

Madurodam, een museale route naar commercieel succes

Ivanka Broer
Oosterweg 4
3253 BT Ouddorp
06-40617843
studentnummer: s0432113

Master scriptie
Political Cultures and National Identities
Universiteit Leiden

Inhoudsopgave

<u>Inleiding</u>	2
Historiografie	5
Verantwoording	9
<u>Van regionale tentoonstelling tot Madurodam</u>	10
Cultureel erfgoed en musealisering	10
Historische belangstelling en toerisme	12
Authenticiteitsbehoefte	14
Herdenken in Nederland	15
<u>Doelstellingen</u>	18
Bep Boon- Van der Starp: charitatief en attractief gaan hand in hand	18
Jossy en Rebecca Maduro: kapitaal onder voorwaarden	20
Siebe Jan Bouma: een didactisch en cultureel verantwoord park	21
Frans Schokking: toerisme als voorname inkomstenbron	23
Madurodam als politiek instrument	25
Bedrijfsmatige belangstelling	27
<u>Positionering Madurodam</u>	29
Beeld van Nederland	29
Profilering van Madurodam	34
Reacties in de pers voor en na de opening van Madurodam	36
Madurodam in de ogen van vreemdelingen	37
<u>Conclusie</u>	41
<u>Literatuurlijst</u>	44
<u>Lijst van archivalia</u>	46
<u>Niet gedrukte bronnen</u>	49

Inleiding

Een zondagse wandeling door het Engelse Beaconsfield, bracht Bep Boon- Van der Starp in 1946 bij het miniatuurstadje Bekonscot in de tuin van accountant Roland Callingham. Bekonscot, voortgekomen uit de hobby van Callingham, bestond uit een miniatuurlandschap van gebouwen en beplanting, waarin modeltreinen rondreden. In 1929 werd de tuin geopend voor belangstellenden,¹ die er voldoende bleken te zijn: in 1949 ontving Bekonscot al 150.000 bezoekers.² De inkomsten uit de entreegelden schonk Callingham als bijdrage aan de ziekenhuizen in Londen. Van der Starp raakte diep onder de indruk van het project en de financiële mogelijkheden die het met zich mee bracht. In Nederland was ze betrokken bij het Nederlands Studenten Sanatorium (NSS) te Laren, een instelling die naast de medische zorg voor de tuberculosepatiënten ook de mogelijkheden tot voortgang van de studie verzorgde door de inzet van professoren en taperecorders. Naast de gelden voor het sanatorium waren er ook inkomsten nodig voor de nazorg van de patiënten. Professor Gerard Heringa vroeg tijdens de bestuursvergadering van het NSS op 4 maart 1950 naar mogelijkheden om gelden voor de nazorg te genereren.³ Dit was het moment waarop het idee voor een miniatuurpark in Nederland, naar het voorbeeld van Bekonscot, werd geboren. De hoofdrolspelers die bij het project betrokken raakten, handelden elk vanuit hun eigen doelstelling.

Vanuit het NSS stond het binnenhalen van geld en daarmee het commerciële aspect van het project voorop. Er moest om deze reden rekening gehouden worden met de wensen van het publiek. De bouwmeester, die aangetrokken werd door Van der Starp, bracht ervaring uit eerdere projecten mee. Architect Siebe Jan Bouma was van 1942 tot 1948 aangesteld als directeur van Het Openluchtmuseum in Arnhem⁴ en vanaf 1946 architect, medeoprichter en directeur van Het Zuiderzeemuseum in Enkhuizen.⁵ Zijn persoonlijke doelstellingen ten opzichte van het miniatuurpark waren van culturele en didactische aard, het park moest dan ook een 'stedenbouwkundig, historisch en cultureel verantwoord geheel'⁶ worden.

Een derde belangrijke doelstelling kwam voort uit het startkapitaal geschonken door Jossy en Rebecca Maduro, ouders van oorlogsheld George Maduro. Maduro trad in 1940 heldhaftig op als tweede reserve-luitenant der huzaren, door een groep Duitse soldaten te overmeesteren die huize Dorrepaal op landgoed Leeuwenbergh in Den Haag bezet hielden.⁷ Na de capitulatie van Nederland sloot hij zich aan bij het verzet. Hij werd meerdere malen opgepakt en uiteindelijk in 1944 naar

¹ <http://www.bekonscot.co.uk/history/full/>, 9 november 2012.

² Notitie met de tekst van de lezing van Siebe Jan Bouma, Gemeente Archief Den Haag, 0795-01 inv. nr. 162.

³ Bep Boon-Van der Starp, 'Madurodam en het Nederlands Studenten Sanatorium' in: Binding, februari 1956, 3-5, aldaar 3, GA Den Haag, 0795-01 inv. nr. 755.

⁴ Ad de Jong, *De dirigenten van de herinnering: Musealisering en nationalisering van de volkscultuur in Nederland 1815-1940* (Nijmegen 2001) 594.

⁵ <http://www.zuiderzeemuseum.nl/nl/44/ontdek/historie/>, 24 januari 2012.

⁶ Artikel Madurodam, Boon-Van der Starp, 'land van de glimlach' in: Oost en West, 6 september 1952, 21-22, GA Den Haag, 0795-01 inv. nr. 744.

⁷ http://www.openbeelden.nl/media/20791/ik_ben_enorm_trots_op_George_Maduro, 18 november 2012.

Dachau gedeporteerd. Daar overleed hij op 9 februari 1945 aan vlektyfus. In 1946 werd hij postuum geridderd in de militaire Willemsorde.⁸ Jossy en Rebecca Maduro wilden een monument oprichten voor hun overleden zoon en hadden daar een bedrag van 50.000 gulden voor over.⁹ Elsie Boon, dochter van Van der Starp, zat samen met George in het studentenverzet en vormde zo de link tussen beide families.¹⁰ De doelstellingen van het charitatieve miniatuurpark werden nu uitgebreid met de dimensie herdenken en dat gaf het miniatuurpark de status van oorlogsmonument.

Het vergaren van inkomsten was voor de gemeente Den Haag de belangrijkste reden toestemming te verlenen voor de oprichting van Madurodam. Burgemeester van Den Haag, Frans Schokking, uitte zijn sympathie voor het charitatieve karakter van de miniatuurstad,¹¹ maar zag vooral mogelijkheden voor de vestiging van het park op grond van de attractieve waarde. Hij zag in de plannen van het miniatuurpark een mogelijkheid om bezoekers uit binnen- en buitenland aan te trekken.¹² De doelstelling van de burgemeester sloot daarmee aan bij de commerciële doelstelling van het NSS. Indirect sloten daar ook de Nederlandse bedrijven bij aan, die deelname aan het project als een unieke reclamemogelijkheid zagen. Bedrijven als Schiphol, de Bataafse Petroleum Maatschappij, Shell en Lloyd leverden kosteloos een bijdrage aan het miniatuurpark¹³ en werden zo onderdeel van het beeld dat van Nederland in Madurodam geschetst werd. Vanuit de nationale overheid ontbrak belangstelling voor het miniatuurpark. Burgemeester Schokking rechtvaardigde de bouw van het miniatuurpark in een periode van wederopbouw door te wijzen op de te verwachten neveninkomsten, maar de investeringscommissie van het Ministerie van Wederopbouw dacht daar heel anders over. Voor het bedrag dat aan subsidie werd gevraagd, konden volgens de commissie ook negen arbeiderswoningen worden gebouwd. In een periode van wederopbouw werd een speelgoedstad dan ook als ongepast beschouwd.¹⁴ Het advies dat architect-stedenbouwkundige Willem Marinus Dudok uitbracht aan het college van Burgemeester en Wethouders was negatief. Hij zag geen ruimte voor een miniatuurstad in Den Haag en gaf de voorkeur aan andere instellingen die hij harder nodig achtte voor de residentie. Hij verwees naar Het Openluchtmuseum op de Hoge Veluwe als alternatieve vestigingsplaats.¹⁵ Frits Bakker Schut, voormalig directeur van het bureau van de Rijksdienst voor het Nationale Plan (RNP) uitte ook zijn kritiek op het plan voor de bouw van een miniatuurpark in Den Haag, waarbij hij vooral praktische bezwaren voor de vestigingsplaats

⁸ http://www.oorlogsbronnen.nl/zoekresultaat?n_o_m=pager&query=collection%3A%28%22OORLOGSMONUMENTEN%22%29&year=1952&list=0&page=1&view=record , 9 november 2012.

⁹ Brief van Jossy Maduro aan het bestuur van NSS, 12 december 1950, GA Den Haag, 0795-01 inv. nr. 156.

¹⁰ Brief van Jossy Maduro aan Boon-Van der Starp, 21 juni 1950, GA Den Haag, 0795-01 inv. nr. 156.

¹¹ Brief van Boon-Van der Starp aan Frans Schokking, 22 september 1950, GA Den Haag, 0828-01 inv. nr. 11.336.

¹² Krantenartikel *Als de raad ja zegt*, naam en datum onbekend, GA Den Haag, 0828-01 inv. nr. 11.336.

¹³ Madurodam, inleiding door Boon-Van der Starp, GA Den Haag, 0795-01 inv. nr. 757.

¹⁴ Aide Memoire van het onderhoud tussen H.W. Mouton, Boon-Van der Starp en A. Cronheim, 28 juni 1951, GA Den Haag, 0828-01 inv. nr. 11336.

¹⁵ Brief van Willem Marinus Dudok aan het college B&W Den Haag, 14 augustus 1950, GA Den Haag, 0828-01 inv. nr. 11.336.

noemde.¹⁶

De verschillende doelstellingen hebben elk in mindere of meerdere mate invloed gehad op het beeld dat van Nederland in 1952 met de opening van Madurodam werd getoond. Als gemene deler tussen deze doelstellingen gold het aantrekken van zoveel mogelijk bezoekers. Daarmee ontstond er een spanningsveld tussen het commerciële en het culturele doel. Moest het attractieve aspect van het park prevaleren boven het educatieve en stedenbouwkundige aspect of konden deze aspecten worden verenigd in het aantrekken van zowel binnen- als buitenlands publiek? Het culturele aspect zou gezien de ontwikkelingen van het historisch toerisme juist ingezet kunnen worden om het commerciële doel te bereiken. Dit spanningsveld brengt de leidende vraag van deze scriptie in beeld: **In hoeverre werd het beeld dat van Nederland werd geschetst in het miniatuurpark Madurodam tussen 1952 en 1959, bepaald door het culturele element?**

In deze scriptie wordt met de term cultuur zowel het educatieve, het historische, het stedenbouwkundige, het symbolische en het esthetische element bedoeld. Onder het esthetische wordt hier het uiterlijk van het park verstaan, waarbij de vaardigheid van de kunstenaars en het inzicht van de bouwmeester de uitkomst bepaalden.

¹⁶ Brief van Frits Bakker Schut naar het college van B&W Den Haag, 18 juli 1950, GA Den Haag, 0828-01 inv. nr. 11.336.

Historiografie

Nog niet eerder speelde Madurodam een rol binnen historisch onderzoek. Studies met onderwerpen als musealisering, cultureel erfgoed of nationale identiteit, besteedden niet eerder aandacht aan Madurodam. Een miniatuurpark waarin het beeld van Nederland geschetst werd, past binnen de kaders van dit onderzoeksgebied. Het park had bijvoorbeeld als politiek instrument ingezet kunnen worden, om een gewenst beeld van de natie over te brengen op binnen- en buitenlands publiek. De historie van het park werd eerder in beeld gebracht door Ruud Breugel en Wolter Braamhorst. Zij maakten de documentaire *Madurodam: Monument met een glimlach*. In deze documentaire is veel aandacht voor de relatie tussen George Maduro en het miniatuurpark. Daarnaast bevat de film voor dit onderzoek bruikbare interviews met prinses Beatrix, Els Boon en oud-werknemers van het park.¹⁷

Leen Dorsman, Ed Jonker en Kees Ribbens geven in *Het zoet en het zuur, geschiedenis in Nederland*, een overzicht van de historiografische ontwikkelingen tussen 1780 en 2000, waarin onder meer duidelijk wordt hoe de politiek zich verhiel ten opzichte van de geschiedenis. Ze verdelen de omgang met de geschiedenis in drie categorieën: historische sensatie, collectief historisch besef en historische herinnering als cultuuroed.¹⁸ De historische sensatie is sterk persoonsgebonden en nostalgie past binnen deze categorie. Al wordt de nostalgie in enkele gevallen door grotere groepen gedeeld, zoals binnen folkloristische verenigingen, kan er niet van een publieke functie worden gesproken. Dit is wel van toepassing op het collectief historisch besef. Hier is sprake van legitimering van sociale verhoudingen en culturele verbanden. Historische gebeurtenissen of zichtbare overblijfselen vormen zo instrumenten die ingezet worden bij de identiteitsvorming van personen en groepen. De derde categorie, de historische herinnering als cultuuroed, is naast collectief ook duurzaam, daar de herinnering is vastgelegd in tradities, rituelen, verhalen, boeken, bouwwerken en kunstobjecten. De geschiedenis krijgt een tijdsverloop en een narratieve structuur door middel van de geschiedschrijving. Via de geschiedschrijving wordt de benodigde historische kennis verworven.¹⁹ De Duitse geschiedfilosoof Jörn Rüsen benoemt in *Was ist Geschichtskultur? Überlegungen zu einer neuen Art, über Geschichte nachzudenken* drie dimensies van geschiedschrijving: de esthetische, de politieke en de cognitieve dimensie.²⁰ Binnen het historiografische debat hebben de verschillende dimensies elkaar afgewisseld in mate van belangrijkheid. Werd in de eerste helft van de negentiende eeuw de authenticiteit en de nauwkeurigheid op de eerste plek gezet, vanaf 1880 vond er een

¹⁷ Ruud van Breugel en Wolter Braamhorst, *Close Up, Madurodam: Monument met een glimlach*, (AVRO 05-05-2002) Archief voor Beeld en Geluid Hilversum.

¹⁸ Leen Dorsman, Ed Jonker en Kees Ribbens, *Het zoet en het zuur, geschiedenis in Nederland* (Amsterdam 2000) 32.

¹⁹ Dorsman, Jonker en Ribbens, *Het zoet en het zuur*, 33.

²⁰ Jörn Rüsen, 'Was ist Geschichtskultur? Überlegungen zu einer neuen Art, über Geschichte nachzudenken', in: K. Füsman, H. Th. Grütter en J. Rüsen (red.), *Historische Faszination. Geschichtskultur Heute* (Keulen, Weimar en Wenen 1994) 3-27, aldaar 11-17.

esthetisering plaats die de historische authenticiteit van de eerste plek verdrong.²¹ Als gevolg hiervan ontstond een meer globaal historisch besef. Volgens Dorsman, Jonker en Ribbens blijft het esthetische de overheersende dimensie tot aan het begin van de Tweede Wereldoorlog.²² Dit betekent dat er aandacht was voor de artistieke voorstellingen van het verleden. De vaardigheid van de kunstenaars werd hooglijk gewaardeerd.

Na 1945 zou er sprake zijn van een andere historische benadering: 'De reconstructie en toekomstige verbetering van de maatschappij worden niet gezien in termen van historische continuïteit.'²³ Coert Peter Krabbe beschrijft in *Monumenten, architectonische overblijfselen*, de veranderde opvatting over de kracht van een historisch gebouw. Het gebouw biedt de mogelijkheid inzicht te krijgen in de geschiedenis van een beschaving en weet, doordat het gepreserveerd wordt, het 'oude' te borgen in de moderne tijd.²⁴ Het belang van deze symbolische kracht lijkt na 1945 verdwenen. Historische kennis werd binnen de architectuur als nutteloze ballast beschouwd.²⁵ Wessel Krul laat in zijn artikel *Tegen het erfgoed: over vooruitgang en vandalisme* zien, dat erfgoed in de jaren na 1945 vooral betrekking had op herinneringen aan de Tweede Wereldoorlog. Dit blijkt niet alleen uit de oprichting van monumenten, maar ook uit de ijver waarmee pijnlijke herinneringen uit beeld moesten verdwijnen.²⁶ Wim Denslagen laat aan de hand van voorbeelden in *Het harmonisch stadsbeeld: lessen van vroeger* zien, dat de keus om herinneringen op te ruimen en te kiezen voor moderne architectuur vooral zichtbaar is in veel Duitse steden die niet in historische trant zijn herbouwd.²⁷ Binnen de gedachte van het functionalisme moest esthetiek ondergeschikt aan de functie van het gebouw zijn. Ook in Nederland was de blik gericht op de toekomst, waarbij Rotterdam als voorbeeld genoemd kan worden.

Er zijn echter ook historici die wijzen op een continuïteit tussen 1920 en 1960 in de omgang met het verleden. Dorsman, Jonker en Ribbens noemen de Nederlandse historiograaf Piet Blaas en de Belgische historicus Jo Tollebeek als voorbeeld.²⁸ Oude verzuilde verhoudingen zouden zijn hersteld na 1945. Gerardus van der Leeuw, een prominent vertegenwoordiger van de Volksbeweging,²⁹ dacht daar anders over. Hij zag de Duitse bezetting van Nederland juist als een impuls voor de Nederlandse nationale identiteit die een einde zou hebben gemaakt aan de

²¹ Dorsman, Jonker en Ribbens, *Het zoet en het zuur*, 78.

²² Ibidem, 82.

²³ Ibidem, 86.

²⁴ Coert Peter Krabbe, 'Monumenten, architectonische overblijfselen' in: Frans Grijzenhout ed., *Erfgoed, de geschiedenis van een begrip* (Amsterdam 2007) 151-174, aldaar 151.

²⁵ Krabbe, *Monumenten, architectonische overblijfselen*, 155.

²⁶ Wessel Krul, 'Tegen het erfgoed: over vooruitgang en vandalisme' in: Frans Grijzenhout ed., *Erfgoed, de geschiedenis van een begrip* (Amsterdam 2007) 265-303, aldaar 291.

²⁷ Wim Denslagen, 'Het harmonisch stadsbeeld, lessen van vroeger' in: Rob van der Laarsse ed., *Bezeten van vroeger, erfgoed, identiteit en musealisering* (Amsterdam 2000) 163-175, aldaar 172 en 173.

²⁸ Dorsman, Jonker en Ribbens, *Het zoet en het zuur*, 90.

²⁹ Jan Bank, *Opkomst en ondergang van de NVB* (Deventer 1978) 115.

verzuiling: 'de mof heeft ons geleerd dat wij een echt volk zijn.'³⁰ De volksbeweging werd in 1951 echter al weer opgeheven.

Joep Leerssen beschrijft in *Nationaal denken in Europa* de behoefte van de mens aan authenticiteit. De representatie van het verleden houdt een belofte van continuïteit voor de toekomst in en geeft daarmee houvast aan een onzeker bestaan.³¹ Koos Bosma en Jan Kolen voegen er in *Geschiedenis en ontwerp: Handboek voor de omgang met cultureel erfgoed*, waarin ze de ontwikkeling van het begrip authenticiteit beschrijven, aan toe dat het materiële monument na de Tweede Wereldoorlog niet langer nodig was om een gevoel van authenticiteit te ervaren: het conceptuele voldoet.³² De kracht van een replica werd al beschreven in 1759 door Gerard, professor morele filosofie. Een goede kopie was volgens zijn opvatting te rechtvaardigen, omdat het bij het beschouwende subject een denkoefening teweeg brengt, namelijk het maken van een secure vergelijking met het origineel. De kopie zou daarmee altijd iets van de glorie van het origineel in zich dragen en de beschouwer plezieren. Wanneer duidelijk wordt dat het de bedoeling van de kunstenaar is een kopie te vervaardigen, zal de replica ook bewondering teweegbrengen over de vaardigheden van de artiest die het origineel zo dicht weet te benaderen.³³ Deze gedachte valt samen met de esthetische dimensie van Rûsen. Binnen Madurodam speelde men in op deze dimensie, door historische bouwwerken na te bootsen. De gebouwen riepen een gevoel van nostalgie op onder de volwassen bezoekers. Daarmee werd er ingespeeld op de historische sensatie zoals beschreven door Dorsman, Jonker en Ribbens. Het historisch overzicht dat Madurodam bood van het Nederlands cultureel erfgoed, kon zo ook houvast bieden in een onzekere naoorlogse periode. Door het gebruik van replica's werd er een beroep gedaan op de symbolische kracht. Naast een overzicht van een typisch Nederlandse stad, bracht het ook de historische ontwikkeling van een Nederlandse stad in beeld, waarmee de bezoekers collectief een duurzame historische herinnering verwierven. Daarnaast was er oog voor het moderne leven en richtte Madurodam zich op de toekomst van Nederland. Het land van de glimlach stelde Nederland voor als ideale samenleving, waarin zowel de historie als de moderniteit deel uitmaakte van de Nederlandse identiteit. Een bezoek aan Madurodam refereerde op die manier aan het collectief historisch besef.

Orvar Lofgren geeft in *On holiday: a history of vacationing*, een overzicht van de ontwikkeling van het toerisme, waarin het voor dit onderzoek bruikbare concept van reizen door een gedachtelandschap wordt beschreven.³⁴ De iconen uit Madurodam vormen media voor een gedachtereis, op de zelfde wijze als souvenirs deze functie voor een toerist vervullen. Het verleden

³⁰ Gerardus van der Leeuw, *Balans van Nederland* (Amsterdam 1945) 37 en 38.

³¹ Joep Leerssen, *Nationaal denken in Europa* (Amsterdam, 1999) 80-85.

³² Koos Bosma en Jan Kolen ed., *Geschiedenis en ontwerp: Handboek voor de omgang met cultureel erfgoed* (Nijmegen, 2010) 200-203.

³³ Alexander Gerard, *Essay on Taste* (Londen 1759) 49-50.

³⁴ Orvar Lofgren, *On Holiday a history of vacationing* (Berkeley, Los Angeles en Londen 1999) 85-88.

representeren door middel van iconen werd in Nederland al eerder toegepast. Ad de Jong onderzocht de musealisering van de volkscultuur in Nederland tussen 1815 en 1940. De oprichting van het Openlucht Museum vormt een groot onderdeel van zijn studie *De dirigenten van de herinnering, musealisering en nationalisering van de volkscultuur*. Ook laat hij de ontwikkeling van de openluchtkunst zien, waarbij een project als Oud Holland of een theatervoorstelling van volksgebruiken, niet alleen een ideaalbeeld moest schetsen van de Nederlandse samenleving, maar ook voor verbroedering moest zorgen.³⁵ Het onderzoek naar Madurodam sluit aan op het aspect van musealisering binnen de studie van Ad de Jong.

³⁵ De Jong, *De dirigenten van de herinnering*, 189-207.

Verantwoording

Door de musealisering in Nederland in beeld te brengen, wordt ook de omgang met het cultureel erfgoed inzichtelijk. Madurodam bouwde voort op de indirecte ervaring die was opgedaan met wereldtentoonstellingen en regionale musea. Daarnaast ook heel direct op de ervaring met het Openluchtmuseum en het Zuiderzeemuseum via Bouma. Historische belangstelling en de ontwikkeling van het toerisme versterkten elkaar vanaf de negentiende eeuw. De historische, culturele en didactische doelstelling van Bouma vielen in Madurodam dan ook samen met de potentiële inkomstenbron die het opkomend toerisme vormde. De relatie tussen het toerisme en de historische belangstelling is een van de verklaringen voor de hoge bezoekersaantallen van Madurodam. Toeristen waren op zoek naar een bevestiging van dat wat zij als typisch Nederlands voor ogen hadden. Om die reden is het dan ook nuttig de relatie tussen het toerisme en de belangstelling voor het cultureel erfgoed uit te werken. Een andere verklaring van het succes schuilt in de esthetische dimensie. Daarom is het van belang te onderzoeken in welke mate er aandacht was voor de kwaliteit van de gebouwen, de details, de schaal en de aanleg van het park.

Aan de hand van de verschillende archiefstukken kunnen vervolgens de doelstellingen inzichtelijk worden gemaakt. Het materiaal dat hiervoor gebruikt wordt, bestaat uit brieven, notities, notulen en adviesrapporten en betreft vooral originelen van de hand van de betrokkenen. Het beeld dat van de Nederlandse nationaliteit heerste onder het buitenlands publiek, ontstond zoals gezegd in de negentiende eeuw. Wilde men veel vreemdelingen enthousiasmeren voor Madurodam, dan moest men hier op inspelen. Het inzetten van het culturele element zou naast het educatieve karakter ook het identificatieproces kunnen bevorderen, door een beroep te doen op de historische herinnering als cultuurofgoed. De profilering van Madurodam vanaf de opening zal blijken uit reclameartikelen, brochures en overig informatief materiaal zoals circulaire voor scholen. Krantenartikelen voorafgaande aan de opening en in de eerste jaren erna, geven antwoord op de vraag hoe Madurodam ontvangen werd door het publiek. Wanneer het park niet zou aansluiten bij het besef van de nationale identiteit van de verschillende groepen in Nederland, zou dit in kritische artikelen in de verschillende dagbladen naar voren kunnen komen.

Van regionale tentoonstelling tot Madurodam

Het fenomeen miniatuurpark mocht dan voor het eerst in Nederland zijn geïntroduceerd met de komst van Madurodam, de interesse voor het bewaren van het Nederlands cultuurgood ontstond al aan het begin van de negentiende eeuw. Met de opkomende interesse voor het cultureel erfgoed, ontwikkelden zich ook de kunst van het tentoonstellen en de musealisering. De opening van Madurodam in 1952 moet dan ook in het verlengde van deze ontwikkelingen worden gezien. Dit hoofdstuk behandelt die ontwikkelingen die terug te zien zijn in het miniatuurpark Madurodam.

Cultureel erfgoed en musealisering

Tijdelijke tentoonstellingen van oudheden en merkwaardigheden zoals die in steden als Utrecht, Delft en Middelburg vanaf 1838 gehouden werden,³⁶ stonden samen met permanente tentoonstellingen zoals het Fries Kabinet (1853) en de Hindeloper kamer (1877)³⁷ aan het begin van de musealisering. Daarnaast vormden ook de werelddtentoonstellingen een leerschool voor de kunst van het tentoonstellen, waarbij het weergeven van de nationale identiteit tot de doelstellingen behoorde. Wolfram Kaiser laat zien, dat Frankrijk de werelddtentoonstellingen gebruikte om de nationale identiteit te bevorderen. Veel Fransen spraken verschillende dialecten, een nationale pers bestond nauwelijks en bovendien waren velen nog ongeletterd in de negentiende eeuw. Veel Fransen bezochten als toerist echter wel de werelddtentoonstellingen. De overheid maakte voor het promoten van dé Franse Nationale identiteit dan ook gebruik van dit platform.³⁸ De tentoonstelling Oud Holland, onderdeel van de werelddtentoonstelling van 1895 in Amsterdam, kreeg een vergelijkbare functie. Het project trok naast de buitenlandse bezoekers, ook veel binnenlandse toeristen. Het stadje werd opgetrokken uit gips dat bespannen werd met beschilderd linnen en zo een zeer realistisch beeld gaf. De Jong benadrukt dat het zelfbeeld van de natie en de mogelijkheid de regionale verscheidenheid en nationale eenheid met elkaar te verzoenen, onderdeel vormden van het project Oud Holland. Het nationale karakter van Oud Holland, een stadje uit de zeventiende eeuw in de sfeer van de schilderijen van Cornelis Springer, werd door de banden met het koningshuis -koningin Emma werd beschermvrouwe van het stadje- onderstreept.³⁹

Enkele jaren eerder, in 1874, richtte de overheid het College van Rijksadviseurs op. Men moest advies uitbrengen over de maatregelen die vereist waren voor het behoud van die gebouwen of voorwerpen die voor de vaderlandse geschiedenis of kunst van belang waren.⁴⁰ De musealisering liep dan ook parallel met de interesse vanuit de overheid om het culturele erfgoed te behouden. De

³⁶ De Jong, *Dirigenten van de herinnering*, 71.

³⁷ Ibidem, 65-67.

³⁸ Wolfram Kaiser, 'Vive la France! Vive la Republique? The Cultural Construction of French Identity at the World Exhibitions in Paris 1855-1900', *National Identities* (1999) 227-244, aldaar 227.

³⁹ De Jong, *Dirigenten van de herinnering*, 193.

⁴⁰ Ibidem, 139.

Jong stelt dat de erfgoedgedachte onontbeerlijk was in de ontwikkeling van de musealisering.⁴¹ Daarbij beschrijft hij hoe de industrialisatie met de fabrieksproducten en de moderne transportmiddelen, aan de basis lag van de erfgoedgedachte. De industrie zou de traditionele manier van leven in gevaar brengen.⁴² In de inleiding merkt De Jong echter wel op, dat er ook historici zijn die wijzen op een eerdere ontwikkeling van nationalisme en historisch besef. Hij wijst daarbij op Henk te Velde, die het ontstaan van een nationaal besef in de Verlichting en het liberalisme plaatst.⁴³ Dorsman, Jonker en Ribbens sluiten daarbij aan door het ontstaan van het nationalisme in de Bataafse Republiek te plaatsen, al was dit type nationalisme volgens de auteurs nog sterk gericht op de Middeleeuwen. Het nationalisme hechtte zich in deze periode aan het historisch besef.⁴⁴ In 1912 werd in Nederland het Openluchtmuseum opgericht en in 1918 opende het museum zijn deuren voor het publiek. Een van de hoofddoelen was educatie: het volk moest zichzelf leren kennen.⁴⁵ Frederic Adolph Hoefler benadrukte het nationale belang van het museum. Het huis Van Oranje zou een nationale deken kunnen vormen over de regionale verschillen die in het museum werden getoond. In 1913 werd dit nationale belang bezegeld met het beschermheerschap van Prins Hendrik.⁴⁶

In 1932 ontstond met de afsluiting van de Zuiderzee, de angst dat de visserijcultuur zou verdwijnen. In 1948 werd het overkapte deel van het Zuiderzeemuseum te Enkhuizen geopend. Het uiteindelijke project, dat door Bouma in 1946 was ontwikkeld, zou een buitengedeelte bevatten waar originele objecten werden getoond die uit de omgeving afkomstig waren. Het musealiseren van het cultureel erfgoed was in de keuze van de objecten goed zichtbaar. Het volkse leven van de vissers uit deze streek werd niet alleen getoond door middel van historische panden, maar ook door traditionele technieken te laten zien als touwslaan en palingroken.⁴⁷

⁴¹ De Jong, *Dirigenten van de herinnering*, 263.

⁴² Ibidem.

⁴³ Ibidem, 30.

⁴⁴ Dorsman, Jonker en Ribbens, *Het zoet en het zuur*, 69.

⁴⁵ De Jong, *Dirigenten van de herinnering*, 286.

⁴⁶ Ibidem, 298.

⁴⁷ <http://www.zuiderzeemuseum.nl/nl/234/bezoek/museum/>, 21 februari 2013.

Historische belangstelling en het toerisme

Het oprichten van verenigingen als de Oudheidkundige Bond (1898), de Nationale Bond voor Volkskunst (1911), Vereeniging Hendrick de Keyser (1918) of Vereeniging De Hollandsche Molen (1923), laat zien, dat er sprake was van een toenemende belangstelling voor het behoud van het cultureel erfgoed. Het cultureel erfgoed werd echter ook beschermd vanuit de organisaties ten behoeve van het vreemdelingenverkeer. De toenemende stroom toeristen werd steeds meer als potentiële bron van inkomsten gezien. Zo werd in 1885 niet alleen het Rijksmuseum Amsterdam geopend, maar werd ook de Amsterdamse Vereeniging tot bevordering van het Vreemdelingenverkeer opgericht.⁴⁸ Al in 1883 richtte men de Algemene Nederlandse Wielrenners Bond op, gevolgd door de Nederlandsche Reisvereniging in 1906 en de Nederlandsche Toeristen Kampeer Club in 1913.⁴⁹ Eind negentiende eeuw kwam er een stroom Amerikaanse toeristen op gang, die zich identificeerde met het traditionele Nederland. Vooral Amerikanen van Ierse, Schotse, Duitse, Franse en Nederlandse afkomst voelden zich aangetrokken tot het Nederlands culturele erfgoed. Ad de Jong spreekt zelfs van een Holland Mania, waardoor veel Amerikaanse kunstenaars naar Nederland kwamen en vervolgens niet alleen zelf het typische Nederlandse in beeld brachten, maar ook veel schilderijen van Nederlandse schilders mee terug brachten naar Amerika.

Zo verspreidde het stereotype beeld van Nederland zich op grote schaal.⁵⁰ De Amerikaanse toeristen die vervolgens naar Nederland kwamen, zochten bevestiging van de stereotypes die ze kenden en droegen op die manier ook zelf weer bij aan de verankering van dit beeld van Nederland. De confirmatiebias, het psychologisch principe dat zaken die het vooroordeel bevestigen toegankelijker zijn dan zaken die het vooroordeel tegenspreken, ligt hier aan ten grondslag.⁵¹ Ook binnen de imagologie is dit principe bekend en spreekt men van selectieve waardeoordelen op basis van dat wat voor de observator belangrijk is.⁵² Het begrip Tourist gaze van John Urry kent dezelfde betekenis.⁵³ Het beeld van een traditioneel Nederland werd ook bevestigd door de ansichtkaarten die de toeristen terugstuurden naar huis. Eind negentiende eeuw werd de ansichtkaart zeer populair, omdat die de wereld visualiseerde en daardoor de honger naar beelden stilde.⁵⁴ Door het verspreiden van de ansichtkaarten werd het beeld van Nederland geïnstitutionaliseerd en werd het traditionele beeld van dorpen als Volendam, Marken of Domburg een vaststaand gegeven: dit was wat Nederland behoorde te zijn. De reisgidsen hebben dit beeld ook verankerd door te bepalen wat men tijdens een bezoek aan Nederland gezien moest hebben. Zo werd de toerist in 1869 door de

⁴⁸ De Jong, *Dirigenten van de herinnering*, 143 en 191.

⁴⁹ *Ibidem*, 201.

⁵⁰ *Ibidem*, 184-185.

⁵¹ Diane M. Mackie en Eliot R. Smith, *Social Psychology*, (Kendaville 2000) 305.

⁵² Manfred Beller, 'Perception, Image, Imagology' in: Manfred Beller en Joep Leerssen ed., *Imagology, The cultural construction and literary representation of national characters* (Amsterdam en New York 2007) 3-15, aldaar 5.

⁵³ Lofgren, *On holiday, a history of vacationing*, 82-84.

⁵⁴ *Ibidem*, 76.

Baedekergids *Belgium Holland* het hoofdstuk 'Dutch peculiarities' als eerste gewezen op de typische klederdracht die men kon gaan bekijken op de eilanden Urk en Marken.⁵⁵ De toerist werd door de Baedekergids ook regelmatig gewezen op de strijd die de Nederlanders voerden met het water, de revolte tegen de Spanjaarden en de welvaart van de zeventiende eeuw. Wilde men het commerciële voordeel dat er door de opkomst van het toerisme te behalen viel, uitbuiten, dan moest men inspelen op de behoeften van deze groep. Zo beïnvloedden de buitenlandse bezoekers mede de keuze voor dat wat als cultureel erfgoed gezien en bewaard moest worden. Een mooi voorbeeld vormt het verhaal van Hansje Brinkers, dat bedacht werd door de Amerikaanse schrijfster Mary Elizabeth Dodge.⁵⁶ Voor veel buitenlandse maar ook binnenlandse toeristen, vormde het verhaal een onderdeel van de Nederlandse nationaliteit, als symbool voor de dappere strijd tegen het water. De strijd tegen het water, de klederdracht en de welvaart van de zeventiende eeuw waren dan ook in Madurodam terug te vinden.

⁵⁵ Karl Baedeker, *Belgium and Holland: Guidebook for travellers* (Koblenz 1869), 209.

⁵⁶ De Jong, *Dirigenten van de herinnering*, 185.

Authenticiteitsbehoefte

Met het oog op de replica's die in Madurodam zijn gebruikt, is het interessant om de authenticiteitsbehoefte te bekijken, die voor zowel buitenlandse- als de binnenlandse bezoekers een rol heeft gespeeld. De behoefte aan authenticiteit kan volgens filosofen als Certeau en Bourdieu verklaard worden vanuit de gedachte dat de moderne mens zijn eigen identiteit heeft opgeofferd aan het grote kapitaal. Door het behouden van vertrouwde traditionele voorwerpen in museale vorm zou het identiteitsverlies gecompenseerd worden. Een andere verklaring wordt gegeven door James Buzard, die wijst op het anders willen zijn. Juist doordat men 50 weken per jaar in het zelfde ritme vast zat, wilde men twee weken per jaar op zoek naar een andere wereld. De Amerikaanse toeristen vonden deze wereld in West-Europa.⁵⁷ Lieven de Cauter ziet in de wereldtentoonstellingen juist een tegenstelling ontstaan tussen het promoten van de natie als moderne samenleving enerzijds en de hang naar nostalgie anderzijds. De wereldtentoonstelling van 1897 in Brussel zou in navolging van Oud-Antwerpen uit 1894 nu ook een Oud-Brussel krijgen. Een voorstel om juist een moderne wijk van Brussel te bouwen met huizen van glas, ijzerconstructies en het toepassen van elektriciteit sneuvelde, terwijl Oud-Brussel wel werd uitgevoerd.⁵⁸ Het belang van herkenning of zelfs toe-eigening door het publiek werd hier waarschijnlijk in overweging genomen. Bij het Openlucht Museum werd dit heel expliciet gedaan, aangezien het verzamelbeleid sterk gericht was op een aantal reeds bestaande 'iconen' van de Nederlandse volkscultuur.⁵⁹ Hierdoor werd de mate waarin de bezoeker zich met de gebouwen kon identificeren belangrijker, dan de authenticiteit. Zodoende werd er een beroep gedaan op de historische herinnering als cultuurgoed. Het gevoel van nostalgie kon op deze manier bij het publiek worden opgeroepen. Al werd de schaal in het Openluchtmuseum 1:1, de objecten vormden een aangescherpte en gestandaardiseerde afbeelding van de werkelijkheid.⁶⁰ Bij het Zuiderzeemuseum hechtte men veel waarde aan authenticiteit. De historische panden werden niet nagebouwd, maar weggehaald uit het originele dorp en herbouwd in het openluchtgedeelte van het museum. Door het gebouw echter weg te halen uit zijn originele context en een nieuw dorp te ensceneren en daarmee de functie van het gebouw te veranderen, kon er van een authentieke situatie al geen sprake meer zijn. In Madurodam werd het met de schaal van 1:25 een uitdaging, om een vergelijkbaar gevoel van herkenning en identificatie op te roepen bij het publiek. Bouma bracht door zijn ervaring met het Openluchtmuseum en het Zuiderzeemuseum in ieder geval veel ervaring mee op dit vlak.

⁵⁷ James Buzard, 'A continent of pictures, Reflections on the 'Europe' of nineteenth-century tourists' in: *Modern Language Association*, vol. 108, nr. 1, (januari 1993), 30-44, aldaar 32.

⁵⁸ Lieven de Cauter, *Archeologie van de kick. Over moderne ervaringshonger* (Nijmegen 2009) 81.

⁵⁹ De Jong, *Dirigenten van de herinnering*, 395.

⁶⁰ Ibidem.

Herdenken in Nederland

Ten slotte is het interessant te kijken hoe men in Nederland omging met het herdenken van historische gebeurtenissen, aangezien Madurodam met de gelden van de familie Maduro de status van oorlogsmonument verwierf. Herdenken was in de negentiende eeuw vooral gericht op die historische gebeurtenissen die waren gekoppeld aan de natie. De opstand tegen de Spanjaarden en de nederlaag van Napoleon werden dan ook herdacht vanwege het directe verband met de onafhankelijkheid van de Nederlandse natie. Niet alle politieke groeperingen stonden echter achter de herdenkingen. Dorsman, Ribbens en Jonker stellen dat herdenken in Nederland altijd gepaard gaat met een politiek en een publiek debat, waardoor de problemen rond historische gebeurtenissen zichtbaar worden.⁶¹ Zo bleken de herdenkingen van de Slag bij Heiligerlee in 1868 en Brielle in 1872 voor veel tumult onder het katholieke deel van de bevolking te zorgen. Pas toen de protestanten en de katholieken een gezamenlijk doel nastreefden tijdens de schoolstrijd, zagen ze elkaar als bondgenoten. De vrees voor het socialisme versterkte de band tussen de confessionele groeperingen verder.⁶² De socialisten op hun beurt, veroordeelden eind negentiende eeuw de monarchie fel. Daar kwam echter een einde aan in 1933, toen men besloot dat de geschiedenis te belangrijk was om over te laten aan burgerlijke partijen.⁶³

Eind negentiende eeuw begon het koningshuis het bindmiddel te vormen tussen de verschillende sociale en politieke groepen in Nederland. Voor het vorstenhuis zelf werd deze functie van het hoogste belang, aangezien de politieke macht na 1848 bij het parlement en daarmee bij een gedeelte van het volk lag. Dat het vorstenhuis er in slaagde een populaire functie te vervullen, bleek tijdens de begrafenis van Koning Willem III uit de vele bezoekers die vanuit verschillende achtergronden aanwezig waren.⁶⁴ De overkoepelende nationale rol werd ook gezocht in 1913 met het beschermheerschap van het Openlucht Museum en ook nog steeds in 1952, toen prinses Beatrix het burgemeesterschap van Madurodam aangeboden kreeg. In haar rede tijdens de opening van Madurodam benadrukte ze de heldhaftige rol die George Maduro als militair en verzetsstrijder speelde tijdens de Tweede Wereldoorlog.⁶⁵ Daarmee sloot ze aan op de wijze van herdenken zoals die op dat moment in Nederland gebruikelijk was: gericht op de natie. De aandacht ging hierbij vooral uit naar militairen die voor het vaderland hadden gevochten en dappere burgers die zich aan hadden gesloten bij het verzet. Veel aandacht voor de Jodenvervolging of andere slachtoffers was er

⁶¹ Dorsman, Jonker en Ribbens, *Het zoet en het zuur*, 7 en 10.

⁶² Maria Grever, 'De natiestaat als pedagogische onderneming' in: Maria Grever en Kees Ribbens, *Nationale identiteit en meervoudig verleden*, (Amsterdam 2007) 35-59, aldaar 44.

⁶³ Dorsman, Jonker en Ribben, *Het zoet en het zuur*, 74-75.

⁶⁴ Grever, *De natiestaat als pedagogische onderneming*, 48.

⁶⁵ Ruud van Breugel en Wolter Braamhorst, *Close Up, Madurodam: Monument met een glimlach*, (AVRO 05-05-2002) Archief voor Beeld en Geluid Hilversum.

nog niet.⁶⁶

Eind negentiende eeuw ontstond er politieke aandacht voor het behouden van het culturele erfgoed. Het herdenken en het herinneren maakten daar deel van uit. In 1874 richtte de overheid immers nog het College van Rijksadviseurs op, met het oog op het behoud van gebouwen of voorwerpen die voor de vaderlandse geschiedenis van belang waren.⁶⁷ Er zijn dan ook voorbeelden te vinden, die begin twintigste eeuw wijzen op een actieve overheid op het gebied van herdenken en nationalisme. Zo kende het overkoepelend comité dat zich richtte op de herdenking van Van Heutsz een prominente bezetting: de minister-president, minister van financiën, minister van koloniën, de commissarissen van de koningin, de burgemeesters van Amsterdam, Rotterdam, Den Haag, Coevorden en adviseur Snouck Hurgronje. De huldiging van Van Heutsz moest bijdragen aan een nieuwe conservatieve koloniale politiek, zo luidde de doelstelling van het comité.⁶⁸ Na veel politieke discussie werd in 1935 het Van Heutszmonument in Amsterdam onthuld.⁶⁹ Een recenter voorbeeld vormt de Waalsdorpervlakte, waar op 4 mei 1946 voor het eerst twee minuten stilte gehouden werd ter nagedachtenis aan hen die vielen. Deze invention of tradition ontstond op initiatief van oud-verzetslieden, maar groeide uit tot een nationaal gebruik.⁷⁰ Tot 1988 werd de nationale dodenherdenking uitgezonden vanaf de Waalsdorpervlakte.⁷¹ Dat het omgaan met herinneringsplekken na 1945 ook moeilijkheden kende, blijkt uit de discussie rond het kamp Westerbork en het beeld van Ossip Zadkine De Verwoeste Stad. Na het zien van de verwoeste binnenstad van Rotterdam, maakte Zadkine op eigen initiatief het beeld. Pas later, nadat het in Boymans te bezichtigen viel, werd het idee opgevat een zes meter hoog beeld in de stad te plaatsen. De directeur van de gemeentewerken Rotterdam wilde het beeld niet in de stad plaatsen, maar de directeur van de Bijenkorf in Rotterdam dacht daar anders over en bekostigde het kunstwerk.⁷² Het burgerinitiatief vond hier geen gehoor bij de politiek. Kamp Westerbork, een zichtbare herinnering aan de Tweede Wereldoorlog, zorgde voor politieke discussie. In 1957 deed de provincie Drenthe een poging om er een monument te plaatsen, maar de Amsterdamse Joodse gemeenschap wist dit tegen te houden. Deze laatste groep vond Westerbork juist een plek om te vergeten en niet om te herinneren. Het politieke initiatief werd nu door een groep burgers teniet gedaan. Pas in 1970 werd

⁶⁶ Maria Grever, 'Veranderde coördinaten van de geschiedenis' in: Maria Grever en Kees Ribbens, *Nationale identiteit en meervoudig verleden*, (Amsterdam 2007) 61-86, aldaar 73.

⁶⁷ De Jong, *Dirigenten van de herinnering*, 139.

⁶⁸ Marieke Bloembergen, 'Amsterdam: het Van Heutszmonument' in: Wim van der Doel, *Plaatsen van de herinnering, Nederland in de twintigste eeuw* (Amsterdam 2005) 73-87, aldaar 76.

⁶⁹ Bloembergen, *Amsterdam: het Van Heutszmonument*, 78.

⁷⁰ Bart van der Boom, 'Den Haag: de Waalsdorpervlakte' in: Wim van der Doel, *Plaatsen van de herinnering, Nederland in de twintigste eeuw* (Amsterdam 2005) 123-133, aldaar 123.

⁷¹ Van der Boom, *Den Haag: de Waalsdorpervlakte*, 132.

⁷² Wim van der Doel, 'Rotterdam: Zadkines De verwoeste stad' in: Wim van der Doel, *Plaatsen van de herinnering, Nederland in de twintigste eeuw* (Amsterdam 2005) 99-109, aldaar 107-108.

er het eerste monument geplaatst.⁷³ In dit verlengde zou Madurodam enerzijds door de politiek gezien kunnen worden als een unieke herinneringsplaats, waarbij de mogelijkheid bestond vorm te geven aan het beeld dat van Nederland zou worden geschetst. Anderzijds lijkt een debat over nut en noodzaak en de te maken keuzes bij de invulling van het plan voor de hand te liggen.

Het ontstaan van het nationalisme ging gepaard met de wens het cultureel erfgoed van Nederland te bewaren. De wens nationale eendracht te bevorderen, lag ten grondslag aan de keuzes voor de inrichting van musea en tentoonstellingen. De werelddtentoonstellingen in het algemeen en het stadje Oud-Holland in het bijzonder, vormden een leerschool voor het gebruik van replica's. Het Openluchtmuseum ging aan de bouw van Madurodam vooraf, evenals het Zuiderzeemuseum. De replica's die men gebruikte, moesten wel een authenticiteitsbehoefte vervullen. Door te kiezen voor de iconen van de Nederlandse cultuur, zoals die in Nederland en in het buitenland bestonden, kon hieraan worden voldaan. Het herdenken van George Maduro als oorlogsheld, lag in het verlengde van de vooroorlogse wijze van herdenken. Het herdenken was sterk gericht op de natiestaat. In hoeverre de in dit hoofdstuk beschreven ontwikkelingen aansluiten op de doelstellingen van de verschillende hoofdrolspelers die bij de oprichting van Madurodam betrokken waren, zal in het volgende hoofdstuk worden behandeld.

⁷³ Bart van der Boom, 'Westerbork' in: Wim van der Doel, *Plaatsen van de herinnering, Nederland in de twintigste eeuw* (Amsterdam 2005) 149-159, aldaar 158-159.

Commerciële en culturele doelstellingen

De verschillende actoren die betrokken waren bij de oprichting van de miniatuurstad brachten, ieder vanuit hun eigen achtergrond, verschillende doelstellingen met zich mee. Het product van deze doelstellingen was zichtbaar in 1952 met de opening van Madurodam. Dit hoofdstuk geeft een overzicht van de moverende redenen die bij de actoren speelden en invloed hebben gehad op de inrichting van het miniatuurpark.

Bep Boon- Van der Starp: een commerciële instelling met een charitatief karakter

In januari 1951 zette Van der Starp haar doelstellingen op papier in een poging het college van burgemeester en wethouders in Den Haag te overtuigen van haar plannen. Door een breed scala aan argumenten wist ze in te spelen op de doelstellingen van alle betrokken partijen. Haar eigen motivatie bestond uit het genereren van inkomsten ten gunste van het NSS en ze benadrukte dan ook de charitatieve doelstelling die ze had met het project.⁷⁴ Haar sympathie voor studenten en tuberculosepatiënten maakte dat ze in 1947 zitting nam in het bestuur van het NSS. Dit sanatorium bleek in 1950 over onvoldoende kapitaal te beschikken om ook de nazorg van de patiënten te kunnen uitvoeren, terwijl de behoefte daaraan juist groot was.⁷⁵ Door haar toevallige kennismaking met Bekonscot opperde ze tijdens deze vergadering in Nederland een vergelijkbaar project op te zetten. De boekhouding van Callingham had haar in 1946 al overtuigd van de financiële mogelijkheden die een miniatuurstad met zich mee bracht. Na het overtuigen van de bestuursvergadering kon ze aan de realisatie van het miniatuurpark beginnen.

Naast de financiële doelstelling had Van der Starp ook een ideaalbeeld van de toekomstige miniatuurstad. Zo schreef ze in de inleiding van een informatieboekje over Madurodam: 'en ik bedacht mij hoe heerlijk het zou zijn als wij in ons land iets dergelijks konden doen, om een goed doel te helpen verwezenlijken en het tevens tot een bron van leerrijke vreugde en genot voor duizenden te maken.'⁷⁶ Dat leerrijke vreugde door Van der Starp zo nadrukkelijk werd genoemd, is ook te verklaren vanuit de doelgroep. Het boekje was bedoeld voor bezoekers en toekomstige bezoekers en daar wilde Van der Starp sympathiek op overkomen. Het moest een aantrekkelijk verhaal worden, dat mensen ertoe zou overhalen een bezoek te brengen aan het park. Het benadrukken van het charitatieve en leerzame karakter van het park werd voor dit doel ingezet. In de afsluiting las de bezoeker dat het de diepste wens van de initiatiefneemster was, om mensen enkele zorgeloze en vreugdevolle uren te laten beleven in het land van de glimlach.⁷⁷ De attractieve kant van

⁷⁴ Brief van Boon- Van der Starp aan het college van B&W te Den Haag, 3 januari 1951, GA Den Haag, 828, inv.nr. 11.336.

⁷⁵ Bep Boon-Van der Starp, 'Madurodam en het Nederlands Studenten Sanatorium' in: Binding, februari 1956, 3-5, aldaar 3, GA Den Haag, 0795-01 inv. nr. 755.

⁷⁶ Informatie boekje Madurodam, inleiding door Bep Boon- Van der Starp, 9, GA Den Haag, 795, inv. nr. 757.

⁷⁷ Ibidem.

het miniatuurpark onderstreepte ze vaker. Het viel haar in Bekonscot op, hoeveel plezier volwassenen beleefden aan het vertoeven in een fantasiewereld. Dit gebruikte Van der Starp als argument om het college van Burgemeester en Wethouders in Den Haag te overtuigen van de attractieve waarde van het park.⁷⁸

Door Bekonscot te beschrijven zette ze het didactische doel uiteen. Zo was de typische Engelse stad die er in Bekonscot was verzezen, in haar ogen een niet te overtreffen leerzame attractie voor kinderen. De attractieve waarde bleek volgens haar ook uit het grote aantal bezoekers dat zich in de Engelse miniatuurstad wist te vermaken. Volwassenen konden daar hun fantasie voeden en hun aangeboren kinderlijkheid afreageren, omdat men zich waande in een onbekende droomwereld.⁷⁹

In 1956 blikte Van der Starp terug op haar betrokkenheid bij de oprichting van Madurodam. In een artikel voor het blad *Binding* schreef ze: ‘Het motief was verder, dat ik zo vervuld was van „arm Nederland na de oorlog”, dat ik meende misschien ook nog wel een heel klein steentje bij te kunnen dragen tot de opbouw, veronderstellende, dat dit een groter aantal toeristen zou trekken en dus deviezen zou inbrengen.’⁸⁰ Dit motief was nog niet eerder door de initiatiefneemster gebruikt, maar onderstreept wel de doelstellingen zoals omschreven door Frans Schokking, burgemeester van Den Haag van 1949 tot 1956.⁸¹ Als initiatiefneemster en lobbyist moest Van der Starp alle doelstellingen verdedigen, waardoor de grenzen tussen haar eigen beweegredenen en die van de overige actoren vervaagden.

⁷⁸ Informatie boekje Madurodam, inleiding door Bep Boon- Van der Starp, 21, GA Den Haag, 795, inv. nr. 757.

⁷⁹ Ibidem.

⁸⁰ Bep Boon- Van der Starp, ‘Madurodam en het Nederlands Studenten Sanatorium’ in: *Binding* (6 februari 1956) 3-5, aldaar 3, GA Den Haag, 795, inv. nr. 755.

⁸¹ <http://www.historici.nl/Onderzoek/Projecten/BWN/lemmata/bwn6/schokkingfma>, 21 februari 2013.

Jossy en Rebecca Maduro: kapitaal onder voorwaarden

In 1934 vestigde George Maduro, zoon van Jossy en Rebecca Maduro, zich in Den Haag om een studie rechten aan de universiteit van Leiden te beginnen. In 1936 onderbrak hij zijn studie om als dienstplichtige de officiersopleiding in het Nederlandse leger te volgen.⁸² Tijdens de oorlog was hij eerst actief als tweede –reserve luitenant en na de capitulatie als lid van het studentenverzet in Leiden. Els Boon, de dochter van Van der Starp, studeerde rechten in Leiden en sloot zich in 1942 aan bij het studentenverzet.⁸³ Via dit studentenverzet kwam de relatie tussen de familie Maduro en de familie Boon tot stand. Van der Starp noemde in haar terugblik de gezamenlijke zorg die beide families hadden over het welzijn van hun kinderen in de oorlogsjaren en de vriendschap die tussen beide families ontstond.⁸⁴

George Maduro was in 1946 postuum geridderd in de militaire Willemsorde, maar een tastbare herinnering aan hem in de publieke ruimte ontbrak.⁸⁵ Zijn ouders hadden hier behoefte aan en wilden de naam van hun zoon levend houden door deze te verbinden aan een goed doel.⁸⁶ Van der Starp wist de familie Maduro te overtuigen het gedenkteken te koppelen aan de bouw van het miniatuurpark. Op 21 juni 1950 schreef Jossy Maduro: 'Beca and I feel quite sympathetic towards the idea of the miniatuurstad which is briefly described in your letter and for which Beppie kindly suggests that we donate Fl. 50.000,- with the understanding that it be named George Maduro-stad.'⁸⁷ Het startkapitaal dat beschikbaar werd gesteld door de familie Maduro, diende naast de bouw van het miniatuurpark ook het doel van herdenken. Uit de briefwisseling tussen Jossy Maduro en Bep Boon- Van der Starp blijkt dat het vertrouwen zeer groot was. Zelfs toen bleek, dat de naam van George niet aan de stad verbonden zou worden, bleef het vertrouwen in het slagen van het project bestaan. Uiteindelijk zou er zelfs een bedrag van honderdduizend gulden beschikbaar worden gesteld door de familie Maduro.⁸⁸ Een neutrale naam zoals Droomstadje of Wonderland zou duidelijker zijn voor het publiek en daarmee meer bezoekers voor het park opleveren.⁸⁹ Van der Starp stelde hiermee het genereren van inkomsten boven het levend houden van de herinnering aan George Maduro. Dat de naam Maduro uiteindelijk toch verbonden werd aan de miniatuurstad, kwam voort uit de plannen van de bouwmeester Bouma.

⁸² Breugel en Braamhorst, *Close up Madurodam*.

⁸³ http://www.eindhovenfotos.nl/Els_boon.htm, 21 februari 2013.

⁸⁴ Bep Boon- Van der Starp, 'Madurodam en het Nederlands Studenten Sanatorium' in: *Binding* (6 februari 1956) 3-5, aldaar 3, GA Den Haag, 795, inv. nr. 755.

⁸⁵ Breugel en Braamhorst, *Close up Madurodam*.

⁸⁶ Interview Koningin Beatrix, Breugel en Braamhorst, *Close up Madurodam*.

⁸⁷ Brief van Jossy Maduro aan familie Boon, 21 juni 1950, GA Den Haag, 795, inv. nr. 156.

⁸⁸ Toespraak Siebe Jan Bouma Gemeentelijke Universiteit Amsterdam, 16 april 1952, GA Den Haag, 795, inv. nr. 162.

⁸⁹ Brief van Jossy Maduro aan Bep Boon- Van der Starp, 5 januari 1951, GA Den Haag, 795, inv. nr. 156.

Siebe Jan Bouma: een didactisch en cultureel verantwoord park

Van der Starp zag in de directeur van het Zuiderzeemuseum een geschikte bouwmeester om de plannen van de miniatuurstad te realiseren. Bouma had recentelijk een artikel over Bekonscot gelezen en raakte geïnteresseerd in de plannen van Van der Starp.⁹⁰ In september 1950 bracht Bouma een bezoek aan het Engelse miniatuurpark. Tijdens dit bezoek tekende hij de positieve en de negatieve punten op. In de beschouwing die hij vervolgens schreef, schetste Bouma een duidelijk beeld van het in Nederland te bouwen park. Al was Bekonscot ongepland ontstaan, Callingham beoogde met zijn miniatuurstad inzicht in een economisch geordende samenleving te verkrijgen. Bouma merkte als positief punt op, dat daar in de praktijk weinig van terecht was gekomen. Bouma stelde dat het publiek er helemaal niet van hield, om doorlopend beleerd te worden.⁹¹ De afwerking in Bekonscot was onvoldoende, terwijl de esthetische waarde voor het Nederlandse park juist van belang zou zijn om hoge bezoekersaantallen te garanderen. Wanneer het plan voor de miniatuurstad louter uit vermaak zou bestaan, zouden er onvoldoende inkomsten voor het NSS worden gegenereerd.⁹² In de beschouwing benadrukte Bouma het belang van de architectonische en stedenbouwkundige waarde. Hoewel Bouma eerder concludeerde dat het publiek niet onderwezen wilde worden, nam hij dit wel op als aandachtspunt in zijn beschouwing.⁹³ De miniatuurstad kon in Nederland aan de tekentafel worden bedacht en dat gaf hem de mogelijkheid het didactische element goed uit te werken. Naast enkele praktische overwegingen wees Bouma ook op de vaste bezoekers die het park wel drie tot vier keer per jaar bezochten. Deze bezoekers bleken steeds benieuwd naar de veranderingen omdat het kinderlijke volgens de bouwmeester nu eenmaal dieper in de mens zat dan men geneigd was te geloven.⁹⁴ Hier moest in Nederland rekening mee worden gehouden. Hij stelde dan ook: 'Het staat vast, dat deze stad geen jaar gelijk zal zijn, zelfs per week zullen de veranderingen te merken zijn, want alles wat belangwekkend is, komt in onze stad.'⁹⁵

Na veel overleg met de Stichting tot Bijstand van het Nederlands Studenten Sanatorium (SBNSS), opgericht om de bouw van het miniatuurpark te realiseren, besloot men dat er een Nederlandse stad gebouwd moest worden zoals die ook daadwerkelijk in Nederland had kunnen bestaan. Dat alles op een cultureel hoog niveau moest komen te liggen, lag volgens Bouma voor de hand.⁹⁶ Hij beschreef zijn doelstelling als volgt: 'het is onze bedoeling een doorsnee Nederlandse stad te geven en daarin te voorschijn te roepen wat belangrijk is, wat kenschetsend is voor het Nederlandse Culturele, staatkundige, stedenbouwkundige, bouwkundige, technische en

⁹⁰ Toespraak Siebe Jan Bouma Gemeentelijke Universiteit Amsterdam, 16 april 1952, GA Den Haag, 795, inv. nr. 162.

⁹¹ Siebe Jan Bouma, *Bekonscot, Modelvillage and railwayys, aantekeningen en beschouwingen naar aanleiding van de bestudering van deze bezienswaardigheid*, september 1950, GA Den Haag, 795, inv. nr. 267.

⁹² Toespraak Bouma, GA Den Haag, 795, inv. nr. 162.

⁹³ Bouma, *Bekonscot, Modelvillage and railwayys*, GA Den Haag, 795, inv. nr. 267.

⁹⁴ Ibidem.

⁹⁵ Toespraak Bouma, GA Den Haag, 795, inv. nr. 162.

⁹⁶ Ibidem.

lanbouwkundige leven, zoals dat zich in Nederland voordoet. Wanneer een vreemdeling dit stadje zou gaan bekijken, moest het voldoende zijn om een indruk te geven van datgene wat het karakteristieke van Nederland uitmaakt.⁹⁷ Van der Starp sprak van een beeld van Nederland in een notendop voor Nederlanders en vreemdelingen, in een stedenbouwkundig, historisch en cultureel verantwoord geheel. Dit alles was te danken aan Bouma, die naast bouwmeester ook historicus was, aldus Van der Starp.⁹⁸

In zijn lezing zette Bouma het didactische element uiteen. Hij beschreef de ontstaansgeschiedenis van de stad, waarbij duidelijk werd dat de bezoeker van het park de historische lijn vanaf het jaar duizend tot het heden zou kunnen volgen. Door het aanschouwelijk maken van de stedenbouwkundige ontwikkelingen binnen een overzichtelijk geheel, zou de bezoeker daadwerkelijk inzicht krijgen in deze materie. In zijn ontstaansgeschiedenis besteedde hij ook aandacht aan gebouwen, die er na fictieve staduitbreidingen niet meer stonden. Zo beschreef hij een kerk die al uit ruimtegebrek was vervangen en verklaarde hij het deels zichtbaar zijn van de oude stadsmuur door de staduitbreiding in 1600. In zijn verhaal nam hij de bezoeker mee van de Middeleeuwen en de Gouden Eeuw naar het Industriële Tijdperk en het heden. Functionaliteit ging daarbij boven realiteit; het duiden was belangrijker dan het nabootsen. Omwille van de praktische bruikbaarheid en overzichtelijkheid zou niet alles conform de werkelijkheid zijn. De functionaliteit zou het verkrijgen van het inzicht echter niet belemmeren.

Tijdens het opstellen van de ontstaansgeschiedenis bedacht Bouma ook de naam Madurodam. Hij liet de miniatuurstad ontstaan in het jaar 1000, in de delta tussen de rivieren Maduro en Beca. De Graaf van Laagland vestigde zich daar waar de rivier Maduro zich in tweeën splitste en bouwde uiteindelijk een kasteel met daar omheen een slotgracht die de twee rivieren met elkaar verbond. Bij het kasteel vestigde zich een broederorde en diverse koop- en ambachtslieden. Door de aangelegde grachten veranderde de loop van de rivier Maduro, met verzanding als gevolg. De bewoners besloten op dit punt een dam te bouwen, die in 1300 bij het verkrijgen van stadsrechten aanleiding vormde voor de naam van het stadje: Madurodam.⁹⁹ Zo werd de naam van George Maduro alsnog verbonden aan de miniatuurstad.

Het park bleek na de opening zelfs voor blinden en slechtzienden van bijzonder didactische waarde. Dertig blinde Belgische kinderen mochten in het park alle gebouwen betasten, waardoor ze voor het eerst de gebouwen echt konden zien. Een blind geworden architect die meegewerkt had aan het Vredespaleis kon ook door het betasten van het gebouw de voltooiing daadwerkelijk zien. Ook in de circulaire die verstuurd werd naar directies van scholen, werd het didactische element benadrukt. De leerlingen zouden zich niet alleen vermaken, maar tegelijkertijd kennis opdoen op het

⁹⁷ Toespraak Bouma, GA Den Haag, 795, inv. nr. 162.

⁹⁸ Bep Boop- Van der Starp, 'Land van de glimlach' in: *Oost en West* (6 september 1952), 21-22, aldaar 21, GA Den Haag, 795, inv. nr. 744.

⁹⁹ Toespraak Bouma, GA Den Haag, 795, inv. nr. 162.

gebied van stadsontwikkeling, historie, techniek, industrie, landbouw en veeteelt.¹⁰⁰ In Madurodam werden de landerijen van de zuivelindustrie met de molens en het vee immers op overzichtelijke wijze getoond.

Frans Schokking: toerisme als voorname inkomstenbron

Van der Starp roemde de gedrevenheid en betrokkenheid van de burgemeester bij de bouw van het miniatuurpark. Al direct aan het begin bedankte ze hem in een brief voor zijn sympathie voor het park en zijn bereidheid om de realisatie van het project te ondersteunen.¹⁰¹ Frits Bakker Schut, hoofddirecteur Gemeentelijke Dienst voor Wederopbouw en Stadsontwikkeling Den Haag,¹⁰² bleek op de hoogte te zijn van de steun die de burgemeester het park had toegezegd. Toen hij het College van Burgemeester en Wethouders moest adviseren over de bouw van het miniatuurpark, was hij duidelijk negatief over de vestiging van het park in de gemeente Den Haag. Hij schreef echter dat hij zijn negatieve advies nog niet kenbaar had gemaakt richting Van der Starp omdat hij de indruk had dat de burgemeester de totstandkoming van het stadje van veel belang achtte voor de gemeente.¹⁰³

De gedrevenheid van de burgemeester is te verklaren vanuit het commerciële potentieel van de miniatuurstad. Schokking zag in het miniatuurpark een attractieve waarde die de stad van indirecte inkomsten zou kunnen voorzien. In de verantwoording van het gepubliceerde besluit tot het verlenen van medewerking van de gemeente bij de oprichting van een miniatuurstad in mei 1950 werden het charitatieve, didactische en het esthetische element genoemd, maar kwam het commerciële element het sterkst naar voren. Er werd gewezen op het grote aantal bezoekers dat ondanks de afgelegen plek Bekonscot bezocht, zelfs zonder dat er reclame werd gemaakt in Engeland voor dit miniatuurstadje. Er werd uiteengezet hoe er zoveel mogelijk bezoekers aangetrokken konden worden. Zo zouden bewegende elementen zowel jong als oud publiek bekoren en zouden projecten als de Zuiderzeewerken zeer attractief voor buitenlandse bezoekers zijn. Daarnaast werd er gewezen op de buitenlandse studenten die men bereid had gevonden hun medewerking te verlenen aan de bouw van het park. De gemeente omschreef dit als propagandastunt die de hele gemeente ten goede zou komen. Het college besloot dan ook dat de stad door de totstandkoming der miniatuurstad een waardevol object ter bevordering van het vreemdelingenverkeer rijker zou worden, hetgeen de Gemeente in het algemeen en de middenstand in het bijzonder zeer ten goede

¹⁰⁰ Circulaire voor schoolhoofden 1952, GA Den Haag, 828, inv. nr. 11.336.

¹⁰¹ Brief van Bep Boon- Van der Starp aan Frans Schokking, 22 september 1950, GA Den Haag, 828, inv. nr. 11.336.

¹⁰² http://www.haagsebeeldbank.nl/beeldbank/indeling/detail/form/advanced?q_searchfield=dr+ir+F.+Bakker+Schut, 3 maart 2013.

¹⁰³ Brief van Dr. Ir. Frits Bakker Schut aan het college van B&W, 18 juli 1950, GA Den Haag, 828, inv. nr. 11.336.

zal komen.¹⁰⁴

Ook door Van der Starp werd het toeristische element erkend. Het Nederlandse bureau voor buitenlandse studentenbetrekkingen zou in de zomermaanden van 1951 een Amerikaans studentenwerkkamp installeren met als doel aan de afwerking van de miniatuurstad te werken. Ze benadrukte dat dit een propagandastunt voor de miniatuurstad zou zijn, waardoor er veel bezoek van vreemdelingen zou volgen.¹⁰⁵ Terugblikkend op de eerste jaren van Madurodam schreef ze dat de Amerikaanse militairen die in West-Duitsland gestationeerd waren tot de trouwste bezoekers van het park behoorden. Een van de officieren zou zelfs een slagzin hebben verzonnen: 'Go to Madurodam and do Holland in one hour!'¹⁰⁶

De journalistiek was niet kritisch over de bouw van een miniatuurpark in een periode van wederopbouw, maar benadrukte in navolging van de gemeente ook de attractieve en daarmee commerciële meerwaarde van de miniatuurstad. Zo verscheen in afwachting van het besluit van de gemeente het artikel 'Als de raad ja zegt', waarin werd beschreven dat een door de gemeente verstrekte lening voor de bouw van het park geen verloren geld zou zijn. De toeristische stimulans die van het park uit zou gaan, zorgde daar voor!¹⁰⁷ Ook in het korte en zakelijke artikel 'Miniatuurstad in Den Haag' werd het doel van de bouw van het park beschreven, te weten het bevorderen van het toerisme.¹⁰⁸ De attractieve waarde van een miniatuurpark werd ook erkend door de burgemeester van de gemeente Utrecht, die het park graag net buiten de stad in het natuurgebied Maarschalkerweerd had gevestigd. Dat Van der Starp toch koos voor Den Haag als vestigingsplaats, is te verklaren vanuit de praktische overwegingen waarbij vooral de bereikbaarheid een grote rol speelde. De nabijheid van grote bevolkingscentra, een druk vreemdelingenverkeer en publiek vervoer behoorden immers tot de criteria van de SBNS.¹⁰⁹ Wellicht heeft het feit dat Den Haag zowel de woonplaats van George Maduro als van haar zelf was, ook een rol gespeeld.

¹⁰⁴ Besluiten college B&W, correspondentie nummer: 271856, afd. O.W.V. F., 11 mei 1951, GA Den Haag, 828, inv. nr. 11.336.

¹⁰⁵ Brief van Boon- Van der Starp aan het college van B&W te Den Haag, 3 januari 1951, GA Den Haag, 828, inv.nr. 11.336.

¹⁰⁶ Madurodam, inleiding door Boon-Van der Starp, GA Den Haag, 0795-01 inv. nr. 757.

¹⁰⁷ *Als de raad ja zegt*, z.j., z.t., GA Den Haag, 828, inv. nr. 11.336.

¹⁰⁸ *Miniatuurstad in Den Haag, Ten bate van Studentensanatorium*, z.j., z.t., GA Den Haag, 828, inv. nr. 11.336.

¹⁰⁹ Brief van Boon- Van der Starp aan het college van B&W te Den Haag, 3 januari 1951, GA Den Haag, 828, inv.nr. 11.336.

Madurodam als politiek instrument

De bestuurlijke belangstelling vanuit de gemeente Den Haag en Utrecht viel te verklaren vanuit commerciële doelstellingen. Bestuurlijke belangstelling vanuit de nationale overheid om zich actief met de inrichting van Madurodam te bemoeien, bleef echter uit. Frits Bakker Schut bracht een negatief advies uit betreffende de bouw van het miniatuurpark. Bakker Schut was tot 1949 directeur van de Rijksdienst voor het Nationaal Plan geweest¹¹⁰ om vervolgens in Den Haag aangesteld te worden. In het gratis beschikbaar stellen van de grond zag Bakker Schut niets, doordat de financiën van het park volledig ten goede zouden komen aan het sanatorium. Daar er alleen sprake zou zijn van indirecte baten, kon men er beter een hotel bouwen. Vervolgens concentreerde hij zich op de vestigingsplaats zelf, die hij volledig ongeschikt achtte. Hij sprak van ernstige stedenbouwkundige bezwaren. Zo moest er rekening gehouden worden met de bouw van een koninklijk paleis, waardoor de nabije omgeving rustig moest blijven. Daarnaast kon hij zich voorstellen dat de Engelse kerk die er nabij gevestigd was, grote bezwaren had. Naast dit alles, had men ook niet de garantie dat de huidige opzet van een object op hoog cultureel niveau in de toekomst gehandhaafd zou blijven. Het zou in de toekomst zelfs kunnen ontaarden in een kermis!¹¹¹ De architect-stedenbouwkundige Willem Marinus Dudok was werkzaam als ontwerper van het Wederopbouw- en Uitbreidingsplan van Den Haag¹¹² en bracht in deze functie ook zijn advies uit over de bouw van een miniatuurpark. In navolging van Bakker Schut was ook Dudok niet enthousiast voor de plannen. In beginsel verbaasde Dudok zich over de bouw van een park dat als doelstelling het vermaak kende, maar de charitatieve kant van het plan verantwoordde voor hem de bouw. Den Haag was in zijn optiek alleen niet geschikt als vestigingsplaats. Ook na een onderhoud met Bouma waarbij de bouwmeester de bedoelingen betreffende de miniatuurstad uiteenzette, schreef hij dat een miniatuurpark beter gebouwd kon worden bij het Openluchtmuseum aangezien daar ruimte genoeg was. Hij kon zich alleen neerleggen bij het plan wanneer het college van Burgemeesters en Wethouders toestemming zou verlenen op grond van recreatieve argumenten. In dat geval moest er gezocht worden naar een recreatiegebied aangezien hij de bezwaren die Bakker Schut naar voren had gebracht, deelde.¹¹³

De gedachte dat in een tijd van wederopbouw geld werd uitgegeven aan vermaak, stuitte ook de secretaris-generaal van het Ministerie van Wederopbouw en Volkshuisvesting Hendrik Willem Mouton tegen de borst. De bouw van het miniatuurpark kon niet bekostigd worden met het startkapitaal van de familie Maduro alleen en om die reden had SBNSS een onderhoud aangevraagd met de investeringscommissie van het Ministerie van Wederopbouw en Volkshuisvesting. Mouton

¹¹⁰ Inventaris van het archief van de Rijksdienst voor het Nationale Plan, 1941-1965 van het Ministerie van Volkshuisvesting, Ruimtelijke Ordening en taakvoorgangers, Nationaal Archief Den Haag, inv. nr. 2.17.04.

¹¹¹ Brief van Dr. Ir. Frits Bakker Schut aan het college van B&W, 18 juli 1950, GA Den Haag, 828, inv. nr. 11.336.

¹¹² <http://www.historici.nl/Onderzoek/Projecten/BWN/lemmata/bwn6/dudok>, 3 maart 2013.

¹¹³ Brief van Willem Marinus Dudok aan het college van B&W, 14 augustus 1950, GA Den Haag, 828, inv. nr. 11.336.

trad tijdens het onderhoud op als woordvoerder. De bouw van de miniatuurstad viel onder de culturele objecten en die waren in het kader van 's lands precaire financiële toestand alle verboden.¹¹⁴ Mouton zag niet hoe de miniatuurstad het buitenlands toerisme zou kunnen verhogen en voerde het ontzeggen van expositieruimte aan het Rijksmuseum aan als argument om ook Madurodam een financiële bijdrage te onthouden. Nadat Mouton het aangevraagde bedrag in de context van de wederopbouw had geplaatst en had benadrukt dat er voor negentigduizend gulden ook negen arbeiderswoningen konden worden gebouwd, beloofde hij toch een audiëntieverzoek in te dienen en naar argumenten te zoeken die voor het plan zouden pleiten. Dat het plan een charitatief karakter had en er al financiële middelen door derden waren verstrekt, spraken voor Mouton ten gunste van het project.¹¹⁵ Stukken die wijzen op een toekenning van de subsidie ontbreken en een afwijzing lijkt dan ook aannemelijk. Opvallend is daarbij het ontbreken van een debat omtrent de subsidie of bouw van Madurodam in de Tweede Kamer. Tussen 1949 en 1954 werd Madurodam slechts één keer genoemd. In 1953, tijdens een vergadering van de Tweede Kamer sprak Charles Welter namens de Katholieke Nationale Partij zijn zorg uit met betrekking tot het bedrag dat uitgetrokken was voor het behoud van monumenten in Nederland. Het bedrag van achtendertigduizend gulden zou voor Madurodam een mooie som geweest zijn, maar nu dit bedrag de gehele subsidie aan alle verenigingen en stichtingen op het gebied van monumentenzorg betrof, was het veel te bescheiden.¹¹⁶ Uit de financiële paragrafen van de voorgaande jaren blijkt dat er wel geld werd besteed aan de bevordering van het vreemdelingenverkeer, waarbij het nationale beeld van Nederland als attractief middel werd ingezet. Zo was er in 1950 een bijdrage voor de aanschaf van: een kostuumcollectie, het Openluchtmuseum, de stichting De Hollandse Molen en het Zuiderzeemuseum.¹¹⁷ Dat er geen aandacht bestond voor het miniatuurpark is dan ook opmerkelijk. Juist door zich financieel te verbinden aan het park, zou het Ministerie invloed hebben kunnen uitoefenen op het beeld dat van Nederland geschetst zou worden. Blijkbaar was dit in deze periode geen onderwerp voor de politieke agenda. De Gemeente Den Haag liet de bemoeienis met het park juridisch vastleggen. Een artikel in de statuten bepaalde dat het college van Burgemeester en Wethouders schriftelijk toestemming moest verlenen, voor er veranderingen in het park aangebracht konden worden die van invloed waren op de waarde van het onderpand. Het was aan het college zelf om te bepalen of een verandering van invloed zou zijn op de waarde. Bovendien behield het College zich het recht voor drie leden van de Raad van Toezicht en Advies aan te wijzen.¹¹⁸ De invloed van de

¹¹⁴ Aide Memoire van het onderhoud tussen H.W. Mouton secretaris-generaal van het Ministerie van Wederopbouw en Volkshuisvesting enerzijds en B. Boon- Van der Starp en Mr. A. Cronheim anderzijds, 28 juni 1951, GA Den Haag, 828. Nr. 11.336.

¹¹⁵ Ibidem.

¹¹⁶ Handelingen Staten-Generaal 1953-1954, 37^{ste} vergadering 15 december 1953, avondvergadering deel I, Digitaal Archief Staten General.

¹¹⁷ Kamerstuk Tweede Kamer 1950-1951, kamerstuknummer 2197 ondernummer 1, DA Staten-Generaal.

¹¹⁸ Verzameling 1951, Correspondentie nummer 271856 afd OWI/F, GA Den Haag, 828 inv. nr. 11.336.

Gemeente werd daarmee aanzienlijk. Het lijkt hier echter niet te gaan om invloed op het beeld dat van Nederland geschetst werd, maar om een clause waarmee de investering ook in de toekomst veilig zou worden gesteld.

Bedrijfsmatige belangstelling

Vanuit verschillende bedrijfstakken ontstond er belangstelling om bij te dragen aan de vormgeving van het park. Van der Starp klopte aan bij de bedrijven en zette haar plannen voor de miniatuurstad uiteen.¹¹⁹ Hierdoor kreeg ze het voor elkaar dat veel materiaal en maquettes voor het park gratis werden verstrekt, in ruil voor naamsbekendheid van de bedrijven. Bekende bedrijven als Unilever, Calvé, Philips, Lloyd, Koninklijke Luchtvaart Maatschappij en Ford stelden giften in het vooruitzicht.¹²⁰ Daarnaast kwamen er bij de Gemeente Den Haag ook spontane aanbiedingen binnen van bedrijven die naar aanleiding van de krantenberichten hun diensten aanboden en een opdracht probeerden te krijgen voor werkzaamheden.¹²¹ De dochter van Van der Starp, Els Boon schreef de enorme belangstelling vanuit het bedrijfsleven toe aan het enthousiasme en de overtuigingskracht van haar moeder. Het zou een kans of een voorrecht zijn, aan dit project mee te mogen werken.¹²² De bedrijven bepaalden zo mede het beeld dat van het moderne Nederland werd geschetst.

Drie verschillende partijen hadden belang bij het aantrekken van zoveel mogelijk bezoekers: de bedrijven die naamsbekendheid verwierven, de Gemeente Den Haag die de inkomsten voor de stad zag stijgen en het NSS dat direct voordeel had uit de entreegelden van het park. Daarmee lijkt de commerciële doelstelling de boventoon te voeren. Het charitatieve element bleek zich goed te verenigen met het toeristische en bedrijfsmatige. Bij het bouwen van de miniatuurstad werd dan ook vooral rekening gehouden met het aantrekken van grote aantallen bezoekers. Meer toeristen betekende immers niet alleen meer entreegelden voor het park en daarmee inkomsten voor het sanatorium, maar ook een toename van de omzet in de horeca- en middenstandbranche. De culturele doelstelling liet zich vooral vertegenwoordigen door Bouma, die zowel een didactisch, stedenbouwkundig als esthetisch verantwoord park wilde bouwen. Het culturele element werd aangevuld met de doelstelling van de familie Maduro, die hun zoon publiekelijk wilde herdenken. De culturele en commerciële elementen stonden de aantallen bezoekers niet in de weg. De culturele elementen zouden zelfs zorgdragen voor meer belangstelling onder volwassenen en scholieren. De bouwmeester had vanuit zijn functie veel invloed op de vormgeving van het park en daarmee op het

¹¹⁹ Interview Els Boon, Breugel en Braamhorst, *Close up Madurodam*.

¹²⁰ Brief van Boon- Van der Starp aan het college van B&W te Den Haag, 3 januari 1951, GA Den Haag, 828, inv.nr. 11.336.

¹²¹ Brief Pieter Kooiman aan het College van B&W Den Haag, 21 mei 1951, GA Den Haag, 828, inv. nr. 11.336.

¹²² Interview Els Boon, Breugel en Braamhorst, *Close up Madurodam*.

beeld dat van Nederland geschetst werd. De nationale politiek toonde weinig interesse voor het te bouwen park en daarmee ontstond er meer ruimte voor het bedrijfsleven. Voor de bouw en de inrichting was het park immers afhankelijk van geldschieters en giften in natura. In het volgende hoofdstuk wordt een overzicht gegeven van de uiteindelijke inrichting van Madurodam op het moment van de opening in 1952 en de wijze waarop Madurodam zich profileerde voor binnen- en buitenlands publiek.

Positionering Madurodam

Voorafgaande aan de opening beschreef Bouma de inrichting van het park zeer uitgebreid in het kader van zijn lezing op de universiteit van Amsterdam. Van der Starp probeerde met een beschrijving het College van Burgemeester en Wethouders te enthousiasmeren voor de bouw van de miniatuurstad. Samen met de overzichtsgidsen vormen deze bronnen een overzicht van wat de bezoeker in 1952 en de jaren erna kon verwachten van Madurodam. Met behulp van een overzicht van de inrichting geeft dit hoofdstuk antwoord op de vraag welk beeld van Nederland in Madurodam werd geschetst. Positioneerde Madurodam zich daarbij als museum of als attractiepark en werd het door het publiek ook zo ontvangen? Dit laatste kan worden getoetst door de berichtgeving in de pers tussen 1952 en 1959 te bekijken.

Beeld van Nederland

De ontstaansgeschiedenis zoals bedacht door Bouma, maakte het mogelijk een havengebied te plaatsen bij de stad Madurodam. Dit complex is het eerste onderdeel dat de bezoeker bij binnenkomst van het park kon bewonderen. Het complex bestond uit een vuurtoren, los- en laadkranen, moderne gebouwen zoals een vatenfabriek, petroleum- en benzinedepots en havenkommen, waarin een model van het schip de Willem Ruys lag. In de toekomst zou er ook een kopie van de Harwichboot Koningin Juliana verschijnen. Het moderne leven was niet alleen in het havencomplex zichtbaar, maar kwam op meerdere plaatsen naar voren. Het watergemaal werd door Bouma als zeer modern betiteld. Er was een zuivelcomplex dat uit molens, een groep landerijen en een moderne boerderij naar Zuid-Hollands voorbeeld bestond. Het volgens de bouwmeester hypermoderne gebouw van de Nijverheidsambacht School viel ook te bewonderen.¹²³ De kassen, veilinggebouwen en het polderlandschap waren ook aanwezig. Ook binnen de huisvesting werd de moderne kant belicht. Er waren flats en woningen zoals deze na de bevrijding in Nederland werden gebouwd. De moderniteit werd ook getoond bij de koepelvormige gereformeerde kerk en het uit montageblokken bestaande stadhuis. Moderne winkelstraten op gedempte grachten huisvestten Vroom & Dreesmann, De Bijenkorf en diverse winkels waarmee de Haagse middenstand zich presenteerde.¹²⁴ De spoorlijnen waren uitsluitend elektrisch en werden gesponsord door de Nederlandse Spoorwegen. Ook de door de Haagse Tram Maatschappij geschonken Amerikaanse wagons, reden elektrisch. Het door de Koninklijke Nederlandse Luchtvaart Maatschappij gesponsorde vliegveld beschikte over alle benodigde zaken zoals hangars en een luchtverkeersleidingtoren.¹²⁵ Aan de buitenrand van de stad konden de bewoners zich vermaken op diverse sportvelden of in het

¹²³ Toespraak Bouma, GA Den Haag, 795, inv. nr. 162.

¹²⁴ Brochure Madurodam 1954, overzichtslijst van alle bezienswaardigheden, 828, inv. nr. 11.336.

¹²⁵ Brief van Boon- Van der Starp aan het college van B&W te Den Haag, 3 januari 1951, GA Den Haag, 828, inv.nr. 11.336.

recreatiegebied rond het meer. De grote verkeersweg vervoerde honderden door Ford¹²⁶ en Daf¹²⁷ geschonken auto's per uur, via een tunnel onder de stad door. Een industrieel gebied huisvestte een zilverfabriek, een condensfabriek, een calvéfabriek, een elektriciteitscentrale en een vallei met boortorens en jaknikkers.¹²⁸ Uiteraard viel er ook een miniatuurversie van het Studenten Sanatorium uit Laren te bewonderen. De firma Philips schonk alle gloeilampen voor de inrichting van het park.

De moderne kant van Nederland was goed vertegenwoordigd in Madurodam, maar overschaduwde de historische kant niet. Naar het voorbeeld van het kasteel in Oostvoorne bouwde men in Madurodam het kasteel Voordensteijn.¹²⁹ Dit miniatuurkasteel werd tussen het jaar 1000 en 1600 vele malen gerestaureerd of verbouwd en de verschillende delen waren herkenbaar voor de bezoeker. Zo verdween het klooster uit veertienhonderdvijftig, maar bleven de stadswal, de waterpoort, de donjon, een spietorentje, de ophaalbrug en de muurhuizen uit deze tijd bewaard. Uit zestienhonderd restte een gedeelte van het bastion, waarvan de stadspoort met klassieke allures nog zichtbaar was. Uit dezelfde periode stamde de haven, die bij het kasteel gesitueerd was. De pakhuizen, het accijnshuisje, het spuihuisje en de katholieke kerk waren ook uit deze periode afkomstig. Vervolgens ontdekte de bezoeker een kopie van de Lange Jan uit Middelburg, de schouburg naar voorbeeld van Arnhem en een marktplein.¹³⁰ Dit marktplein bestond uit een oude waag, apotheek, de Hollandse Bank Unie, een begijnhof, de Waalse kerk, een burgemeesterswoning, de Amsterdamsche Bank N.V., de Westlandsche Hypotheekbank en het bank gebouw van De Nederlanden naar een ontwerp van Hendrik Petrus Berlage. Grachtenhuizen zoals in Amsterdam aan de Herengracht te vinden waren, vond men aan het hof, dat naar het voorbeeld van Het Vrijthof te Maastricht was gebouwd.¹³¹ Naast de gebouwen werd er in de keuze van attributen ook aandacht getoond voor de historische kant. Zo waren er op het plein kaasdragers te bewonderen en vond men elementen als draaiorgels terug.¹³²

Alles in Madurodam moest zo zijn als een echte stad in Nederland, onderstreepte Bouma, terwijl Van der Starp juist steeds van Het land van de glimlach sprak. Dit verklaart waarom niet alles uit een normale stad aanwezig was. Theo Küchler, voormalig assistent-bedrijfsleider, wees op het ontbreken van iconen met een negatieve connotatie. Zo waren er in Madurodam geen crematorium, begraafplaats of gevangenis te vinden.¹³³

De plannen voor de toekomst waren voor de opening ook al duidelijk. Er moest regelmatig aan vernieuwing worden gedaan, niet alleen om een tweede bezoek aan het park aantrekkelijker te

¹²⁶ Toespraak Bouma, GA Den Haag, 795, inv. nr. 162.

¹²⁷ Brochure Madurodam, 1956, 828, inv.nr. 11.336.

¹²⁸ Besluiten college B&W, correspondentie nummer: 271856, afd. O.W.V. F., 11 mei 1951, GA Den Haag, 828, inv. nr. 11.336.

¹²⁹ Madurodam, afbeeldingen van de replica's, 21, GA Den Haag, 0795-01 inv. nr. 757.

¹³⁰ Bep Boon-Van der Starp, Het land van de glimlach, in: *Oost en West*, september 1952, 21-22, aldaar 22.

¹³¹ Brochure Madurodam 1954, overzichtslijst van alle bezienswaardigheden, 828, inv. nr. 11.336.

¹³² Toespraak Bouma, GA Den Haag, 795, inv. nr. 162.

¹³³ Interview met Theo Küchler, Breugel en Braamhorst, *Close up Madurodam*.

maken, maar ook omdat alles wat belangrijk was voor Nederland, ook in Madurodam moest komen.¹³⁴ Zo zou Madurodam in de toekomst ook de Zuiderzeewerken moeten tonen aan het publiek. Deze werken zag Van der Starp als zeer attractief voor buitenlandse en binnenlandse bezoekers. Ze omschreef het als aanschouwelijk onderwijs in de minst opzettelijke en tegelijkertijd meest aantrekkelijke vorm.¹³⁵ Bouma stelde dat een stoomcentrale, mits voor vredelievende doeleinden, in de toekomst in Madurodam niet ondenkbaar zou zijn.¹³⁶ Twee jaar na de opening stond er een kraakinstallatie in Madurodam en werd de bestaande olieraffinaderij uitgebreid. Een haringkar versterkte het Oud-Amsterdamhoekje doordat een haringman er Hollandse Nieuwe verkocht.¹³⁷ In dat jaar schonk het Ministerie van Oorlog de George-Madurokazerne, vanuit het idee dat er behoefte was aan een sterke defensiemacht. De kazerne werd met vlagvertoon officieel geopend, waardoor de herinnering aan George Maduro en de status van oorlogsmonument werd benadrukt.¹³⁸ Zo ontstond er in Madurodam een beeld van een modern en welvarend Nederland, met een florerend bedrijfsleven. Een moderne samenleving die kon ontstaan, doordat men voortbouwde op een rijke historie. Bouma liet Madurodam groot worden door handel en koopvaardij, waarmee hij verwees naar de Gouden Eeuw van Nederland. Door het verleden te verbinden met het heden, gaf Madurodam naast veiligheid door middel van het historische gedeelte, vertrouwen in de toekomst doordat Nederland ook op een moderne manier gepresenteerd werd.

Kasteel Voordensteijn

¹³⁴ Toespraak Bouma, GA Den Haag, 795, inv. nr. 162.

¹³⁵ Brief van Boon- Van der Starp aan het college van B&W te Den Haag, 3 januari 1951, GA Den Haag, 828, inv.nr. 11.336.

¹³⁶ Toespraak Bouma, GA Den Haag, 795, inv. nr. 162.

¹³⁷ <http://www.openbeelden.nl/media/30876>, 14 maart 2013.

¹³⁸ Breugel en Braamhorst, *Close up Madurodam*.

Plattegrond voorafgaande aan de bouw, 1952

Bep Boon-Van der Starp bij de replica van het Begijnhof en het Poortwachtershuisje

Prinses Beatrix in Madurodam 1952

Condensfabriek Friesland

Profilering van Madurodam

De advertenties uit de beginjaren van het miniatuurpark maakten gebruik van vergelijkbare terminologie en kennen een overwegend positief en informatief karakter, ongeacht het dagblad waarin ze werden gepubliceerd. Ze probeerden het publiek aan te spreken door zowel het historische als het moderne karakter van de stad te benoemen. Daarnaast gebruikte men in deze advertenties termen als sprookjesachtig of droomwereld. Tot 1958 koos Madurodam voor de vergelijking met Gulliver die zich in het land van de dwergen bevond.¹³⁹ Van deze terminologie maakten de reclamemakers in Madurodam kwistig gebruik. In een circulaire voor schoolhoofden uit 1952, toegespitst op de doelgroep, refereerde men aan het educatieve karakter. Daarnaast benadrukte men de historische kant van het park. Zowel in de inleidende tekst als in de opsomming van de aanwezige iconen, kreeg het historische deel een prominente plek: 'Madurodam heeft dan ook een groot aantal historische gebouwen: kerken, stadspoorten, buitenverblijven, woonhuizen, een stadhuis en andere openbare gebouwen die een historisch gegroeide Nederlandse stad zijn typisch cachet geven.'¹⁴⁰ Tijdens de radiorede in 1951 zette Van der Starp de totstandkoming van het park Madurodam uiteen. Hierin benadrukte ze de didactische waarde van het park: 'Voor de schoolgaande jeugd zal het, behalve enorm veel plezier, een verbazend leerrijk materiaal opleveren: één dag in de miniatuurstad zal meer wetenschap brengen dan vele schooldagen, omdat het in de meest aantrekkelijke vorm wordt opgediend en dus . . . onthouden.'¹⁴¹ In de algemene informatiebrochures werden termen als karakteristiek en typisch veel gebruikt. Dat wat in deze folders als typerend voor Nederland werd aangemerkt, bestond uit zowel het historische gedeelte als het moderne gedeelte. De folder uit 1957 gaf het krachtig weer: 'Madurodam toont veel karakteristieks van geheel Nederland: Goudeneeuwse stedenbouw naast moderne architectuur. Polders en kanalen, molens en sluizen, bollenvelden en klederdrachten, een haven, een vliegveld, spoorwegen en fabrieken als facetten van het moderne industriële en economische leven... Concertgebouw, schouwburg en kerken, maar ook een kermis met haar vrolijk vertier (...) en fleurig volksleven in de Amsterdamse buurt de Jordaan.'¹⁴²

De teksten die geschreven werden voor buitenlandse bezoekers, richtten zich meer op de historische kant van Madurodam. In het informatieboekje stond als onderschrift bij een foto van het draaiorgel eerst in het Nederlands: 'Oud Amsterdam met Pierement'¹⁴³ en vervolgens in het Engels: 'A corner of old Amsterdam, with a typical Dutch barrel organ.'¹⁴⁴ In de brochure voor het Engelstalige publiek stond een overzicht met redenen die een bezoek aan Madurodam

¹³⁹ Advertentie Madurodam, *Het Vrije Volk*, 3 april 1954, pagina 4.

¹⁴⁰ Circulaire voor schoolhoofden 1952, GA Den Haag, 828, inv. nr. 11.336.

¹⁴¹ Bep Boon- Van der Starp, Radiorede A.V.R.O., 19 augustus 1951, GA Den Haag, 795, inv. nr. 160.

¹⁴² Brochure Madurodam, 1957, GA Den Haag, 828, inv. nr. 11.336.

¹⁴³ Madurodam, inleiding door Boon-Van der Starp, GA Den Haag, 0795-01 inv. nr. 757.

¹⁴⁴ Ibidem.

rechtvaardigden. Op een korte verwijzing naar de moderne kant van het park na, werd de meeste tekst gewijd aan het benadrukken van de historische en traditionele of typisch Hollandse kant van het park. Zou men Madurodam bezoeken, dan zag men een typische Nederlandse stad, de historische en beroemde Lange Jan, het typische polderlandschap, het Westland, ouderwetse gevels, historische openbare gebouwen en huizen. Dit beeld werd versterkt door de zin: ‘and at many a corner there is a striking return to the Middle Ages [sic].’¹⁴⁵ Madurodam profileerde zich voor het Engelstalige publiek als een unieke lilliputterachtige versie van Nederland.¹⁴⁶ In de Nederlandse versie van dezelfde brochure was meer aandacht voor het moderne aspect, dat wel als typerend voor het beeld van Nederland werd gezien in Madurodam: ‘[een] typisch Nederlands stadje, U zult dan telkens bij Uzelf denken: „ Ja, dat komt mij bekend voor”.’¹⁴⁷

In het park wees men de vreemdeling ook op de wederopbouw, wat voor het Amerikaanse publiek, gezien de Marshallhulp, aantrekkelijk moet zijn geweest. Zo verscheen er op het Vredespaleis de tekst: ‘This model has been erected by the security Agency, United States, to commemorate the mutual efforts of the Dutch and American peoples toward reconstruction under the Marshall Plan 1948-1952.’¹⁴⁸

In al het Nederlandstalige materiaal werd het charitatieve karakter en het verhaal achter de naam Maduro genoemd en uitgelegd. In korte advertenties kwamen uitdrukkingen voor als ‘levend monument’¹⁴⁹ en in brochures vermeldde men ook steeds de rol van George Maduro in de oorlog. Hoe Madurodam als gevolg daarvan inkomsten genereerde voor het Studenten Sanatorium, werd steeds daarbij benadrukt.¹⁵⁰ In de Engelstalige folders ontbreekt vaak zowel de uitleg met betrekking tot George Maduro als de verwijzing naar het charitatieve karakter van het park.

¹⁴⁵ Engelstalige brochure Madurodam, 1956, GA Den Haag, 828, inv. nr. 11.336.

¹⁴⁶ Ibidem.

¹⁴⁷ Brochure Madurodam, 1956, GA Den Haag, 828, inv. nr. 11.336.

¹⁴⁸ ‘Vredespaleis bij Madurodam’, *Het Nieuws Algemeen Dagblad*, 23 juni 1952, 1.

¹⁴⁹ Advertentie Madurodam, *Het Vrije Volk*, 3 april 1958, 17.

¹⁵⁰ Brochure Madurodam, 1957, GA Den Haag, 828, inv. nr. 11.336.

Reacties in de Nederlandstalige pers voor en na de opening van Madurodam

In het dagblad voor de Nederlandse Antillen, *Amigoe di Curaçao*, verschenen tijdens de bouw van Madurodam al enkele artikelen over de achtergrond van het miniatuurpark. De positieve toon van deze artikelen valt te verklaren vanuit de relatie tussen het park en de familie Maduro. Naast het nobele verhaal van George Maduro en het NSS, was er aandacht voor de inrichting van het park. Het artikel benadrukte dat het park niet alleen stedenbouwkundig verantwoord zou zijn, maar ook zeer realistisch. De bezoeker zou er de geschiedenis van Nederland in een notendop zien.¹⁵¹ Vergelijkbare artikelen stonden in verschillende regionale en landelijke Nederlandse kranten, waarbij vooral de mate waarin Madurodam leek op de werkelijkheid, werd geroemd.¹⁵² Ook in het jaar van de opening verschenen er artikelen met vergelijkbare inhoud in de kranten. De artikelen varieerden van informatief¹⁵³ tot zeer positief en enthousiasmerend met termen als betoverend.¹⁵⁴ In veel artikelen die volgden na de opening van het park, werd het typisch Nederlandse benadrukt. Het merkwaardige stadje zou een typisch beeld geven van de ontwikkeling van een Nederlandse stad.¹⁵⁵ Er zou een typisch Nederlands polderlandschap en een typisch Nederlandse stad te zien zijn.¹⁵⁶

Het feit dat prinses Beatrix op veertienjarige leeftijd het burgemeesterschap mocht aanvaarden, was heel bijzonder omdat alle speciale verplichtingen eigenlijk afgehouden werden tot dat ze haar school zou verlaten. In een interview legt Beatrix uit hoe bijzonder het was, dat het verzoek tot het burgemeesterschap van Madurodam werd ingewilligd door haar ouders. In het interview geeft ze geen verklaring, maar benadrukt wel dat George Maduro heel dapper is geweest in de oorlog en dat het miniatuurpark een goed doel diende.¹⁵⁷ Tijdens de openingsceremonie hield prinses Beatrix haar eerste rede. In de pers werd deze bijzondere gebeurtenis uitgebreid verslagen.¹⁵⁸

Naast de beschrijvende artikelen was er ook aandacht voor de bezoekersaantallen en de daadwerkelijke baten ten gunste van het NSS. In oktober van het eerste jaar stond het aantal bezoekers op driehonderdentwintigduizend. Daarvan bleek zeventig procent ouder dan twaalf jaar te zijn.¹⁵⁹ De netto opbrengst voor NSS bedroeg dat jaar twintigduizend gulden.¹⁶⁰ Op basis van de bezoekersaantallen kan gesteld worden dat Madurodam vanaf het eerste jaar van opening, succesvol is geweest. Aandacht voor het charitatieve gedeelte en de status van oorlogsmonument was er in elk artikel. Ook in de jaren na de opening bleef het verhaal van George Maduro een prominente rol

¹⁵¹ 'De geschiedenis van de Madurodam', *Amigoe di Curaçao*, 3 september 1951, 3.

¹⁵² 'Bij Den Haag groeit een stad', *Leeuwardercourant*, 19 oktober 1951, 5.

¹⁵³ 'Madurodam wordt een cocktail van heel Nederland', *Amigoe Di Curaçao*, 13 maart 1952, 3.

¹⁵⁴ Marike, 'Gulliver wordt werkelijkheid en jij kunt zelf die reus zijn!', *Het Vrije Volk*, 15 juni 1952, 3.

¹⁵⁵ 'Prinses Beatrix opende Madurodam', *Nieuwsblad van het Noorden*, 3 juli 19952, 1 en 5.

¹⁵⁶ 'Miniatuurstad Madurodam geopend', *Nieuwsblad voor Sumatra*, 10 juli 1952, 3.

¹⁵⁷ Interview Beatrix, Breugel en Braamhorst, *Close up Madurodam*.

¹⁵⁸ 'Eerste officiële toespraak prinses Beatrix', *De Tijd*, 2 juli 1952, 4.

¹⁵⁹ 'Madurodam in winsterslaap', *Amigoe di Curaçao*, 14 oktober 1952, 3.

¹⁶⁰ 'Madurodam brengt f120.000 op voor Studenten Sanatorium', *De Tijd*, 22 januari 1953, 3.

spelen in de artikelen over het park. Zo bracht in 1954 een internationale groep kinderen van oud-strijders een bezoek aan Madurodam.¹⁶¹ In dit kader is het dan ook opmerkelijk, dat de verslaglegging van het bezoek van de Japanse kroonprins aan Madurodam geen verwijzing naar de Tweede Wereldoorlog of het gedenkteken bevat.¹⁶² In 1987 werd de status van gedenkteken bekrachtigd door opname op de lijst oorlogsmonumenten door het Nationaal Comité 4 en 5 mei. Zowel het park Madurodam als de herdenkingsplaquette bevindt zich sindsdien op de lijst.¹⁶³

Madurodam in de ogen van vreemdelingen

Dat het park positief door buitenlandse bezoekers werd ontvangen, blijkt uit artikelen als 'Niet alles is te koop', waarin verslag werd gedaan van een zakelijke ontmoeting tussen Amerikaanse reisbureaudirecteuren en de directie van de Vereniging Vreemdelingen Verkeer. De enthousiaste Amerikanen zouden aangegeven hebben Madurodam te willen kopen.¹⁶⁴ De woorden van een Engelse journalist die in de Leeuwarder courant geciteerd werd, getuigden ook van bewondering voor het park: 'Zowel overdag als 's avonds, is Madurodam iets waar Nederland trots op kan zijn, niet alleen vanwege alles wat er te zien is, maar ook om de gedachte die het vertegenwoordigt als één van 's werelds prachtigste oorlogsgedenktekens.'¹⁶⁵ Na het winnen van een wedstrijd met als thema hygiëne maakten tien Franse scholieren een reis naar Nederland omdat dit land het zindelijkste land was in de ogen van de Franse organisatie. Het programma bestond uit een bezoek aan Amsterdam, Den Haag, Scheveningen, Marken, Volendam en Madurodam.¹⁶⁶ Dat Madurodam in dit rijtje was opgenomen, laat niet alleen de aansluiting op plaatsen zien die in de ogen van het buitenlandse publiek traditioneel Hollands waren, maar brengt ook de semantische overeenkomst in beeld. Plaatsen eindigend op -dam riepen wellicht onder het publiek al een beeld op van een authentiek Hollandse plaats. Twee Amerikaanse winnaars van een opstelwedstrijd in het kader van de koopvaarder Hudson, bezochten Nederland in 1959. Bij aankomst kregen ze van de V.V.V.-directeur ieder een paar klompen, dat vervolgens met veel plezier werd gedragen. Tijdens hun reis in Nederland bezochten de jongens tussen de officiële verplichtingen door Volendam, Madurodam en de Keukenhof.¹⁶⁷ Een bezoek aan Madurodam paste blijkbaar goed in het programma van bezoekjes aan authentieke Nederlandse plaatsen.

Verschillende Amerikaanse kranten besteedden in de jaren vijftig van de twintigste eeuw aandacht aan het miniatuurpark Madurodam. In 1952 verscheen het artikel 'Supermidget city' in

¹⁶¹ 'Kinderen van oud-strijders in Madurodam', *De Tijd*, 20 juli 1954, 4.

¹⁶² 'Japanse kroonprins toerde door Den Haag', *Leeuwarder Courant*, 29 juli 1953, 1.

¹⁶³ http://www.4en5mei.nl/herinneren/oorlogsmonumenten/monumenten_zoeken, 16 maart 2013.

¹⁶⁴ 'Niet alles is te koop', *Het Nieuws Algemeen Dagblad*, 20 oktober 1953, 1.

¹⁶⁵ 'Madurodam, een modern Lilliput', *Leeuwarder Courant*, 12 augustus 1953, 3.

¹⁶⁶ 'Nederland zo zindelijk!', *Friese Koerier*, 14 juni 1954, 2.

¹⁶⁷ 'Thanks Hudson!', *De Tijd-Maasbode*, 4 april 1959, 5.

verschillende kranten, waarin een korte uitleg werd gegeven over Madurodam.¹⁶⁸ Het betrof volgens het artikel een park met een zeer serieuze onderliggende doelstelling, waarna uitleg volgde over de oorlogsheld George Maduro.¹⁶⁹ De status van oorlogsmonument en het verhaal van George Maduro komen in de eerste artikelen sterk naar voren. De ondertitel in de *Holland Evening Sentinel* uit 1953 maakt duidelijk dat de schrijver het park de status van oorlogsmonument toekende: 'Miniature City built in memory of Dutch officer'.¹⁷⁰ Het uitgebreide artikel besteedde aandacht aan de inrichting van Madurodam, maar begon in de eerste plaats met de uitleg van de heldendaden van George Maduro en de gelden die door zijn ouders beschikbaar waren gesteld. Enkele jaren later werd dit onderdeel nog steeds genoemd en beschreven, maar pas halverwege of aan het einde van een artikel. Steve Libby typeerde in zijn artikel Madurodam als toeristische attractie, maar begon zijn artikel wel met de uitleg dat Madurodam de status van oorlogsmonument bezat.¹⁷¹

In 1957 verschijnt een artikel van Henri Kraft in de *European Stars and Stripes*, een krant voor Amerikanen die zich in Europa bevinden. Hij beschreef eerst het park en gaf daar zijn commentaar bij, om pas aan het einde het verhaal van George Maduro naar voren te brengen. Hij besloot met: 'Madurodam has become more than a memorial to a gallant soldier. It restores the memory of childhood to those who have long forgotten the carefree days when they, too were young.'¹⁷² De status van oorlogsmonument was voor Kraft ondergeschikt geworden aan het attractieve element van het park. De verschillende artikelen noemden ook allemaal de replica van het Vredespaleis, die geschonken was door de American Bureau of Mutual Aid. In de *Humboldt Standard* verscheen een grote foto van deze replica met daaronder de tekst: 'the mutual security administration presented it to officials of Madurodam, a miniature city. It was erected to commemorate the joint reconstruction efforts of the Dutch and American peoples. Funds for the original construction were supplied by the parents of George Maduro of Curacao, who died in Dachau concentration camp after service in the Netherlands army.'¹⁷³ Een verdere uitleg of beschrijving van het park en de gebouwen die er te zien zijn, werd niet gegeven. De nadruk lag dus op de wederopbouw en oorlogsheld Maduro. Dat deze twee aspecten juist onder het Amerikaanse publiek de aandacht trokken, is gezien de rol die Amerikanen daar zelf in hebben gespeeld, niet merkwaardig te noemen.

Amerikanen die een reisje maakten door Europa, schreven daar over soms een stukje voor de krant. Mevrouw Kramer woonde in Neurenberg, omdat haar man, in dienst van de luchtmacht, daar gestationeerd was. Ze maakte met een paar vriendinnen een reisje naar Nederland. Ze bezocht Den Haag, maar was daarvan niet erg onder de indruk, terwijl Madurodam haar wel wist te boeien.

¹⁶⁸ 'Supermidget city', *Cumberland Evening Times*, September 26 1952, 4.

¹⁶⁹ 'Supermidget city', *Newark Advocate*, 30 september 1952, 12.

¹⁷⁰ 'Lilliput-town rises in Scheveningen Woods near Hague', *Holland Evening Sentinel*, 13 mei 1953, 26.

¹⁷¹ Steve Libby, 'Madurodam, Hollands model city, even has history', *Terre haute Tribune Star*, 22 juli 1956, 37.

¹⁷² Henri B. Kraft, 'Tiniest city', *European Stars and Stripes*, 14 april 1957, 13.

¹⁷³ 'Peace Palace', *Humboldt Standard*, 15 november 1952, 17.

Uitgebreid beschreef ze het verhaal van George Maduro, waarbij het charitatieve element van Madurodam haar erg charmeerde. Vervolgens benadrukte ze de historie van de stad Madurodam, die terug ging tot maar liefst de elfde eeuw.¹⁷⁴ John B. Crane verbaasde zich tijdens zijn reisje door Nederland over de grootte van de dingen. Hij vond Nederland een miniatuurland met kleine muntjes en souvenir-tjes en genoot het meest van het uitgestrekte groene landschap. Het bezoek aan Madurodam verraste hem in positieve zin: 'We were completely enchanted by it. We learned more in an hour about Holland's architectural structures and industries than we could have in days by any other method.'¹⁷⁵ Het monumentale aspect of een verwijzing naar George Maduro ontbreekt in zijn verslaglegging. Ook in het verslag van een Amerikaans stel dat met een camper van Denemarken naar Holland trok, ontbreekt dit element bij de beschrijving van Madurodam. Wellicht was dit te wijten aan gebrekkige informatie, aangezien het stel van mening was dat Madurodam een replica van de stad Den Haag betrof. De reis door Holland kon hen verder niet bekoren, want er liepen niet zoveel mensen op klompen als ze hadden gehoopt en ook de klederdracht leek alleen nog maar voor de toeristen te worden gedragen!¹⁷⁶

Vanaf 1956 werden er door verschillende maatschappijen reisjes naar Nederland aangeboden, soms in combinatie met overige bestemmingen zoals Duitsland of België. De doelgroep bestond vooral uit Amerikanen die zich in Duitsland bevonden en er werd dan ook geadverteerd in de *European Stars and Stripes*. In deze advertenties komt Madurodam steeds als attractie naar voren. Zo verscheen het park in het rijtje van Amsterdam, Marken, Volendam en de Keukenhof, waarbij tulpen het overkoepelende thema vormden.¹⁷⁷ Nog duidelijker komt de positie van attractiepark naar voren in het rijtje met onder andere Vredespaleis, boottochtje over de Rijn, tentoonstelling in de Keukenhof en een Javaans achttien-gangen diner.¹⁷⁸ In een uitgebreid artikel over de bezienswaardigheden in Europa werd een klein stukje gewijd aan Nederland. Nederland zou de toerist veel attracties te bieden hebben, maar noemde er slechts twee bij naam: Amsterdam en Madurodam.¹⁷⁹ Dat van alle bezienswaardigheden juist Madurodam een plek kreeg in dit artikel, laat zien dat het miniatuurpark een plek op de Amerikaanse toeristische markt had veroverd.

Het beeld dat van Nederland werd geschetst, rustte op twee verschillende facetten: het historische en het moderne. Bouma liet de stadsontwikkeling van Madurodam beginnen in het jaar duizend, liet de ontwikkeling doorlopen tot het jaar van opening en hield daarbij ook al rekening met toekomstige

¹⁷⁴ Mrs. Kramer, 'Mrs. Kramer recounts Tour she made through Holland', *European Stars and Stripes*, 10 maart 1957, 13.

¹⁷⁵ John B. Crane, 'Dutch love of miniatures told by visitor there', *Findlay Republican Courier*, 26 augustus 1957, 20.

¹⁷⁶ Ann Crossman, 'Caravan report from Denmark and Holland', *San Mateo Times*, 26 oktober 1956, 12.

¹⁷⁷ 'Tulip tours', *European Stars and Stripes*, 25 april 1956, 14.

¹⁷⁸ Hainzl Travel, *European Stars and Stripes*, 11 april 1956, 13.

¹⁷⁹ Dave Allred, 'In Europe, each tourist sees something different', *Corpus Christi Caller Times*, 14 juli 1957, 26.

projecten. In zijn lezing komen de didactische en culturele elementen sterk naar voren. Deze elementen werden in de informatiestroom naar buiten ook benadrukt. Door het onderstrepen van de didactische en culturele waarde van het park, plaatste Bouma het park aan de museale kant van het spectrum. De positionering werd echter aangepast aan de doelgroep. De informatie waarmee schoolhoofden overtuigd moesten worden een schooluitje naar Madurodam te plannen, speelde in op het educatieve element en benadrukte de historische kant van het park. Van der Starp wist bedrijven te overtuigen aan het project deel te nemen, die zo mede bepaalden hoe het beeld van het moderne Nederland er uit zou komen te zien. Madurodam benadrukte in de informatie richting de buitenlandse bezoeker juist de attractieve waarde van het park. De brochures wezen nu op het authentieke en typisch Nederlandse karakter van het park. Hiermee speelde men in op het reeds aanwezige beeld van Nederland onder het buitenlandse publiek. Madurodam had de status van oorlogsmonument ook kunnen uitbuiten ten opzichte van het buitenlands publiek. De Amerikaanse artikelen uit de beginjaren van het park, besteedden juist veel aandacht aan de status van oorlogsmonument. Voor het Amerikaanse publiek bleek de status van oorlogsmonument een belangrijk onderdeel van het park. Commercieel gezien had Madurodam op dit element kunnen inspelen, maar de informatie ontbrak in de brochures gericht op het Engelstalige publiek.

Dat Madurodam in hetzelfde rijtje werd genoemd als de Keukenhof versterkt het idee van attractiepark. De conclusie dat Madurodam zich succesvol wist te profileren als leerzaam, stedenbouwkundig verantwoord en tegelijk ook als zeer aangenaam en gemakkelijk park, wordt versterkt door de positieve bewoordingen in de diverse artikelen. Door in te spelen op de historische herinnering als cultuurgoed, wist het park zowel binnen- als buitenlands publiek te bewegen een bezoek aan Madurodam te brengen.

Conclusie

In hoeverre werd het beeld dat van Nederland werd geschetst in het miniatuurpark Madurodam tussen 1952 en 1959, bepaald door het culturele element?

De doelstellingen van de verschillende actoren zijn in deze scriptie in twee groepen ingedeeld: commercieel en cultureel. De wens van initiatiefneemster Van der Starp om zoveel mogelijk inkomsten te genereren voor het studentensanatorium, viel binnen de commerciële categorie. De wens van burgemeester Schokking om het toerisme in Den Haag te bevorderen viel daar ook onder. Ook de bedrijven die investeerden in het miniatuurpark, hadden een direct commercieel belang. Zij maakten op deze manier immers deel uit van het beeld van Nederland en verwierven daardoor naamsbekendheid. De culturele doelstelling werd het meest zichtbaar bij de overwegingen van de bouwmeester. Bouma benadrukte steeds de mate waarin het project bouwkundig verantwoord zou zijn en liet esthetiek een voorname rol spelen. De esthetische dimensie zoals Rösen beschreef, is in de gedachten van Bouma terug te vinden. De replica's moesten omwille van hun symbolische functie een beeld van de werkelijkheid oproepen. De kwalitatief hoogwaardige uitvoering zou daar zorg voor dragen. Het realistische gehalte van de gebouwen, de keuze voor de schaal en de dynamische elementen oogstten veel bewondering onder het publiek. Madurodam werd in enkele artikelen dan ook beschreven als kunstuiting.

Ook het historische en stedenbouwkundige element contrasteerde niet met het commerciële. Een typisch Nederlandse stad bestond volgens Bouma uit een historisch en een modern gedeelte en daar hoorden de bedrijven in thuis. Wat Bouma beoogde, was juist de stadsontwikkeling vanaf het jaar duizend tot het heden inzichtelijk maken voor een groot publiek. Een hoog cultureel niveau zou er in zijn visie zorg voor dragen, dat er een groot en volwassen publiek werd aangetrokken. Daarin bleek Bouma gelijk te hebben. Doordat de buitenlandse toeristen belangstelling hadden voor het cultuurgoed, versterkten de commerciële en de culturele doelstelling elkaar op dit vlak. De Amerikaanse stroom toeristen die eind negentiende eeuw op gang kwam, bracht een beeld van Nederland mee terug naar Amerika. De Amerikaanse toeristen van de twintigste eeuw waren op zoek naar een bevestiging van dit beeld. Door de orgeldraaier, de klederdracht, de boeren op klompen, de molens, de grachtjes en de tulpen institutionaliseerde het beeld van Nederland. In de Amerikaanse kranten verschenen na de opening verschillende artikelen die het historische gedeelte van het park benadrukten. De Engelstalige brochures waarmee Madurodam het bezoek informeerde, kenden ook deze invalshoek.

Het opvoedende element uit de culturele doelstelling van Bouma was herkenbaar aanwezig in Madurodam. Van der Starp onderstreepte meermaals hoe leerzaam het park was voor zowel volwassenen als kinderen. Toen bleek dat blinden voor het eerst een compleet gebouw konden zien door het te betasten, zag ze het educatieve gehalte van het park zijn hoogtepunt bereiken. Het element van herdenken vraagt een aparte plaats binnen de geschiedenis van Madurodam. De ouders

van George Maduro zochten een tastbare herinnering en vonden deze in het miniatuurpark. Ze beoogden een monument waarbij veel bezoekers stil zouden staan bij het overlijden van hun zoon en de dappere strijd die hij voor Nederland had geleverd. Daarmee kreeg Madurodam een symbolische functie als oorlogsmonument. Ook hier droeg het commerciële doel bij aan de motieven van de familie Maduro. Veel bezoekers voor het park betekende immers ook veel belangstelling voor hun George. Daar waar de commerciële doelstellingen leidend waren voor de oprichting, speelden bij de invulling de elementen uit de culturele doelstelling een doorslaggevende rol. Bij de opening was er dan ook een cultureel verantwoord park te bewonderen, met een hoge attractieve waarde.

De bezoekersaantallen maakten al snel duidelijk, dat er van een succesvol project sprake was. De historische sensatie zoals omschreven door Dorsman, Jonker en Ribbens, was een belangrijke voorwaarde voor het succes van Madurodam. De bezoeker beleefde in het park een persoonlijke nostalgische ervaring doordat hij historische iconen herkende. De herinnering aan een historische stad in Nederland, zorgde dat de volwassen bezoeker zich in dit beeld kon herkennen. Er werd met succes een beroep gedaan op de historische herinnering als cultuurgoed. Het ontbreken van de authenticiteit van de gebouwen vormde daarbij geen bezwaar, maar werd vervangen door de eigen nostalgische herinnering. De replica's zorgden daarmee voor een gedachtereis, zoals souvenirs die functie voor toeristen vervullen. De gedetailleerde en hoogwaardige afwerking droeg daaraan bij. Naast de symbolische waarde, dienden de historische gebouwen ook een psychologisch doel. Ze zorgden voor een vertrouwd gevoel in de onzekere periode na de Tweede Wereldoorlog. De pijnlijke herinnering aan de oorlog werd daarbij niet uit de weg gegaan, maar kreeg juist een bijzondere plek door de herinnering aan George Maduro in het park te verwerken. De moderniteit en de verwijzingen naar de wederopbouw door bijvoorbeeld de tekst op het Vredespaleis of de naoorlogse flatgebouwen, straalden een grote mate van vertrouwen in de toekomst uit.

Binnen het park werd ook het collectief historisch besef aangesproken. De zichtbare sociale verhoudingen en culturele verbanden droegen daaraan bij. In Madurodam bevond zich een volksbuurt naar voorbeeld van de Amsterdamse Jordaan, maar er waren ook de panden zoals die aan de Amsterdamse Heerengracht te vinden zijn. Kerken die de verschillende religieuze groepen in Nederland vertegenwoordigden stonden er opgesteld. De sociale basis was ook in de ontstaansgeschiedenis terug te vinden, waarbij een adellijke graaf het stadje van stadsrechten voorzag. De historische achtergrond van de stad die zijn welvaart te danken had aan de Gouden Eeuw vormde de basis voor het Madurodam van 1952 met zijn moderne haven, vliegveld en bedrijven. De strijd tegen het water ontbrak niet en werd duidelijk door dijken en later ook de Zuiderzeewerken een plek in het park te geven. Madurodam gaf de bezoeker zo een beeld van een collectieve Nederlandse identiteit. Daarmee kreeg Madurodam een verantwoordelijke taak en Van der Starp zag dat ook zo. Madurodam moest een ideaalbeeld schetsen van de Nederlandse samenleving, waarin saamhorigheid en verbroedering de hoofdrol speelden: Het land van de

glimlach, waar alles goed was. Een begraafplaats, crematorium of gevangenis was er dan ook niet te vinden. De nationale cohesie werd ook versterkt door de aanstelling van prinses Beatrix in het ambt van Burgemeester, terwijl zij eigenlijk geen publieke functies zou vervullen tijdens haar schooltijd. Hier sloot Madurodam aan bij de traditie van musealisering zoals die door tentoonstellingen als Oud Holland of het Openluchtmuseum in gang was gezet.

Ook in een periode van wederopbouw had de overheid het behoud van het Nederlands cultureel erfgoed op de politieke agenda staan. Madurodam werd echter niet binnen deze context gezien. De kritische kanttekeningen die de adviseurs Mouton, Bakker Schut en Dudok plaatsten bij de bouw van het park, zijn daarvoor typerend. Na de opening bleek er wel politieke belangstelling voor het park te bestaan, maar deze richtte zich op de status van oorlogsmonument. Het ministerie van oorlog bracht deze status in 1954 in de herinnering, door de George-Madurokazerne te schenken aan Madurodam. Het park profileerde zich in de beginjaren sterk met de status van oorlogsmonument ten opzichte van het Nederlandse publiek. De advertenties en brochures die bedoeld waren voor het Nederlandse publiek, besteedden hier in ruime mate aandacht aan. Voor het Amerikaanse publiek had deze status ook een bepaalde aantrekkingskracht, terwijl Madurodam zich daar in het reclamemateriaal niet op richtte. Het oorlogsmonument speelde voor Madurodam een commerciële rol, doordat het de aantrekkingskracht op zowel het binnen- als buitenlandse publiek wist te vergroten.

Door de ontstaansgeschiedenis van een typische Nederlandse stad in beeld te brengen, leverde Madurodam de bezoeker historische kennis over de natie op. Hierdoor droeg het park ook bij aan de narratieve structuur van de geschiedenis. Madurodam werd een middel voor kennisverwerving over de geschiedenis van de Nederlandse stadsontwikkeling. De historische stad werd overzichtelijk en daardoor, in plaats van een statisch en abstract begrip uit de geschiedenisboeken, een dynamisch en concreet geheel. In de kranten las men dan ook uitspraken als: Do Holland in one hour!

Het commerciële element speelde bij de inrichting en profilering van Madurodam een zichtbaar leidende rol, terwijl het culturele daaraan ondergeschikt leek. Toch is dit laatste in de onderliggende factoren prominent aanwezig. Het stedenbouwkundige en esthetische element zijn bewust ingezet. Of er bewust ingespeeld is op de relatie tussen het toerisme en de belangstelling voor het culturele erfgoed, is niet expliciet zichtbaar in de bronnen. Evenmin wordt er diepgaand verklaard waarom de replica's eventueel succesvol zouden zijn. Deze uitleg beperkt zich tot een opmerking over een droomwereld die het kinderlijke in de mens zou voeden. In retrospectief komen de verschillende elementen echter samen en wordt de relatie daartussen zichtbaar. Het succes van het park was te danken was aan het samenspel van de verschillende elementen, die elkaar op alle punten hebben versterkt en aangevuld.

Literatuurlijst

- Baedeker, Karl, *Belgium and Holland: Guidebook for travellers* (Koblenz 1869).
- Bank, Jan, *Opkomst en ondergang van de NVB* (Deventer 1978).
- Beller, Manfred, 'Perception, Image, Imagology' in: Manfred Beller en Joep Leerssen ed., *Imagology, The cultural construction and literary representation of national characters* (Amsterdam en New York 2007), 3-15.
- Bloembergen, Marieke, 'Amsterdam: het Van Heutszmonument' in: Wim van der Doel, *Plaatsen van de herinnering, Nederland in de twintigste eeuw* (Amsterdam 2005), 73-78.
- Boom, Bart, van der, 'Den Haag: de Waalsdorpervlakte' in: Wim van der Doel, *Plaatsen van de herinnering, Nederland in de twintigste eeuw* (Amsterdam 2005), 123-133.
- Boom, Bart van der, 'Westerbork' in: Wim van der Doel, *Plaatsen van de herinnering, Nederland in de twintigste eeuw* (Amsterdam 2005), 149-159.
- Bosma, Jan en Jan Kolen ed., *Geschiedenis en ontwerp: Handboek voor de omgang met cultureel erfgoed* (Nijmegen, 2010).
- Brouwer, Jan, 'Conflict between modern and indigenous concepts in the small enterprise workplace. A proposal', *Social anthropology* 8 (2) (2000), 181-201.
- Buzard, James, 'A continent of pictures, Reflections on the 'Europe' of nineteenth-century tourists' in: *Modern Language Association*, vol. 108, nr. 1, (januari 1993).
- Cauter, Lieven, de, *Archeologie van de kick. Over moderne ervaringshonger* (Nijmegen 2009).
- Couwenberg, S.W., e.d., *Nationale identiteit, van Nederlands probleem tot Nederlandse uitdaging* (Budel 2001).
- Denslagen, Wim, 'Het harmonisch stadsbeeld, lessen van vroeger' in: Rob van der Laarsse ed., *Bezeten van vroeger, erfgoed, identiteit en musealisering* (Amsterdam 2000), 163-175.
- Doel, Wim, van der, 'Rotterdam: Zadkines De verwoeste stad' in: Wim van der Doel, *Plaatsen van de herinnering, Nederland in de twintigste eeuw* (Amsterdam 2005), 99-109.
- Dorsman, Leen, Ed Jonker en Kees Ribbens, *Het zoet en het zuur, geschiedenis in Nederland* (Amsterdam 2000).
- Extra, Guus, en Arie de Ruijter, *De multiculturele samenleving als uitdaging* (Amsterdam 2002).
- Frijhoff, Willem, *Heiligen, idolen, iconen* (Nijmegen 1998).
- Gerard, Alexander, *Essay on Taste* (Londen 1759).
- Grever, Maria, 'De natiestaat als pedagogische onderneming' in: Maria Grever en Kees Ribbens, *Nationale identiteit en meervoudig verleden*, (Amsterdam 2007), 35-59.

- Grever, Maria, 'Veranderde coördinaten van de geschiedenis' in: Maria Grever en Kees Ribbens, *Nationale identiteit en meervoudig verleden*, (Amsterdam 2007), 61-86.
- Grijzenhout, Frans, e.d., *Erfgoed, de geschiedenis van een begrip* (Amsterdam 2007).
- Harms, Lucas en Anja Steenbekkers, 'Meer dan molens' in: *Hollandse taferelen* (z.p. 2004).
- Jong, Ad de, *De dirigenten van de herinnering* (Nijmegen 2001).
- Kaiser, Wolfram, 'Vive la France! Vive la Republique? The Cultural Construction of French Identity at the World Exhibitions in Paris 1855-1900', *National Identities* (1999), 227-244.
- Kaufmann, Eric en Oliver Zimmer, 'In search of the authentic nation: landscape and national identity in Canada and Switzerland' in: *Nations and nationalism* (1998), 483-510.
- Krabbe, Coert, Peter, 'Monumenten, architectonische overblijfselen' in: Frans Grijzenhout ed., *Erfgoed, de geschiedenis van een begrip* (Amsterdam 2007), 151-174.
- Krul, Wessel, 'Tegen het erfgoed: over vooruitgang en vandalisme' in: Frans Grijzenhout ed., *Erfgoed, de geschiedenis van een begrip* (Amsterdam 2007), 265-303.
- Laarse, Rob, e.d., *Bezeten van vroeger. Erfgoed, identiteit en musealisering* (Amsterdam 2005).
- Leerssen, Joep, *Nationaal denken in Europa* (Amsterdam 1999).
- Leeuw, G. van der, *Balans van Nederland* (Amsterdam 1945).
- Mackie, Diane, M, en Eliot R. Smith, *Social Psychology*, (Kendaville 2000).
- Lofgren, Orvar, *On holiday* (Berkeley, Los Angeles en Londen 1999).
- Oostindie, Gert, *Postkoloniaal Nederland* (Amsterdam 2010).
- Rüsen, Jörn, 'Was ist Geschichtskultur? Überlegungen zu einer neuen Art, über Geschichte nachzudenken', in: K. Füsman, H. Th. Grütter en J. Rüsen (red.), *Historische Faszination. Geschichtskultur Heute* (Keulen, Weimar en Wenen 1994), 3-27.
- Sleegers, Fleur, *In debat over Nederland, Veranderingen in het discours over de multiculturele samenleving en de nationale identiteit* (Amsterdam 2007).
- Storm, Eric, 'Regionalism in history, 1890-1945: The cultural approach', *European History Quarterly* (2003) 251-265.
- Wieringen, A. M. L. van, e.a., *De stand van educatief Nederland* (onderwijsraad 2005).
- Yilmaz, Hasan en Zohre Bulut, 'Miniature parks and the sample of Miniaturk', *Journal of Applied Sciences* 6 (1) (2006), 62-65.

Lijst van archivalia

Gemeente Archief Den Haag

Stukken betreffende het verlenen van medewerking aan het oprichten van de miniatuurstad Madurodam, bij raadsbesluit van 21 mei 1951 (0828-01)

Inv. nr. 11336

Stukken betreffende het verlenen van subsidie aan de stichting tot bijstand van het Nederlands Studenten Sanatorium, bij raadsbesluit van 20 juni 1955 (0282-01)

Inv. nr. 7138

Vereniging voor Vreemdelingen Verkeer (0663-01)

Inv. nr. 179

Vereniging voor Vreemdelingen Verkeer (0663-01)

Inv. nr. 180

Circulaire aan hoofden en personeel van scholen in Nederland (0795-01)

Inv. nr. 600

Verslag van de bespreking tussen de stichting Het Nederlands Studentensanatorium, het bestuur van het initiatiefcomité miniatuurstad en S. J. Bouma over de mogelijkheden tot oprichting van een miniatuurstad. (0795-01) Inv. nr. 157

Notitie met de tekst van de lezing van S. J. Bouma, architect van de gemeentelijke universiteit van Amsterdam over de geschiedenis en de bouw van Madurodam. (0795-01)

Inv. nr. 162

Akte van aanbesteding aan de heer S. J. Bouma (0795-01)

Inv. nr. 266

Notitie van S.J. Bouma over bezoek aan Beaconsfield (0795-01)

Inv. nr. 267

Notitie van S. J. Bouma over de acquisitie van de modellen (0795-01)

Inv. nr. 273

Concept overeenkomst met de architect S.J. Bouma van de opdracht tot bouw van het miniatuurpark Madurodam (0795-01)

Inv. nr. 275

Correspondentie over de bouw tussen S.J. Bouma en de stichting tot bijstand van het Nederlands studenten Sanatorium (0795-01)

Inv. nr. 276

Stukken met betrekking tot het Waaggebouw te Alkmaar (0795-01)

Inv. nr. 306

Stukken met betrekking tot Kasteel Voordensteyn (0795-01)

Inv. nr. 308

Stukkenn met betrekking tot Moorschepoort te Leiden (0795-01)

Inv. nr. 314

'In Holland komt een stad' in: *Panorama*, 20 april 1951 (0795-01)

Inv. nr. 709

Foto's en proefmodellen (0795-01)

Inv. nr. 803

Brief van S.J. Bouma aan B. Boon- van der Starp waarin hij zijn ideeën over de op te richten miniatuurstad uiteenzet en de voorwaarden geeft waaronder hij zijn medewerking wil verlenen (0795-01)

Inv. nr. 997

Notitie van S.J. Bouma over de monumentale waarde van de boerderij en het platteland (0795-01)

Inv. nr. 999

Stukken met betrekking tot Van Mourik, architect van woonhuizen in opdracht van S.J. Bouma (0795-01)

Inv. nr. 1002

Stukken betreffende het toezicht door S.J. Bouma op de bouw van het diorama-gebouw over Curaçao en de spoorwegtunnel door F. van Keulen in opdracht van Jan Wils (0795-01)

Inv. nr. 1008

Geschil met Jan Wils over zijn plannen om een miniatuurstad te bouwen op het dak van het warenhuis L'innovation te Brussel (0795-01)

Inv. nr. 1010

Correspondentie met de familie Maduro te Curaçao, nadien te Santiago in Chili, over de schenking van F. 50.000 als startkapitaal voor het miniatuurpark (0795-01)

Inv. nr. 156

Brieven van Jossy en Rebecca Maduro naar aanleiding van hun bezoek aan Europa om afscheid van hun zoon te nemen (0795-01)

Inv. nr. 984

Stukken betreffende een herdenkingsbijeenkomst (0795-01)

Inv. nr. 704

Toespraak van B. Boon- van der Starp over de voorgenomen bouw van Madurodam (0795-01)

Inv. 160

Ansicht van Rebecca Maduro aan Bep Boon- van der Starp naar aanleiding van de opening van Madurodam (0795-01)

Inv. nr. 707

'Madurodam, Het land van de glimlach' in: *Oost en West*, p21-22 (0795-01)

Inv. nr. 744

Artikel betreffende de bouw van Madurodam in: *Katholieke Illustratie* (0795-01)

Inv. nr. 747

'Madurodam en het Nederlands Studenten Sanatorium' in: *Binding*, Orgaan van de Stichting het Nederlands Studenten Sanatorium 1-6 (1956) 3-4 (0795-01)

Inv. nr. 755

Madurodam, voorwoord B. Boon- van der Starp (0795-01)

757

Archief voor beeld en geluid Hilversum

Breugel, Ruud van en Wolter Braamhorst, *Close Up, Madurodam: Monument met een glimlach*, (AVRO 05-05-2002).

Nationaal Archief Den Haag

Inventaris van het archief van de Rijksdienst voor het Nationale Plan, 1941-1965 van het Ministerie van Volkshuisvesting, Ruimtelijke Ordening en taakvoorgangers, inv. nr. 2.17.04

Digitaal Archief Staten-Generaal

Handelingen Staten-Generaal 1953-1954, 37^{ste} vergadering 15 december 1953, avondvergadering deel I

Kamerstuk Tweede Kamer 1950-1951, kamerstuknummer 2197 ondernummer 1

Newspaper Archive

Corpus Christi Caller Times, 14 juli 1957.
Cumberland Evening Times, September 26 1952.
European Stars and Stripes, 11 april 1956.
European Stars and Stripes, 25 april 1956.
European Stars and Stripes, 14 april 1957.
European Stars and Stripes, 10 maart 1957.
Findlay Republican Courier, 26 augustus 1957.
Holland Evening Sentinel, 13 mei 1953.
Humboldt Standard, 15 november 1952.
Newark Advocate, 30 september 1952.
San Mateo Times, 26 oktober 1956.
Terre haute Tribune Star, 22 juli 1956.

Koninklijke Bibliotheek Digitaal Archief Historische Kranten

Amigoe di Curaçao, 3 september 1951.
Amigoe Di Curaçao, 13 maart 1952.
Amigoe di Curaçao, 14 oktober 1952.
Leeuwardercourant, 19 oktober 1951.
Leeuwarder Courant, 29 juli 1953.
Leeuwarder Courant, 12 augustus 1953.
Friese Koerier, 14 juni 1954.
Het Nieuws Algemeen Dagblad, 23 juni 1952.
Het Nieuws Algemeen Dagblad, 20 oktober 1953
Nieuwsblad van het Noorden, 3 juli 1952.
Nieuwsblad voor Sumatra, 10 juli 1952.
De Tijd, 2 juli 1952.
De Tijd, 22 januari 1953.
De Tijd, 20 juli 1954.
De Tijd-Maasbode, 4 april 1959.
Het Vrije Volk, 15 juni 1952.
Het Vrije Volk, 3 april 1954.
Het Vrije Volk, 3 april 1958.

Niet gedrukte bronnen

Websites:

http://www.openbeelden.nl/media/127701/Stichting_Nederlandse_Studenten_Sanatorium_te_Laren_dank_West_Indische_schenkers

<http://www.openbeelden.nl/media/30876>

http://www.eindhovenfotos.nl/Els_boon.htm

<http://www.zuiderzeemuseum.nl/nl/44/ontdek/historie/>

<http://www.zuiderzeemuseum.nl/nl/234/bezoek/museum/>

<http://www.bekonscot.co.uk/history/full/>

http://www.openbeelden.nl/media/20791/ik_ben_enorm_trots_op_George_Maduro

http://www.oorlogsbronnen.nl/zoekresultaat?n_o_m=pager&query=madurodam&pageSize=16&view=caption&nrhitspage=16&nrhitslijstpage=40&list=0&page=1&view=record

http://www.dbnl.org/tekst/_gid001184401_01/_gid001184401_01_0085.php

Http://www.4en5mei.nl/herinneren/oorlogsmonumenten/monumenten_zoeken

<http://www.historici.nl/Onderzoek/Projecten/BWN/lemmata/bwn6/schokkingfma>

http://www.haagsebeeldbank.nl/beeldbank/indeling/detail/form/advanced?q_searchfield=dr+ir+F.+Bakker+Schut

<http://www.historici.nl/Onderzoek/Projecten/BWN/lemmata/bwn6/dudok>