
Levend

Erfgoed

02 2009

41

Jaargang 6
nummer 2 2009
www.volkscultuur.nl

Vakblad voor public folklore & public history

Themanummer
Public History

Levend

Erfgoed

02 2009

2

3
4

9

15

22

28

35

Themanummer Publieksgerichte geschiedenis

Paul Knevel

Public History
The European Reception of an American Idea?

Rob Kroes

Batavia Stad
Public History en handelsgeest

Hendrik Henrichs

Historisch denken of het verleden beleven
Public History en musea

Iris Steen

Van losse draden naar een weefsel
Samenwerking rond vlaserfgoed in Zuidwest Vlaanderen

Ilona Steijven

Een dissonante herinnering
Diogenes en de toekomst van het oorlogserfgoed

Albert van der Zeijden

Twitter en flickr voor erfgoedinstellingen
Verslag van een studiedag over nieuwe media

Inhoud

3

Levend

Erfgoed

02 2009

E nkele maanden geleden sprak Dolly Verhoeven
aan de Radbouduniversiteit in Nijmegen haar
oratie uit: Met open vensters. Nijmeegse geschiede­

nis tussen wetenschap en publiek. Haar leeropdracht,
zoals ze die zelf samenvatte, betreft ‘‘het breed toegan­
kelijk maken van historische kennis over Nijmegen’’, ze
is daarmee de eerste hoogleraar publieksgerichte ge­
schiedenis in Nederland.

Levend Erfgoed grijpt het aantreden van Dolly Ver­
hoeven aan om uit te pakken met een themanummer
over publieksgerichte geschiedenis. Wat zijn de ach­
tergronden? Wat is het belang ervan voor de erfgoed­
sector? De publieksgerichte geschiedenis werd mid­
den jaren zeventig min of meer uitgevonden in de
Verenigde Staten, aan de universiteit van Californië,
in Santa Barbara. Inmiddels is de deeldiscipline in al­
le opzichten geprofessionaliseerd met zelfs een eigen
vaktijdschrift, getiteld The Public historian. Steeds
meer historici zijn in deze sector werkzaam.

In het openingsartikel van deze aflevering van Levend
Erfgoed plaatst de Amsterdamse historicus Paul
Knevel enkele relativerende kanttekeningen bij het
standaardverhaal dat de public history in Amerika
ontstond. Naar zijn mening hadden de verschillende
Europese landen al een eigen traditie van publieksge­
richte geschiedenis, waarbij hij Loe de Jong, met zijn
roemruchte televisiereeks uit 1966-1968 over de oor­
log, Nederlands eerste public historian noemt. In haar
oratie zegt Verhoeven terecht dat publieksgeschiede­
nis vele gezichten heeft, en dat om de deeldiscipline
nader te concretiseren je goed moet kijken naar de
vragen Wie, Wat, Hoe. Wat wil je er mee bereiken, op
welke manier en voor welke doelgroep? Een stapje
verder is dat zij ook vraagt naar welke achterliggende
belangen daarbij een rol spelen. Bezig zijn met ge­
schiedenis is nooit waardevrij of neutraal. Het dient
altijd een concreet maatschappelijk of politiek doel.
Het is goed om ook daar bij stil te staan in een tijd­
schrift als Levend Erfgoed.

In Nederland ontwikkelde de public history zich toch
vooral buiten de muren van de universiteit. Daarbij
hoef je alleen maar de naam te noemen van Nederlands
bekendste historicus Geert Mak, de journalist die
nooit een opleiding geschiedenis heeft gevolgd. Het is
eigenlijk pas zeer recent dat de public history is ont­
dekt door de universiteiten, met als achtergrond, net
als in de jaren zeventig in de Verenigde Staten, het

creëren van alternatieve beroepsperspectieven voor
historici. Deze beweging is vooral geïnstitutionali­
seerd in wat tegenwoordig erfgoedstudies genoemd
wordt. Al eerder hadden de amateur-historici de uni­
versiteit ontdekt. In veel provincies ijverden lokaal­
historische verenigingen van amateur-historici voor
de instelling van bijzonder-hoogleraarschappen loka­
le en regionale geschiedenis. Aan de meeste Neder­
landse universiteiten hebben ze inmiddels een plek
verworven, vaak gesponsord door die historische ver­
enigingen zelf en verder door externe sponsors.

Wat nieuw is van de laatste jaren is dat deze hooglera­
ren, samen met de erfgoeddocenten, inmiddels ook
steeds vaker worden ingeschakeld bij omvangrijke pu­
blieksgerichte projecten. In Tilburg was de hoogle­
raar Cultuur in Brabant Arnoud-Jan Bijsterveld be­
trokken bij het omvangrijke publieksproject Suiker­
bonen, een project dat behalve een onderzoekscom­
ponent ook een stevige cultuurtoeristische poot had.
In deze aflevering van Levend Erfgoed wordt een ver­
gelijkbaar project behandeld uit Vlaanderen waarbij
publieksgeschiedenis wordt gebruikt voor de ontwik­
keling en op de kaart zetten van een streek. Het gaat
om een streek waar vroeger de vlasindustrie een be­
langrijke bedrijfstak was. Daarbij is er ook een plaats
voor de commercie, de snel groeiende belevingsindus­
trie, die in deze aflevering met name in het artikel van
Rob Kroes centraal staat.

Wat kan in dit alles de bijdrage van de wetenschap
zijn en van een vakblad als Levend Erfgoed? Hendrik
Henrichs houdt in zijn artikel een pleidooi voor het
denken over en met geschiedenis. Erfgoed is meer dan
beleving alleen en vergt ook kritische reflectie op bo­
vengenoemde maatschappelijke (politieke en econo­
mische) processen. Daarbij is ook ruimte voor reflec­
tie op het problematische, zo je wilt foute verleden,
dat veel mensen misschien het liefst zouden willen
vergeten. Het is het onderwerp van het artikel van
master student Ilona Steijven. Haar stuk gaat over da­
dererfgoed uit de Tweede Wereldoorlog en wat daar­
mee te doen.
Tenslotte komt ook de publieksgerichte geschiedenis
in meer praktische zin aan bod, namelijk in een ver­
slag van een studiedag over nieuwe media voor erf­
goedinstellingen, die daarmee een nieuw publiek ho­
pen te bereiken.

Albert van der Zeijden, hoofdredacteur

Themanummer

Publieksgerichte geschiedenis

Levend

Erfgoed

02 2009

4

Paul Knevel
Coördinator Master Publieksgeschiedenis

Universiteit van Amsterdam

T wenty-five years ago, G. Wesley Johnson, Jr. pub-
lished his ‘An American Impression of Public
History in Europe’.1 In this article he described

his study visits between 1981 and 1983 to Europe,
searching for promising initiatives in the field of ‘public
and applied history’. Once characterised as ‘a kind of
travelling missionary, preaching the public history gos-
pel’, Wesley Johnson arrived just in time in Europe, or
so it seems. ‘If you had been here three years ago, we’d
thrown you out. But today we desperately need to lis-
ten’, a participant at a seminar at the University of
London told him in 1981. And indeed, this time stu-
dents and scholars eagerly listened to him and dis-
cussed the merits of a more open academic history-
practice. Wesley Johnson even met some enthusiastic
pioneers – mostly historians working in the field of eco-
nomic, urban or social history – who were inspired by
the American experiences and were introducing new,
public history elements in their teaching and training
programs. It was all in the very beginnings and very ex-
citing. Or as Wesley Johnson put it more dramatically
in his article: ‘During the past several years, I have been
privileged to attend conferences, seminars, and lectures
in Europe which bear witness to the birth of modern
public history on the old continent’.
Most of these innovations, he noticed, took place at
new, postwar universities, where a more risk-taking and
innovative attitude seemed to prevail than at older,
more venerable institutions. No wonder then, that in
September 1982 one of these young universities, the
Erasmus University of Rotterdam, the Netherlands,
hosted an exciting conference: ‘the Social Science
Research Council Anglo-Dutch Seminar on Applied

History’. For four days, historians from the Netherlands,
United Kingdom, France, Belgium and America gath-
ered in ‘Le Corbusier-inspired slab structures’, that re-
minded Wesley Johnson of ‘the Sunbelt universities,
such as Arizona State and the University of California
campuses at Riverside and Santa Barbara, where public
history first took root in the United States’. In this sym-
bolic environment, participants addressed and dis-
cussed topics concerning two related questions: ‘Can re-
search and scholarship in economic and social history
be properly directed toward nonacademic ends such as
public policy formulation and private company man-
agement?’ and ‘should undergraduate and postgraduate
training in economic and social history be geared to-
ward producing individuals directly qualified for ca-
reers outside academe?’
For American public historians there was, of course,
nothing new here. Questions like these lay at the heart
of their discipline and were ever since the middle of the
1970s fiercely contested and discussed, in seminars,
conferences, magazines, and learned journals. In their
eyes, in other words, it all seemed to be very ‘made in the
USA’. Small wonder then, that Wesley Johnson de-
scribed the Rotterdam gathering in the Newsletter of the
National Council on Public History as ‘the first European
conference on Public History’. Duly, he summarized the
presentations given, only to conclude that ‘the general
impression was that European scholars were unaware
that public and applied history have developed so
quickly in the United States’. But at least, public history
was launched professionally for all of Europe. It had
made her ‘maiden voyage’ to Europe.2
But had it? In this paper I would like to argue that this

Public
History
In onderstaande bijdrage, de bewerking van een lezing voor een Amerikaans publiek, zet de

Amsterdamse historicus Paul Knevel vraagtekens bij de opvatting dat public history een

pure, Amerikaanse vinding is. Europa heeft een eigen traditie van publieksgerichte

geschiedenis, die in de verschillende Europese landen een eigen inkleuring kreeg.

 The European Reception

of an American Idea?

Levend

Erfgoed

02 2009

5

highly optimistic ‘American impression of Public His
tory in Europe’ was too one-sided and narrow, and thus
missed some of the characteristics of Europe’s own ver-
sion of ‘public history’, then and now. There was and is,
in other words, more at stake than just a European re-
ception of an American idea.

A narrow definition
It is, of course, not my aim to belittle the achievements
of the American public history movement of the 1970s
and early 1980s. Compared to the success-story of the
new, American public historians, the situation of public
history in Europe in the early 1980s was at its best em-
bryonic: there were no professional organizations, no
stimulating journals, and no founding fathers or gurus.
Of course, every European country had its archivists,
librarians, history museum curators, documentary
makers, and editors and publishers, but they were not
educated as public historians or recognized as such. It is
only very recently that, due to the fast growing heritage
industry, new, more vocational-oriented MA-programs
like heritage studies, museology and public history are
introduced at the Dutch (art) history departments. But
even these new programs have not resulted in a clearly
distinguished community of interest, or in more struc-
tural contacts between professionals working in the
broad field of public history and academic historians. A
journal like The Public Historian or, for that matter, an
electronic virtual community, that provides ‘a forum
whereby public historians can exchange ideas, opportu-
nities, methods of interpretation, and professional eth-
ics’ (to quote the editor’s preface of the first issue of The
Public Historian), is still missing in Europe. The history

of the American public history movement, thus, re-
mains for every Dutch public historian an interesting
example and its achievements and products a natural
source for inspiration, ideas and challenges.
But there is another side too. In their assessment of the
early European initiatives in the field of public history,
the first generation American public historians were
hindered by their own ‘narrow’ definition. In their am-
bition to achieve recognition as a new, promising aca-
demic branch, the founding fathers of the American
public history underlined their ‘otherness’, their distinc-
tion with the old-fashioned academic historian of the
‘ivory tower’, only interested in history for history’s sake.
As a consequence, the first generally accepted definition
of public history, coined in 1978 by Robert Kelley, was
drafted more in vocational than in intellectual terms:

‘In its simplest meaning, Public History refers to the
employment of historians and the historical method
outside the academia: in government, private corpora-
tions, the media, historical societies and museums, even
in private practice. Public historians are at work when-
ever, in their professional capacity, they are part of the
public process’.
Such a definition was, of course, more than appropriate
for the first, formative phase of the public history move-
ment, and the job-crisis for academic historians in the
1970s, but at the same time, it was also a bit dim and
limited. Or as, David Glassberg, wrote in 1996: ‘We
think of public history as a collection of career paths,
not a coherent subject of study’.3 Both of these elements
would have consequences for the ways American public
historians initially perceived the historical culture
around them and were received by others.

In their assessment
of early European

initiatives in the
field of public

history, the
Americans were

hindered by their
own narrow

definition.

In de Angelsaksische wereld is public history een
florerende bedrijfstak met gespecialiseerde tijdschriften
en praktische handleidingen.

Levend

Erfgoed

02 2009

6

Let’s start with the last. To many ‘outsiders’, the strong
vocational emphasis did ring some alarm bells. In his
critical analysis of public history, Peter Novick, for in-
stance, stressed the far-reaching intellectual conse-
quences of the whole enterprise. Most forms of public
history, so he argued in That Noble Dream (1988), were
not public at all. It was ‘private history’, ‘historical work
in the service of government agencies, businesses, or
other organizations with very particularist agendas’.
And as such, public history challenged the traditional
notions of historical detachment and objectivity, de-
spite all the efforts to draft codes of ethics and teach
students ‘the ethical complexities of being a “house his-
torian” who nonetheless is going to call the shots as the
evidence dictates’.4

A skeptical reaction
Whatever one thinks of Novick’s critique (and there is
room for debate here), many postwar academic histori-
ans in Western-Europe were indeed for this reason hes-
itant in accepting the service-oriented consequence of
public history. It was only recently that they had dis-
tanced themselves from the nationalistic, moral, elitists
and epic-style history of their predecessors and em-
braced the merits and challenges of the ‘new history’, the
French ‘Annales’-school or the German ‘Historische
Sozialwissenschaft’. The new, scientific postwar historian
would no longer be the producer of ‘useable pasts’. In
1969, in a series of lectures in City College, New York,
the English historian J.H. Plumb had even announced
‘the death of the past’ in modern, post-industrial socie-
ty.5 In the modern world, so Plumb argued, the past no
longer explained the origins and purpose of life, no

longer sanctified institutions of government, no longer
gave validity to class structure, and no longer invested
the nation’s life with a sense of destiny. The past, in oth-
er words, no longer dictated what a man should do or
believe. ‘The old past is dying’, he concluded his series of
lectures, ‘and so it should’. Freed from the past, histori-
ans could concentrate on where they were best at, stud-
ying and trying to understand ‘what had happened,
purely in its own terms and not in the service of religion
or national destiny, or morality, or the sanctity of insti-
tutions’. At about the same time in France, François
Furet was just doing that, by beginning to declare the
most venerable, national ‘public past’, the sacrosanct
French Revolution, dead: ‘the French revolution was
over’. At last, it was time to rethink this icon of French

history as any other object of historical study: his in-
triguing and influential Penser la Révolution fançaise
would be the result.
So instead of coming at the right time, as Wesley John
son was thinking, public history in the guise of applied
history generated a skeptical reaction among most
European academic historians. Something of the gener-
ally felt common-sense fear for letting the old ‘useable
past’ in again (Plumb spoke of a hope ‘that the past will
not rise phoenix-like from its own ashes’) was even dis-
cernible at the Rotterdam conference of 1982. In the re-
port of the Newsletter of the National Council on Public
History, the Amsterdam historian Hans Blom was,
somewhat puzzling, introduced as ‘possibly one of the
earliest public historians in Holland’. Presumably, he re-
ceived this label for his membership of a blue ribbon
commission to investigate the dubious judicial treat-

Oorlogshistoricus
Loe de Jong,

Nederlands eerste
public historian?

Levend

Erfgoed

02 2009

7

ment of the alleged war criminal Pieter Nicolaas
Menten, the so-called ‘Menten Affair’, according to the
Newsletter ‘a complex Watergate-type of scandal that
shook Holland a few years ago’. In his paper Blom duly
dealt with the problems and challenges of research in
commission and stressed the merits of the historical
method. At the end of his paper, however, he stressed
the praise the report received from his academic col-
leagues as ‘a useful contribution to the scholarly histori-
ography of the postwar period’.6
And this was what really mattered. Blom was (at that
time of his career) not a ‘public historian’ at all; he was
just an historical expert, who had been approached by
the government authorities, and consequently had done
the job, as best as he could. This common-sense reac-
tion probably illustrated the general mood amongst ac-
ademic historians better than the hopes for a great fu-
ture for public history in Europe that Wesley Johnson
expressed.

Applied history
Due to the socio-economic orientation of the organiz-
ers and the service- and job-related perspective of the
first generation American public historians, the first
European conference on public history had been
strongly focused on the practical utility of history.
‘Public history’ was almost exclusively defined as ‘ap-
plied history’. That generated some interesting and still
relevant debates about what it means to be a profession-
al, which curriculum is best for an academic history
program, and what kind of ethical problems surround
practicing history in commission. At the same time, it
did not convince skeptical European academic histori-
ans, who had just re-won their intellectual independ-
ence by embracing genuine history. And it skipped
maybe the most intriguing theme of it all: What is so
public about public history?
In his contribution to the special issue of The Public
Historian devoted to the Rotterdam conference, Avner
Offer contributed to this question by distinguishing be-
tween two forms of ‘applied history’: history written on
commission, and work that is designed to influence
opinion and policy. ‘Both are forms of applied history’,
Offer wrote, ‘but only the latter is truly public’. Con
sequently he challenged historians to be more active in-
volved with society and politics: ‘History must find and
address the issues that are vital to society. It must strain
to touch the nerve. It must open to the world around
(…) The more thoroughly historical data and historical
reasoning are absorbed into social and political life, the
more secure the material base of historical studies, and
the greater the historians’ confidence in their task and
role in society’.7

These startling observations, however, did not form the
core of the debates in Rotterdam. With hindsight, that

is a pity: they could have been the starting point of an
interesting debate on and a wider view of the practice of
European history. As Offer demonstrated with the ex-
amples of the German and British ‘socialists of the
chair’, European public history had a history of its own.
Ever since the activities of the Italian humanist histori-
ans of the fifteenth century, Western historiography
had had a public function. Humanists like Bruni and
Guiccardini were in fact the first ‘modern’ European
public historians, using history to show their fellow
burghers important civic duties and the merits of the
city-state they were living in. ‘Historians are all in some
sense public historians or they are intellectually dead’,
Ian Tyrell once stated, and he is right. Behind the mod-
ern cliché of the academic armchair historian in his ivo-
ry tower, so often used by the first generation public
historians to demonstrate their own ‘publicness’ and ra-
tionale, a far more complex and fascinating history of
the activities of historians in public is hidden. That his-
tory would have revealed that European public history
was livelier and more varied than the first ‘American im-
pressions’ suggested.

Vergangenheitsbewältigung
Take for instance the work of the Dutch historian Loe
de Jong? ‘Doctor’ Loe de Jong (and not Hans Blom) was
undoubtedly Holland’s first modern public historian.
As director of the State Institute for War Docu
mentation (Rijksinstituut voor Oorlogsdocumentatie),
author of the voluminous The Kingdom of the Nether­
lands during the Second World War (fourteen volumes
published between 1969 and 1991) and public intellec-
tual, using newspaper and the broadcasting media to
transmit his opinions, he processed for almost half a
century Dutch collective memory of the Second World
War. Even before the publication of the first volume of
his masterpiece, De Jong mesmerized a large public
with a documentary series in 21 parts, The Occupation,
broadcast between 1960 and 1965 on the, still very
young, Dutch television. Sitting behind a large desk, De
Jong told his audience a dramatic story about suffering
and struggle, honesty and treason, humanity and bar-
barity, good and evil. It was a kind of national monu-

Public history in the
sense of applied
history generated a
skeptical reaction
among most European
academic historians.

Levend

Erfgoed

02 2009

8

ment that De Jong erected with his documentary series
and books. And it was only in the 1980s that his inter-
pretation of the Dutch war experiences was definitively
contested as too nationalistic, moralizing and didactic.
Among his most influential critics was Hans Blom,
who advocated in his inaugural speech (1983) a more
analytical and social scientific approach of the German
occupation during Second World War. It made him
overnight a famous, ‘public’ man in the Netherlands.
At about the same time the German ‘Vergangenheits­
bewältigung’ reached a new, crucial phase, after the
broadcasting on German television in 1979 of the
American made series ‘Holocaust’. The miniseries,
which dramatically depicted the everyday life of the
victims and perpetrators of the ‘Final Solution’, had a
huge impact on the public awareness for the crimes of
the Nazi-period. Shocked by this unexpected reaction,
leading representatives of the German historical pro-
fession conceded that historians ‘may have paid too lit-
tle attention to the problem of the “Final Solution” and
the task of distributing their insights to the wider pub-
lic’. Better aware of their public role, German historians
in the 1980s and 1990s tried hard to reach a larger pub-
lic. But it proved to be an uneasy task, judging the emo-
tions around the ‘Historians’ Debate’ about the histori-
cal singularity of the Holocaust and the reception of
Daniel Goldhagen’s bestseller Willing Executioners,
which once again demonstrated that academic experts
and a large group of lay readers held very different
views about the meaning of the Nazi past.

People’s history
In Great Britain, the war seemed to play a less impor-
tant role in defining the public role of the historian.
Here instead, the ‘History Workshop’ movement of the
late 1960s had a formative role in defining the character
of public history, or ‘people’s history’ as the participants
of the movement preferred to call it. At these History
Workshops amateurs, professionals, intellectuals,
workers, and ‘vast numbers of the young in jeans’ dis-
cussed relevant historical topics, ‘flanked by sleeping-
bags and improvised crèches’. Notwithstanding critical
reactions from the academic establishment, the leading
members of the History Workshop developed some
highly influential ideas about ‘sharing authority’, and
gave new impetus to the practice of local history, com-
munity studies and oral history.
 All these activities reveal that historians are part of a
broader, varying ‘historical culture’, resulting from the
interaction between historiography, ‘popular’ history,
commemorations, heritage, memory, and politics. And
at about the same time that some American historians
were trying to bring the gospel of public history to
Europe, a new generation of European scholars was, in-
fluenced by the cultural turn in history, developing

methods to study and deconstruct these historical cul-
tures. As a consequence, the late 1970s and 1980s wit-
nessed the introduction (or in some cases the reintro-
duction) of such influential concepts as ‘invention of
tradition’, ‘collective memory’, ‘imagined communities’,
‘öffentliche Geschichtskultur’, and ‘lieux de mémoire’,
‘theatres of memory’ or ‘Erinnerungsorte’. In contrast to
the first generation American public historians, the
European historians who used those concepts were far
more interested in what is put before the public and by
whom, than by which methods this should be done. I
would like to call these scholars the first generation of
modern European public historians.

Broader and more vital
Western European public history in the 1970s and
1980s, then, was broader and more vital than the
American impression of the so-called first European
conference on public history in Rotterdam suggested.
In fact, most European ‘public historians’ had more in
common with the interests and research topics of the
American New Left historians than with the job-relat-
ed interpretation of the founding fathers of the
American public history movement of the 1970s.8
In the 1990s the perspectives of all these historians
– European and American – would merge together and
American public history would be redefined as ‘history
for the public, about the public, and by the public’. But
by then the European practitioners of public history
were, just like their American colleagues, confronted
with new challenges, resulting from the ongoing com-
mercialization of the heritage industry, and new ques-
tions posed concerning national identities and the pres-
entation of the national past. n

Noten
1	 G. Wesley Johnson, Jr., ‘An American Impression of Public

History in Europe’, in: The Public Historian 6, 4 (1984) 87-97.
2	 G. Wesley Johnson, ‘Public History in Europe: Maiden

Voyage’, in: Newsletter of the National Council on Public History
II, 4 (Summer/Fall 1982) 1-2.

3	 Robert Kelley, ‘Public History: It’s Origins, Nature, and
Prospects’, in: The Public Historian 1,1 (1978) 16; David
Glassberg, ‘Public History and the Study of Memory’, in:
The Public Historian 18,2 (1996) 7.

4	 Peter Novick, That Noble Dream. The “Objectivity Question”
and the American Historical Profession (Cambridge 1988) 510-
521.

5	 J.H. Plumb, The Death of the Past (Londen 1969).
6	 J.C.H. Blom, ‘Historical Research as an Answer to Critical

Political Questions: The Example of the Menten Case’, in:
The Public Historian 6,4 (1984) 27-48.

7	 Avner Offner, ‘Using the Past in Britain: Retrospect and
Prospect’, in: The Public Historian 6,4 (1984) 17-36.

8	 See Susan Porter Benson, Stephen Brier, Roy Rosenzweig,
eds., Presenting the Past. Essays on History and the Public
(Philadelphia 1986).

9	 Simone Rauthe, Public History in den USA und der
Bundesrepublik Deutschland (Freiburg 2001) 114.

Levend

Erfgoed

02 2009

9

D e onconventionele vrijheden die de Amerikaanse
verbeelding zich toestaat bij het vormgeven van
de wereld om zich heen, zijn Europese waarne-

mers al heel vaak opgevallen. Die wereld laat een bonte
mengeling van fantasiebeelden zien en lijkt Europeanen
daarom onrealistisch, of zelfs een vervalsing. Met zijn
voortdurende herschikking van attributen, betekenis-
sen en gedachten-associaties doet Amerika zich aan
Europeanen voor als één groot vertoon van onechtheid,
als betrof het schijngestalten van de maan. Soms laten
Europeanen zich verrukt meeslepen door de onbelem-
merde vermenigvuldiging van schijnbeelden in Ameri

ka, maar meestal veroordelen zij het land op deze gron-
den. De Amerikaanse werkelijkheid gaat, zo leest men
in Europese beschouwingen, als in een potemkindorp
schuil achter de requisieten van de schijn. In een einde-
loze reeks replica’s wordt ‘Amerika’ een consumptiearti-
kel; het belooft ‘excitement’, in feite niet meer dan een
vergankelijke vervulling van dromen van vrijheid en
ontsnapping. Vrolijk laten bezoekers zich door de
Disney-nabootsing van de oude goudzoekersplaatsjes
slingeren, vastgesnoerd in wat een op hol geslagen mijn-
treintje moet voorstellen. De ware geschiedenis van el-
lende en welslagen, van arbeidsconflicten en raciale bot-

Batavia Stad
Amerika is niet alleen de bakermat van de public history. Het is ook het land waar

vormen van public history een machtig bondgenootschap aangingen met de commer­

cie met als gevolg wat je zou kunnen noemen ‘de Disneyficatie van reizen en toeris­

me’. Amerikanist Rob Kroes kijkt er naar met een gevoel van ambivalentie.

Rob Kroes
Professor Emeritus,

Universiteit van Amsterdam

Public History en handelsgeest

Batavia Stad oogt als
een ommuurde stad met
toegangspoorten.

Levend

Erfgoed

02 2009

10

singen aan de echte negentiende-eeuwse mining frontier,
is uit het beeld weggesneden. Het is allemaal vermaakt
tot ‘good clean fun’, bij de toegangsprijs inbegrepen. De
geschiedenis is consumptieartikel geworden.

In dit opzicht heeft het commerciële denken een krach-
tige impuls gegeven aan een mentaliteit die ook meer in
het algemeen de Amerikaanse cultuur karakteriseert.1
De ambivalentie die deze oproept bij veel Europeanen
(en bij veel Amerikaanse critici van hun eigen cultuur)
is begrijpelijk. Enerzijds heeft de uithollende en modu-
lariserende benadering van culturele vormen iets ver-
kwikkends en bevrijdends. Amerikanen voelen zich
minder gebonden aan gevestigde culturele vormen, voe-
len er geen slaafse bewondering voor en vinden het
makkelijk om de dingen op een andere manier te zien.
Die frisse benadering heeft anderzijds wel een prijs; een
prijs die veel critici van de Amerikaanse cultuur te hoog
vinden. Uiteindelijk is dit echter altijd een kwestie van
individuele afweging en affiniteit. Men zal altijd de ba-

lans moeten opmaken, bepalen wat het zwaarst weegt.
Sommigen zullen de Amerikaanse manier prefereren,
en wat Amerikanen al modulariserend en hercombine-
rend aan culturele innovatie hebben voortgebracht.
Anderen zullen echter vooral verlies voelen, speciaal
daar waar Amerika, met de commercie in het achter-
hoofd, een bloedeloos duplicaat van zichzelf heeft ge-
maakt waar de realiteit uit is verdwenen.

Holland, Michigan
Laat me hiervan een voorbeeld geven. Ongeveer twintig
jaar geleden kwam het er eindelijk van dat ik Holland,
Michigan bezocht – een pelgrimsreis die iedere Neder
landse amerikanist moet ondernemen. Ik kende de ge-

schiedenis van de stichting van dit stadje, de moeizame
eerste tijd, de rampen en het uiteindelijk succes als een
deel van het Amerikaanse etno-culturele mozaïek. Ik
wilde het nu eens met eigen ogen zien. Ik bereikte het
centrum, een aardige en typisch Amerikaanse Main
Street. Tot mijn verbazing kon ik mijn auto makkelijk
kwijt. De zaken leken niet erg goed te gaan. Er waren
een kunstgalerie, een koffieshop en nog zo wat margi-
nale ondernemingen. Veel panden stonden leeg of wa-
ren dichtgespijkerd. De winkelstand van Main Street
was aan het wegkwijnen. Waar was iedereen? Ik liep er
een tijdje rond, maar er was maar weinig meer dat mij er
vast kon houden. Ik verliet de stad via een andere route
dan ik op de heenweg had genomen, en plotseling
doemde het op: de replica die het werkelijke Holland,
Michigan had verdrongen. Een grote shopping mall ver-
scheen, met een volle parkeerplaats, de kooplustigen
krioelend in de open ruimte tussen de gebouwen. Er
was een windmolen, in een hoek van het complex ston-
den kleine bakstenen huisjes langs een petieterig gracht-
je, en er was een ophaalbrug. Langs de paden de mall,
met groene muren en rode daken. Alles was uitgevoerd
in plastic. De kleuren klopten niet: niet het echte groen
van de houten huizen in Zaandam of Waterland, geen
echt grachtengroen, niet het echte rood van de pannen-
daken. De serveersters in het pannenkoekenhuis droe-
gen fantasie-klederdracht. Het vertoon van Nederlandse
etniciteit was tot een vertoning geworden, een onecht
maaksel van Nederlandsheid, een herschikking van in-
ternationaal gangbare, stereotype Nederlandse ken-
trekken die nooit van werkelijke betekenis geweest wa-
ren voor de immigranten en hun nakomelingen tijdens
hun nieuwe leven in Amerika.

Holland, Michigan had er om louter commerciële rede-
nen voor gekozen de banden met de eigen geschiedenis
door te snijden. Het had zichzelf gereproduceerd in een
valse herschikking van vaag-Nederlandse ingrediënten.
Het was een spektakel van schijnetniciteit, een stuk
koopwaar, een product van de commerciële verbeelding.
Achter deze façade lag de echte Main Street, op sterven
na dood. Wat historisch was gegroeid, was afgeworpen
als een cocon. Een platvloers beeld – een ‘image’, zouden
Amerikanen zeggen – was ervoor in de plaats gekomen.

Commercie en public history
Dit is twintig jaar geleden. Wat me toen als typisch
Amerikaans opviel, als illustratie van de mate waarin
Amerikanen de commercie laten knoeien met public his­
tory, is nu ook in Nederland waar te nemen. Nu zijn
ook hier gebouwen neergezet die eer aan het verleden
lijken te bewijzen maar alleen de commercie dienen. De
historische nostalgie die hun aankleding moet wekken
beoogt hier hetzelfde als het akoestisch behang in win-
kelcentra, luchthavens, liften of tandartswachtkamers.

Amerikanen voelen
zich minder gebonden

aan gevestigde
culturele vormen,

voelen er geen slaafse
bewondering voor en
vinden het makkelijk
om de dingen op een

andere manier te zien.

Levend

Erfgoed

02 2009

11

De vormen en voorwerpen uit het verleden zijn niet be-
doeld om het publiek iets bij te brengen, maar om het
tot kopen aan te zetten.
Wat me twintig jaar geleden in zijn Amerikaanse set-
ting trof als typisch Amerikaans, moet nu, in de
Nederlandse situatie, worden beschouwd als voorbeeld
van culturele transmissie, zo niet Amerikanisering.

Het geval dat ik hier naar voren zal brengen, Batavia
Stad, biedt een mengeling van elementen die elk op zich
als drager van Amerikanisering al onderwerp van uit-
voerige studie zijn geweest. Het betreft culturele prak-
tijken die eerst tot bloei kwamen in de Verenigde Staten
alvorens ze elders werden toegepast. Om te beginnen
de supermarkt, later de shopping mall en het factory out­
let center: ontwikkeld als typisch Amerikaanse ant-
woorden op de vraag hoe een maximale omzet en winst
te behalen in een samenleving die steeds meer uitgaat
van de individuele mobiliteit mogelijk gemaakt door de
auto. Hoewel dergelijke technieken van verkoop en af-

zet hun oorsprong hebben in de laat negentiende-eeuw-
se Europese warenhuizen, hebben de Amerikanen er in
de twintigste eeuw zo sterk hun eigen stempel op ge-
drukt dat het eindresultaat typisch Amerikaans mag
heten. De terugkeer ervan naar Europa geldt dan ook
als Amerikanisering en is veelvuldig bestudeerd.2

Een tweede element van Amerikanisering kunnen we
herkennen in de thematische toonzetting van een ge-
bouwencomplex: de themed environment zoals Ameri
kanen het noemen. Er bestaan tal van voorbeelden, va-
riërend van woonwijken zoals Coral Gables in Florida
of de nostalgische retro-architectuur van het New
Urbanism, tot shopping malls en andere commerciële
complexen. Het zuiverst zien we dit uiteraard in thema-
parken. Hier krijgt een fantasiewereld gebaseerd op
sprookjes en volkscultuur gestalte in een zorgvuldig
ontworpen omgeving, bedoeld om mensen geld te laten
spenderen onder het motto van vermaak. Men zou dit
de Disneyficatie van de vrije tijd kunnen noemen. Ook
op dit gebied heeft Amerika het voortouw genomen en
is Europa een gretige navolger. Toeristen die Parijs be-
zoeken hebben tegenwoordig een trip naar Disneyland,
Parijs hoog op hun verlanglijst staan. Bedachte omge-
vingen winnen het van de vele authentiek-historische
locaties die Europa de toerist te bieden heeft. We zou-
den dit, ironisch, de Disneyficatie van reizen en toeris-
me kunnen noemen.

Verweven
De twee elementen zijn in het geval van Batavia Stad
verweven geraakt. Maar, zoals altijd bij het cultureel
leentjebuur spelen bij Amerika, er heeft een aanpas-
singsproces plaatsgevonden. Zo is het thema dat de
vormgeving van Batavia Stad bepaalt ontleend aan de
Nederlandse en niet de Amerikaanse geschiedenis. Dat
thema is de Hollandse scheepsbouw, zeevaart en kolo-
niale expansie van de Gouden Eeuw. De locatie van
Bataviastad kan, gezien deze thematische opzet, verba-
zing wekken. Als het gaat om aansluiting op de belang-
stelling van het publiek voor dit onderwerp uit de nati-
onale geschiedenis, is niet gekozen voor een van de voor
de hand liggende ‘historical sites’ – of ‘lieux de mémoi-
re’: niet voor Amsterdam, in de zeventiende eeuw het

Reconstructie in het bezoekerscentrum om te voelen
hoe het écht was om aan boord van een 17e eeuws
schip te zijn.

Het vertoon van
Nederlandse etniciteit
was tot een vertoning
geworden, een onecht
maaksel van
Nederlandsheid.

Levend

Erfgoed

02 2009

12

brandpunt van de scheepvaart en internationale handel,
noch voor een van de havenstadjes aan de vroegere
Zuiderzee die ooit een rol van betekenis speelden in de
Verenigde Oost-Indische Compagnie.

In plaats daarvan ligt Batavia Stad bij Lelystad in de
Flevopolder, de laatste van de drie IJsselmeerpolders.
De eerste bewoners van Lelystad betrokken in 1967
hun huizen. De aanleg en opzet van de stad waren ge-
heel van te voren gepland, maar de groei bleef ondanks
de woningnood van destijds achter bij de verwachtin-
gen. Potentiële huurders of kopers lieten zich afschrik-
ken door de nogal geïsoleerde ligging van Lelystad. Dat
het tegelijkertijd centraal lag, namelijk aan het water
van het IJsselmeer, bleef onderbelicht. Lelystad ligt
vlakbij de dijk maar keerde als het ware de rug naar het
water toe; het maakte in zijn promotie en zelfbeeld geen
gebruik van de nabijheid van de vroegere Zuiderzee.
Ook zo gezien lijkt Lelystad niet de aangewezen kandi-
daat voor een project dat aansluiting zoekt bij maritie-
me nostalgie.

Dit veranderde door de visie van één man. Het stadsbe-
stuur verlegde zijn koers toen het in de jaren 1980 ken-
nismaakte met scheepsbouwmeester Willem Vos, een
man bezeten door de droom een replica te bouwen van
het VOC-schip de Batavia. Het schip was in 1629 op

zijn eerste reis naar Indië vergaan, bij de westkust van
Australië. Het verhaal van de overlevenden van de
schipbreuk, vol gruwelijke episoden van muiterij en een
kortstondig schrikbewind dat door troepen uit Batavia
werd beëindigd, is een waar epos, het Nederlandse
equivalent van de muiterij op de Bounty, maar anders
dan die Engelse geschiedenis nooit deel geworden van
de Nederlandse historische verhalenschat. In 1972
werd het wrak bij de Houtman Abrolhos Archipel ont-
dekt. De opgraving door het Western Australian Mu
seum wekte internationaal belangstelling. Filmmaker
Paul Verhoeven overwoog een film van het verhaal te
maken. Willem Vos probeerde de gemeente Amster
dam mee te krijgen in zijn plannen een replica van het
schip te bouwen.

Amsterdam was niet geïnteresseerd, maar in Lelystad
vond Vos wel gehoor. Het stadsbestuur zag in zijn plan-
nen een aantrekkelijke mogelijkheid om een aantal za-
ken te combineren. Het ambachtelijk bouwen van een
historisch correcte replica van de Batavia op een ge-
schikte locatie in Lelystad, betekende drie vliegen in een
klap: bevordering van het toerisme, culturele ontwikke-
ling, en een technische beroepsopleiding voor plaatse-
lijke werkloze jongeren. Vos kreeg het groene licht. Ge
durende de jaren tachtig werd de scheepswerf gebouwd,
en in 1995 was de Batavia klaar.

Hollands glorie met
de Nederlandse én

de Europese vlag in
top: ‘a usuable past’

voor onze eigen
samenleving?

Levend

Erfgoed

02 2009

13

Na de feestelijke doop werden plannen gesmeed om de
werf gaande te houden en met dezelfde methoden een
andere, nog moeilijker replica te bouwen: De Zeven
Provinciën, het vlaggeschip van admiraal Michiel de
Ruyter. Op de Bataviawerf werken wetenschappers en
ambachtslieden nu aan de 7 Provinciën (zoals het schip
in de zeventiende eeuw genoemd werd) opnieuw nauw
samen. De Bataviawerf is een particuliere stichting en
krijgt geen overheidssubsidie. De werf functioneert als
openluchtmuseum; betalende bezoekers kunnen zien
hoe traditionele ambachten als houtbewerken en optui-
gen in hun werk gaan, ze kunnen de 7 Provinciën in aan-
bouw zien en ze kunnen individueel of met een gids de
Batavia bezoeken die bij de werf voor anker ligt. In een
klein bezoekerscentrum annex museum draait een film
over de geschiedenis van de Batavia en de bouw van de
replica. Een toelichtende tekst brengt de werf in ver-
band met het idee van Public History, in bewoordingen
gericht op een ruimer publiek: “Er zijn verschillende
manieren om met het verleden om te gaan. (…) Door
het verleden te reconstrueren, kun je er deelgenoot aan
worden. De vraag hoe het nu écht voelde om aan boord
van een zeventiende-eeuws schip te staan, kan dan mis-
schien worden beantwoord.” Verder is er in een aan-
grenzende ruimte een expositie over admiraal De Ruy
ter, opgezet naar aanleiding van het officiële De Ruyter
jaar in 2007. De werf heeft in dat kader ook onderwijs-

modules voor basisscholen en middelbare scholen ont-
wikkeld over De Ruyter en de Nederlandse maritieme
geschiedenis, met een bezoek aan de werf als excursie.
Er zijn in de loop der jaren meer programma’s ontwik-
keld om de Bataviawerf bij het geschiedenisonderwijs
in beeld te krijgen. Dergelijke actieve promotie is zeker
geen luxe, gezien de voordurende daling van het aantal
bezoekers, van 310.000 in het midden van de jaren ne-
gentig tot slechts 55.000 in 2007 (het laatste jaar waar-
over ik cijfers beschikbaar heb). Om die lijn om te bui-
gen en meer publiek te trekken is besloten tot een bre-
der aanbod. Twee nieuwe musea zijn vlakbij geopend,
beide met een meer historisch-directe relatie tot de lo-
catie aan de IJsselmeerdijk. Een ervan – het Scheeps
archeologisch Depot van de Rijksdienst voor het Cul
tureel Erfgoed (RCE) – is ten dele gewijd aan het mari-
tieme verleden van de polder: het conserveert, bestu-
deert en exposeert de vele scheepswrakken die in de bo-
dem van de polder gevonden worden (naast vele andere

wrakken die scheepsarcheologisch onderzoek in Neder
land heeft gevonden). In het andere, het Nieuw Land
museum, wordt het epische verhaal verteld van het
temmen van de Zuiderzee, de inpoldering en de komst
van de nieuwe steden en dorpen. Samen noemen de
drie zich de Bataviastad Musea.

Sfeermaker van een commercieel project
Met deze naam, Bataviastad, komen we bij het tweede
element van mijn verhaal, bij Public History als louter
sfeermaker van een commercieel project. In de tweede
helft van de jaren negentig namelijk, met de werf op
stoom en de Batavia veilig afgemeerd, trok de locatie de
aandacht van een begerige projectontwikkelaar, Stable
International. Nadat problemen met de bestemmings-
plannen opgelost waren, huurde die een architectenbu-
reau in met een goede reputatie op het gebied van stads-
planning, VHP Stedenbouwkundigen, architecten en
landschapsarchitecten B.V., dat een thematische aan-
kleding moest bedenken voor wat het eerste Neder
landse Factory Outlet Center zou worden. De inspiratie
had, zoals bij iedere ‘thema omgeving’, van overal kun-
nen komen. In ons geval liet het architectenbureau zich
inspireren door het project op de Bataviawerf en koos
voor de naam Batavia Stad. Hun project put uit een re-
servoir aan verzonnen historische plaatsen en stijlen.
Batavia Stad werd een ommuurde stad met geschuts-
poorten aan alle kanten en drie toegangspoorten. De ar-
chitectuur moet doen denken aan de welbekende toe-
ristentrekkers Volendam en Marken, en Willemstad op
Curaçao. Welwillend meldt een Nederlandse architec-
tuurgids dat de Batavia naar West-Indië was gezeild om
zijn kostbare lading op te halen.3 Dit klopt natuurlijk
niet. De echte Batavia heeft maar één reis gemaakt, niet
naar West- maar naar Oost-Indië. Voor de commerci-
ële ratio doen authenticiteit of historische waarheid er
niet toe; het is allemaal een pot nat.
Elk afzonderlijk gebouw is verhuurd aan fabrikanten
die er hun overtollige merkartikelen aan de man bren-
gen. Boven een van de toegangspoorten staat trots dat
Batavia Stad is “gebouwd op grote merken”. Het winkel-
paradijs staat nu als een wig tussen de drie historische
musea aan de dijk. Het is ironisch dat deze drie inmid-
dels de kunst van de commerciële indringer hebben af-
gekeken en op hun beurt proberen op zijn succes mee te
liften, door zich Bataviastad Museums (als meervouds-
vorm op zich al een voorbeeld van amerikanisering!) te
noemen. Als je nu bij het plannen van een tripje het
woord Batavia Stad googlet, dient ook hun alternatief
zich aan.

Toen het zijn medewerking aan Stable International
verleende, verwachtte het bestuur van Lelystad dat het
mes aan twee kanten zou snijden; dat zowel werf, mu-
sea als de plaatselijke economie zouden profiteren van

Het geheel moet de
uitstraling krijgen
van een resort.

Levend

Erfgoed

02 2009

14

de komst van Batavia Stad. Een aanzienlijk deel van de
twee miljoen mensen die jaarlijks naar Bataviastad gaan
voor de koopjes, zou toch te bewegen moeten zijn om
iets van de geschiedenis en cultuur die de drie musea
bieden mee te pikken. Een teken van die synergie is het
ontwerp van een van de poorten van Bataviastad, die de
achtersteven van een schip moet voorstellen en die op
de Bataviawerf gemaakt is. Het is echter moeilijk om
nog meer van zulke voorbeelden te vinden. Er blijkt
nergens uit de gegevens over bezoekersaantallen dat de
winkelende massa’s de tijd nemen om de zeer nabij ge-
legen musea te bezoeken.

Maar er is hoop! De ongelijksoortige elementen van
Batavia Stad, de historische musea met hun culturele
missie zowel als het winkeldeel dat de historische naam
en sfeer gekaapt heeft en slechts uit is op winst, gaan
deel uitmaken van nog weer een nieuw ontwikkelings-
project dat ook het omringende gebied betreft. Het ge-
heel moet de uitstraling krijgen van een resort, moet
voorzien in een woonwijk en een jachthaven en een ver-
bindingscorridor vormen tussen de al bestaande kern
van Lelystad en het water van het IJsselmeer. De dijk
krijgt de allure van een boulevard waarlangs het prettig

flaneren is en die het makkelijker maakt om winkelen
en intellectuele prikkels te combineren. Als de wegen
erheen klaar zijn en de infrastructurele aanpassingen
gereed, moet Batavia Stad inclusief musea een geschik-
te en geliefde bestemming voor familieuitjes zijn. Dan
kan het de centrale positie innemen die het geografisch
altijd al had; dan kan het veranderen van een doods
middelpunt in een levendig zenuwcentrum voor ver-
maak, consumptie en cultuur. n

Noten
1	 Ik heb deze geesteshouding verkend in mijn If You’ve Seen

One, You’ve Seen Them All: Europeans and American Mass
Culture (Urbana-Chicago: University of Illinois Press, 1996).

2	 Zie voor de Amerikaanse ontwikkelingen: Richard
Longstreth, The Drive-In, the Supermarket, and the
Transformation of Commercial Space in Los Angeles, 1914-1941
(Cambridge, MA: The MIT Press, 1999) and Richard
Longstreth, City Center to Regional Mall: Architecture, the
Automobile, and Retailing in Los Angeles, 1920-1950 (Cambridge,
MA: The MIT Press, 1997). Zie voor de transmissie naar
Europa: Victoria de Grazia, Irresistible Empire: America’s
Advance Through 20th-Century Europe (Cambridge, MA and
London: Belknap Press of Harvard University Press, 2005).

3	 P. Groenendijk, P. Vollaard e.a., Architectuurgids Nederland
1900-2000 (101 Uitgevers, 2006) 93.

Het ambachtelijk
bouwen van een

historisch correcte
replica betekende
drie vliegen in één
klap: bevordering
van het toerisme,
culturele ontwik­

keling en een
technische opleiding

voor werkeloze
jongeren.

Levend

Erfgoed

02 2009

15

B ij de voorbereidende discussies rond de inhoud
van het Nationaal Historisch Museum speelt,
impliciet of expliciet, het begrip public history een

belangrijke rol. Daarbij was nooit helemaal duidelijk
wat er nu precies met het begrip werd bedoeld. Ook
toen het ging over de locatie bleek een populaire voor-
stelling van het verleden een rol te spelen, toen de
Minister van Onderwijs, Cultuur en Wetenschap in het
NOS-journaal meedeelde dat hij wel iets zag in een lo-
catie aan de Rijn, omdat bezoekers daar zouden uitkij-
ken over de rivier die ooit de Batavieren waren komen
‘afzakken’.1	
Zulke discussies over de hedendaagse omgang met het
verleden staan niet op zichzelf. Onze cultuur verandert:
van woord naar beeld, van ratio naar emotie, van aan-
bod-economie naar vraag-economie, van kennis naar
beleving. De historische cultuur verandert mee. Dat wil
zeggen: onze omgang met het verleden gaat steeds meer
eigentijdse trekken vertonen. We willen het verleden
beleven, voelen, ruiken, erin worden ondergedompeld,
we willen ons identificeren met helden of in gedachten
afrekenen met bad guys op het witte doek. We willen,
kortom, meer dan kijken naar schoolplaten, het leren
van jaartallen of het lezen van boeken over geschiedenis.
Wat betekent dat voor historische musea? Zullen die in
de toekomst veranderen in experiences, historische the-
maparken waar bezoekers zich door middel van digitale
technieken kunnen onderdompelen in bepaalde stuk-

ken van het verleden zoals zij die zich voorstellen? Die
vorm van beleving zal zeker een plaats krijgen in histo-
rische musea. Het is niet de vraag of dat zal gebeuren,
maar vooral hoe dat zal gebeuren. Bij dat hoe speelt de
invulling van het begrip public history een belangrijke
rol. Afhankelijk van de invulling van dat begrip zullen
musea zich meer gaan richten op het bereiken van ‘bele-
ving’ van het verleden door hun publiek, of zullen zij
hun publiek ook trachten te stimuleren tot historisch
denken. Tussenposities zijn natuurlijk ook mogelijk.

Geschiedenis en het publiek
Historische musea kunnen we zien als contact zones, an-
ders uitgedrukt: slagvelden2 waarop verschillende defi-
nities van twee soms conflicterende termen met elkaar
strijden: public en history. Er zijn eigenlijk drie relaties
mogelijk tussen beide begrippen. Academische geschie-
denis is relatief onafhankelijk van het publiek. Hier on-
derzoeken meestal academisch gevormde historici het

Historisch
denken of
het verleden
beleven

Hendrik Henrichs
Universitair Hoofddocent

Universiteit Utrecht

Public History en musea

‘We willen het verleden beleven, voelen, ruiken, erin ondergedompeld worden’, aldus vat

Hendrik Henrichs de huidige zucht naar ‘experience’ samen. Het is een trend waar ook

historische musea niet aan kunnen ontkomen. Volgens de auteur moet er zeker iets te

beleven zijn in het museum. Maar hij houdt ook een pleidooi voor het kritisch nadenken

over geschiedenis. Beleven van verleden kan niet zonder historisch denken.

De omgang met het
verleden gaat steeds

meer eigentijdse
trekken vertonen.

Levend

Erfgoed

02 2009

16

verleden; de academische gemeenschap beoordeelt hun
resultaten. Dan is er een vorm van geschiedbeoefening
die we geschiedenis voor het publiek kunnen noemen,
geschiedenis als een politiek of onderwijskundig instru-
ment. Hier gaat het om het beïnvloeden van het pu-
bliek, in het kader van een top-down definitie van de re-
latie tussen geschiedenis en publiek.
Tenslotte is er een derde relatie mogelijk: public history
is dan de manier waarop mensen zelf hun identiteiten
definiëren in termen van hun eigen opvattingen van hun
verleden. Hier is dus sprake van een bottom-up definitie
van de relatie: het gaat om geschiedenis van het publiek.
In een bijdrage aan het debat over het Nationaal His
torisch Museum (NHM-debat), georganiseerd door
het Koninklijk Nederlands Historisch Genootschap in
juni 2009, bespreekt Paul van de Laar de emotional turn

die volgens hem de cultuur van de 21e eeuw zal ken-
merken, en de gevolgen die deze emotionalisering van
het publieke debat, gevoegd bij die van de multimediali-
sering, zal hebben voor historische musea.3 Het is een
uitdagend stuk, dat een goede toelichting is bij wat ik
bedoel met ‘geschiedenis van het publiek’.
De Nederlandse term ‘Publieksgeschiedenis’ heeft, mis-
schien door die naamvals-s, vaak de impliciete beteke-
nis van ‘geschiedenis van het publiek’. In dit korte artikel
pleit ik ervoor om juist ook de academische inbreng en
de benadering van geschiedenis voor het publiek een rol
te laten spelen. Daarom blijf ik voorlopig ook de enigs-
zins ambivalente Engelse term gebruiken. Ik zal name-
lijk betogen, dat geschiedenis alleen ‘van’ het publiek
onvoldoende is voor een verantwoord en interessant
historisch museum.

Waarheid, macht en schoonheid
De Duitse historicus Jörn Rüsen kwam in 1988 met
zijn begrip Geschichtskultur, historische cultuur, om een
kader te geven aan de verschillende manieren waarop
mensen, op school, op hun werk, in hun vrije tijd, om-

gaan met het verleden. Rüsen omschreef historische
cultuur als “het door het historisch bewustzijn (Ge­
schichtsbewußtsein) gevormde deel van de (algemene)
cultuur”.4 Rüsen kwam op dit begrip van historische
cultuur toen hij nadacht over de plaats die historische
musea innemen in de historische cultuur. Hij vroeg zich
in filosofische termen af: op welk deel van de Lebens­
praxis richten historische musea zich eigenlijk? Welke
aspecten van de dagelijkse menselijke praktijk zouden
zulke musea moeten aanspreken?
Rüsens gebruik van de algemene term Lebenspraxis en
het brede begrip historisch bewustzijn laten al zien dat
bij hem de historische cultuur meer omvat dan acade-
mische geschiedbeoefening en het geschiedenis-onder-
wijs. Door te kijken naar het algemene handelen van
mensen in de historische cultuur komt de nadruk te lig-
gen op wat mensen in zo’n cultuur “aan het verleden
doen”. De Amerikaanse historicus Dave Thelen ver-
baasde ooit veel historici (in elk geval schrijver dezes)
toen hij erop wees dat samen met je familie bladeren in
een fotoalbum (en erover praten natuurlijk) ook deel
uitmaakt van de historische cultuur5. Stamboom-
onderzoek, antieke spullen verzamelen, historische
films en tv-programma’s bekijken, computerspelletjes
spelen die in het verleden zijn gesitueerd: het hoort er
allemaal bij. Net zoals het bezoeken van gebouwen, in-
stellingen en plaatsen waar het verleden op een of an-
dere manier wordt rerepresenteerd: denk aan monu-
menten, het Archeon. Je krijgt een beeld van de omvang
van de historische cultuur als je bladert in een tv-gids
(of zapt langs de kanalen): sommige schattingen komen
wel tot 40% van het totale aanbod dat op een of andere
manier “omgaat met het verleden”.

Maar terug naar de vraag: op welke gebieden van de his-
torische cultuur zijn historische musea actief? Histo
risch bewustzijn raakt volgens Rüsen aan politieke, cog-
nitieve en esthetische elementen van de cultuur. Het
museum en zijn bezoekers hebben te maken met be-
wuste of onbewuste politieke aspecten van de cultuur,
omdat er vrijwel altijd een politieke boodschap is. Daar
naast is er natuurlijk sprake van overdracht van weten-
schappelijke kennis. Tenslotte voorzien musea in esthe-
tische behoeften: mensen willen graag iets moois zien,
iets beleven, ontroerd of geboeid raken. Dit zijn drie as-
pecten van de algemene cultuur die elkaar overlappen in
de historische cultuur: die bevat benaderingen van de
werkelijkheid die ontleend zijn aan politiek, wetenschap
en kunst, verenigd in hun gemeenschappelijke gericht-
heid op het verleden. Deze drie aspecten duidt Rüsen
aan met de termen Macht, Waarheid en Schoonheid.
Rüsen bepleit voor historische musea een evenwicht
tussen deze drie elementen. Natuurlijk moet een histo-
risch museum juiste en ware informatie verschaffen.
Daarnaast is het overduidelijk dat de interpretatie van

Historisch
bewustzijn raakt
aan politieke,
cognitieve en
esthetische
elementen van de
cultuur.

Levend

Erfgoed

02 2009

17de historische waarheid altijd politieke keuzes met zich
meebrengt. Hier bevindt zich al een eerste mogelijke
spanning, die tussen Waarheid en Macht. Maar het is
de derde kracht die de zaak pas werkelijk complex
maakt: Schoonheid. Door deze term te koppelen aan
het historisch bewustzijn dwingt Rüsen ons er naar te
kijken, hoe bezoekers omgaan met het verleden: ze wil-
len geraakt worden door het verleden, ontroerd wor-
den, mooie en/of spannende dingen zien of zich ge-
woonweg aangenaam vermaken. De definitie van esthe-
tica is breed: “datgene wat genoegen schenkt aan de zin-
tuigen”. Het griekse woord aisthèsis betekent zowel zin-
tuigelijke gewaarwording en gevoel als waarneming, be-
grip, het duidt op zowel smaak als op verstand van iets
hebben. Rüsens laatste, esthetische term is beslist niet
de minst belangrijke, hoewel wetenschappers en politici
vaak geneigd zijn het esthetische een louter instrumen-
tele functie toe te kennen. In veel traditionele histori-
sche musea kregen historische objecten (schilderijen,
beelden, voorwerpen) vaak vooral de functie van illus-
tratie bij een bepaalde visie op de geschiedenis. Dat is

natuurlijk geen garantie voor boeiende en spannende
tentoonstellingen, en daarom is het goed dat histori-
sche musea meeveranderen met de algemene histori-
sche cultuur.

Public history en Historisch denken
Het is dus terecht dat historische musea de afgelopen
jaren aandacht hebben gegeven aan de esthetische be-
hoeften van hun bezoekers, daarbij inbegrepen de be-
hoefte aan emotie, toegankelijkheid en identificatie.
Daarbij mogen we misschien ook wel meerekenen de
behoefte aan identiteitsvorming, voorzover die zich op
het emotionele niveau bevindt, de behoefte aan een ‘ei-
gen’ geschiedenis. Geschiedenis van het publiek is dus
belangrijk gebleken, maar hoe zit het met de andere
twee elementen van Rüsen, Macht en Waarheid?
De Britse historicus John Tosh vindt ‘historisch den-
ken’ het belangrijkste dat de geschiedwetenschap de
maatschappij te bieden heeft. Hij inventariseert de be-
tekenissen die schuil gaan onder het paraplu-begrip pu­
blic history. In de eerste plaats is dat al hetgeen academi-

Geschiedenis
beleven: een dagje
uit in Archeon

Levend

Erfgoed

02 2009

18

sche historici doen om hun werk onder de aandacht van
het publiek te brengen door middel van de media. Ten
tweede: al het werk dat historici doen in het kader van
musea en erfgoedinstellingen, met als doel behoud en/
of het presenteren van zichtbare en materiële (en, mo-
gen we vermoeden hoewel hij ze niet noemt, immateri-
ële) relieken uit het verleden. Ten derde noemt Tosh
historische activiteiten die worden ondernomen door
of vanuit een gemeenschap: oral history, family history en
andere, vaak identiteitsvormende projecten, waarvan er
vele werden beschreven in R. Samuel’s Theatres of
Memory. Een vierde, sterk in de V.S. gewortelde traditie
is ‘de toepassing van de vaardigheden en inzichten van
historici ten behoeve van overheidsinstellingen en pri-
vate ondernemingen.6 Al deze vormen van public his-
tory hebben hun bestaansrecht, maar een werkelijke cri­
tical public history gaat verder. Het kritisch beoefenen
van geschiedenis voor het publiek (of het optreden als
kritisch historisch adviseur bij geschiedenis van het pu-
bliek) betekent volgens Tosh: het onder de aandacht
brengen van historische inzichten die relevant zijn voor
actuele debatten, of het nu gaat over de oorlog in Irak,
immigratie, of verheidsoptreden tegen epidemieën.
Historisch denken, thinking with history, is het op be-
grijpelijke wijze presenteren aan een breder publiek van
historische analogieën die kunnen dienen om tunnel-
visie te vermijden bij actuele maatschappelijke vraag-
stukken. Als geslaagd voorbeeld noemt Tosh het optre-
den van Roy Porter die, gevraagd om een advies over
overheidsdwang bij bestrijding van de opkomende
AIDS-epidemie, in 1986 een artikel publiceerde in de
British Medical Journal onder de titel: ‘History says NO
to the Policeman’s Response to AIDS’ – op basis van
een historische studie naar het mislukken van het mis-
lukken van de Wet op Besmettelijke Ziekten uit 1860.
In 1987 besloot de Britse regering, mede dank zij het
‘historisch denken’ van grote delen van de publieke opi-
nie, de epidemie te gaan bestrijden door middel van
vrijwillige medewerking van de risicogroepen, en niet
door dwang.7

Thinking with history vereist inzicht in historische pro-
cessen. Wie historisch denkt is in staat om zichzelf te
plaatsen in de stroom van gebeurtenissen die elkaar in
de tijd opeenvolgen. Nodig is: kennis van de belangrijk-
ste ontwikkelingen op het gebied van wetenschap, in-
dustrialisatie, staatsvorming en wetgeving, in hun chro-
nologische ontwikkeling. Historici hebben de sociale
plicht om het publiek – leerlingen, studenten, kranten-
lezers, televisiekijkers, museumbezoekers, stemgerech-
tigden en politici – relevante voorbeelden voor te leggen
ter inventarisatie van mogelijke alternatieven voor poli-
tieke – of beleidskeuzes8. Op die manier is thinking with
history belangrijk voor actief burgerschap in een demo-
cratische samenleving.

Waarheid en Macht in het museum
Als Tosh gelijk heeft en historici een sociale verplich-
ting hebben om hun inzichten in het openbaar naar vo-
ren te brengen, dan volgen hieruit argumenten om te
zorgen dat in ook in historische musea alle drie de (in
de inleiding van dit artikel genoemde) aspecten van pu­
blic history aan de orde komen. We hebben gezien dat
geschiedenis van het publiek, geheel in overeenstem-
ming met de tijdgeest, zijn intrede heeft gedaan in de
wereld van de historische musea. De behoefte aan be-
trokkenheid bij een toegankelijk verleden, of de motie-
ven nu zijn esthetische ontroering, amusement of iden-
titeitsvorming, hebben betrekking op het element van
Schoonheid dat Rüsen benoemde.

Daarnaast zou er in een historisch museum plaats moe-
ten zijn voor Rüsens Waarheid, in de vorm van een in-
breng van de academische historici. Als deze academi-
sche kennis daar toegankelijk wordt gemaakt, is er tege-
lijkertijd sprake van geschiedenis voor het publiek. Net
zoals in het onderwijs, in de lessen geschiedenis maar
ook bij maatschappijleer, een keuze wordt gemaakt uit
de enorme voorraad aan historische kennis op basis van
een zekere relevantie voor het heden, zo zou in een his-
torisch museum ook het historisch debat kunnen wor-
den gevoerd op basis van relevante historische analo-
gieën. Daarnaast zou zo’n museum ook het procesmatig
karakter van historische ontwikkelingen zichtbaar
moeten maken, dat wil zeggen een chronologisch kader
bieden. Reformatie, patriotten, 1848, industriële revo-
lutie en postwar Europe zijn enkele onmisbare schakels
in het historische proces. Het toegankelijk maken van
academische kennis is een legitieme vorm van geschie-
denis voor het publiek, met het uitgesproken doel om
museumbezoekers als actieve burgers van een democra-
tie te stimuleren tot kritisch nadenken. Hiermee is
Rüsens element van Macht op een democratisch ver-
antwoorde manier het museum binnengehaald.
Als je de bedoelingen van onze Nederlandse politici
vriendelijk uitlegt, zou je het besluit om een Nationaal
Historisch Museum te gaan bouwen ook kunnen zien

Historisch denken
is het belangrijkste

dat de geschied­
wetenschap de

maatschappij te
bieden heeft.

Levend

Erfgoed

02 2009

19

als een streven om de bezoekers van dat museum histo-
risch te laten denken en zich als actief democratisch
burger te gaan gedragen. Het is daarom heel goed mo-
gelijk dat de plannen van de directie van het NHM in-
derdaad zullen leiden tot historisch denken, tot een
evenwicht tussen de elementen van Macht en Waarheid,
uiteraard – en dat is de grote uitdaging – met voldoen-
de aandacht voor de Schoonheid in haar hier besproken
aspecten.
Op het eerder genoemde NHM-debat in juni 2009
brachten gerenommeerde historici en studenten ge-
schiedenis hun visie naar voren over de verschillende
aspecten van de geschiedenis die een plaats zouden
kunnen krijgen in het nieuwe museum. Het pleidooi
van Maria Grever voor het belang van chronologie werd
ook in de slotdiscussie besproken. Een van vaststellin-
gen was dat een NHM in elk geval de bezoekers moet
helpen zich te oriënteren in de tijd, hen besef moet hel-
pen geven van lange termijn-ontwikkelingen. Als op de
een of andere manier dat houvast wordt geboden, zijn
er genoeg interessante invullingen denkbaar van de
door de directie voorgestelde vijf werelden: Ik en Wij,
Land en Water, Rijk en Arm, Oorlog en Vrede, en
Lichaam en Geest. Ook de overige lezingen van de spre-
kers van dit NHM-debat bieden interessante voorbeel-
den in overvloed.9

Conclusie
Een kritische invulling van het begrip public history en
het streven naar een evenwicht van Rüsens drie elemen-
ten van Waarheid, Macht en Schoonheid kunnen hou-
vast bieden bij de emotionele stormen die de wereld van
de (historische) musea te wachten staan. Ze kunnen
ons in ieder geval helpen bij het ontwerpen en het kri-
tisch bekijken van het tentoonstellen van het verleden.
Het is duidelijk dat het beleven van het verleden en het
historisch denken niet zonder elkaar kunnen. Dit arti-
kel had dus beter de titel kunnen dragen: Historisch
denken en het verleden beleven. Ik sluit af met een aper­
çu van de Britse museoloog Kenneth Hudson (1916-
1999). Kort voor zijn dood liet hij een toespraak voor
een congres op een videoband opnemen, omdat hij zelf
te zwak was om nog op reis te gaan. In zijn tuin gezeten
praatte hij, uit het hoofd, ongeveer 35 minuten lang te-
gen een camera. De titel van zijn toespraak is The public
quality of a museum.10 Het gaat over de toekomst van
musea, en Hudson besluit zijn verhaal met de overtui-
ging uit te spreken dat twee soorten musea zullen over-
leven: “museums with charm, and museums with chairs”.
Charm houdt natuurlijk in dat er iets te beleven moet
zijn: authenticiteit, iets spannends; Chairs staan voor de
aanleiding die er moet zijn om voor een object te gaan
zitten, erover na te denken, erover te discussieren: er
moet, zeker in het geval van een historisch museum,
historisch gedacht worden. n

Noten
1	 Hans Teitler, De opstand der Batavieren (Hilversum 1998) 13-

14.
2	 James Clifford, ‘Museums as contact zones’, in: James Clifford

ed., Routes; travel and translation in the late twentieth century
(Cambridge, MA and London, UK 1997) 188-219.

3	 Paul van de Laar, ‘Het nationaal historisch museum en de
emotional turn’, in: Bijdragen en Mededelingen betreffende de
Geschiedenis der Nederlanden 124 (2009) 431-437.

4	 Jörn Rüsen, ‘Für eine Didaktik historischer Museen’, in: Jörn
Rüsen, Wolfgang Ernst en Heinrich Theodor Grütter ed.,
Geschichte sehen. Beiträge zur Ästhetik historischer Museen
(Pfaffenweiler 1988) 9-19. Rüsens Geschichtsbewußtsein omvat
meer dan ‘historisch denken’, zie hiervoor verderop in dit arti-
kel.

5	 Roy Rosenzweig en David Thelen, The presence of the past.
Popular uses of history in American life (New York 1998).

6	 John Tosh, Why history matters (Houndsmills, Basingstoke
2008) 101-102.

7	 Tosh, 114.
8	 Tosh, 42, 142.
9	 Maria Grever, ‘ Geen identiteit zonder oriëntatie in de tijd.

Over de noodzaak van chronologie’, in: Bijdragen en
Mededelingen betreffende de Geschiedenis der Nederlanden 124
(2009) 438-451; Valentijn Byvanck en Erik Schilp, Het
Nationaal Historisch Museum stimuleert de historische verbeel­
ding (Arnhem 2008). Voor de overige lezingen zie de genoem-
de aflevering van de BMGN, en: Inez van Loon en Esther van
Velden, ‘NHM-debat’, in: HGnieuws. Nieuwsbrief van het
Koninklijk Nederlands Historisch Genootschap, no. 3 (2009) 4-6.

10	 Videoband in bezit van de auteur. Transcript op de site www.
massimonegri.com, laatst geraadpleegd 12 oktober 2009.

Hoe viert u Sinterklaas thuis?

Museum Catharijneconvent in Utrecht wil
weten hoe het Sinterklaasfeest thuis gevierd
werd en roept mensen op om hun eigen foto’s
in te sturen, met het bijbehorend verhaal.
De foto’s van Sint op bezoek, surprises,
pakjesavond, schoenzetten en zingen kunt
u inclusief verhaal insturen naar
www.sintnicolaasopbezoek.nl.

Levend

Erfgoed

02 2009

20

het Alledaagse leven
Een unieke nieuwe reeks over de gewoonten

en gebruiken van de Nederlanders!

het Alledaagse leven verschijnt in het kader van het Jaar van de Tradities 2009.

Het is een uitgave van Waanders Uitgevers en het Nederlands Centrum

voor Volkscultuur, i.s.m. het Nederlands Openluchtmuseum en het

Meertens Instituut.

Alles wat ons dagelijkse leven vorm en inhoud geeft
Waarom doen wij Nederlanders wat we doen? Gewend als we zijn aan onze

routines, regels en rituelen staan we daar nauwelijks bij stil. Toch verbaast elke

toerist zich over onze gewoonte om ’s avonds de gordijnen open te laten. Over

onze collectieve oranje uitspattingen en uitdossingen als het Nederlands elftal

een wedstrijd speelt. En over onze extraverte manier van communiceren, die

men in veel omringende landen als wel héél direct ervaart. Het Alledaagse

leven gaat over leven en sterven, trouwen en scheiden, wonen en werken,

vieren en lijden, kortom: over alles wat ons dagelijkse leven vorm en inhoud

geeft. Achter onze tradities en trends gaan patronen schuil die duidelijk maken

hoe onze samenleving in elkaar steekt. In het Alledaagse leven brengen

cultuurhistorici en andere deskundige auteurs die patronen aan het licht.

Indrukwekkende verzamelreeks
In 35 afleveringen wordt de cultuurgeschiedenis van het dagelijkse leven in

Nederland behandeld. Elk deel telt 32 pagina’s (deel 1 heeft 40 pagina’s) en

gaat over één thema. Geen saaie opsommingen of beschrijvingen, maar de zin

en onzin van tradities en trends in gedegen analyses, pakkende anekdotes en

prikkelende stellingen. Boeiende kaderteksten over een persoon, een plaats,

een object en een gebeurtenis completeren het geheel.

slechts
per deel 5,

95

t r a d i t i e s & t r e n d s i n n e d e r l a n d
het Alledaagse leven

Levend

Erfgoed

02 2009

21

Het gezegde ‘rijke stinkerds’ stamt

uit de tijd dat rijke mensen in de

kerk begraven werden. Gewone

mensen lagen op het kerkhof, soms

niet eens in een eigen graf. Wist u

dat het afleggen, aanzeggen en

begraven de taak was van de buren?

Over gebruiken rondom de dood is

een nummer van het Alledaagse

leven uitgekomen.

Rouw & Rustplaats is te bestellen
door € 8,50 (€ 5,95 plus verzend-
kosten) over te maken op giro
810806 t.n.v. het Nederlands
Centrum voor Volkscultuur te
Utrecht onder vermelding van
dood.

Levenslooprituelen
 in de reeks

Het ritueel van beschuit met

muisjes eten als een kindje

geboren is, kennen wij allemaal.

Maar weet u ook wat een Hansje

in de kelder is en waarom kandeel

in de kraamkamer hoort?

Over deze en nog veel meer

geboorterituelen is een speciaal

nummer van het Alledaagse leven

uitgekomen.

Kraamkamer & Kandeel is te
bestellen door € 8,50 (€ 5,95
plus verzendkosten) over te
maken op giro 810806 t.n.v. het
Nederlands Centrum voor
Volkscultuur te Utrecht onder
vermelding van geboorte.

Ringen wisselen is een belangrijk

ritueel bij de huwelijksvoltrekking.

Liefde moet zijn als een ring: rond

en oneindig. Weet u ook waar de

bruidssuikers vandaan komen en

sinds wanneer bruiden in het wit

trouwen? Over deze en andere

huwelijksrituelen is een nummer

van het Alledaagse leven

uitgekomen.

Bruidssuikers & wittebroodsweken
is te bestellen door € 8,50 (€ 5,95
plus verzendkosten) over te
maken op giro 810806 t.n.v. het
Nederlands Centrum voor
Volkscultuur te Utrecht onder
vermelding van huwelijk.

het
 Alledaagse
 Leven

Geboorte Huwelijk Dood en begraven

U kunt de drie nummers bestellen door € 23,– over te maken,
op rekeningnummer 810806 t.n.v. het Nederlands Centrum voor
Volkscultuur onder vermelding van geboorte, huwelijk en dood.

Levend

Erfgoed

02 2009

22

I n de ruime regio rond Kortrijk in het zuidwesten
van Vlaanderen werd vanaf ongeveer de vijftiende
eeuw, maar vooral in de negentiende eeuw en een

groot deel van de twintigste eeuw vlas geteeld en be-
werkt.1
Het vlas uit de regio was van hoge kwaliteit. Die dankte
het aan het vakmanschap van de vlasbewerkers. Aan
vankelijk rootten zij het vlas in de rivier de Leie (roten
is het weken van de vlasstengels, waardoor de pectine
eruit weekt en de vezels losgemaakt worden van de
houtige binnenkant). Het weken van grote hoeveelhe-
den vlas in houten bakken (‘hekkens’) belemmerde de
scheepvaart en veroorzaakte vissterfte, waardoor de
vlasbewerkers naar andere technieken moesten uitzien.
Die werden gevonden in het warmwaterroten, een pro-
ces waarbij vlas in grote betonnen bakken werd gelegd
met water van ongeveer 30°. In de jaren 1930 was het
proces volledig ontwikkeld, dankzij een plaatselijke
constructeur, en ging men massaal over op het warm-
waterroten. Als gevolg daarvan kwamen er overal in de
streek roterijen: langwerpige constructies met 10 tot 15
enorme betonnen bakken met verwarmingsinstallaties.
Ze lagen vanwege de aan- en afvoer van grote hoeveel-
heden water vaak vlak langs een rivier. Het overige pro-
ductieproces werd in deze periode eveneens snel geme-
chaniseerd. Voor het brakelen (het breken van de hout-
pijp van de vlasstengel) en het zwingelen (het verwijde-
ren van stukjes houtpijp – ‘lemen’ – van de vezels) ont-
wikkelende plaatselijke constructeurs machines, die in
groten getale werden geïnstalleerd, vaak op de roterijen.

Daardoor kreeg het platteland een industrieel karakter,
zij het met veelal kleinschalige bedrijven.
Het productieproces van vlas tot linnenvezel was vrij-
wel geheel in handen van zelfstandige ondernemers, de
vlassers. Tussen vlassers en spinnerijen, die de vezels
verder bewerkten, speelden handelaars een belangrijke
rol. Het vrije ondernemerschap gaf de vlaswereld een
eigen cachet en leverde de streek de bijnaam het Texas
van Vlaanderen op. Hoewel er geen monocultuur was,
werkte en leefde een groot deel van de streekbewoners
van het vlas. Het vlasbedrijf was niet alleen een bron
van inkomsten, het was een aparte wereld met een dui-
delijke sociale hiërarchie, eigen jargon en tradities.

Het Vlasmuseum in Kortrijk
De teloorgang van deze plattelandsindustrie bracht en-
kelen in de jaren 1970 in actie. Zij verzamelden werk-
tuigen en producten uit de vlasteelt en –nijverheid en
richtten er het Nationaal Vlas-, Kant- en Linnen
museum in Kortrijk mee in. Het museum toont het
productieproces, vooral met pre- en proto-industriële
werktuigen. Een aantal voormalige vlasbedrijven werd
beschermd als monument. Daarna gebeurde er lange
tijd niets meer rond het vererfgoeden van de vlasbewer-
king. Dat had te maken met een zekere onwil bij een
groep voormalige ondernemers om hun productiemid-
delen om te zetten in erfgoed: als ze niets meer op-
brachten, moesten ze maar weg. Voor anderen kleefden
er lang niet altijd positieve herinneringen aan het zware
werk, waardoor ze weinig behoefte hadden aan geïnsti-

Iris Steen
Zelfstandig erfgoedadviseur in Vlaanderen

Van losse draden
naar een weefsel
Samenwerking rond vlaserfgoed in Zuidwest Vlaanderen

De regio Kortrijk maakt zijn vlasverleden publiek. De regio dankte lange tijd een ongekende

welvaart aan de vlasteelt en -bewerking, tot vlas vanaf de jaren 1960 als grondstof verdrongen

werd door kunststoffen en te hoge productiekosten de meeste vlasondernemers dwongen andere

bronnen van inkomsten te zoeken. De afgelopen jaren is er een kleine explosie van publieksacti­

viteiten rond het vlaserfgoed geweest. De vele losse initiatieven beginnen samen te komen in een

aantal niet altijd vanzelfsprekende samenwerkingsverbanden.

Levend

Erfgoed

02 2009

23

tutionaliseerd herinneren of een andere vorm van ver-
erfgoeding van hun verleden. Voor enkele overheden
tenslotte leek er weinig eer te behalen aan het promoten
van vergane glorie; die pakten liever uit met een modern
imago van design en spitstechnologie, de moderne vari-
anten en opvolgers van de oude nijverheid.

Van onderuit: erfgoedgemeenschappen
Ondertussen werden in hoog tempo voormalige vlas-
verwerkingsbedrijven herbestemd of afgebroken en zo
dreigden de bakens van deze industrie in het landschap
te verdwijnen of onherkenbaar te worden. Vanuit ver-
schillende hoeken en onafhankelijk van elkaar zijn er
initiatieven genomen om het vlaserfgoed beter te bewa-
ren en aan het publiek te tonen. De zichtbare verdwij-
ning bracht verschillende lokale verenigingen ertoe aan
te dringen op betere bescherming, het liefst als monu-
ment, van intacte gebouwen en machinerie. Met publi-
caties, websites2, groepsbezoeken aan en routes langs de
voormalige vlasbedrijven vestigen zij de aandacht van
het publiek op het belang van dit erfgoed. Deze activi-
teiten zijn allemaal erg lokaal, maar ze vinden wel in
meerdere gemeentes tegelijk plaats en er komen veel
streekbewoners op af. Hierdoor vormen deze vereni-
gingen erfgoedgemeenschappen. Deze worden in de
Europese Kaderconventie van Faro als volgt gedefini-
eerd: “a heritage community consists of people who va-
lue specific aspects of cultural heritage which they wish,
within the framework of public action, to sustain and
transmit to future generations”. De memorie van toe-

lichting bij de conventie geeft nog meer uitleg: “The con-
cept of heritage community is treated as self-defining:
by valuing and wishing to pass on specific aspects of the
cultural heritage, in interaction with others, an indivi-
dual becomes part of a community. A heritage commu-
nity is thus defined as a variable geometry without refe-
rence to ethnicity or other rigid communities”.3 Het
concept erfgoedgemeenschap is in Vlaanderen een cen-
trale rol gaan spelen doordat het opgenomen is in het
cultureel-erfgoeddecreet van 2008.4

Draagvlak
Ondanks de verschillende particuliere initiatieven
merkte de provincie West-Vlaanderen dat er bij lokale
overheden en professionele erfgoedwerkers toch weinig
draagvlak was om de materiële en immateriële overblijf-
selen van de vlasindustrie te bewaren, te documenteren,
te ontsluiten en in te zetten in publieksactiviteiten en
toeristische producten. Omdat de vlasnijverheid zo
kenmerkend was geweest voor de streek, richtte de pro-
vincie zijn aandacht daarop, vanuit zijn ‘gebiedsgerichte
werking’, dat wil zeggen een aanpak op maat van de
streek.5 Die aandacht leidde tot verschillende projecten.
In twee daarvan werden voormalige vlasbewerkers en
hun familie actief betrokken. Het ene project is een
beeldbank, waarop in samenwerking met gemeentebe-
sturen foto’s en prentbriefkaarten van particulieren over
de vlasteelt en –nijverheid verzameld en getoond wor-
den (www.beeldbankvlas.be). Het andere project is een
interviewproject, Vlasparlee, dat getuigenissen heeft

Roothekkens
in de Leie
Foto Gerard Desmet,
collectie Johan Desmet

Levend

Erfgoed

02 2009

24

opgeleverd over tradities, sociale verhoudingen, taal en
werkomstandigheden. Deze getuigenissen zijn ver-
werkt in een website (www.vlasparlee.be), een dvd, een
reizende tentoonstelling en de resultaten ervan zullen
verwerkt worden in de nieuwe opstelling van het
Vlasmuseum. Vlasparlee is een van de eerste voorbeel-
den van samenwerking van veel verschillende partners.
De uitvoering van het project was in handen van het
Centrum voor Agrarische Geschiedenis, dat naast de
publieksactiviteiten in het kader van het project aan-
dacht besteedt aan het vlasverleden op zijn eigen web-
site (http://www.hetvirtueleland.be).

Toerisme
Voor de streekwerking van de provincie is, naast het
creëren van draagvlak, de toeristische vermarkting van
het vlasverleden, en breder van het gehele industriële
verleden van de streek, een belangrijk doel. Wat lange
tijd een onaantrekkelijk aanbod leek, wordt nu gepre-
senteerd als een toeristische troef: “Waar vroeger wei-
nig of geen aandacht werd besteed aan deze vorm van
erfgoed is er de laatste jaren heel wat veranderd. In de
loop van de laatste decennia hebben industrieel en tech-
nologisch erfgoed bijgedragen tot de uitbreiding van het
toeristische aanbod. Dergelijk erfgoed is niet langer het
zwakkere broertje binnen ons rijk cultuur-historisch
patrimonium. Het ‘erfgoed van de arbeid’ heeft een on-
miskenbare sociale dimensie die brede bevolkingslagen
aanspreekt. Zowel in oude industriële regio’s als in de
kunststeden en landelijker gebieden krijgen we een ont-
wikkeling van oude, verwaarloosde industriële gebou-
wen naar toeristische aantrekkingspunten.” aldus de
toeristische dienst van de Leiestreek.6

Stimulansen vanuit de overheid
Samenwerking wordt van alle kanten gestimuleerd. De
Vlaamse en provinciale overheden sturen er zo veel mo-
gelijk op aan, om de beperkte mensen en middelen ef-
ficiënter in te zetten, deskundigheid te bevorderen en
een meer samenhangende presentatie van het erfgoed te
bewerkstellingen. In het kader daarvan heeft het erf-
goedconvenant Kortrijk7 van de Vlaamse Gemeenschap
de opdracht gekregen alle initiatieven rond roerend en
immaterieel erfgoed, dus ook de publieksactiviteiten
daaromheen, in de regio te gaan coördineren. Het con-
venant kan daarbij terugvallen op een al bestaand sa-

menwerkingsverband van dertien gemeenten in de re-
gio, dat deVlaamse Gemeenschap subsidieert op basis
van het decreet lokaal cultuurbeleid.8
De erfgoedcel en het samenwerkingsverband Overleg
Cultuur Regio Kortrijk beginnen in de regio samen te
werken rond het thema industrieel erfgoed. De provin-
cie West-Vlaanderen stimuleert netwerking van erf-
goedinstellingen vanuit twee opdrachten, vastgelegd in
het cultureel-erfgoeddecreet9: de verantwoordelijkheid
voor op het regionaal niveau ingedeelde musea en voor
het regionaal erfgoeddepotbeleid. Al deze vormen van
samenwerking komen samen in het Vlasmuseum. Dat
heeft als specifieke opdracht van de provincie, die de
subsidie verstrekt omdat het museum op het regionale
niveau is ingedeeld, een netwerk op te zetten rond in-
dustrieel erfgoed, met speciale aandacht voor het regio-
nale depotbeleid. Beide opdrachten zijn niet primair
gericht op publiekswerking, maar in het netwerk zal dat
zeker aan bod komen. Het netwerk moet nog van start
gaan.

Het vlas staat klaar
om verwerkt te

worden.
Foto Provincie

West-Vlaanderen

Levend

Erfgoed

02 2009

25

Poort naar de regio
Het Vlasmuseum is volop aan het vernieuwen. De di-
recte aanleiding voor de veranderingen ligt in de verou-
derde vaste opstelling. De huidige opstelling vertelt
maar een deel van het verhaal, de industriële fase ont-
breekt grotendeels en de fase van neergang en omscha-
keling naar nieuwe, vooral hoogtechnologische, toepas-
singen van vlas, komt helemaal niet aan bod. De ver-
nieuwing van de opstelling zal echter niet meer ten-
toonstellingsruimte opleveren. Dat is vooral een pro-
bleem voor het tonen van de grote vlasbewerkingsma-
chines, zoals zwingelturbines (machines waarin de hou-
tige stukken van de bast gescheiden worden van de ve-
zels). Het museum heeft één zwingelturbine, die recent
zelfs voorlopig op de Vlaamse topstukkenlijst is ge-
plaatst als zeldzaam voorbeeld van de vernieuwingen in
de vlasvezelbewerking in het interbellum.10 Dat is als
publiekstrekker van belang, maar deze turbine werkt
niet en het museum wil juist het productieproces in
werking laten zien. Daarom is het museum samenwer-
king aangegaan met enkele private ondernemers, die
nog werkende installaties hebben.
Deze samenwerking komt ook voort uit het concept
van het museum als poort naar de regio. Daarbij neemt
het museum de educatieve taak op zich om de ontwik-
keling van de vlasproductie en de impact daarvan op de
streek uit te leggen en vervolgens te verwijzen naar sites
buiten het museum, waar delen van deze ontwikkelin-
gen of van het productieproces te zien zijn. Er zijn nog
enkele actieve vlasverwerkingsbedrijven, die bezoekers
ontvangen en hun apparaten voor hen in werking zet-
ten. Het museum ziet erop toe dat deze bedrijven geen
pseudomusea worden, maar zich juist als bedrijf pre-
senteren.
Belangrijke partners in deze samenwerkingsverbanden
zijn toerisme Kortrijk en toerisme Leiestreek, de regio-
nale toeristische dienst. Deze ondersteunen de door-
verwijsfunctie van het museum, voeren promotie op
grotere schaal dan het museum zelf kan en zijn een be-
langrijke factor in het succes van het openstellen van

vlasverwerkingsbedrijven. Groepen toeristen brengen
namelijk geld in het laatje en de vlasverwerkingsbedrij-
ven moeten uiteindelijk nog altijd winst opleveren.
Omgekeerd levert de samenwerking voor de toeristi-
sche diensten inhoud aan hun producten; toerisme le-
vert de doos en verkoopt die, erfgoedorganisaties als het
museum vullen de doos.
Het samenwerken met actieve bedrijven is niet simpel,
vanwege de primair economische drijfveer en het parti-
cularisme van de eigenaars: de vlasbewerkers en de ma-
chinefabrikanten. De meeste machines voor vlasteelt en
-bewerking zijn in de twintigste eeuw ontworpen en ge-
construeerd in de regio Kortrijk. Nog steeds worden
vrijwel al deze machines voor de wereldmarkt hier ge-
produceerd. De fabrikanten hebben een staalkaart van
hun producten gedurende tientallen jaren bewaard en
willen die op één of andere manier tonen, maar wel op
hun eigen terrein en op hun eigen voorwaarden.

Vlasparlee
Het hele verhaal van de vlasnijverheid in de streek, van
opkomst en bloei tot ondergang en omschakeling naar
andere industrietakken, design en spitstechnologie, zal
het museum vooral moeten vertellen aan de hand van
immateriële bronnen. Hoe rijk deze zijn, is gebleken bij
het project Vlasparlee. Het project heeft tegelijkertijd
aangetoond dat er veel erfgoed is dat het museum niet
kan tonen, alweer een drijfveer voor het museum om
met partners samen te werken.
Vlasparlee had nog een ander effect: het heeft netwer-
ken bij elkaar gebracht. Voor het eerst heeft de provin-
cie West-Vlaanderen, de initiatiefnemer, hierin met uit-
eenlopende partners samengewerkt. Enerzijds waren
dat de partners in het netwerk van het museum, het
Algemeen Belgisch Vlasverbond (de bedrijfsvereni-
ging) en de Vrienden van het Vlasmuseum. Anderzijds
waren dat, naast de stad Kortrijk (het Vlasmuseum is
een stedelijk museum) partners die als opdracht com-
municatie en publiekswerking hebben: de erfgoedcel
Kortrijk en het Overleg Cultuur Regio Kortrijk.
Hiermee zijn erfgoedgemeenschappen voor het eerst
samengebracht met professionele organisaties, een
combinatie die aangemoedigd wordt door het erfgoed-
decreet.

De Vrienden van het Vlasmuseum, die al bestaan van af
de oprichting ervan, vormen een erfgoedgemeenschap
avant la lettre. De vereniging bestaat uit oud-vlassers,
die het museum helpen met verzamelen en documente-
ren. Met het vernieuwen van het museum en de vele ini-
tiatieven rond het vlaserfgoed bevinden de Vrienden
van het museum zich ook in een transitiefase. Het
Algemeen Belgisch Vlasverbond is een belangenveren-
ging van bedrijven, maar is door zijn steun aan het mu-
seum ook een erfgoedgemeenschap.

Voor de streek­
wording van de
provincie is, naast
het creëren van
draagvlak, de
toeristische
vermarkting een
belangrijk doel.

Levend

Erfgoed

02 2009

26

Met de beeldbank en Vlasparlee zijn nieuwe erfgoedge-
meenschappen gevormd, die elkaar deels overlappen.
Die erfgoedgemeenschappen zijn niet spontaan ont-
staan, ze zijn georkestreerd door de projectleiders, die
de leden ervan hebben benaderd, hun informatie of do-
cumentatie hebben geregistreerd en die hebben ver-
werkt in publiekspresentaties. Deze erfgoedgemeen-
schappen bestaan deels uit mensen die elkaar kennen,
maar zijn deels verbeelde gemeenschappen.11 Het is de
vraag of en in welke vorm deze erfgoedgemeenschap-
pen blijven bestaan als de projecten zijn afgerond.
Erfgoedgemeenschappen liggen dus mede aan de basis
van publiekswerking, zij willen immers erfgoed doorge-
ven door middel van publieke actie. De omschrijving
impliceert een actieve betrokkenheid van deze gemeen-
schappen. Hoe actief een erfgoedgemeenschap moet
zijn om als zodanig (h)erkend te worden is nog ondui-
delijk. In welke mate een erfgoedgemeenschap gestuurd
kan of moet worden door een professionele instantie,
dan wel een eigen dynamiek kan of moet vertonen, is
evenmin bekend. In het geval van de beeldbank lijkt de
erfgoedgemeenschap die daarachter staat vrij passief,
omdat er op de website geen mogelijkheid tot interactie
bestaat, bijvoorbeeld door commentaar te leveren of ge-
publiceerde foto’s te beschrijven. Het ziet het ernaar uit
dat als de beeldbank gevuld is, de erfgoedgemeenschap
oplost.
Het theoretische kader is er, de praktijk is nog volop in
ontwikkeling. Waar een erfgoedgemeenschap eindigt
en het publiek begint, is nog vaag. Met andere woorden:
hoe actief moet iemand deelnemen om bij een erfgoed-

gemeenschap te horen? In het kader van de vele losse
initiatieven rond het vlaserfgoed is het ook de vraag of
er één vlaserfgoedgemeenschap is. Vormen alle initia-
tieven samen een virtuele gemeenschap of is elke orga-
nisatie er een op zich? Als de logica van het cultureel-
erfgoeddecreet gevolgd wordt, zal het vooral dat eerste
zijn. Het decreet stelt immers dat een erfgoedgemeen-
schap “bestaat uit organisaties en personen die een bij-
zondere waarde hechten aan het cultureel erfgoed of
specifieke aspecten ervan, en die het cultureel erfgoed
of aspecten ervan door publieke actie wil behouden en
doorgeven aan toekomstige generaties”.12
Vast staat dat voor het Vlasmuseum erfgoedgemeen-
schappen steeds belangrijker worden. Het Vlasmuseum
zelf ziet een erfgoedgemeenschap als een kring van ac-
tieve vrijwilligers, die met hun deskundigheid over de
materie en contacten meehelpen aan collectievorming,
documentatie en beheer. De publieke actie, die juist een
kenmerk is van een erfgoedgemeenschap, is in die op-
tiek vooral het werk van het museum zelf.

En het publiek?
Bij al die over elkaar buitelende samenwerkingsverban-
den lijkt het publiek uit het oog verloren te zijn geraakt.
Toch is het hoofddoel van de meeste samenwerkings-
verbanden een meer samenhangende, inhoudelijk inte-
ressante en aantrekkelijke publiekspresentatie. Hoewel
‘het publiek’ niet bestaat en elke zichzelf respecterende
organisatie daarin doelgroepen onderscheidt, gaat het
hier niet in de eerste plaats daarover. Voor de soorten
samenwerking die ontstaan is één onderscheid in dat

Na het roten
werd het vlas in

kapelletjes gezet
om te drogen.

Foto Provincie
West-Vlaanderen

Levend

Erfgoed

02 2009

28

D e officiële herinneringscultuur van de Tweede
Wereldoorlog, die voornamelijk is gericht op de
Holocaust en daarnaast het eren van oorlogs-

helden, laat zich maar lastig verenigen met het disso-
nante erfgoed van de dader. Het daderperspectief is
hierdoor nog altijd betrekkelijk afwezig in het Neder
landse herinneringslandschap van de Oorlog.2 Op het
moment vindt echter een grote omslag plaats en wordt
als het ware een nieuwe herinneringscultuur gecreëerd.
De kern voor deze nieuwe omgang met oorlogsherin-
nering is dat men nu ook het dadererfgoed wil bewaren
en in situ beleven. Lange tijd was dit taboe, kijk maar
naar de moeizame omgang met concentratiekampen
waarbij veel authentiek materiaal door de jaren heen is
verdwenen.3 Door de groeiende distantie tot de gebeur-
tenissen van de Tweede Wereldoorlog lijkt, naast het
helden- en slachtofferperspectief, nu dus ook behoefte
te zijn aan de beschouwing van het verhaal van de
Oorlog vanuit het perspectief van de dader.

In het onderstaande neem ik aan de hand van een con-
crete casus, de Duitse bunker met codenaam Diogenes,
de toekomstige rol van dit type oorlogserfgoed binnen
de herinneringscultuur van de Tweede Wereldoorlog
onder de loep. Diogenes, een betonnen kolos aan de
rand van het Nationale Park De Hoge Veluwe, vormde
vanwege zijn functie en strategische ligging in de buurt
van Arnhem een belangrijk knooppunt binnen het
Duitse luchtverdedigingssysteem boven West-Europa
en richtte zich voornamelijk tegen Groot-Brittannië. In

het hart van de bunker, de Kampfraum, werden via een
geavanceerd systeem – waarbij zogeheten Blitzmädel de
coördinaten van de Duitse en vijandelijke vliegers op
een grote matglazen kaart projecteerden – de Duitse
vliegers door de officieren aangestuurd, die vertrokken
vanaf de verschillende militaire luchtvaartterreinen om
vervolgens de vijandelijke vliegers uit de lucht te schie-
ten.4 Diogenes heeft op deze wijze iets meer dan een
jaar gefunctioneerd en werd op 17 september 1944 door
de Duitsers verlaten waarbij het interieur werd opge-
blazen.
Enkele jaren na de oorlog werd de bunker in gebruik ge
nomen als depotgebouw voor het Rijksarchief. Volgens
de Rijksgebouwendienst, namens de Staat eigenaar van
Diogenes, komt de cultuurhistorische lading van het
gebouw door dit huidige gebruik te weinig aan bod en
wil dit door middel van een passende publieksfunctie in
de toekomst verbeteren. Opeens, na jaren van oneigen-
lijk gebruik en al veel van de oorspronkelijke functie is
verdwenen, ontstaat het besef van de waarde van dit ob-
ject als erfgoed dat niet verloren mag gaan. Maar kan
deze voormalige commandobunker als representant
van een onprettige episode uit onze geschiedenis mani-
fest deel gaan uitmaken van onze herinneringscultuur
van de Tweede Wereldoorlog? Bij dadererfgoed als
Diogenes is het betwiste karakter van plek en herinne-
ring immers zo sterk voelbaar. Wiens erfgoed zal hier in
de toekomst voor wie, door wie en op welke wijze wor-
den behouden en ontsloten, en welke verhalen laten
zich daarbij vertellen?

Een dissonante
herinnering

Ilona Steijven
Master Erfgoedstudies,

Universiteit van Amsterdam

Uitgangspunt van huidig overheidsbeleid is dat het erfgoed van de Tweede Wereld­

oorlog voor toekomstige generaties bewaard moet blijven om zo de herinnering aan

de Oorlog levend te houden. Om begrijpelijke redenen is het ‘dadererfgoed’ daarbij tot

nu toe betrekkelijk afwezig. Hoe kunnen we ook dit verhaal een plaats geven en een

rol laten spelen als herinneringsplaats?1

Diogenes en de toekomst van het oorlogserfgoed

Levend

Erfgoed

02 2009

29

Oorlogserfgoed, herinnering en publiek
Na het einde van de Tweede Wereldoorlog kenmerkte
het Nederlandse landschap zich door de herinnerings-
plaatsen en opgerichte gedenktekens ter nagedachtenis
aan de slachtoffers en helden van de oorlog. De duizen-
den verdedigingswerken – in Duitse terminologie Bun­
kers – die de Duitsers in de periode ’40-’45 in ons land
hadden gebouwd vormden zichtbare littekens in dit na-
oorlogse landschap. Veel bunkers werden direct na de
0orlog gesloopt, uit het zicht onttrokken of kregen een
nieuwe bruikbare bestemming binnen het militaire ap-
paraat, als opslagplaats of zelfs (vakantie)woning dan
wel café.5 Halverwege de jaren negentig kreeg de offici-
ële monumentenzorg, aangemoedigd door pressiegroe-
pen uit de samenleving, belangstelling beleid te ontwik-
kelen om Duitse verdedigingswerken uit de Tweede
Wereldoorlog te behouden en op grond van de Monu
mentenwet 1988 te beschermen.6 Daarnaast worden
vandaag de dag Duitse verdedigingswerken voor het
publiek ontsloten. Over het algemeen valt op dat de
opengestelde bunkers van hun oorspronkelijke aankle-
ding worden voorzien, waarmee de nadruk van de mu-
seale presentatie op het militaire aspect komt te liggen.
Vaak wordt gebruikgemaakt van reconstructies om het
oorlogsverleden ter plekke te evoceren, zonder daarbij
in te gaan op het schaalniveau en bredere verbanden te
leggen. Oorlogserfgoed is gelaagd, meerstemmig en dis-
sonant en veel hiervan gaat in dergelijke museale pre-
sentaties verloren.7 In sommige gevallen wordt juist ge-
kozen voor een nieuwe bestemming die helemaal los-
staat van de geschiedenis, en tegelijkertijd is een trend

in opkomst waarbij in de publieksopenstelling lijnen
van verleden naar heden worden getrokken om zo ken-
nis op te doen, te ervaren en reflecteren. Over de
Nederlandse landsgrenzen – in België, Frankrijk en
Duitsland – doen zich soortgelijke tendensen voor.8

Oorlogserfgoed heeft een enorme aantrekkingskracht
op toeristen over de hele wereld. Dagtochten en speci-
ale battlefield en bunkertours worden gretig afgenomen
door Britten, Fransen, Polen, Duitsers, Amerikanen,
Canadezen en Nederlanders. Een duidelijke trend is de

grote belangstelling voor zogenaamde re-enactments.
Deze heropvoeringen van luchtlandingen en grondge-
vechten hebben sinds de vijftigste herdenking van
D-Day langs de invasiestranden van Normandië (1994)
in heel Europa een massaal en spectaculair karakter ge-
kregen.9 Als gevolg van deze betekenistoekenning aan
het herinneringslandschap van de Tweede Wereldoorlog
door een grote groep mensen kan worden gesproken
van een heritagescape, een erfgoedlandschap, waarin de

De Kampfraum in
Diogenes, waarin de
zogeheten Blitz­
mädel de coördina­
ten van de Duitse en
vijandelijke vliegers
op een grote
matglazen kaart
projecteerden.

Oorlogserfgoed
is gelaagd,
meerstemmig en
dissonant.

Levend

Erfgoed

02 2009

30

herinneringsplaatsen worden omwikkeld door de tou­
rist gaze. Deze blik van de bezoeker stuurt de werkelijk-
heid en maakt de herinneringsplaatsen tot bestemmin-
gen. Tegelijkertijd kunnen deze plaatsen worden aange-
merkt als belangrijkste betekenisdragers van het herin-
neringslandschap van de Tweede Wereldoorlog die ons
door hun gelaagde geschiedenis steeds weer nieuwe be-
tekenissen tonen, waarvan de meest recente worden ge-
produceerd door het erfgoedtoerisme.10

In en rond Arnhem houden de herinneringsplaatsen en
herdenkingsmonumenten allen verband met de Slag
om Arnhem (Operatie Market-Garden) die nog steeds
ieder jaar aanleiding geeft tot het organiseren van her-
denkingsbijeenkomsten, wandeltochten en heropvoe-
ringen van de luchtlanding. De Arnhemse regio fun-
geert steeds meer als het performatieve decor van een
groeiende (inter)nationale stroom toeristen op zoek
naar een erfgoedbeleving.11 Het is opmerkenswaardig
dat naarmate de afstand tot de oorlog toeneemt, tegelij-
kertijd museale instrumenten en technieken worden
ontwikkeld om die persoonlijke band met dit verleden
vast te houden of juist te creëren voor mensen die deze
band niet hebben. Enscenering wordt steeds belangrij-
ker. Om de oorlog enigszins natuurgetrouw te kunnen
ervaren worden contexten gecreëerd aan de hand van
performances in het landschap. Door deze enscenerin-
gen te koppelen aan andere landmarks krijg je een soort
route. De mensen die hieraan deelnemen, willen de
plekken zien waar het allemaal is gebeurd.
In dit kader kan met Diogenes een extra laag worden
toegevoegd aan het herinneringslandschap van Arnhem
en omgeving. Een combinatiebezoek aan de verschillen-

de soorten herinneringsplaatsen van de Oorlog maakt
het interessant voor opname in het (regionale) erfgoed-
toerisme en –onderwijs. Door het verhaal van Diogenes
te koppelen aan het verhaal van het effect van de lucht-
oorlog boven Nederland (het aantal vliegtuigwrakken,
bommen en stoffelijke overschotten), de impact op het
(lokale) fysieke en sociale landschap (Sperrgebiet, de
bouw van de militaire werken en inzet van dwangarbei-
ders) en door relaties aan te gaan met de omringende
museale infrastructuur (bijvoorbeeld Het Nederlands
Openluchtmuseum en het toekomstige Nationaal
Historisch Museum), zou je een breed publiek kunnen
bereiken. Sinds een aantal jaren komen ook Duitsers
naar de Arnhemse regio om samen met Nederlanders
en geallieerde veteranen de gebeurtenissen tijdens
Operatie Market-Garden te herdenken: eerst als erfge-
naam van de dader, vervolgens ook als slachtoffer en in-
middels als mede-Europeaan.12 We zien dat de dader/
slachtofferheroïek door elkaar begint te lopen. Dit
vormt voor de publieksontsluiting van Diogenes een ex-
tra uitdaging. Het is in de eerste plaats dadererfgoed,
maar heeft ook betekenis voor het Duits slachtoffer-
schap tijdens de Tweede Wereldoorlog. Denk daarbij
aan het geallieerde bombardement op Dresden.

Presentatie van het verhaal
In Arnhem en omgeving bestaat de mogelijkheid om
een conflicterend en uitgebreid verhaal te vertellen
waarin Diogenes, als aanvulling op het geallieerde en
slachtoffererfgoed, een rol kan spelen. Het zal echter
nog een lastige slag zijn om het verhaal van Diogenes
uit te leggen. Het krijgt al gauw iets heroïsch en dat kan
zorgen voor een complexe beleving. Romantisering van

Diogenes is een
introvert gebouw
door de gesloten

gevel en de
gemiddeld

drieënhalf meter
dikke muren.

Levend

Erfgoed

02 2009

31

het verhaal moet worden voorkomen, evenals dat beel-
den in de presentatie door elkaar gaan lopen. Een voor-
beeld hiervan is de multimediale expositie De Bunker
van Anno, waarbij dilemma’s van gewone burgers in de
Tweede Wereldoorlog worden gepresenteerd in een rei-
zende bunker. Verhaal en behuizing hebben hier niets
met elkaar te maken. Als dit soort aspecten worden ge-
toond in Diogenes of ermee in verband worden ge-
bracht, zouden de mensen kunnen gaan denken dat de
martelcentra van de nazi’s in de bunkers zaten. Er zal
ongetwijfeld in de buurt van Diogenes een fusillade-
plaats zijn geweest, maar in de presentatie van Diogenes
moet geen aandacht worden besteed aan het slachtof-
ferschap. Diogenes is een historische plek, een militair
bedrijf en had in die zin niet direct iets te maken met de
oorlogsslachtoffers. Bij Diogenes zou je de link naar het
slachtofferschap kunstmatig moeten toevoegen.
Bovendien zijn bunkers geen plekken waar mensen sa-
menkomen om te rouwen en herdenken. Sites als Wes
terbork en de Hollandsche Schouwburg, erfgoed van de
fysieke uitvoering van de Holocaust, lenen zich hier
meer voor. Het lijkt ook een stap te ver om de bezoeker
gedwongen de positie van de dader in te laten nemen,
zoals in het United States Holocaust Memorial Museum
in Washington, D.C.

Diogenes was een plek waar werd nagedacht, gecoördi-
neerd en zaken in gang werden gezet. De commando-
bunker was een vitale radar in de Duitse oorlogsmachi-
ne, een materieel onderdeel van een landelijk netwerk
binnen een internationaal systeem. Het verhaal van
Diogenes is dus breder dan dit gebouw alleen. Het is
een Duits verhaal binnen het internationale kader van
de Europese luchtoorlog, de grote strijd om Europa.
Het is belangrijk Diogenes niet alleen als gebouw aan te
bieden, maar ook het verhaal te contextualiseren en
daarmee te plaatsen binnen dit grotere geheel. Het idee
dat de Tweede Wereldoorlog net als de Eerste Wereld
oorlog een bezettings- en veroveringsoorlog was is te-
genwoordig grotendeels weg. In Groot-Brittannië, dat
zelf geen Holocaust slachtoffers kent, is dit idee wel nog
aanwezig. Diogenes is de enige plek in Europa waar het
publiek de organisatie van de luchtoorlog vanuit dader-
perspectief nog kan zien en beleven, omdat de zuster-
bunkers niet meer bestaan of voor het publiek ontoe-
gankelijk zijn gezien hun militaire functie binnen de
NAVO.

Blijf in de presentatie van Diogenes dicht bij de kern en
verhef het verhaal tot een bepaald abstractieniveau.
Laat zien waar de bunker voor diende en doe dat op een
manier dat de mensen inzien dat het geen spelletje was.
Een documentatiecentrum onderbrengen in Diogenes
zou in dit kader goed passen. De historie van de plek
– in relatie tot het nabijgelegen vliegveld Deelen en de

annexe locale complexen, en het landelijke en Europese
netwerk van bunkers, radarstations en vliegvelden –
zou in deze vorm met een zekere distantie en reflectie
kunnen worden gepresenteerd. De bezoeker krijgt op
die manier een helikopterview van alles wat zich in de
omgeving heeft afgespeeld en hoe alle plekken binnen
het verdedigingssysteem zich tot elkaar verhouden.
Echter, veel is binnen het netwerk reeds verdwenen en
Diogenes is min of meer een losstaand icoon geworden.
De bunker zou het startpunt kunnen zijn van een histo-
rische wandeling langs de overgebleven resten in het
systeem, als materiële aanvulling op het geschiedenis-
boek waarin een uitvoerige systeemanalyse van de
Duitse luchtverdediging is opgenomen.

Authenticiteit
Authenticiteit is van belang bij het onderzoeken, visua-
liseren en beleven van het verleden. Bij de toekomstige
publieksontsluiting van Diogenes kan authenticiteit
een rol van betekenis spelen. Ondanks dat door de jaren
heen veel oorspronkelijk materiaal is verdwenen, is nog
steeds materiële, visuele en contextuele authenticiteit
aanwezig. Overigens, het ontbreken van materiële echt-
heid hoeft een ervaring van authenticiteit niet in de weg
te staan.13 Het publiek zal Diogenes fysiek kunnen er-
varen door zich te laten overdonderen door de massivi-
teit van het gebouw en het benauwende gevoel dat je
krijgt als je binnen bent. Hier valt net als bij het Reichs­
parteitagsgelände in Neurenberg en het nazi-vakantie-
complex Kraft durch Freude op het Duitse eiland Rügen
iets te zien en ervaren van het megalomane denken van
de nazi’s. Diogenes heeft iets mysterieus. Het is een in-
trovert gebouw door de gesloten gevel en gemiddeld
drieënhalf meter dikke muren, maar wat zich binnen
afspeelde was op buiten gericht en besloeg een groot ge-
bied, dat globaal Nederland, de noordelijke helft van
België, een strook Duitsland langs de oostgrens en het
Ruhrgebied omvatte.

Het voormalige Kampfraum zou de plek moeten zijn
om de werking van Diogenes inzichtelijk te maken. Tot
het midden van de jaren zeventig was de oorspronke-
lijke functie van Diogenes hier nog enigszins waar-
neembaar, maar als gevolg van ingebouwde etages ten
behoeve van een museumdepot is het thans moeilijk de
omvang en werking van deze grote zaal te ervaren. De
moderne etages zouden eventueel om die reden kunnen
worden verwijderd. Vervolgens stel je de vraag of je de
zaal leeg moet laten of dat ook de tribunes moeten wor-
den teruggebouwd en de grote kaart in ere hersteld om
een idee te krijgen van wat hier is geweest.14 Misschien
moeten we niet bang zijn om Diogenes compleet open
te stellen zoals het was. In het geval van gebruikmaking
van reconstructies moet de bezoeker wel goed worden
geïnformeerd over wat echt is en wat niet.

Levend

Erfgoed

02 2009

32

De mensen zullen gezien de uniciteit van het object
waarschijnlijk niet komen voor de naoorlogse periode,
maar voor het ene jaar dat de bunker heeft gefunctio-
neerd. Dat wil echter niet zeggen dat alle naoorlogse
aanpassingen, zoals de archiefstellingen, overal moeten
worden verwijderd. Laat de historische authenticiteit,
oftewel de zichtbare biografie van Diogenes spreken uit
de museale presentatie. Naast de functie en betekenis
van Diogenes tijdens de Tweede Wereldoorlog kan op
die manier ook de naoorlogse omgang met bunkers
worden belicht. De vele ruimten in de bunker geven
voldoende gelegenheid om allerlei thematische presen-
taties neer te zetten die steeds iets meer van de geschie-
denis van Diogenes prijsgeven. Interactieve multimedi-
ale middelen, originele voorwerpen en egodocumenten
kunnen helpen bij een beter begrip van plek en geschie-
denis. Ze functioneren voor de huidige en toekomstige
generaties als ‘geheugenprothesen’, die ons in staat stel-
len kennis te nemen van een verleden waaraan we zelf
niet hebben deelgenomen.15 Dit is een bepaald experi­
ence design, maar wel een dat ten dienste staat van het
begrip van het gebouw als historisch object. Een volle-
dig ‘fun-achtige’ invulling van de publieksopenstelling
wringt en geeft een soort integriteitsprobleem. Het gaat
hier immers wel over de Tweede Wereldoorlog. Voor
ouderen zal het averechts werken en bij jongeren zal
wat je wilt vertellen op die manier niet overkomen.

Identiteit
Binnen het erfgoedlandschap van de Tweede Wereld
oorlog lijken dynamische noties als identiteit in relatie
tot de historische dimensie aan belang te winnen boven
authenticiteit. De vijftigste herdenking van de Slag om
Arnhem in 1994 kreeg een sterk identiteitsvormende
betekenis en stond in het teken van de fundamentele
politieke heroriëntatie van Europa met samengestelde
herdenkingsactiviteiten als resultaat van sociale en lo-
kale herinneringen. Wat we behouden, ontsluiten en
beleven is dus niet alleen het historische object of de ge-
beurtenis zelf, maar ook zijn (inter)nationale en lokale
symboolfunctie.16 In de omgang met geschiedenis en
erfgoed van de Tweede Wereldoorlog gaat het om een
proces van herinneren en vergeten, maar ook om het
zich bewust zijn van het verleden en de mogelijke bete-
kenis van dat verleden in het heden. In het geval van
dadererfgoed als Diogenes in relatie tot het hedendaag-
se identiteitsvraagstuk kan dit gegeven nogal ambiva-
lent en problematisch zijn. Mensen zullen zich niet di-
rect met Diogenes kunnen identificeren, want Diogenes
is niet van ‘ons’. Het is vijandelijk erfgoed van een vijand
die er niet meer is.

Zoals het gezegde luidt schrijven de overwinnaars ge-
schiedenis. De Duitse militaire bouwwerken waren
ideologisch besmet. Voor Diogenes is daarom nooit een

plaats toegekend in de canon van het nationale erfgoed
en dat maakt het verweesd.17 De bunkers van de
Atlantikwall zijn op eenzelfde manier verweesd, maar
worden nu op verschillende manieren toegeëigend, ge-
nationaliseerd en geëuropeaniseerd. Bij Diogenes moet
dat nog gaan gebeuren. Hier is hooguit sprake van een
ambtelijke toe-eigening gezien het gebruik als hulpde-
pot voor het Nationaal Archief en de aanwijzing als be-
schermd rijksmonument in 2000. Het was nooit een
plek waarmee mensen per definitie iets willen, maar nu
gevoeligheden afnemen is er ruimte om verhalen als die
van Diogenes te zien als onderdeel van een gemeen-
schappelijke geschiedenis. Geschiedenis is echter iets
anders dan erfgoed. Diogenes is en blijft in relatie tot
herinnering en identiteit een betwist gebouw. Erfgoed
kan gezien worden als een hedendaags politiek middel,
waarbij het verleden dient als inspiratie om erfgoedpro-
ducten te ontwikkelen. Steeds worden keuzen gemaakt
over wat men wil herinneren of vergeten, behouden en
ontsluiten.18

In de definitie die de Franse historicus Pierre Nora
geeft aan het begrip lieu de mémoire vormt niet het ver-
leden, maar de beeldvorming over en betekenisgeving
aan de plek de nationale herinnering, die op zijn beurt
de identiteit van een land vormt. De stad Arnhem
wordt dikwijls geclassificeerd als een lieu de mémoire
vanwege de gebeurtenissen rond de Slag om Arnhem.19
Een nationalisering van de herinnering is hier echter
uitgebleven, omdat het gaat om geallieerd veteranenerf-
goed. Ter vergelijking, in Groot-Brittannië worden de
Blitz bombardementen op een aantal Engelse steden
wel als een nationale herinnering gezien, omdat de trau-
matische ervaring eenheid creëerde in de op dat mo-
ment verdeelde natie.20 Diogenes is geen nationale her-
inneringsplaats. Het is een historische plek die herin-
nert aan de Europese luchtoorlog boven Nederland. Bij
Diogenes gaat het daarom niet om een specifiek Neder

Door de zwarte
bladzijden in onze

geschiedenis op
gepaste wijze een

plek te geven in de
herinnerings­

cultuur, worden
mensen aan het

denken gezet.

Levend

Erfgoed

02 2009

33

landse verantwoordelijkheid. Het is gezien de histori-
sche context een Europese aangelegenheid en moet der-
halve transnationaal worden beschouwd. Je zou in dit
kader dus kunnen spreken van Europees erfgoed.
Tijdens een internationaal symposium zou men kun-
nen discussiëren over de omgang met dit type oorlogs
erfgoed, waarna een interdisciplinair Europees team
van deskundigen zich in samenspraak met burgers kan
buigen over de inhoudelijke vormgeving van de pu-
blieksontsluiting van Diogenes.

Diogenes en de toekomst van
het oorlogserfgoed
De erfenis van de Tweede Wereldoorlog wordt ener-
zijds gevormd door het materiële erfgoed, maar ook

door immateriële zaken als herinneringen en emoties
die na de bevrijding aanleiding gaven voor de oprichting
van herdenkingsmonumenten, vaak op of in de nabij-
heid van de herinneringsplaatsen. Het dadererfgoed
nodigde gezien de negatieve en traumatische connotatie
na de Oorlog niet uit tot herinneren en herdenken en
werd dus liever vermeden. Het was anti-herinnering.21
Nog steeds is het dadererfgoed betrekkelijk afwezig in
het museale en herinneringslandschap van de Tweede
Wereldoorlog. We zouden nu en in de toekomst flexi-
bel moeten omgaan met dadererfgoed. Geschiedenis zit
vol dissonanties en dat maakt het tot een prikkelend de-
bat. Door de zwarte bladzijden in onze geschiedenis op
gepaste wijze een plek te geven in de herinneringscul-
tuur, worden mensen aan het denken gezet. Het zou

goed zijn om binnen het scala aan te bezoeken oorlogs
erfgoed op zijn minst een plek te hebben waar je kunt
laten zien hoe de dader de oorlog vanuit Nederland or-
ganiseerde. Diogenes is een plek die zich hiervoor leent.
Aan de hand van een goede systeemanalyse kan
Diogenes vanuit zijn positie een breed en interessant
verhaal vertellen.

Als we Diogenes willen bewaren als herinneringsplaats,
dan verandert weinig aan de plek. Wordt Diogenes een
erfgoedsite, dan gebeurt iets met de plek in de zin van
enscenering en wordt ze gemaakt tot een bestemming.
Plekken veranderen continue van betekenis en worden
veranderd om bepaalde doelen te dienen. De steeds
wisselende betekenisgeving aan Diogenes is te relateren

aan het maatschappelijk veranderende karakter van de
omgang met de Tweede Wereldoorlog in onze monde-
linge en schriftelijke overlevering van generatie op gene-
ratie. De emoties zijn wat gesleten en de huidige en toe-
komstige generaties komen steeds verder af te staan van
de ellende van de Oorlog. Het blijft een beladen episode
uit de geschiedenis, maar niet meer zo persoonlijk en
dat geeft ruimte om relicten die voorheen als ‘fout’ wer-
den bestempeld nu grondig te analyseren en te onder-
werpen aan een genuanceerd debat zonder ideologische
en morele kleuring. Ook de verbreding en herstructure-
ring van de herinneringscultuur maakt een waardering
van de materiële erfenis van de bezetter mogelijk als een
visuele ondersteuning van ons begrip over de Tweede
Wereldoorlog. We hebben te maken met een nieuwe

Museale presentatie
met militaria in
voormalige Atlantik­
wallbunker in
Den Haag

Levend

Erfgoed

02 2009

34

betekenisgeving waarbij het veel meer gaat om reflectie,
de relevantie voor het heden, het toekomstperspectief
en de conceptualisering daarvan. Onderzoek en discus-
sie zijn nodig om op gefundeerde gronden beslissingen
te kunnen nemen over behoud en ontsluiting van het
oorlogserfgoed. Een brede benadering als deze maakt
het mogelijk weer een stuk verder te komen in de ken-
nisverwerving over de Tweede Wereldoorlog.

Diogenes hoeft niet te worden verdoezeld, maar de
bunker moet aan de andere kant ook geen sacrale plaats
worden. In de hedendaagse omgang met de betreffende
geschiedenis kan Diogenes, als aanvulling op het andere
opengestelde dadererfgoed zoals de Topographie des
Terrors in Berlijn, een onderdeel vormen van de perma-
nente tentoonstelling over de nazi-terreur. Er is een op-
vallende kentering waarneembaar in het denken over en
de omgang met dadererfgoed. Het paradigma van het
slachtoffer en de held kun je niet loslaten, maar er is dui-
delijk wel behoefte aan een aanvullend perspectief, dat
van de dader. Dit is een interessante uitdaging voor de-
genen die straks beleid gaan voeren voor Diogenes en
ander dadererfgoed. Wanneer men ervoor kiest dit type
oorlogserfgoed in de toekomst op te nemen in de herin-
neringscultuur van de Tweede Wereldoorlog, wordt
vanzelf het politiek en publiek debat aangezwengeld. n

Noten
1	 Het programma Erfgoed van de Oorlog is een eenmalige en

tijdelijke impuls van het Ministerie van VWS (2007-2009),
waarbij subsidies worden verstrekt om materieel en immateri-
eel erfgoed van de Tweede Wereldoorlog te verzamelen en be-
houden voor toekomstige generaties; cultuurhistoricus en erf-
goeddeskundige Rob van der Laarse introduceerde het begrip
‘dadererfgoed’ in de gelijknamige AVRO radioserie die werd
uitgezonden in juni-juli 2008; het begrip ‘herinneringsplaats’ is
een vertaling van het door Pierre Nora gedefinieerde lieu de
mémoire. Zie P. den Boer, ‘Geschiedenis, herinnering en lieux
de mémoire’, in: R. van der Laarse (redactie), Bezeten van vroe­
ger. Erfgoed, identiteit en musealisering (Amsterdam 2005) 40-
58.

2	 R. van der Laarse, ‘Kunst, kampen en landschappen. De blinde
vlek van het dadererfgoed’, in: F. van Vree en R. van der Laarse
(redactie), De dynamiek van de herinnering. Nederland en de
Tweede Wereldoorlog in een internationale context (Amsterdam
2009) 191.

3	 Concentratiekampen kennen in de naoorlogse omgang een ge-
heel eigen dynamiek, zie: R. Hijink, ‘De musealisering van de
kampen. Tussen werkelijkheid en verbeelding’, in: Van Vree en
Van der Laarse, De dynamiek van de herinnering, 128-147.

4	 Zie voor een uitgebreide studie naar het functioneren van
Diogenes op zichzelf en als onderdeel van de Duitse Luftwaffe:
R. Vossebeld, Diogenes. Een gebouw als systeem, deel I van het
bouwhistorisch onderzoek in opdracht van de
Rijksgebouwendienst (Den Haag 2007).

5	 J. Kolen, De biografie van het landschap. Drie essays over land­
schap, geschiedenis en erfgoed (Amsterdam 2005), 250-251;
Stuurgroep Atlantikwallproject, Duitse militaire werken uit de
Tweede Wereldoorlog – Zand erover? Landelijke inventarisatie en
selectievoorstel (Den Haag 2003), 7; C. Wagenaar,

	 ‘Wederopbouw. Idee en mentaliteit’, in: K. Bosma en C.
Wagenaar (redactie), Een geruisloze doorbraak. De geschiedenis
van de architectuur en stedebouw tijdens de bezetting en de weder­
opbouw van Nederland (Rotterdam 1995) 227.

6	 Stuurgroep Atlantikwallproject, Duitse militaire werken uit de
Tweede Wereldoorlog – Zand erover?, 3.

7	 Van der Laarse, ‘Kunst, kampen en landschappen’, 190.
8	 I. Steijven, Publieksontsluiting bunker Diogenes, onderzoek in

het kader van een stage voor de Masteropleiding
Erfgoedstudies bij de Rijksgebouwendienst (Den Haag 2007)
12-13.

9	 J. Kolen, R. van Krieken en M. Wijdeveld, ‘Topografie van de
herinnering. De performance van de oorlog in het landschap
en de stedelijke ruimte’, in: Van Vree en Van der Laarse, De dy­
namiek van de herinnering, 202-209.

10	 Zie M. Garden, ‘The heritagescape. Looking at landscapes of
the past’, in: International Journal of Heritage Studies, vol. 12, nr.
5, september 2006, 391-411; J. Urry, The tourist gaze (Londen
2002 [1990]); B. Kirschenblatt-Gimblett, Destination culture.
Tourism, museums and heritage (Londen 1998) 7, 149-150; R.
van der Laarse, ‘Erfgoed en de constructie van vroeger’, in:
idem, Bezeten van vroeger, 8; R. van der Laarse, ‘De beleving
van de buitenplaats. Smaak, toerisme en erfgoed’, in: idem,
Bezeten van vroeger, 74.

11	 F. van Vree en R. van der Laarse, ‘Ter inleiding’, in: idem:
De dynamiek van de herinnering, 11.

12	 Zie het artikel dat is gepubliceerd in het Parool van 27 januari
2009 naar aanleiding van de Masterscriptie Geschiedenis
Zestig jaar herrie om twee minuten stilte van Maud van de Reijt
(Universiteit van Amsterdam): http://www.parool.nl/parool/
nl/1044/Nationale-Scriptieprijs/article/detail/137702/2009/
01/ 27/Herdenken-met-de-Duitsers.dhtml [12-09-2009].

13	 N. Ex en J. Lengkeek, ‘Op zoek naar het echte’, in:
Vrijetijdstudies 14 (1996) nr. 1, 24-41.

14	 Deze vraag werd reeds opgeworpen tijdens het symposium
‘Diogenes voor Publiek – Publiek voor Diogenes’ dat op 30
november 2007 werd georganiseerd door de
Rijksgebouwendienst. Zie A. van Voorthuijsen, ‘Een nieuwe
slag om de nazi-bunker is begonnen. Deskundigen buigen zich
over nieuwe functie voor Diogenes bij Arnhem’, in: Smaak 7
(2007) nr. 34, 60-62.

15	 A. Landsberg, Prosthetic memory. The transformation of
American remembrance in the age of mass culture (New York
2004) 2-3.

16	 Kolen, De biografie van het landschap, 285; M. de Keizer, ‘Van
consensus naar pluriformiteit. Een halve eeuw herinnering aan
de bezettingstijd’, in: Jaarboek Openluchtmuseum 1 (1995) 28;
Van der Laarse, ‘Erfgoed en de constructie van vroeger’, 14.

17	 Van der Laarse, ‘Kunst, kampen en landschappen’, 173.
18	 Vergelijk D. Lowenthal, ‘Identity, heritage and history’, in: J.R.

Gillis (redactie), Commemorations: the politics of national identi­
ty (Princeton 1994) 40-57; D. Lowenthal, ‘Fabricating heritage’,
in: History and Memory 10 (1998) 5-24; G. Ashworth,
‘Contested heritage. Why, how and so what?, in: Levend erf­
goed 3 (2006) nr. 2, 10-15; B. Bender, Stonehenge. Making Space
(Oxford 1999 [1998]).

19	 Zie P. Nora en L. Kritzman (redactie), Realms of memory.
Rethinking the French past. Volume I (Chichester 1996); R.
Koshar, From monuments to traces. Artifacts of German memo­
ry, 1870-1990 (Berkeley 2000); De Keizer, ‘Van consensus naar
pluriformiteit’, 28-29.

20	 L. Noakes, ‘Making histories. Experiencing the Blitz in
London’s Museums in the 1990s’, in: M. Evans en K. Lunn (re-
dactie), War and memory in the twentieth century (Oxford
1997) 89-104.

21	 Kolen, De biografie van het landschap, 225-227.

Levend

Erfgoed

02 2009

35

‘N ieuwe media’ is voor
heel veel erfgoedinstel-
lingen een toverwoord.

De eigen achterban is sterk vergrijsd
en nieuwe doelgroepen bereik je niet
meer met de oude communicatie-
middelen. Jongeren zijn bijvoorbeeld
nog maar zelden geabonneerd op een
krant, laat staan op een vaktijd-
schrift. Als je jongeren wilt bereiken,
dan moet je ze op een andere manier
toespreken. Het gaat er om de nieu-
we doelgroepen te bereiken via hun
eigen taal en media.

Voor jongeren zijn nieuwe media in
de plaats gekomen van ‘oude’ media.
Voor hen is zelfs de televisie al ou-
derwets. Toch zijn ze vaak heel snel
op de hoogte van alle ontwikkelin-
gen. Het nieuws zoemt letterlijk
rond, via iPhone of internet. Een
feestje of een grootschalig evenement
wordt razendsnel rond ge-smst als
the place to be. Erfgoedinstellingen
kunnen hier van leren. Het is blijk-
baar mogelijk om jongeren massaal
en heel snel te bereiken. De vraag is;
hoe gaat dit praktisch in zijn werk?
Als erfgoedinstelling dien je je te ver-
diepen in de nieuwe media. Als je het
niet doet, dan verlies je, letterlijk, de
aansluiting met de nieuwe generatie.

Social media
De meeste erfgoedinstellingen ge-
bruiken internet, maar eigenlijk nog
vooral op een inmiddels al weer ta-
melijk ouderwetse manier. Het nieu-
we element dat is toegevoegd is het
interactieve. Het is de belangrijkste
reden waarom dit soort communica-
tiemiddelen ook wel ‘social media’
worden genoemd. In het oude model
had het publiek slechts een passieve
functie. In het nieuwe model staat de
dialoog centraal, ter vervanging van
het oude eenrichtingsmodel van een
instelling die iets op internet gooit,
bijvoorbeeld op een eigen website.
Bij web 2.0 wordt kennis en informa-
tie uitgewisseld. Het meest bekende,
en ook meest succesvolle voorbeeld,
is de internet encyclopedie Wiki
pedia. You Tube, het forum waar vi-
deofilmpjes worden uitgewisseld,
een ander. De informatie is nu eens
niet afkomstig van een instelling of
van deskundigen. Het zijn de gebrui-
kers zelf die in een continue proces
informatie toevoegen. Je leest niet al-
leen iets, maar je moet ook reageren
op wat je ziet. In de inleidende lezing
tijdens de studiedag van Erfgoedhuis
Zuid-Holland, zette Reinwardt do-
cente Simone Stoltz de nieuwe ont-
wikkelingen helder op een rij. Ze

noemde daarbij enkele aansprekende
voorbeelden uit de praktijk. Zoals
bijvoorbeeld van het Science Mu
seum in Londen, dat via Object-
Wiki informatie probeert te verza-
melen over de eigen objecten (http://
objectwiki.sciencemuseum.org.uk/
wiki). Het Keramiekmuseum Prin
cessehof in Leeuwarden gebruikte
internet om bij particulieren verha-
len en huwelijksserviezen los te krij-
gen ten behoeve van een tentoonstel-
ling (zie http://schervenengeluk.nl).

Een heel andere manier om mensen
samen te brengen is het starten van
een internetforum over een bepaald
onderwerp. In zo’n internetforum
komen deskundigen op een bepaald
deelterrein met elkaar in contact, bij-
voorbeeld door samen te discussië-
ren over een bepaald onderwerp of
kennis en informatie uit te wisselen.
Wat hier gevormd wordt is een com­
munity: een groepje mensen die sa-
men iets gemeenschappelijks heb-
ben. Zo zijn er op het internet bij-
voorbeeld communities van museum-
conservatoren of van ambachtelijke
boekbinders. Zet er wat op en je
krijgt antwoord. Als het goed is ten-
minste. Bij de nieuwe media gaat het
om creëren, delen en connecties leg-

Twitter en
flickr voor

erfgoed­
instellingen

Verslag van een studiedag

over nieuwe media

Albert van der Zeijden

Maandag 29 juni organiseerde het

Erfgoedhuis Zuid-Holland een studiedag

over nieuwe media. Over flickr, facebook,

twitter, RIFD en andere middelen om een

nieuw publiek te bereiken.

Levend

Erfgoed

02 2009

36

gen. Stoltz zelf is betrokken bij de
community Erfgoed 2.0, een inter-
netforum dat inmiddels zo’n 700 le-
den telt.

Voorbeelden
Klassieke, traditioneel georiënteerde
erfgoedinstellingen beginnen de laat-
ste tijd de nieuwe mogelijkheden
aarzelend te verkennen. Op de stu-
diedag werden enkele voorbeelden
gepresenteerd. Het project Water
wolf, van de Openbare Bibliotheek
in Gouda, is een samenwerkingspro-
ject van traditionele instellingen als
bibliotheek, archief en museum, die
het gevoel hadden ‘we moeten naar
de toekomst’. Deze instellingen moe-
ten om te overleven zichzelf trans-
formeren. Dat het helemaal niet zo
eenvoudig is om met de nieuwe me-
dia ook een nieuw publiek te winnen,
bleek al snel. Gouda.net bleek bij-
voorbeeld geen succes: het publiek
was er nauwelijks in geïnteresseerd.

Erfgoedcentrum DIEP, in Dor
drecht, heeft geëxperimenteerd met
een digitale audiotour door Dor
drecht, aan de hand van de indertijd
bekende schrijver Cees Buddingh’
(1918-1985). Met zijn nasale stem
doet Buddingh’ enigszins denken aan
Rotterdamse stadsdichter Jules Deel
der, zijn uitstraling is minstens zo au-
thentiek. De audiotour zelf was ech-
ter geen succes. De MP3-speler was
tegen een borg te leen bij het erfgoed-
centrum, maar werd in één jaar tijd
niet meer dan drie keer uitgeleend.
Toch heeft DIEP geen spijt van het
experiment. De medewerkers heb-
ben er namelijk veel van opgestoken,
vertelde het hoofd collectiebeheer
van het Dordtse erfgoedcentrum.

Heel wat succesvoller is de lopende
tentoonstelling in het Haagse Mu
seum voor Communicatie. Femke
Burger hield een enthousiaste inlei-
ding over de kindertentoonstelling
Het Rijk van Heen en Weer, waarin
een jonge generatie met behulp van
educatieve games bewust wordt ge-
maakt van hoe mensen hier en elders

communiceren. Als overdrachtsmid-
del wordt een RIFD chip gebruikt,
in een kartonnen persoonskaart die
de kinderen aan het begin van de
tentoonstelling moeten inprogram-
meren met hun eigen gegevens. In
het vervolg van de tentoonstelling
moeten de kinderen hun kaart steeds
in de computer stoppen, door mid-
del waarvan het interactieve spel ver-
volgd wordt. Kinderen blijken alles
in te vullen, inclusief allerlei privacy
gevoelige gegevens. Thuis gekomen
krijgen ze een e-mail bericht (de erf-
goedinstelling wil immers zijn klan-
ten vasthouden!) waarin de kinderen
beticht worden van diefstal. Femke
Burger heeft verhalen gehoord over
huilende kinderen. Er ging een hui-
vering door de zaal, maar Femke in-
terpreteerde het als een succes.
Blijkbaar is het middel heel effectief,
zo sprak ze opgewekt. Het medium
raakt je, en dat is waar het haar om te
doen is.

Persoonlijke benadering
Niet minder effectief zijn de activi-
teiten van het Amsterdamse bedrijf
Mediamatic. Enerzijds is Mediamatic
een gesubsidieerde instelling, die
voor instellingen projecten doet op
het terrein van nieuwe media. An
derzijds is het een commercieel be-
drijf, dat applicaties ontwikkelt. Met
een project als ikCoffin weet Me
diamatic aan te sluiten bij de bele-
vingswereld van jongeren, die graag
een beetje willen griezelen. ikCoffin
is een onderdeel van de Ik R.I.P. ten-
toonstelling, over dood en zelfrepre-
sentatie op internet. Zoals het op de
website geformuleerd wordt: ‘Voor
de Ik R.I.P tentoonstelling transfor-
meerde Mediamatic de ikCam naar
een ikCoffin, waar bezoekers zich in
konden laten fotograferen als lijk.
Het werkte erg simpel: je ging in de
kist liggen, deed de deksel dicht en
bewoog je ikTag over het roze hartje.
Je kon je ogen dicht doen of jezelf in
de spiegel bekijken terwijl de foto
werd gemaakt. De foto verscheen di-
rect online op je Mediamatic profiel.’
Je moet jongeren niet vervelen met

algemene, cultuurhistorische verha-
len. Je moet ze rechtstreeks raken in
hun hart, op een zo persoonlijke mo-
gelijke manier.

Leuk!
Toch lijkt er ook wel sprake te zijn
van enkele schaduwzijden van het
nieuwe medium, met name dat alles
tegenwoordig ‘leuk’ moet zijn om
nog door jongeren geapprecieerd te
kunnen worden. Volgens Mediamatic
communicator Langendijk is het
heel simpel wat jongeren willen: feest
en heel veel drank. Daar moet je als
erfgoedinstelling op inspelen. Als
een voorbeeld van zijn benaderings-
wijze noemde Langendijk de enkele
dagen daarvoor overleden popster
Michael Jackson. Zijn eerste reactie
toen hij van het overlijden hoorde
was: ‘Leuk, daar kunnen we iets mee
doen’. In korte tijd verzon hij een me-
morial party in Amsterdam, een
feestboek en een condoleance regis-
ter op twitter. Misschien is dit één
van de belangrijkste lessen van de
nieuwe media. Je moet er iets leuks
van maken, een mega-evenement dat
geen jongere wil missen. Het nieuwe
medium lijkt bij uitstek uit te nodi-
gen tot vrijblijvendheid en opper-
vlakkigheid.

Verder zijn er ook andere grenzen
aan het nieuwe medium. Er is ooit
becijferd dat maar 1 % van de bevol-
king zelf activiteiten ontplooit op in-
ternet. 10 %, al wat meer, is bereid
om te reageren. Maar het overgrote
deel, maar liefst 90 %, kijkt alleen
maar. Het interactieve aspect van de
sociale media mag niet overschat
worden. Het is eigenlijk ook wel lo-
gisch. Internetgebruikers kunnen da-
gelijks aan duizenden fora meedoen.
Ze kunnen artikelen schrijven, dis-
cussies starten, om informatie vra-
gen. Maar wie heeft er tijd om te rea-
geren? Ook de kwaliteit van de reac-
ties valt vaak tegen. Het Van Gogh
museum maakt bijvoorbeeld inten-
sief gebruik van de interactieve me-
dia. De kwaliteit van de reacties is
echter meestal niet veel inhoudelij-

Levend

Erfgoed

02 2009

37

ker dan ‘Wow, what a swell painter
this Van Gogh is’. En wat te denken
van de conservator die zijn deskun-
digheid ondergraven zag door de
nieuwe interactieve media? Is een
snel oordeel op een museumobject
door iemand van buiten van meer
waarde dan zijn kennis en ex-

pertise? In zijn boek De @ cultuur.
Hoe internet onze beschaving onder­
mijnt schrijft Andrew Keen over de
dreigende teloorgang van de deskun-
dige. Binnen de nieuwe media is er,
zegt Keen, nog slechts plaats voor
snelle opinietjes. Keen: ‘Professionele
krachten worden vervangen door
blogs en wie iets moet opzoeken
kijkt zonder nadenken op wikipedia’.
Het is volgens Keen een tomeloze
cultivering van de amateur.

Voorzichtig
Het risico dat Andrew Keen schil-
dert dat de nieuwe media de onder-
gang veroorzaken van de huidige be-
schaving is zeker overdreven. Maar
bij de erfgoedinstellingen is enige
voorzichtigheid toch wel op zijn
plaats. De implementatie kost vaak
heel veel geld en de succesfactoren
zijn van tevoren niet altijd in te schat-
ten. Beter dan het al te enthousiaste
verhaal van Mediamatic klakkeloos

te volgen is het om met enige voor-
zichtigheid te beginnen met kleine,
behapbare projecten. Wat dat betreft
was de lezing van Lucie Kuijpers ver-
frissend. Kuijpers is projectleider
tentoonstellingen bij het Maritiem
Museum, maar is binnen het team
ook verantwoordelijk voor de
Nieuwe Media.

Begin voorzichtig, begin klein.
Heb geen overspannen ver-

wachtingen. Dat is het adagi-
um van Lucie Kuijpers. Het
is volgens haar duidelijk
dat de musea iets moeten

met de nieuwe media. Het
museumbezoek verandert, met

de oude middelen redt je het niet

meer. Kuijpers raadt aan om te be-
ginnen met de ervaringen die de me-
dewerkers zelf al hebben in hun pri-
vé leven. Wie staat er al op Hyves?
Wie staat er op LinkedIn? Vanuit
deze ervaring kun je verder werken
door medewerkers samen projecten
te laten ontwikkelen. Bepaal daarbij
wel de verantwoordelijkheid. Vallen
de nieuwe media onder de afdeling
marketing of hoort het bij de afde-
ling publiekszaken? Of is het toch
iets meer voor de educatieve afdelin-
gen?

Onontwarbaar verweven
Starten bij de particuliere ervaringen
van je medewerkers heeft onmisken-
baar voordelen. Al bestaande net-
werken worden op deze wijze geope-
rationaliseerd. Het sluit ook aan bij
het karakter van de nieuwe media,
waar werk en privé onontwarbaar
met elkaar verweven zijn. Het is ook
een nadeel van het medium. Ze heeft

zelf gemerkt dat je door de nieuwe
media in een 24 uurs ritme gaat le-
ven. Interactieve vragen moeten snel
beantwoord worden, op elk uur van
de dag. Dus ook thuis ben je er voort-
durend mee bezig. Omgekeerd geldt,
wegens de onontwarbaarheid van
privé en zakelijk, dat je ook in werk-
tijd snel je persoonlijke mail moet
beantwoorden. Voor je werk operati-
onaliseer je immers je eigen particu-
liere netwerken.

Dat het nieuwe medium ook op een
andere manier niet zonder risico is,
bleek uit het voorbeeld dat Kuijpers
noemde van de zakelijk directeur van
het museum, die een eigen weblog
had, waarin hij ook wel eens iets
schreef over het museum, bijvoor-
beeld over een zojuist geopende ten-
toonstelling. Hij gaf daarbij ook wel
eens zijn eigen persoonlijke mening,
die ook wel eens kritisch uitviel. Bij
de conservatoren (de eigen mede-
werkers waren de intensiefste lezers
van de blog) viel het niet altijd in de
smaak. Mag een zakelijk directeur
op deze wijze in de openbaarheid
kritiek geven op zijn eigen museum?
Ook kan je je afvragen als privé zo-
zeer werk wordt, en werk zozeer per-
soonlijk gekleurd, waar blijft dan nog
het eigen gezicht van het museum?

Nieuwe media: erfgoedinstellingen
kunnen er niet omheen maar moeten
er ook voorzichtig mee omspringen.
De nieuwe media vragen een volledi-
ge inzet, die voor een werkgever nau-
welijks te managen is, waarbij het
persoonlijke karakter van de nieuwe
media soms zelfs schadelijk kan zijn
voor de eigen organisatie. Verder
bergt de dreigende infantilisering ze-
ker een risico in zich. Of moeten erf-
goedinstellingen dit liever zien als een
kans? Naar deskundigheid zal altijd
wel vraag blijven. Als het goed is, dan
ligt daar juist de kracht van de erf-
goedinstellingen: zij zijn de deskun-
digen bij uitstek, die het kaf van het
koren kunnen scheiden. Leve de des-
kundige! Kijk niet alleen naar vorm
maar toch vooral naar inhoud. n

Twitter en Flickr; nieuwe media waarmee
men snel de doelgroepen kan bereiken.

Levend Erfgoed is hèt vakblad voor de hele erfgoedsector,

waarin gereflecteerd wordt op erfgoed en erfgoedpraktijk.

Een jaar lang

Naam:

Straat:

Postcode:

Woonplaats:

Telefoon:

Datum:

Handtekening:

voor maar € 19,–

Word nu abonnee en u krijgt een welkomstgeschenk.

Stuur bijgaande bon naar:
Nederlands Centrum voor Volkscultuur, Postbus 13113, 3507 LC Utrecht (tel: 030 – 276 02 44, e-mail: ncv@volkscultuur.nl)

Levend

Erfgoed

02 2009

39

Jaargang 6
nummer 2 2009
www.volkscultuur.nl

Vakblad voor public folklore & public history

Themanummer
Public History

Neem nu een abonnement!

Vakblad voor public folklore & public history

Levend Erfgoed. Vakblad voor public folklore & public history is
een uitgave van het Nederlands Centrum voor Volkscultuur,
het landelijk instituut voor het immateriële erfgoed.

Redactie en exploitatie:
Nederlands Centrum voor Volkscultuur
Postbus 13113, 3507 LC Utrecht
F.C. Dondersstraat 1, 3572 JA Utrecht
Tel: 030 - 276 02 44
e-mail: ncv@volkscultuur.nl
www.volkscultuur.nl

Redactie:
–	dr. Albert van der Zeijden (hoofdredacteur, wetenschappe-

lijk medewerker Nederlands Centrum voor Volkscultuur)
–	dr. Hester Dibbits (onderzoeker etnologie Meertens

Instituut)
–	�dr. Michiel Gerding (Provinciaal Historicus bij Drents

Plateau)
–	dr. Hendrik Henrichs (docent cultuureducatie Universiteit

Utrecht)
–	dr. Jaap Kerkhoven (historicus werkzaam op museaal

gebied)
–	Frans Schouten (voormalig lector Nationale Hogeschool

voor Toerisme en Verkeer)

Vormgeving: www.icarusontwerp.nl
Drukwerk: www.libertas.nl

Levend Erfgoed verschijnt twee keer per jaar, met een omvang
van circa 40 pagina’s. Elke aflevering bevat twee of drie hoofd-
artikelen, enkele casestudies en verslagen of besprekingen van
recente evenementen of publicaties.
Een abonnement bedraagt € 19,– per jaar.

© Nederlands Centrum voor Volkscultuur
Wij hebben alle moeite gedaan om rechthebbenden van
copyright te achterhalen. Mochten er personen of instanties
zijn die menen aanspraak te maken op bepaalde rechten, dan
wordt hun vriendelijk verzocht contact op te nemen met de
uitgever.

Niets uit deze uitgave mag worden overgenomen zonder
schriftelijke toestemming van de uitgever.

ISSN 1574-0927

Het Nederlands Centrum voor Volkscultuur is het

landelijk instituut voor de cultuur van het dage­

lijks leven en het immaterieel erfgoed. Het cen­

trum heeft als doelstelling het zichtbaar en toe­

gankelijk maken van de immateriële cultuur en

het ondersteunen van het veld. Belangrijke hulp­

middelen daarbij zijn het publiekstijdschrift

‘Traditie’ en de website www.volkscultuur.nl.

N

ederlands Centru
m

voor Volkscultuur

Jaar van de Traditie
s

2009

Levend Erfgoed is het vakblad voor de erf-
goedprofessional. De redactieleden van
Levend Erfgoed zijn werkzaam in het museale
veld, de wetenschap, de erfgoedsector en/
of in het hoger onderwijs en zijn deskundig
op het terrein van volkscultuur en etnolo-
gie, museale activiteiten, cultuureducatie en
cultuurtoerisme.

Via de redactieleden participeren de volgende
instellingen in Levend Erfgoed:
–	Het Nederlands Centrum voor Volkscultuur,

het landelijk instituut voor de Cultuur van
het dagelijks leven en het immaterieel erf-
goed. Website: www.volkscultuur.nl;

–	Drents Plateau, hèt expertisecentrum op het
gebied van het Drentse erfgoed en de archi-
tectuur. Website: www.drentsplateau.nl;

–	Masteropleiding Cultureel erfgoed van de
Universiteit Utrecht, bestudeert (re)presen-
taties van erfgoed in musea, erfgoedsites,
media, toerisme en in educatieve contexten.
Website: www.masters.uu.nl;

–	Meertens Instituut, onderzoeksinstelling die
zich richt op de bestudering en documenta-
tie van de Nederlandse cultuur.
Website: www.meertens.knaw.nl;

–	Lectoraat Visitor Management aan de
NHTV in Breda, het lectoraat houdt zich
bezig met het genereren en geleiden van
bezoekersstromen in- en bij toeristische
attracties en legt een sterk accent op de
beleving van bezoekers.
Website: www.nhtv.nl.

Jaargang 6, nummer 2, 2009
Levend Erfgoed

Levend

Erfgoed

02 2009

40

Erfgoed is geschiedenis zoals die hier en nu
beleefd wordt en betekenis krijgt. Het vindt
zijn neerslag niet alleen in materiële resten,
zoals historische gebouwen en historische
voorwerpen, maar ook in gedragingen,
rituelen en in kunstuitingen die als erfgoed
beleefd worden, het immateriële erfgoed.

Levend Erfgoed is een vakblad dat
verbindingen wil leggen en de bestaande
scheidslijnen in de erfgoedsector wil
overstijgen. Het biedt een forum voor
wetenschappelijk onderzoek en reflectie
op erfgoed en erfgoedpraktijk.

Levend Erfgoed is een uitgave van het
Nederlands Centrum voor Volkscultuur

Postbus 13113, 3507 lc Utrecht
F.C. Dondersstraat 1, 3572 ja Utrecht
Tel: 030 – 276 02 44

ncv@volkscultuur.nl
www.volkscultuur.nl

