Words connecting generations: good practice format

	Identification of the practice/ project/ activity

	Short intro to good practice (max. 200 signs)
	The Living History of Ratenice is project undertaken by local citizens documenting their own history. The aim of the project is collecting and making attractive presentation of the history of the village and the local community.

	Title (English and original language)
	The Living History of Ratenice
Živá historie Ratenic

	Short description (max. 2.000 signs)
	The project Living history is being carried out in the central Bohemian village Ratenice. It is the exploration and attractive presentation of the history of the village and the local community. The aim of the project is to make the historical information available to local people and wider public and to emphasize particularly important historical facts. It aims to do the traditional and modern forms of to cover the widest possible range of community. Thanks to systematically and consistently interpreted history, the village could carry forward from the “ordinary, ahistorical” to the village with a rich cultural heritage. This heritage can then enable to re-establish extinct tradition, to discover long-forgotten local people and to build a new cultural community and to strengthen the future unity of its people.

The project has five main outcomes. Putting the memorial stones – We organized the memorial meeting to recall three Jewish citizens from Ratenice deported to concentration camps during World War II. We fitted memorial stones as the part of the European project “Stolpersteine”. Ratenice is the smallest village in the Czech Republic joining this project. The Oral History – Recording of 10 life stories of local people. The internet Ekomuzeum Ratenice – The previously collected already scanned historical materials (photos, stories, postcards, documents, building plans) and oral-historical narrations will be placed there. The Book(let) Living history –The book will be based on the oral histories (organized by topic – education, culture, local associations etc.) of our narrators and previously unpublished memoirs of a local scribe František Miškovský and folk historian Karel Pokorný. The book will cover the era from the end of the 19th century to the end of the WWII. Historical educative trail In the Steps of Maroboduus – summarizing thematically organized information about the history of the village and its surroundings. We want to extend the trail and connect it to geocaching and special responsive website for tourists in the future.

	ICT use within practice

	Webpages Ekomuzeum Ratenice, FCBK, Audacity for sound editing.

	Target group: who should be reached by the project? (speakers as well as audience)
	The narrators are people born in the village or living there for some time. They are not only sharing with us their memories but also visiting our events.

Our focus are primarily people living in the village but the project is also open to the wider public audience interested in the past village life we want to present.

	Which methods have to be used to reach them?
	Personal contact with older people, the public radio and the local media, internet.

	Objectives of the practice
	The exploration and attractive presentation of the history of the village and the local community.
Attracting people’s interest of the local history and traditions.

Building and strengthening the community.

Supporting the intergenerational dialogue.
Encouraging people to become active citizens.

	Steps to take

	Financial resources
	The Youth in Action program

	Human resources:

- Staff (paid, voluntary)

- Needed partners / support for the project
	10 (voluntary)

	time and duration (Required time to prepare and implement the project)
	The project is outcomes are actually funded for the years 2012–2013.

	Effects of the practice / project

	Quantitative results of the project (how many participants, how often...)
	10 narrators in this phase
3 public events were already organized
100 people visited these events

6 articles in the local media

2 presentations of the project on conferences (1 focused on NGOs, 1 scientific)

	Added value and learning outcomes for the participants
	Sharing interesting stories
Meeting with people

Being important part of the project

Participating on building of the community

	Added value and learning outcomes for the organization
	Dealing with other people, working in group, intergenerational dialogue, informal educating, learning something new in processing the audio or building the educational trail, building an archive

	Testimonies of involved persons (speakers or audience or organizer)
	?

	Summary

	Why is the project a good example?
	It is a nice community project done with true love to the local history and respect to our people.

	What works well?
	Attracting people for visiting our events
Collecting pictures and documents from family archives
Founding our narrators and cooperating with them

	What could be changed or improved?
	We should more discuss in group about the development and methods of our project (sharing our experiences)
We always need to be prepared for an interview to ask detailed questions

Asking for some topics is quite tricky (for example collectivization)

	Identification of the organization

	Name
	o. s. Ratenická včela

	Location
	Ratenice, the Czech republic

	Type of organization
	NGO

	Contact details
	ratenicka.vcela@gmail.com
+420602743171

	Contact person

(and contact details if different to organizations’ contact details)
	

	Web link
	http://www.ratenickavcela.cz
http://ekomuzeum.ratenice.cz/

	Languages spoken within organization
	Czech, English, Deutsch

Appendix: more information about this project e.g. website, blogs, audiovisual or printed material

