

Het was hier. En nog.

Beleidsplan 2022 – 2026 Nationaal Monument Kamp Vught

Deutsche
Reichsbahn

Oppeln
7177
Gs

Ladegew. 15000kg
Brutt. 17500kg
Innenl. 21,0m
Höhe 3,0m
Gewicht 11500kg

Het was hier. En nog.

Beleidsplan 2022 – 2026 Nationaal Monument Kamp Vught

Kamp Vught

Waren zij niet hier geweest,
waren ze wel ergens anders -
Plaats genoeg onder de hemel.

Maar het was hier. En nog.

Huub Oosterhuis

Inhoud

Voorwoord - Jeroen van den Eijnde	5
Essay: 'Het vonkje doorgeven' - Astrid Sy	6
Procesbeschrijving in- en externe consultaties - Petra Timmer en Max Meijer	10
Veranderingen in werkveld en trends - Petra Timmer en Max Meijer	11
Terugblik beleidsperiode 2017-2021	16
De missie van Nationaal Monument Kamp Vught	23
Visie op de ontwikkeling van NM Kamp Vught 2022-2026	24
Bijlagen:	
Organisatie Nationaal Monument Kamp Vught 2022	36
Eindnoten en bronnen	38
Colofon	40

De dubbele rij prikkeldraad en wachthuisjes
vormden de achtergrond – en daarachter.....de vrijheid!

The two rows of barbed wire and the watchtowers
formed the backdrop – and beyond.....freedom!

F.M. Gescher

Voorwoord

Bijna 32 jaar geleden werd op een klein hoekje van het grote voormalige SS-concentratiekamp Vught het Nationaal Monument Kamp Vught ingericht. Enkele tientallen vrijwilligers en één betaalde kracht begonnen hier, samen met het stichtingsbestuur, bevlogen en enthousiast aan een avontuur waarvan zij niet konden voorzien waartoe dit zou leiden. Vandaag de dag is het resultaat van de gezamenlijke inspanningen van inmiddels honderden mensen een niet meer weg te denken markeringspunt in het herdenkings- en bewustmakingslandschap rondom de Tweede Wereldoorlog in Nederland. Nog altijd zetten inmiddels zo'n 130 vrijwilligers zich samen met een klein team vaste medewerkers in om het indringende verhaal van deze plek zo optimaal mogelijk te vertellen.

Nationaal Monument Kamp Vught is veelomvattend. Het landschap rond het herinneringscentrum draagt de sporen in zich van eeuwen vijandschap, wij-zij denken, superioriteitsgevoel en angst. Vrijheid en onvrijheid zijn onlosmakelijk verbonden met de vele verhalen die hier te vertellen zijn.

De Tweede Wereldoorlog en de Nazi-Duitse bezetting van Nederland, met zijn systematische uitsluiting, vervolging en terreur, hebben op de Vughtse Heide een niet te vergeten stempel gedrukt. Op deze plek ervaar je, als bijna nergens anders in Nederland, waar een systematische ontkenning van menselijke waarden toe kan leiden. En hoe belangrijk het is om pal te staan voor de grondrechten die wij in onze samenleving als bijna vanzelfsprekend zijn gaan beschouwen. De wereld om ons heen toont ons elke dag hoe betrekkelijk deze vanzelfsprekendheid is. In welk tijdvak wij ook leven, herinneringsplaatsen als die in Vught confronteren je met de duistere kanten van ons mens-zijn. Maar inspireren ook door de verhalen van moed, solidariteit, medemenselijkheid en hoop die ermee verbonden zijn.

In dit Meerjarenbeleidsplan 2022-2026 kijken we terug, maar vooral vooruit. Welke koers moet ons herinneringscentrum varen in een wereld van toenemende polarisatie en dreiging? Een wereld waarin we afscheid hebben genomen van vaste waarden, zoals de betrokkenheid van oud-gevangenen. En waarin we nieuwe ontwikkelingen, technieken en tendensen een plaats willen geven náást hetgeen zijn waarde al heeft bewezen.

Er liggen genoeg uitdagingen besloten in alles wat er om ons heen gebeurt. Maar 32 jaar Nationaal Monument Kamp Vught heeft aangetoond dat we daar alleen maar sterker van kunnen worden.

Doe je met ons mee?

Jeroen van den Eijnde, directeur

Astrid Sy, historicus en auteur

HET VONKJE DOORGEVEN

'Mama, waarom ben je verdrietig?'

'Omdat Gisela, een vriendin van mij, dood is.'

'Waarom ben je dan verdrietig?'

'Ik ga haar missen. Ze was een bijzondere vrouw.'

'Waarom?'

'Omdat ze moedig was. Ze heeft kinderen gered van enge mensen die hun pijn wilden doen.'

'Wie waren die enge mensen?'

'Tja, dat waren slechteriken die naar ons land kwamen en een groep mensen die Joden worden genoemd pesten en pijn deden. Zelfs kinderen. Gelukkig waren er ook mensen zoals Gisela, zij pikten dat niet.'

'Oh wat een mooie mevrouw! En die slechteriken... waren dat monsters?'

Zo verliep het gesprek met mijn vierjarige zoontje, nadat verzetsvrouw Gisela Söhnlein-Wieberdink was overleden. In zijn beleving zijn er slechte en goede mensen. De slechte mensen - dat zijn monsters. De goede mensen: mooie mensen. Hij was gefascineerd door Gisela. Regelmatig begon hij over 'die mooie mevrouw' en vroeg mij dan of ik nog eens over haar wilde vertellen.

Gisela was lid van de Amsterdamse Studentengroep en het Utrechts Kindercomité, twee verzetsgroepen die zoveel mogelijk joodse kinderen van deportatie hebben geprobeerd te redden. Bekende namen als Piet Meerburg, Iet van Dijk, Rut Matthijssen en Hetty Vôte waren onderdeel van deze dappere groep. Gisela haalde de kinderen op en bracht ze naar hun onderduikouders. Ze stopte zelfs met haar studie en reisde het hele land door, elke dag weer. In 1943 werd Gisela samen met vriendin Hetty Vôte opgepakt en gevangengezet in Kamp Vught.

Als student stuitte ik op het verhaal van Gisela en anderen die betrokken waren bij de redding van joodse kinderen. Ik kwam verhalen tegen over onbaatzuchtige moed, onwaarschijnlijke ontsnappingen en gruwelijke gebeurtenissen. Het schudde mij wakker: ik besepte mij hoe bijzonder het eigenlijk is dat we in zo'n veilig en vrij land leven. Maar wat als dat niet zo zou zijn? Wat zou er met ons gebeuren als we weer in de extreme, abnormale toestand zouden belanden die oorlog is? Wat zou dat bij mij naar boven brengen? Tot welke verschrikkingen of onzelfzuchtige daden ben ik in staat? In de woorden van mijn zoontje: bij wie komt het monsterlijke naar boven en bij wie het mooie?

Ik ontmoette Gisela omdat ik een jeugdroman wilde schrijven, geïnspireerd op haar ervaringen in de oorlog. We werden vriendinnen. Ik gaf haar bonbonnetjes, zij mij oorlogsherinneringen. Ik heb haar vaak gevraagd of ze bang is geweest. Haar antwoord was altijd 'nee'. Resoluut. Ze leek geen angst te kennen.

Ik vertelde mijn zoontje dat lang geleden Duitsland ons land binnenviel. Het was oorlog en wij waren niet meer vrij. Een tijdje was het erg akelig hier in Nederland. Maar sommigen mensen vochten hard om de monsters te bestrijden en Nederland weer vrij te maken. Mensen zoals Gisela. Daar moest mijn zoontje een tijdje over nadenken. Tenslotte vroeg hij: 'Mama, komen de monsters nu weer? En moet ik dan ook vechten?'

Ik gaf hem een dikke knuffel en zei dat hij nergens bang voor hoefde te zijn. Dat er geen monsters meer komen en dat hij nooit hoeft te vechten. Toch knaagde er diep van binnen iets. Want hoe weet ik dat zo zeker?

Problemen en spanningen die een paar jaar geleden nog erg abstract en ver weg leken, dringen steeds meer ons leven binnen. Racisme, xenofobie, antisemitisme treden weer uit de privésferen en wor-

den openlijk geuit. De kloof tussen bevolkingsgroepen wordt groter, we raken steeds meer van elkaar vervreemd. Een verwoestend virus zette de wereld op pauzestand. We wennen aan zomerse dagen van 40 graden en ongekende weersomstandigheden. Een imperialistisch Rusland pakt met de inval van Oekraïne op waar het gebeven was. De lijst is lang.

Ook vrienden van mij die zich nooit om politieke zaken bekommerden, beginnen zich ongemakkelijk te voelen. Vrijheid en vrede is niet meer zo vanzelfsprekend. De wrede buitenwereld komt gevaarlijk dichtbij. Nucleaire ramp. Poetin. Vluchtelingencrisis. Derde Wereldoorlog. Woorden die ik plotseling hoor in de metro, in appgroepjes en bij de sleutelmaker. Het antwoord is nee. Als mijn kind wil weten of zijn vrijheid en veiligheid ooit in gevaar komt, kan ik niet in goed geweten zeggen dat dit nooit gaat gebeuren.

We proberen allemaal te begrijpen wat er aan de hand is. Hoe we hier zijn beland en waar het toe gaat leiden. Wat het voor ons betekent. En met een beetje geluk stellen we onszelf ook de vraag wat we kunnen doen om te helpen.

Deze lastige, confronterende vragen spoken al tijden door mijn hoofd. Al vanaf het moment dat ik als student die verhalen tegenkwam van normale jonge mensen, met dromen en toekomstplannen, net als ik. Studenten die net als ik dagelijks naar de collegebanken gingen. Biertjes dronken op de sociëteit. Verliefd werden. En plotseling voor de onwerkelijke realiteit stonden dat het oorlog was. De vanzelfsprekendheid van hun vrije, beschermde bestaan bestond niet meer. En dat besef draag ik nog steeds bij me. Dat krijg je nou eenmaal als je je al tientallen jaren bezighoudt de Tweede Wereldoorlog en de Holocaust.

Ik doel hiermee op de bewustwording van wat er vroeger gebeurd is, in dit land, nog niet zo heel lang geleden: de bezetting van Nederland, de uitbuiting van de bevolking, de onderdrukking en terreur, het uitsluiten en vervolgen en uiteindelijk de moord van de Joden. En de consequenties daarvan voor ons leven nu.

Het is gebeurd, dus het kan weer gebeuren, zei Primo Levi, dat is de kern van wat wij te zeggen hebben. Zo vaak geciteerd, dat ik het hier bijna niet durf te herhalen. Maar zo vaak geciteerd, omdat het zo ongelooflijk waar is.

In een hachelijke situatie zijn wij als mensen in staat tot gruwelijke wreedheden. Dat weten we inmiddels. Maar we zijn ook in staat om onszelf te overstijgen en belangeloos het goede te doen: We kunnen monsters zijn en we kunnen mooie mensen zijn. Het is van wezenlijk belang om hier af en toe bij stil te staan, om onze vrijheid en veiligheid te behouden.

Het sluimerende gevaar is dat we te makkelijk vergeten. Maar dat vergeten lukt niet als je in de klas luistert naar iemand die vertelt over zijn of haar onderduiktijd. Als je leest over jonge vrouwen en mannen die de nazi's probeerden te saboteren. Of als je over een voormalig kampterrein langs wachttorens en een crematorium loopt.

Vergeeten kun je niet, als je het verhaal van Klaartje de Zwarte-Walvisch kent. Een Joodse vrouw die een dagboek bijhield over het leven in Kamp Vught. Een verhaal met een abrupt einde, als ze gedeporteerd wordt naar Sobibor en nooit meer terugkomt. En vergeten kun je ook niet, als je foto's ziet van blije kindergezichtjes. Kinderen op het moment dat de foto genomen werd, nog niet wisten dat zij ooit met het kindertransport vanuit Vught naar vernietigingskamp Sobibor gedeporteerd zouden worden.

Voor mensen zoals ik, die lang na de Tweede Wereldoorlog geboren zijn, geeft dit een inkijkje in een andere wereld. Het bewijs dat het *echt* is gebeurd. Dan lijkt je eigen leven even ver weg en zijn de grote vraagstukken van het leven tastbaar en dichtbij. Vraagstukken over de betekenis van moed tegen de achtergrond van grenzeloos kwaad; wat er zichtbaar blijft van menselijkheid en liefde als het wordt verduisterd door zoveel mensonterende wreedheid.

Hier dacht ik over na toen ik de tentoonstelling in Nationaal Monument Kamp Vught verliet. Ik voelde me leeg. Verdrietig. Het gevaar ligt dan op de loer dat ik mijn hoop in de mensheid verlies. Iets waar ik vaker last van heb, als ik me erg onderdompel in de Tweede Wereldoorlog. *Dat wij toch als mens hiertoe in staat zijn*, schrijft Klaartje de Zwarte-Walvisch. Ik kan het zelf niet beter zeggen.

Maar misschien is het niet erg om soms even radeloos te zijn. Misschien is het juist noodzakelijk. Zodat we ons realiseren hoe precair alles is. Zeker nu, met alles wat gaande is in de wereld. En hoe blij we mogen zijn dat nu, op dit moment alles goed is. Elke dag even proosten dat we in een veilig, vrij land leven. Daarin ligt voor mij de waarde van geschiedenis: het besef dat de wereld een ingewikkeld web is, gesponnen van dunne draden die elk moment kunnen breken. En dat wat ik doe en de keuzes die ik maak dat web kunnen breken of verstevigen.

Door de eeuwen heen hebben we als mens moeten bepalen wat onze waarden zijn: wat is goed, wat is fout? Wat is vrijheid? Wie heeft hier recht op? Wat maakt ons menswaardig? Een weg met veel dieptepunten en strijd maar ongelooflijk belangrijk in ons wordingsproces. Het heeft miljoenen levens gekost om te beseffen dat we universele rechten nodig hebben die het individuele menszijn beschermen. Een groot, belangrijk fundament, uniek en eigenlijk nog zo jong en vol kinderfouten. Het is dit proces waar we allemaal als mens aan bijdragen en waarin we – met een beetje geluk – vooruitgang kunnen boeken. Maar hoeveel eeuwen zullen er voorbijgaan voor we dit perfectioneren? Hoeveel dieptepunten komen er nog voor die tijd?

Waarom moeten we leren over een oorlog van zo lang geleden, vragen steeds meer jongeren zich af. Een terechte vraag die serieus genomen moet worden. Als de generatie die de oorlog heeft meegeemaakt uitsterft, wordt deze oorlog ook veel minder tastbaar en slinkt langzaam tot bladzijdes in geschiedenisboeken. Er zijn andere, recentere oorlogen die direct van invloed zijn op mensen die nu leven. Over de hele wereld lijden er mensen vanwege verwoesting, hongersnoden en andere verschrikkingen. Aan de grenzen van Europa is recent een conflict losgebarsten waar we direct de gevolgen van voelen. Dus waarom is de Tweede Wereldoorlog zo belangrijk?

Het antwoord is simpel: omdat het de laatste oorlog is geweest in dit land. Het laatste dieptepunt dat wij binnen onze grenzen hebben meegemaakt en dat ons zo op ons grondvest heeft doen schudden dat we de gevolgen nog steeds leven, al zijn we er ons misschien niet zo bewust van. Gevolgen die in directe verbinding staan met hedendaagse conflicten. Hoe vaak wordt er wel niet naar de Tweede Wereldoorlog en de Holocaust verwezen? Met regelmaat valt het woord 'Holocaust' op Twitter, vaak gepaard met termen als 'polarisatie' of 'populisme' en 'antisemitisme'. We worden gewaarschuwd voor 'nieuwe fascist' en voor een nieuwe Hitler. In oorlogsboeken, films, musicals, videogames: de gebeurtenissen van de Tweede Wereldoorlog zijn iedere dag nog onder ons.

Door de geschiedenis menselijk te maken, daarmee houden we het levend. Het leed van de slachtoffers, de moed van de verzetsmensen, de keuzes van ouders: het toont ons dat geschiedenis meer is dan een tijdlijn en scheppen we respect, behoedzaamheid en empathie voor deze geschiedenis.

Gisela was de laatste van de studentenverzetgroep die nog leefde. Ook zij is nu dood. Maar ik zal mijn zoontje later de foto laten zien waarop hij als baby op Gisela's schoot zit en haar verhaal aan hem vertellen. Hij zal het zich niet herinneren, maar hopelijk wel beseffen hoe bijzonder het is dat hun levens elkaar nog even gekruist hebben.

Straks is de generatie die de oorlog meemaakte er niet meer. Maar de authentieke plekken waar zij leefden, pijn leden, zich verzetten en streden zullen wel voortbestaan. En hier zit het belang van Nationaal Monument Kamp Vught. Een plek waar je kan komen en misschien zoals ik verdrietig en leeg weer vertrekt. Maar waar je wel bewust bent geraakt van het verleden en misschien zelfs geïnspireerd bent door voorbeelden van moed en daadkracht.

Eerder zei ik dat ik bijna mijn hoop in de mens ben verloren. Bijna, maar nooit helemaal. Gewoonweg omdat die hoop altijd moet blijven bestaan. Voor mijn kinderen en hun kinderen. Voor Gisela en al die anderen die hun leven op het spel hebben gezet voor een betere wereld. Mensen die onverzettelijke moed toonden in een tijd dat er weinig hoop was. Die mensen zijn er nu ook en zullen er altijd zijn. Misschien moet ik ooit de keuze maken om moedig te zijn. Misschien mijn kinderen. We moeten het vonkje doorgeven. Dat is wat Nationaal Monument Kamp Vught doet - en wat ik ook zal blijven doen.

Kees Ribbens

Senior onderzoeker NIOD Instituut voor Oorlogs-, Holocaust- en Genocidestudies en bijzonder hoogleraar Populaire Historische Cultuur van Mondiale Conflicten en Massaal Geweld, ESHCC, Erasmus Universiteit

Het belang van herinneringscentra als Nationaal Monument Kamp Vught staat niet ter discussie. Het verdwijnen van de oorlogsgeneratie zie ik ook niet als drastisch omslagpunt. Belangstelling voor de Tweede Wereldoorlog oorlog neemt toe. Vooral de interesse in de persoonlijke verhalen van betrokkenen. Die komen in Vught goed in beeld. Een herinneringscentrum ontleent zijn blijvende waarde en relevantie aan het gelaagde historische verhaal van de plek en van individuen en hun rol.

'Dubbel gevoel. Verdriet om wat hun is aangedaan. Trots, op de mensen die zo hard voor onze vrijheid hebben gevochten en hopen dat het nooit meer gebeurt en dankbaar voor mijn vrijheid vandaag en de rest van mijn leven.'

'Het kwam nog dichterbij toen we twee namen uit Harderwijk zagen staan, omdat we daar zelf vandaan komen. Als er iets persoonlijks wordt geraakt – of dat nou je leeftijd, naam of stad van herkomst is – doet dat toch wat met je. Het zorgt voor een bepaalde herkenning.'

'Hier staat alles in het teken van verhalen: van slachtoffers, daders, mensen uit het verzet en omstanders. Aan de hand van die verhalen krijg je een kijkje in het leven in Kamp Vught. Pijnlijk, verdrietig, mooi en vooral heel indrukwekkend. Vooral het verhaal over het kindertransport naar Sobibor brak echt mijn hart en zal ik niet snel vergeten.'

(reacties uit kwalitatief publieksonderzoek¹ en via Instagram)

Procesbeschrijving in- en externe consultaties

Er is in de voorbereiding voor dit meerjarenbeleidsplan zowel intern als extern een uitgebreide 'ophaal'-ronde geweest. Dit vanuit de wens om zowel te verkennen hoe er binnen de organisatie door de verschillende samenstellende delen werd gedacht over positie en koers van de organisatie, als om te weten hoe een aantal belangrijke stakeholders tegen ons aan kijken.

Dit heeft geleid tot een intensieve in- en externe consultatieronde, aangevuld met een scan aan de hand van beleidsdocumenten en literatuur. TiMe Amsterdam, adviseurs voor de museale- en erfgoedsector, heeft beide uitgevoerd. Gesprekken vonden in verband met de geldende coronabeperkingen eind 2021 zowel online als live plaats. Centraal stond de vraag naar het huidige functioneren, realisatie van doelen en de potentie van NM Kamp Vught als één van de vijf rijks gesubsidieerde herinneringscentra. Even relevant was uiteraard de vraag naar nieuwe beleidsontwikkelingen bij betrokken overheden en stakeholders. Daarnaast is de context en het stakeholdersveld van NM Kamp Vught in beeld gebracht via analyse van relevante maatschappelijke ontwikkelingen. Zo werd bekeken of en hoe trends van invloed zijn op het succesvol functioneren van NM Kamp Vught in de toekomst. Het op de hiervoor beschreven manier verkregen beeld leverde de bouwstenen voor dit meerjarenbeleidsplan.

De externe consultatieronde

Op voordracht van de directie van NM Kamp Vught is een beperkt aantal externe partijen geraadpleegd. Daarbij is gekozen voor interviews met overheden en vertegenwoordigers van maatschappelijke partijen waar NM Kamp Vught al langere tijd mee samenwerkt. Via deze aanpak kwamen zowel de visie van (co-)financiers als die van specifieke doelgroepen van NM Kamp Vught in beeld. Gesproken is met vertegenwoordigers van het Ministerie van VWS, de Provincie Noord-Brabant, de Stichting Centraal Orgaan Voormalig

Verzet en Slachtoffers, het Internationaal Sachsenhausen Comité, het NIOD Instituut voor Oorlogs-, Holocaust- en Genocidestudies, het vfonds (het Nationaal Fonds voor Vrede, Vrijheid en Veteranenzorg) en het Koning Willem I College | Academie Orde & Veiligheid.

Interne consultatieronde

De interne consultatie betrof direct betrokkenen: de Raad van Toezicht, de medewerkers, (een vertegenwoordiging van) de vrijwilligers en de Stichting Beschermers. De directeur was aanwezig bij deze extern gemodereerde ronde tafelbijeenkomsten. Reflectie op de achterliggende beleidsperiode, perspectieven op de toekomst, signaleren van kansen en bedreigingen, plus de oogst uit de externe consultatieronde bepaalden de agenda van de sessies.

Omgevingsscan

De trends en ontwikkelingen die in bovengenoemde interviews en ronde tafels werden gesignaleerd, vormden aanleiding tot aanvullend onderzoek. Aan de hand van (beleids-)documenten, rapportages en literatuur zijn de waarnemingen waar nodig verhelderd. Ten slotte is bekeken op welke wijze deze de toekomst van de WO2-erfgoedsector in het algemeen en die van NM Kamp Vught in het bijzonder zouden kunnen raken.

Verwerking

De uitkomsten van de consultatieronden en scan zijn, na aanvullende analyse, geanonimiseerd en geabstraheerd gebruikt bij terugkoppeling naar de directie, Raad van Toezicht, medewerkers en vrijwilligers. Die terugkoppeling leidde uiteindelijk tot het formuleren van een breed gedragen strategie en prioriteiten in dit plan.

Max Meijer en Petra Timmer
TiMe Amsterdam

Veranderingen in het werkveld en trends

Uit de in- en externe consultatie en de daarop gebaseerde omgevingsscan is een aantal relevante trends gedestilleerd. Uiteraard zijn algemene trends van directe of indirecte invloed op maatschappelijke functie en belang van een publieke instelling als NM Kamp Vught. Het gaat dan om demografische, sociaal-culturele, technologische, (geo-)politieke, ecologische en economische ontwikkelingen. Die zijn vertaald naar het WO2-erfgoed domein en specifiek naar de relevantie voor het meerjarenbeleid van NM Kamp Vught. Hieronder zijn de meest dominante trends kort samengevat.

Kracht van unieke locaties

Herinneringscentra zijn uniek door de authentieke plek. De combinatie van herinneringsplek, -landschap, collecties en verhalen onderscheidt de herinneringscentra van musea, educatieve instellingen, debatcentra et cetera. Nieuwe verhalen, thema's, versterking, verbinding en digitale ontsluiting van de authentieke plek bieden kansen voor verbreding en verdieping van publieksbereik van NM Kamp Vught.

Steeds minder WO2-getuigen

Het aantal mensen dat de Tweede Wereldoorlog bewust meemaakte neemt snel af. De generaties die het niet meemaakten, hebben eigen vragen en eigen manieren van herdenken, herinneren en betekenis geven aan het erfgoed van de oorlog. De kennis van WO2 neemt af, maar de belangstelling ervoor blijft vooralsnog groot.

Groot draagvlak

De publieke belangstelling voor het WO2-erfgoed is groot; de kennisbehoefte ook. Er is breed politiek en bestuurlijk draagvlak voor de sector. Versterking van infrastructuur, innovatie van en samenwerking binnen de sector en met andere sectoren wordt gestimuleerd door de overheid, fondsen en sectorale koepelorganisaties. Voorwaarde is actualisering

en verbinding in brede zin: toen en nu, bestaande en nieuwe doelgroepen, nabestaanden en nieuwe generaties, bekende en onbekende verhalen. Ook van migranten.

Waarden onder druk

Ook in Nederland staan democratische waarden, sociale cohesie en tolerantie onder druk. Veel mensen maken zich zorgen over verzuivering, verharding en tweedeling binnen onze open samenleving. Populisme en desinformatie kunnen leiden tot radicalisering en extremisme. Relativering, verdraaiing of ontkenning van het leed van slachtoffers van oorlog, vervolging en onderdrukking, in het bijzonder de Holocaust, lijken toe te nemen. Ook onder jongeren.

Toenemende diversiteit

De samenleving wordt steeds diverser. De Nederlandse overheid erkent dat Nederland een dynamische migratiesamenleving is geworden. Dat stelt eisen aan de inclusiviteit, meerstemmigheid en representativiteit van openbare instellingen. Met ruimte voor herinterpretatie, nieuwe perspectieven en reflectie op bestaande narratieven en presentaties.

Eisen aan governance

Bovengenoemde trends vragen om vertaling in programmering, presentaties, organisatie en – dus ook – in governance. Erfgoedinstellingen zijn gehouden aan o.a. de Governance Code Cultuur, de Code Diversiteit & Inclusie en uiteraard de Wet Bestuur en Toezicht Rechtspersonen.

Educatie en onderwijs

Verbinding met onderwijs in de meest brede zin van het woord biedt kansen. Voor het ontwikkelen van inclusieve(re) educatieve programma's en het adresseren van de hiervoor genoemde maatschappelijke ontwikkelingen (met primair en voortgezet onderwijs en beroepsonderwijs).

En ook voor het ontwikkelen en uitvoeren van een toegespitste onderzoeksagenda (met het wetenschappelijk onderwijs). Er is behoefte bij het onderwijs om, samen met herinneringscentra, programma's te ontwikkelen ten behoeve van burgerschapsvorming. Niet (alleen) gericht op kennis, maar ook om attitude, gedrag en vaardigheden bij jongeren te ontwikkelen.

Samenwerking

WO2-erfgoedinstellingen, koepelorganisaties, overheden en financiers geven aan dat juist in een specifieke sector als de musea en herinneringscentra WO2 samenwerking kansrijk is. NM Kamp Vught wordt gezien en erkend als een inhoudelijk en qua capaciteit solide partner in regionale en nationale samenwerkingsverbanden en bij het concretiseren van beleidsagenda's. Voorbeelden zijn Stichting Musea en Herinneringscentra 40-45, Platform WO2, Crossroads Brabant '40-'45, het Netwerk Oorlogsbronnen, maar ook het Canonnetwerk Nederland en kortdurende internationale samenwerkingsverbanden.

Ontwikkel-dilemma's

Tijdens de interviews en de omgevingsscan is ook gewezen op risico's voor de sector:

- De behoefte van bezoekers aan *vermaak* en *beleving* (WO2-experiences en slagveldtoerisme als vrijetijdsbesteding). Hoe prudent om te gaan met wensen van het publiek aan meer duiding/beleving, binnen de context van een fragiele (archeologische) plek.
- Versnippering van het aanbod. Er lijken steeds meer lokale initiatieven rond WO2-erfgoed en herdenkingen te ontstaan. Deze op zich verheugende ontwikkeling kan leiden tot versnippering: van middelen (geld), ondersteuning (door grote professionele WO2-instellingen), inhoud (verhalen) en aandacht (bezoekers).

Covid-19

Extra overheidssteun en soms stevige ingrepen in de programmabudgetten door de instellingen zelf hielpen erfgoedinstellingen in 2020 en 2021 door de pandemie. Inhoudelijk heeft Covid-19 een impuls gegeven aan nieuwe vormen van productont-

wikkeling. Van nieuw aanbod en interpretatie van bestaande content (collecties/presentaties) tot digitale online en/of hybride vormen van herdenkingen. Wat de effecten op langere termijn voor 2022 en de jaren erna zullen zijn is ongewis. Vooral de snelheid waarmee wij de beoogde bezoekersgroei kunnen realiseren, is lastig in te schatten.

Samenvattend: er is sprake van een dynamiek binnen het WO2-erfgoed via drie met elkaar verweven lijnen:

■ Verbinden

Binnen- en buitenpresentaties, landschap en gebouwen, materiële getuigenissen en verhalen, toen en nu, nu en toekomst, verschillende tijdvakken van Kamp Vught, verschillende hoofdrolspelers, betrokkenen en omstanders. Maar ook: faciliteren en stimuleren van verbindend inclusief gesprek tussen mensen en groepen in de samenleving. Thema's zouden ook moeten verbinden.

■ Verbreden

Verbreden van het publieksbereik, nieuwe doelgroepen, de verhalen verbreden en verdiepen aan de hand van nieuwe perspectieven en interpretaties; nieuwe elementen, ook door nader onderzoek, integraal aanbod binnen- en buitengebied, nieuwe presentatievormen (ook digitaal, nieuwe media, et cetera).

■ Verduurzamen

Maatschappelijk: door het leggen van structurele relaties met relevante groepen en domeinen (slachtoffers, nabestaanden, lokale gemeenschappen, jongeren, wetenschap). Organisatorisch: via zo duurzaam mogelijke bedrijfsvoering en organisatie. Inhoudelijk: Nieuwe manieren waarop het verhaal van NM Kamp Vught verteld wordt (inhoud en vorm) en daarmee aansluiting houdt met een snel veranderende samenleving. Steeds vernieuwen, met behoud van bestaande historische kern.

Max Meijer en Petra Timmer
TiMe Amsterdam

Dik de Boef

Voorzitter Stichting Centraal Orgaan Voormalig Verzet en Slachtoffers (COVVS) en Generalsekretär Internationales Sachsenhausen-Komitee

Nationaal Monument Kamp Vught is een buitengewoon waardevolle plek. Uiteraard voor ons als nazaten van de slachtoffers. Maar ook, en meer nog, om aan zoveel mogelijk mensen door te geven wat daar is gebeurd. Daarvan kennis kunnen nemen betekent dat je meer gaat nadenken over onze huidige vrijheid. Dat is per definitie vrijheid in gebondenheid. Dat vergeten we wel eens in deze individualistische tijd. We zijn met z'n allen verantwoordelijk voor het bewaken van onze vrijheid. Ik zie daar veel discussie over, juist nu, met een ongekende en toenemende felheid. Ik denk dat een plek als Kamp Vught de uitersten in die discussie kan verbinden. Want welke positie je ook inneemt, wat daar gebeurde wil niemand... Daar zou je elkaar toch in moeten vinden...

'Het is goed dat dit er is, herdenken en doorgeven aan de volgende generaties.'

'Fijn geïnformeerd, maar wel heel heftig. Je denkt veel na. Iedereen kan goed of fout zijn. En blijf kritisch bij alle politieke ontwikkelingen. Durf tegen de stroom in te gaan.'

'Het prikkeldraad, de wachttorens, de barak vol stapelbedden en het crematorium...de beelden uit boeken, films en de verhalen in het museum komen er ineens tot leven. Zeker als je ondertussen de audiotour luistert. Je krijgt er kippenvel van.'

(reacties uit kwalitatief publieksonderzoek en via Instagram)

OPGEPAKT

GEVANGENIS

TRANSPORT

AANKOMST

UIT ELKAAR
EIGENDOMMEN
REGISTREREN

Terugblik beleidsperiode 2017-2021

In het vorige meerjarenbeleidsplan 'Naar een moedige samenleving' kwamen wij tot het formuleren van een vijftal hoofddoelstellingen en zeven afgeleide doelstellingen. Hier zullen wij kort terugkijken en op hoofdlijnen beschrijven hoe de realisatie van deze doelen is verlopen.

Hoofddoelstellingen

1. Herinrichting en vernieuwing vaste presentatie

Op 27 november 2019 kon na een intensieve voorbereiding de vernieuwing en uitbreiding van NM Kamp Vught worden geopend door Koning Willem-Alexander. De vaste presentatie werd geheel vernieuwd. Ook werd een educatieve uitbreiding gerealiseerd van 300 vierkante meter en werden de publieksontvangst en het museumcafé vernieuwd. De vernieuwing kon conform de begroting én binnen de planning worden gerealiseerd en heeft dus ook geen financiële last achtergelaten. De reacties van het publiek en in de pers waren zeer lovend. Ook vakgenoten hebben de nieuwe vaste presentatie gewaardeerd.

Universitair docent Susan Hogervorst en hoogleraar Kees Ribbens concludeerden in een bespreking van de nieuwe expositie in het *Tijdschrift voor Geschiedenis*:

Hoe vertel je de beladen en gelaagde geschiedenis van een plek, en houd je tegelijkertijd de grotere geschiedenis van het nationaalsocialisme en de Tweede Wereldoorlog in het oog? Hoe balanceer je tussen informeren, herdenken en actualiseren? Het vernieuwde Nationaal Monument Kamp Vught, dat in november 2019 zijn deuren weer opende, is in deze lastige opdracht geslaagd.

Met de realisatie van een educatieve uitbreiding, als onderdeel van de vernieuwing, is de inpan-dige infrastructuur voor de groepsontvangst aanmerkelijk verbeterd. Er kwam ook een nieuwe doorgang over de kampgracht, via welke schoolgroepen voortaan het kampterrein betreden. Hier-

mee zijn individuele bezoekers en groepsbezoeken uit elkaar gehaald, wat de bezoeker-ervaring van beide groepen versterkt.

De nieuwe vaste expositie draagt in hoge mate bij aan een gezinsvriendelijker karakter van onze instelling, waarmee het bereik voor familiebezoek wordt vergroot.

Nadat eerder een zeer succesvolle audiotour voor volwassenen werd gerealiseerd, kon in de afgelopen periode ook een speciale audiotour junior 'Achter prikkeldraad' worden gerealiseerd. Deze werd in najaar 2021 gepresenteerd en in gebruik genomen. Met dit aanbod, ook in het Engels beschikbaar, is NM Kamp Vught wéér een stuk toegankelijker geworden voor kinderen en gezinnen met kinderen en is het bereik van familiebezoek nog verder vergroot.

2. Jaarprogramma

Dit jaarprogramma is grotendeels langs de lijnen verder uitgevoerd, zoals wij die in het verleden al hebben vastgelegd.

Een nieuwe samenwerking werd aangegaan met de Verkadefabriek in 's-Hertogenbosch, die echter vanwege de corona-pandemie al in een vroeg stadium werd gesmoord. Uiteraard zullen wij deze samenwerking weer oppakken zodra dit mogelijk is. In algemene zin heeft corona in 2020-2021 natuurlijk een forse impact gehad op ons museum en ook op het jaarprogramma. Op het terrein van de herdenkingen heeft dit ook geleid tot vernieuwing: de dodenherdenkingen én de herdenkingen van de kindertransporten zijn in beide jaren digitaal geregistreerd. Het bereik nam hierdoor fors toe, met name door de uitzending via Omroep Brabant. Na evaluatie heeft dit geleid tot afspraken over voortgezette samenwerking met Omroep Brabant.

Koning Willem-Alexander sprak tijdens de opening op 27 november 2019 met oud-gevangenen Ernst Verduin en Joke Folmer

De afgelopen beleidsperiode markeert ook zeer waarschijnlijk het einde van directe betrokkenheid van eerstelijns getuigen bij de herdenkingen. Vanaf nu zal de tweede en derde generatie dit stokje moeten overnemen.

3. Samenwerking

De samenwerking binnen het landelijke netwerk van musea en herinneringscentra (SMH) en Platform WO2 heeft zich verder ontwikkeld. Mooie resultaten werden bereikt in programmering (Jaar van Verzet) en op educatief terrein.

Ook de regionale samenwerking binnen Stichting Crossroads/Brabant Remembers heeft Noord-Brabant (en dus ook NM Kamp Vught) in 2019 veel activiteiten, producten én exposure opgeleverd. Helaas kon vanwege corona in 2020 een aantal geplande activiteiten en projecten geen doorgang vinden. Ook is lastig in te schatten of de investeringen op trade- en marketinggebied zich zouden hebben uitbetaald in significant hogere bezoekersaantallen uit binnen- en buitenland. Meteen na de première, moest bijvoorbeeld de speciale lichtvoorstelling 'Crossing Time' op het terrein van NM Kamp Vught worden beëindigd door de eerste lockdown. Er bestaat echter goede hoop dat deze voorstelling in 2023 alsnog kan worden hernomen. Wij zijn blij met de doorstart die Brabant Remembers voor de komende periode (tot en met 2024/2025) mag

maken en zullen actief en enthousiast blijven bijdragen aan de te realiseren doelen.

(Inter-)nationale aanbodketens blijven relevant. Daarom zijn wij blij via Brabant Remembers aansluiting te hebben bij de Liberation Route Europe (LRE). De directeur van NM Kamp Vught is nauw betrokken bij de realisatie in het verleden van een luisterpunt in Vught, als onderdeel van deze West-Europa doorkruisende route, en bij de plaatsing van een zogenaamde 'Vector', eveneens als onderdeel van de LRE, in het voorjaar van 2022. Andere ontwikkelingen en potentiële samenwerkingen ontwikkelen zich langzaam, kennen tegenslag (de brand die bijvoorbeeld in 2019 de Gedenkplaats Haaren in de as legde) en hebben gewoon tijd nodig. Dit geldt zeker ook de bootjesroute via het Drongelens kanaal, de samenwerking met de gedenkplaatsen in Sint-Michielsgestel en Haaren en de verdere ontwikkeling van landelijke routes, waarop wij zouden kunnen aanhaken.

Over samenwerking op educatief gebied, zie pagina 18 en verder.

Met Avans Hogeschool te 's-Hertogenbosch is in 2021 een samenwerking opgestart waarbij – vooral op marketing-/communicatie gebied – diverse groepen en individuele studenten met onderzoeks- en adviesopdrachten aan de slag zijn gegaan.

De ontwerpen van de studenten junior stylist Femke, Noa, Liselotte en Djedi werden in 'Mode op de bon' gepresenteerd

Samenwerking is niet voor niets ook in het nieuwe meerjarenbeleidsplan een belangrijk thema. Door verbinding te zoeken waar logisch en mogelijk, vergroten wij onze reikwijdte, slagkracht en betekenis. Wel zal telkens zorgvuldig moeten worden afgewogen welke projecten wij wél en welke wij niet in samenwerking kunnen realiseren. Ook moet uiteindelijk het 'halen' en 'brengen' in een zeker evenwicht staan.

4. Versterken educatief aanbod

In de afgelopen beleidsperiode werd veel nieuw educatief aanbod (permanent en incidenteel) gerealiseerd.

Er is gewerkt aan het verstevigen van een 'doorlopende leerlijn' en er zijn projecten gerealiseerd en er is aanbod gecreëerd voor alle niveaus.

Wij streven naar spreiding van schoolgroepen om zo binnen de capaciteitsgrenzen toch een optimaal bereik te realiseren. Ideaal was de provinciale subsidieregeling 'Museumschatjes', waarmee

scholen gestimuleerd werden om in het najaar een bezoek te brengen. Ook de samenwerking met het MBO zorgt voor spreiding. Deze groepen komen juist in najaar/winter, overigens in het kader van burgerschap, op bezoek.

De educatief medewerker van NM Kamp Vught heeft een actieve bijdrage geleverd aan het brede educatieve meerjarenproject Kwaliteitsimpuls Educatie (KWIE) dat binnen de SMH in de afgelopen jaren is uitgevoerd. In dit kader werd een scala aan producten en activiteiten gerealiseerd. Ook kennisuitwisseling en kennisdeling stonden centraal.

De samenwerking met het Koning Willem College in 's-Hertogenbosch werd verder uitgebouwd. Jaarlijks in november bezoeken grote aantallen studenten met een speciaal programma NM Kamp Vught.

In 2020 werd met 'Kind onder vuur' een interactieve gezinsexpositie voor groep 7 en 8 gerealiseerd in samenwerking met Critical Mass, Humanity House en het Rode Kruis.

Voor de vrijwilligers is de rondleiderscursus in de afgelopen periode uitgebreid en ook is er meer aanbod van trainingen voor de rondleiders geweest, in samenwerking met externe partijen. Komende jaren gaan we bekijken hoe dit structureel een plek kan krijgen.

Rondom de expositie 'Mode op de bon' (2021) vond daarnaast een vruchtbare en geslaagde samenwerking plaats, waarbij studenten van de modevakopleiding Fashion & Design van het Koning Willem I College in het kader van een wedstrijd kleding ontwierpen die aansluit bij een aantal thema's uit de expositie. De winnende kledingontwerpen werden getoond in de expositie en kregen ook een mooi podium in de pers.

Contacten met docenten zijn geïntensiveerd. Er zijn meerdere klankbordgroepen in het leven geroepen, die nuttige input geven bij de ontwikkeling van het educatieve beleid en educatieve producten.

5. Versterken financiële kaders

Verduurzaming, ook op energiegebied, kreeg een flinke duw dankzij de vernieuwing in 2019. In totaal 240 zonnepanelen op het platte dak zorgden voor een energieneutrale uitbreiding. Op heel veel plaatsen in het gebouw is intussen energiezuinige LED-verlichting aangebracht. Uiteraard ook in de nieuwbouw.

Het geautomatiseerde boekingssysteem is er uiteindelijk niet gekomen. Hier is grondig over nagedacht en uiteindelijk is geconcludeerd dat voor ons de nadelen niet opwegen tegen de voordelen. Het grote probleem van een geautomatiseerd systeem is dat de klant-specifieke vragen en wensen onvoldoende kunnen worden meegenomen.

In 2019 heeft NM Kamp Vught een eerste opzet gemaakt voor een meerjarenbegroting. Daarbij zijn wij uitgegaan van redelijk voorspelbare 'wat-als'-scenario's. De coronapandemie bracht een scenario waar niemand op gerekend heeft. De realisatie in 2020 en 2021 wijkt dan ook drastisch af van de in 2019 opgestelde begroting.

Afgeleide doelstellingen

6. Versterken interne organisatie

Er is in de afgelopen beleidsperiode op onderdelen meer, op andere onderdelen minder vooruitgang geboekt.

De formatie van NM Kamp Vught is beperkt toegenomen (van 8,1 fte in 2017 tot 8,7 fte eind 2021).

Per 2020 is een marketingmedewerker aangesteld (8 uur per week) en is een marketingbudget vrijgemaakt.

Per 2021 is extra educatieve formatie (op projectbasis voor 20 uur per week) ter ondersteuning aangesteld.

Het in het leven geroepen interne organisatieplatform heeft niet gebracht wat ervan werd verwacht, ook omdat verwachtingen van de betrokken partijen uiteen liepen. Na een zorgvuldige evaluatie is besloten een informeler klankbordoverleg te formeren. Hierin is de directeur gesprekspartner van enkele vrijwilligers, afkomstig uit alle geledingen van de vrijwilligersorganisatie. Dit overleg is in 2018 gestart en streeft er naar zowel voor de directie als voor de vrijwilligers een toegevoegde waarde te zijn.

7. Nieuwe doelgroepen bereiken

De benadering van nieuwe doelgroepen heeft in ieder geval een steviger basis gekregen in de nieuwe vaste presentatie. Hierbij is aandacht geweest voor de gezinsvriendelijkheid, onder meer door het taalgebruik, *interactives* en toepassing van diverse uitingsvormen om het verhaal te vertellen, zoals geur en bijvoorbeeld ook illustraties voor gebeurtenissen waarvan geen foto's zijn.

Ook is het verhaal van Kamp Vught in een internationale context geplaatst, met ook aandacht voor de 36 nationaliteiten (!) onder de gevangenen.

8. Vooruitdenken en plannen op meerdere niveaus

Dit is inmiddels de goede praktijk. Er wordt structureel meer en langjarig vooruit gedacht, bijvoorbeeld bij het plannen van wisselexposities.

9. Doorontwikkelen van Barak 1B

Voor nevenlocatie Barak 1B werd een nieuwe museumles 'Als muren konden spreken' vervaardigd voor het voortgezet onderwijs, over de gelaagde geschiedenis van Kamp Vught.

De ruimtes in Barak 1B werden verder onder andere gebruikt voor workshops in samenwerking met partners als de Anne Frank Stichting of educatieve samenwerkingsprojecten met docenten én in de zomermaanden voor tijdelijke exposities.

Door corona is sinds maart 2020 tot begin 2022 geen gebruik van de locatie gemaakt voor museumlessen.

10. Lunettenlaan herinrichten en verkeersveiliger maken

Dit thema is steeds belangrijker geworden, maar heeft zeker 2020-2021 enorm aan vaart gewonnen. NM Kamp Vught vindt het van groot belang om de Lunettenlaan verkeersveiliger te maken én ook de 'verrommeling' van het gebied tegen te gaan. Bestaande overleggen die hierover gevoerd werden, zijn door ons met kracht gestimuleerd.

In 2021 werd een stuurgroep in het leven geroepen en al eerder werd erkend dat de vele gebruikers, ambities en belangen in dit gebied het meest gediend waren met een voortvarende, gezamenlijke aanpak. Nog steeds kijken we naar een traject van jaren, maar er zijn belangrijke slagen gemaakt. NM Kamp Vught is op vele niveaus betrokken en wordt gezien als een belangrijk gesprekspartner. De historische waarde van het landschap is erkend als een kernwaarde van het gebied dat wordt heringericht.

Het heeft daarbij in het belang van NM Kamp Vught en de historische en landschappelijke waarde van het gebied veel betekend, dat samen met KruiKok Landschapsarchitecten door NM Kamp

Vught al een goed doortimmerde gebiedsvisie is neergelegd.

11. Meer inzetten op marketing

Zoals eerder aangegeven is in 2020 een marketingmedewerker aangesteld (8 uur per week) en is een marketingbudget vrijgemaakt.

Alle marketingactiviteiten beogen NMKV structureel beter onder de aandacht te brengen en daarmee het aantal individuele, betalende bezoekers te verhogen. Helaas hebben we in 2020 en 2021 ook op dit terrein last gehad van de (gevolgen van) diverse coronamaatregelen. Tijdelijke sluiting(en) van het museum, reisbeperkingen en gelimiteerde kaartverkoop hadden vanzelfsprekend grote invloed op de verwachte resultaten.

Er is in 2020 een meerjarig marketingplan vastgesteld. Hierin zijn ook de beoogde doelgroepen nader omschreven. In de marketing staat de individuele bezoeker centraal. Daarbij hebben we verhoogde aandacht voor gezinnen en/of grootouders met kinderen (vanaf 10 jaar), buitenlandse toeristen/expats en bezoekers met een migratieachtergrond.

In een korte termijn promotieplan hebben we onder meer bepaald dat we meer in willen zetten op samenwerking in de regio en op regionale en landelijke (advertentie)campagnes.

12. Structureel versterken historische verbinding

Op dit onderdeel zijn goede resultaten geboekt. Door onder andere de realisatie en ontwikkeling van een nieuwe vaste presentatie én aansluiting bij het Netwerk Oorlogsbronnen (NOB) is de focus van de afdeling voornamelijk gericht geweest op het zichtbaar maken van de collecties. In de vernieuwde vaste presentatie staan nu ruim 250 objecten ten toon gesteld (in de oude expositie waren dat er 25).

In de portals van Netwerk Oorlogsbronnen, Oorlogslevens en Beeldbank WO2 zijn de foto's en namen van de in Vught overleden gevangenen

en de kinderen van het kindertransport digitaal zichtbaar voor het grote publiek. Ook in het educatieve aanbod van NM Kamp Vught komen de objecten uit de eigen collecties ruim aan bod. Met hulp van het NOB zijn in de afgelopen periode ook 75 voorwerpen hoogwaardig gefotografeerd.

In nauwe samenwerking met het NIOD en met behulp van een innovatief *crowdsourcing*-project werd een databank aangemaakt waarin de 29.000 beschikbare registratiekaarten van Kamp Vught werden verwerkt. Helaas is het tot heden niet mogelijk gebleken ten volle te profiteren van dit belangrijke instrument, door de aangescherpte privacywetgeving. Deels kon gebruikt worden gemaakt van deze gegevens in een opstelling in de vernieuwde vaste presentatie van NM Kamp Vught.

Op het gebied van de kamparcheologie van Kamp Vught is het stil gebleven, na het niet honoreren van het in het vorige meerjarenbeleidsplan beschreven project en nieuwe prioriteiten die om aandacht vroegen. Streven blijft om, wanneer zich hier kansen voordoen, deze ook aan te grijpen.

De ontwikkelingen rond de voormalige *Polizei-gefängnis* Haaren en de voormalige gijzelaarskampen in Sint-Michielsgestel werden door ons

met interesse gevolgd en waar gevraagd zijn wij ook in een adviserende rol getreden. Helaas hebben de plannen van Gedenkplaats Haaren een forse knauw gekregen door de grote brand in 2019, die grote delen van het complex in de as hebben gelegd.

De in het leven geroepen 'historische commissie', samengesteld uit enkele vrijwilligers, heeft in de afgelopen periode veel werk verzet. Eén van hen promoveert momenteel op een onderwerp uit de geschiedenis van Kamp Vught.

De collectietoegankelijkheid is verder vergroot, hoewel nog veel werk ook hier verricht dient te worden. Verheugend was de toekenning in 2021 van een bijdrage van het Mondriaan Fonds, waarmee wij voor ruim een jaar een collectiemedewerker op projectbasis konden aanstellen, die per 2022 de achterstanden in de registratie kan wegwerken.

Dit fonds stelt ons ook in staat om de komende jaren diverse plannen en projecten te realiseren die de verbinding tussen de vaste presentatie en het buitengebied zullen versterken. In 2020-2021 werd de basis gelegd voor een eerste groot en iconisch project: de verwerving van twee historische goederenwagons die begin 2022 zijn geplaatst op de voormalige kampspoorlijn nabij NM Kamp Vught.

Anouk van Butselaar

Docent/Schoolopleider, Academie Orde & Veiligheid (Koning Willem I College, 's-Hertogenbosch)

Een bezoek met mijn leerlingen aan Nationaal Monument Kamp Vught wérkt. Ook door de ontmoeting met een vrijwilliger die vertelt waarom die plek voor hem zo belangrijk is. Dat komt aan. Personen leren kennen dat werkt het best. Mijn leerlingen weten weinig van de Tweede Wereldoorlog, ze doen daar stoer over, relativëren het soms; gebruiken harde woorden. Het gesprek dat tijdens een bezoek aan NM Kamp Vught ontstaat is anders dan in de klas. Tijdens zo'n bezoek kunnen leerlingen zich identificeren met verhalen van echte mensen. Daar begint het. Met naar elkaar te luisteren. Ook al verschil je van mening, om wat voor reden dan ook. Daar helpt Kamp Vught het onderwijs enorm mee: als startpunt voor gesprek.

'Mijn kind is vandaag met school naar Kamp Vught geweest. Ze komt thuis met indrukwekkende verhalen. Ze heeft het moeilijk met wat ze allemaal gehoord heeft, maar is blij dat ze is geweest. Als ouder wil ik jullie hartelijk danken voor jullie inzet en belangrijke werk. Wat een prachtige mensen zijn jullie!'

'Wat een groot verdriet en angst is hier geleden. Wat zijn wij bevoordeeld, laten we daar dankbaar voor en zuinig op zijn.'

'Samen met mijn dochter van 10 jaar Kamp Vught bezocht. Wij vonden het erg indrukwekkend. Voor kinderen een interessante audiotour en doeboekje. Zeker de moeite waard om een bezoek te brengen.'

(reacties uit kwalitatief publieksonderzoek en via Facebook)

De missie van NM Kamp Vught

Nationaal Monument Kamp Vught wil een wezenlijke bijdrage leveren aan het morele bewustzijn in de samenleving door:

- **de herinnering levend te houden aan concentratiekamp Vught en de lotgevallen van degenen die met deze plek (ook na de oorlog) verbonden raakten.**
- **duidelijk te maken wat de actuele betekenis is van deze materiële en immateriële getuigenissen en wat de verbinding is met de vraagstukken van deze tijd.**

De plek waar alles zich voltrok, speelt daarbij een hoofdrol.

Maar het was hier. En nog.

'Vooraf twijfelde ik heel erg: moet ik er nou wel heen? Is dat niet een heel naar einde van een leuk weekend Den Bosch? Maar wat ben ik blij dat ik gegaan ben. Zoals zo mooi staat op de website: Je wordt geraakt, geïnspireerd en aan het denken gezet. Want de verhalen, die blijven. En die verhalen moeten ook blijven. Want wat hier gebeurd is, mogen we nooit vergeten.'

(Reactie van blogger via Instagram)

Visie op de ontwikkeling van NM Kamp Vught 2022-2026

Maar het was hier. En nog. Deze regel dichte Huub Oosterhuis, oog in oog met de plek in de bossen bij Vught waar tijdens de Tweede Wereldoorlog tienduizenden mensen aan den lijve ondervonden waar een ondermijning van de rechtsstaat toe kan leiden.

De wereld om ons heen is in beroering. Steeds meer en steeds vaker staan we niet naast elkaar, maar tegenover elkaar. Deze toenemende polarisatie wereldwijd baart veel mensen zorgen. Het zoeken van verbinding en het ontwikkelen van burgerschapsvaardigheden die nodig zijn om als mondig, nadenkend en bewust burger onze democratische en op grondrechten gestoelde samenleving in stand te houden; het is steeds meer een uitdaging én urgentie.

NM Kamp Vught wil een solide pijler zijn onder een beleid dat erop gericht is de Tweede Wereldoorlog en zijn gevolgen in Nederland een belangrijk referentiekader te laten blijven onder burgerschapsvorming en de waarden waar onze samenleving voor staat.

De stichting Nationaal Monument Kamp Vught werkt vanuit het verhaal van het enige SS-concentratiekamp in Nederland tijdens de Tweede Wereldoorlog. Sinds 1990 hebben meer dan een miljoen mensen deze historisch beladen plek bezocht. We verkeren in een bijzondere positie om verleden, heden en toekomst te verbinden. Dat doen we al dertig jaar. En daarbij lopen we niet zelden voorop. Met een grote natuurstenen maquette van het kamp bijvoorbeeld, of de reconstructie van een kampbarak, met de innovatieve wijze waarop sinds 2013 in Barak 1B verschillende verhaallijnen worden vervlochten². In november 2019 openden wij een geheel vernieuwd en eigentijds herinneringscentrum³.

De plek die wij beheren en in stand houden, slaat met zijn authentieke elementen en indringende verhalen een stevige brug naar een verleden dat voor de huidige en toekomstige generaties steeds verder weg komt te liggen. Hier kruipt het verleden onder je huid. En prikkelt tot nadenken.

Hoe maak jij
het verschil?

How do you make
a difference?

'Ik ben door mijn bezoek aan NM Kamp Vught onder de indruk en gemotiveerd mij in te zetten voor de samenleving.'

(reactie uit publieksonderzoek)

Een bezoek aan plekken als voormalig Kamp Vught is ook een inspirerende confrontatie met jezelf.

Herdenken, herinneren en bewustmaken veranderen. Te midden van deze en andere processen wil NM Kamp Vught een hoogwaardig, adequaat, eigentijds, verbindend én aansprekend verhaal vertellen. Eind 2019 is daarom, na een forse financiële en personele inspanning, een nieuwe vaste presentatie geopend. Daarnaast werden een educatieve uitbreiding van 300 vierkante meter (voor een adequatere ontvangst van de vele schoolgroepen) en een modernisering van de bezoekersontvangst gerealiseerd. Hiermee beschikt NM Kamp Vught weer over een duurzame basis waarmee het herinneringscentrum optimaal op de toekomst is voorbereid.

In de nieuwe vaste presentatie staan persoonlijke verhalen op de voorgrond en dit werkt, zo blijkt ook uit reacties van bezoekers: 'Als er iets persoonlijks wordt geraakt – of dat nou je leeftijd, naam of stad van herkomst is – doet dat toch wat met je. Het zorgt voor een bepaalde herkenning.' De gebeurtenissen in Kamp Vught worden nadrukkelijk in een bredere (ook internationale) context geplaatst. Multiperspectiviteit (aandacht voor de verschillende rollen die mensen tijdens de oorlogsjaren innamen, waarbij die van de daders, omstanders en helpers actueel relevant zijn omdat deze op keuzes berusten) is een ander belangrijk uitgangspunt. Meer dan voorheen is de presentatie gezinsvriendelijk en wordt het intergenerationele gesprek gestimuleerd. Onder meer met interactieve vormen.

Aan het einde van de rondgang wordt de bezoeker geprikkeld om na te denken over de actuele

betekenis van de plek die zojuist heeft bezocht en alle verhalen die daarbij werden verteld. In de verbinding met het heden staat voor ons het thema van de morele moed centraal⁴. De bezoeker van NM Kamp Vught eindigt zijn rondgang met een vraag: *hoe maak jij het verschil?* Het stellen van vragen, het kritisch beschouwen en nadenken zijn voor ons belangrijker dan het geven van pasklare antwoorden. Want er is niet altijd één antwoord. De kern van wat wij willen zeggen, ligt niet in de pasklare oplossing voor problemen die wij ervaren in de samenleving, maar in bewustwording van de keuzevrijheid én keuzeverantwoordelijkheid die wij hebben.

Onze eigen kennis en ervaring, gesteund door brede kennis en ervaring bij collega's in het veld, leidt tot de keuze om inzichtelijk te maken welke processen van menselijk handelen hebben geleid en nog steeds kunnen leiden tot uitsluiting, vervolging, terreur, inperking van vrijheden en meer. Het aangeven van verschillende perspectieven en motivaties van keuzes, alsmede verschuivingen daarin, zijn van belang om hier een verbinding te kunnen maken met je eigen perspectief. En vandaar uit te komen tot besef. Zo wordt gestimuleerd om kritische denkvaardigheden te ontwikkelen.

Bewust burgerschap, vrijheid van meningsuiting en andere grondrechten, tolerantie, democratie, vrijheid en de grenzen aan de vrijheid. Het zijn actuele thema's die op uitstekende wijze te verbinden zijn met de geschiedenis van Kamp Vught en met de lotgevallen van de tienduizenden mensen die ermee te maken kregen. De inrichting en functionaliteit van ons herinneringscentrum staan in dienst van een markante en doelgerichte onderstreping van het belang hiervan.

2. Brug naar een indringend en inspirerend verleden

Kennis van het verleden is onontbeerlijk als een belangrijk fundament voor handelingsperspectief en keuzebewustzijn in het heden en de toekomst. De geschiedenis van Kamp Vught is een veelzijdige. Als doorgangskamp voor Joden én als concentratiekamp voor iedereen die door de nazi's 'staatsgevaarlijk' werd geacht, staat deze enerzijds voor uitsluiting en vervolging, anderzijds

voor terreur en ontkenning van mensenrechten. Als interneringskamp voor collaborateurs, als opvangkamp voor Duitse burgers en als woonoord voor Molukkers biedt de gelaagde geschiedenis van deze plek nog diverse andere aanknopingspunten voor een grens-overstijgende, indringende en inspirerende verkenning van relevante heden-daagse thema's.

De geschiedenis van concentratiekamp Vught biedt interessante aanknopingspunten voor een relevant en onderscheidend verhaal en verbinding met het heden:

- het omvat een authentieke plek, waar de oude kampstructuur nog als nergens anders in Nederland aanwezig en zichtbaar is;
- het is een duaal verhaal van uitsluiting en vervolging, van repressie en terreur;
- deze thema's, maar ook verhalen van hulp, verzet, verraad, en 'omstanderschap' (multiperspectiviteit) komen op weinig andere plekken in Nederland zo indringend en haast tastbaar samen;
- Kamp Vught kent een internationale dimensie, onder andere omdat we hier te maken hebben met het enige SS-concentratiekamp buiten nazi-Duitsland, de aanwezigheid van ruim duizend Belgen, tweehonderd Fransen, honderden Duitsers en vele andere nationaliteiten (inmiddels 36) én de deportaties naar Duitsland en bezet Polen;
- Kamp Vught was ook het eerste officiële SS-kamp dat westerse geallieerden aantreffen tijdens hun opmars in West-Europa;
- op weinig andere plekken kan het oorlogsverhaal zo indringend worden verbonden met naoorlogse ontwikkelingen (zoals omgang met collaborateurs en de dekolonisatie).

Het door de oorlogsgebeurtenissen getekende 'schuldige' landschap van NM Kamp Vught heeft een enorme impact op de bezoeker. Abstracte begrippen die ook vandaag de dag nog zeer actueel zijn worden hier, als op weinig andere plaatsen in ons land, concreet en tastbaar.

Deze aansprekende en veelzeggende basis van het verhaal van Kamp Vught moet gekoesterd en in stand gehouden worden, maar ook bijdragen aan de zeggingskracht van een bezoek. Dat gebeurt niet helemaal vanzelf.

Door de voorgenomen verplaatsing van de entree van de naastgelegen Penitentiaire Inrichtingen Vught en de in gang gezette structurele

gebiedsontwikkeling, ontstaan voor NM Kamp Vught in de komende jaren grote kansen. De Lunettenlaan zal op termijn veel verkeersluwer (én veiliger!) worden en het authentieke karakter van deze toegangsweg alsmede het gebied aan weerszijden zal door herinrichting zeer versterkt worden. Het voorterrein van NM Kamp Vught heeft dit al uitgewerkt in een gebiedsvisie, die met instemming is ontvangen door betrokken partijen en die de basis heeft gelegd voor een gebiedsontwikkeling met nadrukkelijke aandacht voor de historie. NM Kamp Vught heeft zelf een en ander al uitgewerkt in een gebiedsvisie, die met instemming is ontvangen door de andere betrokken partijen en de basis heeft gelegd

↑ Kamp Vught

Uitvoering Extern

voor een voorgenomen gebiedsontwikkeling met nadrukkelijke aandacht voor de historie.

Vooruitlopend op al deze ontwikkelingen heeft NM Kamp Vught het initiatief genomen om, in het verlengde van de eind 2019 geopende vernieuwing, de blik te richten op de omgeving van het herinneringscentrum. In de komende beleidsperiode worden in samenhang diverse acties en plannen uitgevoerd om de verbinding tussen de verschillende historische onderdelen te optimaliseren. Om aan te sluiten bij nieuwe generaties streven

wij naar een optimalisering van de belevingswaarde, met oog voor het authentieke historische landschap en de uitstraling en zeggingskracht daarvan. Voorbeelden hiervan zijn de plaatsing eind februari 2022 van twee historische goederenwagens op de voormalige kampspoorlijn bij het entreegebied naar NM Kamp Vught en het aangelegde wandelpad over dat tracé naar het hoofdgebouw. Andere plannen behelzen het beklimbaar maken van een wachttorens en de ontwikkeling van een geheel nieuwe uitstraling en materialisering van bewegwijzering in de buitenruimte.

Beleidsvoornemen:

In de komende beleidsperiode zal op en rond het terrein van NM Kamp Vught een groot aantal aandacht trekkende projecten in samenhang worden gerealiseerd. Hiermee zal, na de vernieuwing van de vaste presentatie, nu de omgeving van NM Kamp Vught optimaal worden ingericht.

3. Educatie en kennisontwikkeling

Scholen nemen een bezoek aan Nationaal Monument Kamp Vught graag op in hun curriculum. Het herinneringscentrum heeft zo in de afgelopen jaren een goede naam en een vaste klantenkring van bezoekende scholen opgebouwd.

Recent onderzoek, onder meer van Marc van Berkel in opdracht van het ministerie van VWS, geeft aan dat docenten '...in de eerste plaats het bezoeken van een authentieke locatie (waar leerlingen de geschiedenis *ervaren* en *beleven*) tot doel hebben.'⁵ Over te dragen kennis heeft dan uitsluitend betrekking op kennis die specifiek gelieerd is aan de locatie of aan de historische objecten van het museum. Volgens het onderzoek verwijzen docenten daarbij vaak naar de betekenis van het museum of de instelling als 'authentieke locatie': een bezoek aan een dergelijke locatie maakt indruk op leerlingen en werkt daarmee motivatie-verhogend. Recent hebben

het Herinneringscentrum Kamp Westerbork en NM Kamp Vught gezamenlijk onderzoek gedaan naar bezoekmotivaties van docenten voortgezet onderwijs, die dit beeld bevestigen.⁶

Als het gaat om schoolbezoek in groepsverband zijn echter de capaciteitsgrenzen dicht genaderd: we kunnen eenvoudigweg niet meer scholieren kwijt in de beschikbare ruimte en tijd. Nu al behoort NM Kamp Vught zowel absoluut als procentueel tot de top van meest door scholieren bezochte herinneringscentra en oorlogsmusea in Nederland. Naast kwantiteit dient ook kwaliteit een belangrijk uitgangspunt te blijven.

Een 'doorlopende leerlijn', niveaudifferentiatie, inclusiviteit: het zijn enkele van de uitgangspunten bij de ontwikkeling van nieuwe materialen.

NM Kamp Vught zal ook de komende jaren blijven zoeken naar andere manieren om jongeren

doeltreffend in aanraking te brengen met het 'verhaal van Kamp Vught' en/of de actuele betekenis daarvan. De succesvolle recente realisatie van een audiotour junior is daar een voorbeeld van.

Voor goede educatie is ook kennis van je eigen geschiedenis nodig. Dat geldt ook voor de programmering. Bovendien kan nieuw verworven kennis gebruikt worden om in communicatie en marketing de aandacht te vestigen op het verhaal van Kamp Vught.

Dit vraagt om zorgvuldige conservering en ont-

sluiting van de collectie die wij in komende beleidsperiode zullen continueren en completeren. Meer dan voorheen zou de specifieke schat aan informatie en kennis die wij beheren echter ook aanleiding moeten zijn voor eigen of samen met anderen uitgevoerd onderzoek en (digitale) ontsluiting. NM Kamp Vught kan hierdoor een wederzijds stimulerende verbinding maken met de wetenschappelijke sector. Hier liggen kansen voor verdere ontwikkeling, waardoor ook in algemene zin de relevantie van ons herinneringscentrum verder toeneemt.

Beleidsvoornemens:

- In de komende beleidsperiode wil NM Kamp Vught het educatieve aanbod voor primair onderwijs en voortgezet onderwijs vernieuwen.
- Het hoofddoel is om de educatieve producten nog meer aan te laten sluiten bij het doel om leerlingen inzicht te geven in de verschillende perspectieven en menselijk handelen en hen te stimuleren dit te koppelen aan hun eigen belevingswereld.
- Het historische landschap rondom het herinneringscentrum zal in de komende beleidsperiode meer worden betrokken bij het educatieve aanbod en hiervoor worden producten ontwikkeld. Ook fysieke verbindingen (bijvoorbeeld tussen hoofdgebouw en Barak 1B of hoofdgebouw en fusilladeplaats) zullen in dit kader worden verbeterd.
- Wij willen onderzoeken hoe efficiënt de doelstellingen van NM Kamp Vught te verbinden met de leef- en denkwereld van jongeren. Dit zou kunnen door een Jongerenteam te formeren. Als deze vraag positief wordt beantwoord, moet dit team in deze beleidsperiode actief worden.
- Er zullen stappen gezet worden om in overleg met vertegenwoordigers van universiteit(en) te verkennen wat de samenwerkingsmogelijkheden zijn.

4. Programmering

Het verhaal dat wij vertellen en het effect dat wij daarmee beogen, komt het meest effectief over bij een daadwerkelijk bezoek aan de plek.

Er is potentieel voor een toename van het individuele bezoek aan NM Kamp Vught. Waar (educatief) groepsbezoek op capaciteitsgrenzen stuit, hebben wij de ambitie om in de komen-

de beleidsperiode toe te groeien naar in totaal 100.000 bezoekers per jaar. Dit betekent concreet dat 28.000 individuele bezoekers per jaar extra moeten worden getrokken.

Niet alleen vergroot dit het bereik van het verhaal dat wij te vertellen hebben, ook worden met de extra inkomsten investeringen in uitbreiding van de formatie mogelijk.

Om (herhaal-)bezoek aantrekkelijker te maken, de naamsbekendheid en het bereik te vergroten, verschillende onderwerpen en thema's te kunnen adresseren en meerdere doelgroepen te kunnen bereiken, organiseren wij een gevarieerde publieksprogrammering. Wisselexposities vormen hierin een belangrijke kern.

Wij zien verder mogelijkheden en aanknopingspunten om in de jaarprogrammering aan te sluiten bij relevante actuele maatschappelijke thema's en discussies. Dit kan bijvoorbeeld in voordrachten, filmvertoningen of debatten. Hierbij huldigen wij het standpunt géén stelling te willen nemen, maar een podium te willen bieden waar deze discussies – met respect voor de mening van de ander – kunnen worden gevoerd. Denkbaar is dat wij hierbij de samen-

werking zoeken met een of meer externe, gespecialiseerde partijen. Daarbij zou dan NM Kamp Vught voor een belangrijk deel faciliteren en mede mogelijk maken, en kan de externe partij met kennis van zaken programmeren. Een voorbeeld hiervan is de huidige samenwerking met de Anne Frank Stichting rondom een internationaal programma van deze organisatie, om racisme en discriminatie in het voetbal tegen te gaan. Zo kan een vruchtbare kruisbestuiving en wederzijds versterkende waarde worden gerealiseerd.

Ook in wisselexposities kunnen meer actuele thema's aan bod komen, hoewel de langjarige planning en de voorbereidingstijd van dergelijke exposities een ad hoc inspringen op een actuele ontwikkeling lastig maken.

Beleidsvoornemens:

- Onze ambitie is om door een toename van het individuele bezoek in de komende beleidsperiode toe te groeien naar 100.000 bezoekers per jaar.
- Met een aansprekende programmering, samenwerking, doelgroepgerichte marketing en een benadering van de internationale markt hopen wij dit doel te bereiken.
- In de komende beleidsperiode willen wij onderzoeken hoe de verbinding tussen toen en nu, tussen kennis en handelen, tussen herinnering en ideaal nog kan worden verbeterd en effectiever gemaakt.

5. Samenwerking

In het afgelopen decennium is samenwerking, op alle niveaus, steeds belangrijker geworden.

Wij zien het belang van samenwerking en de meerwaarde daarvan. We zijn ons echter ook bewust van de beperkingen en de noodzaak om keuzes te maken. De komende beleidsperiode zullen weer diverse activiteiten en projecten worden ontwikkeld die enerzijds bijdragen aan bezoek, naamsbekendheid en reikwijdte van het herinneringscentrum, maar waarbij anderzijds een beroep zal worden gedaan op uren en ervaring van de medewerkers van NM Kamp Vught.

In Europees verband worden steeds vaker handen uitgestoken in onze richting. Op moment

van schrijven is NM Kamp Vught betrokken bij twee EU-trajecten. De naamsbekendheid ook buiten Nederland zal door internationale samenwerking toenemen. Aanknopingspunten zijn er. Landelijk is er in het afgelopen jaar een belangrijke ontwikkeling geweest, die zal uitmonden in een nieuwe stichting. Hierin gaan het Netwerk Oorlogsbronnen en belangrijke taken van de Stichting Musea en Herinneringscentra 40-45 samen. Nog onduidelijk is, wat de nieuwe stichting kan bijdragen aan onze ontwikkeling. Omgekeerd mag verwacht worden dat, als voorheen, een beroep wordt gedaan op onze menskracht en ervaring in samenwerkingsprojecten die van hieruit ontwikkeld gaan worden.

Regionaal is, na afronding van een eerste samenwerkingstraject in het kader van Crossroads/Brabant Remembers, een vervolg van dit samenwerkingsverband mogelijk gemaakt door de Provincie Noord-Brabant. NM Kamp Vught speelt binnen dit verband een belangrijke rol. De directeur zit in het dagelijks bestuur en is voorzitter van de Inhoudelijke Adviesraad.

Lokaal blijft NM Kamp Vught, waar gevraagd of waar door ons kansen worden gezien, initiatieven

en activiteiten, klein en groot, ondersteunen die bijdragen aan meer lokale samenhang op toeristisch/erfgoed/cultureel gebied.

Uiteraard blijven wij ook op vele andere terreinen en niveaus de samenwerking voortzetten of opzoeken, zoals met het Koning Willem I College, de Verkadefabriek, of bijvoorbeeld met initiatieven zoals die in Sint-Michielsgestel, Haaren en Eindhoven, waar aan Kamp Vught gerelateerde verhalen en locaties zijn die men verder wil ontwikkelen.

Beleidsvoornemens:

- Gezien de beperkte middelen én andere doelstellingen, zal in ieder geval in de komende beleidsperiode de prioriteit voor samenwerking bij ontwikkelingen in Nederland liggen. Dit sluit, zoals aangegeven, gedoseerde samenwerking over de grenzen niet uit.
- NM Kamp Vught zal binnen de kaders die menskracht en financiën bieden, van harte blijven bijdragen aan samenwerkingsverbanden op nationaal, regionaal en lokaal niveau.
- Graag ook sluiten wij aan en dragen wij bij aan andere initiatieven en samenwerkingsverbanden met het doel om te verbinden en aanbodketens te realiseren op het terrein WO2-heden.

6. Organisatie

Nationaal Monument Kamp Vught draait om mensen.

Zoals mensen toen ons tot inspiratie zijn, zo zijn mensen nú het stevige verband waar veel van de effectiviteit van ons herinneringscentrum op rust.

Door de jaren heen is met de groei van het bereik, de positie en het aantal bezoekers de complexiteit van de organisatie én de erop uitgeoefende druk toegenomen. Waar het ene moment de infrastructuur achterbleef, is dat in een andere fase de organisatie. Waar recent de infrastructuur weer op orde is gebracht, is het nu de tijd om hernieuwde aandacht te besteden aan de organisatie.

Overigens mag hierbij de uitdaging niet worden vergeten, om in de komende jaren de digitale infrastructuur in het spoor van landelijke en internationale ontwikkelingen te houden. Hier zal - reeds bestaande en door de overheid gestimuleerde - samenwerking overigens een absolute meerwaarde betekenen.

Uitgezocht moet worden hoe de druk op de nu al jaren in omvang vrijwel gelijk gebleven formatie (momenteel 8,7 fte) kan worden verlicht. Een goede basis is een mix van vaste krachten, een flexibele schil van terzake kundige professionals die per project kunnen worden ingeschakeld, aangevuld met effectief in te zetten stagiaires.

Dat NM Kamp Vught zo effectief kan zijn, is natuurlijk voor een belangrijk deel ook te danken aan de inzet van een grote groep vrijwilligers op uiteenlopende terreinen (ontvangst, rondleidingen, museumcafé, groenonderhoud, historisch onderzoek). Hun inzet vraagt structurele aandacht van de formatie, maar levert een grote meerwaarde op in ureninzet, publieksbereik, inkomsten en draagvlak.

De directie weet zich verder gesteund door een Raad van Toezicht, waarin mensen met diverse competenties en netwerken zijn verzameld.

Daarnaast bestaan er nog drie steunorganisaties. Allereerst de Vriendenkring. Voorheen een zelfstandige stichting, sinds 2007 onderdeel uitmakend van Nationaal Monument Kamp Vught. De Vriendenkring zorgt voor draagkracht. Dit dankzij een groep van momenteel ongeveer 750 mensen die de doelstellingen van NM Kamp Vught een warm hart toedragen en vaak nog persoonlijke verbinding voelen (als tweede en derde generatie). De Stichting Beschermers is in 2006 in het leven

geroepen om Nationaal Monument Kamp Vught financieel in brede zin te ondersteunen. In het afgelopen jaar heeft het bestuur zich georiënteerd op de toekomst en plannen gemaakt om de effectiviteit te vergroten.

Tenslotte is er nog een Curatorium, in het leven geroepen als een klein verband van invloedrijke personen met hart voor NM Kamp Vught, die hun netwerk beschikbaar willen stellen om de organisatie ten dienste te zijn.

Beleidsvoornemens:

- De digitale infrastructuur van NM Kamp Vught dient gelijke tred te houden met de maatschappelijke en technische ontwikkelingen en vraag. Hiertoe zullen wij in de komende beleidsperiode samenwerken in nationaal verband.
- De directie wil op korte termijn concreet uitwerken waar de formatie versterking behoeft. Versterking dient gelijke tred te houden met de in- en externe ambities.
- Het personeelsbeleid zal in de komende periode worden geëvalueerd en geactualiseerd.
- Het vrijwilligersbeleid zal in de komende periode worden geëvalueerd en geactualiseerd.
- In de komende periode zal de samenstelling en werkwijze van de Raad van Toezicht worden geëvalueerd en, waar nodig of gewenst, worden aangepast
- De Statuten van Stichting NM Kamp Vught én van Stichting Beschermers zullen worden geactualiseerd en herzien.

7. Solide financiële basis

Een gezonde financiële basis is het fundament waarop NM Kamp Vught nu en in de toekomst zijn belangrijke maatschappelijke taak en rol kan vervullen. Dit vormt een uitdaging voor directie en Raad van Toezicht.

In de komende jaren zal die financiële basis moeten worden verstevigd. Dit is een noodzakelijke voorwaarde om de jaarlijks stijgende exploitatiekosten te dekken, onze ambities te kunnen verwezenlijken, de druk op de organisatie op te vangen en - daarmee samenhangend - de formatie te kunnen versterken tot een niveau dat past bij een instelling van onze omvang.

Mogelijkheden liggen allereerst in een toename van het aantal individuele, betalende bezoekers. Maar daarnaast zullen wij ook onderzoeken waar ruimte en argumenten zijn om structurele

subsidies te verhogen en beter aan te laten sluiten op de huidige behoefte en noodzaak. Ook willen wij onderzoeken of via andere routes, denk aan het aangaan van structurele samenwerking met het bedrijfsleven, structurele financiële verbetering mogelijk is.

Vanzelfsprekend zal NM Kamp Vught als voorheen blijven inzetten op kostenefficiëntie en besparing waar mogelijk. Een financieel meerjarenperspectief blijft een sturingsinstrument waarmee wij blijven werken.

Zorgvuldig en structureel onderhoud zal in de komende jaren met het uitbreiden en toenemen van de activiteit van NM Kamp Vught van groot belang zijn. Dit past ook bij de belangrijke taak die ons door de Rijksoverheid is toegedicht: het in stand houden.

Tenslotte zal de Stichting Beschermers een belangrijke steunpilaar blijven en nog in betekenis kunnen groeien wanneer het aantal Beschermers kan worden uitgebreid. Dit leidt tot vergroting van het draagvlak en vergroot ook de slagkracht van

NM Kamp Vught wanneer met regelmaat in de toekomst op hen een beroep kan worden gedaan voor incidentele maar substantiële bijdragen aan programma's en producten.

Beleidsvoornemens:

- Wij zullen de Stichting Beschermers ondersteunen in hun voornemen om de werving van nieuwe Beschermers effectiever te laten zijn.
- Wij gaan, in afstemming met de Beschermers, onderzoeken hoe wij het bedrijfsleven structureel en ter ondersteuning van onze beleidsdoelen, aan ons kunnen binden.

Vught, 14 maart 2022
Jeroen van den Eijnde

Organisatie Nationaal Monument Kamp Vught in 2022

Medewerkers (in alfabetische volgorde)

Ivo van Buul, assistent-huismeester
Jeroen van den Eijnde, directeur
Jessica Gommers, secretariaat
Mignon Griffioen, medewerker marketing
Jasmin Hansen, stagiaire Aktion Sühnezeichen Friedensdienste
Brigitte de Kok, medewerker collectie
Wim Mosink, huismeester
Cecile Post, educatief medewerker
Liesbeth Prijt, operationeel manager
Anja Spaninks, medewerker publiciteit
Fleur Verheijen, projectmedewerker collectie
Ruud Verstraten, medewerker jaarprogramma
Ad Vogels, financiële zaken

Raad van Toezicht

De heer ir. Hans de Jong, voorzitter
Mevrouw mr. dr. M. van Toorenborg, vice-voorzitter
De heer drs. M.A. Kok, lid
De heer ing. M. van der Linden, lid
De heer ing. J. Nijhof, lid
Mevrouw Y. van Straten, lid

Curatorium

De heer W.I.I. van Beek
De heer prof. dr. J.C.H. Blom
De heer drs. H.J.G. Hendriks
De heer mr. F. Houben
De heer A. van Liempt
De heer mr. E.J. Numann
De heer dr. A.H.G. Rinnooy Kan
De heer drs. P. Swinkels
De heer dr. H.H.F. Wijffels

Bestuur Stichting Beschermers Nationaal Monument Kamp Vught

Mevr. mr. Yvonne van Rooy, voorzitter
Dhr. mr. Jan Swinkels, penningmeester
Dhr. Theo Verbruggen, lid
Mevr. Saskia Geraerts-van Houten, lid
Dhr. Marc Bozon MBA, lid

Vrijwilligers

(stand 1 juni 2022)

Sandra Adamini	Hannie Hirsch	Wil Peters
Niko Adema	Willem Hoeve	Ingrid Pijnenburg
Henk Beerens	Teun Holla	Piet Pruijssers
Larissa Beemsterboer	Henri de Hont	Colette Pulles
Marion Bekkers	Bart Joosten	Lex van Rheenen
Vera van den Bergh	Annemieke Kamoschinski	Annemie van Rijswijk
Sofie Bogaers	Tonny van Kessel	Pieter Rosen Jacobson
Anne-lies Bom	Jeannette Klaasing	Roma Sars
Bernard Bonga	Henk Klösters	Willemijn Sas
Dimph van den Bosch	Desiree van Kollenburg	Hans Schoones
Ad Briaire	Henk van Kooten	Iris Schoones
Monique van den Brink	Jac Koppers	Jeanne van der Schoot
Jacques Brummans	Peter Kortz	Henriette Schuurmans
Ans van Brunschot	Liesbeth Korthals	Celine Sibbelee
Rien Buijs	Ans Kouwe	Liesbeth Sidler
Ad Cornel	Twan Kraamer	Joke Silooy
Wilna van Dienenhoven	Marijke Krijbolder	Mieke Slegers
Willia van Dinther	Nicolette Kroezen	Wim Stam
Nicoline Domenie	Jan Kruize	Tonnie Stickers
Paul Drion	Jan Kuijpers	Christine van der Steen
Rien Duijs	Jos van Limpt	Koos Theuws
Paula Dupont	Huub van der Linden	Bert van Thiel
Wineke Durrer	Maj-Britt Louwers	Herman Tolboom
Frits van Engelen	Wilmy Luiten	Hans van Tulder
Jos van Engelen	Saskia van der Meer	Gerrie Vastenburger
Ferry van Extel	Ank Meester	Nicole Veldman
René Ficq	Wim Mertens	Yvonne van Velsen
Dilly Gelderman	Pim Mesker	Jan van de Ven
Gerrie de Goey	Annelies Mol	Tanny van de Ven
Annie Gosma	Kees van den Nieuwenhuizen	Loes Verhagen
Ida Gunning	Christel Nieuwkoop	Marjolein Verreck
Nicole Hagenbeek	Gerrit Nooijen	Sjef Viguurs
Margot van den Ham	Jacqueline Odijk	Will Vreeburg
Henk Hamers	Hans Okkerman	Ben Vrieling
Gosse Heeringa	Bert Oomen	Marjo Vrieling
Han van der Heijden	Piet Oomen	Henry van de Weem
Brigitte van der Heijden	Gijs Pannekoek	Henriette Wijnen
Yvonne van der Heijden	Louise Parihala	Marijke Wouda
Robert Herbschleb	Mieke van der Pas	Thérèse van Zandbeek
Mini Jolink	Ank Patty	Fien van der Zee
Jan Hijna	Marina Pennings	Wim van Zon

Eindnoten en bronnen

¹ Citaat van bezoeker uit interview, opgenomen in adviesrapport na kwalitatief publieksonderzoek door bureau Goeie Ouwe Koeien, op locatie uitgevoerd voor Nationaal Monument Kamp Vught, oktober 2021.

² Erik Somers (NIOD) zegt hierover in zijn proefschrift over de musealisering van de oorlog in Nederland: "Met deze in perioden overschrijdende benadering onderscheidt de presentatie zich van veel andere museale oorlogspresentaties, die de oorlog dikwijls als een geïsoleerde en bijna ahistorische gebeurtenis neerzetten."

Erik Somers, *De oorlog in het museum* (Zwolle 2014).

³ Universitair docent Susan Hogervorst en hoogleraar Kees Ribbens concluderen in een recente bespreking van de nieuwe expositie in het *Tijdschrift voor Geschiedenis*: "Hoe vertel je de beladen en gelaagde geschiedenis van een plek, en houd je tegelijkertijd de grotere geschiedenis van het nationaalsocialisme en de Tweede Wereldoorlog in het oog? Hoe balanceer je tussen informeren, herdenken en actualiseren? Het vernieuwde Nationaal Monument Kamp Vught, dat in november 2019 zijn deuren weer opende, is in deze lastige opdracht geslaagd. *Tijdschrift voor Geschiedenis*, jrg. 133, nr.1: 105–111.

⁴ Zie voor een onderbouwing van deze keuze onder meer: Jeroen van den Eijnde, Clemens Graafsma en Kees Schuyt (redactie), *Moed, verhalen van gewone mensen in ongewone omstandigheden*, Amsterdam 2016.

⁵ M.L.F. van Berkel, *De oorlog in de klas. Lesgeven over de Tweede Wereldoorlog en de Holocaust in het voortgezet onderwijs*, Hogeschool van Arnhem en Nijmegen, 2021.

⁶ Eigen onderzoek onder docenten voortgezet onderwijs NM Kamp Vught, ook uitgevoerd bij Herinneringscentrum Kamp Westerbork (2020-2021): *Het bezoeken van een authentieke plek ("waar de geschiedenis zich afspeelde")* wordt verreweg het meest aangegeven als belangrijkste doel van bezoek aan NM Kamp Vught. Dit kwam ook duidelijk naar voren in de klankbordsessies met docenten. Daarna scoort 'besef waartoe discriminatie en antisemitisme kunnen leiden' en 'zich kunnen inbeelden wat zich destijds heeft afgespeeld' hoog.

Als het gaat om wat men essentieel vindt in het educatieve aanbod, scoren twee onderdelen beduidend hoger; namelijk *persoonlijke verhalen (op/van de plek waar ze gebeurd zijn)* en *aandacht voor meerdere perspectieven: slachtoffers, omstanders en daders*. Twee onderdelen die juist beduidend laag scoren zijn *feitelijke kennisoverdracht van de geschiedenis van de plek* en *link met het heden*.

Colofon

© Nationaal Monument Kamp Vught 2022

Samenstelling en teksten: Jeroen van den Eijnde; Astrid Sy; Petra Timmer en Max Meijer, TiMe Amsterdam

Foto's: Chris Booms (pag. 24), Monique van den Brink (omslag, pag. 23), Robin Alysha Clemens (pag. 9), DigiDaan (pag. 4, 25, 29, 35), Rogier Fokke (pag. 13), Jules van Iperen (pag. 17), Lilian van Rooij (pag. 6), Jan van de Ven (binnenpagina omslag, pag. 5, 14, 18, 21, 22, 28), Jan Willem de Venster (pag. 15, 39).

Grafisch ontwerp: Nadja Drozd-z-van Hoek

Druk: Drukkerij Tielen

Nationaal Monument Kamp Vught

Lunettenlaan 600

5263 NT Vught

073-6566764

nmkampvught.nl

 NM Kamp Vught

 Kamp Vught NM

 [nmkampvught](https://www.instagram.com/nmkampvught)

 Nationaal Monument Kamp Vught

Ladegew. 15000kg
Tragt. 17500kg
Inhalt. 21m³
Luf. 9mm
Gen.d.N. 115806

Deutsche
Reichsbahn

Oppeln
5679
Gs

