

EEN TRADITIE OM DOOR TE GEVEN

Jeffrey van Gelder

Student nr. 536681

17 juli 2017

Afstudeeronderzoek

inholland
hogeschool

Nationale Inventaris
Immaterieel Cultureel Erfgoed Koninkrijk Nederland

Een Traditie om door te Geven

Auteur: Jeffrey van Gelder

Studentnummer: 536681

Onderwijsinstelling

Hogeschool Inholland Rotterdam

Hoger Toeristisch en Recreatief Onderwijs

Begeleider: Wendy Raaphorst

Opdrachtgever

Kenniscentrum Immaterieel Erfgoed Nederland

Begeleider: dr. Albert van der Zeijden,
wetenschappelijk beleidsmedewerker

Adres: Hoeflerlaan 4

6816 SG Arnhem

026-3576113

Omslagfoto: kaasmarkt in Alkmaar

Bron: website Gebo Tours

Datum: 17 juli 2017

Voorwoord

Door het volgen van een minor in cultuurtoerisme is mijn interesse gegroeid voor cultureel erfgoed en het behouden daarvan. Dit komt vooral doordat ik daar zelf het belang en de noodzaak van in zie. Bij het zoeken van een opdrachtgever voor mijn afstudeeronderzoek belandde ik al vrij snel bij het Kenniscentrum Immaterieel Erfgoed Nederland. Ook hier legde ik mijn interesse uit voor het behoud van erfgoed. Ik kreeg al snel een zeer positief en uitgebreid antwoord van de heer Albert van der Zeijden, een wetenschappelijk beleidsmedewerker bij het Kenniscentrum. Hij bevestigde gelijk dat erfgoed en toerisme een belangrijk onderwerp is.

Met dit onderzoek wil ik een bijdrage leveren bij het in kaart brengen van het spanningsveld tussen erfgoeddragers en het toerisme en hoe hiermee in de praktijk om te gaan. Voor een periode van ongeveer 20 weken heb ik mij volledig toegewijd aan dit onderzoek. Uiteraard stond ik er niet alleen voor en had ik de hulp van twee deskundigen op dit gebied, namelijk dr. Albert van der Zeijden en Wendy Raaphorst. Ik wil hen graag beiden bedanken voor alle steun en feedback die ik heb mogen ontvangen.

Ook u als lezer zou ik graag willen bedanken voor het lezen van mijn afstudeeronderzoek en ik wens u veel leesplezier toe!

Jeffrey van Gelder

17 juli 2017, te Rotterdam

Samenvatting

In dit onderzoek staat immaterieel erfgoed centraal, ofwel erfgoed in de vorm van tradities en evenementen. Het onderzoek is uitgevoerd in opdracht van het Kenniscentrum Immaterieel Erfgoed Nederland. Zij zijn verantwoordelijk voor het verstrekken van kennis over immaterieel erfgoed en geven advies waar nodig. Het is belangrijk dat het immaterieel erfgoed in Nederland succesvol wordt geborgd. Dat wil zeggen dat het erfgoed op een duurzame manier blijft voortbestaan om zo aan toekomstige generaties door te kunnen geven. Dit betekent echter niet dat immaterieel onveranderlijk is. Het is *levend* erfgoed en dat houdt in dat het ook meegaat met de huidige tijd. Om immaterieel erfgoeddragers te ondersteunen in het borgen van hun erfgoed, is er de Nationale Inventaris opgesteld. Erfgoeddragers kunnen hun erfgoed aandragen om op deze lijst te worden opgenomen. Bij het aandragen van een traditie moeten de erfgoeddragers een zorgvuldig plan opstellen over hoe zij de traditie kunnen safeguarden en doorgeven aan toekomstige generaties.

De aanleiding van dit onderzoek bestond uit verschillende artikelen die een spanningsveld toonden tussen het Alkmaarse Kaasdragersgilde (dat recentelijk als immaterieel erfgoed is toegetreden tot de Nationale Inventaris) en de gemeente van Alkmaar. De gemeente wilde de kaasmarkt tweemaal op een dag houden en het gilde was daarop tegen. Dit leidde tot oplopende spanningen tussen beide partijen en het gilde had tijdens de kaasmarkt een keer hun traditionele hoeden niet opgezet, als wijze van protest. Het Kenniscentrum en de onderzoeker besloten aan de hand van deze artikelen dat het nuttig zou zijn om tijdens het onderzoek te kijken naar de uitdagingen en spanningen waarmee immaterieel erfgoeddragers te maken konden krijgen. Vervolgens kon er dan worden gekeken naar hoe zij het beste met deze uitdagingen om kunnen gaan om zo hun erfgoed succesvol te kunnen borgen. In brede zin werd er dus worden gekeken naar het spanningsveld tussen immaterieel erfgoeddragers en het toerisme, waarbij het spanningsveld tussen het kaasdragersgilde en de gemeente in Alkmaar hierbij als casus diende. De doelstelling van het onderzoek luidde als volgt:

“Inzicht verkrijgen in het spanningsveld tussen immaterieel erfgoed en het toerisme aan de hand van een case study van het Kaasdragersgilde in Alkmaar, ten einde een advies te geven aan immaterieel erfgoeddragers in Nederland dat hen zal ondersteunen in de omgang met het toerisme en het borgen van het erfgoed.”

Tijdens het veldonderzoek, dat door middel van diepte-interviews in Alkmaar plaatsvond, bleek echter dat de kwestie in Alkmaar al was verholpen en dat er een alternatieve oplossing was bedacht. Dit bleek uit interviews met onder andere het kaasdragersgilde en de gemeente Alkmaar. Ondanks dat deze kwestie al was opgelost, blijft het spanningsveld tussen immaterieel erfgoed en het toerisme wel iets om waakzaam voor te blijven. Ook vonden er interviews plaats met alle stakeholders van de kaasmarkt, waaronder FrieslandCampina, het VVV-kantoor en museum BroekerVeiling. De onderzoeker heeft ook de vertegenwoordiger van een bewonersvereniging in Alkmaar gesproken om zo de opinie van de bewoners te achterhalen. De meeste interviews zijn ter plaatse afgenomen, met uitzondering van twee telefonische interviews. Tijdens het in kaart brengen van alle stakeholders bleek dat er sprake was een zeer goede samenwerking tussen het kaasdragersgilde, de gemeente en de kaasleveranciers. Er werd gesproken van een driehoeksverhouding tussen deze partijen, waarbij iedere partij even belangrijk is. Uiteindelijk zijn is de onderzoeker tot de conclusie gekomen dat er in Alkmaar eerder sprake was van een voorbeeldsituatie voor andere immaterieel erfgoeddragers. Zodoende werd de richting van het onderzoek aangepast en werd er meer gefocust op de succes- en risicofactoren van de casus in Alkmaar. Deze succesfactoren kunnen namelijk een belangrijk handvat

bieden voor andere immaterieel erfgoeddragers, die kunnen leren van de samenwerking tussen de verschillende stakeholders in Alkmaar.

Hiervoor zijn alle partijen zorgvuldig in kaart gebracht die enigszins betrokken zijn bij de kaasmarkt of het kaasdragersgilde. Hiervoor is de onderzoeker verschillende malen naar Alkmaar gereisd om interviews met deze stakeholders af te nemen. Vervolgens heeft de onderzoeker gekeken naar de impact dat het toerisme heeft (gehad) op het kaasdragersgilde, door gebruik te maken van de in de inhoudelijke verkenning behandelde theorie van Telfer & Sharply. Zo bleek dat de ontwikkeling naar toeristische attractie zeer geleidelijk is gegaan en dat deze ontwikkeling in principe niet meer terug te draaien is. Hierdoor is het doel van de kaasmarkt veranderd, maar voeren de kaasdragers nog wel de authentieke handelingen uit om de traditie door te kunnen geven.

Aangezien het de bedoeling is dat het onderzoek ook andere immaterieel erfgoeddragers zal ondersteunen, was het ook belangrijk dat er breder gekeken wordt dan enkel de casus in Alkmaar. Daarom keek de onderzoeker ook naar twee andere erfgoeddragers, namelijk het Bloemencorso van Zundert en het draaksteken in Beesel. Uit het onderzoeken van deze evenementen bleek heel goed het belang van sponsors. Het wegvallen van een belangrijke hoofdsponsor kan in het ergste geval leiden tot het stoppen van de traditie. Dit gebeurde met het bloemencorso van Aalsmeer, die niet meer verder kon nadat de hoofdsponsor stopte met de samenwerking. Naast het hebben van sponsors is ook de gemeenschap die de traditie draagt cruciaal. Vaak bestaat deze gemeenschap uit vrijwilligers die zich met passie inzetten voor het erfgoed. Dat een gepassioneerde gemeenschap cruciaal is, blijkt zowel uit de casus van het kaasdragersgilde van Alkmaar, het bloemencorso van Zundert en het draaksteken in Beesel.

Na alle conclusies getrokken te hebben, stelde de onderzoeker aanbevelingen op die andere erfgoeddragers kunnen ondersteunen in het omgaan met spanningen. Ook zijn de succesfactoren van de casus in Alkmaar meegenomen als punten om naartoe te werken voor andere erfgoeddragers. Bij de aanbevelingen staat centraal dat een goede samenwerking tussen alle partijen de sleutel vormt tot het oplossen en voorkomen van spanningen. De aanbevelingen richten zich op de volgende punten:

- Het in kaart brengen van de stakeholders en hun belangen. Ook de afhankelijk van bepaalde stakeholders (sponsors) wordt hierin meegenomen;
- Het hebben van een betrokken gemeenschap die zich actief en gepassioneerd inzet voor het erfgoed;
- Het nadenken over de relatie tussen het immaterieel erfgoed en het toerisme. Het toerisme dient als middel gebruikt te worden voor het doorgeven van de traditie en niet als doel om inkomsten te genereren;
- Het voorop stellen van de belangen van het immaterieel erfgoed, boven de (vaak commerciële) belangen van derde partijen;
- Het creëren van bewustwording van de waarde van het erfgoed onder de gemeenschap, de stakeholders en het publiek;
- Het hebben van voldoende creativiteit is belangrijk bij het meegaan met de tijd en het oplossen van spanningen;
- In het geval van spanningen is het afhankelijk van de situatie gewenst om te zoeken naar een compromis of een alternatieve oplossing.

Inhoudsopgave

Voorwoord

Samenvatting

1. Inleiding	11
1.1 Introductie onderwerp	13
1.2 Achtergrond opdrachtgever	14
1.3 Probleemanalyse	15
1.4 Trends en ontwikkelingen	16
1.5 Doelstelling en relevantie	18
1.6 Leeswijzer	19
2. Inhoudelijke verkenning	20
2.1 Immaterieel erfgoed	20
2.2 Impact van toerisme	22
2.3 Safeguarding	25
2.4 Stakeholderanalyse	26
2.5 De beleveniseconomie	27
2.6 De zoektocht naar authenticiteit	28
3. Vraagstelling	30
3.1 Centrale vraag	30
3.2 Deelvragen	30
4. Methodologie	32
4.1 Methoden per deelvraag	32
4.2 Overzicht onderzoeksmethoden	33
4.3 Interviews	34
5. De casus van Alkmaar	39
5.1 Ondertekening op het stadhuis	39
5.2 Belanghebbenden	40
5.2.1 Kaasdragersgilde	40
5.2.2 Gemeente Alkmaar	41
5.2.3 FrieslandCampina & Cono Kaasmakers	43
5.2.4 Museum BroekerVeiling	45
5.2.5 Kaasmuseum Alkmaar	46
5.2.6 Ondernemers in Alkmaar	48
5.2.7 Inwoners van Alkmaar	48

5.3 Verhoudingen en mate van invloed	50
5.4 Impact van het toerisme	51
4.4.1 Toerisme en de kaasmarkt	51
4.4.2 Toerisme en de stad Alkmaar	52
5.5 De succesfactoren	53
5.6 Omgang met spanningen	55
6. Andere situaties.....	57
6.1 Andere kaasmarkten	57
6.1.1 Gouda	57
6.1.2 Edam.....	58
6.1.3 Hoorn.....	59
6.1.4 Woerden.....	59
6.1.5 Conclusie	60
6.2 Andere immaterieel erfgoeddragers.....	60
6.2.1 Bloemencorso van Zundert	60
6.2.2 Draaksteken in Beesel	62
7. Conclusie	64
8. Aanbevelingen.....	69
9. Reflectie.....	72
Bijlage I Voorbereiding Interviews	
Bijlage II Interview Kaasdragersgilde (gelabeld)	
Bijlage III Interview Gemeente Alkmaar	
Bijlage IV Interview FrieslandCampina	
Bijlage V Interview Museum BroekerVeiling	
Bijlage VI Interview Hollands Kaasmuseum	
Bijlage VII Interview VVV Hart van Noord-Holland	
Bijlage VIII Interview Bewonersvereniging Hart van Alkmaar	
Bibliografie	

1. Inleiding

‘Een traditie om door te geven...’

Zoals de titel van dit afstudeervoorstel al aangeeft, is een traditie er om doorgegeven te worden aan toekomstige generaties. Tradities zijn vaak belangrijk voor een gemeenschap en maken een belangrijk deel uit van de cultuur. Toch komen deze tradities voor veel uitdagingen te staan, zo is er bijvoorbeeld vanuit de jeugd niet altijd veel animo om nog een traditie uit te oefenen en voort te zetten (Lee, 2014). Daarom is het belangrijk om een toekomst te geven aan deze tradities die bijdragen aan een gevoel van identiteit en continuïteit van gemeenschappen, groepen en individuen. Ook de combinatie van een traditie en het toerisme kan een spanningsveld creëren. Zo staan veel erfgoeddragers voor de vraag hoe zij het beste om kunnen gaan met het toerisme en dat blijkt soms een grote uitdaging te zijn (Van der Zeijden, 2015). Dit onderzoek heeft als doel om dat spanningsveld verder in kaart te brengen aan de hand van een casus en te kijken hoe hier in de praktijk het beste mee om te gaan. In dit hoofdstuk zal het onderwerp verder worden geïntroduceerd en uitvoerig beschreven worden.

1.1 Introductie onderwerp

Centraal in dit onderzoek staat het borgen¹ en het doorgeven van tradities, wat valt onder immaterieel erfgoed. Immaterieel erfgoed is ‘levend erfgoed’ en hier valt meer onder dan alleen tradities. De UNESCO Conventie ter bescherming van het Immaterieel Cultureel Erfgoed² (2003) omschrijft immaterieel erfgoed als volgt: “De sociale gewoonten, voorstellingen, rituelen, tradities, uitdrukkingen, bijzondere kennis of vaardigheden die gemeenschappen en groepen (en soms individuen) erkennen als een vorm van cultureel erfgoed.” Twee bijzondere kenmerken zijn dat immaterieel erfgoed wordt overgedragen van generatie op generatie en dat het bijdraagt aan identiteitsvormingsprocessen van gemeenschappen, groepen en individuen die dit erfgoed praktiseren (UNESCO, 2003).

Dat immaterieel erfgoed erg dierbaar en persoonlijk kan zijn, kan ook leiden tot wrijving tussen verschillende groepen. Dit blijkt goed uit de recente discussie rondom Zwarte Piet. Hier was een landelijke discussie ontstaan die uiteindelijk zelfs zijn doorgang vond in de politiek (Den Hartog, 2017). De meningen over de relatie tussen immaterieel erfgoed en het toerisme zijn echter erg verdeeld. Volgens sommigen is het toerisme een factor die kan bijdragen aan het duurzaam maken van immaterieel erfgoed. Zo kan het toerisme een nieuwe functie geven aan tradities die anders met uitsterven bedreigd zouden zijn en kunnen de opbrengsten zorgen voor continuïteit van het erfgoed. Er wordt echter ook gewezen op het gevaar van overcommodificering³ van cultuur en erfgoed, waarbij de belangen van de toeristische sector voorop staan. Ook binnen de UNESCO conventie is er op dit gebied veel sprake van discussie over de rol die het toerisme speelt (Van der Zeijden, 2015). In de inhoudelijke verkenning van dit voorstel zal dieper worden ingegaan op immaterieel erfgoed en de waarde daarvan.

¹ Maatregelen treffen zodat iets in orde is en in orde blijft (woorden.org, sd)

² Meer informatie over de UNESCO Conventie is te vinden in hoofdstuk 2.3. Safeguarding, pagina 25

³ Lees: Het steeds commerciëler en winstgericht maken

1.2 Achtergrond opdrachtgever

Het onderzoek is uitgevoerd voor het Kenniscentrum Immaterieel Erfgoed Nederland (voorheen het Nederlands Centrum voor Volkscultuur en Immaterieel Erfgoed), dat in het vervolg met KIEN of het Kenniscentrum afgekort zal worden. KIEN is een kennisinstituut dat bestaat uit zeven leden die zich bezighouden met de implementatie van de UNESCO Conventie binnen het Koninkrijk Nederland, waaronder de Nederlandse Antillen. Ook draagt het Kenniscentrum bij aan een onafhankelijke kennisontwikkeling over immaterieel erfgoed door onder andere het uitbrengen van een digitaal magazine *Immaterieel Erfgoed* en een speciale glossy *Traditie – Passie voor Immaterieel Erfgoed*. Het Kenniscentrum wil immaterieel erfgoed onder de aandacht brengen en een debat over immaterieel erfgoed stimuleren. Het Kenniscentrum organiseert congressen, publicaties, studiedagen en expertmeetings en ontwikkelt programma's en projecten. Recentelijk is het Kenniscentrum nog in het nieuws geweest toen het Alkmaars Kaasdragersgilde toetrad tot de Nationale Inventaris (Website KIEN, sd). Meer informatie over de Nationale Inventaris is verder in dit hoofdstuk te vinden.

Omtrent het borgen en levend houden van immaterieel erfgoed heeft het Kenniscentrum verschillende thema's bepaald die in de erfgoedsector belangrijk zijn. Deze thema's zijn gekozen aan de hand van huidige maatschappelijke ontwikkelingen. Deze thema's zijn:

- Superdiversiteit
- Jongerencultuur
- De relatie tussen toerisme en immaterieel erfgoed
- Controversieel erfgoed
- Feestcultuur
- Musea en immaterieel erfgoed

De kennisagenda wordt deel gebaseerd op deze thema's. Dit onderzoek focust zich op de relatie tussen toerisme en immaterieel erfgoed en zal daarom ook bijdragen aan de kennis op dat gebied. Er wordt zo ook een brug gevormd tussen de opleiding van de onderzoeker en de erfgoedsector. De opdrachtgever heeft in een interview verteld dat dit onderzoek mogelijk als publicatie opgenomen zal worden op de website van het Kenniscentrum.

In 2012 is de UNESCO Conventie ter bescherming van het Immaterieel Cultureel Erfgoed in Nederland ondertekend. In opdracht van het Ministerie van Onderwijs, Cultuur en Wetenschap zorgt KIEN ervoor dat de afspraken van de Conventie worden nagekomen en brengt deze in praktijk. In de Conventie komen enkele verplichtingen naar voren die KIEN heeft vertaald naar kerntaken, waarmee ze ervoor zorgen dat die taken juist worden uitgevoerd in Nederland en de Nederlandse Antillen. Deze kerntaken zijn:

- Het bouwen van een internationaal netwerk
- Het opzetten van een kennisplatform
- Het evalueren, aanpassen en uitbreiden van de nationale inventaris
- Het ontwikkelen van voorbeeldborgingsprogramma's en borgingsdossiers
- Het creëren van bewustwording van immaterieel erfgoed

Missie en visie

Missie: *“Als kenniscentrum geven wij het immaterieel erfgoed toekomst door in Nederland de UNESCO Conventie ter bescherming van het Immaterieel Cultureel Erfgoed uit te voeren en de Nationale Inventaris samen te stellen (Website KIEN, sd).”*

Visie: *“Immaterieel erfgoed verbindt mensen, geeft betekenis aan het leven en kleur aan de samenleving, zorgt voor een gevoel van continuïteit en identiteit en weerspiegelt de culturele diversiteit van Nederland. Het maatschappelijk belang ervan is groot. Immaterieel erfgoed is een wezenlijke tak van erfgoed, gedragen door mensen van nu, die hun immaterieel erfgoed door willen geven aan de toekomst. Dat willen wij als kenniscentrum ondersteunen en zichtbaar maken (Website KIEN, sd).”*

Nationale Inventaris

Een van de taken het Kenniscentrum is de coördinatie van de Nationale Inventaris Immaterieel Cultureel Erfgoed in Nederland, waarbij via een bottom-up procedure het immaterieel erfgoed in Nederland in kaart wordt gebracht. Het doel van deze inventaris is het ondersteunen van gemeenschappen met het borgen en het onderhouden van hun immaterieel erfgoed. Als een gemeenschap een traditie wil voordragen voor opname op de Nationale Inventaris, dan moet deze voldoen aan vier criteria (Website KIEN, sd):

1. De traditie moet voldoen aan de door UNESCO opgestelde definitie van immaterieel cultureel erfgoed. Ook moet de traditie een korte of lange geschiedenis hebben en worden overgedragen van generatie op generatie.
2. Het is een levende cultuur
3. Degenen die de traditie voordragen voor opname op de nationale inventaris zijn ook degenen die de traditie dragen
4. Er is een erfgoedzorgplan opgesteld waarin de sterkten en de zwaktes van de traditie in kaart zijn gebracht en een actieplan opgesteld met concrete acties die bijdragen aan de toekomst van de traditie.

De opname van een traditie op de nationale inventaris biedt voordelen. Zo kunnen de voorgedragen tradities rekenen op steun van het Kenniscentrum om hun traditie levensvatbaar te houden. Er zijn drie stappen die erfgoeddragers kunnen doorlopen en zij kunnen zelf bepalen tot in hoeverre zij dat willen doen. De eerste stap is het op de lijst van tradities komen en zichzelf als erfgoed zichtbaar te maken. De tweede stap is het beschermen van de traditie. Tot slot is de laatste stap het zijn van een goed voorbeeld voor andere erfgoeddragers (Website KIEN, sd).

1.3 Probleemanalyse

Er zijn vele situaties te noemen waarbij erfgoeddragers voor de vraag komen te staan hoe ze het beste om kunnen gaan met het toerisme. Vaak is dit lang niet altijd even duidelijk, aangezien het toerisme zowel een bijdrage als een uitdaging kan zijn voor immaterieel erfgoed. Bovendien spelen vaak ook de belangen van andere partijen mee, wat een spanningsveld kan creëren. Zo stelt een gemeente eerder de belangen van het toerisme voorop en treedt de erfgoeddrager meer op als bewaker van het erfgoed. In dit onderzoek is dit spanningsveld tussen immaterieel erfgoed en het toerisme verder onderzocht aan de hand van een concrete casus, namelijk de kaasmarkt in Alkmaar.

Het Kaasdragersgilde van Alkmaar is in 2016 geplaatst op de Nationale Inventaris. Het gilde heeft al enige tijd te maken met een druk vanuit de gemeente om het traditionele kaasdragen nog aantrekkelijker te maken voor toeristen. Zo is in 2016 het seizoen verlengd met vier extra markten en had de gemeente ook plannen om de markt langer te laten duren. Dit leidde tot ontevredenheid bij leden van het gilde, iets wat zij ook gingen uiten door bij wijze van protest hun traditionele veemhoedjes een keer niet op te zetten tijdens de kaasmarkt. Het gilde gaat al een eind mee in de wensen van de gemeente, maar wil tegelijkertijd ook de authentieke waarde en uitstraling van de traditie bewaken

en bewaren. Hier is ook in de pers aandacht voor geweest (Engelen, 2016). Deze artikelen kwamen ook onder de aandacht van de opdrachtgever, die vervolgens aan de onderzoeker suggereerde om dit spanningsveld beter in kaart te brengen. De artikelen over het spanningsveld vormden de aanleiding van het onderzoek.

Een vraag die niet alleen speelt bij het kaasdragersgilde in Alkmaar, bij ook bij andere immaterieel erfgoeddragers, is hoe ze zich kunnen beschermen tegen de invloed van het toerisme en of dat de authenticiteit van de traditie in gevaar brengt. Hoewel het toerisme gezien kan worden als een bedreiging, kan het ook juist kansen bieden voor het duurzaam maken van tradities. KIEN wil de erfgoeddragers hierin ondersteunen. Het doel van dit onderzoek is daarom om aan de hand van de casestudy van de kaasmarkt in Alkmaar een advies te geven aan immaterieel erfgoeddragers dat hen zal ondersteunen in de omgang met het toerisme en zo het erfgoed te borgen.

1.4 Trends en ontwikkelingen

In een zo snel veranderende branche is het belangrijk om zoveel mogelijk gebruik te maken van recente bronnen en de laatste ontwikkelingen. Daarom volgen hieronder enkele relevante trends en ontwikkelingen die mogelijk van invloed zijn op dit onderzoek.

Macroniveau

Een globale ontwikkeling die al sinds eind vorige eeuw speelt, maar die toch niet ongenoemd mag blijven, is de grote groei van het cultuurtoerisme. Cultuur is tegenwoordig steeds meer een onderdeel gaan uitmaken van de vakantie, iets wat daarvoor niet vanzelfsprekend was (Kluin, 2016). De stijging van het cultuurtoerisme is te verklaren door de toegenomen opleidingsgraad, de hang naar nostalgie als gevolg van de moderne samenleving en het vervagen van de grens tussen populaire en hogere cultuur (Cultuurtoerisme groeit, 1996). Ook gingen de mensen zich meer richten op zelfontplooiing en wilden ze andere culturen ervaren en dit heeft zich ontwikkeld tot een *experience-based economy*⁴, waarin het opdoen van nieuwe ervaringen centraal staat.

Er ontstond ook veel belangstelling voor authenticiteit en het bezoeken van een typische en karakteristieke bezienswaardigheid van een bestemming werd in veel gevallen een vast onderdeel van een reisprogramma. Authenticiteit heeft in zekere zin ook te maken met een gevoel van nostalgie. Iets wat als authentiek wordt gezien is bijvoorbeeld een andere manier van leven, die al tientallen generaties teruggaat. Een bezoek aan de Maya's kan door een toerist als authentiek worden ervaren, aangezien zij hier ondergedompeld worden in een vreemde cultuur die nog leeft op een traditionele wijze. Er is sprake van een soort zoektocht naar de authentieke manier van leven die wij hier in het Westen grotendeels zijn verloren. Een gevaar hierbij is echter dat ook deze authentieke belevenissen soms plaatsmaken voor *staged authenticity*. Dit houdt bijvoorbeeld in dat de lokale bevolking speciaal voor de toeristen hun traditionele kleding aantrekt en authentieke handelingen verricht, terwijl dit niet meer de manier is waarop zij werkelijk leven⁵. Er kan een link worden gelegd naar de kaasmarkt van Alkmaar, waarbij de bezoekers een eeuwenoude traditie kunnen bijwonen. Deze markt wordt nog speciaal voor toeristen opgevoerd, maar het kaasdragersgilde handelt nog precies hetzelfde als een paar honderd jaar geleden en wil zo de geschiedenis van het kaashandelen vertellen en de traditie doorgeven. Bezoekers worden aangetrokken tot dit soort evenementen en komen niet altijd puur voor vermaak, maar ook om hun kennis te verrijken en voor de belevenis (Richards, 2010).

⁴ Meer informatie over de beleveniseconomie is te vinden op pagina 27

⁵ Meer informatie over authenticiteit en staged authenticity is te vinden op pagina 28

Sinds halverwege de vorige eeuw is er ook het groeiende bewustzijn dat erfgoed belangrijk is en bewaard moet worden voor toekomstige generaties. Dit sloeg in het begin vooral op materieel erfgoed, zoals de piramides van Gizeh en het Great Barrier Reef. Later werd er in 2003 de UNESCO Conventie betreffende het *safeguarden*⁶ van Immaterieel Cultureel Erfgoed opgesteld tijdens een algemene vergadering van UNESCO (Harrison & Rose, 2010). Deze conventie heeft ervoor gezorgd dat er wereldwijd meer aandacht is gekomen voor het beschermen van immaterieel erfgoed. Wel is ieder land verantwoordelijk voor het uitvoeren van het verdrag en de manier waarop ze dat doen. De Conventie biedt de richtlijnen en stelt maatregelen voor die de ondertekenende staten kunnen gebruiken bij het borgen van hun erfgoed (Website UNESCO, sd). Meer informatie over de UNESCO Conventie en de safeguarding van immaterieel erfgoed is terug te vinden in hoofdstuk 2.3. Safeguarding op pagina 25.

Meso- & microniveau

Nederlanders hebben veel belangstelling voor het bezoek aan erfgoed. Dit erfgoed kan van alles zijn, zoals het bezoeken van een historische plaats, een archeologische opgraving of een historisch festival. Dit worden steeds vaker als onderdelen gezien van een leuk dagje uit. Volgens een meting van het Sociaal en Cultureel Planbureau in 2014 blijkt dat bijna 80% van de Nederlandse bevolking geïnteresseerd is in erfgoed en geschiedenis. Ook bezocht een kwart van de bevolking in 2014 een historisch festival of evenement waar tradities, gebruiken of ambachten worden beoefend. Het bezoeken van een historische plaats is met 59% nog populairder (Trendrapport toerisme, recreatie en vrije tijd, 2016). Dit laat zien dat er onder de Nederlandse bevolking vrij veel animo is om een historische stad als Alkmaar te bezoeken en daarbij hoort dan vaak een bezoek aan de kaasmarkt.

Alkmaar wil zich meer profileren als festivalstad. Dit willen ze realiseren door meer evenementen in Alkmaar te organiseren op nationaal niveau. Het aantal festivals in de provincie Noord-Holland is met 10% toegenomen. De gemeente Alkmaar lijkt net zoals een aantal andere gemeenten te profiteren van het 'festivalplafond' in Amsterdam (NRIT Media, 2016). Ook is er een nieuwe marketingorganisatie voor Noord-Holland-Noord, genaamd Holland boven Amsterdam. Hiermee willen ze deze regio meer op laten vallen voor bezoekers (Vermeulen, 2015). Wethouder Victor Kloos van de gemeente Alkmaar ziet de uitbereiding van het aantal festivals in Alkmaar als iets positiefs, hij wil hier juist de middenstand mee steunen. Zonder de extra bezoekers redden veel winkels het financieel niet meer. Niet alle bewoners zijn echter even enthousiast met het idee om meer festivals te organiseren en niet iedereen voelt zich gehoord in het nieuwe evenementenbeleid van Alkmaar. Sommige bewoners ervaren overlast van de vele festivals, feesten en activiteiten die er in Alkmaar georganiseerd worden (Bakker, 2016). De toename van het aantal bezoekers aan de stad Alkmaar vindt ook zijn uitwerking op de kaasmarkt in Alkmaar. Ook hier was er een aanzienlijke stijging in het aantal bezoekers in 2016. Zo bezochten 140.000 mensen de kaasmarkt in 2016, in verhouding tot ongeveer 105.000 in de voorgaande jaren (Noordhollands Dagblad, 2016). Een toenemend aantal bezoekers kan bijdragen aan het spanningsveld tussen immaterieel erfgoeddragers en het toerisme. Zo verschilt het per erfgoed hoe groot het draagvlak voor bezoekers is. Wanneer het aantal bezoekers groter is dan het draagvlak, dan kan dat tot beschadiging leiden van het erfgoed (Telfer & Sharpley, 2016).

⁶ Lees: borgen/veiligstellen, maar op een dynamische manier

1.5 Doelstelling en relevantie

De doelstelling van het onderzoek luidt als volgt:

“Inzicht verkrijgen in het spanningsveld tussen immaterieel erfgoed en het toerisme aan de hand van een case study van het Kaasdragersgilde in Alkmaar, ten einde een advies te geven aan immaterieel erfgoeddragers in Nederland dat hen zal ondersteunen in de omgang met het toerisme en het borgen van het erfgoed.”

Aan deze doelstelling zitten ook verschillende randvoorwaarden verbonden. Zo diende deze doelstelling behaald te worden binnen een periode van 20 weken. Het veldonderzoek vond plaats in Alkmaar en daarom zal die casus vaak als uitgangspunt en voorbeeld worden gebruikt. Het doel van het advies is duidelijk, namelijk het voorbereiden en informeren van erfgoeddragers over hoe zij het beste met het toerisme om kunnen gaan, om zo uiteindelijk de continuïteit van het erfgoed te waarborgen. Ook worden de erfgoeddragers geholpen met het oplossen en voorkomen van spanningsvelden tussen het immaterieel erfgoed en het toerisme. Het advies zal gegeven worden aan de hand van richtlijnen. Deze richtlijnen wijzen de erfgoeddragers er bijvoorbeeld op welke waarborgen zij moeten inbouwen om hun erfgoed te borgen.

Praktische relevantie

Het advies voor de erfgoeddragers dat is opgeleverd aan het Kenniscentrum, zal voor het Kenniscentrum bruikbaar zijn in het ondersteunen van zowel erfgoeddragers als gemeenten. In de praktische context zijn dus zowel het Kenniscentrum, de erfgoeddragers en gemeenten gebaat bij dit onderzoek. Zij krijgen een bruikbaar advies dat hen ondersteunt in het omgaan met spanningen tussen immaterieel erfgoed en het toerisme.

Maatschappelijke relevantie

Wat betreft de maatschappelijke relevantie, zijn ook de bezoekers van immaterieel erfgoed gebaat bij dit onderzoek. Zij kunnen namelijk het immaterieel erfgoed blijven bezoeken, zonder dat het erfgoed zijn waarden en authenticiteit verliest. Dit zorgt voor een verrijking van kennis bij de bezoeker en voor een duurzaam voortbestaan van de traditie. Uiteraard is het borgen en duurzaam voortbestaan van tradities ook onderdeel van de maatschappelijke context van dit onderzoek.

1.6 Leeswijzer

In deze paragraaf wordt de opbouw van het onderzoeksrapport kort toegelicht. Allereerst wordt er gekeken naar de al bestaande theorie omtrent het onderwerp en verschillende begrippen worden toegelicht. Hierbij zal er ook gelet worden op de verschillende invalshoeken van deskundigen op het gebied. Ook beschrijft de onderzoeker welke theorieën hij later in het onderzoek zal gebruiken. Deels aan de hand van deze inhoudelijke verkenning zal er in het volgende hoofdstuk de vraagstelling van dit onderzoek worden beschreven. In het daaropvolgende hoofdstuk Methodologie zal vervolgens worden omschreven hoe de onderzoeker de informatie heeft verkregen die leidde tot de antwoorden op de deelvragen. Ook is in dit hoofdstuk een uitgebreid overzicht te vinden van alle respondenten met wie een interview is afgenomen en worden de hiaten besproken. Hoofdstuk vijf en zes vormen de resultaten van het onderzoek, onderverdeeld in de casus van Alkmaar en andere situaties binnen Nederland. Aan de hand van deze twee hoofdstukken worden uiteindelijk de conclusies getrokken. In het hoofdstuk Conclusies wordt er ook een antwoord gegeven op de centrale vraag van het onderzoek. Uiteindelijk wordt in het hoofdstuk Aanbevelingen het tweede gedeelte van de doelstelling verwezenlijkt, namelijk het geven van aanbevelingen aan andere immaterieel erfgoeddragers aan de hand van alle verkregen informatie tijdens het onderzoek. Tot slot is er aan het einde een kort moment van reflectie, waarbij de onderzoeker terugkijkt op de ontwikkeling van het onderzoek. Dit hoofdstuk wordt gevolgd door de bibliografie en de bijlagen.

2. Inhoudelijke verkenning

Dit hoofdstuk zal dieper ingaan op de theorie die gerelateerd is aan immaterieel erfgoed. Deze kennis was nodig om het praktijkonderzoek uit te voeren en om uiteindelijk de richtlijnen op te kunnen stellen. Verschillende theorieën worden behandeld en er wordt ook kritisch naar deze theorieën gekeken. Zoals eerder al is aangegeven, heeft het de voorkeur om zoveel mogelijk gebruik te maken van recente bronnen (vanaf 2010), aangezien de toeristische branche zich snel ontwikkelt. Op deze wijze wordt informatie verkregen dat vandaag de dag nog steeds actueel is en toepasbaar op het onderzoek. Welke kennis vereist is voor het starten van dit onderzoek, is bepaald door het op te stellen van drie theoretische deelvragen die in dit hoofdstuk behandeld zullen worden:

- Wat valt er precies onder immaterieel erfgoed en wat voor waarde heeft het?
- Wat voor impact heeft het toerisme op immaterieel erfgoed?
- Wat houdt safeguarding precies in en hoe wordt dit gerealiseerd?

Verder zullen ook de stakeholders van het kaasdragersgilde in Alkmaar in beeld worden gebracht aan de hand van deskresearch. Tot slot worden twee begrippen uit het hoofdstuk Trends en Ontwikkelingen met behulp van literatuur nader toegelicht, namelijk de beleveniseconomie en het begrip authenticiteit.

2.1 Immaterieel erfgoed

De term immaterieel erfgoed is in de inleiding al uitgelegd als het geheel van sociale gewoonten, voorstellingen, rituelen, tradities, uitdrukkingen, bijzondere kennis of vaardigheden van een groep of individu (UNESCO, 2003). In tegenstelling tot materieel erfgoed, is immaterieel erfgoed dynamisch. Dit houdt in dat tradities worden aangepast aan de huidige tijd en dat immaterieel erfgoeddragers zich dus niet blijven vasthouden aan het verleden (Nederlands Centrum voor Volkscultuur en Immaterieel Erfgoed, 2015).

De UNESCO Conventie onderscheidt vijf verschillende domeinen die helpen met het identificeren van immaterieel erfgoed (UNESCO Intangible Cultural Heritage, 2011). Deze vijf domeinen zijn:

1. **Orale tradities en expressies:** hierbij kan gedacht worden aan de kunst van het verhalen vertellen en de mythologie van een volk. De Conventie strekt zich niet uit tot het beschermen en bewaren van individuele talen, maar stelt wel dat talen vaak het middel zijn om immaterieel erfgoed door te geven en daarom nauw verbonden zijn. Talen vormen namelijk de manier waarop verhalen worden verteld en liederen worden gezongen.
2. **Uitvoerende kunst:** hieronder vallen traditionele theaterkunsten. Dat kan een combinatie zijn van acteren, zingen, dans en muziek. Ook dialoog, poppenspel of pantomime kan hier een onderdeel van zijn.
3. **Sociale gebruiken, rituelen en feestelijke gebeurtenissen:** deze categorie is erg breed en bevat zowel religieuze ceremonies als het carnaval in Peru. Ook initiatieriten en de manier waarop verschillende groepen mensen het nieuwe jaar inluiden kunnen worden gezien als onderdeel van rituelen en festivals. Sociale gebruiken geven vorm aan het alledaagse leven van een gemeenschap en zijn bekend voor alle leden van die gemeenschap, ook voor degenen die niet participeren.

4. Kennis betreffende de natuur en het universum: hierbij gaat het om traditionele kennis en vaardigheden, zoals kennis van lokale flora en fauna, medicinale kennis, maar ook sjamanisme en rites.
5. Traditionele ambachtelijke vaardigheden: hierbij doelt de Conventie vooral op de kennis en vaardigheden die hierbij worden gebruikt, in plaats van het uiteindelijke product. Hier zijn vele voorbeelden van te geven, zoals het gebruiken van boombast bij het maken van kleding in Uganda of het maken van een Indonesische Kris, een speciaal gesmede dolk met een spirituele waarde.

De grenzen tussen deze domeinen staan echter niet vast. Soms omvat een traditie zowel dans, theater en storytelling en kan daarom onder verschillende categorieën geplaatst worden. Ook is het mogelijk dat verschillende landen andere domeinen aanhouden. De Conventie biedt daarom deze vijf domeinen als een kader en hulpmiddel om immaterieel erfgoed te kunnen identificeren (UNESCO Intangible Cultural Heritage, 2011). Het kaasdragersgilde in Alkmaar laat het oude ambacht zien van kaasdrager en daardoor valt een groot gedeelte onder traditionele ambachtelijke vaardigheden. Ook het maken van kaas valt onder deze categorie. Het houden van de kaasmarkt zelf kan mogelijk ook onder sociale gebruiken worden ingedeeld, aangezien veel mensen waren betrokken bij de kaasmarkt en het ook een zekere sociale waarde had. Mensen kwamen bij elkaar om te handelen voor kaas en andere producten.

Immaterieel erfgoed is een belangrijk onderdeel van de samenleving en geeft een gemeenschap haar eigen identiteit. Zo heeft iedere gemeenschap zijn eigen taal, sociale gebruiken en levensopvattingen. In Nederland is er een multiculturele samenleving, waarbij vele verschillende culturen met hun eigen tradities samenleven. Het behouden van immaterieel erfgoed draagt bij aan het behouden van een eigen unieke culturele identiteit (Lee, 2014). Een goed begrip van het immaterieel erfgoed van andere culturen leidt vaak tot een wederzijds respect. Dit wordt ook wel de sociale waarde genoemd (UNESCO Immaterieel Cultureel Erfgoed, 2013).

De sociale waarde kan soms ook worden vertaald naar een commerciële waarde. Dit kan betrekking hebben tot de kennis en de vaardigheden die worden doorgegeven, maar het kan ook slaan op het eindproduct van die kennis en vaardigheden, dat soms wordt verkocht aan toeristen (UNESCO Immaterieel Cultureel Erfgoed, 2013). Het Sociaal en Cultureel Planbureau spreekt echter van een culturele-, maatschappelijke- en economische waarde van immaterieel erfgoed. Vooral de bredere maatschappelijke waarde wordt ook vanuit de politiek erkend en gesteund (Broek & Houwelingen, 2015). Zo schreef minister Bussemaker van het Ministerie van Onderwijs, Cultuur en Wetenschap in de beleidsbrief *Cultuur beweegt* onder andere dat “cultuur noodzakelijk is voor de vorming van onze identiteit, voor de ontplooiing van mensen en voor de ontwikkeling van creativiteit. Cultuur verbindt, biedt plezier en draagt bij aan het oplossen van maatschappelijke vraagstukken (OCW, 2013).”

Ook bij het Alkmaars Kaasdragersgilde zijn deze waarden terug te vinden. De kaasdragers delen hun passie voor het oude ambacht van kaasdragen. Deze passie delen zij met bezoekers uit zowel binnen- als buitenland en dus met mensen met allemaal verschillende achtergronden. Sommigen van hen zullen bekend zijn met het handelen van kaas op kaasmarkten, maar voor anderen is dit een nieuwe ervaring. Er is dus sprake van een uitwisseling tussen verschillende culturen. Ook is er interactie tussen de kaasdragers en het publiek. Zo kunnen bijvoorbeeld kinderen door twee kaasdragers gedragen worden op een berrie (een berrie dient voor het verplaatsen van de kazen en wordt ge-

dragen door twee kaasdragers). Voor het gilde is er geen commerciële waarde, aangezien het gilde geen commercie bedrijft. Voor de kaasproducenten die de kazen voor de kaasmarkt leveren, is er echter wel een commerciële waarde van de kaasmarkt. Zo is er extra aandacht voor hun kazen en kunnen bezoekers ook stukjes kaas proeven die door de Frau Antjes (kaasmeisjes) worden aangeboden. Ook wordt er rondom de kaasmarkt op verschillende plaatsen ook kaas verkocht (Website kaasmarkt, sd).

2.2 Impact van toerisme

Door een goede kennis te hebben van de impact van het toerisme, kan er uiteindelijk ook worden nagedacht over oplossingen die deze mogelijk negatieve gevolgen kunnen beperken. Telfer en Sharpley hebben in hun boek *'Tourism and Development in the Developing World'* onder andere de impact van het toerisme uitvoerig omschreven. In het artikel komt aan bod welke factoren hier invloed op hebben. Door deze factoren te analyseren in de casus van Alkmaar kan de situatie in Alkmaar goed in kaart worden gebracht. Daarom zal deze theorie in het hoofdstuk Resultaten worden toegepast op de casus in Alkmaar, aan de hand van de door de onderzoeker verkregen informatie. Volgens Telfer en Sharpley is de impact van toerisme onder te verdelen op drie gebieden. Zo is er een economische impact, fysieke impact en een sociaal-culturele impact. Hieronder worden deze drie gebieden kort toegelicht (Telfer & Sharpley, 2016).

- Economische impact: in veel gevallen levert het toerisme een aanzienlijke economische bijdrage aan een land of een specifieke locatie. Deze bijdrage is een positief effect, net als de toename van nieuwe banen. Er is echter wel een risico en dat is dat overheden of gemeenschappen te afhankelijk worden van toerisme. In Aruba vormen de inkomsten van het toerisme maar liefst 78% van het BNP. Ook kan toerisme leiden tot inflatie, door het aanpassen van de prijzen in het toeristenseizoen en het stijgen van woningprijzen in populaire toeristen gebieden (Telfer & Sharpley, 2016).
- Fysieke impact: ook hier zijn er ook positieve effecten van het toerisme te vinden. Zo kan de ontwikkeling van het toerisme zorgen voor het creëren van bijvoorbeeld nationale parken, waarin de flora en fauna extra bescherming krijgen. Andere gevolgen zijn het permanent herstructureren van een bepaald gebied door bijvoorbeeld het aanleggen van hotels, resorts, restaurants en een nieuwe infrastructuur. Dit kan zowel positief als negatief worden ervaren. In sommige gevallen worden hele wijken getransformeerd om toeristen op te kunnen vangen. Een grote stroom van toeristen en de toename van hotels en restaurants zorgen voor extra afval en vervuiling. Gedrag van de toeristen zelf en bepaalde grote stromen toeristen kunnen ook door de lokale bevolking als storend worden ervaren (Telfer & Sharpley, 2016).
- Sociaal-culturele impact: toerisme heeft ook vaak een grote impact op de samenleving en op de cultuur van het gastland. Dit effect wordt voornamelijk goed gevoeld wanneer het verschil tussen de cultuur van het gastland en die van de toerist het grootst is. Een voorbeeld hiervan is een Nederlandse toerist die een inheems dorp bezoekt in Afrika. Toch wordt het toerisme ook gezien als het middel om verschillende culturen samen te brengen en begrip te wekken voor een andere manier van leven. De mate van de sociaal-culturele verandering wordt beïnvloed door (Telfer & Sharpley, 2016):

- Het soort toerist en het gedrag van de toerist;
- Het aantal toeristen waarmee de samenleving in aanraking komt
- De grootte en belangrijkheid van de toerisme-industrie
- De snelheid van de ontwikkeling van de toerisme-industrie.

Het feit dat het gaat om iets ontastbaars, maakt het immaterieel erfgoed juist extra kwetsbaar. Zo kan het toerisme er bijvoorbeeld voor zorgen dat een traditie langzaam veranderd in een commercieel feest, waarbij de achterliggende gedachte steeds meer naar de achtergrond verdwijnt. Een goed voorbeeld hiervan is de Dag van de Doden in Mexico. In de eerste plaats was de Dag van de Doden een heilige dag, waarbij de overledenen werden herdacht en geëerd. Het zorgen voor de zielen staat hierbij centraal en de nabestaanden houden een wake bij de versierde graven van 31 oktober tot 2 november (Brandes, 2006). Tegenwoordig is er een groot feest omheen gemaakt met vele vormen van speciale merchandise, zoals Dag van de Doden handdoeken, snoep, bier en nog veel meer. Een groot deel is gericht op het verkopen van deze artikelen aan toeristen die massaal op het feest afkomen. Dit wordt ook wel commercialisering genoemd. Het gevaar is echter om te denken dat dit per definitie verkeerd is. De opbrengsten worden in het geval van Mexico wel gebruikt om het feest te financieren en meerdere publieke altaren te plaatsen, ook in de meer afgelegen delen van het land (Olson, 2014). Albert van der Zeijden pleit dan in zijn artikel *Cultural Tourism and Intangible Heritage: A Critical Appraisal and Policy* dan ook voor creëren van duurzaamheid door het vinden van de juiste balans (Van der Zeijden, 2015).

In 2015 verscheen het boek *'Anthropology as a Driver for Tourism Research'*, samengesteld door Wil Munsters en Marjan Melkert. Dit boek bevat de geschreven werken van verschillende deskundigen die vanuit de antropologie beschouwingen over het onderwerp toerisme geven (Munsters & Melkert, 2015). Deskundigen hebben verschillende meningen over dit boek. Zo prijst een voormalig docent aan de Karel de Grote Hogeschool in Leuven het boek aan en beschouwt het boek als een bijdrage in het samenbrengen van twee studiegebieden (Catteeuw, 2016). Een andere deskundige aan de NHTV in Breda is kritischer en vindt sommige informatie achterhaald. Volgens haar wordt de intentie van het boek niet goed waargemaakt (Portegies, 2016). Toch zijn er verschillende artikelen te vinden die ook relevant zijn voor het onderzoek naar immaterieel erfgoed, zoals de artikelen van Xerardo Pereiro en Albert van der Zeijden. Deze artikelen beschrijven voornamelijk de impact van het toerisme op tradities. Deze informatie is belangrijk bij het behouden van immaterieel erfgoed, vandaar dat het is opgenomen in de inhoudelijke verkenning.

Xerardo Pereiro beschrijft in zijn artikel dat er verschillende valkuilen zijn wanneer het toerisme zich op een bepaalde plaats heeft ontwikkeld en een bron van inkomsten is geworden. Ten eerste is er het gevaar van *culturele commodificatie*, wat betekent dat een manier van leven verkoopbaar wordt gemaakt speciaal voor toeristen. De tweede valkuil is het mogelijke verdwijnen van niet lucratieve tradities. Deze dreigen verloren te gaan, aangezien zij niet gericht zijn op het maken van winst. Pereiro spreekt dan uiteindelijk van drie verschillende soorten visies betreffende de impact van het toerisme. De eerste visie is optimistisch en focust zich op het economisch voordeel en het opnieuw inblazen van leven bij erfgoed. Een tweede, meer kritische visie richt zich meer op de negatieve gevolgen van het massatoerisme. Tot slot is er een middenweg die creatieve culturele aanpassingen succesvol koppelt aan massatoerisme. Deze laatste visie is alleen te bereiken door middel van telkens evalueren van de duurzaamheid en de verantwoordelijkheid (Pereiro, 2015). Voor dit onderzoek is het van belang om vanuit deze verschillende oogpunten naar de impact van het toerisme te kijken

om zo een advies op te leveren dat rekening houdt met zowel de positieve als negatieve effecten van het toerisme. Het beste zou zijn om te focussen op de positieve effecten dat het toerisme kan hebben en deze het meeste te benutten, terwijl de negatieve effecten in het achterhoofd worden gehouden om deze te kunnen tegengaan als zij zich voordoen.

Albert van der Zeijden heeft een belangrijk artikel geschreven over immaterieel erfgoed. Dit artikel richt zich onder andere op de gevaren van het toerisme en de impact die het heeft op immaterieel erfgoed. Zo kan het toerisme als een bedreiging worden gezien voor culturele diversiteit. Toch pleit Van der Zeijden in zijn artikel dat cultuurtoerisme kan bijdragen aan het duurzaam laten voortbestaan van immaterieel erfgoed, maar dat er verschillende richtlijnen nodig zijn om dit te bereiken. Ook zorgt het toerisme volgens Van der Zeijden niet alleen voor inkomsten, maar versterkt het ook het zelfrespect en de identiteit van de lokale bewoners. Dit laatste draagt volgens UNSECO ook bij aan het borgen van immaterieel erfgoed (Van der Zeijden, 2015).

Een ander effect van toerisme op immaterieel erfgoed is dat het toerisme niet alleen de context van een traditie verandert, maar ook de inhoud. Zo is er een verschil tussen traditioneel gemaakte kleding voor eigen gebruik of het maken van semi-traditionele kleding speciaal voor toeristen. De wensen van de toeristen worden hier vaak in meegenomen en er ontstaat als het ware een nieuw product afgestemd op de wensen van de toerist. Een stap verder is dat tradities puur alleen nog voor toeristen worden opgevoerd, dit wordt ook wel *staged authenticity* genoemd. Een andere valkuil is het proces van *folklorisering*, dat ook wordt gezien als een bedreiging van het erfgoed. Bij dit proces wordt de betekenis van een traditie veranderd, door het als een museumstuk tentoon te stellen. Hierbij worden vaak strikte regels opgesteld over hoe de traditie uitgevoerd dient te worden. Kortom, een traditie wordt getransformeerd in een strak opgevoerd evenement die zich moet houden aan strikte regels over de uitvoering. Als voorbeeld waar dit proces is terug te vinden, noemt Van der Zeijden de Alkmaarse kaasmarkt. Hier is de traditionele kaasmarkt een schouwspel geworden, waarbij vele bezoekers kijken naar de kaasinspectie, het wegen van de kazen en de kaasdragers die met de kazen rennen. Het is in scene gezet en dient voor educatie en vermaak van de bezoekers en daarmee heeft de markt haar oorspronkelijke functie verloren (Van der Zeijden, 2015). Dit proces is echter niet per definitie negatief, aangezien dat soms de enige manier is om een traditie te behouden. In het geval van de Alkmaarse kaasmarkt was het een geleidelijk proces waarbij het onwaarschijnlijk is dat de markt er nog was geweest zonder de toeristen. Deze ontwikkeling was dus nodig om de traditie in stand te kunnen houden.

Van der Zeijden geeft aan dat de relatie tussen immaterieel erfgoed en het toerisme erg gecompliceerd is, aangezien het toerisme in economisch opzicht een veel sterkere partij is dan het immaterieel erfgoed. Volgens Van der Zeijden moeten de belangen van de gemeenschap en het erfgoed altijd voorop staan. Centraal hierin staat ook het actief betrekken van de lokale gemeenschap, zodat ook zij kunnen meeprofiteren (Van der Zeijden, 2015). In de UNESCO Conventie wordt ook gepleit voor het actief betrekken van lokale gemeenschappen.

Van der Zeijden biedt verschillende richtlijnen die kunnen bijdragen aan de duurzame ontwikkeling van immaterieel erfgoed. Deze richtlijnen vormden ook een opstap voor dit onderzoek en hielpen om een goed inzicht te krijgen in de casus van Alkmaar. Op de volgende pagina volgt een beknopt overzicht van deze richtlijnen (Van der Zeijden, 2015).

1. Stilstaan bij vragen als: Wat kunnen de mogelijke gevolgen zijn van het aantrekken van toeristen en welk effect heeft dit op de traditie? Hoe wordt er omgegaan met grote aantallen toeristen en heeft dit invloed op het uitvoeren van de traditie?
2. Het inventariseren van alle stakeholders en deze betrekken.
3. Kijken naar de verschillende elementen van de traditie en vervolgens bepalen welke gebruikt zullen worden voor het toerisme
4. Het voornaamste doel moet het overdragen van traditionele kennis en/of vaardigheden zijn. Ook moet de ontwikkeling op een kleine schaal plaatsvinden, zodat de lokale gemeenschap ervan mee kan profiteren.
5. Het krijgen van support van publieke fondsen.
6. Analyseer de mogelijke negatieve effecten van het toerisme vooraf en monitor deze tijdens het gehele project om zo mogelijke valkuilen te voorkomen.
7. Investeren in goede, lokale gidsen die een goede kennis hebben van het erfgoed.

2.3 Safeguarding

Op de website van KIEN wordt bewust gesproken over het safeguarden van tradities in plaats van het behouden van tradities. Het simpelweg behouden van tradities is namelijk niet genoeg, het voornaamste doel is om de tradities levend te houden. Het behouden van tradities zou betekenen het houden zoals het was, terwijl het hier juist gaat om dynamisch en levend erfgoed dat zich aanpast aan de sociale en historische context.

Wanneer het gaat over safeguarding, komt cultural heritage management ook aan bod. Dit omvat zowel de zorg voor materieel als immaterieel cultureel erfgoed. Volgens McKercher en Du Cros is er een vicieuze cirkel tussen het begrijpen van de toegevoegde waarde van het erfgoed, vervolgens het waarderen daarvan, daarna willen ze ervoor gaan zorgen zodat anderen ervan kunnen genieten en er vervolgens ook de toegevoegde waarde van gaan begrijpen. Het goed presenteren kan ervoor zorgen dat de culturele waarde goed wordt overgebracht op de bezoekers en dat ze het kunnen begrijpen. Hierbij zijn wel twee kanttekeningen: ten eerste moeten de stromen bezoekers goed gemanaged worden, zodat zij geen gevaar vormen voor het immaterieel erfgoed en hun waarden. Ten tweede is een goede balans tussen het bieden van entertainment en educatie erg belangrijk (McKercher & Du Cros, 2015).

Het feit dat dit safeguarden van immaterieel erfgoed als iets belangrijks wordt gezien, bleek toen in 2003 de *UNESCO Convention for the Safeguarding of the Intangible Cultural Heritage* werd ondertekend door vertegenwoordigers uit vele landen. Inmiddels zijn er 155 lidstaten betrokken bij dit verdrag, waaronder Nederland. Vandaag de dag hebben 93 lidstaten 257 elementen (waaronder tradities) op de vertegenwoordigerslijst gezet, wat gezien kan worden als een groot succes. De conventie heeft de invoering van maatregelen voor het borgen van immaterieel erfgoed voorgesteld, zowel op nationaal- als internationaal niveau. Ook riep de Conventie de lidstaten op om hun eigen immaterieel erfgoed te inventariseren en te borgen en het grote publiek meer bewust te maken van immaterieel erfgoed (UNESCO Immaterieel Cultureel Erfgoed, 2013). Het gevolg was dat veel lidstaten hun wetten aanpasten of nieuwe wetten opstelden met betrekking tot immaterieel erfgoed. Onderdelen van het safeguarden van immaterieel erfgoed zijn het betrekken van lokale gemeenschappen, het documenteren en creëren van een inventaris en het creëren van een draagvlak binnen gemeenschappen om de overdracht van immaterieel erfgoed te garanderen (Lee, 2014). Dit is vastgesteld tijdens de Conventie in 2003 en KIEN heeft in Nederland deze taken op zich genomen.

Waar de Conventie van 2003 zeker in is geslaagd, is op internationaal niveau het bewustzijn laten groeien van het belang van het beschermen van immaterieel erfgoed en cultuur. Lang niet altijd werd er positief gekeken naar tradities, in het bijzonder door de jongere generaties. Zij zagen deze tradities vaak als obstakels voor vernieuwing en ontwikkeling. Om deze reden duurde het voor sommige landen verschillende jaren voordat zij de Conventie doorvoerden in eigen land. Toch zijn veel van deze landen inmiddels toch overtuigd dat immaterieel erfgoed beschermd moet worden (Lee, 2014). Het is echter niet zo dat iedere vorm van immaterieel erfgoed bewaard hoeft of kan worden. Cultural heritage management streeft ernaar om een representatief voorbeeld te bewaren voor toekomstige generaties, er moeten dus keuzes worden gemaakt (McKercher & Du Cros, 2015)

2.4 Stakeholderanalyse

In onderzoek als dit, waarbij de belangen van veel verschillende partijen een rol spelen, is het handig om een stakeholderanalyse uit te werken. Welke partijen zijn er betrokken bij de casus in Alkmaar en welke rol spelen zij? Van invloed hierop is het feit dat het Kaasdragersgilde in Alkmaar er niet op gericht is om winst te maken. Volgens Fletcher *et al.* (2003) hebben stakeholders namelijk een bijzonder belang in non-profit organisaties en is de groep stakeholders voor een non-profit organisatie vaak ook meer divers dan die van private en op winst gerichte organisaties. Dit kan het gecompliceerder maken om strategische problemen te identificeren (Fletcher *et al.*, 2003). Voor dit onderzoek wordt echter vooral gekeken hoe belangrijk de stakeholders zijn voor het erfgoed en welke invloed zij hebben op het erfgoed. Het inventariseren van stakeholders maakt tevens ook deel uit van de door Albert van der Zeijden opgestelde richtlijnen die kunnen bijdragen aan de duurzame ontwikkeling van immaterieel erfgoed (Van der Zeijden, 2015).

Hieronder volgt een overzicht van alle stakeholders van het Kaasdragersgilde en daarmee ook de kaasmarkt in Alkmaar, gesorteerd op mate van invloed. Dit onderdeel van de inhoudelijke verkenning dient voor het inventariseren van de stakeholders. Tijdens het veldonderzoek zal echter dieper in worden gegaan op deze partijen, aangezien interviews met de stakeholders nodig zijn om hun positie en belangen goed in kaart te kunnen brengen.

- Gemeente Alkmaar: een zeer belangrijke stakeholder van het gilde. De gemeente kan namelijk beslissingen maken die van grote invloed zijn op de kaasmarkt. Het is daarom van belang dat het gilde en de gemeente overleggen wanneer er afspraken over de kaasmarkt worden gemaakt. Het is ook mogelijk dat de gemeente subsidie verleent aan het gilde, dit is echter tijdens het veldonderzoek verder onderzocht en opgenomen in de resultaten.
- Sponsors/leveranciers van de kaasmarkt: na de gemeente, hebben de leveranciers van de kaasmarkt ook een belangrijke positie. Het zijn namelijk hun kazen die altijd op de kaasmarkt liggen. Er moet dus een goed samenwerkingsverband tussen deze leveranciers en de kaasmarkt zijn. Wanneer een dergelijke samenwerking onverwacht zou stoppen, dan kan dat grote gevolgen hebben voor de kaasmarkt.
- Musea: het is waarschijnlijk dat de kaasmarkt samenwerkt met musea of organisaties, zoals het Hollands Kaasmuseum. Deze partners kunnen samenwerken in bijvoorbeeld de promotie van Alkmaar als Kaasstad. Zo kunnen de toeristen die de kaasmarkt bezoeken ook vervolgens het naastgelegen kaasmuseum inlopen.
- Lokale ondernemers: zij kunnen ook inspelen op de aanwezigheid van de kaasmarkt en het feit dat Alkmaar wereldwijd bekend staat om zijn kaas. Ondernemers kunnen dit gebruiken in hun promotie of werken mogelijk samen met de kaasmarkt. Ook zijn er ondernemers die

inspelen op het aantal toeristen in Alkmaar, door bijvoorbeeld het openen van een souvenirwinkel. Restaurants en winkels profiteren van de extra inkomsten die het toerisme genereerd.

- Inwoners van Alkmaar: uiteraard merken de bewoners van de stad ook de gevolgen van de kaasmarkt in Alkmaar. Zij komen in aanraking met groepen toeristen die de stad bezoeken. Dit kan ervoor zorgen dat de ene persoon zich juist trotser voelt op zijn eigen stad, maar de ander kan zich juist ergeren aan de toeristen op straat. De invloed van de buurtbewoners is in vergelijking tot andere stakeholders maar minimaal. Uiteindelijk worden de meningen van de inwoners van Alkmaar wel gehoord door de gemeente, die op zijn beurt daarop zal reageren.
- De toerist: de toerist is een belanghebbende zonder verder enige invloed of inspraak. De toerist bezoekt de kaasmarkt als onderdeel van bijvoorbeeld een dagtrip naar Alkmaar. Toeristen willen graag de kaasmarkt zien, omdat het een oude traditie is en omdat kaas symbool staat voor de stad Alkmaar. De toeristen zorgen wel voor extra inkomsten bij restaurants, winkels en musea en kunnen een belangrijke inkomstenbron zijn.

2.5 De beleveniseconomie

Eerder in dit onderzoek is de beleveniseconomie al even benoemd in het hoofdstuk Trends en ontwikkelingen. In dit gedeelte zal er echter dieper op worden ingegaan. Zeker binnen het toerisme speelt belevenis een grote rol en komt op vele manier terug. Daarom is het goed om hier aandacht aan te besteden, aangezien de kaasmarkt ook met beleving te maken heeft.

Figuur 2.1: De vier dimensies

Bij de theorie over de beleveniseconomie hebben Pine & Gilmore een grote rol gespeeld. Zij introduceerden de vier verschillende dimensies die een ervaring volgens hen heeft. Deze dimensies zijn vermaak, educatie, esthetiek en ontsnapping, zoals in Figuur 2.1 kan worden gezien. Elke ervaring kan onderverdeeld worden in een of meerdere van deze categorieën. In welke categorie een ervaring valt heeft te maken met de mate van deelname en de mate van onderdompeling (Pine & Gilmore, 1999).

Zo is Disneyland een goed voorbeeld van complete onderdompeling en een fietstour met een gids valt meer onder leren, aangezien diegene actief deelneemt en tegelijkertijd alles in zich opneemt. Tegenwoordig neemt de onderdompeling met de komst van onder andere VR-brillen steeds meer toe.

Met het creëren van een beleving ontstaat er ook een meerwaarde. Zo is iemand veel meer bereid te betalen voor een kop koffie op het San Marcoplein in Venetië dan wat normaal een kop koffie zou kosten. Door de bijzondere locatie ontstaat er bijzondere beleving, waarbij mensen het gevoel hebben dat zij zoiets echt eens gedaan moeten hebben. Ook in tv-commercials van vakanties of andere producten speelt beleving een grote rol. Voorbeelden hiervan zijn de Nespresso reclames met George Clooney of een commercial van een geïdealiseerde vakantiebestemming. Mensen zijn dus bereid om extra voor de beleving te betalen. Figuur 2.2 laat zien hoe het leveren van extra diensten en het creëren van een beleving bijdraagt aan het creëren van een meerwaarde. Des te meer er wordt toegevoegd aan het product, des te groter de meerwaarde wordt en het product zich differentieert van andere producten. Bij het leveren van extra diensten en later het toevoegen van belevingen, wordt het ook steeds relevanter om te kijken naar de behoeften van de klanten/bezoekers.

Figuur 2.2: Creëren meerwaarde product

Het toevoegen van extra beleving aan de kaasmarkt in Alkmaar zou kunnen resulteren in meer bezoekers. In Hoorn is dit gebeurd en is er extra beleving toegevoegd door optredens van dansgroepen te organiseren en een oude stoomtram te laten rijden. Cono Kaasmakers had in Hoorn het voorstel gedaan om meer beleving toe te voegen (Molenaar, 2016). Cono is tevens ook een sponsor van de Alkmaarse kaasmarkt. Aangezien het gilde geen commercieel belang heeft, hoeft het ook niet compleet afgesteld te zijn op de wensen en behoeften van de bezoekers. De prioriteit van het gilde is om de traditie door te geven en in stand te houden en niet om enkel de bezoekers te vermaken.

2.6 De zoektocht naar authenticiteit

Veel mensen zoeken tegenwoordig naar authenticiteit. Met authenticiteit wordt de echtheid en originaliteit van iets bedoeld. Authenticiteit heeft ook te maken met oprechtheid en of iemand het meent wat hij uitdraagt. Bovendien heeft het vooral betrekking op mensen en handelingen en niet op objecten. MacCannell introduceerde het concept authenticiteit in relatie tot studies over toerisme en de motivaties van toeristen. Sindsdien zijn er vele anderen deskundigen geweest die hebben geschreven over authenticiteit binnen het toerisme (Wang, 1999).

Volgens Wang is authenticiteit lang niet altijd toepasbaar binnen het toerisme. Het concept authenticiteit kan het beste worden toegepast binnen het cultuur-, historisch- en etnisch toerisme. De term

wordt hier vaak gebruikt voor het beschrijven van kunstobjecten, festivals, rituelen en kleding. Kortom, voor dingen die gemaakt of uitgevoerd zijn door lokale bewoners, volgens de gebruiken en traditie. Het komt echter ook voor dat toeristen denken dat zij een authentieke ervaring hebben gehad, terwijl dat eigenlijk niet zo is. Dit wordt ook wel *staged authenticity* genoemd, waarbij een semi-authentieke beleving speciaal voor het toerisme wordt gecreëerd, zonder dat de toerist zich daarvan bewust is (Wang, 1999).

Is de kaasmarkt in Alkmaar dan authentiek of valt het onder staged authenticity? Er kan gezegd worden dat de kaasmarkt zelf niet meer authentiek is, aangezien er 25 jaar geen kaas meer wordt verhandeld. Toch bestaat het oude kaasdragersgilde nog steeds, ook al is het doel van het gilde door de jaren heen veranderd. Waar zij eerst de boeren en handelaren hielpen met het verplaatsen van de kazen, verplaatsen zij nu de kazen om de bezoekers de traditie te laten zien. Het belangrijkste hierbij is echter dat het gilde daarbij nog exact dezelfde handelingen verricht als een paar honderd jaar geleden. De handelingen zelf zijn dus nog steeds authentiek. Bovendien beweert het gilde ook niet dat er nog steeds kaas wordt gehandeld op het plein en ze maken duidelijk dat zij de traditie laten zien, zoals dat vroeger ging. Bij staged authenticity zijn de bezoekers zich hier vaak niet van bewust. De grens tussen authenticiteit en geënceneerde authenticiteit is daarom lang niet altijd even duidelijk. Wat in het geval van de kaasmarkt het meest belangrijk is, is dat alle handelingen nog steeds authentiek zijn en het daardoor ook een educatieve rol vervult en de traditie van het kaasdragen doorgeeft.

3. Vraagstelling

In dit hoofdstuk worden de centrale vraag en de deelvragen weergegeven. In de toelichting zullen de vragen nog nader uitgelegd en beargumenteerd worden.

3.1 Centrale vraag

‘Wat houdt de samenwerking tussen het Alkmaars kaasdragersgilde en de verschillende stakeholders in, met betrekking tot de organisatie van het toeristisch evenement de kaasmarkt?’

Toelichting: het spanningsveld tussen het kaasdragersgilde en de gemeente Alkmaar vormde de aanleiding van dit onderzoek en heeft betrekking op de samenwerking tussen verschillende partijen. Vanuit toeristische overwegingen streefde de gemeente naar het uitbreiden van de kaasmarkt en dat stuitte op verzet bij het kaasdragersgilde, dat zich als hoeder van de traditie opstelt. Daarom staat het onderzoeken van de verschillende stakeholders en de rollen die zij vervullen centraal tijdens het onderzoek. Een belangrijk element hierbij is de organisatie van de kaasmarkt, waarbij er is gekeken naar de samenwerking tussen alle stakeholders. Het beantwoorden van deze centrale vraag resulteerde in een overzichtelijke weergave van de case study in Alkmaar. Daarvanuit is er gekeken worden naar hoe andere immaterieel erfgoeddragers met deze informatie gesteund kunnen worden in de omgang met het toerisme, zoals staat aangegeven in de doelstelling van het onderzoek.

3.2 Deelvragen

Het doel van de vier deelvragen is de onderzoeker in staat te stellen om een antwoord te formuleren op de centrale vraag. De eerste drie deelvragen richten zich op het Kaasdragersgilde in Alkmaar, waarbij de situatie nauwkeurig in kaart zal worden gebracht. De laatste deelvraag focust zich op andere situaties, zoals andere kaasmarkten en erfgoeddragers.

1. Welke partijen zijn er betrokken bij de kaasmarkt en het Kaasdragersgilde van Alkmaar en welke rol vervullen zij?

Toelichting: als basis voor het onderzoek was het nodig om een compleet beeld te hebben van de casus in Alkmaar. Voornamelijk de stakeholders waren hierin erg belangrijk. In de inhoudelijke verkenning is al een inventarisatie van de stakeholders gemaakt, maar deze diende verder te worden uitgewerkt met behulp van de door de onderzoeker verkregen informatie. Wanneer er gekeken werd naar de stakeholders, was het van belang om te kijken naar de rol die elke stakeholder vervuld en wat hun relatie is met betrekking tot het Kaasdragersgilde.

2. Wat is de impact van het toerisme op het Kaasdragersgilde?

Toelichting: in de inhoudelijke verkenning is er uitgebreid ingegaan op de impact dat toerisme op immaterieel erfgoed kan hebben. Het was daarom van belang om door middel van interviews erachter te komen welke impact het toerisme heeft (gehad) op de kaasmarkt en het Kaasdragersgilde. Hierbij is de kennis van Teler & Sharply uit de inhoudelijke verkenning worden toegepast. Wanneer er wordt gesproken over impact, kan dat zowel positieve als negatieve gevolgen hebben op het immaterieel erfgoed. Als deze vraag is beantwoord, zal dat andere erfgoeddragers kunnen helpen met het omgaan van die impact.

3. Wat zijn de succes- en risicofactoren bij het safeguarden van het Kaasdragersgilde in Alkmaar?

Toelichting: nadat de situatie in Alkmaar in de vorige twee deelvragen uitvoerig is beschreven, kan er worden gekeken naar de succes- en risicofactoren van het safeguarden van het kaasdragersgilde. Dit vormt een belangrijk onderdeel van het onderzoek, aangezien deze deelvraag nodig is bij het geven van een advies aan andere immaterieel erfgoeddragers in Nederland, die te maken hebben met het spanningsveld tussen immaterieel erfgoed en het toerisme. Voor andere immaterieel erfgoeddragers is het daarom relevant om te weten waar in Alkmaar de succesfactoren en de risico's lagen, om deze vervolgens op zichzelf te kunnen toepassen. Hoe zij dat uiteindelijk zelf het beste kunnen toepassen, zal worden behandeld in het hoofdstuk aanbevelingen.

4. Welke situaties zijn vergelijkbaar met de casus in Alkmaar en hoe zijn deze situaties georganiseerd?

Toelichting: het is essentieel om uiteindelijk ook breder te kijken dan alleen het Kaasdragersgilde in Alkmaar. De adviezen werden namelijk opgesteld voor andere erfgoeddragers. Allereerst is er gekeken naar andere kaasmarkten om zo de overeenkomsten en de verschillen in beeld te brengen. Alleen het kaasdragersgilde van Alkmaar staat op de Nationale Inventaris en verder geen andere gilden. De reden daarvoor is in deze deelvraag onderzocht en uitgelicht. Verder is er nog gekeken naar andere erfgoeddragers in Nederland om zo een indruk te krijgen hoe deze worden georganiseerd.

4. Methodologie

In dit hoofdstuk staat uitvoerig beschreven hoe en met welke middelen het onderzoek uitgevoerd is. Ten eerste is het belangrijk om te weten dat hier voornamelijk sprake is van inductief onderzoek. Gedurende dit onderzoek is er waarde gehecht aan het verkrijgen van kwalitatieve informatie, in plaats van kwantitatieve informatie. Ook was het belangrijk om de brede context van het onderzoek goed duidelijk te hebben, ofwel het algemene spanningsveld tussen erfgoed en toerisme en niet alleen de case study van Alkmaar. Inductief onderzoek houdt ook in dat de onderzoeker aan de hand van specifieke waarnemingen een conclusie trekt. Toch was het raadplegen van bestaande theorie⁷ ook noodzakelijk om zo het theoretisch kader van het onderzoek te vormen. Inductief en deductief onderzoek kunnen elkaar zeer goed aanvullen (Saunders, Lewis, & Thornhill, 2011). Zo is er veel literatuur bekend over de bescherming van immaterieel erfgoed in het algemeen, maar diende dit nog te worden aangevuld met specifieke informatie die verkregen was aan de hand van de casus in Alkmaar.

4.1 Methoden per deelvraag

In dit gedeelte van het hoofdstuk Methodologie wordt beschreven hoe de onderzoeker per deelvraag aan de gewenste informatie kwam.

1. *Welke partijen zijn er betrokken bij de kaasmarkt en het Kaasdragersgilde van Alkmaar en welke rol vervullen zij?*

Om een volledig en betrouwbaar beeld te krijgen van het spanningsveld in Alkmaar, was het nodig om goed te kijken naar alle betrokken partijen en hun standpunten. Het opdoen van deze informatie gebeurde gedeeltelijk door het raadplegen van artikelen en andere media die verslag deden van de situatie. Om echter voldoende diepgaande informatie te verkrijgen, was het noodzakelijk om ook zelf in gesprek te gaan met de verschillende betrokken partijen. Tijdens deze interviews werd er doorgevraagd op de al eerder verkregen informatie. Pas wanneer de stakeholders en hun belangen goed in kaart waren gebracht, kon er een volledig en betrouwbaar resultaat opgeleverd worden. Er is gebruik gemaakt van een combinatie tussen eerst deskresearch en vervolgens fieldresearch.

2. *Wat is de impact van het toerisme op het Kaasdragersgilde?*

Wanneer er richtlijnen worden opgesteld die zullen helpen met het spanningsveld tussen immaterieel erfgoed en het toerisme, is het belangrijk om duidelijk te hebben wat voor impact het toerisme precies heeft op immaterieel erfgoed. Er is in de inhoudelijke verkenning al aandacht besteed aan de impact van het toerisme op immaterieel erfgoed in het algemeen, maar het was ook nodig om deze kennis specifiek toe te passen op het kaasdragersgilde in Alkmaar. Ook is er gekeken naar welke impact het toerisme heeft op de stad Alkmaar. Dit is gedaan met behulp van de theorie van Telfer & Sharply. De informatie is verkregen door middel van een diepte-interview met het Kaasdragersgilde en de gemeente Alkmaar.

⁷ Zie hoofdstuk 2. Inhoudelijke verkenning, op pagina 20

3. *Wat zijn de succes- en risicofactoren bij het safeguarden van het Kaasdragersgilde in Alkmaar?*

Tijdens het beantwoorden van de eerste twee deelvragen is de situatie in Alkmaar goed in kaart gebracht. In deze deelvraag zal er worden gefocust op de succes- en risicofactoren van de casus in Alkmaar. Hiervoor is de informatie die verkregen is bij het beantwoorden van de eerste twee deelvragen cruciaal. Ook is bij deze deelvraag alle informatie uit de interviews geanalyseerd om zo de succes- en risicofactoren te achterhalen. Het was belangrijk om deze factoren goed in kaart te brengen zodat deze vertaald konden worden naar een advies voor andere immaterieel erfgoeddragers. Er is bij het beantwoorden van deze deelvraag voornamelijk gebruik gemaakt van de informatie die is opgedaan tijdens de fieldresearch.

4. *Welke situaties zijn vergelijkbaar met de casus in Alkmaar en hoe zijn deze situaties georganiseerd?*

Om de succesfactoren van de casus in Alkmaar te vertalen naar andere erfgoeddragers, was het van belang om te weten hoe deze andere evenementen zijn georganiseerd. Eerst is de Alkmaarse kaasmarkt vergeleken met de andere kaasmarkten in Nederland. Het kaasdragersgilde van Alkmaar is namelijk het enige kaasdragersgilde op de Nationale Inventaris en deze deelvraag kijkt naar de reden hiervan. Vervolgens is er gekeken naar twee andere grootschalige evenementen die zijn opgenomen op de Nationale Inventaris. Voor het beantwoorden van deze deelvraag is voornamelijk deskresearch gebruikt, aangevuld met de door de onderzoeker verkregen informatie.

4.2 Overzicht onderzoeksmethoden

Deelvraag	Methode	Kwalitatief/kwantitatief
1. Welke partijen zijn er betrokken bij de kaasmarkt en het Kaasdragersgilde van Alkmaar en welke rol vervullen zij?	Fieldresearch & Deskresearch	Kwalitatief
2. Wat is de impact van het toerisme op het Kaasdragersgilde?	Fieldresearch	Kwalitatief
3. Wat zijn de succes- en risicofactoren bij het safeguarden van het kaasdragersgilde in Alkmaar?	Fieldresearch	Kwalitatief
4. Welke situaties zijn vergelijkbaar met de casus in Alkmaar en hoe zijn deze situaties georganiseerd?	Deskresearch	Kwalitatief

4.3 Interviews

Dit gedeelte van het hoofdstuk Methodologie focust zich op de interviews, ofwel het onderdeel field-research. Hier zal worden besproken wat voor interviews er gehouden worden en met welke kandidaten. Tot slot zullen de validiteit en de betrouwbaarheid van de interviews worden toegelicht.

Type interviews

Voor dit onderzoek was het verkrijgen van kwantitatieve informatie niet relevant, aangezien het in dit onderzoek niet draait om de hoeveelheid van de respondenten, maar de kwaliteit van hun antwoorden. Daarom was het onderzoek gericht op het verkrijgen van kwalitatieve informatie, in de vorm van diepte-interviews. In de typologie die gebaseerd is op mate van structuur en formeelheid wordt dit soort interviews semi-gestructureerd genoemd. Dit houdt in dat de interviewer voorafgaand aan het interview al vragen opstelt, zoals te zien is in Bijlage I, maar dat er tijdens het interview ook vragen bij kunnen komen of juist afvallen. Op de deze manier is de interviewer in staat op door te vragen en verdiepende informatie te verkrijgen. Wel is het hiervoor belangrijk dat de interviewer goede kennis heeft van het onderwerp (Saunders, Lewis, & Thornhill, 2011). Deze methode levert uiteindelijk veel diepgaande informatie op, die via deskresearch niet te verkrijgen is. Daarom had deze methode de voorkeur.

Kandidaten

Zoals eerder in dit onderzoek stond beschreven, wilde de onderzoeker de belangen van alle betrokken partijen goed in kaart brengen. De voornaamste partijen in het geval van de casus zijn het kaasdragersgilde en de gemeente Alkmaar en daarom waren er met deze partijen als eerste diepte-interviews ingepland. Als er echter uit het onderzoek van deelvraag één nog een belangrijke stakeholder naar voren zou komen, dan zou daarmee ook een interview worden ingepland. Uiteindelijk zijn er meer stakeholders in kaart gebracht en is het aantal respondenten daarom aanzienlijk toegenomen. De onderzoeker heeft in april meerdere malen naar Alkmaar gereisd om de interviews af te nemen. Hieronder volgt een overzicht van de deelnemers die geïnterviewd zijn, samen met de motivatie waarom zij waren geselecteerd. Ook de volgorde van de interviews was van belang. Zo kon het Kaasdragersgilde beter eerst geïnterviewd worden en vervolgens de gemeente Alkmaar. Op deze manier konden in het interview met de gemeente de resultaten uit het interview met het gilde worden meegenomen. Aan iedere respondent is toestemming gevraagd om een foto van de desbetreffende persoon op te nemen in het verslag.

Kaasdragersgilde Alkmaar

Borst, Willem

Functie: voorzitter van het kaasdragersgilde

Bereidheid voor interview: ja

Reden voor interview: de heer Borst is voorzitter van het kaasdragersgilde en daarom een zeer goede vertegenwoordiger. Bovendien heeft de heer Borst ook de speciale functie van Kaasvader en weet daarom alles wat er speelt binnen het gilde. Borst was samen met de heer Van Os aanwezig tijdens het interview.

Van Os, Steven

Functie: adviseur van het gilde

Bereidheid voor interview: ja

Reden voor interview: De heer Van Os is de contactpersoon van de onderzoeker binnen het kaasdragersgilde en had aangegeven graag bij het interview met de heer Borst aanwezig te willen zijn. Door zijn rol als adviseur weet Van Os van het spanningsveld tussen het gilde en de gemeente en is Van Os bekend met het Kenniscentrum.

Gemeente Alkmaar

Kloos, Victor

Functie: wethouder

Bereidheid voor interview: nee

Reden voor interview: de heer Kloos is verschillende keren in het nieuws geweest met zijn voorstellen voor de uitbereiding van de kaasmarkt en het trekken van meer toeristen naar Alkmaar. De wethouder zou een zeer geschikte kandidaat voor een interview zijn geweest. Als wethouder heeft Kloos echter een drukke agenda en heeft daarom afgezegd.

Pauw, Jacqueline

Functie: regievoerder Kaasmarkt/senior coördinator evenementen

Bereidheid voor interview: ja

Reden voor interview: mevrouw Pauw gaf aan dat zij de contactpersoon van de onderzoeker binnen de gemeente Alkmaar wilde zijn. Pauw was in staat om de standpunten van de gemeente te kunnen vertegenwoordigen en inzicht te bieden in de visie van de gemeente over de kaasmarkt. Zij was samen met mevrouw Bultsma aanwezig bij het interview.

Bultsma, Laura

Functie: beleids- en projectmedewerker

Bereidheid voor interview: ja

Reden voor interview: het was een suggestie van Pauw om mevrouw Bultsma ook uit te nodigen voor het interview. Mevrouw Pauw heeft veel kennis over de samenwerking met de kaasmarkt en mevrouw Bultsma weet veel over het toerisme in Alkmaar. Samen waren zij goed in staat zijn om de vragen te beantwoorden.

VVV Hart van Noord-Holland

Timmermans, Peter

Functie: directeur

Bereidheid voor interview: ja

Reden voor interview: als directeur van het VVV-kantoor in Alkmaar is de heer Timmermans zeer goed op de hoogte van het toerisme in Alkmaar en de kaasmarkt. Ook kon de heer Timmermans een goed inzicht bieden in de belangen van ondernemers in Alkmaar, aangezien Timmermans zelf ook ondernemer is.

FrieslandCampina

Luu, Ngoc

Functie: productmanager

Bereidheid voor interview: ja

Reden voor interview: FrieslandCampina is een belangrijke sponsor en kaasleverancier van de kaasmarkt. Ngoc Luu is productmanager bij FrieslandCampina en heeft aangegeven nauw betrokken te zijn bij de kaasmarkt. Het is voor het onderzoek relevant om ook naar de belangen van de stakeholders te kijken.

Museum BroekerVeiling

De Haas, Corina

Functie: medewerker afdeling reserveringen en personeelszaken

Bereidheid voor interview: ja

Reden voor interview: De onderzoeker heeft tijdens de opening van de kaasmarkt met leden van dit museum gesproken. Zij maken van de kaasmarkt gebruik door daar in kledij naartoe te gaan en door met speciale gondels met kaas door de grachten te varen. Op deze manier zijn zij het visitekaartje voor hun eigen museum in Broek op Langedijk.

Hollands Kaasmuseum

Breebaart, Hip

Functie: voorzitter

Bereidheid voor interview: ja

Reden voor interview: dit museum staat aan het Waagplein in Alkmaar, waar ook de kaasmarkt wordt gehouden. Het museum zelf zit boven het VVV-kantoor, die beide te vinden zijn in het oude waaggebouw. De kans was groot dat het Kaasmuseum samenwerkt met de kaasmarkt en het VVV-kantoor en daarom besloot de onderzoeker dit nader te onderzoeken.

Bewonersvereniging 'Hart van Alkmaar'

De Ridder, Pim

Functie: voorzitter

Bereidheid voor interview: ja

Reden voor interview: het was voor dit onderzoek ook interessant om de meningen van de inwoners van Alkmaar te horen. Aangezien het wat tijd en middelen betreft niet haalbaar is om de bewoners persoonlijk te spreken, is er gekozen voor een persoon die hun stem kan vertegenwoordigen. Het betreft een telefonisch interview.

Kenniscentrum Immaterieel Erfgoed Nederland (opdrachtgever)

Van der Zeijden, Albert

Functie: wetenschappelijk beleidsmedewerker

Bereidheid voor interview: ja

Reden voor interview: Van der Zeijden is de contactpersoon van KIEN voor de onderzoeker. Een interview vond plaats voor ondersteunende informatie tijdens het onderzoek. Dit betreft ook de informatie voor deelvraag 2. Ook werd de voortgang van het onderzoek besproken met de opdrachtgever.

Validiteit en betrouwbaarheid

Voor de validiteit van het onderzoek was het belangrijk dat de verschillende partijen overeenkomstige vragen worden gesteld om de antwoorden te kunnen vergelijken. Van verschillende partijen waren er ook twee kandidaten, zodat zij elkaar kunnen aanvullen. Dit zorgt voor kwalitatief betere informatie. Voor deze casus is het niet van belang dat de respondenten een grote groep vertegenwoordigen, maar alleen hun eigen organisatie, met uitzondering van de bewonersvereniging en het VVV. De interviews worden gehouden op de door de kandidaten geselecteerde locatie, waardoor zij zich op hun gemak voelen tijdens het interview. Ook zullen de interviews worden opgenomen met een voice recorder om deze vervolgens te kunnen transcriberen, te analyseren en te vergelijken.

Hiaten

Bij het uitvoeren van onderzoek kunnen er vele factoren zijn die de onderzoeker kunnen hinderen, zo geldt dat ook voor dit onderzoek. Zo was het interview met de gemeente een erg belangrijke interview. De onderzoeker ging er al van uit dat hij de in de artikelen genoemde wethouder niet zou kunnen spreken en dat bleek inderdaad zo te zijn. Er werd toen een interview gepland met een ambtenaar. Uiteindelijk was die afspraak bijna rond, totdat die ambtenaar voorstelde om nog een andere ambtenaar uit te nodigen voor het interview, aangezien die meer wist over het toeristisch aspect. Hiervoor moest ook de andere ambtenaar worden benaderd en vervolgens moest een datum voor het interview worden geprikt. Aangezien het inmiddels bijna meivakantie was, werd het interview doorgeschoven naar 8 mei. Hierdoor liep de planning erg uit. De onderzoeker had toen al wel de eerste deelvraag uitgewerkt, dat uiteindelijk aangevuld zou worden met de informatie van de gemeente. Hierdoor kon het onderzoek wel doorgaan in de tussentijd en is de vertraging in het onderzoek beperkt gebleven.

De onderzoeker was zich ervan bewust dat de respondenten niet altijd vrijuit kunnen spreken, aangezien er sprake is van onderlinge verhoudingen. Om toch een volledig beeld te krijgen van de situatie, waren verschillende respondenten benaderd, die ieder hun eigen visie vertelde. Dit gold bijvoorbeeld voor de verhouding tussen FrieslandCampina en Cono Kaasmakers.

5. De casus van Alkmaar

Als basis voor het onderzoek is het nodig om een compleet beeld te hebben van de casus in Alkmaar. Voornamelijk de stakeholders zijn hierin erg belangrijk. In de inhoudelijke verkenning is al een inventarisatie van de stakeholders gemaakt, maar deze dient verder te worden uitgewerkt met behulp van de door de onderzoeker verkregen informatie. Wanneer er gekeken wordt naar de stakeholders, is het van belang om te kijken naar de rol die elke stakeholder vervuld en wat hun relatie is met betrekking tot het Kaasdragersgilde. Dit hoofdstuk omvat de deelvragen een, twee en drie. Ofwel de deelvragen die gericht zijn op de casus in Alkmaar.

5.1 Ondertekening op het stadhuis

Op vrijdag 31 maart is de onderzoeker naar Alkmaar gegaan voor het bijwonen van de officiële toetreding van het Kaasdragersgilde tot de Nationale Inventaris. Op het stadhuis werd het certificaat ondertekend door de Kaasvader Willem Borst, Albert van der Zeijden (namens het Kenniscentrum) en wethouder Victor Kloos in het bijzijn van de leden van het gilde, de pers en andere genodigden, waaronder de onderzoeker (zie Afbeelding 4.1). Na deze officiële ondertekening liepen alle genodigden in een stoet naar het Waagplein, waar de eerste kaasmarkt van het seizoen 2017 werd geopend door het luiden van de bel door de heer Van der Zeijden.

Afbeelding 4.1:
Ondertekening op het stadhuis. V.l.n.r. Victor Kloos, Albert van der Zeijden & Willem Borst.
Bron: Albert van der Zeijden

Deze dag was ook een goede gelegenheid om nieuwe contacten te leggen en de onderzoeker werd aan verschillende mensen voorgesteld, waaronder de directeur van VVV Regio Hart van Noord-Holland, Peter Timmermans. De onderzoeker was de dag daarvoor ook al doorwezen naar de heer Timmermans, namelijk door een manager van RECRON. RECRON behartigt de belangen van recreatieondernemers en de onderzoeker had contact gezocht om zo de mening van ondernemers in kaart te brengen. De manager van RECRON verweest de onderzoeker echter door naar Timmermans van VVV Hart van Noord-Holland. Tijdens de officiële toetreding van het kaasdragersgilde tot de Nationale Inventaris is er met Timmermans afgesproken om op een later tijdstip een interview te houden voor dit onderzoek.

Ook sprak de onderzoeker met andere partijen die ieder op hun eigen manier betrokken zijn bij de kaasmarkt. Zo zijn FrieslandCampina en Cono Kaasmakers twee belangrijke sponsors en kaasleveranciers van de kaasmarkt. De onderzoeker sprak ook met enkele medewerkers van het Museum Broeker Veiling die in traditionele kledij de opening van de kaasmarkt bijwoonden. Al deze partijen zijn betrokken bij de kaasmarkt en dienen daarom ook in dit onderzoek te worden vermeld en beschreven. Hieronder is een beschrijving te vinden van alle stakeholders die betrokken zijn bij de kaasmarkt en/of het Kaasdragersgilde.

5.2 Belanghebbenden

5.2.1 Kaasdragersgilde

Het Kaasdragersgilde is opgericht op 17 juni 1593, toen het nog gebruikelijk was om per beroepsgroep een gilde op te richten. Het gilde bestaat uit 30 leden en de kaasvader. De kaasvader is tegelijkertijd ook de voorzitter van het gilde en Marktmeester. De huidige kaasvader is Willem Borst, die door de onderzoeker ook is geïnterviewd. Onder de leden van het gilde zijn er vier verschillende groepen die ook wel 'vemen' worden genoemd. Elke veem heeft zijn eigen kleur en weegschaal op de markt. De leden van het gilde houden zich aan de tradities van het gilde en er zijn regels waarin staat hoe zij zich horen te gedragen. Iedere kaasdrager krijgt bijvoorbeeld een bijnaam en kaasdragers die te laat zijn betalen een boete aan 'de Beul'. Een deel van die boete wordt uiteindelijk geschonken aan een goed doel (Website Kaasdragersgilde Alkmaar, 2014). Peter Timmermans, de directeur van het VVV-kantoor, stelt in het interview (Bijlage VII) dat deze gebruiken en de eigenzinnigheid van het gilde kan het gilde voor een buitenstaander erg ondoordringbaar en eigenaardig kunnen overkomen, maar tegelijkertijd ook interessant zijn (Timmermans, 2017).

Binnen het gilde zijn er de volgende functies (Website kaasmarkt, sd):

- Zetters zorgen ervoor dat de kaas op de markt ligt
- Ingooiers laden de kazen van de berries in handkarren en rijden deze naar de vrachtwagen
- Een noodhulp is iemand die nog niet officieel is toegetreten tot het gilde
- Een vastman is een ervaren kaasdrager die in een van de vemen werkt
- De tasman staat bij de weegschaal en vinkt de kazen na het wegen
- De voorman is het hoofd en oudste lid van een veem
- De kaasvader staat aan het hoofd van alle vier de vemen
- De knecht is de hulp van de kaasvader en zorgt voor het schoonhouden van het waaggebouw
- De bottelier zorgt voor de drankjes
- De provoost is degene die de boetes int bij het te laat komen (ook wel de beul genoemd)

Het gilde en het toerisme

De leden van het Kaasdragersgilde delen de passie voor het uitdragen van hun traditie. Zij vinden het belangrijk om de toeristen vandaag de dag mee te geven hoe de handel in kaas plaatsvond en wat het beroep van kaasdrager inhoudt. Kaasvader Willem Borst zegt in het interview (Bijlage II) over het kaasdrager zijn: "Ik heb altijd gezegd dat het zijn van kaasdrager geen hobby is, maar een passie. En iedereen draagt die passie ook mee om het uit te dragen hoe het vroeger was, en dat is erg leuk. Als je ziet hoe enthousiast de mensen zijn en hoe ze het doen, dat is super."

Het gilde houdt de tradities en gebruiken van het gilde in ere, zoals het ook 400 jaar geleden gebeurde. Alle handelingen zijn authentiek en het gilde wil deze authenticiteit in stand houden en doorgeven. Vooral het doorgeven is volgens vertegenwoordiger Steven van Os erg belangrijk. Dit wordt gedaan door het geven van uitleg tijdens de kaasmarkt in meerdere talen. Ook kunnen bezoekers een rondleiding krijgen door gekwalificeerde gidsen. "Het gilde bedrijft beslist geen commercie", aldus Van Os (Borst & Van Os, 2017).

Uitdagingen

Als erfgoed komt het Kaasdragersgilde voor verschillende uitdagingen te staan. Zo wordt er weleens beroep op het gilde gedaan vanuit de gemeente of bedrijven. Het wegvallen de universele promotie van zuivel door het Nederlands Zuivelbureau heeft ertoe geleid dat kaasfabrikanten hun eigen kazen

gingen promoten. Elke fabrikant had zijn eigen label op de kaas en daardoor zou het aanzicht van de kaasmarkt veranderen met verschillend gekleurde labels. Daarom is er de afspraak gemaakt om slechts een beperkt aantal gelabelde kazen toe te staan tijdens de kaasmarkt. Tijdens de opening van de kaasmarkt bleken er echter alleen maar gelabelde kazen te zijn geleverd en dat leidde tot wat irritatie bij het kaasdragersgilde. Het gilde heeft de situatie uiteindelijk 'opgelost' door de kazen om te draaien, waardoor de kazen met het label naar beneden gewoon geel bleven. Kaasvader Willem Borst gaf in het interview (Bijlage II) wel aan dat het gilde niet tegen promotie op zich is, maar dat de belangrijkste factor voor hen het aanzicht van de markt is, wat traditioneel geel moet blijven (Borst & Van Os, 2017).

Het gilde is ook eens benaderd door een programma van de Amerikaanse zender CBS. Zij waren bezig met het filmen voor een wereldwijd programma en wilden graag de Hollandse kazen in beeld brengen. Het was echter winter, dus de kaasmarkten waren al gestopt. Na veel over en weer gepraat tussen het gilde en de kaasfabrikanten heeft het gilde uiteindelijk toegestemd. De reden dat de kaasfabrikanten twijfelden was doordat de kou de kazen zou beschadigen en dat zou de fabrikanten veel geld kosten. De doorslaggevende factor was uiteindelijk het feit dat het programma wereldwijd te zien was en dus een zeer goede vorm van promotie is (Borst & Van Os, 2017).

Voor immaterieel erfgoed in het algemeen kan het een uitdaging zijn om nieuwe, geïnteresseerde en enthousiaste leden te werven. Voor het Kaasdragersgilde is dat echter geen probleem, er is onder de bewoners voldoende animo. De uitdaging is echter om juist jonge leden aan te trekken. Het gilde heeft een leeftijdsgrens van 40 jaar bij de werving van nieuwe leden. Willem Borst gaf in het interview aan dat hij vooral jongen leden wil, zodat de traditie door een persoon voor zeker 20 à 25 jaar doorgedragen kan worden. Momenteel is het jongste lid van het gilde 25 jaar oud. Ook gebeurt het in enkele gevallen weleens dat de traditie van vader op zoon wordt doorgedragen. De meesten voelen zich geroepen door het gilde en beschouwen het zijn van kaasdrager als een eer (Borst & Van Os, 2017).

Het creëren van een belevenis rondom een gebeurtenis is iets wat steeds vaker terugkomt. Dit is eerder al behandeld in de inhoudelijke verkenning als de beleveniseconomie. De kaasmarkt in Hoorn heeft dit toegepast door rondom de kaasmarkt meerdere activiteiten te organiseren. Zo komen er dansgroepen en zou er een stoomtram rijden. Toen de onderzoeker in het interview met het gilde vroeg hoe zij hier tegenover stonden, was het antwoord duidelijk: "Het is geen poppenkast (...), wij zijn de kaasdragers en wij maken de show (Borst, 2017)." Voor of na de markt is het geen probleem, maar tijdens de markt mag zoiets alleen worden gedaan als het versterkend is voor wat de bezoekers te zien krijgen (Borst & Van Os, 2017). Ook de gemeente deelt dit standpunt, zo blijkt uit het interview met de ambtenaren Jacqueline Pauw en Laura Bultsma (Bijlage III).

5.2.2 Gemeente Alkmaar

De gemeente van Alkmaar erkent de kaasmarkt en het Kaasdragersgilde als een historische en belangrijke traditie die een belangrijke rol heeft gespeeld in de vorming van Alkmaar als Kaasstad. Kaas is het symbool van de stad Alkmaar en dat is ook hoe de stad wereldwijd bekend staat. Alkmaar wil ook benadrukken dat het meer te bieden heeft dan alleen kaas. Dit doet de stad onder andere door het organiseren van evenementen en festivals. Toch blijft de kaasmarkt met ongeveer 100.000 bezoekers per jaar een van de grootste publiekstrekkingen van Alkmaar.

De gemeente heeft als economische doelstelling om een toenemend aantal bezoekers naar Alkmaar te krijgen. Deze bezoekers komen zowel uit binnen- en buitenland en zijn beiden belangrijk voor de economie van Alkmaar. Volgens Laura Bultsma van de gemeente Alkmaar geven de internationale bezoekers die de kaasmarkt bezoeken ook geld uit in de stad zelf in bijvoorbeeld winkels en op terrasjes. Hoe groot deze economische bijdrage echter precies is, is niet bekend (Bultsma, 2017). Meer informatie over het toerisme in Alkmaar is te vinden onder het hoofdstuk Impact Toerisme, op pagina 51.

De gemeente en het gilde

Er is een erg nauwe samenwerking tussen het Kaasdragersgilde en de gemeente Alkmaar. Jacqueline Pauw vertelde hierover in het interview (Bijlage III): “Wij (de gemeente) faciliteren. We zorgen dat het terrein ingericht wordt, dat het personeel op de juiste plek staat en dat alle faciliteiten aanwezig zijn. Wij zijn contactpersoon tussen de producenten en het gilde en tussen de gemeente intern en het gilde. Plus al het personeel rondom de kaasmarkt.” De onderzoeker sprak ook met Steven van Os, een voormalig medewerker van de afdeling communicatie van de gemeente Alkmaar. Van Os was daar verantwoordelijk voor het publicitaire gedeelte van de kaasmarkt en reisde daarvoor naar onder andere Duitsland, maar ook naar verdere bestemmingen, zoals Japan. De promotie van de kaasmarkt wordt zowel in binnen- als buitenland geregeld door de gemeente (Van Os, 2017). Nu vervult Bultsma deze rol en gaat deze promotie grotendeels online, maar ook offline door middel van campagnes (Bultsma, 2017).

De leden van het Kaasdragersgilde zijn officieel bij de gemeente in dienst. Hier krijgen zij een inconveniëntenvergoeding die ter compensatie dient voor eventuele inkomstenderving die sommige kaasdragers ervaren, aangezien zij na het kaasdragen ook een andere baan of eigen bedrijf hebben (Van Os, 2017). Het is volgens Pauw echter meer een formaliteit, het wordt niet gezien als een dienstverband. Hiervoor zijn juridische en belastingtechnische redenen (Pauw, 2017).

De gemeente promoot de Alkmaarse kaasmarkt als de grootste en oudste kaasmarkt, met het enige traditionele kaasdragersgilde. De Alkmaarse kaasmarkt onderscheidt zich ook van andere kaasmarkten door niet veel extra shows op te voeren tijdens de kaasmarkt, zoals de dansgroepen in Hoorn. In Alkmaar gaat het om het traditionele kaasdragersgilde en het traditionele kaashandelen. Er is in Alkmaar nog wel een kunstmarkt om de kaasmarkt heen, maar de focus ligt volgens de gemeente op het bewaken en bewaren van de traditie. Hierbij liggen de gemeente en het gilde dus op een lijn. Het traditionele gilde wordt door de gemeente als Unique Selling Point gezien en wordt daarom ook gekoesterd (Pauw & Bultsma, 2017).

Verlenging van de kaasmarkt

Het bestuur van het gilde en de gemeente Alkmaar komen ook bijeen om de plannen van het komende seizoen te bespreken. Het gebeurt dan soms dat de wensen van de gemeente niet altijd overeenkomen met de wensen of belangen van het gilde. Zo is het mogelijk dat de ambities van een ambtenaar voor het gilde niet te realiseren zijn. Dit werd goed duidelijk toen de gemeente de markt twee keer op een dag wilde laten uitvoeren, een keer in de morgen en een keer in de middag. Het gilde was het hier niet mee eens. Bovendien had de gemeente sollicitaties voor kaasdrager op Facebook geplaatst, iets wat normaal door het gilde zelf geregeld wordt en dat zorgde voor frustraties bij het gilde. De gemeente heeft verschillende pogingen gedaan, maar het gilde kon niet voldoen aan de wensen van de gemeente en daardoor is het uiteindelijk niet doorgegaan. Het was een fel me-

ningsverschil, waarbij het gilde zelfs bij wijze van protest hun traditionele veemhoedjes een keer niet opdeden tijdens de kaasmarkt. Ondanks dat meningsverschil, staan het gilde en de gemeente toch in goede verhouding met elkaar (Borst & Van Os, 2017).

Vanuit andere partijen wordt verschillend gedacht over de plannen van de gemeente om de kaasmarkt te verlengen of twee keer per dag te houden. Corina de Haas van het Museum BroekerVeiling, dat zelf ook erfgoed is, geeft in een interview (Bijlage V) de kaasdragers gelijk om in te gaan op de plannen van de gemeente. Ook al snapt ze de plannen van de gemeente wel, ze vindt dat de gemeente dat niet van het gilde kan verlangen (De Haas, 2017). Peter Timmermans van het VVV kan zich goed inleven in beide partijen. Timmermans is het met de gemeente eens dat er veel meer uit de kaasmarkt gehaald kan worden, maar “de gemeente moet naar alternatieven gaan zoeken (...), want je wilt de traditie in stad houden (Timmermans, 2017).” Hij stelt dat het belangrijk is om de traditie in ere te houden en het daarom niet te veel onder druk gezet moet worden. Als alternatief stelt Timmermans voor dat er veel meer interactie kan zijn rondom de kaasmarkt, door bijvoorbeeld meer te laten zien over het handjeklap (traditionele onderhandelen op de kaasmarkt), of door mensen zelf te laten rennen met een berrie. Ook is het VVV bezig met een VR-film over de kaasmarkt, waarbij bezoekers de kaasmarkt toch kunnen beleven, ook al is de kaasmarkt er op dat moment zelf niet. Volgens Timmermans liggen hier de meeste kansen en niet zozeer in het alsmaar verlengen van de kaasmarkt (Timmermans, 2017).

Ngoc Luu ziet het als productmanager bij FrieslandCampina weer vanuit een ander perspectief. Zo gaf Luu in een interview (Bijlage IV) aan dat zij ook geen voorstander is van het verlengen van de openingstijden, aangezien zij dan meer kazen moeten leveren en dat zou dan te duur worden. Vanuit FrieslandCampina is er wel interesse om een tweede kaasmarkt te houden of om het seizoen te verlengen, aangezien hiervoor dezelfde kazen gebruikt kunnen worden. Volgens Luu was het grootste probleem het vinden van vrijwilligers om de kaasmarkt dan uit te voeren (Luu, 2017).

Uiteindelijk is er gekozen voor een alternatief, namelijk de avondkaasmarkten die in 2017 acht keer gehouden zullen worden (Pauw, 2017). Op dinsdagavond 2 mei was de eerste avondkaasmarkt in Alkmaar en dat was volgens een artikel in het Noordhollands Dagblad een groot succes. Van tevoren was het niet zeker of de avondkaasmarkt zou aanslaan, maar vanuit het publiek was er veel belangstelling en overtrof het de verwachtingen van de wethouder. Het hoge aantal bezoekers was mede te danken aan de aanwezigheid van verschillende bekende Nederlanders. Ook de kaasvader Willem Borst, die aanvankelijk sceptisch was over de avondkaasmarkt, was aangenaam verrast. De avondkaasmarkt is wel iets kleiner dan de standaard kaasmarkt op vrijdagochtend (Brandsma, 2017).

5.2.3 FrieslandCampina & Cono Kaasmakers

FrieslandCampina en Cono Kaasmakers zijn de twee belangrijke sponsors en kaasleveranciers van de kaasmarkt. Beiden waren dan ook tijdens de opening van de kaasmarkt aanwezig. Zij spelen een cruciale rol voor de kaasmarkt door het leveren van de Noord-Hollandse Goudse kazen (de Alkmaarse kaasmarkt werkt enkel met deze kazen). Uit de gesprekken met FrieslandCampina en VVV Hart van Noord-Holland blijkt wel dat beide kaasproducenten hier geen financieel voordeel uit halen. De 2400 kazen die op de markt liggen, worden in de meeste gevallen uiteindelijk afgeschreven en kunnen niet meer worden verkocht. De kosten voor beide kaasproducenten liggen daarom aanzienlijk hoger dan de geringe opbrengsten (Luu, 2017).

Het bijdragen aan de kaasmarkt is gedeeltelijk promotie voor zichzelf, aangezien het hun kazen zijn die daar liggen en geproefd en gekeurd worden. Verder is er ook veel gunning en vinden beide kaasproducenten het belangrijk om de traditie van de Alkmaarse kaasmarkt in ere te houden. Zij zien dit ook als hun taak (Luu, 2017). Wel bleek uit het interview met het Kaasdragersgilde en met VVV Hart van Noord-Holland dat er een gevoelige verhouding is tussen FrieslandCampina en Cono Kaasmakers. Zo lijken er verschillende belangen te zijn voor beide kaasproducenten om mee te doen met de kaasmarkt, waarbij FrieslandCampina iets commerciëler gericht is dan Cono, door zichzelf steeds wat meer zichtbaar te maken. Luu gaf in het interview ook aan dat zij een voorstander is van het labelen van de kazen, maar dat het vanuit de gemeente de eis is dat de kaasmarkt niet te commercieel wordt. Volgens Peter Timmermans van het VVV is Cono meer direct betrokken bij de kaasmarkt dan FrieslandCampina. Zo bezoeken bestuurders van Cono wel de kaasmarkt, maar bestuurders van FrieslandCampina doen dat niet. Dit komt waarschijnlijk ook door de grootte van FrieslandCampina in vergelijking met Cono Kaasmakers. Zo is kaas voor FrieslandCampina slechts een van de vele zuivelproducten die zij leveren, terwijl Cono zich gespecialiseerd heeft in kaas. Cono heeft wel aangegeven om iets minder in de kaasmarkt te gaan investeren. Dit zal zich niet gelijk uiten tijdens de kaasmarkt, maar Cono wil hiermee aangeven dat er voor hen ook een grens is wat betreft het bijdragen aan de kaasmarkt (Timmermans, 2017).

Productmanager Ngoc Luu van FrieslandCampina ontkent echter de gespannen verhouding tussen FrieslandCampina en Cono. Zij vertelde de onderzoeker dat de samenwerking tussen beide partijen erg goed verloopt rondom de kaasmarkt. Buiten de kaasmarkt om zitten beide leveranciers op dezelfde markt, dus daar is uiteraard wel een vorm van concurrentie. Luu voegde ook toe dat de kaasmarkt voor FrieslandCampina geen commerciële aangelegenheid is en dat de eigen promotie niet het hoofddoel is. "Het doel van FrieslandCampina (...) is een mooie expositie neer te zetten, waarbij het niet gaat om FrieslandCampina, maar waar je ook gewoon kaas laat zien en waar het vandaan komt. Dat is ook een rol die je vanuit FrieslandCampina hoort te vervullen (Luu, 2017)." De mensen van FrieslandCampina die betrokken zijn bij de kaasmarkt zijn ook vaak gepensioneerd die zelf werkzaam waren in de zuivelindustrie en hun passie hiervoor willen uitdragen (Luu, 2017).

Kortom, FrieslandCampina en Cono Kaasmakers vervullen een cruciale rol bij het in stand houden van deze traditie. Beide kaasleveranciers zien het als hun taak om hun passie voor kaas delen met anderen en de traditie kaasmarkt in ere te houden. Wel kan er kritisch worden nagedacht over de vraag hoelang dat nog zo zal blijven. De oudere generaties verlaten uiteindelijk FrieslandCampina en Cono en die maken plaats voor jongere generaties. Het is de vraag of deze nieuwe generaties ook de waarde van de investering in de kaasmarkt inzien. Een ander risico kan de overname door een buitenlands bedrijf zijn. Dit zijn verschillende scenario's waaraan gedacht moet worden bij het voortbestaan van de kaasmarkt en het Kaasdragersgilde.

5.2.4 Museum BroekerVeiling

Tijdens de opening van het nieuwe seizoen van de kaasmarkt sprak de onderzoeker met enkele leden van het Museum BroekerVeiling. Zij vertelden dat verschillende leden van het museum tijdens de kaasmarkten in traditionele klederdracht aanwezig zijn en dat er ook bootjes met kaas door de grachten varen, die bij het museum horen. De onderzoeker is naar aanleiding hiervan naar Broek op Langedijk gegaan, waar hij een interview (Bijlage V) heeft gehouden met Corina de Haas, van de afdeling reserveringen en personeelszaken van het Museum BroekerVeiling om hierover meer informatie te verkrijgen.

Afbeelding 4.2: De doorvaargroenteveiling
Bron: website ANWB

Het Museum BroekerVeiling is een Rijksmonument en bestaat uit een afmijnzaal en verschillende lighallen. Ook is er een expositie en een buitenmuseum te bezichtigen. Het Rijksmonument is een oud houten gebouw waar boeren met een schuit met groenten doorheen varen (doorvaargroenteveiling), zoals te zien is in bovenstaande Afbeelding 4.2. Deze groenten worden in het gebouw geveild volgens de methode veiling bij afslag. Hierbij wordt er eerst een hoge prijs ingezet, waarna de prijs daalt totdat iemand met de prijs akkoord gaat. Deze methode staat in het buitenland bekend als een *Dutch Auction* (Encyclo.nl, sd). In 1887 is deze methode in Broek op Langedijk ontstaan en om deze herinnering levend te houden, is het Museum BroekerVeiling opgericht (Website Museum BroekerVeiling, sd).

Museum BroekerVeiling is in een bepaald opzicht vergelijkbaar met de kaasmarkt in Alkmaar. Zo hadden beiden in het verleden een praktische functie, namelijk het verhandelen van goederen. Door ontwikkelingen verliest het zijn functie en wordt het voor toeristen opengesteld. In het geval van Museum BroekerVeiling kwam dit door de verkaveling, waardoor de sloten verdwenen en plaats maakten voor wegen. De handel ging voortaan via de wegen en niet langer via het water, waardoor de doorvaargroenteveiling overbodig werd. Er is toen door een groep mensen besloten dat het veilinggebouw bewaard moest blijven, aangezien daar het veilen bij afslag is ontstaan (De Haas, 2017).

Relatie met de kaasmarkt

Zoals de onderzoeker eerder al had waargenomen, zijn verschillende leden van het museum BroekerVeiling aanwezig tijdens de kaasmarkt. Dit zijn vrijwilligers die bij het museum horen. Zij gaan in klederdracht naar de kaasmarkt, waar zij promoten door middel van flyers. Ook hangt er een spandoek van het museum achter de tribune bij de kaasmarkt. Volgens De Haas heeft het flyeren tijdens de kaasmarkt merkbare resultaten, aangezien ze van verschillende bezoekers hebben gehoord dat zij via de kaasmarkt te weten zijn gekomen van het museum. Voor hoeveel procent van het aantal bezoekers aan museum BroekerVeiling dit geldt, is niet duidelijk (De Haas, 2017).

Museum BroekerVeiling is overigens het enige museum dat mag promoten op de kaasmarkt. Dat is het voordeel van een langlopende samenwerking tussen het Kaasdragersgilde en Museum BroekerVeiling. De traditionele houten karren van het kaasdragersgilde worden namelijk voor reparatie naar de smeden van BroekerVeiling gebracht, omdat die karren op een speciale manier gerepareerd moeten worden. Na verloop van tijd heeft deze samenwerking zich ontwikkeld en hierdoor heeft BroekerVeiling de unieke positie verkregen om te mogen promoten tijdens de kaasmarkt (De Haas, 2017). Bovendien versterken beide partijen volgens Van Os elkaars producten en daarom is de samenwerking in ieders voordeel. De traditioneel geklede vrijwilligers van het museum versterken de authentieke uitstraling van de kaasmarkt en helpen tegelijkertijd met het aantrekken van bezoekers naar Museum BroekerVeiling (Van Os, 2017).

Uitdagingen

Uiteraard staat ook dit erfgoed voor verschillende uitdagingen. Volgens De Haas is de voornaamste uitdaging het blijven aantrekken van voldoende bezoekers. Deze bezoekers genereren inkomsten die gebruikt worden voor het onderhoud aan hun eigen gebouw (het museum) en alle overige kosten, zoals het uitbetalen van vast personeel. Het museum heeft tussen de 10 en 15 vaste personeelsleden en werkt verder samen met ongeveer 250 vrijwilligers. Deze vrijwilligers vervullen functies als ijzermannen, tuinmannen, gidsen en ook bij het promoten op de kaasmarkt. Het erfgoed (het veilinggebouw) is eigendom van de gemeente en die zorgt ook voor het onderhoud. Wel heeft het museum een conservator in dienst, die de conditie van het erfgoed erg goed bijhoudt. Dit is ook verplicht, omdat BroekerVeiling lid is van de Museumvereniging en zij regels hebben over het behouden van erfgoed (De Haas, 2017).

Bij het aantrekken van bezoekers zijn er verschillende factoren die hierop van invloed zijn. Zo is Broek op Langedijk, waar het museum gelegen is, een vrij afgelegen locatie die alleen met de bus of met eigen vervoer te bereiken is. De nabijheid van Alkmaar heeft voor Museum BroekerVeiling zowel voor- als nadelen. Het voordeel is dat Alkmaar veel toeristen naar het gebied trekt. Het nadeel is echter dat Alkmaar de toeristen graag bij zich probeert te houden. Zo wil de gemeente Alkmaar graag dat degenen die in de ochtend de kaasmarkt bezoeken, 's middags gaan winkelen of op een terrasje in de stad gaan zitten. Het VVV-kantoor in Alkmaar vermeldt echter wel Museum BroekerVeiling. Ook werkt het museum samen met de DMO Holland boven Amsterdam en enkele andere partners om zo hun naamsbekendheid te vergroten (De Haas, 2017).

5.2.5 Kaasmuseum Alkmaar

Het kaasmuseum is gevestigd in het historische Waaggebouw, dat uitkijkt over het Waagplein. Dat is het plein waar ook de kaasmarkt wordt gehouden. De twee bekendste kazen uit Nederland staan in het museum centraal, namelijk de Goudse kaas en de Edammer. Het museum richt zich dus niet zozeer op Alkmaar, maar meer op kaas in het algemeen. In 2014 is het museum opnieuw ingericht en officieel heropend door koning Willem Alexander. De volgende partijen hebben deze herinrichting gesponsord: Gemeente Alkmaar, Provincie Noord-Holland, Friesland Campina, Rabobank en het Prins Bernhard Cultuurfonds (website kaasmuseum, sd).

Afbeelding 4.3: Het interieur van het Kaasmuseum
Bron: website Westfriesland

Het interview (Bijlage VI) dat plaatsvond in het museum was met de heer Breebaart, de voorzitter van het Kaasmuseum. Het museum maakt onderdeel uit van Stichting Hollands Kaasmuseum. De stichting heeft zelf geen bezit en alle tentoongestelde voorwerpen zijn in bruikleen. Verder krijgt het museum van FrieslandCampina een jaarlijkse subsidie van €12.500,- en van de gemeente Alkmaar een bedrag van €2000,-. FrieslandCampina is een belangrijke sponsor van het Kaasmuseum en gebruikt het museum ook als een promotiekanaal voor hun kaas. Zo heeft het museum de FrieslandCampinazaal, waar vergadering en recepties gehouden kunnen worden (zie bovenstaande Afbeelding 4.3). Ook krijgt het museum van FrieslandCampina verpakte stukjes kaas, die zij vervolgens aan de bezoekers geven (Breebaart, 2017).

Relatie met de kaasmarkt

Kaas is een belangrijk symbool binnen de marketing van Alkmaar en daarbij spelen de kaasmarkt en het Kaasmuseum een belangrijke rol. Zij zijn belangrijke bezienswaardigheden en dragen bij aan het weergeven van de geschiedenis van Alkmaar op het gebied van kaas. Op de website van het Kaasmuseum wordt ook informatie gegeven over de kaasmarkt en het kaasdragersgilde van Alkmaar. De onderzoeker was daarom van onderstelling dat beide partijen zouden samenwerken, maar Breebaart gaf aan niet samen te werken met de kaasmarkt of het gilde. Verder wordt er ook over de markt of het gilde in principe geen informatie gegeven in het museum. Kaasvader Willem Borst van het Kaasdragersgilde bevestigde dit ook. Het museum focust zich op de kaas zelf en is niet specifiek alleen op Alkmaar gericht. Informatie over de kaasmarkt en het Kaasdragersgilde wordt verteld via een spreker op de kaasmarkt. Ook kunnen mensen een met gekwalificeerde gids een rondleiding krijgen, waarbij hen alles wordt verteld over het gilde en de markt, maar dat is volgens Breebaart niet de rol van het museum (Breebaart, 2017).

De voorzitter van het Kaasmuseum gaf wel aan dat de aanwezigheid van de kaasmarkt helpt met het krijgen van bezoekers. Wanneer het seizoen van de kaasmarkt is afgelopen, merkt het museum een daling in het aantal bezoekers. Het museum is wel het gehele jaar open, waaronder tijdens alle schoolvakanties. Voor groepen zijn ze ook altijd geopend. Het museum doet ook steeds meer aan promotie om hun naamsbekendheid te vergroten. Dit doen zij door te adverteren in kranten, cultuur- en kunstbladen en door het contact onderhouden met touroperators (Breebaart, 2017).

5.2.6 Ondernemers in Alkmaar

De mensen die Alkmaar bezoeken, dragen ook bij aan de lokale economie. Hierbij kan er gedacht worden aan de terrasjes rondom het waagplein en de souvenirwinkels. Ook trekt Alkmaar veel bezoekers uit de regio, die bijvoorbeeld komen om te winkelen of te recreëren. Zeker voor plaatsen als Heiloo en Heerhugowaard staat Alkmaar bekend als winkelstad. Volgens Timmermans van het VVV, die zelf ook ondernemer is, zijn kleine bedrijven waarschijnlijk de belangrijkste economische motor voor Alkmaar, met een geschatte bijdrage van 20% tot 30% aan de economie van Alkmaar. ‘Wat je wel terugziet in het economisch belang, is dat met name de winkels, maar ook de bedrijven om de stad heen, het niet zo goed zien dat de bezoekers essentieel zijn. Zij denken dat de bezoekers aan de kaasmarkt bij hen waarschijnlijk geen producten zullen kopen (Timmermans, 2017)’. Volgens Timmermans zit daar wel een kern van waarheid in, aangezien verschillende groepen buitenlandse toeristen na een bezoek aan de kaasmarkt weer ergens anders heengaan, maar er zijn ook veel andere (onder ander binnenlandse) bezoekers, die wel komen om te winkelen. Ook kan een toerist die op een vrijdag de kaasmarkt heeft bezocht, op zaterdag terugkomen naar Alkmaar om nog wat te winkelen en op een terras te zitten. Volgens Timmermans kan de gemeente wat duidelijker zijn over het belang van juist deze bezoekers (Timmermans, 2017).

Verrassend is dat maar een gering aantal ondernemers inspeelt op kaas. Alkmaar staat bekend als kaasstad, maar dit is voornamelijk terug te vinden rondom het Waagplein, maar verder op weinig andere plaatsen in de stad. Het VVV heeft bij de stadsplattegrond vouchers gedaan voor activiteiten die met kaas te maken hebben, zoals een broodje kaas eten of kaasfonduen. Het heeft het VVV moeite gekost om deze activiteiten te vinden. Wel keken ze specifiek naar ondernemers die kaas op het menu hadden staan, vanuit de gedachte dat het iets typisch Alkmaars is. Die zijn echter lastig te vinden. Volgens Timmermans zijn er vele manieren om Alkmaar meer als Kaasstad te laten aanvoelen, bijvoorbeeld door het poppetje van het voetgangerslicht te vervangen door een kaasmeisje of een kaasdrager. Ook kan er een beeldje van een Beemsterkoe of een blokje kaas in de etalages neergezet worden om de impressie van een kaasstad te vergroten (Timmermans, 2017).

5.2.7 Inwoners van Alkmaar

Ook de inwoners zijn stakeholders wanneer het gaat om het toerisme dat op de kaasmarkt afkomt. Uit verschillende interviews blijkt dat de bewoners zelf tolerant tegenover de toeristen staan. De bewoners die zijn opgegroeid in het centrum, waar het toeristischer is, weten niet beter dan dat er op een aantal vrijdagen in het jaar kaasmarkt is. “Dat is voor de bewoners eigenlijk een voldongen feit. Iedereen weet dat er op vrijdag bereikbaarheidsproblemen zijn, maar we horen daar nooit klachten over”, aldus Pim de Ridder, vertegenwoordiger van bewonersvereniging Hart van Alkmaar tijdens een interview (Bijlage VIII).

Bewoners van Alkmaar zijn wel trots op kaas en zij worden met trots een Kaaskop genoemd, wat de bijnaam is voor iemand die uit Alkmaar komt. Wel wordt de kaasmarkt als een attractie voor toeristen gezien. De kaasmarkt of het Kaasmuseum zijn geen bezienswaardigheden waar mensen uit Alkmaar zelf naartoe zouden gaan. Volgens De Ridder hebben de bewoners geen last van de bezoekers van de kaasmarkt, anders hadden ze dat wel geuit. Waar vanuit de bewoners meer kritiek op is, zijn de plannen van de wethouder om meer bezoekers naar Alkmaar te trekken. Dit wil de wethouder deels realiseren door het uitbreiden van de kaasmarkt, waarbij het seizoen en de openingstijden worden verlengd en er avondkaasmarkten worden geïntroduceerd. Hier is vanuit de bewoners weinig bezwaar tegen. Waar echter meer bezwaar op is, is het organiseren van nieuwe festivals en

evenementen. Volgens De Ridder hoort er een evenwichtige harmonie te zijn tussen de mensen die in de stad wonen, de mensen die in de stad werken en de mensen die in de stad recreëren. De Ridder vindt deze harmonie op dit moment nauwelijks terugkomen in het beleid van de wethouder. De relatie tussen de bewoners en de wethouder is momenteel dan ook enigszins gespannen. Dit is volgens De Ridder ontstaan door het coalitieakkoord waarbij de sluitingstijden van de horeca worden vrijgelaten. Sindsdien zijn veel bewoners kritischer geworden naar de plannen van de gemeente en voelen zich hierin niet gehoord. De Ridder verlangt meer inspraak van de bewoners bij de plannen van de gemeente en zal daar ook aan blijven werken door deel te nemen aan een klankbordgroep voor evenementen. De bewoners willen dat de politieke partijen in Alkmaar de meningen van de bewoners weten, voordat de politieke programma's voor de gemeenteraadsverkiezingen worden geschreven (De Ridder, 2017).

5.3 Verhoudingen en mate van invloed

De drie voornaamste partijen bij de kaasmarkt zijn het Kaasdragersgilde, Gemeente Alkmaar en de kaasleveranciers FrieslandCampina en Cono Kaasmakers (zie Model 4.4). Deze drie partijen zijn nauw betrokken bij de kaasmarkt en spelen ieder een eigen belangrijke rol. Het is echter niet zo dat de ene partij minder belangrijk is dan de ander, want iedere partij speelt een cruciale rol bij het in stand houden van de kaasmarkt en het gilde. In theorie heeft de ene partij niet meer invloed dan de ander, maar de volle medewerking van het gilde is wel nodig om de kaasmarkt uit te voeren. Datzelfde geldt ook voor de kaasproducenten.

De gemeente fungeert als een tussenpartij tussen het gilde en de kaasproducenten. Volgens Jacqueline Pauw van gemeente Alkmaar is er een goede samenwerking tussen alle partijen en is er sprake van een driehoeksverhouding tussen het gilde, de gemeente en de kaasproducenten. Er is geen partij die uiteindelijk het laatste woord heeft en alles wordt door middel van overleg bepaald (Pauw, 2017; Van Os, 2017).

De overige stakeholders hebben nauwelijks invloed op de kaasmarkt. Wel hebben de inwoners van Alkmaar in zekere mate inspraak op de plannen van de gemeente, ook al vindt voorzitter Pim de Ridder van de bewonersvereniging Hart van Alkmaar dat hier te weinig mee gedaan wordt door de gemeente. Er is echter een klankbordgroep, waarin buurtbewoners hun meningen kunnen uiten (De Ridder, 2017).

Model 4.4 Drie voornaamste partijen

Model 4.5 De stakeholders

Museum BroekerVeiling heeft een minimale invloed op de kaasmarkt. Het museum heeft een langlopende en goede samenwerking met het Kaasdragersgilde, waarbij de houten karren die op de kaasmarkt worden gebruikt naar de smeden van Museum BroekerVeiling gaan voor reparatie. Het museum heeft dus geen inspraak op het uitvoeren van de kaasmarkt, maar draagt daar wel aan bij (De Haas, 2017). Ook blijkt uit Model 4.5 dat alle pijlen uiteindelijk bij het Kaasdragersgilde uitkomen, waarbij zij eindverantwoordelijk zijn over het uitvoeren van de kaasmarkt.

5.4 Impact van het toerisme

In de inhoudelijke verkenning is er uitgebreid ingegaan op de impact dat toerisme op immaterieel erfgoed kan hebben. Door middel van interviews is erachter gekomen welke impact het toerisme heeft (gehad) op de kaasmarkt en het Kaasdragersgilde. Hierbij is ook de kennis uit de inhoudelijke verkenning toegepast. Wanneer er gesproken wordt over de impact van het toerisme, is het van belang om te weten dat het woord 'impact' zowel kan duiden op de positieve en de negatieve gevolgen van het toerisme. In dit hoofdstuk zal duidelijk worden welke rol het toerisme heeft gespeeld in de geschiedenis en ontwikkeling van de kaasmarkt en hoe de relatie vandaag de dag is tussen het toerisme en de kaasmarkt.

5.4.1 Toerisme en de kaasmarkt

Oorspronkelijk was de kaasmarkt nooit bedoeld om toeristen te trekken. Het Waagplein was (en is nog steeds) een centraal punt in de stad, waar vroeger veel werd gehandeld. Niet alleen in kaas, maar ook andere goederen en vee werd daar gewogen en verhandeld. De kaasmarkt was echter de grootste kaasmarkt van Nederland en dat trok naast handelaren ook veel bezoekers aan die dat graag wilde meemaken. Tussen 1920 en 1930 werd de kaasmarkt geleidelijk wat toeristischer, maar de bezoekers konden toen nog steeds tussen alle kazen doorlopen. Na de oorlog is het aantal bezoekers steeds groter geworden, maar de handel in kazen bleef nog wel. De handel in kazen op de kaasmarkt is in de jaren '90 gestopt. Met de opkomst van de digitalisering was de handel erg veranderd en verdween de behoefte van een fysieke markt. Daarom heeft de markt vandaag de dag haar oorspronkelijke functie verloren (Borst & Van Os, 2017).

Door de jaren heen heeft de kaasmarkt zich dus langzaam ontwikkeld naar een toeristisch evenement, waarbij de bezoekers kunnen leren over de kaashandel in het verleden. Dit is een verandering die zich over een periode van bijna 100 jaar heeft ontwikkeld en dat is volgens Willem Borst en Steven van Os niet meer terug te draaien. Toen de onderzoeker aan het gilde vroeg of de kaasmarkt er zonder het toerisme nog zou zijn geweest, antwoordde de kaasvader van wel, aangezien het langer als niet-toeristisch evenement heeft bestaan dan als toeristisch evenement (Borst & Van Os, 2017). Toen de onderzoeker tijdens het interview met het gilde concludeerde dat de kaasmarkt nooit meer zal worden zoals het ooit was, beaamde de kaasvader dat en sloot af met: "Maar er zullen hier altijd toeristen blijven komen (Borst, Interview Kaasdragersgilde, 2017)." Ook andere stakeholder is deze vraag voorgelegd. Timmermans van het VVV stelt dat het hem als buitenstaander haast onmogelijk lijkt, aangezien de kaasmarkt financieel door de gemeente in stand wordt gehouden. Als de kaasmarkt totaal geen economische impact zou hebben, dan zou het voor de gemeente waarschijnlijk niet mogelijk zijn geweest om de politiek te overtuigen om het te behouden en erin te investeren. Timmermans zegt dan: "Als je alle toeristen zou wegdenken, dan vraag je aan de gemeente en de bewoners om een traditie in stand te houden, voor zich zelf, omdat zij (het gilde) dat belangrijk vinden (Timmermans, 2017)". Hetzelfde geldt volgens Timmermans ook voor de kaasfabrikanten, die waarschijnlijk ook niet financieel zouden bijdragen als er geen exposure was hun merk, of in ieder geval niet op deze grote schaal. Wel voegt Timmermans daaraan toe dat er wel erg veel gunning is vanuit de kaasfabrikanten. Zij dragen namelijk erg veel bij aan de kaasmarkt, terwijl ze er nauwelijks iets op verdienen (Timmermans, 2017).

Kaasvader Willem Borst heeft in het interview benadrukt dat het gilde niet in dienst staat van het toerisme en niet uit is op het genereren van winst of het trekken van toeristen. Het gilde wil enkel de traditie laten zien zoals dat honderden jaren geleden ging. Het uitvoeren van de kaasmarkt is echter

niet mogelijk zonder de samenwerking met de gemeente van Alkmaar en de kaasleveranciers. Deze partijen hebben andere belangen bij de kaasmarkt, zoals beschreven staat in het vorige hoofdstuk. Wel zijn alle partijen ervan overtuigd dat de kaasmarkt (en daarmee ook het gilde) een belangrijke traditie is en dat deze behouden moet blijven.

Het toerisme kan een belangrijke rol spelen bij de instandhouding van erfgoed. Hoe groot deze rol precies is, hangt af van verschillende factoren, zoals de grootte en bekendheid van het erfgoed. Het museum BroekerVeiling was er zonder het toerisme waarschijnlijk niet meer geweest, aangezien het historische veilinggebouw zelf geen functie meer had. Doordat een groep mensen besloten had om er een museum van te maken, is het bewaard gebleven (De Haas, 2017). Voor immaterieel erfgoed ligt dit echter meer gecompliceerd. Ook hier geldt dat toerisme kan bijdragen bij de instandhouding, maar door zijn immateriële karakter is dit erfgoed ook kwetsbaarder. Er is namelijk het gevaar om een traditie kwijt te raken aan het toerisme, waarbij de authenticiteit naar achtergrond verdwijnt en plaatsmaakt voor *staged authenticity*, ofwel het speciaal opvoeren van een traditie voor toeristen. Zoals in de inhoudelijke verkenning al is besproken, ligt de nadruk bij de Alkmaarse kaasmarkt op de authentieke handelingen die er worden verricht en is er daarom geen sprake van een zekere schijn naar de toeristen toe. Bovendien draagt het toerisme, net als bij Museum BroekerVeiling, bij aan de instandhouding van het erfgoed en is daarom onmisbaar.

5.4.2 Toerisme en de stad Alkmaar

Het toerisme heeft niet alleen een impact op het Kaasdragersgilde en de kaasmarkt, maar ook de stad Alkmaar zelf is met het toerisme bezig. In dit onderdeel wordt in grote lijnen de impact behandeld die het toerisme heeft op de stad Alkmaar. De stad Alkmaar en de kaasmarkt zijn namelijk met elkaar verbonden en een grote impact van het toerisme op de ene partij, kan gevolgen hebben voor de ander. Allereerst is het belangrijk om te vermelden wat de gemeente Alkmaar verstaat onder toerisme. Uit het interview met de gemeente (Bijlage III) bleek dat dit begrip erg ruim wordt genomen. Alle bezoekers aan de stad Alkmaar zijn volgens beleids- en projectmedewerker Laura Bultsma belangrijk, of zij nu komen om te werken, winkelen, uit te gaan of om te recreëren. In de marketing wordt wel onderscheid gemaakt tussen deze groepen. Zo wordt Alkmaar naar buitenlandse bezoekers en mensen die uit andere delen van Nederland komen vooral gepromoot als Kaasstad. Terwijl bezoekers uit de regio vooral naar Alkmaar zullen gaan om er te recreëren, winkelen en uit te gaan. Wanneer er wordt gesproken over het toerisme in Alkmaar, worden al deze bezoekers bedoeld (Bultsma, 2017).

In de inhoudelijke verkenning is de theorie behandeld van Telfer & Sharply, waarbij er wordt gekeken naar de economische-, fysieke- en sociaal-culturele impact. Deze theorie zal worden toegepast op Alkmaar, te beginnen met de economische impact.

Economische impact

Zoals net al is aangeduid, is het publiek wat Alkmaar bezoekt erg divers. Wat zij echter met elkaar gemeen hebben, is dat zij allemaal belangrijk zijn voor de economische bijdrage aan de stad. Buitenlandse bezoekers komen meestal voor de kaasmarkt. Mogelijk bezoeken zij ook het naastgelegen Kaasmuseum, een terrasje of een souvenirwinkel. Voor mensen die in de regio wonen, is Alkmaar ook een winkelstad, waar de mensen graag heengaan. Als grote stad heeft Alkmaar een groot regio-bereik en beschikt over een groot theater, poppodiums en museums. Deze worden bezocht door zowel de buurtbewoners als de bezoekers uit de weide regio. Bultsma vertelde hierover in het

interview: “Voor ons als Alkmaar is het belangrijk om bezoekers naar de stad te trekken. Het is ook onze economische doelstelling om een toenemend aantal bezoekers te krijgen. En dat doe je op verschillende manieren, door je stad aantrekkelijk te houden met activiteiten en festivals, maar ook door ondernemers zichzelf te laten zijn en hier hun activiteiten te ontplooiën (Bultsma, 2017).” Volgens Timmermans zijn juist deze kleine bedrijven erg belangrijk voor Alkmaar en vormen zij misschien wel de grootste economische motor van de stad (Timmermans, 2017).

Fysieke impact

De fysieke impact van het toerisme op de stad Alkmaar is vrij beperkt. Met name doordeweeks is hier nauwelijks iets van te merken, zo blijkt uit eigen waarnemingen. Het alledaagse straatbeeld is niet bepaald door het toerisme, zoals in sommige andere grote toeristensteden. De stad heeft wel veel voorzieningen voor bezoekers, zoals hotels, restaurants en terrasjes. Deze voorzieningen zijn echter niet exclusief voor bezoekers en worden ook bezocht door de bewoners van Alkmaar. De fysieke impact op de stad Alkmaar is het duidelijkst merkbaar op vrijdagen tijdens het seizoen van de kaasmarkt. Dan zijn er wat bereikbaarheidsproblemen in de binnenstad vanwege de kaasmarkt en de bezoekers die daaropaf komen. Volgens Pim de Ridder van bewonersvereniging Hart van Alkmaar wordt dit echter door de bewoners geaccepteerd. Zo stelt De Ridder: “Het toerisme is voor de bewoners eigenlijk een voldongen feit. Iedereen weet dat er op vrijdag bereikbaarheidsproblemen zijn, maar we horen daar nooit klachten over (De Ridder, 2017).” De gemeente stelt ook dat bereikbaarheidsproblemen en grotere concentratie van bezoekers inherent zijn aan het wonen in een stad (Bultsma, 2017).

Sociaal-culturele impact

Zoals in de inhoudelijke verkenning al staat beschreven, wordt de sociaal-culturele impact onder andere beïnvloed door het soort toerist en het gedrag van de toerist. Het soort bezoeker dat naar Alkmaar komt, is erg divers. Zo zijn er redelijk veel Duitsers die naar Alkmaar komen, onder andere vanwege de locatie vlakbij de kust. Er is volgens Timmermans een stijging van het aantal buitenlandse bezoekers dat vanuit Amsterdam naar Alkmaar komt (Timmermans, 2017). Ook komen er veel Belgen, Fransen, Italianen, Amerikanen en Aziaten. Vanuit geen enkel interview is echter gebleken dat dit spanningen met zich meebrengt onder de bewoners (Timmermans, 2017). Toch zijn er wel spanningen tussen de bewoners en de gemeente, zo blijkt uit het interview met Pim de Ridder van de bewonersvereniging Hart van Alkmaar. Deze spanningen zijn volgens De Ridder ontstaan nadat de wethouder uitvoering heeft gegeven aan het coalitieakkoord om de sluitingstijden voor de horeca vrij te laten. Sindsdien staat een groep bewoners erg kritisch tegenover de plannen van de wethouder, waaronder ook de plannen voor het organiseren van evenementen. Volgens De Ridder worden de bewoners te weinig gehoord in de plannen van de gemeente (De Ridder, 2017). Deze spanningen worden dus niet zozeer veroorzaakt door de bezoekers zelf, maar wel door de plannen om meer bezoekers te trekken.

5.5 De succesfactoren

In dit hoofdstuk wordt er gekeken naar de factoren die ervoor zorgen dat het borgen van het kaasdragersgilde een succes is. Deze succesfactoren kunnen voor andere erfgoeddragers doelstellingen worden om naar toe te werken, om zo hun erfgoed beter te kunnen borgen. Daarom zullen de succesfactoren worden vertaald naar immaterieel erfgoed in het algemeen, zodat deze gemakkelijk te vertalen zijn voor andere erfgoeddragers.

Succesvolle samenwerking

Wat blijkt uit de eerste deelvraag is dat er een erg goede samenwerking is tussen de verschillende betrokken partijen. In Alkmaar zijn dat het Kaasdragersgilde (uitvoering), de gemeente (faciliteert en bemiddeld) en de kaasproducenten (leveren). Deze drie partijen zijn in evenwicht en zoals Jacqueline Pauw van de gemeente Alkmaar het omschrijft: 'het is echt een driehoeksverhouding (Pauw, 2017)'. De volledige medewerking van alle drie de partijen is vereist om de samenwerking goed te laten verlopen. Doordat er sprake is van drie verschillende partijen die ieder een even belangrijke rol spelen, is de kans klein dat een partij zich te veel taken gaat toe-eigenen of haar eigen belangen voorop gaat stellen.

Iedere partij kan ook goed haar eigen belangen kwijt in deze samenwerking. Zo kan het Kaasdragersgilde het authentieke kaasdragen laten zien en de traditie doorgeven van generatie op generatie. Voor de gemeente Alkmaar is de kaasmarkt een van de grootste publiekstrekkingen van de stad en een belangrijke attractie bij de profilering van Alkmaar als Kaasstad. Voor de kaasproducenten is het ook om een zekere goodwill uit te dragen en deels om hun naam op een goede manier te promoten en te associëren aan de kaasmarkt. Er is dus voor iedere partij de ruimte om deze belangen naar voren te laten komen. Er moeten echter wel duidelijke keuzes worden gemaakt over welk belang het belangrijkste is. In het geval van de kaasmarkt is dat het behouden van de traditie van de kaasmarkt en het kaasdragen. De gemeente en het kaasdragersgilde werken eraan om daarvoor te zorgen. Dat de kaasproducenten ook andere belangen hebben bij de kaasmarkt, bleek toen de kaasproducenten gelabelde kazen wilden leveren (wat promotie is van het merk). Er was toegestemd met een bepaald aantal gelabelde kazen, maar er waren te veel gelabelde kazen geleverd. De kaasmarkt hoort volgens het kaasdragersgilde traditioneel geel te blijven. Er moeten duidelijke regels zijn, waar iedere partij mee akkoord gaat en zich vervolgens aan de regels houdt. Er vindt ook overleg plaats voor het nieuwe seizoen, waarbij de drie partijen rond de tafel zitten en hun plannen voor het komende seizoen bespreken (Borst & Van Os, 2017).

Bewustzijn van de waarde

Een ander belangrijk aspect is dat iedere betrokken partij zich bewust is van de waarde van het erfgoed. Het is niet het geval dat het Kaasdragersgilde de enige partij is die zich inzet voor het behoud van de traditie. Het gilde maakt nu wel officieel uit van de Nationale Inventaris en is daarom verantwoordelijk voor het borgen van de traditie. Toch is het ook erg belangrijk dat andere stakeholders zich ook bewust zijn van de waarde van de traditie. De gemeente Alkmaar stelde in het interview dat zij de traditie willen bewaken en bewaren en dat alles in overleg gaat met de kaasvader. Ook liggen de gemeente en het gilde op een lijn wat betreft extra activiteiten rondom de kaasmarkt. Beiden vinden ze dat het echt draait om de kaasmarkt en dat daar niet allemaal andere activiteiten bij horen. Bovendien ziet de gemeente de traditie van het Alkmaarse kaasdragersgilde als een Unique Selling Point (USP). Deze USP differentieert de Alkmaarse kaasmarkt van de andere kaasmarkten en daarom vindt de gemeente het belangrijk dat die traditie bewaard moet blijven. Jacqueline Pauw geeft aan dat wanneer de traditie weg zou zijn, het niet meer dan een commerciële bezigheid is (Pauw & Bultsma, 2017).

Differentiatie

Het feit dat het Kaasdragersgilde is opgenomen op de Nationale Inventaris laat ook zien dat het gilde bijzonder is en het verdient om behouden te blijven. Het traditionele Kaasdragersgilde is wat de

Alkmaarse kaasmarkt onderscheidt van andere kaasmarkten in Nederland. Ook voor andere vormen van immaterieel erfgoed op de Nationale Inventaris kan gelden dat zij zich kunnen differentiëren doordat zij deel uitmaken van de Nationale Inventaris.

Gepassioneerde vrijwilligers

De kaasmarkt wordt ook gedragen door gepassioneerde vrijwilligers die zich inzetten voor de kaasmarkt. De leden van het kaasdragersgilde zijn erg enthousiast over het uitdragen en doorgeven van de traditie. Het gilde vraagt ook om toewijding en ieder lid is dan ook toegewijd aan het gilde en de gebruiken. Ook de kaaskeurders die rondlopen op de kaasmarkt zijn vrijwilligers die vaak in het verleden actief zijn geweest binnen de zuivelindustrie. Zij dragen hun passie voor kaas uit naar het publiek en delen zo hun passie.

5.6 Omgang met spanningen

Uit het bovenstaande gedeelte blijkt dat er ook bij een goede samenwerking wel eens spanningen en onenigheden kunnen optreden. Deze vormden dan ook de aanleiding voor het onderzoek. De onenigheden richtten zich vooral op het verlengen van de kaasmarkt, zoals eerder al uitvoerig staat omschreven. Er zijn in het verleden ook spanningen geweest tussen het gilde en de kaasproducenten wat betreft het labelen van de kazen op de markt. Uiteindelijk zijn beide spanningen in goed overleg opgelost en is er gekozen voor een oplossing waarin alle partijen zich konden vinden.

Hierin valt ook iets te leren voor andere immaterieel erfgoeddragers. Het kan gebeuren dat de gemeente of een belangrijke sponsor met plannen komt, waarbij de authenticiteit van het erfgoed onder druk kan komen te staan of plannen die voor de erfgoeddragers niet uitvoerbaar zijn. Zo zouden gelabelde kazen zorgen voor het verdwijnen van de authentieke gele kazen op de kaasmarkt. Uiteindelijk was dit opgelost door 60 gelabelde kazen toe te staan op de kaasmarkt, waardoor het overgrote gedeelte van de markt traditioneel geel blijft. Het is dus erg belangrijk om te zoeken naar een compromis waarin beide partijen zich kunnen vinden. Hierbij vertegenwoordigt de erfgoeddrager het belang van de traditie en hebben de andere partijen een persoonlijk, en vaak commercieel, belang. Met het toestaan van 60 gelabelde kazen op de kaasmarkt ging het gilde gedeeltelijk mee met de belangen van de kaasproducenten, terwijl het overgrote gedeelte van de kaasmarkt traditioneel geel bleef.

Bij de verlenging van de kaasmarkt was een andere manier van oplossen nodig. De gemeente wilde de openingstijden van de kaasmarkt verlengen, maar de kaasproducenten waren hier geen voorstander van omdat zij dan nog meer kazen zouden moeten leveren. De kaasproducenten stelden toen voor om een aantal al weggedragen kazen weer terug te leggen op de kaasmarkt, maar daar was het gilde het niet mee eens omdat dat tegen de traditie in zou gaan. De plannen om de kaasmarkt twee keer per dag te houden werden wel gesteund door de gemeente en de kaasproducenten, maar het was door het gilde niet uit te voeren. Uiteindelijk is er gekeken naar alternatieven, waarin alle partijen zich konden vinden. Zo zijn er avondkaasmarkten gekomen en is het seizoen iets verlengd. Omwille van het behouden van de goede verhoudingen tussen alle partijen is het belangrijk om een idee niet compleet aan de kant te zetten. Wanneer ideeën praktisch gezien niet uitvoerbaar zijn, kan er altijd worden nagedacht over alternatieven. Voor het bedenken van deze alternatieven is vaak wel creativiteit nodig en moet er soms *out of the box* gedacht worden. Creativiteit is dan ook een belangrijk hulpmiddel binnen het safeguarden van immaterieel erfgoed, aangezien het gaat om levend erfgoed dat zich ook op juiste wijze weet aan te passen aan de tijdsgeest. Het bezitten van een ze-

kere dosis creativiteit is daarom wel vereist om als immaterieel erfgoeddrager een traditie succesvol te kunnen laten voortbestaan.

Eerder in het onderzoek is er gesproken over het toevoegen van beleving, aangezien er tegenwoordig gesproken wordt van een beleveniseconomie, waarin het toevoegen van extra beleving belangrijk is. Als immaterieel erfgoed ontstaat dan ook de vraag hoe hier het beste mee omgegaan kan worden. Het kaasdragersgilde en de gemeente Alkmaar waren het erover eens dat het toevoegen van extra beleving in de vorm van dansgroepen niet ten goede komt van de traditie. Het is echter wel mogelijk dat andere activiteiten wel bijdragen aan de kaasmarkt en versterkend werken voor het uitdragen van de traditie. Deze activiteiten kunnen ook los staan van de kaasmarkt. Daarom is er ook een prijsvraag geweest voor het Gouden Kaasidee, waarbij verschillende initiatiefnemers hun idee mochten inbrengen voor het toevoegen van een kaasexperience in Alkmaar. Een suggestie van het winnende team was om een kleine kaasmarkt te kunnen houden achter het Waaggebouw, wanneer er geen grote kaasmarkt is.

6. Andere situaties

Het is essentieel om uiteindelijk ook breder te kijken dan alleen het Kaasdragersgilde in Alkmaar. De adviezen zullen namelijk worden opgesteld voor andere erfgoeddragers. Allereerst zal er gekeken worden naar andere kaasmarkten om zo de overeenkomsten en de verschillen in beeld te brengen. Het is alleen het kaasdragersgilde van Alkmaar dat op de Nationale Inventaris staat en geen andere gildes. De reden daarvoor zal in deze deelvraag uitgelicht worden. Verder zal er nog gekeken worden naar andere erfgoeddragers in Nederland om zo een indruk te krijgen hoe deze worden georganiseerd. Dit hoofdstuk richt zich op het beantwoorden van de vierde deelvraag.

6.1 Andere kaasmarkten

Het is belangrijk om te weten dat er onderscheid is tussen de verschillende kaasmarkten die er in Nederland worden gehouden. Het verschilt per kaasmarkt wie het organiseert, hoe het uitgevoerd wordt en met welk doel. In Nederland zijn er vijf steden met een eigen kaasmarkt. Dat zijn: Alkmaar, Edam, Gouda, Hoorn en Woerden. Het belangrijkste verschil tussen de Alkmaarse kaasmarkt en de andere kaasmarkten is dat er in Alkmaar nog steeds een kaasdragersgilde is en dat die traditie in stand wordt gehouden. Sinds 2007 is er in Hoorn ook weer een kaasdragersgilde opgericht, maar deze verschilt wat authenticiteit en het doel betreft van het Alkmaars kaasdragersgilde. Het doel van het Alkmaars kaasdragersgilde is het doorgeven van de traditie en de bezoekers te laten zien hoe het er vroeger aan toe ging. Het is vanuit het gilde niet de bedoeling om er een hele show van te maken. Dit in tegenstelling tot de andere kaasmarkten, waar het evenement een commercieel en toeristisch karakter heeft gekregen en speciaal wordt opgevoerd om toeristen te trekken. Hieronder volgt een overzicht van de kaasmarkten in Nederland.

6.1.1 Gouda

- Eigen website (www.goudakaasstad.nl)
- Goudse kaas
- Echte kaashandel en geen kaasdragersgilde
- Donderdagochtenden van 6 april tot en met 31 augustus

Om een goed beeld te krijgen van een van de andere kaasmarkten, besloot de onderzoeker naar Gouda te gaan om te observeren hoe de kaasmarkt daar wordt georganiseerd. De opzet van de markt verschilt al erg met die van Alkmaar. Op een plein tussen het stadhuis en de Goudse Waag lagen kazen, maar niet in dezelfde hoeveelheid als in Alkmaar. Ook stond er geen hek omheen en kon iedereen tussen de kazen doorlopen. Rondom het gedeelte met de kazen stonden vele marktkraampjes, die vele verschillende artikelen verkochten. Op een houten kar stond een man in een gele jas een soort prijzentrekking te houden. Later in het VVV-kantoor werd er verteld dat die man de marktmeester was. De marktmeester heeft vervolgens de onderzoeker over de Goudse kaasmarkt verteld. Uit dat gesprek bleek dat er veel verschillen zijn tussen de kaasmarkt in Gouda en in Alkmaar.

De kaasmarkt in Gouda is een samenwerking tussen de gemeente, het VVV en een evenementenorganisatie genaamd Grand Canyon. Grand Canyon regelt een groot gedeelte van de kaasmarkt en zorgt voor de uitvoering. Er zijn geen kaasdragers zoals in Alkmaar, maar wel verschillende karren. Ook vertelde de marktmeester dat de Goudse kazen van alle Nederlandse kazen het meest bekend zijn. Na doorvragen bleek dat dit vooral te danken is aan het feit dat in principe iedereen, waar dan

ook ter wereld, Goudse kaas kan en mag maken. Een Goudse kaas is niet bepaald door zijn smaak, maar door zijn vorm. Als een kaas de juiste vorm en afmetingen heeft, dan mag het Goudse kaas worden genoemd. Dit in tegenstelling tot de Noord-Hollandse Gouda kaas, die op de kaasmarkt in Alkmaar ligt. Die kaas mag enkel geproduceerd worden door Cono Kaasmakers en FrieslandCampina.

Verder was er ook een dansgroep in traditionele kledij bij de kaasmarkt aanwezig. Na een gesprek met een van de leden bleek dat dit een Goudse volksdansvereniging was, genaamd At va'ani, die nationaal en internationaal optreedt met verschillende volksdansen.

6.1.2 Edam

- Eigen website (www.kaasmarktedam.nl)
- Edammer kaas
- Geen kaashandel meer, wel een kaasdragersgilde
- Woensdagochtenden van 5 juli tot en met 23 augustus

Rond 1680 is de kaasmarkt van Edam verplaatst naar een nieuw plein. Hier werd tot 1922 kaas verhandeld tussen de boeren en de handelaren. Net als in Alkmaar waren er ook kaasdragers, die de kazen op houten berries vervoerden. Pas in 1989 werd de kaasmarkt weer nieuw leven ingeblazen met de hulp van ruim 90 vrijwilligers en dankzij de sponsoring door Cono Beemsterkaas. Volgens de gemeente Alkmaar is de kaasmarkt van Edam weer gestart door ondernemers, die vinden dat het hun stad levendig houdt (Bultsma, 2017). Inmiddels is het een toeristische trekpleister geworden (Website kaasmarkt Edam, 2016). Behalve door Cono Beemsterkaas wordt de kaasmarkt ook gesponsord door elf andere sponsors, waaronder VVV Edam en het Edams Museum (Website kaasmarkt Edam, 2016).

De kazen worden aangeleverd met bootjes en vervolgens door de kaasdragers naar de markt gebracht. De rol van kaasdragers wordt vandaag de dag vervuld door vrijwilligers. Net als in Alkmaar laten ze hier ook de traditionele manier van bieden zien, namelijk het 'handjeklap'. Vergelijkbaar met Alkmaar wordt er aan het begin van de kaasmarkt ook een bel geluid door een prominente gast uit binnen- of buitenland. Er wordt uitleg gegeven in drie verschillende talen. In een kerkje is er een video te zien over de kaasbereiding. Ook kunnen bezoekers het gewicht van de kazen raden, waarmee zij een prijs kunnen winnen. De markt duurt twee uur en er zijn acht markten per jaar, plus nog een avondmarkt. De website wordt verzorgd door Stichting Kaasmarkt Edam. Dezelfde stichting regelt ook de vrijwilligers voor de kaasmarkt. Dit bleek na het vinden van een vacature voor vrijwilligerswerk als kaasdrager. In deze vacature wordt ook gesproken over een gilde, maar er is niet duidelijk wat dit gilde precies inhoudt (Website vrijwilligerswerk Edam-Volendam, 2016). Vervolgens heeft de onderzoeker gebeld naar het VVV om hierover meer duidelijkheid te krijgen, maar de onderzoeker werd doorverwezen naar een website. Deze website bleek lang niet alle informatie te verstrekken en daarom heeft de onderzoeker de organisatie per email benaderd. Deze mail werd beantwoord door de heer M.H. Nibbering, de huidige marktmeester van de Edamse kaasmarkt. Uit deze mail blijkt dat er inderdaad sprake is van een kaasdragersgilde, bestaande uit vrijwilligers die onderverdeeld zijn in een Rood Gilde, een Groen Gilde en een Blauw Gilde, net zoals er in Alkmaar verschillende vemen zijn. Volgens Nibbering is er voor nieuwe leden geen sprake van een inwijdingsprotocol. Ook bevestigde Nibbering dat de kaasmarkt wordt georganiseerd door de Stichting Kaasmarkt Edam. De gemeente faciliteert en regelt de voorzieningen, maar levert geen financiële bijdrage. Tot slot stelde

Nibbering dat het aantal bezoekers is toegenomen en dat het aantal bezoekers per jaar naar schatting boven de 10.000 ligt (Nibbering, 2017).

6.1.3 Hoorn

- Onbereikbare eigen website (www.cheesemarkethoorn.nl)
- Beemsterkaas
- Geen kaashandel meer, wel een kaasdragersgilde
- Donderdagmiddagen van 15 juni tot en met 31 augustus

De kaasmarkt in Hoorn was net als in Edam verdwenen. In 2007 werd de kaasmarkt weer hersteld en is er weer een kaasdragersgilde opgericht. Dit gilte bestaat uit een groep vrijwilligers. Ook is er een kaasvader, die ervoor zorgt dat alles soepel verloopt tijdens de markt. De traditie van de kaasmarkt en het gilte wordt in Hoorn minder serieus genomen dan in Alkmaar. Zo vertelde voormalig kaasvader Jaap Wiggers in een interview met het regionale nieuws dat de markt maar een spelletje is (Website Rodi Media, 2014). Ook deze kaasmarkt wordt gesponsord door Cono Beemsterkaas. In vergelijking met de Alkmaarse kaasmarkt, is er in Hoorn veel meer omheen georganiseerd, zoals muziek en dans. Ook is er via de speakers muziek te horen in plaats van informatie (Website Holland Cheese Markets, sd). Verder zijn er ook op deze markt kaasdragers, kaasmeisjes en handelaren en een marktmeester en is het typische 'handjeklap' bieden ook hier te zien (Website Gemeente Hoorn, 2016).

6.1.4 Woerden

- Geen eigen website
- Kazen uit de regio
- Echte kaashandel, maar geen kaasdragersgilde
- Zaterdag van 22 april tot en met 19 augustus

De kaasmarkt van Woerden is enigszins anders dan de andere kaasmarkten, aangezien boeren uit de omgeving hun kaas naar de markt brengen om het vervolgens nog echt te verhandelen. Terwijl deze boeren hun kazen verhandelen, legt een spreekstalmeester alles uit aan de bezoekers. Ook deze boeren handelen nog steeds met de traditionele 'handjeklap' methode. Behalve Goudse kazen, zijn er ook nog andere kaassoorten te vinden. Bezoekers hebben ook de gelegenheid om deze kazen te proeven in de speciale kaashuisjes. Deze kaasmarkt wordt ook wel de Woerdense Kaasmarkt of Boerenkaasmarkt genoemd. Er is bij deze kaasmarkt dus geen sprake van een gilte, maar van directe handel tussen de boeren en de handelaren (Website Beleef Woerden, sd).

Ook wordt er nog een speciale Historische Kaasmarkt gehouden tijdens de Woerdense Vakantie-week. Rondom deze markt zijn er vele activiteiten georganiseerd. Ook wordt er dan van alle geleverde kazen de beste kaas uitgekozen. Het publiek wordt hier ook actief bij betrokken. Ook is er een speciale touwtrekwedstrijd tussen de boeren en de handelaren die de definitieve prijs voor de kaas moet uitwijzen (Website Woerden Buitenste Binnen, sd).

De kaasmarkten worden georganiseerd door de stichting Agrarisch Centrum Woerden (ACW), wat in 1958 is opgericht door plaatselijke landbouworganisaties, kaashandelaren, de agrarische jongeren en de plattelandsvrouwen. ACW werd opgericht zodat deze partijen hun krachten konden bundelen met het organiseren van de Boerenkaashandel en het organiseren van activiteiten om kaas te promoten

(Poort, 2011). Tegenwoordig worden veel grote activiteiten gesponsord door Woerden Buitenste Binnen, de horeca, gemeente Woerden, aanbieders van plattelandstoerisme en overige particuliere ondernemers (Website Streekmarkt Woerden, sd).

6.1.5 Conclusie

Er kan dus uit het bovenstaande geconcludeerd worden dat geen enkele kaasmarkt hetzelfde is. De kaasmarkt in Alkmaar maakt zich uniek door het feit dat zij nog steeds een traditioneel kaasdragersgilde hebben. Dit gilde leeft en handelt nog volgens de oude gebruiken en wil dit graag uitdragen naar de bezoekers. Dat maakt het doel van de Alkmaarse kaasmarkt ook anders dan die van de andere kaasmarkten. De andere kaasmarkten zijn er meer op gericht op toeristen te trekken en hebben een grotere commerciële rol dan de Alkmaarse kaasmarkt. De rol die het kaasdragersgilde in Alkmaar vervult, is in Gouda vervangen door een evenementenorganisatie. De kaasmarkt van Woerden is meer regionaal en niet gericht op het massatoerisme. In Woerden is er nog echte handel en zijn er veel lokale bewoners bij betrokken.

6.2 Andere immaterieel erfgoeddragers

Het is ook goed om te kijken naar andere erfgoeddragers, om zo een beeld te krijgen van de verhoudingen tussen stakeholders bij andere erfgoeddragers. Het kaasdragersgilde in Alkmaar speelt een cruciale rol bij het uitvoeren van de traditie en is daarom onmisbaar. De gemeente en de kaasleveranciers zijn eveneens onmisbaar en daarom is er sprake van een driehoeksverhouding tussen deze drie partijen. Voor andere erfgoeddragers zullen deze verhoudingen echter anders kunnen liggen.

6.2.1 Bloemencorso van Zundert

Een van de voorbeelden is het bloemencorso van Zundert. In een gesprek met de opdrachtgever, Albert van der Zeijden, is de situatie van het bloemencorso in Zundert besproken en vergeleken met het kaasdragersgilde in Alkmaar. Net als de Alkmaarse kaasmarkt is het bloemencorso van Zundert niet de enige van Nederland. Er staan op de Nationale Inventaris maar liefst 5 bloemencorso's, waarvan de corso van Zundert de grootste is. Dit houdt in dat van alle vijf de bloemencorso's de gemeenschap zich heeft ingezet om het immaterieel erfgoed aan te dragen tot de Nationale Inventaris.

Figuur 5.1:
Winnaar Bloemencorso 2007
Bron: website Corso Zundert

Algemene informatie

De geschiedenis van het bloemencorso gaat al ver terug tot 1936. In het begin was het nog vrij bescheiden van omvang, maar na de Tweede Wereldoorlog veranderde dat. Het bloemencorso werd een belangrijk evenement in Zundert en veel bewoners waren erbij betrokken. Er werden verschillende buurtgemeenschappen ingedeeld, die ieder hun eigen praalwagens maakte, versiert met dahlia's. Om een indicatie te geven van de hoeveelheid werk dat in het maken van een praalwagen gaat, is het bovenstaande Figuur 5.1 opgenomen. Er is een competitie tussen de 20 buurtgemeenschappen die meedoen en tijdens ieder bloemencorso wordt door de jury de mooiste praalwagen bepaald. Het is een evenement dat gedragen wordt door duizenden vrijwilligers uit Zundert en het evenement is voor de bewoners van Zundert niet meer weg te denken (Website Corso Zundert; Website KIEN).

De organisatie

Zoals net al is aangegeven, wordt het bloemencorso gedragen door honderden vrijwilligers uit Zundert. Er is daarbij een goede samenwerking tussen verschillende partijen die nauw samenwerken. Het evenement is erg groot en daarom speelt de gemeente ook een zekere rol bij het evenement. Zo moet het hele evenement geregeld en gefaciliteerd worden. Volgens de website is er altijd behoefte aan nieuwe vrijwilligers. Zo staan er verschillende vacatures open, met name op het gebied van publiciteit, marketing en PR (Website Corso Zundert, sd).

Sponsors

Het bloemencorso heeft ook vele sponsors, die onderverdeeld zijn in verschillende klassen. Sponsors van het bloemencorso hebben verschillende voordelen, zo is er een speciale ruimte van waaruit de sponsors een goed zicht hebben op het bloemencorso. Ook kunnen mensen zich opgeven als 'vriend van het corso'. Deze leden krijgen verschillende voordelen, zoals voorrang bij de kaartverkoop, een uitnodiging bij de maquettepresentatie, naamsvermelding op de website en een speldje met een afbeelding van de winnaar van het afgelopen jaar.

Hoe belangrijk sponsors kunnen zijn voor een evenement als het bloemencorso, blijkt uit het voorbeeld van het bloemencorso van Aalsmeer. Deze reed in 2007 voor het laatst, nadat de hoofdsponsor, de Verenigde Bloemenveiling Aalsmeer, stopte met haar donaties. Hieruit blijkt heel goed het belang van sponsors en de invloed dat een sponsor kan hebben. Het laatste bloemencorso is groots gevierd in het Olympisch Stadion van Amsterdam (Website Nu.nl, 2007).

6.2.2 Draaksteken in Beesel

Een ander goed voorbeeld van een evenement dat geplaatst is op de Nationale Inventaris, is het draaksteken in Beesel. Dit evenement geeft goed weer dat immaterieel erfgoed levend erfgoed is, dat zich aanpast aan de tijd. De verhaallijn van deze theatervoorstelling is namelijk al regelmatig aangepast. Dit zorgt ervoor dat het evenement aansprekend en spannend blijft voor de toeschouwers, zodat zij veel van deze langlopende traditie meekrijgen. Het evenement wordt steeds uitgebreider en spectaculairder, zoals hieronder te zien is in Figuur 5.2.

Figuur 5.2: St. Joris en de draak 2016

Algemene informatie

Het draaksteken is gebaseerd rondom de legende van St. Joris en de draak. De eerste vermeldingen van het draaksteken in Beesel komen uit 1736. Toen kwamen de mensen op kermismaandag bijeen in de gildekamer van schuttersgilde Sint Georgius (St. Joris), waarna vervolgens St. Joris en de draak verschenen. Tijdens deze opvoering werd ook het speciale St. Joris lied gezongen. Deze vorm van opvoeren duurde tot 1864 en sindsdien zijn er verschillende veranderingen geweest. Zo steeg het aantal gesproken rollen en werd het draaksteken voortaan in drie verschillende bedrijven uitgevoerd, namelijk het temmen van de draak bij de Maas, de zegetocht door het dorp en de doodsteek op de Markt. Na 1935 wordt er een Uitvoerend Comité Draaksteken gevormd binnen de schutterij die vervolgens de opdracht kreeg om het evenement elke zeven jaar te organiseren. Door de jaren heen is het aantal rollen en dieren binnen het draaksteken flink toegenomen. Tegenwoordig zijn er meer dan 500 spelers en 15.000 toeschouwers (Website draaksteken Beesel, sd).

Organisatie

Het evenement wordt vandaag de dag georganiseerd door Stichting Draaksteken Beesel dat is opgericht in 1981. Veel van de rollen tijdens het draaksteken worden vervuld door ruim 400 inwoners van Beesel. Meestal zijn dit figurantenrollen in bijvoorbeeld het leger. Ook zijn er ongeveer 40 acteurs die een sprekende rol op zich nemen. Deze acteurs worden gecoacht door een regisseur. Wie de regisseur is, veranderd door de jaren heen. Iedere regisseur geeft zijn eigen invulling aan het evenement (Website draaksteken Beesel, sd).

De bewoners zijn erg betrokken bij het evenement, dit blijkt ook uit de hoeveelheid mensen dat vrijwillig mee wil spelen tijdens de opvoering. Zelfs de jeugd wordt betrokken door een nieuw evenement speciaal voor de jeugd: het Kinderdraaksteken, waarbij de kinderen zelf een kleine draak

maken. Ook is er het Genootschap van de Draak, wat een groep van plaatselijke ondernemers is dat zich inzet bij de promotie van het draaksteken (Website KIEN, sd).

Sponsors

Op hun website geeft de organisatie aan dat sponsors voor een evenement als het draaksteken onmisbaar zijn. Er zijn dan ook ruim 50 sponsors die zijn onderverdeeld in verschillende categorieën, waarvan de hoofdsponsors het belangrijkste zijn. Ook werkt de stichting nauw samen met de gemeente Beesel en een groot aantal andere organisaties, zoals het Limburgs Museum en het VVV. Het draaksteken wordt gesubsidieerd door de Provincie Limburg (Website draaksteken Beesel, sd).

Conclusie

Deze twee voorbeelden van andere immaterieel erfgoeddragers geven goed weer hoe belangrijk sponsors zijn voor de instandhouding van het erfgoed. Het is daarom van belang dat het voor sponsors aantrekkelijk is om te investeren in een traditie en dat zij het belang hiervan inzien. In het geval van het kaasdragersgilde in Alkmaar is er erg veel gunning vanuit de sponsors en gaat het ook om een gedeelte goodwill vanuit de sponsors. In het geval van het bloemencorso ontvangen de sponsors ook speciale voordelen tijdens de parade, daarnaast is hun naam ook tijdens de parade op de tribunes te zien. Het voormalige bloemencorso van Aalsmeer laat de gevolgen zien wat er gebeurt wanneer een hoofdsponsor stopt met haar donaties. Het is daarom van belang om niet te afhankelijk te zijn van slechts één sponsor of partner. Hierbij hoeft het niet eens te gaan over financiële afhankelijkheid, maar ook het afhankelijk zijn van slechts één leverancier brengt een risico met zich mee.

Het Draaksteken in Beesel geeft weer dat immaterieel erfgoed niet statisch is en dat het zich aanpast aan de tijd om nieuwe bezoekers te blijven aantrekken. Voor beide immaterieel erfgoeddragers geldt dat samenwerking met derden essentieel is voor de instandhouding van het erfgoed. Hier komt echter wel bij dat beide evenementen grootschalig zijn, waarvan het bloemencorso een keer per jaar en het draaksteken zeven keer per jaar wordt uitgevoerd.

7. Conclusie

In dit hoofdstuk worden alle resultaten op een rij gezet en wordt er antwoord gegeven op de centrale vraag van het onderzoek. De centrale vraag van het onderzoek was: 'Wat houdt de samenwerking tussen het Alkmaars kaasdragersgilde en de gemeente in, met betrekking tot de organisatie van het toeristisch evenement de kaasmarkt?'

De casus in Alkmaar laat zien dat samenwerken als immaterieel erfgoed vele uitdagingen met zich mee kan brengen en dat erfgoeddragers constant waakzaam moeten zijn met het beschermen van de belangen van het erfgoed. Ook blijkt dat het samenwerken met verschillende partijen voor immaterieel erfgoeddragers vaak noodzakelijk is. Het is daarbij echter wel zo dat iedere partij andere belangen heeft dan het immaterieel erfgoed zelf. De erfgoeddrager stelt zich dan op als hoeder van de traditie, terwijl een andere partij vaak handelt vanuit toeristisch of economisch standpunt. Waar het hele onderzoek uiteindelijk op neerkomt, is dat een goede samenwerking tussen alle betrokken partijen cruciaal is. Enkel door middel van goed overleg kan er gewerkt worden aan een oplossing voor vraagstukken die vallen onder het spanningsveld tussen immaterieel erfgoed en het toerisme.

Uit het onderzoek is gebleken dat de specifieke kwestie die de aanleiding vormde voor dit onderzoek inmiddels is opgelost. De situatie is opgelost met een alternatief dat alle partijen ten goede kwam. Hierdoor laat de casus in Alkmaar zich zien als een leerzaam voorbeeld voor andere immaterieel erfgoeddragers. Het is echter een misverstand om te denken dat daarmee het spanningsveld is verdwenen. Het spanningsveld tussen immaterieel erfgoed en het toerisme blijft iets om waakzaam voor te blijven, aangezien het op ieder moment terug kan komen. Zo is het waarschijnlijk dat de gemeente in Alkmaar in de toekomst nog wel vaker uit toeristische overwegingen een beroep op het kaasdragersgilde doet.

Het toerisme is voor immaterieel erfgoeddragers een belangrijke factor. Zo zijn bezoekers nodig om de traditie door te kunnen geven en de eventuele inkomsten kunnen bijdragen aan het onderhouden van de traditie. Toch blijkt uit verschillende voorbeelden uit deze casus dat het voor immaterieel erfgoeddragers een grote uitdaging kan zijn om keuzes te maken wanneer het gaat om toerisme. Zo doorbrak het kaasdragersgilde eens de traditie door de kaasmarkt een keer in de winter te houden, in ruil voor wereldwijde publiciteit. In andere gevallen is de druk vanuit de stakeholders groot, aangezien zij op toeristisch/economisch gebied kansen zien in de verlenging van de kaasmarkt. Al deze vraagstukken vallen onder het spanningsveld tussen immaterieel erfgoed en het toerisme. Afhankelijk van de vorm van het immaterieel erfgoed zal dat spanningsveld voor de ene erfgoeddragers reëler zijn dan voor de ander. Dat neemt echter niet weg dat iedere erfgoeddrager keuzes moet maken over hoe zij het beste om kunnen gaan met het toerisme en de daaraan gerelateerde vraagstukken.

Wanneer de casus in Alkmaar goed in kaart is gebracht en geëvalueerd is, kunnen er aanbevelingen worden gedaan die andere erfgoeddragers ondersteunen in het omgaan met spanningsvelden en uitdagingen. Dit hoofdstuk zal daarom terugblikken op de resultaten van het onderzoek om vervolgens conclusies te kunnen trekken en verbanden tussen de deelvragen aan te tonen. Het is een complex onderwerp en voor iedere erfgoeddrager zal de situatie anders zijn. Daarom zal de informatie ook in een bredere context worden geplaatst dan alleen de casus in Alkmaar.

Samenwerking met stakeholders

Tijdens het begin van het onderzoek heeft de onderzoeker alle stakeholders in kaart gebracht die direct of indirect betrokken zijn bij het kaasdragersgilde en de kaasmarkt. Hieruit bleek dat het kaasdragersgilde slechts met een beperkte groep samenwerkt. Er is sprake van een driehoeksverhouding tussen het gilde, de gemeente en de kaasproducenten FrieslandCampina en Cono Kaasmakers. Deze partijen vervullen ieder hun eigen rol binnen de samenwerking. Behalve met de gemeente en de kaasproducenten werkt het gilde ook samen met het Museum BroekerVeiling in Broek op Langedijk. Zij repareren de karren van het gilde en in ruil daarvoor mag Museum BroekerVeiling als enige museum promoten tijdens de kaasmarkt.

Wanneer die partijen worden vergeleken met die van een andere kaasmarkt, bijvoorbeeld die van Gouda of Hoorn, dan blijkt dat deze partijen zich van elkaar verschillen. Zo wordt de kaasmarkt van Gouda georganiseerd door een evenementenorganisatie en worden andere partijen, zoals een dansgroep, ingehuurd om op te treden tijdens de kaasmarkt. Er is meer sprake van commercieel evenement, aangezien alle partijen ook betaald moeten worden. Dit in tegenstelling tot Alkmaar, waar alles wordt gedaan door vrijwilligers en waar de kaasproducenten ieder 1200 kazen beschikbaar stellen voor de kaasmarkt.

De kaasproducenten zijn erg belangrijk voor de kaasmarkt. Zij leveren samen de 2400 kazen die op de markt te zien zijn. Deze kazen kunnen meestal na het seizoen niet meer worden gebruikt. Hoe komt het dan dat de stakeholders bereid zijn om veel te investeren in de kaasmarkt, zonder dat zij hier zelf financieel op vooruit gaan? Natuurlijk speelt er een commercieel belang bij de kaasproducenten, zo komen zij zelf als sponsors van de kaasmarkt ook in beeld. Deze promotie weegt echter lang niet op tegen de investering. Een promotiecampagne zou in verhouding efficiënter en goedkoper zijn dan de kaasmarkt. Wat de kaasproducenten en het kaasdragersgilde gemeen hebben, is hun passie voor de zuivelindustrie en kaas. In de geschiedenis van kaas speelt de kaasmarkt een grote rol en daarom vinden alle partijen het belangrijk dat het traditionele kaasdragen behouden moet blijven. Er is daarom erg veel gunning vanuit de kaasproducenten om bij te dragen aan het voortbestaan van de kaasmarkt. Veel vrijwilligers die een rol vervullen rondom de kaasmarkt zijn ook oud-medewerkers van zuivelproducenten.

Het spanningsveld

De gemeente en het kaasdragersgilde hebben ieder hun eigen belangen en uitgangspunten, maar in de praktijk komen zij er vaak wel samen uit. Zo hebben het gilde en de gemeente ook gemeenschappelijke belangen, namelijk het behouden van de traditie. De gemeente vormt een tussenpersoon tussen de kaasproducenten en het gilde en is zich daarom bewust van de belangen van deze partijen. De gemeente heeft als economische doelstelling op meer bezoekers naar Alkmaar te trekken en het ligt daarom voor de hand dat de gemeente de kaasmarkt wil uitbreiden, zodat het draagvlak voor meer bezoekers groter wordt. Over de manier waarop de kaasmarkt het beste verlengt kon worden, waren de meningen verdeeld. Dit resulteerde uiteindelijk in een fel meningsverschil, dat ook door de media werd opgepikt. Uiteindelijk zijn het gilde, de gemeente en de kaasproducenten door middel van overleg tot een oplossing gekomen waarin alle partijen zich konden vinden. Het seizoen is iets verlengd en er worden verdeeld over het seizoen acht avondkaasmarkten georganiseerd.

Ondanks dat de specifieke kwestie over de verlenging al was verholpen, blijft het spanningsveld tussen het toerisme en het immaterieel erfgoed wel iets om in de toekomst rekening mee te houden.

Op ieder moment zou de wethouder met een voorstel kunnen komen, waarbij het spanningsveld weer naar voren komt. De casus in Alkmaar is voor andere erfgoeddragers zeer geschikt als voorbeeld voor het omgaan met dit spanningsveld. Zo blijkt er in Alkmaar een goede samenwerking te zijn tussen de betrokken partijen. De succesfactoren bij het borgen van het erfgoed in Alkmaar kunnen voor andere immaterieel erfgoeddragers ter ondersteuning dienen.

Impact op het gilde

Het toerisme heeft een vrij grote impact gehad op de kaasmarkt en daarmee ook op het kaasdragersgilde. De kaasmarkt is over een periode van bijna een eeuw langzaam steeds toeristischer geworden. Toch bleef er al die tijd toch nog kaas worden verhandeld. Met de komst van de digitalisering werd dit echter overbodig en was het fysieke kaashandelen op een plein niet meer nodig. Omdat het echter veel bezoekers trok, is er besloten om de kaasmarkt nog wel te laten zien aan de bezoekers, om zo toch de traditie van het kaasdragen door te kunnen geven. Inmiddels wordt het dus puur nog opgevoerd voor toeristen, waarbij de kaasdragers nog steeds de authentieke handeling verrichten. Er kan dus wel voorzichtig geconcludeerd worden dat de kaasmarkt er zonder het toerisme zeer waarschijnlijk niet meer was geweest, of in ieder geval niet in de vorm zoals die vandaag de dag te zien is. Het toerisme heeft dus in het geval van het kaasdragersgilde een belangrijke rol gespeeld in het behouden van de traditie.

Vandaag de dag speelt de kaasmarkt ook een belangrijke rol in het trekken van bezoekers aan de stad Alkmaar. De kaasmarkt is de bekendste publiekstrekker van Alkmaar en trekt ook veel buitenlandse bezoekers aan. De gemeente heeft aangegeven dat bezoekers erg belangrijk zijn voor de economie van de stad. Verschillende inwoners staan echter kritisch tegenover de plannen van de wethouder om meer bezoekers naar de stad te trekken. Zij vinden zichzelf niet gehoord in de plannen en zouden graag meer betrokken willen worden. Dit zorgt voor enigszins gespannen verhoudingen tussen de wethouder en verschillende inwoners. Toch wordt er vanuit de bewoners niet geklaagd over de kaasmarkt en de toeristen die daaropaf komen. De inwoners weten niet beter dat er op vrijdagmorgen de kaasmarkt wordt gehouden. Een nadeel is echter dat er bereikbaarheidsproblemen zijn in het centrum tijdens de kaasmarkt, maar daar is iedereen op voorbereid.

Het toerisme is echter slechts een van de factoren dat van invloed is op het kaasdragersgilde. Bij de voorbereiding van het onderzoek is er onvoldoende stilgestaan bij de impact die stakeholders kunnen hebben op de immaterieel erfgoeddragers. Zoals eerder staat beschreven, spelen de kaasproducenten en de gemeente ook een belangrijke rol rondom de kaasmarkt. Beiden zijn onmisbaar bij het organiseren van de kaasmarkt. Later in het onderzoek bleek dan ook wat er kan gebeuren wanneer een belangrijke partner stopt met het leveren van het benodigde product. In het ergste geval leidt dit tot het ophouden van de traditie. Voor iedere immaterieel erfgoeddrager ligt dit anders, aangezien niet iedere erfgoeddrager afhankelijk is van de levering van een bepaald product. Toch hebben veel erfgoeddragers financiële middelen nodig om de continuïteit van de traditie te kunnen waarborgen. Dat maakt hen dus afhankelijk van de gaven van hun sponsors. Wat voor iedere erfgoeddrager onmisbaar is, is steun vanuit de gemeenschap. Met de gemeenschap wordt een groep vrijwilligers die zich met passie inzet om het immaterieel erfgoed te behouden bedoeld. Bij de kaasmarkt zijn dat de leden van het kaasdragersgilde, in Zundert zijn dat de betrokken inwoners die de praalwagen bouwen en in Beesel zijn het de inwoners die vrijwillig een rol op zich nemen tijdens het theaterstuk. Om mensen betrokken te houden, is het ook belangrijk om mee te gaan met de

tijdsgeest, anders bestaat er de kans dat mensen op een gegeven moment afhaken of ongeïnteresseerd raken.

Succesfactoren

Als voornaamste succesfactoren bij het safeguarden van het kaasdragersgilde kunnen de succesvolle samenwerking en het bewustzijn van de waarde van het erfgoed worden gezien. Elke partij vervult een rol rondom de kaasmarkt. Zo weet iedereen wie waar verantwoordelijk voor is. Ook staan beide kaasproducenten gelijk aan elkaar en er is dus geen sprake van scheve verhoudingen. Heel belangrijk is het dat iedere partij haar eigen belang kwijt kan. Maar misschien nog belangrijker is het feit dat iedere partij zich bewust is van de waarde van de kaasmarkt en het kaasdragersgilde. Voor de gemeente is de traditie ook een Unique Selling Point en de kaasproducenten kunnen naast promotie ook hun passie delen voor zuivelindustrie. Deze passie zorgt voor enthousiaste vrijwilligers die zich graag willen inzetten om de traditie door te geven. De kaasmarkt wordt gedragen door de gemeenschap.

Hoewel er momenteel geen sprake meer is van meningsverschil tussen de verschillende partijen in Alkmaar, is deze er in het verleden wel geweest. Deze onenigheden zijn inmiddels opgelost op een manier dat iedere partij zich in de oplossing kan vinden. Per situatie verschilt het hoe er het beste naar een oplossing gewerkt kan worden. In sommige gevallen moet er gezocht worden naar een compromis, waarbij alle partijen iets moeten inleveren. Zo heeft het gilde ook ingestemd om gedeeltelijk gelabelde kazen op de kaasmarkt neer te leggen. In andere situaties heeft het de voorkeur om te zoeken naar een alternatieve oplossing. Dit is vooral gewenst wanneer een partij niet kan toegeven aan de wensen van een andere partij, bijvoorbeeld door praktische redenen. Voor het vinden van een goed alternatief is wel creativiteit nodig. Creativiteit is dan ook een belangrijke vaardigheid die immaterieel erfgoeddragers zouden moeten bezitten. Door middel van creativiteit kan een traditie meegaan met de tijd, zodat het publiek zich aangesproken blijft voelen. Dit is ook gebeurd met het draaksteken in Beesel, dat door de jaren heen veel is aangepast en uitgebreid.

Andere situaties

Uit het laatste hoofdstuk kan geconcludeerd worden dat er duidelijke verschillen zijn tussen de verschillende kaasmarkten. Het toerisme wordt door het Alkmaarse kaasdragersgilde eerder gezien als een middel om hun traditie door te kunnen geven. Bij andere kaasmarkten is het toerisme eerder een doel geworden. Hierin zit een groot verschil. Zo waakt het traditionele kaasdragersgilde in Alkmaar ervoor dat de traditie authentiek blijft en krijgt hierbij ook steun van de gemeente. Andere kaasmarkten worden vaak georganiseerd vanuit de gemeente of ondernemers, waar een opnieuw in leven geroepen kaasdragersgilde de kaasmarkt uitvoert om toeristen te trekken. Als de gemeente echter de traditie in zichzelf belangrijk vindt, dan is het verstandig om een kaasdragersgilde (opnieuw) op te richten dat de belangen van de traditie behartigt en zelf ook voldoende inspraak heeft in de vergaderingen tussen de verschillende stakeholders. Zo wordt er een balans gecreëerd tussen het erfgoedaspect en het commerciële aspect.

Wanneer het toerisme een doel is in plaats van een middel, dreigt al snel het commerciële belang te overheersen. Zo is de kaasmarkt in Edam door ondernemers weer gestart, omdat het de stad levendig houdt en het toerisme goed is voor de economie. In Alkmaar ziet het kaasdragersgilde het toerisme echter als een middel om de traditie te kunnen doordragen. De stakeholders van de kaasmarkt in Edam verschillen dan ook erg van de stakeholders in Alkmaar. Er zijn in Alkmaar slechts

twee sponsors: FrieslandCampina en Cono Kaasmakers. De gemeente faciliteert en regelt verder alle andere zaken rondom de kaasmarkt. De kaasmarkt van Edam heeft ruim tien sponsors, waaronder hotels en restaurants. Hierin komt veel meer het commerciële karakter van de kaasmarkt terug.

Toch zijn sponsors voor immaterieel erfgoeddragers ook erg belangrijk. Een traditie wordt gedragen door de gemeenschap en de sponsors die het evenement steunen. Dit bleek erg goed toen het bloemencorso van Aalsmeer ophield te bestaan nadat de hoofdsponsor ermee stopte. Deze sponsor was verantwoordelijk voor het leveren van de bloemen waarmee de praalwagens waren versierd en vulde daarom een cruciale rol. Het is dus voor immaterieel erfgoeddragers die afhankelijk zijn van sponsors belangrijk om minimaal twee hoofdsponsors te hebben, zodat het voortbestaan van de traditie of het evenement niet afhangt van slechts een belangrijke hoofdsponsor. Zo heeft de Alkmaarse kaasmarkt ook twee verschillende kaasleveranciers en zijn sponsors bij het bloemencorso in Zundert en het draaksteken in Beesel onmisbaar. Bij het safeguarden van immaterieel erfgoed is daarom een goede samenwerking tussen het erfgoed, de gemeenschap en partners (lees: vrijwilligers en sponsors) essentieel.

8. Aanbevelingen

Het gehele onderzoek werkt uit naar dit hoofdstuk, waarin aanbevelingen worden gegeven aan immaterieel erfgoeddragers. Deze aanbevelingen zullen hen ondersteunen in de omgang met uitdagingen en helpen met het navigeren rondom het spanningsveld tussen immaterieel erfgoed en het toerisme. Centraal staat echter dat een goede samenwerking, waarbij er gekeken wordt naar elkaars uitgangspunten, de sleutel vormt tot het succesvol borgen van het erfgoed. Dit betreft zowel de samenwerking tussen financieel betrokken partijen als de samenwerking met de gemeenschap.

Stakeholders

Allereerst is het voor immaterieel erfgoeddragers zeer belangrijk om alle stakeholders in kaart te brengen. Tijdens het inventariseren van de stakeholders is het belangrijk om bewust te worden van de verschillende posities die de stakeholders vervullen. Zo zijn de volgende groepen te onderscheiden:

1. De erfgoeddrager
2. De toeristische industrie (touroperators)
3. De sponsors (zowel financieel als materieel)
4. De gemeente

Hierbij moet er goed worden gekeken naar welke rol elke stakeholder vervult en hoe belangrijk deze rol is voor het behouden van het immaterieel erfgoed. De gemeente vervult in de casus van Alkmaar een bemiddelende rol en houdt daarbij rekening met de standpunten van de andere stakeholders. De gemeente zou ervoor moeten zorgen dat er een evenwicht ontstaat tussen het commerciële aspect en het erfgoedaspect. In andere situaties is de gemeente minder actief betrokken bij het erfgoed en helpt het voornamelijk met de facilitering. De gemeente zou in dat geval eerder de rol van sponsor vervullen. Toch is het voor immaterieel erfgoeddragers beter om een betrokken gemeente te hebben, die vervolgens net zoals in Alkmaar een bemiddelende rol kan innemen tussen de verschillende stakeholders.

Stakeholders hebben ook altijd een persoonlijk belang bij hun medewerking. Zo krijgen zij vaak de gelegenheid om zichzelf te promoten of de traditie/evenement helpt met het trekken van bezoekers naar de regio, waar de stakeholder vervolgens ook van profiteert. Het is bij de inventarisatie van stakeholders belangrijk om daarom goed de belangen van de stakeholders weer te geven. Zo moeten deze belangen niet botsen met de identiteit en belangen van de traditie. Naast de verschillen tussen de belangen is het ook belangrijk om te kijken naar overeenkomsten tussen de belangen van de erfgoeddrager en de stakeholder. Alle betrokken partijen, zowel commercieel- als erfgoedgericht, hebben een gemeenschappelijk belang bij het voortbestaan van het immaterieel erfgoed.

Sommige erfgoeddragers zullen afhankelijk zijn van donaties, waar andere erfgoeddragers meer afhankelijk zijn van de levering van producten. In beide gevallen geldt dat het de voorkeur heeft om niet te afhankelijk te zijn van de donaties van slechts één belangrijke sponsor of één belangrijke leverancier, maar om te spreiden over meerdere hoofdsponsors/leveranciers.

Betrokken gemeenschap

Dat een actieve en betrokken gemeenschap belangrijk is voor immaterieel erfgoeddragers, is goed gebleken uit dit onderzoek. Dit geldt voor zowel het kaasdragersgilde, het bloemencorso en het draaksteken. De vrijwilligers die op de kaasmarkt staan als kaasdrager, keurmeester of die een

andere rol vervullen, zijn gepassioneerde mensen die vaak ook actief zijn (geweest) in de zuivelindustrie. Deze mensen hebben daardoor een band gekregen met de kaasmarkt.

Het is belangrijk dat er vanuit het immaterieel erfgoed ook gewerkt wordt aan het opbouwen van een gemeenschap, eventueel in de vorm: *'vrienden van ...'*. Per erfgoeddrager verschilt het welke rol de gemeenschap kan spelen. Wel zijn de meeste immaterieel erfgoeddragers afhankelijk van vrijwilligers die helpen bij de uitvoering of met de organisatie. Een betrokken gemeenschap die zich graag inzet om de continuïteit van het erfgoed te waarborgen is cruciaal.

Relatie met toerisme

Voor immaterieel erfgoeddragers is het goed om bewust na te denken over wat voor relatie zij hebben met het toerisme. Voor immaterieel erfgoed geldt dat het toerisme als een middel kan dienen om de traditie te laten zien en door te geven. Het is echter niet aan te raden dat het toerisme een doel is waar naartoe gewerkt wordt. In dat geval zou het erfgoed een te commerciële rol gaan vervullen.

Zoals in dit onderzoek uitvoerig is beschreven, kan de relatie tussen immaterieel erfgoed en het toerisme zorgen voor spanningen. Zo moeten er keuzes worden gemaakt wat betreft de omgang met het toerisme. Bij die keuzes spelen ook de belangen van stakeholders mee en daarom is het belangrijk dat er goed overleg plaatsvindt. Voor het komen tot een overeenkomst is het van belang om te kijken naar de gemeenschappelijke belangen. Zo zijn zowel de immaterieel erfgoeddrager als de stakeholders gebaat bij het voortbestaan van de traditie of het evenement.

Belangen van erfgoed voorop

Er zijn verschillende uitdagingen waar immaterieel erfgoeddragers mee te maken kunnen krijgen. Zo is het mogelijk dat er vanuit derde partijen een beroep wordt gedaan op het immaterieel erfgoed. Een voorbeeld hiervan is dat een organisatie vraagt of zij mogen promoten tijdens het evenement/de traditie. Per erfgoed verschilt het hoe hier tegenaan wordt gekeken. Bij sommige evenementen is er genoeg ruimte voor promotie, zoals bij het bloemencorso van Zundert. In dat geval heeft deze promotie ook geen invloed op de traditie.

In andere gevallen, zoals tijdens de kaasmarkt, ligt dit anders. Als hier te veel promotie zou worden toegestaan dan zou het aanzicht van de kaasmarkt totaal veranderen. Dit komt doordat er dan allemaal gelabelde kazen zouden liggen, met verschillende kleuren. Het kaasdragersgilde heeft toen bepaald dat er slechts een aantal gelabelde kazen mogen liggen, zodat de kaasmarkt wel traditioneel geel blijft.

Dit betekent dat het kaasdragersgilde de belangen van de traditie vooropstelde. De belangen van derde partijen zijn vaak anders en meer commercieel gericht dan die van het immaterieel erfgoed. Het is daarom voor de erfgoeddragers van belang om zich hier bewust van te zijn en de belangen van het erfgoed voorop te stellen. Dit betekent dat er soms nee gezegd moet worden, of, zoals bij het kaasdragersgilde, of dat er een middenweg gezocht moet worden tussen de belangen van de stakeholder en die van het immaterieel erfgoed. Immaterieel erfgoed kan erg kwetsbaar zijn door zijn immateriële karakter. Het is daarom aan de erfgoeddragers om hiervoor te waken.

Creëren van bewustwording van de waarde

Voor immaterieel erfgoeddragers is het eveneens van belang om onder de gemeenschap, maar ook onder de stakeholders duidelijk de unieke waarde van het erfgoed te laten zien. Wanneer alle betrokken partijen overtuigd zijn van de waarde van het erfgoed, zullen zij zich eerder aanpassen aan de behoeften van het immaterieel erfgoed. Hierbij is het ook verstandig om te denken aan de nieuwe generatie die de huidige generatie binnen het bedrijf van de stakeholder uiteindelijk zal vervangen. Het is belangrijk dat die nieuwe generatie ook de waarde van het immaterieel erfgoed inziet en de waarde om met het immaterieel erfgoed samen te werken. Op deze manier bouwt de erfgoeddrager een goede en duurzame relatie op met haar stakeholders.

Omgaan met spanningen en onenigheden

Immaterieel erfgoeddragers werken vaak samen met verschillende stakeholders. Deze stakeholders zijn in een eerder advies al in kaart gebracht. In de omgang met deze stakeholders kunnen er verschillende uitdagingen ontstaan. Zo komen de belangen van beide partijen niet altijd overeen en botst het erfgoedaspect soms met het commerciële aspect. Wanneer een dergelijk spanningsveld zich voordoet, zijn er verschillende manieren om hiermee om te gaan. Een voorwaarde is echter dat iedere partij respect heeft voor de positie van de ander en de rol die de ander vervult.

Er kan gezocht worden naar een **compromis**, waarbij beide partijen kijken hoe zij de andere partij tegemoet kunnen komen. Deze uitkomst kan wenselijk zijn om de goede verhoudingen tussen het erfgoed en de stakeholder te behouden. Ondanks dat de belangen van het erfgoed voorop staan, betekent dat niet dat er geen ruimte kan zijn voor de belangen van de stakeholder. Het is voor de erfgoeddrager in sommige gevallen wel mogelijk om mee te gaan in de wensen van de stakeholder, net zoals het kaasdragersgilde deed met het labelen van de kazen.

Een andere optie is het zoeken naar een **alternatief**. Deze optie is wenselijk wanneer de erfgoeddrager de wensen van de andere partij niet tegemoet kan komen. Het vinden van een goed alternatief kan erg lastig zijn en het is daarom ook nodig om het alternatief in goed overleg te bepalen. Bovendien moeten de betrokken partijen zich ook openstellen voor het proberen van een andere oplossing. Voor het vinden van een alternatief dat voor alle partijen interessant is, is wel creativiteit, doorzettingsvermogen en de eigenschap om out of the box te kunnen denken nodig.

Wees creatief

Zoals blijkt uit dit onderzoek, is creativiteit een belangrijke vaardigheid voor immaterieel erfgoeddragers. Erfgoeddragers moeten in staat zijn om creatief om te gaan met recente ontwikkelingen. Immaterieel erfgoed is levend erfgoed en staat niet stil. Het is daarom voor immaterieel erfgoeddragers de uitdaging om mee te gaan met de tijdgeest om zo nieuw publiek te blijven aanspreken. Als voorbeeld hiervan kan het draaksteken in Beesel worden genomen, waarbij het evenement door de jaren heen vele malen is aangepast en uitgebreid, om zo te voldoen aan de wensen van deze tijd. Ook bij het oplossen van spanningen en onenigheden is creativiteit erg belangrijk, zoals in de vorige alinea al is benadrukt.

9. Reflectie

In dit hoofdstuk wordt er teruggekeken op het onderzoekstraject. De ontwikkeling van het onderzoek wordt hier beschreven. Het onderzoek is namelijk in de loop der tijd verschillende keren aangepast.

De ontwikkeling van het onderzoek

In het begin van het onderzoek lag de nadruk op het spanningsveld tussen erfgoeddragers en gemeenten. Aanleiding hiervoor was het specifieke spanningsveld tussen het kaasdragersgilde in Alkmaar en de gemeente van Alkmaar. Hier werd ook in de media aandacht voor gegeven. Vandaar dat de opdrachtgever suggereerde om hier verder onderzoek naar te doen. De focus van het onderzoek was toen dat er gekeken zou worden naar het spanningsveld in Alkmaar en wat voor oplossing daar uiteindelijk voor bedacht kon worden. Uiteindelijk zou die oplossing dan algemeen gemaakt worden, zodat ook andere erfgoeddragers ervan konden leren.

Het uiteindelijke resultaat van het onderzoek zou een product worden, waarin richtlijnen stonden beschreven die erfgoeddragers zouden helpen in spanningsvelden. De onderzoeker besloot toen om het product uiteindelijk te veranderen in een advies voor erfgoeddragers. Het ontwerptraject voor een product was namelijk niet relevant voor dit onderzoek, aangezien er geen prototype opgeleverd kon worden die vervolgens getest zou worden. Hierdoor veranderde ook de opzet van het onderzoeksvoorstel en het zorgde voor een aantal last-minute veranderingen vlak voor het inleveren van het voorstel. Uiteindelijk bleek dit een goed besluit te zijn geweest, aangezien het voorstel werd goedgekeurd.

Tijdens het uitvoeren van het veldonderzoek bleek echter dat het spanningsveld tussen het kaasdragersgilde en de gemeente niet zo erg was als dat het leek. Er was wel een enigszins fel meningsverschil tussen het gilde en de gemeente, maar dit was inmiddels al bijgelegd en de verhouding tussen het gilde en de gemeente was verder goed. Na interviews met verschillende stakeholders bleek dat er een nauwe samenwerking is tussen verschillende partijen die erg goed verloopt. Na een gesprek met de opdrachtgever is er toen besloten om de richting van het onderzoek te veranderen. De nieuwe focus van het onderzoek werd toen: 'Wat zijn de succesfactoren van de samenwerking tussen de stakeholders en hoe kan dit als een voorbeeld dienen voor andere erfgoeddragers?'

Dat het onderzoek door de weken heen is veranderd, heeft het onderzoek niet minder betrouwbaar of zwakker gemaakt. Integendeel, door onderzoek kwam er nieuwe informatie naar boven waaruit bleek dat de situatie anders was dan werd gedacht. Wanneer een onderzoek precies verloopt zoals de onderzoeker had verwacht, dan is het de vraag of het onderzoek daadwerkelijk iets heeft toegevoegd. In dit geval heeft het onderzoek geresulteerd in nieuwe inzichten die zowel voor de onderzoeker als de opdrachtgever relevant zijn.

Bibliografie

Literatuur

- Bakker, R. (2016, Oktober 5). Alkmaar actief op zoek naar meer grote evenementen. *Noordhollands Dagblad*.
- Brandes, S. (2006). *Skulls to the Living, Bread to the Dead: The Day of the Dead in Mexico and Beyond*. Blackwell Publishing.
- Fletcher, A., Guthrie, J., Steane, P., Roos, G., & Pike, S. (2003). Mapping stakeholder perceptions for a third sector organization. In *Journal of Intellectual Capital, Vol. 4* (pp. 505-527).
- Harrison, R., & Rose, D. (2010). Intangible Heritage. In T. Benton, *Understanding Heritage and Memory* (pp. 238-276). Manchester: Manchester University Press.
- Kluin, B. (2016, November 3). Geschiedenis van cultuurtoerisme. Rotterdam, Zuid-Holland, Nederland.
- Lee, S. (2014). *Reflection on the Efforts to Safeguard ICH and Prospects for the Future*. Jeonju: ICHCAP.
- McKercher, B., & Du Cros, H. (2015). *Cultural Tourism*. New York: Routledge.
- Munsters, W., & Melkert, M. (2015). *Anthropology as a Driver for Tourism Research*. Antwerpen: Garant Publishers.
- Pereiro, X. (2015). Anthropological Research on the Impacts of Indigenous Tourism. In W. Munsters, & M. Melkert, *Anthropology as a Driver for Tourism Research* (pp. 47-68). Antwerpen: Garant Publishers.
- Pine, B. J., & Gilmore, J. H. (1999). *The Experience Economy*. Boston: Harvard Business School Press.
- Richards, G. (2010). *Tourism Development Trajectories - From Culture to Creativity?* Tilburg: Tilburg University.
- Saunders, M., Lewis, P., & Thornhill, A. (2011). *Methoden en technieken van onderzoek*. Amsterdam: Pearson Education Benelux.
- Telfer, D. J., & Sharpley, R. (2016). *Tourism and Development in the Developing World*. New York: Routledge.
- UNESCO Immaterieel Cultureel Erfgoed. (2013). *Vragen & Antwoorden: Immaterieel Cultureel Erfgoed*. Vlaanderen: UNESCO.
- UNESCO Intangible Cultural Heritage. (2011). *Intangible Cultural Heritage Domains*. UNESCO.
- Van der Zeijden, A. (2015). Cultural Tourism and Intangible Heritage: A Critical Appraisal and Policy Guidelines. In W. Munsters, & M. Melkert, *Anthropology as a Driver for Tourism Research* (pp. 191-202). Antwerpen: Garant Uitgevers.

Rapporten en verslagen

- Broek, A. v., & Houwelingen, P. v. (2015). *Gisteren Vandaag*. Den Haag: Sociaal en Cultureel Planbureau.
- OCW. (2013). *Cultuur beweegt*. Ministerie van Onderwijs, Cultuur en Wetenschap.
- Nederlands Centrum voor Volkscultuur en Immaterieel Erfgoed. (2015). *Jaarverslag 2014*. Utrecht: Nederlands Centrum voor Volkscultuur en Immaterieel Erfgoed.
- Poort, M. (2011). *Woerden Buitenste Binnen*. Woerden.
- Trendrapport toerisme, recreatie en vrije tijd*. (2016). NRIT Media.
- Wang, N. (1999). Rethinking authenticity in tourism experience. *Annals of Tourism Research*, 349-370.

Interviews

- Borst, W. & Van Os, S. (2017, April 10). Interview Kaasdragersgilde. (J. v. Gelder, Interviewer)
- Breebaart, J. (2017, April 10). Interview Hollands Kaasmuseum. (J. v. Gelder, Interviewer)
- De Haas, C. (2017, April 13). Interview Museum BroekerVeiling. (J. v. Gelder, Interviewer)
- De Ridder, P. (2017, April 18). Interview Hart van Alkmaar. (J. v. Gelder, Interviewer)
- Luu, N. (2017, April 18). Interview FrieslandCampina. (J. v. Gelder, Interviewer)
- Pauw, J. & Bultsma L. (2017, Mei 8). Interview Gemeente Alkmaar. (J. v. Gelder, Interviewer)
- Timmermans, P. (2017, April 21). Interview VVV Hart van Noord-Holland. (J. v. Gelder, Interviewer)

Nieuwsbladen

- Brandsma, H. (2017, Mei 3). Avondkaasmarkt soepel van start. *Noordhollands Dagblad*.
- Den Hartog, T. (2017, Februari 16). Kamer wil geen regels voor Zwarte Piet. *Algemeen Dagblad*.
- Engelen, G. v. (2016, Juli 24). Protestactie: kaasdragers werken zonder hoedje. *Noordhollands Dagblad*.
- Molenaar, E. (2016, Juni 8). Kaasmarkt gaat samenwerken met dansgroepen Spierdijk en Blokker. *Noordhollands Dagblad*.
- Noordhollands Dagblad. (2016). Verbond voor het 'heilige doel'. *Noordhollands Dagblad*.

Websites

- (sd). Opgeroepen op Februari 6, 2017, van Nationale Inventaris Immaterieel Cultureel Erfgoed Koninkrijk Nederland: <http://immaterieelerfgoed.nl/tradities?currentPage=1#>
- (sd). Opgeroepen op maart 19, 2017, van woorden.org: <http://www.woorden.org/woord/borgen>
- (sd). Opgeroepen op Februari 6, 2017, van Website KIEN: <http://immaterieelerfgoed.nl/tradities?currentPage=1#>
- (sd). Opgeroepen op Maart 6, 2017, van Website UNESCO: <http://www.unesco.org/culture/ich/en/working-towards-a-convention-00004>
- (sd). Opgeroepen op Maart 28, 2017, van Website kaasmarkt: <https://www.kaasmarkt.nl/bezoek-de-kaasmarkt/het-kaasdragersgilde/>
- (sd). Opgeroepen op April 3, 2017, van Encyclo.nl: <http://www.encyclo.nl/begrip/veiling%20bij%20afslag>
- (sd). Opgeroepen op April 3, 2017, van Website Museum BroekerVeiling: <http://www.broekerveiling.nl/>
- (sd). Opgeroepen op Maart 30, 2017, van website kaasmuseum: <http://www.kaasmuseum.nl/>
- (sd). Opgeroepen op Mei 1, 2017, van Website Holland Cheese Markets: <http://hollandcheesemarkets.com/nl/hoorn/openingstijden>
- (sd). Opgeroepen op Mei 1, 2017, van Website Beleef Woerden: <http://www.beleefwoerden.com/zien-en-doen-in-woerden/woerdense-kaasmarkt-beleef-woerden>
- (sd). Opgeroepen op Mei 1, 2017, van Website Woerden Buitenste Binnen: <http://www.woerdenbuitenstebinnen.nl/index.php/projectenoverzicht/historische-kaasmarkt>
- (sd). Opgeroepen op Mei 1, 2017, van Website Streekmarkt Woerden: <http://www.streekmarkt-woerden.nl/index.php/organisatie>
- (sd). Opgeroepen op Mei 5, 2017, van Website Corso Zundert: <http://www.corsozundert.nl/over-het-corso/>
- (sd). Opgeroepen op Mei 18, 2017, van Website draaksteken Beesel: <http://www.draaksteken.nl/>
- (2007, September 1). Opgeroepen op Mei 18, 2017, van Website Nu.nl: <http://www.nu.nl/overig/1217902/laatste-bloemencorso-aalsmeer-trekt-15500-bezoekers.html>
- (2014, Mei 12). Opgeroepen op Maart 29, 2017, van Website Kaasdragersgilde Alkmaar: <http://kaasdragersgildealkmaar.nl/>

- (2014, September 3). Opgeroepen op Mei 1, 2017, van Website Rodi Media:
<http://www.rodi.nl/nieuws/1133350-kaasvader-jaap-wiggers-neemt-afscheid>
- (2016). Opgeroepen op Mei 1, 2017, van Website kaasmarkt Edam: www.kaasmarktedam.nl
- (2016, Mei 11). Opgeroepen op Mei 1, 2017, van Website vrijwilligerswerk Edam-Volendam:
<http://www.vrijwilligerswerk-edamvolendam.nl/index.php?pag=6&item=170>
- (2016, Augustus 11). Opgeroepen op Mei 1, 201, van Website Gemeente Hoorn:
<https://www.hoorn.nl/Int/De-stad-Hoorn/Nieuwsarchief/Nieuwsarchief-2016/augustus/Burgemeester-opende-Hoornse-kaasmarkt.html>
- Catteeuw, P. (2016, Juli 25). *Review: Anthropology as a Driver for Tourism Research*. Opgeroepen op Februari 12, 2017, van Goodreads.com: <http://www.goodreads.com/book/show/26510482-anthropology-as-a-driver-for-tourism-research>
- Cultuurtoerisme groeit*. (1996, Juni 20). Opgeroepen op Maart 6, 2017, van NRIT Media:
http://www.nritmedia.nl.inholland.idm.oclc.org/kennisbank/4016/Cultuurtoerisme_groeit/?zoekhash=cb5612afad4bb47608e7e3c39070e5bf
- NRIT Media. (2016, Oktober 10). *Festivalsector trekt recordaantal bezoeken in 2015*. Opgeroepen op Februari 27, 2017, van Website NRIT Media:
http://www.nritmedia.nl.inholland.idm.oclc.org/kennisbank/37046/Festivalsector_trekt_recordaantal_bezoeken_in_2015/?zoekhash=c7ed6ef0cbb1a106fedb6438fff4da69
- Olson, D. (2014, Oktober 31). *DAY OF THE DEAD: Has holiday become too commercialized?* Opgeroepen op Februari 14, 2017, van The Press Enterprise:
<http://www.pe.com/articles/dead-753227-day-holiday.html>
- Portegies, A. (2016, Juni 1). *Antropologie, de motor voor toeristisch onderzoek?* Opgeroepen op Februari 12, 2017, van NRIT Media:
http://www.nritmedia.nl.inholland.idm.oclc.org/kennisbank/36452/Antropologie_de_motor_voor_toeristisch_onderzoek/?zoekhash=e7d054e0f5db8afb79b522ca403bf260
- UNESCO. (2003). Opgeroepen op Februari 6, 2017, van Website UNESCO:
<http://www.unesco.nl/cultuur/immaterieel-erfgoed#pagenav-samenvatting>
- Vermeulen, T. (2015, November 2). *Nieuwe marketingorganisatie voor Noord-Holland-Noord*. Opgeroepen op Maart 6, 2016, van NRIT Media:
http://www.nritmedia.nl.inholland.idm.oclc.org/kennisbank/35365/Nieuwe_marketingorganisatie_voor_Noord-Holland-Noord/?zoekhash=f566b718104899173b177036e82fe76c

Overigen

- Nibbering, M. (2017, Juni 14). Email van M. H. Nibbering betreffende de kaasmarkt Edam.