug te zien: <https://www.omroep gelderland.nl/tv/programma/229634357/Ridders-van-Gelre/gemist>; Een overzicht van alle Gelredagen is hier te vinden: <https://www.omroep gelderland.nl/riddersvangelre-gelredagen>.

² Educatie: experience & escape! Onderzoek, inventarisatie en aanbevelingen educatieve producten Verhaal van Gelderland, p8.

INDICATIE KOSTEN

Begin 2019 willen we een visie op innovatieve toepassingen voor Verhaal van Gelderland in combinatie met mijnGelderland opleveren. Daarbij hoort de ontwikkeling en oplevering van een mobiele app. We beramen de kosten voor deze app op €30.000,-. Deze zijn voornamelijk voor de ontwikkeling, vormgeving en koppeling van de content. Een klein gedeelte zit in testen, promotie en communicatie.

CollectieGelderland en de Gelderland Bibliotheek stroomlijnen de processen.

