
UvA-DARE is a service provided by the library of the University of Amsterdam (https://dare.uva.nl)

UvA-DARE (Digital Academic Repository)

Onder ministers: de opkomst van ambtelijke en ministeriële cultuur in Nederland
(1795-1919)

Turpijn, J.

Publication date
2011

Published in
Van Torentje tot Trêveszaal: de geschiedenis van de noordzijde van het Binnenhof

Link to publication

Citation for published version (APA):
Turpijn, J. (2011). Onder ministers: de opkomst van ambtelijke en ministeriële cultuur in
Nederland (1795-1919). In H. te Velde, & D. Smit (Eds.), Van Torentje tot Trêveszaal: de
geschiedenis van de noordzijde van het Binnenhof (pp. 185-207, 393-395, 434). De Nieuwe
Haagsche.

General rights
It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s)
and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open
content license (like Creative Commons).

Disclaimer/Complaints regulations
If you believe that digital publication of certain material infringes any of your rights or (privacy) interests, please
let the Library know, stating your reasons. In case of a legitimate complaint, the Library will make the material
inaccessible and/or remove it from the website. Please Ask the Library: https://uba.uva.nl/en/contact, or a letter
to: Library of the University of Amsterdam, Secretariat, Singel 425, 1012 WP Amsterdam, The Netherlands. You
will be contacted as soon as possible.

Download date:09 Mar 2023

https://dare.uva.nl/personal/pure/en/publications/onder-ministers-de-opkomst-van-ambtelijke-en-ministeriele-cultuur-in-nederland-17951919(b216a244-9f59-4271-a4aa-e16027cb2c63).html


373Van Torentje tot Trêveszaal

Noten

Voorwoord
[auteur?]

Inleiding: De geschiedenis van de noordzijde van het 
Binnenhof
Henk te Velde
1	 Peters, De landsgebouwen, 6.
2	 Voor de historische achtergrond hiervan zie Aerts, 

De letterheren, 390-396; voor de politieke achtergrond: 
Te Velde, Gemeenschapszin; voor de betekenis voor het 
Binnenhof zie vooral het artikel van Wessel Krul elders 
in deze publicatie.

3	 Zie onder meer Van IJsselmuiden, Binnenlandse Zaken.
4	 Als belangrijke stap daarin werkt Diederik Smit met 

steun van de Tweede en Eerste Kamer, en de ministeries 
van Algemene Zaken en Binnenlandse Zaken en 
Koninkrijksrelaties aan een dissertatie over het gebruik 
van het Binnenhof sinds de onafhankelijkheid in 1813; 
in 2013 zal dit onderzoek gepubliceerd worden.

5	 Vergelijk A. Fredericksen, ‘Parliament’s Genius Loci. 
The politics of place after the 1834 fire’, in: Riding/ 
Riding, The Houses of Parliament, 99-111.

6	 Vergelijk Turpijn, Mannen van gezag, hoofdstuk 3; 
Aerts, ‘Op gepaste afstand’, 25-41.

7	 Peters De landsgebouwen, 100; zie ook het artikel van 
Jan Hein Furnée elders in deze publicatie.

8	 Van der Peet/Steenmeijer, De Rijksbouwmeesters, 143 
(rapport van Willem Nicolaas Rose, 1861).

9	 Van Gelder, Het Haagsche Binnenhof, 74 en 82.
10	 Koepel: Biefang, Die andere Seite der Macht, 140; 

Hoffmann, Architektur für die Nation?, 102 (1876); 
Reichstagspalast bij Cullen, Der Reichstag, 218, noot 10 
(uit 1893); zie verder dit boek passim en de betreffende 
delen in de andere titels.

11	 David Cannadine, ‘The Palace of Westminster as 
Palace of Varieties’, in: Riding/Riding, The Houses 
of Parliament, 11-29, daar 15: onder meer ‘national 
style’, ‘new Palace’ en ‘more a royal residence than a 
democratic legislature’. 

12	 Hoffmann, Architektur für die Nation?, 15.

13	 Riding/Riding, The Houses of Parliament, 19, en 
verscheidene artikelen in dat boek.

14	 Citaten in G. Hoogewoud, ‘Herstel en plannen’, in: 
Van Pelt/Tiethoff-Spliethoff, Het Binnenhof, 155, met 
bronverwijzing.

15	 Hobsbawm/Range (eds.), The invention of tradition.
16	 Zoals Brown, Whitehall, 173 over 10 Downing Street 

opmerkt. Een foto van de stoelen in Minney, No. 10 
Downing Street, na pagina 270. Als het Binnenhof 
(relatief ) oud politiek meubilair bezit, dan wordt er 
vaak niet erg veel mee gedaan, zoals met de groene 
bankjes uit de oude zaal van de Tweede Kamer, of 
wordt er niet de nadruk op gelegd, zoals het meubiliar 
van de vergaderzaal van de Eerste Kamer.

17	 Van Gelder, Het Haagsche Binnenhof, 72.
18	 Gegevens van de digitale dagbladenbank Lexis Nexis. 

Citaat uit NRC Handelsblad, 13 december 1991.
19	 Zie Bauwens, Het Nationaal Gerechtshof, 119-121; 199 

(het gaat om 1802-1806).
20	 Telkens bleek het in het onderzoek niet alleen 

lastig om veranderingen in ruimtegebruik precies 
te dateren, maar nog meer om daar een definitieve 
betekenis aan toe te kennen; in die zin is dit boek een 
verkenning. Vrijwel altijd speelden overigens praktische 
overwegingen in de beslissingen een hoofdrol.

21	 Zie de inleiding van het artikel van Te Velde/Smit 
elders in deze publicatie over de onduidelijkheden die 
hierover nog bestaan.

22	 Zie verder ‘Politieke tradities’, in: Te Velde, Van 
regimentenmentaliteit, vooral 21-23, met ook 
voorbeelden hoe de Trêveszaal tegenwoordig indruk 
maakt op nieuwe bewindslieden.

23	 Handelingen Tweede Kamer 28 april 1992 (OP-4646); 
aldaar vermeldt hij overigens abusievelijk dat de 
Trêveszaal oorspronkelijk bedoeld was voor de gewone 
in plaats van uitzonderlijke bijeenkomsten van de 
Staten-Generaal in de Republiek. 


374 Van Torentje tot Trêveszaal

Bedden op het Binnenhof. De vorstelijke woonvertrekken 
in de middeleeuwen
Antheun Janse 
1	 Mijn dank gaat uit naar het NIAS, het Netherlands 

Institute for Advanced Study in the Humanities and 
Social Sciences in Wassenaar, dat me in de gelegenheid 
stelde dit artikel te voltooien.

2	 Calkoen, ‘Wording en ontwikkeling’, 28; Calkoen, 
‘Het Binnenhof ’; Peters, De landsgebouwen.

3	 Calkoen, ‘Het Binnenhof ’, 140.
4	 Peters, ‘Grafelijk leven’, 113-268, afbeelding tussen 

160-161; Calkoen, ‘Het Binnenhof ’, afbeelding tussen 
50 en 51.

5	 Peters, ‘Grafelijk leven’, 164, 172 noot 1.
6	 Smit (ed.), Den Haag, 95. Wat daarop als “ridderhuis” 

staat aangegeven, is in feite de door Filips de 
Goede gebouwde woontoren (die nauwelijks heeft 
gefunctioneerd omdat hij spoedig na de bouw 
instortte).

7	 Zie over de problemen van vergelijkbare bronnen o.a. 
Gonzalez, Un prince, 229.

8	 NA, GRA, Registers, inv. 720 H (2). Vermeld door 
Van Gent/Le Bailly, Gids, 153. In Jansen, Hoekse en 
Kabeljouwse twisten, 81 wordt de eerste pagina van de 
inventaris geciteerd, zonder bronvermelding.

9	 Kruisheer (ed.), Oorkondenboek, II, nrs. 626, 744, 831, 
967 en 978 (1253), 997, 1019, 1023-1024 (1254).

10	 Kruisheer (ed.), Oorkondenboek, III, nrs. 1717, 1893, 
2254. Zie over de poort Kees Stal/Victor Kersing, ‘De 
ruimtelijke ontwikkeling in de late middeleeuwen’, in: 
Smit (ed.), Den Haag, 38, die menen dat het om de 
Voorpoort (Gevangenpoort) gaat, waar inderdaad een 
dertiende-eeuwse trap is aangetroffen.

11	 Regale palacium, zie Bruch (ed.), Chronographia, 197  
(c. 70g); De Geer van Jutphaas, Bronnen, 99.

12	 Mekking, ‘Grote Zaal’, 84-85.
13	 Volgens Peters, 190 en Calkoen, ‘Het Binnenhof ’, 38 

was de verdieping boven de Rolzaal er pas door Floris V 
opgezet, maar dat is m.i. overtuigend weerlegd door Ter 
Kuile, ‘De bouwgeschiedenis’, 318.

14	 Het overlijden van Gerard van Leiden in 1289 staat 
vast, zie Kruisheer (ed.), Oorkondenboek, IV, nr. 
2415; vgl. nrs. 2381-2382, 2384. Mekking, ‘Grote 
Zaal’, 78 laat ten onrechte de mogelijkheid open van 
een overlijden in 1306. Zie ook Mekking, ‘Die Aula 
Palatii’, 322.

15	 Stephan Hoppe, ‘Bauliche Gestalt und Lage von 
Frauenwohnräumen in deutschen Residenzschlössern 
des späten 15. und des 16. Jahrhunderts’, in: 
Hirschbiegel/ Paravicini (eds.), Das Frauenzimmer, 153; 
Kerrscher, ‘Die Perspektive’, 155.

16	 Vale, The princely court, 56-68.
17	 Zie bijv. NA, AGH, inv. nr. 1441, f. 32v. In de 

vijftiende eeuw werden alleen op het Buitenhof rieten 
daken aangetroffen.

18	 Peters, ‘Enkele bladzijden’, 412 (1343/4); Calkoen, 
‘Het Binnenhof ’, 48.

19	 NA, AGH, inv. nr. 1435 (5 april 1316 – 6 januari 
1317), gedrukt in Hamaker, De rekeningen, 13-118.

20	 Eric Bousmar/Monique Sommé, ‘Femmes et espaces 
féminins à la cour de Bourgogne au temps d’Isabelle de 
Portugal (1430-1471)’, in: Hirschbiegel/Paravicini, Das 
Frauenzimmer, 62.

21	 Hermans, Het Binnenhof, 9-10, en Ter Kuile, ‘De 
bouwgeschiedenis’, 314 dateren de aanbouw in de 
veertiende eeuw. De “joncvrouwen camer” is niet de 
kamer voor de “minderjarige dochters van de Graaf”, 
zoals Calkoen, ‘Het Binnenhof ’, 40-41 en 51 denkt, 
maar voor de adellijke meisjes en vrouwen die de gravin 
omringden en verzorgden en die gezamenlijk op één 
kamer sliepen, zoals gebruikelijk was, zie o.a. Streich, 
Zwischen Reiseherrschaft, 508.

22	 NA, GRA, RR, inv. nr. 308, f. 226v: gestopt “op die 
goede graven camer, die men die camer van Luyck 
hiet”.

23	 Op de kaart in Stenvert ea, Monumenten, 210 wordt 
het De Lairesse-gebouw gedateerd op “ca. 1328”.

24	 De archeologie zou ten dele uitkomst kunnen bieden. 
Zie voorlopig: www.denhaag.nl/Pics/dsb/arch/pdf/
agkaarttekst_03-2008.pdf (geraadpleegd maart 2008).

25	 Calkoen, ‘Het Binnenhof ’, 54 (NA, AGH, inv. 
nr. 1441, f. 35r).

26	 In 1366 is sprake van “dat grote ronde glas in die nuwe 
zael”, NA, AGH, inv. nr. 1451, f. 30r.

27	 Peters, 1891, Landsgebouwen, 69; Calkoen, ‘Het 
Binnenhof ’, 153. Peters, ‘Grafelijk leven’, 174-175. Hij 
moet in ieder geval bij de zogenaamde Beierse kamer 
gelegen hebben, zie NA, GRA, RR, inv. nr. 273, f. 67r: 
“.. een trappe gemaect beneden in den nuwen zael 
upgaende in die camer van Beyeren”. 

28	 NA, AGH, inv. nr. 1441, f. 35v, Calkoen, ‘Het 
Binnenhof ’, 149. In f. 29v is sprake van “die ridder 
camer”.

29	 NA, AGH, inv. nr. 1450, f. 55r: “ ghestopt an den 
vierkanten torn dair mijn here pleghet te legghen” 
(1365). Nog in 1371-1372 is sprake van “mijns heren 
des graven camer hertoge Willems”, inv. nr. 1298. Voor 
de verhuizing en het verblijf van graaf Willem V, zie De 
Boer/Den Boer, ‘Par deviers’, 13-22.

30	 NA, AGH, inv. nr. 1291; inv. nr. 1451, f. 33v: “ an die 
trappe dat men up die grote stove ghaet ”.

31	 NA, AGH, inv. nr. 1450, f. 55r: “Item Colijn den 
scoerstien van der cleenre stove schoen te maken met 
sinen knecht ”; inv. nr. 1451, f. 32r: “ upten voerkanten 
torn ende die cleen stove ”; inv. nr. 1450, f. 46r: “ in 
mier vrouwen stove ”.

32	 NA, AGH, inv. nr. 1519 en inv. nr. 1451, ff. 20v, 24v, 
25r, 29r.

33	 NA, AGH, inv. nr. 1451, f. 12r. Calkoen, ‘Het 
Binnenhof ’, 58 en Peters, ‘Grafelijk leven’, 193.

34	 O.a. een vermelding in 1387, zie NA, AGH, inv. nr. 
1466, f. 26r.


375Van Torentje tot Trêveszaal

35	 NA, AGH, inv. nr. 1467, f. 37r: “den grote camer te 
schoeyen an die trappen die men in den viver gaet”. 
Vgl. inv. nr. 1466, f. 35r: “ op mijns heren camer an 
der viver”; inv. nr. 1468, f. 12v (1390-1391) en vgl. 
aldaar “joncfrou Aliden van Poelgheests nuwe camer”.

36	 NA, AGH, inv. nr. 1469, f. 30r e.v.; f. 37v: “ an mijns 
heren grote camer  op mijns heren nuwe camer ”; inv. 
nr. 1471, f. 71r.

37	 Vriendelijke mededeling Guido Steenmeijer/Jacqueline 
Heijenbrok. In 1396 (NA, AGH, inv. nr. 1471, f. 46v) 
krijgt “Jan die Bruyn den maelre van Dordrecht” 
betaald “van der wairderibben te verwen an den viver 
an die oude camer ”. De huidige Statenzaal wordt 
door Calkoen, ‘Het Binnenhof ’, 56 gezien als de oude 
Beierse kamer.

38	 Calkoen, ‘Het Binnenhof ’, 59. In 1395-3196 is sprake 
van “mijnre vrouwen nuwe camer”, NA, AGH, inv. nr. 
1471, f. 66r; zie verderinv. nr. 1478, f. 45r.

39	 NA, AGH, inv. nr. 1469, f. 37v. In 1398-1399 werden 
22.000 stenen gekocht “dairof ghemaect is een muyr 
tusschen die cappelle ende die raetcamer”, zie inv. 
nr. 1475, f. 42r. Zie ook inv. nr. 1478, f. 40v (1401): 
“toten pryel te maken tusschen der raetcamer ende der 
cappellen”.

40	 Resp. NA, AGH, inv. nr. 1466, f. 36v, 38r; inv. nr. 
1468, f. 13v; inv. nr. 1469, f. 31r. Zie ook Peters, 
‘Grafelijk leven’, 194.

41	 Een aanwijzing daarvoor in NA, AGH, inv. nr. 
1469, f. 34r, waar sprake is van dakreparaties, 
achtereenvolgens “op die oude zale, opten viercanten 
toern, op die hoechcamer opt ridderhuys ende op mijns 
heren camer van Oestervant”. 

42	 Vanaf NA, AGH, inv. nr. 1473.
43	 NA, AGH, inv. nr. 1486, f. 49r en inv. nr. 1489, 

f. 47v-48r (120.000 stenen “ghebesicht an die nye 
camer ende an die cameren dair onder” en kalk “an die 
nye coken, an die nye cameren ende anders”). Of de 
zogenaamde zwarte kamer al in deze periode bestond, is 
niet zeker. Vgl. Peters, ‘Grafelijk leven’, 194.

44	 Er worden stenen gekocht voor de schoorsteen en tegels 
voor de vloer, NA, AGH, inv. nr. 1491, f. 42r-v.

45	 Hans Smit/Fred van Kan, ‘Politiek en bestuur: graaf, 
hof en dorp’, in: Smit (ed.), Den Haag, 88-126, aldaar 
108-110.

46	 Het “kasteleijns-hof”, waarover Peters, ‘Grafelijk leven’, 
194-195 spreekt en dat ook op zijn kaart is ingetekend, 
dateert pas uit de late vijftiende eeuw.

47	 De namen van de kamers verwijzen vaak naar de laatste 
– belangrijke – bewoner.

48	 Gachard (ed,), Collection, 622-627.
49	 Hij bezocht Den Haag slechts een paar dagen in 

september en oktober 1425, zie Vander Linden, 
Itinéraires, 50.

50	 Bezoek van 9-13 augustus 1428, Vander Linden, 
Itinéraires, 70-71.

51	 Over de zwarte kamer, zie hieronder; over de 
lindebomen NA, AGH, inv. nr. 1499, f. 35v: “Item 
betailt Claes Lambrechsz. van 25 linden upten 
viverberch omme te betuynen om dat men se niet 
verderven en soude, van elker linde 2 gr. fac. 25 s.”

52	 Zie de rekeningen NA, AGH, inv. nr. 1499, en GRA, RR, 
264. Zie over de politieke situatie verder Janse, Een pion, 
2009, hoofdstuk 12. In 1429 liet Jacoba het orgel in de 
kapel repareren door een organist uit Utrecht, AGH, inv. 
nr. 1499, f. 39r. Vgl. AGH, inv. nr. 1498, f. 37v.

53	 Verblijf in Den Haag van 6-14 april, Vander Linden 
1940, 108; NA, GRA, RR, 265, f. 33v, 36v, 38r.

54	 Damen, Staat van dienst, 471.
55	 ARAB, Familiearchief Reynegom de Buzet, inv. nr. 

860, f. 12v, 25v, 30r, 37r, 57r.
56	 ARAB, Familiearchief Reynegom de Buzet 860, f. 93r.
57	 NA, GRA, RR, inv. nr. 270, f. 75r; inv. nr. 269, f. 59v, 

63r-v, 65v; inv. nr. 270, f. 90v-91. Vander Linden, 
Itinéraires, 153-154. De hertogin bleef in Brussel.

58	 ‘Rekeninge der testamentoren’186; NA, GRA, RR, inv. 
nr. 270, f. 98r-v en 45r.

59	 NA, GRA, RR, inv. nr. 270, f. 98r.
60	 NA, GRA, RR, inv. nr. 271, f. 65r; inv. nr. 270, f. 93v; 

inv. nr. 271, f. 65v: “ camer die men voirtan noemen 
sal der stede raitcamer”.

61	 NA, GRA, Registers (hierna: Rek.reg.), inv. nr. 720 
H-2.

62	 Calkoen, ‘Wording en ontwikkeling’, 64.
63	 Calkoen, ‘Het Binnenhof ’, 67.
64	 NA, GRA, RR, inv. nr. 278, f. 65r, inv. nr. 312, f. 189r; 

inv. nr. 270, f. 88v. Zie ook de uitdrukking “van 
cypressen camer totter cappellen toe”, inv. nr. 277, 74v. 

65	 NA, GRA ‘Rekeninge der testamentoren’, 185.
66	 NA. GRA, RR, inv. nr. 271, f. 72r: “ uptie voirs. 

dansael, upte clene camerkins dair after an, uptie grote 
nuwe camer, uptie 2 clene cameren dairan, uptie zwarte 
camer ende uptie leuffen dairan ende uptie 2 cameren 
oistwert van die grote zwarte camer langes die viver ”. 
In 1441 is sprake van “die camer dair myn here van 
Lalaing somtydt raet hout ende plach te wesen mijnre 
genadige vrouwen camer”, zie Calkoen, ‘Binnenhof ’, 
153 en Smit en Van Kan, ‘Graaf, hof en dorp’, 99. Vgl. 
de vermelding uit 1492 van “die zwarte camer, dair die 
stede van Hollant te rade gaen”, Calkoen, ‘Binnenhof ’, 
153. De zwarte kamer is misschien identiek aan de later 
genoemde “grote rode camer”, zie inv. nr. 278, f. 64r 
(1445).

67	 In de rekening van 1436 wordt melding gemaakt van 
“beyde die bereyt cameren die an die nuwe groote 
camer staen”, NA, GRA, RR, inv. nr. 270, f. 86v.

68	 “ die joncfrouwen camer, daer nu die zaal ende bottelrie 
of gemaect is” (1439), zie Smit en Van Kan, ‘Graaf, hof 
en dorp’, 100.

69	 NA, GRA, RR, inv. nr. 268, f. 64r.


376 Van Torentje tot Trêveszaal

70	 De ligging van de Beierse kamer naast de kamer van de 
jonkvrouwen blijkt uit een verbouwing in 1440, NA, 
GRA, RR, inv. nr. 273, f. 63r. De Beierse kamer zou 
gelegen zijn op de plaats van de latere Statenzaal, zie de 
kaart van Calkoen 190[?] bij a en Hermans, Binnenhof, 
22-23. Anders dan men zou kunnen denken zijn 
de Beierse kamer en de “camer mitten ruyten” of de 
“geruyte camer” (vgl. de ruiten op het Beierse wapen) 
niet identiek, zie inv. nr. 270, f. 86v. Is de kamer met 
de ruiten gelijk aan de “Dullegraefscamer”? Vgl. “mijns 
heren geruyte camer ”, inv. nr. 272, f. 79r, en “uptie 
oude slaepcamer mitten ruyten”, inv. nr. 274, f. 62v 
(1440). 

71	 “ up die camer dair die vrouwe van Heemsteden in 
plach te leggen”, NA, GRA, RR, inv. nr. 270, f. 86v. 
In 1438 stond deze kamer op instorten: “ in die camer 
dair die vrouwe van Heemstede in plach te leggen die 
wel ene halve voete gescuert ende off geseten was van 
den groten huyze dairze an behoirde ende corts gestort 
ende terneder gevallen soude hebben”, inv. nr. 272, f. 
74r. Over de ligging in de buurt van de kapel inv. nr. 
272, f. 86v. 

72	 Calkoen, ‘Wording en ontwikkeling’, 64; vgl. Peters, 
‘Grafelijk leven’, 187.

73	 Peters ‘Grafelijk leven’, 171 en 174-175. In Stenvert ea, 
Monumenten, 210 wordt het muurwerk van de Kleefse 
kamer gedateerd op “ca. 1400”.

74	 In 1454 is sprake van “die goot die tusschen die oude 
zael ende die camer van Ludic leyt” en in 1467 van 
een “ganck die men van die oude zael in die camer van 
Ludic gaet”(f. 71r), zie Calkoen, ‘Het Binnenhof ’, 151.

75	 “Zuyermont” wordt ook vermeld in ‘Rekeninge der 
testamentoren’, 219. Zie over Jan Rosa en Jan van 
Neck resp. Damen, Staat van dienst, 207 en passim, 
en Jongkees Staat en kerk, 56-67. Met de “vrouwe van 
Poelgeest” wordt niet Aleid van Poelgeest († 1392) 
bedoeld, die slechts “jonkvrouwe” was. Waarschijnlijk 
gaat het om de vrouw van Gerrit van Poelgeest, een 
hofdame van Jacoba. 

76	 Calkoen, ‘Wording en ontwikkeling’, 34-35. Over het 
“lardier”, zie Peters, ‘Grafelijk leven’, 179-180.

77	 Secretaris en klerk van de kost van Jacoba, zie Damen, 
Staat van dienst, 297, 302-303.

78	 Zie NA, GRA, RR, inv. nr. 271, f. 72r: “ up meester 
Heinricx camer uten Hove, up Jan van der Myen 
camer, up meester Joosten camer, uptie raitcamer ende 
up alle die cameren dairan staende ”. Over de ligging 
van de kamer van Jan van der Mye, inv. nr. 271, f.70r: 
“plancen gemaict buten up Jan van der Mye camer om 
aldair tkaetspel te benemen an die houtpoirte . ..”.

79	 Over middeleeuwse bedden zie Eames, Furniture, 
73-93 en Dodde, Het Huisraad, 36-39.

80	 In een eerdere fase was er vaker sprake van “wooden 
four-posters supporting canopies”. Die waren echter 
moeilijk te verplaatsen en te vervoeren, zie Eames, 
Furniture, 75.

81	 Met dank aan Hugo van der Velden (Harvard 
University), die me deelgenoot maakte van zijn 
opvattingen omtrent toeschrijving en datering van de 
miniaturen.

82	 Voor de discussie over de datering en situering van 
de miniatuur, zie Janse, Een pion, 360 noot 60. Vgl. 
de bedden op het Arnolfini-portret van Jan van Eyck, 
1434 (National Gallery), op de Annunciatie van Rogier 
van der Weyden (Louvre, Parijs) en op de Annunciatie 
uit Van der Weydens atelier uit ca. 1465-1475 
(Metropolitan Museum of Art, New York). Zie ook 
het werk van de Meester van de Dood van de Maagd 
(Rijksmuseum Amsterdam), naar Hugo van der Goes.

83	 Als de el 69 cm was, geeft dit een breedte van resp. 
2,76 m en 1,72 m.

84	 Eames, Furniture, 87.
85	 Philippe Contamine, ‘Espaces féminins, espaces 

masculins dans quelques demeures aristocratiques 
françaises, XIVe-XVIe siècle’, in: Hirschbiegel/
Paravicini (eds.), Das Frauenzimmer, 79-90.

86	 Anna-Manis Münster, ‘Funktionen der dames et 
damoisselles d’honneur im Gefolge französischer 
Königinnen und Herzoginnen (14.-15. Jahrhundert)’, 
in: Hirschbiegel/Paravicini (eds.), Das Frauenzimmer, 
339-354, aldaar 342.

87	 Whiteley, ‘L’aménagement’, 299-303.
88	 Streich, Zwischen Reiseherrschaft, 507.
89	 Het is veelzeggend dat zijn ambitieuze en eigengereide 

opvolger, Willem van Lalaing, in 1440 de Beierse 
kamer betrok, waar hij een keuken liet aanbouwen, 
NA, GRA, RR, inv. nr. 273, f. 63r en Calkoen ‘Het 
Binnenhof ’, 153. In de kamer van de “vrouwe van 
Santes” (de vrouw van Hugo van Lannoy) leverde 
Ewout twee nieuwe dekens “tot haer koedsbedde”, 
omdat de honden de oude dekens “verderft hadden”, 
zie GRA, Rek.reg, inv. nr. 720 H2, f. 12v.

90	 Toen de hertog en hertogin in 1439 naar Den Haag 
kwamen, werd 16 el groen laken gekocht, “dat 
gebesicht wordt in mijnre genadiger vrouwen camer 
van Bourgongen, dair drie bancken mede gecleet 
worden”, f. 10v.

91	 NA, GRA, Rek.reg, inv. nr. 720 H2, f. 5r en 6v.
92	 NA, GRA, Rek.reg, inv. nr. 720 H2, f. 7v.
93	 NA, GRA, RR, inv. nr. 272, f. 98r-v. Voor zijn verblijf 

in Den Haag Vander Linden, Itinéraires, 187-188.
94	 De twee betekenissen van “camer” treffen we aan in de 

aankoop van twee “Valenchijnse roode sayen, dair een 
camer of gemaict is mit haren toebehoren, dienende up 
die camer beneden besiden der stoven.” Zie RR, inv. nr. 
270, f. 65r.

95	 NA, GRA, Rek.reg, inv. nr. 720 H2, f. 10v.
96	 Vgl. hiervoor het laat vijftiende-eeuwse tapijt L’Ouie 

in de serie La dame à la licorne, bewaard in het Musée 
de Cluny in Parijs, met een voorstelling van de dame 
spelend op een portatief.


377Van Torentje tot Trêveszaal

97	 NA, GRA, Rek.reg, inv. nr. 720 H2, f. 5r. Voor de 
“groen camer mitten scapen” werd later een groot 
“tappijt” samengevoegd met andere, zie f. 12v.

98	 Eames, Furniture, 77.
99	 Hieronder “Summa folii xlv bedden” doorgehaald.
100	 Hieronder “folii xlii bedden Summa lxxxvii bedden 

groot ende cleyn” doorgehaald.

De Staten-Generaal. Twee eeuwen te gast bij de Staten 
van Holland (1593-1795)
Maurits Ebben
1	 Goossens, ‘De Vredestempel’, 204-223; Huisken/

Ottenheym/Schwartz, Jacob van Campen, 142-143, 
189-199, 212-221; K.A. Ottenheym, ‘Amsterdam: 
stadhuis. De vrede van Munster architectonisch verbeeld’, 
in: Prak (ed.), Plaatsen van herinnering, 250-261.

2	 Terwen/Ottenheym, Pieter Post, 164-165.
3	 Het gebouw dat Post ontwierp doet tegenwoordig 

dienst als onderkomen van de Eerste-Kamer.
4	 Van der Does, ’s Graven-Hage, 134.
5	 Blok (ed.), Relazioni Veneziane, 141.
6	 Goudeau, Van Kwartier van Hun Hoogmogenden, 

78-80; Ising, Het Binnenhof, 12; Peters, De 
Landsgebouwen, 64-65.

7	 Van 6 februari 1608 tot 25 augustus onderhandelden 
de Staten-Generaal met de gezanten van de Spaanse 
koning en de aartshertogen onder leiding van 
Ambrosio Sp’nola over vrede. Toen de Staten eenzijdig 
de vredehandel afbraken, stelden de Franse en Engelse 
bemiddelaars voor te spreken over een bestand. De 
Spaanse en Zuid-Nederlandse gezanten hadden hiertoe 
onvoldoende volmachten en verlieten op 30 september 
onverrichter zake Den Haag.

8	 De Bruin, Geheimhouding en verraad, 28, 119-132; De 
Bruin, ‘Het politieke bestel’, 16-38; Knevel, Het Haagse 
bureau, 12-16.

9	 Over het staatsbestel van de Republiek: Bruin, 
Geheimhouding en verraad, 119-354; Van Deursen, 
‘Staatsinstellingen’, 350-387; Frijhoff Spies, 1650, 71-136; 
Fruin, Geschiedenis der staatsinstellingen; Fockema Andrae, 
De Nederlandse staat; Israel, The Dutch Republic, 276-306; 
Price, Holland and the Dutch Republic.

10	 Frijhoff/Spies, 1650, 218-224.
11	 Mörke, ‘Stadtholder’ oder ‘Staetholder’?, 216-223.
12	 D.J. Jansen, ‘Het Stadhouderlijk Kwartier in de 17de 

eeuw’ in: Pelt/Tiethoff-Spliethoff, Het Binnenhof, 82.
13	 A. De Vos, ‘“Propaganda voor staat en huis”. Maurits 

en de bouwkunst’ in: Zandvliet, Maurits, 127-130.
14	 K. Ottenheym, ‘“Van Bouw-lust soo beseten”. Frederik 

Hendrik en de bouwkunst’, in: Keblusek/Zijlmans, 
Vorstelijk Vertoon, 109-111.

15	 Fock, ‘Frederik Hendrik’, 76-78; Ising, Het Hof, 18-19; 
Jansen, ‘Het Stadhouderlijk Kwartier’, 61-68; Terwen/
Ottenheym, Pieter Post, 35-38.

16	 Bruin,’Het Plein en het huis’, 57; Ottenheym, ‘Van 
Bouw-lust soo beseten’, in: Keblusek/Zijlmans, 
Vorstelijk Vertoon, 110.

17	 Ottenheym, ‘Van Bouw-lust soo beseten’, in: Keblusek/
Zijlmans, Vorstelijk Vertoon, 111.

18	 Gabriëls, De heren als dienaren, 91-93.
19	 Terwen/Ottenheym, Pieter Post, 165.
20	 Goudeau, Kwartier van Hun Hoogmogenden, 78-80.
21	 Ising, Het Binnenhof, 1-11.
22	 W. Terlouw, ‘Rijke interieurs als spiegel voor bewoner 

en bezoeker’ in: Ottenheym/Terlouw/Van Zoest (eds.), 
Daniel Marot, 48-52.

23	 Van Gelderen, ‘De Nederlandse Opstand’, 35-36; Van 
Gelderen, ‘From Domingo de Soto’, 154-158; Mout, 
Plakkaat van Verlatinge, 12-13.

24	 Van Gelderen, Op zoek naar de Republiek, 75-81; 
Oosterhoff, Leicester and the Netherlands, 151-159. 

25	 Calkoen, ‘Het Binnenhof ’, 111; Schöffer, ‘Naar 
consolidatie en behoud’, 65-67.

26	 Aalbers, De Republiek . 230-250; M. Ebben, ‘Twee 
wegen naar Munster’, 60-66; Groenveld, Unie-Bestand-
Vrede, 135; J. Heringa, De Eer en de Hoogheid, 57-84.

27	 Fruin, Geschiedenis der staatsinstellingen, 270-280, 
312-313; Groenveld, ‘Unie, Religie en Militie’, 79-87; 
Price, The politics of particularism, 278-289.

28	 De Bruin, Geheimhouding en verraad, 135-137; 
Groenveld, ‘De institutionele en politieke context’, 61.

29	 Dröge, ‘Het Ontwerp’, 59-60.
30	 Dröge, ‘Het ontwerp’’, 59-84; Peters, De 

Landsgebouwen, 122-124, 143-148.
31	 Groenveld, Verlopend getij, 82-87; Poelhekke, Frederik 

Hendrik, 325-328.
32	 A.Th. van Deursen, ‘De Raad van State onder de 

Republiek van 1588-1795’ in: De Schepper e.a. (eds.), 
Raad van State, 49-56; H. De Schepper, ‘De Raad 
van State in de landsheerlijke Nederlanden en zijn 
voortgang op gescheiden wegen, 1531-1588/1948’ 
in: De Schepper e.a. (eds.), Raad van State, 31-34; S. 
Groenveld, ‘De institutionele en politieke context’, in: 
De Smidt e.a. (eds.), Van tresorier tot thesaurier-generaal, 
59-60; Schöffer, ‘Naar consolidatie en behoud’, 65-66.

33	 Calkoen, ‘Het Binnenhof ’, 111-115; Ising, Het 
Binnenhof, 31-34; Peters, De Landsgebouwen, 73-74; 

34	 Calkoen, ‘Het Binnenhof ’, 115-116; Huussen jr, ‘De 
Generaliteitsrekenkamer’, 69-70.

35	 Bruijn, Varend verleden, 15-20, 39-40; Fruin, 
Geschiedenis der staatsinstellingen, 206; Goudeau, 
Kwartier van Hun Hoogmogenden, 106-111.

36	 De Bruin, Geheimhouding en verraad, 390-395; 
Groenveld, ‘De institutionele en politieke context’, in: 
De Smidt e.a. (eds.), Van tresorier tot thesaurier-generaal, 
62-64; Knevel, Het Haagse bureau, 17-28.

37	 Van Riemsdijk, De Griffie, 83.
38	 R.E. van Ditzhuyzen, ‘Simon Slingelandt. Secretaris 

van de Raad van State, 1690-1725’, in: De Schepper 
e.a. (eds.), Raad van State, 100-101; de Jongste, ‘Een 
bewind op zijn smalst’, 44-46.


378 Van Torentje tot Trêveszaal

39	 Goudeau, Kwartier van Hun Hoogmogenden, 48-49; 
Ottenheym, ‘Van Bouw-lust soo beseten’, in: Keblusek/
Zijlmans, Vorstelijk Vertoon, 109-108; Panhuysen, De 
Ware Vrijheid, 257-261; Peters, De Landsgebouwen, 
47-48; R.M. Spenger, ‘De thesaurier-generaal aan zijn 
bureau en op dienstreis’ in: De Smidt e.a. (eds.), Van 
tresorier tot thesaurier-generaal, 142-143.

Het Binnenhof in de zeventiende en achttiende eeuw
Paul Knevel
1	 Van der Does, ’s-Gravenhage.
2	 De Cretser, Beschryvinge, 1.
3	 Van der Does, ’s-Gravenhage, 131.
4	 Geciteerd naar Keblusek, Boeken in de hofstad, 310.
5	 Strong/Van Dorsten, Leicester’s Triumph, 43-49.
6	 Bruce (ed.), Correspondence of Robert Dudley, 46.
7	 Den Tex, Oldenbarnevelt, III,746; Zandvliet (ed.), 

Maurits, 388 (cat. nr. 218); A.Th. van Deursen, ‘Den 
Haag: Binnenhof.’ Oldenbarnevelt onthoofd, 1619’, in: 
Prak (ed.), Plaatsen van herinnering, 121-129.

8	 Geciteerd naar Van Deursen, ‘Den Haag: Binnenhof ’, 
in: Prak (ed.), Plaatsen van herinnering, 122.

9	 Naerder Unie (Leeuwarden 1651; Knuttel 7035) 10, 
14.

10	 Deductie, 70; Panhuysen, De Ware Vrijheid, 158-160.
11	 Kees Zandvliet, ‘Het hof van een dienaar met 

vorstelijke allure’, in: Zandvliet (ed.), Maurits, 44.
12	 Zandvliet (ed.), Maurits, 286-287 (cat. nr. 140).
13	 Koen Ottenheym, ‘“van Bouw-lust soo beseten”. 

Frederik Hendrik en de bouwkunst’, in: Keblusek/ 
Zijlmans (eds.), Vorstelijk vertoon109-111; Koen 
Ottenheym, ‘Architectuur’, in: Huisken/Ottenheym/
Schwarz (eds.), Jacob van Campen 163-167.

14	 Knevel, Het Haagse bureau, 24-28.
15	 Geciteerd naar A.Th. van Deursen, ‘De raadpensionaris 

Jacob Cats’, in: Van Deursen, De hartslag van het leven, 
353.

16	 Kolfin, ‘Voor eenheid’, 69-107.
17	 Zie de bijdrage van Ebben elders in deze publicatie.
18	 Gabriëls, De heren als dienaren, 94.
19	 Keblusek/Zijlmans (eds.), Vorstelijk vertoon.
20	 Gabriëls, De heren als dienaren, 94.
21	 Schama, Patriots and liberators, 104-105; Rosendaal, De 

Nederlandse revolutie, 40-42.
22	 Haeghs hof praetje (Knuttel 8654). 
23	 Keblusek, Boeken in de hofstad, 131.
24	 Keblusek, Boeken in de hofstad, 133-135.
25	 Keblusek, Boeken in de hofstad, 136.
26	 Temple, Observations, 52. Vgl. Price, Holland.
27	 Harline, Pamphlets; Frijhoff/Spies, 1650, 218-224; 

Spaans, ‘Public opinion’, 189-209; Bos/Ebben/Te Velde 
(eds.), Harmonie in Holland.

28	 Mountague, The Delights of Holland, 27. Vgl. van 
Strien, De ontdekking, 60-61.

29	 Beck, Spiegel van mijn leven, 55-56. 
30	 Geciteerd naar Kolfin, ‘Voor eenheid’, 92.

31	 Ballet dela Paix,; Van Stipriaan, Ooggetuigen, 219-221; 
Besanger, ‘Al hadt hy geen ampt’.

32	 Bidloo, Komste van zyne majesteit.
33	 De Cretser, Beschryvinge, 24.
34	 ‘Aelde, quod hic quidam silicernius ambulat hospes / 

Dedecori subter fixa trophaea suo. / Ingens prodigium! 
qui non est ullibi, in hac est, / Hac solâ mundi parte 
modestus Iber’. De vertaling is van Meijer, ‘Haagsche 
gebouwen’, 302. 

35	 De Cretser, Beschryvinge, 25.
36	 Bax, Prins Maurits, 282.
37	 Zandvliet (ed.), Maurits, 284-285 (cat. nr. 137). 

Vgl. Kolfin, ‘Voor eenheid’, 77-80, die overigens ten 
onrechte de Ridderzaal beschouwd als symbool voor de 
Staten van Holland.

38	 Naerder unie, 10.
39	 Panhuysen, De ware vrijheid, 160.
40	 Geciteerd naar Thera Wijsenbeek, ‘Economisch leven’, 

in: Wijsenbeek (ed.), Den Haag, 73.
41	 Keblusek, Boeken in de hofstad, 34-37.
42	 Keblusek, Boeken in de hofstad, 112-113.
43	 Keblusek, Boeken in de hofstad, 84; Mountague, The 

delights of Holland, 37; Van Strien, De ontdekking, 60.
44	 Van der Does, ’s-Gravenhage, f. S3v.
45	 Zie Kossmann, De boekverkoopers, voor aantallen en 

een overzicht van de standplaatsen van de verschillende 
boekverkopers op de Zaal en het Binnenhof. 

46	 Keblusek, Boeken in de hofstad, 37, 70, 74.
47	 Kossmann, De boekverkoopers, xix.
48	 Kossmann, De boekverkoopers, xxiv.
49	 Guicciardini, Beschryvinghe, 233.
50	 Kees Stal, ‘“Een plaetse so magnifycq van gebouwen”’, 

in: Wijsenbeek (ed.), Den Haag, 48.
51	 Huygens, Stede-stemmen en dorpen, 70.
52	 De Riemer, Beschryving, I, verklaring titelprent.
53	 HvS, ‘Den Haag spreekt’, in: De Cretser, Beschryvinge, 

z.p..
54	 De Riemer, Beschryving, *1v.
55	 Lofdicht op Den Haag, in: De Cretser, Beschryvinge, z.p..
56	 De Cretser, Beschryvinge, 20.
57	 Beck, Spiegel van mijn leven.
58	 Beck, Spiegel van mijn leven, 20; Kossmann, De 

boekverkoopers, 21.
59	 Stal, Den Haag, 51.
60	 Ottenheym, ‘“van Bou-lust soo beseten”’, in: Keblusek/ 

Zijlmans (eds.), Vorstelijk vertoon, 109-111. 
61	 Wagenaar, “Dat de regeringe’’.
62	 Geciteerd naar Keblusek, Boeken in de hofstad, 112.

Interieur van betekenis, betekenis van interieur. De 
decoratieprogramma's aan de noordzijde van het 
Binnenhof
Marion Bolten
1	 Kooijmans/Misset, ‘Van rebellen tot koningen’, 24.
2	 De Riemer, Beschryving van ’s-Gravenhage, dl.1, 151.
3	 Terwen/Ottenheym, Pieter Post (1608-1669), 166.
4	 Van Velden, Hof-Tapijt tot Cieraed, 61.


379Van Torentje tot Trêveszaal

5	 Hall, Hall’s Geïllustreerde Encyclopedie, 
181-183,185,189,193; Hall, Hall’s Iconografisch 
Handboek, 283, 380. 

6	 Terwen/Ottenheym, Pieter Post (1608-1669), 166.
7	 Hall, Hall’s geïllustreerde Encyclopedie, 268.
8	 Bolten, Het Huis van de Senaat, 31.
9	 Bolten, Het Huis van de Senaat, 31-40. 
10	 Terwen/Ottenheym, Pieter Post 169-171.
11	 Van der Does, ’s-Gravenhage.
12	 Van der Does, ’s-Gravenhage. 
13	 Ottenheym,’De zaal van de Staten van Holland’, Eerste 

Kamer reflecties over de “Vergaderzaal van de Chambre de 
Reflection’ 21, 22.

14	 Bolten, Het Huis van de Senaat, 61.
15	 Goudeau, Van Kwartier van Hun Hoogmogenden, 74. 

Zie verder de bijdrage van elders in deze publicatie.
16	 Tiethoff-Spliethoff, ‘Het kwartier van de Staten-

Generaal: Trêveszaal en Statenzaal’, in: Van Pelt/
Tiethoff-Spliethoff, Het Binnenhof, 101-104.

17	 Goudeau, Van Kwartier, 80.
18	 Moorman/Uitterhoeve, Van Achilleus tot Zeus, 135.
19	 Ripa, Iconologia of uytbeeldinghe des Verstands, 182.
20	 Ripa, Iconologia, 568. 
21	 Hall, Hall’s Iconografisch handboek, 238.
22	 Hall, Hall’s Iconografisch handboek, 78.
23	 Hall, Hall’s Iconologisch handboek, 25.
24	 Tiethoff-Spliethoff, ‘Het kwartier van de Staten-

Generaal: Trêveszaal en Statenzaal’, 115. 
25	 Moorman/Uitterhoeve, Van Achilleus tot Zeus, 135.
26	 Ripa, Iconologia of uytbeeldinghe des Verstands, 182.
27	 Hall, Hall’s Iconografisch handboek, 283. 
28	 Ripa, Iconologia, 568. 
29	 Hall, Hall’s Iconografisch handboek, 238.
30	 Hall, Hall’s Iconologisch handboek, 338. 
31	 Ottenheym e. a, Daniel Marot, 52. 
32	 Tiethoff-Spliethoff, ‘Het kwartier van de Staten-

Generaal’, 104. 
33	 Tiethoff-Spliethoff, ‘Het kwartier van de Staten-

Generaal’, 104. 
34	 Thieme/Becker, Allgemeines Lexicon, dl. 3, 534.
35	 Ottenheym,e.a. Daniel Marot, 49.
36	 Tiethoff-Spliethoff, ‘Het kwartier van de Staten-

Generaal’, 110. 
37	 Ottenheym e.a. Daniel Marot, 50. 
38	 Ripa, Iconologia, 573. 
39	 Ripa, Iconologia, 152. 
40	 Ripa, Iconologia, 263. 
41	 Ripa, Iconologia, 85, 162, 263, 317, 392, 588-589, 622.
42	 Ripa, Iconologia, I, II. 
43	 Ripa, Iconologia, 602-605. 
44	 Ripa, Iconologia, 602-605. 
45	 Ripa, Iconologia, 603.
46	 Ripa, Iconologia, 573-574. 
47	 Steenmeijer, Knuttel meer dan een goede chef?, 341.
48	 Auteur onbekend, ‘Binnenhof 19 en wat daarvan moet 

worden’ 5, Vizier.
49	 Hilt, ‘Binnenhof 19, per 1 januari 1982’, 9, Vizier. 

50	 Mededeling van Ino Wubben, 16 april 2009.
51	 Ebbinge, W.C. Brouwer, 88
52	 Koopmans, Muurvast en gebeiteld, 304, 329. 
53	 Met dank aan Vera Hauwert en Kees Bloem. 
54	 Voor een afbeelding van de prent zie: htpp://www.

digischool.nl.
55	 Ripa, Iconologia, 132,133. 
56	 Ripa, Iconologia, 620. 
57	 Ripa, Iconologia, 227.
58	 Hall, Hall’s Geïllustreerde encyclopedie van symbolen, 

181. 
59	 Hall, Hall’s Iconografisch handboek, 249.
60	 Hall, Hall’s Geïllustreerde encyclopedie, 250. 
61	 Hall, Hall’s Iconografisch handboek, 320. 
62	 Hall, Hall’s Iconografisch handboek, 25. 
63	 Hall, Hall’s Geïllustreerde encyclopdie, 185. 
64	 Moormann/Uitterhoeve, Van Achilles tot Zeus, 62-65. 
65	 Hall, Hall’s geïllustreerde encyclopedie, 189. 
66	 Moormann/Uitterhoeve, Van Achilles tot Zeus, 175. 
67	 Hall, Hall’s geïllustreerde encyclopedie, 131. 
68	 Hall,Hall’s Iconografisch handboek, 101. 
69	 Informatie van Ariane Zwiers, medewerkster Joods 

Historisch Museum, Amsterdam.
70	 Informatie van het Joods Historisch Museum, 

Amsterdam, www.jhm.nl.
71	 Timmers, Christelijke Symboliek, 30.
72	 Ovidius, Metamorphosen, 433; Hall, Hall’s Iconografisch, 

159.
73	 Hall, Hall’s Iconografisch handboek, 237. 

De toegang tot het Binnenhof. Verkeer, vertier en politiek 
theater in de negentiende eeuw 
Jan Hein Furnée
1	 Deze begripshistorische verschuiving is gebaseerd 

op enkele digitaal raadpleegbare lokale kranten: 
Leeuwarder Courant [LC, Zierikzeesche Courant [ZC], 
Zierikzeesch Nieuwsblad [ZN], Goessche Courant [GC], 
Leydsche Courant [LYC], Leidsch Dagblad [LD], De 
Gelderlander [DG], De Amsterdammer [DA]. Het is 
uiteraard deze laatste betekenis waarop gedoeld wordt 
in Van den Berg, De toegang tot het Binnenhof.

2	 Moerman, Op en om het historisch Binnenhof, 38-40. 
Van der Zweep, ‘Het ontstaan van de societëteit’, 42. 

3	 Krudop van Ruwiell, De voormalige St. Mariakapel, 
10, en Supplement, 13-17. [Eijssel], ’s-Gravenhage 
van voorheen, 65 (“dit herinner ik mij nog uit mijne 
kindsheid”).

4	 HGA, Bibliotheek, H s 373: N.J. Baake, Journaal 
1802-1813, 1. 

5	 HGA, Oud Archief Gravenhage, 1313-1815, inv. nr. 
5814: Deken en hoofdlieden van de Hofbuurt in de 
stad Den Haag aan de Maire van Den Haag, 22 mei 
1812, en Maire van Den Haag aan Generaal Graaf van 
Hogendorp, 22 juni 1812.

6	 HGA, Bibliotheek, H s 373: N.J. Baake, Journaal 
1802-1813. Krudop van Ruwiell, De voormalige St. 
Mariakapel, Supplement, 19.


380 Van Torentje tot Trêveszaal

7	 Geciteerd in M.C. van Höevel tot Westerflier-Speyart 
van Woerden, ‘Ziesenis, zeer lui en altijd ziek’, in: Van 
der Peet/Steenmeijer (eds.), De Rijksbouwmeesters, 75. 

8	 Engelen, Uit de gedenkschriften, 273. Zie Dekker, ‘Wie 
schreef de gedenkschriften’, 220-225. 

9	 Berigt wegens de geconstitueerde magten en volgende 
herenboekjes en residentiealmanakken.

10	 HGA, Volkstelling 1830.
11	 HGA, Beeldbank, diverse prenten van het Binnenhof 

(Ridderzaal) uit de periode 1825-1860, o.a. kl.B. 244, 
246, 248, 250, 252, 254, 277. 

12	 HGA, Archief Stadsbestuur, 1811-1851: inv. 1367, 
Instructie aannemers van de straatverlichting, 1816, en 
inv. nr. 1366, Rapport betreffende de kwaliteit van de 
verlichting in de verschillende wijken, ca. 1819.

13	 GC, 17 februari en 15 november 1819. GC, 3 januari 
1820. Stolp, ‘Hoe moeilijk’, 117. G. Dil/E. Homburg, 
‘Gas’, in: Lintsen e.a. (eds.), Geschiedenis van de techniek 
III, 108. 

14	 GC, 21 januari 1820. Stolp, ‘Hoe moeilijk’, 117-123. 
Van Ardenne e.a, Den Haag energiek, 62-63.

15	 [Jonckbloet], Physiologie van Den Haag, 82. 
16	 Krudop van Ruwiell, De voormalige st. Mariakapel, 

10-13. 
17	 LC, 3 oktober 1834, 16 oktober 1840, 25 juni en 

december 1841. GC, 24 juni 1841.
18	 LC, 18 mei 1815 en 3 april 1816. Den Beer 

Poortugaal, Belangstellend woord, 4 en 7.
19	 ZC, 12 juli 1842; GC, 9 juni 1842; GC, 11 juli 1842. 

Vierde algemeen muzijkfeest; Van Gessel, Een vaderland 
van goede muziek, 226-228. 

20	 Van Raalte, Geschiedenis van de Opening, 16-38. Van 
Cruyningen, Prinsjesdag, 15-21. 

21	 LYC, 18 oktober 1815. Van Zanten, Schielijk, 
winzucht, 307. 

22	 Zie o.a. Peters, De landsgebouwen, 5-104. De Stuers, 
Het Binnenhof. G. Hoogewoud, ‘Herstel en plannen’, 
in: R.J. van Pelt/M. E. Tiethoff-Spliethoff (eds.), Het 
Binnenhof, 153-180. Van der Peet/Steenmeijer (eds.), 
De Rijksbouwmeesters, o.a. 107-111, 135-142, 202-205, 
271-277 en 289-291. Behrens, W.N. Rose, 236-279. 

23	 HGA, AGB 1851-1915, 1862, Commissie van 
Bijstand aan B en W, 14 feb 1862. HG, 21 maart 
1860. Van Pelt/Tiethoff-Spliethoff, Het Binnenhof, 162 
noemen het Haagse stadsbestuur als initiator. Berens, 
W.N. Rose, 239 beschrijft dat Rose de demping al in 
1858 had bepleit. 

24	 HGA, AGB 1851-1915, Agendastukken 1860, 2270, 
B & W aan Gemeenteraad, 23 maart 1860 en HG, 27 
maart 1860, 3 april 1860 en 10 december 1861. 

25	 HGA, HG, 10 december 1861 en 15 november 1859.
26	 HGA, HG, 25 februari 1868.
27	 HGA, HG, 31 mei 1865.
28	 HGA, AGB, Agendastukken 1868: 5890, Ingenieur 

van Waterstaat aan B & W, 10 maart 1868; 6331, 
B & W aan Minister van BiZa, 20 juli 1868; 6674, 
Ingenieur van Waterstaat aan B & W, 12 augustus 
1868. Nederlandsche Spectator, 12 september 1868. 

29	 HGA, HG, 22 december 1868 en 28 maart 1882. 
30	 HGA, HG, 25 oktober 1870. HGA, AGB, 

Agendastukken 1870: 8542, B & W aan Minister 
BiZa, 4 november 1870, en 8914, Minister BiZa aan B 
& W, 22 november 1870. ‘Brieven uit de hofstad’, AC, 
24 oktober 1877.

31	 ‘Brieven uit de hofstad’, AC, 24 oktober 1877.
32	 LD, 12 juni, 1 juli en 20 augustus 1872. LYC, 3 juli en 

3 september 1873. HGA, HG, 21 oktober 1873. ZN, 
3 juli, 28 oktober 23 december 1873. LC, 5 sept 1873. 
Slechte, ‘Een Haagse ‘standbeeldquaestie’, 11 en 14. 

33	 Het betreft hier het laatste plan van Bert Brouwer. 
Alleen de Ridderzaal, de Trêveszaal en een deel van 
het Binnenhof zou deze opzet blijven staan. ‘Haagsche 
brieven’, UPSD, 23 januari 1876.

34	 ‘Uit het Haagje’, DA, 27 oktober 1889. 
35	 Een fraai beeld van de bouwput geven de foto’s van 

de restauratiewerkzaamheden. NA, Archief Ministerie 
Biza, Afdeling Kunst en Wetenschappen, 1875-1918 
[2.04.13], inv. nr. 3533, foto’s restauratie 1880-1890. 
Een uiterst kritische beschrijving vindt men in De 
Stuers, Het Binnenhof, 28-40. Vgl. Van der Peet/
Steenmeijer (eds.), De Rijksbouwmeesters, 290.

36	 ‘Uit de Residentie’, UPSD, 15 juni 1879.
37	 HGA, HG, 15 mei 1877 en 25 mei, 18 juni en 2 juli 

1878. 
38	 ‘Uit de Residentie’, UPSD, 7 november 1880, 27 

maart, 26 juni, 2 oktober en 23 oktober 1881. ‘Brieven 
uit de hofstad’, AC, 4 januari en 24 mei 1881. 

39	 ‘Uit de Residentie’, UPSD, 16 oktober 1882. Vgl. ‘Uit 
de Residentie’, UPSD, 27 februari 1881.

40	 HGA, AGB 1851-1915, Agendastukken 1883: nr. 
1603, Minister van Handel en Nijverheid aan B & W, 
20 september 1883 en nr. 2679, B & W aan Minister 
van Handel en Nijverheid, 28 september 1883.

41	 HGA, HG, 28 juli en 11 augustus 1863.
42	 HGA, Bibliotheek, V. de Stuers aan de intekenaars, 

22 april 1885 [Lg21]. DG, 23 september 1885.
43	 GC, 15 september 1885. DZHG, 20/21 september 

1885. ‘Haagsche sprokkelingen’, UPSD, 10 augustus 
1885. ‘Haagsche kroniek’, AH, 13 december 1885.

44	 HGA, HG, 11 maart 1890. DG, 20 juni 1896. Bij de 
aanbieding aan de minister was voorwaarde gesteld 
dat de fontein met waterleiding in verband zou 
worden gebracht en minimaal een jaar zou spuiten. 
Nederlandsche Spectator, december 1885. Gram, Den 
Haag voorheen en thans, 32.

45	 Gram, Den Haag voorheen en thans, 44. 
46	 HGA, H G, 1 februari 1899. 
47	 HGA, HG, 13 november 1900. Gram, Den Haag 

voorheen en thans, 31.
48	 Gram, ‘De loterij-zaal te ’s-Gravenhage’, 1-2. 
49	 Den Beer Poortugaal, Belangstellend woord,10-19. 

Berens, W.N. Rose, 265 en 271. 
50	 ZC, 25 maart 1863. Berens, W.N. Rose, 271


381Van Torentje tot Trêveszaal

51	 De Stuers, ‘Holland op zijn smalst’, 357. Het 
anatomisch museum was eigendom van de oogarts van 
Willem III. W. Hendriksz en bleef hier tussen ca. 1868 
en 1875 gevestigd. DZHG, 19 september 1868. La Haye 
et Schéveningue, 17-18. De Stuers, Het Binnenhof, 24. 

52	 LC, 21 augustus 1863. DZHG, 2 en 4 september 
1863. Nationaal Muzijkfeest. In juni 1865 vond 
in de Ridderzaal ook een nationaal muziekfeest 
plaats ter herdenking van de slag bij Waterloo. 
‘Residentiekronijk’, UPSD, 13 juni 1865. 

53	 E, Bespreking van het Verslag, 169. Overigens was in 
1862 bij een proefneming juist vastgesteld dat de zaal 
na de restauratie ‘geheel ongeschikt’ was geworden voor 
vocale concerten. LD, 3 en 5 september 1862. 

54	 ‘Haagsche kroniek’, AH, 7 juli 1871. ‘Uit 
’s-Gravenhage’, UPSD, 7 september 1869. Zie ook 
Randeraad, Het onberekenbare Europa, 198.

55	 LD, 14 maart 1870. ZC, 3 augustus 1870. LD, 16 en 
23 september 1870.

56	 LYC, 18 juli 1871. HG, 13 mei 1873. De Stuers, Het 
Binnenhof, 24.

57	 ZN, 17 juli 1858. Krudop van Ruwiell, De voormalige 
st. Mariakapel, Supplement, 42.

58	 Krudop van Ruwiell, De voormalige st. Mariakapel, 
21-31. 

59	 Krudop van Ruwiell, De voormalige st. Mariakapel, 7. 
[Eijssell], Den Haag voorheen en thans, 63-66. 

60	 Krudop van Ruwiell, De voormalige st. Mariakapel, 
Supplement, 19-21. De Stuers, Het Binnenhof, 33-34. 
DZHG, 12 juni 1879. ‘Uit de Residentie’, UPSD, 
15 juni 1879. 

61	 DA, 22 januari 1882. Uit de Residentie’, UPSD, 
26 september 1880. A.N. Hesselmans, ‘Electriciteit’, 
in: Lintsen e.a. (eds.), Geschiedenis van de techniek, 
141-142.

62	 DG, 26 augustus 1879. GC, 15 september 1885. 
63	 Baedeker, Belgique et Hollande, 254-255. 
64	 ‘Uit de hofstad’, DA, 3 september 1882.
65	 [Booms], Geïllustreerde Gids 21. Vgl. 10 cts gids voor 

’s-Gravenhage, 6/7. Met dank aan Marlies van der Riet. 
66	 Gram, ’s-Gravenhage voorheen en thans, 36.
67	 ‘Haagsche brieven’, UPSD, 1 september 1875
68	 HGA, HG, 29 januari 1878. 
69	 HGA, AGB, Agendastukken 1886, 1590, Minister van 

Binnenlandse Zaken aan Burgemeester, 16 juli 1886.
70	 HGA, AGB, Agendastukken 1886: 1590, Rapport 

commissaris van politie der 2e afdeling, 23 juli 1886; 
Hoofdcommissaris van Politie Van Schermbeek aan 
Burgemeester, 28 juli 1886; Burgemeester aan Minister 
van Binnenlandse Zaken, 4 augustus 1886. DG, 20 mei 
1896.

71	 De Amicis, Nederland en zijn bewoners, 93-94.
72	 ZC, 22 mei 1867 en 19 mei 1890.
73	 HGA, AGB 1851-1936, inv. nr. 2391, Overeenkomst 

met de staat betreffende de gasverlichting van het 
Binnenhof, 1875. Gram, Den Haag voorheen en thans, 
45.

74	 Gram, Den Haag voorheen en thans, 44. 
75	 Van Welderen Rengers, Schets eener parlementaire 

geschiedenis, 336-379. 
76	 ‘Residentiekroniek’, UPSD, 22 juli 1866, 21januari 

en 11 maart 1867. ‘Haagsche brieven’, UPSD, 
19 september 1866, 3 december 1866 en 14 maart 
1867. Vgl. Van Raak. In naam van het volmaakte. 
Conservatisme, 179-180. Te Velde, Gemeenschapszin en 
plichtsbesef, 42-43.

77	 DZHG, 21, 22, 23, 24, 25, 26 september 1868.
78	 DZHG, 27/28 september 1868. 
79	 Van Leeuwen, Pracht en praal, 15-21. Van Raalte, 

Geschiedenis, 17 en 42. 
80	 HC, 17 september 1883, geciteerd in Van Cruyningen, 

Prinsjesdag, 38. 
81	 ‘Uit de residentie’, DA, 23 september 1888. LD, 

18 september 1889. ‘Haagsche sprokkelingen’, UPSD, 
22 september 1890. In 1889 ging het gerucht dat 
koningin Emma in de plaats van haar echtgenoot de 
Staten-Generaal zou openen. LYC, 4 september 1889.

82	 LC, 23 september 1897.
83	 LC, 22 september 1898, 20 september 1899, 19 

september 1900. 
84	 DGelderlander, 20 sept 1899.
85	 ZN, 22 maart 1894. DG, 18 mei en 15 september 

1896.
86	 LYC, 8 juni 1853. LD, 12 februari 1870. ‘Uit 

de Residentie’, UPSD, 31 mei 1879. ‘Haagsche 
sprokkelingen’, UPSD, 17 december 1888 en 16 
december 1889. Zie ook Gram, ’s-Gravenhage in onzen 
tijd, 65-66. Turpijn, Mannen van gezag, 125. 

87	 ‘Uit de Residentie’, UPSD, 31 mei 1879 en 5 december 
1880. 

88	 Netscher, ‘De val van een minister’, 8, 23. 
89	 ‘Haagsche sprokkelingen’, UPSD, 17 december 1888 

en 16 december 1889
90	 Gram, ’s-Gravenhage in onzen tijd, 65. ‘Haagsche 

sprokkelingen’, UPSD, 16 december 1889. Zie 
ook ZN, 2 mei 1891 en LC, 22 juni 1896. Voor de 
rechtszaken zie o.a. ZC, 24 oktober 1883 en DZHG, 
24 september 1885. Vgl. De Haan/Te Velde, ‘Vormen 
van politiek’, 179-185. Te Velde, Het theater van de 
politiek,13-14.

91	 Boele van Hensbroek, ‘Iets over den Haagschen 
boekhandel’ 294. ‘Brieven uit de hofstad’, AC, 8 januari 
1883. Gram, ’s-Gravenhage voorheen en thans, 44. 

92	 HC, 19 en 20 mei 1886. 
93	 Robijns, Radicalen in Nederland, 247. 
94	 Huizinga, J. Heemskerk Azn, 172. 
95	 DZHG, 19 september 1885. ZN, 19 september 1885. 

Voor de Belgische herkomst van de protestdemonstratie 
zie ook ‘Brieven uit de hofstad’, AC, 14 september 
1885: ‘een omgang zullen doen door de stad, of, gelijk 
het in België heet, ‘eene betooging houden’’. Vgl. 
Charité, De Sociaal-Democratische Bond en Huizinga, 
J. Heemskerk Azn, 172-174. 


382 Van Torentje tot Trêveszaal

96	 HGA, AGB 1851-1916, inv. nr. 2389, Stukken 
betreffende F. Domela Nieuwenhuis en de SDB, 
1883-1897. DZHG, 22 september 1885. HC, 21, 22, 
23 en 24 september 1885.

97	 DG, 28 oktober 1886. ZN, 8 mei 1888. Domela 
Nieuwenhuis, Van christen tot anarchist, 228.

98	 DG, 28 augustus 1893. ZN, 5 oktober 1899. LD, 10 
en 13 mei 1901. Troelstra, Gedenkschriften, II, 183. Bij 
de ‘rode dinsdag’ in 1912 liep het echter anders, omdat 
het Binnenhof door militairen hermetisch was afgezet. 
Troelstra, Gedenkschriften, III, 206-207. 

99	 GC, 13 december 1900.

Onder ministers. De opkomst van ambtelijke en 
ministeriële cultuur in Nederland (1795-1919)
Jouke Turpijn
1	 Analyse ontleend aan: Vale, Architecture, 3-10, 273, 

292. Nelson Goodman, ‘How buildings mean’ in: 
Goodman/Elgin (ed.), Reconceptions in philosophy, 33. 

2	 Commissie parlementaire zelfreflectie, Rapport 
vertrouwen en zelfvertrouwen, 309. Overigens had 
de presentatie van deze kabinetsplannen nog veel 
monistischer kunnen zijn. In eerste instantie wilde 
de ministers deze bij Algemene Zaken presenteren, 
maar ze deden dat op aandringen van de voorzitter 
uiteindelijk toch in de Tweede Kamer. 

3	 Tosh, Why history matters, 1-4 en 140-143.
4	 Ribberink/Van Schie, Uit de geschiedenis, 26-27.
5	 Gedachte ontleend aan: Van Sas, ‘Het politiek bestel’, 

110-134. R.A.M. Aerts, ‘Persoonlijkheid in de politiek. 
Een nabeschouwing’ in: Aerts/De Jong/Te Velde (eds.), 
Het persoonlijke is politiek, 173-188.

6	 Peters, De Landsgebouwen, 68-76.
7	 Vluchtig, ‘In den komkommertijd’, 33 en 40. 
8	 Peters, De Landsgebouwen, 65-66.
9	 Van Zanten, Schielijk, winzucht, 332-333.
10	 Geyl (ed.), Pennestrijd, 275. Aerts, ‘Op gepaste afstand’. 

Turpijn, Mannen van Gezag, 80-90. Smits, ‘Een nieuw 
regeringscentrum’, 29. 

11	 Zie o.a. G. Hoogewoud, ‘Herstel en plannen’ in: Van 
Pelt/Tiethoff-Spliethoff (eds.), Het Binnenhof, 166-172. 
Peters, De groote zaal, 92-110. Van der Peet e.a, De 
Rijksbouwmeersters, 109-111. 

12	 Vluchtig, ‘In den komkommertijd’, 36-44.
13	 Willem Bilderdijk, Akten (1823), gepubliceerd in: 

Bilderdijk, Nieuwe oprakelingen, 163-164. 
14	 Hagenaar, Physiologie van Den Haag, 8-9.
15	 Taylor, The Statesman. Voor een recent voorbeeld 

van Taylor-recycling zie: bijvoorbeeld Hoogerwerf, 
Wegwijzers voor politici, 143-145. 

16	 Randeraad, ‘Ambtenaren in Nederland’, 220. Overigens 
noemt Randeraad Smit Kleine niet. Ter Laan, 
Letterkundig woordenboek. Maas, De Nederlandsche 
Spectator.

17	 Vluchtig, ‘In den komkommertijd’, 45-46.
18	 NA, Archief Tweede Kamer, 3410 – 63.

19	 Citaat van P.L.J.S. van Gobbelschroy uit Van 
IJsselmuiden, Binnenlandsche Zaken, 98. Peters, 
De landsgebouwen, 74. Het is onduidelijk wanneer 
concierge en boutefeus precies als inwoners uit het 
gebouw verdwenen.

20	 Furnée, Vrijetijdscultuur, 36-39.
21	 ‘Brieven uit de hofstad’, AC, 30 maart 1885.
22	 ‘Brieven uit de hofstad’, AC, 30 maart 1885
23	 Geciteerd uit: Van IJsselmuiden, Binnenlandsche Zaken, 

66. NA, Archief Binnenlandse Zaken 1814-1850, 
geheim, 15. 

24	 De Haan, Politieke reconstructie, 5-6.
25	 Lok, Windvanen, 295-296.
26	 Zie bijvoorbeeld Beyens, Overgangspolitiek, 289-299. 

Van der Grift, From Fascism to Communism.
27	 Thorbecke aan Koning Willem III, 3-4-1850. In: 

Hooykaas, De briefwisseling, V, 253-255. 
28	 Thorbecke, geciteerd in: Randeraad, ‘Ambtenaren in 

Nederland’, 209. 
29	 [z.a.], ‘Staatskundige beschouwingen’, De Gids, 

15-9-1849, 487-508, aldaar 494.
30	 Hooykaas, Briefwisseling, V, 242.
31	 Thorbecke aan L.D. Storm, 23-10-1849. In: Hooykaas, 

Briefwisseling, V, 193. Zie ook: Ministerraad aan de 
koning, 19-10-1849. In: Hooykaas, Briefwisseling, V, 
189-193. 

32	 Ministerraad aan de koning, 30-3-1850. In; Hooykaas 
Briefwisseling, V, 254.

33	 De Haan, Het beginsel, passim.
34	 J.R. Thorbecke aan A. Thorbecke-Solger, 23-11-1849. 

In: Hooykaas, Briefwisseling, V, 205-206. Over het 
Torentje: Peters, De landsgebouwen, 74-75. 

35	 Van IJsselmuiden, Binnenlandsche Zaken, 91-93. Voor 
de gematigde liberaal Schröder het ambt bekleedde 
deed J. de Wal dat enkele maanden, die na korte tijd al 
vertrok om hoogleraar in Leiden te worden.

36	 Zie bijvoorbeeld Doe Hans, Parlements Films, 164-165.
37	 Thorbecke aan Willem III, 30-4-1850. In: Hooykaas, 

Briefwisseling, V, 257-258. Zie ook: Van IJsselmuiden, 
Binnenlandsche Zaken, 110-111 en 119. 

38	 Duyverman, Uit de geheime dagboeken, 117. Overigens 
wekt dit boek de indruk dat de vriendschap tussen 
antirevolutionair Mackay de liberaal Thorbecke vooral 
over het loodsen van de juiste mensen naar de juiste 
plek ging. 

39	 Zijlker, ‘Het dagboek’, 94-96.
40	 Aerts, Het aanzien van de politiek, 56-59.
41	 Thorbecke aan H.A. Bake, 11-2-1850. In: Hooykaas, 

Briefwisseling, V, 244.
42	 Voor een voorbeeld van deze klachten zie de 

redevoering van Hoffmann in: Handelingen Eerste 
Kamer, 1849-1850, 78-81.

43	 Doe Hans, Parlements films, 14-15.
44	 Vluchtig, ‘In den komkommertijd’, 34.
45	 Vluchtig, ‘In den komkommertijd’, 40-41.
46	 Te Velde, Stijlen van leiderschap, 17-53.


383Van Torentje tot Trêveszaal

47	 Biograaf J.J.Huizinga verklaart eveneens dat zijn 
protagonist moeilijk te plaatsen is. Huizinga, Jan 
Heemskerk Azn, i-ii, 199-208 en 214. Citaat uit: 
Sagittarius, Parlementaire portretten, 65 en 67. 

48	 Biografie Schelte van Heemstra, PDC, Den Haag. 
49	 Turpijn, Mannen van gezag, 74-79. Voor Van Hall zie: 

Kroeze, ‘Een typisch Hollandse politicus?’, 14-34.
50	 Dirks, ‘Levensbericht’, 213. Zie ook: 

Maarschalkerweerd, ‘Schelte Baron van Heemstra’. 
64-76.

51	 Dit geldt wellicht ook voor de twintigste eeuw. Charles 
Ruys de Beerenbroeck had in 1918 bijvoorbeeld “het 
gevoel of hij een drommedaris cadeau kreeg. Kort 
na zijn aantreden zei de minister-president tegen 
mij [journalist Doe Hans]: Ik heb om dit ambt niet 
gevraagd en ik heb het niet begeerd. Ik was veel liever 
Commissaris der Koningin [van Limburg] gebleven” 
(Doe Hans, Parlements Films, 39-43). 

52	 Mackay geciteerd in: De Savornin Lohman, 
‘Levensbericht’, 114.

53	 Puchinger, ‘Minister-president Ae. Mackay’, 59-90.
54	 Cijfers uit: Van IJsselmuiden, Binnenlandsche Zaken, 

189. De cijfers zouden nog hoger zijn, als Waterstaat, 
Handel en Nijverheid zich in 1877 niet had afgesplitst.

55	 J.Th. Cremer, ‘Levensbericht J.P.R. Tak van Poortvliet’, 
297-300. Oud, Honderd Jaren, 160-166.

56	 Doe Hans, Parlements Films, 39-43.
57	 Beschrijvingen uit: De Wit, Dr. A. Kuyper, 34-35. 

Voor Kuyper zie onder andere: Te Velde, Stijlen van 
leiderschap, 55-105.

58	 Hans, Parlements films, 164-165.
59	 Hans, Parlements films, 166-167,
60	 Vglk. Te Velde, Stijlen van leiderschap, 67-68. 

Overigens verdroeg en vereiste de Nederlandse politiek 
zelfs grapjes, zolang deze collegiaal en van toepassing 
op de situatie waren. Voor voorbeelden van dit soort 
grappen zie: Turpijn, Mannen van gezag, 161-163. 

61	 Voor Van Gobbelschroy, zie: Van IJsselmuiden, 
Binnenlandsche Zaken, 62. Voor Luzac: Secker, 
‘Parlementaire oppositie’. 73-87. Voor Kappeyne: Hen 
te Velde, ‘Kappeyne tegen Kuyper’ of de principes 
van het politieke spel’ in: Te Velde/Verhage (eds.), 
De eenheid en de delen, 121-134. Voor Van Tets van 
Goudriaan en Geertsema: Biografisch archief, PDC.

62	 Hans, Parlements films, 148-149.
63	 Smits/De Jong, ‘Kamerleden kiezen’, Historisch 

Nieuwsblad (2002) maart. 
64	 Hans, Parlements films, 20-23.
65	 Den Hertog, Cort van der Linden, 693 en 709-710. 
66	 Hans, Parlements films, 149-150.
67	 Hans, Parlements films, 26-30.
68	 Nusteling, ‘Kan [jr.], Johannes Benedictus’. Hier 

hield Kans sportiviteit niet op: hij opende publieke 
zwembaden bijvoorbeeld door er een duik in te nemen 
en was de eerste in de sportgeschiedenis van Nederland 
die voor zijn club een penalty mocht nemen. 

69	 Hans, Parlements films, 30.

70	 Het aantal publicaties over informatie(beheer) en de 
ambtenarij is veel te groot om hier te noemen. Hier 
volstaat het te noemen dat ook in het parlement de 
kennisachterstand van de volksvertegenwoordigers 
op de ambtenarij nu als een probleem wordt ervan. 
Rapport vertrouwen en zelfvertrouwen, 13-14.

71	 Dossier Jan Kan, Biografisch archief, PDC.
72	 Keller, ‘Onze minister’, 126-127.
73	 Keller, ‘Onze minister’, 128.
74	 Thorbecke aan Aeneas Mackay (de oude), 25-2-1850. 

In: Hooykaas, Briefwisseling, V, 256. De brief was 
overigens het begin van de vriendschap met Mackay.

75	 ‘Brieven uit de hofstad’, AC, 30 maart 1885.

Grote bezwaren en een compromis. Bouwplannen op het 
Binnenhof (1848-1914)
Wessel Krul
1	 Zie o.a. G. Hoogewoud, ‘Herstel en plannen’, in: Van 

Pelt/Tiethoff-Spliethoff (eds.), Het Binnenhof, 177-178; 
Brinkel, ‘Het verband tussen bouw en boodschap’, 
163-165.

2	 Zie de bijdrage van Jan Hein Furnée elders in deze 
publicatie.

3	 Carel Vosmaer beschreef eind jaren 1840 in de Leidse 
Studenten-Almanak een visioen van de Ridderzaal 
bij maanlicht, omgeven door de geesten van de 
Hollandse graven. Kalff, Geschiedenis der Nederlandsche 
Letterkunde, VII, 484.

4	 Zie de bijdrage van Diederik Smit elders in deze 
publicatie.

5	 Smits, ‘Een nieuw regeringscentrum’ 27-33. Over de 
relatie met het ontwerp van Gunckel: Schmidt, Paleizen 
voor prinsen en burgers, 101-104.

6	 Krabbe, Ambacht, kunst, wetenschap, 72-73; Krabbe, 
Droomreis op papier, 66-80; Berens, W.N. Rose, 230.

7	 Krabbe, Ambacht, kunst, wetenschap, 73; Krabbe, 
Droomreis op papier, 79; Vaillant/Valentijn/Van Doorn/
Rosenberg, Monumenten, 91.

8	 Zie o.a. Krul, ‘Opbouwende ascese’, 447-460.
9	 Smits, ‘Een nieuw regeringscentrum’, 29.
10	 Schmidt, Paleizen voor prinsen en burgers, 102.
11	 Van Gelder, Het Haagsche Binnenhof, 64-67, naar een 

artikel in Dietsche Warande, 1860; Peters, De Groote 
Zaal, 44-45, 80.

12	 Zie o.a. Krul, ‘De Koninklijke Akademie’, 148.
13	 Berens, W.N. Rose, 235. Zie ook: Randeraad, ‘In 

search of a national building style’, 246-249; P.T.E.E. 
Rosenberg, ‘Rose, zijn hele ziel is architecture’, in: 
Van der Peet/Steenmeijer (eds.), De Rijksbouwmeesters, 
128-147; Van der Woud, Waarheid en karakter, 58-63, 
85-93.

14	 Peters, De Groote Zaal, 90.
15	 Berens, W.N. Rose, legt de nadruk op dit aspect van zijn 

loopbaan. 
16	 Berens, W.N. Rose, 236-239.


384 Van Torentje tot Trêveszaal

17	 Rosenberg, ‘Rose’, in: Van der Peet/Steenmeijer (eds.), 
De Rijksbouwmeesters, 139; Van der Woud, Waarheid en 
karakter, 88; Krabbe, ‘Openbare gebouwen’, 485.

18	 Voor het in 1960 afgebroken gebouw in Berlijn, zie 
o.a. Geist, Karl Friedrich Schinkel. Randeraad, ‘In 
search of a national building style’, 249, betwijfelt 
de verwantschap tussen de Bauakademie en Rose’s 
ministerie. De verschillen zijn echter grotendeels te 
verklaren uit de bezuinigingen waartoe Rose nog 
tijdens de bouw werd gedwongen. Zie Berens, W.N. 
Rose, 257. Door de tijdgenoten werd Rose algemeen 
beschouwd als een navolger van Schinkel: Berens, 
W.N. Rose, 255, en Gosschalk, Naar aanleiding van het 
vlugschrift, 7-8.

19	 Hoogewoud, ‘Herstel en plannen, in: Van Pelt/
Tiethoff-Spliethoff, Het Binnenhof, 163 (naar een prent 
uit de Nederlandsche Spectator 1861, 319).

20	 Berens, W.N. Rose, 251.
21	 De naam Ridderzaal is vanaf 1860 vrij snel algemeen 

in gebruik gekomen. Al in 1842 wijdde de dichter 
en historicus Adriaan Beeloo (1798-1878) een vers 
aan de ‘Ridderlijke Zaal’, en in 1861 sprak het 
Oudheidkundig Genootschap te Amsterdam in zijn 
adres aan de koning (gericht tegen de verbouwingen 
door Rose) met nadruk over de “Ridderzaal”. Zie 
Peters, De Groote Zaal, 2, 111.

22	 Hoogewoud, ‘Herstel en plannen’, in: Van Pelt/
Tiethoff-Spliethoff, Het Binnenhof, 155.

23	 Berens, W.N. Rose, 265-271. Over het debat zie 
verder onder meer Tillema, Schetsen uit de geschiedenis, 
224-231, en Denslagen, Omstreden herstel, 161-167. 

24	 Rosenberg, ‘Rose’, in: Van der Peet/Steenmeijer (red.), 
De Rijksbouwmeesters, 144, noot 2.

25	 Zie o.a. Krul, ‘Vooruitgang en verlies’, 14-15.
26	 Hij was niet de enige ingenieur in rijksdienst die door 

zijn “knoeiwerk” grote schade aanrichtte, maar wel “een 
van de ergsten”, heette het nog in 1936. Plantenga, 
‘Honderd jaar bouwkunst’, 423.

27	 Rosenberg, ‘Rose’, in: Van der Peet/Steenmeijer (red.), 
De Rijksbouwmeesters; Van der Woud, Waarheid en 
karakter; Krabbe, Ambacht, kunst, wetenschap; Berens, 
W.N. Rose, 256-257.

28	 Berens, W.N. Rose, 276.
29	 In zijn laatste levensjaren werd Rose aanhanger 

van het spiritisme, en trad hij regelmatig op als 
medium. Berens, W.N. Rose, 54-55; zie ook Maas, De 
Nederlandsche Spectator, Utrecht 1986, 146-148.

30	 Van Gelder, Het Haagsche Binnenhof, 74; Hoogewoud, 
‘Herstel en plannen’, in: Van Pelt/Tiethoff-Spliethoff, 
Het Binnenhof, 163-166; Van der Peet/Steenmeijer, De 
Rijksbouwmeesters, 113; Berens, W.N. Rose, 277-281; 
Agricola, ‘The Hague’, 52.

31	 Het voorstel van Thorbecke verscheen niet “uit het 
niets”, zoals verondersteld door Aerts, ‘Op gepaste 
afstand’, 36. Ook na 1863 is er nog “veel werk van 
gemaakt”.

32	 Aerts, ‘Op gepaste afstand’, 36.

33	 Hoogewoud, ‘Herstel en plannen’, in: Van Pelt/
Tiethoff-Spliethoff, Het Binnenhof, 161; Berens, W.N. 
Rose, 265-266; De Stuers, ‘Holland op zijn smalst’, 
354.

34	 Van der Woud, Waarheid en karakter, 109-110, 
121-126. Voor de denkbeelden van A.N. Godefroy in 
1859, zie ook Looyenga, ‘Ideologie, architectuur en 
historisch erfgoed’, 63.

35	 NS, 1 april 1865; Hoogewoud, ‘Herstel en plannen’, in: 
Van Pelt/Tiethoff-Spliethoff, Het Binnenhof, 165; Van 
Gelder, Het Haagsche Binnenhof, 75.

36	 Berens, W.N. Rose, 279-280; Hoogewoud, ‘Herstel 
en plannen’, in: Van Pelt/Tiethoff-Spliethoff, Het 
Binnenhof, 166.

37	 Een laatste ontwerp voor een parlementair paleis 
werd nog in 1876 op eigen initiatief ingediend door 
de architect Bert Brouwer. Hoogewoud, ‘Herstel 
en plannen’, in: Van Pelt/Tiethoff-Spliethoff, Het 
Binnenhof, 166.

38	 De Stuers, ‘Holland op zijn smalst’, 376, 399.
39	 Over de instelling van de afdeling Kunsten en 

Wetenschappen: Duparc, Een eeuw strijd, 1-16.
40	 Over De Stuers, zie Tillema, Schetsen uit de geschiedenis, 

253-266, en vooral Perry, Ons fatsoen als natie. Tillema, 
Victor de Stuers, behandelt de werkzaamheden van De 
Stuers als lid van de Tweede Kamer na 1901.

41	 P.T.E.E. Rosenberg, ‘Peters, een gewetensvol 
historist’, in: Van der Peet/Steenmeijer (eds.), De 
Rijksbouwmeesters, 267-299.

42	 Perry, Ons fatsoen als natie, 202.
43	 De nieuwbouw was begroot op 206.000 gulden, 

hetzelfde bedrag dat was uitgetrokken voor Rose’s 
Ministerie van Koloniën, maar kostte (volgens opgave 
van De Stuers zelf ) uiteindelijk 850.000 gulden. 
De Stuers, Het Binnenhof, 23; Randeraad, ‘In search 
of a national building style’, 253-256; Rosenberg, 
‘Peters’, in: Van der Peet/Steenmeijer (eds.), De 
Rijksbouwmeesters, 276-277; Perry, Ons fatsoen als natie, 
207.

44	 Rosenberg, ‘Peters’, in: Van der Peet/Steenmeijer (eds.), 
De Rijksbouwmeesters, 271.

45	 Gosschalk, Naar aanleiding van het vlugschrift, 4; Van 
der Peet/Steenmeijer (red.), De Rijksbouwmeesters, 201, 
203; Van der Woud, Waarheid en karakter, 161-162; 
Berens, W.N. Rose, 240. De tekening werd gepubliceerd 
in De Kunstkronyk 18, N.S. (1876), 62, met een 
toelichting van Carel Vosmaer.

46	 Van der Woud, Waarheid en karakter, 59-63.
47	 Hoogewoud, ‘Herstel en plannen’, in: Van Pelt/

Tiethoff-Spliethoff, Het Binnenhof, 165. Het betrof 
een ontwerp van A. Huet, dat door de maker werd 
toegelicht in de vergadering van het Koninklijk 
Instituut van Ingenieurs op 13 september 1870.

48	 Randeraad, ‘In search of a national building style’, 254.


385Van Torentje tot Trêveszaal

49	 Randeraad, ‘In search of a national building style’, en 
Agricola, ‘The Hague’, zien beiden het ministerie van 
Justitie van Peters als het begin van een tegelijk officiële 
en nationale stijl. Daarmee wordt voorbijgegaan 
aan Gugel, Gosschalk en hun geestverwanten, die 
even nadrukkelijk aanspraak maakten op het etiket 
‘nationaal’. Voor het verschil tussen de twee richtingen, 
zie ook Kleijn/Smit/Thunnissen, Nederlandse 
bouwkunst, 160-161, 171-172. Perry, Ons fatsoen als 
natie, 198-200, beschouwt het werk van Cuypers en 
Peters niet als tegenstelling maar als toespitsing van een 
algemene tendens.

50	 Krabbe, Ambacht, kunst, wetenschap, 224-226.
51	 Het in steeds heftiger bewoordingen verlopende debat 

is het hoofdthema van Van der Woud, Waarheid en 
karakter. Zie aldaar 105-111, 115-116, 125-126, 
en verder. Voor de toeëigening van het begrip 
“rationalisme” door Cuypers, zie Oxenaar, P.J.H. 
Cuypers.

52	 Tillema, Geschiedenis monumentenzorg, 281-283; 
‘Nawoord’ in: De Stuers, Holland op zijn smalst, 
129-130; Van der Woud, Waarheid en karakter, 
163-164; Van der Peet/Steenmeijer (eds.), De 
Rijksbouwmeesters, 171, 209.

53	 Rosenberg, ‘Peters’, in: Van der Peet/Steenmeijer (red.), 
De Rijksbouwmeesters, 290.

54	 Nieuwenhuis studeerde in Berlijn en werkte nadien in 
Delft als leerling van Gugel. Al in 1877 kwam hij bij 
zijn werkzaamheden aan de Dom in Utrecht in conflict 
met De Stuers. 

55	 De Utrechtse universiteit aan het Domplein, naar 
ontwerp van Gugel, werd in 1891-94 onder leiding 
van Nieuwenhuis gebouwd. Het plan dateerde al van 
1886, maar De Stuers hield de uitvoering jarenlang 
tegen met het argument dat het gebouw niet paste 
bij de aangrenzende gotische kloostergang. Van der 
Woud, Waarheid en karakter, 298-299; Klein/Smit/
Thunnissen, Nederlandse bouwkunst, 172; Krabbe, 
‘Openbare gebouwen’, 493-494. 

56	 De grafkelder was in 1770 al eens geopend 
en doorzocht en daarna in wanordelijke staat 
achtergelaten. Toch waren de kleding en zelfs de 
haardos van sommige doden nog intact. Dit leidde 
niet tot meer zorgvuldigheid of oudheidkundige 
belangstelling. De auteur van het officiële verslag 
van de opgraving, Daniël Veegens, lijkt vooral op 
zoek te zijn geweest naar het graf van Johan van 
Oldenbarnevelt (dat niet kon worden geïdentificeerd). 
Zie Veegens, ‘De voormalige hofkapel’, 70-87.

57	 Hoogewoud, ‘Herstel en plannen’, 168-170; Meurs, De 
moderne historische stad, 380-382.

58	 Goudeau, Van Kwartier van Hun Hoogmogendheden, 
55.

59	 Ontwerptekeningen in NA, Archief RGD 466.
60	 NA, Archief RGD 474/2 (met dank aan Guido 

Steenmeijer voor het gebruik van de door hem 
verzamelde documentatie).

61	 Peters, De landsgebouwen,
62	 De Stuers, Het Binnenhof, 43, 30.
63	 Gosschalk, Naar aanleiding van het vlugschrift, 3. Perry, 

Ons fatsoen als natie, besteedt geen aandacht aan deze 
affaire. 

64	 Veel van wat Gosschalk in de jaren 1860 tot 1880 in 
Amsterdam bouwde is inmiddels verdwenen, maar de 
huizenrijen aan de Weteringschans en de Vossiusstraat 
geven nog een indruk van zijn stijlideaal. Zijn laatste 
werk, uit de jaren 1890, was het rijk gedecoreerde 
hoofdstation in Groningen. Zie o.a. Klein/Smit/
Thunnissen, Nederlandse bouwkunst, 160-161; Krabbe, 
‘Woningbouw en huisvesting’, 531.

65	 Gosschalk, Naar aanleiding van het vlugschrift, 12-14.
66	 De ontwerptekeningen laten een tamelijk uitbundig, 

in hoofdzaak op de gotiek geïnspireerd gebouw zien, 
dat enigszins het midden hield tussen het ministerie 
van Justitie en de talrijke postkantoren die Peters 
als Rijksbouwmeester overal in Nederland liet 
oprichten. NA, Archief RGD 474/2 (zie Peters, De 
landsgebouwen). Over Peters’ postkantoren, zie o.a. 
Krabbe, ‘Openbare gebouwen’, 490-491.

67	 Gosschalk, Naar aanleiding van het vlugschrift, 17.
68	 Gosschalk, Naar aanleiding van het vlugschrift, 

94-104, en Hoogewoud, ‘Herstel en plannen’, in: Van 
Pelt/Tiethoff-Spliethoff, Het Binnenhof, 172. In de 
commissie, een waar verbond van alle partijen, hadden 
zowel Peters als Nieuwenhuis zitting, en vanaf 1898 
ook Cuypers. Rosenberg, ‘Peters, een gewetensvol 
historist’, 291. Bij de uitvoering werd overigens niet 
precies vastgehouden aan de tekeningen van Craner: 
Denslagen, Omstreden herstel, 166.

69	 Zie over hem o.a. G.H.P. Steenmeijer, ‘Knuttel, meer 
dan een goede chef?’, in: Van der Peet/Steenmeijer 
(eds.), De Rijksbouwmeesters, 329-346. Een ander 
kenmerkend werk van Knuttel is de voormalige 
Rijkspostspaarbank in Amsterdam, tot voor kort het 
Sweelinck-conservatorium, en nu in verbouwing als 
woon- en winkelcentrum.

70	 Steenmeijer, ‘Knuttel, meer dan een goede chef?’, in: 
Van der Peet/ Steenmeijer (eds.), De Rijksbouwmeesters, 
331.

71	 Zie Van der Woud, Waarheid en karakter, 59-63.
72	 Over dit deel van zijn loopbaan: Tillema, Victor de 

Stuers, en Perry, Ons fatsoen als natie, 270-304.
73	 Van Gelder, Een nationaal monument, 14-15.
74	 Zie o.a. Meurs, De moderne historische stad, 383-386.
75	 Zie o.a. De Jong, ‘Hendrik Enno van Gelder’; Boot, 

‘Een museum voor een nieuw tijdperk’, 13.
76	 Over de opkomst en consequenties van dit principe 

als leidraad bij de omgang met monumenten, zie 
Tillema, Geschiedenis van de monumentenzorg, 51-218; 
Denslagen, Omstreden herstel, 172-208; en Denslagen, 
Romantisch modernisme, 83-114.

77	 Van Gelder, Een nationaal monument, 22.
78	 Tillema, Victor de Stuers, 160-168; Perry, Ons fatsoen als 

natie, 291.


386 Van Torentje tot Trêveszaal

79	 Van Gelder, Een nationaal monument, 13, 19.
80	 Hoogwoud, ‘Herstel en plannen’, in: Van Pelt/Tiethoff-

Spliethoff (eds.), Het Binnenhof, 174-175; Meurs, De 
moderne historische stad, 386-391.

81	 Van Gelder, Het Haagsche Binnenhof. Het boekje 
is, in weerwil van het jaartal, pas na de bevrijding 
verschenen.

82	 Van Gelder, Het Haagsche Binnenhof, 74.
83	 Van Gelder, Het Haagsche Binnenhof, 78, 79, 80. Zie 

ook p. 82: Van Gelder meende ook dat Knuttel aan de 
Vijverzijde had gezorgd voor “een gansche rij van WC’s, 
die ons de Spectator-prent van 1865 in herinnering 
roepen”. Opvallend zichtbare toiletten waren echter 
juist een kenmerk van de situatie vóór de verbouwing.

84	 Goudeau, Van Kwartier van Hun Hoogmogendheden, 43.
85	 Hoogewoud, ‘Herstel en plannen’, in: Van Pelt/

Tiethoff-Spliethoff (eds.), Het Binnenhof, 172.
86	 Steenmeijer, ‘Knuttel, meer dan een goede chef?’, in: 

Van der Peet/ Steenmeijer (eds.), De Rijksbouwmeesters, 
342.

87	 Hoogewoud, ‘Herstel en plannen’, in: Van Pelt/
Tiethoff-Spliethoff (eds.), Het Binnenhof, 172.

Een kwestie van integratie. De gebouwen van het 
ministerie van Algemene Zaken vanaf circa 1600
Jacqueline Heijenbrok en Guido Steenmeijer
1	 Zie voor de negentiende-eeuwse plannen de bijdrage 

van Wessel Krul.
2	 Peters, De Landsgebouwen, 58-59; Zonnevylle-Heyning, 

‘De verbouwing van de Hofkapel’, 543. 
3	 NA, 3.01.27.02, AGR, II, inv. nr. 450, Rekening 1645, 

fol. 533-533v; en inv. nr. 451, Rekening 1647, fol. 
329v-330; als ook 3.01.27.01, AGR, I, inv. nr. 50, fol. 
94.

4	 Zonnevylle-Heyning 1984, 543-552; Schmidt, Pieter 
de Swart, 240-243.

5	 Schmidt, Pieter de Swart, 243. 
6	 NA, 4.WCA, inv. nr. 8733-8735.
7	 Bosch, ‘De verbouw’, 276.
8	 Het lijkt hier te gaan om een bouwkundig verschijnsel 

dat is verworden tot stilistisch motief. Vooral in de late 
middeleeuwen was het niet ongebruikelijk in gevels 
openingen voor vogels op te nemen die toegang gaven 
tot ruimtes om te nestelen in of achter de muur. 

9	 Peters, De Landsgebouwen, 61.
10	 Calkoen, ‘Het Binnenhof ’, 113.
11	 Calkoen. ‘Het Binnenhof ’, 135-136.
12	 Zie noot 10.
13	 NA, 3.01.27.02, AGR, II, inv. nr. 443, fol. 270v.
14	 Kramm, De levens en werken, VII, 1237; zie ook: 

Calkoen. ‘Het Binnenhof ’, 179 (noot 126).
15	 Stadhouderlijk Kwartier: Ising, Het Binnenhof, 7.
16	 Calkoen, ‘Het Binnenhof ’, 116.
17	 Heringa, De eer en de hoogheid, 382 (met dank aan L. 

van Poelgeest).
18	 Japikse (bew.), Resolutiën der Staten-Generaal, VII, 7 

(noot 5), 300 (noot 1), 524 (noot 5).

19	 De Franse resident Jean Brasset vermeldt in 
een beschrijving van het Haagse diplomatieke 
ontvangstceremonieel uit 1647 drie vensters aan deze 
zijde: Heringa, De eer en hoogheid, 381.

20	 Goudeau, Van Kwartier van Hun Hoogmogenden, 78.
21	 Goudeau, Van Kwartier van Hun Hoogmogenden, 74. 
22	 Bosch, ‘De verbouw’, 275; bij de verplaatsing van het 

regeringsapparaat naar Utrecht en later Amsterdam zijn 
veel interieuronderdelen meegenomen (vriendelijke 
mededeling E.J. Nusselder).

23	 NA, 4.WCA, inv. nr. 11304-11307.
24	 NA, 4.WCA, inv. nr. 11582-11584, 11308-11311.
25	 NA, 4.WCA, inv. nr. 11581; Kadastrale Minuut 1832.
26	 Peters, De Landsgebouwen, 64.
27	 Bosch, ‘De verbouw’, 276.
28	 Bosch, ‘De verbouw’, 275.
29	 Bosch, ‘De verbouw’, 285.
30	 Calkoen, ‘Het Binnenhof ’, 66; Peters, De 

Landsgebouwen, 69, dateert dit in het midden van de 
veertiende eeuw.

31	 Het oostelijke pand was vermoedelijk gebouwd in 1586 
voor de Graaf van Leicester (Calkoen, ‘Het Binnenhof ’, 
174 (noot 106)).

32	 RCE, Foto- en Tekeningenarchief, BT-6965.
33	 Calkoen, ‘Het Binnenhof ’, 115 oppert dat in 1629 

de ingang van de Kleefse Kamer vanuit deze steeg 
eveneens zou zijn voorzien van een natuurstenen poort, 
maar dit kon niet worden bevestigd.

34	 Smit (ed.), Den Haag, 99-100; niet uitgesloten 
kan worden dat er vóór ca. 1480 al een achthoekig 
bouwwerk was, aangezien hierin volgens Calkoen in 
die tijd gaten voor haakbussen zouden zijn aangebracht 
(Calkoen, ‘Het Binnenhof ’, 46).

35	 Thomassen, ‘De lotgevallen’, 80 (met dank aan L. 
van Poelgeest); de tekst van het consent vermeldt een 
breedte van één venster, maar de breedte moet hier 
worden opgevat als diepte. Het huis was namelijk twee 
vensters breed.

36	 Thomassen, ‘De lotgevallen’, 78; het betreft de zaal 
die bij Calkoen wordt aangeduid als ‘nieuwe zaal’ en 
‘Danszaal’, en uit de veertiende eeuw zou stammen 
(Calkoen, ‘Het Binnenhof ’, 56 en 97).

37	 NA, 4.VTH, inv. nr. 3309B; Smit (ed.), Den Haag, 
107; Calkoen, ‘Het Binnenhof ’, 102.

38	 Nusselder (ed.), Bouwhistorische documentatie, 10.
39	 Nusselder (ed.), Bouwhistorische documentatie, 10-11.
40	 Nusselder (ed.), Bouwhistorische documentatie, 13.
41	 Vergelijk Calkoen, ‘Het Binnenhof ’, 117.
42	 NAi, CUBA, Kopieboek XVI, p. 53-54, 203-204; 

deze aanbouw maakt onderdeel uit van de huidige 
Zuidvleugel. De locatie was zaal 373 (begane grond 
zuidzijde).

43	 De Lussanet de la Sablonière, ‘De restauratie’, 124-125 
en plaat 35-36. Vijverhof is overigens vrijwel zeker 
een ontwerp van de bekende architect Arent van 
’s-Gravesande (Steenmeijer, ‘Tot cieraet ende aensien’, 
234-236.


387Van Torentje tot Trêveszaal

44	 Thomassen, ‘De lotgevallen’, 80; Roelevink, ‘Hete 
adem en koude kermis’, 1.

45	 Roelevink, ‘Hete adem en koude kermis’, 1; Peters 
1891, 74; de woning langs de gracht was kennelijk na 
1795 verkocht, want werd in 1807 teruggekocht door 
de Staat.

46	 Peters, De Landsgebouwen, 74.
47	 Peters, De Landsgebouwen, 74; NA 4.WCA, inv. nr. 

11304-11307.
48	 Formeel ressorteerde Den Haag onder het Tweede 

District, dus het betrof een speciale opdracht. 
49	 RCE, Foto- en Tekeningenarchief, BT-6966.
50	 Peters, De Landsgebouwen, 75.
51	 NA, 4.RGD, inv. nr. 474.1-2.
52	 Zie de bijdrage van Krul elders in deze publicatie.
53	 NA, 4.WCA, inv. nr. 1657, 2045; 4.RGD, inv. nr. 

473.3.
54	 NA, 4.RGD, inv. nr. 473.1-2.
55	 NA, 4.RGD, inv. nr. 473.4; 4.WCA, inv. nr. 1678
56	 NA, 4.WCA, inv. nr. 1661-1667; 4.RGD, inv. nr. 

439.9.
57	 Zie verder de bijdrage van Krul elders in deze 

publicatie.
58	 NA, 4.WCA, inv. nr. 4682-4688, 4676-4681, 1152; 

4.RGD, inv. nr. 431.1-8, 437.1; RCE, Foto- en 
Tekeningenarchief, VE-1086.

59	 NA, 4.RGD, inv. nr. 440.5.
60	 Goudeau, Van Kwartier van Hun Hoogmogenden, 64 en 

66.
61	 Peter de Grote zou volgens de overlevering via dit 

poortje ooit de gebouwen van de Staten-Generaal zijn 
binnengesmokkeld. Het desbetreffende poortje en 
gangetje bevonden zich vóór 1880 echter drie traveeën 
naar het westen.

62	 De verbouwing was tevens voordelig voor de Eerste 
Kamer, want Algemene Zaken kon ruimtes afstoten die 
het ondertussen in gebruik had op de begane grond van 
de Hofkapel. Tegelijkertijd werden er ook op de zolder 
van de Hofkapel aan de zuidkant extra vertrekken voor 
de Eerste Kamer gemaakt.

63	 De herinrichting, die slechts een toiletgroep betrof, 
vond plaats in het kader van een opknapbeurt van de 
Trêveszaal en omgeving (Statenzaal, Blauwe kamer) en 
de Thorbeckezaal op de begane grond van het Torentje. 
De werkzaamheden stonden onder leiding van ir. Krijn 
C. van den Ende.

Een ongewone tijd. Binnenhof 19 in de oorlogsdagen
Geraldien von Frijtag Drabbe Künzel
1	 Klijnsma, Van Torentje tot Toren, 24.
2	 Romijn, Burgemeesters in oorlogstijd, 72; Van der Boom, 

Den Haag, 7.
3	 Fennema/Rhijnsburger, Dr. Hans Max Hirschfeld, 

105-106.
4	 Romijn, Burgemeesters, 77-78. 
5	 Haagsche Courant, 14 mei 1940. 

6	 Van der Boom, Den Haag, 10-11; Romijn, 
Burgemeesters, 97.

7	 Kwiet, Reichskommissariat Niederlande, 70.
8	 De Telegraaf, 29 mei1940.
9	 Verordeningen 3/40 (29 mei1940), 4/40 (3 juni 1940) 

en 5/40 (5 juni 1940). Verordnungsblatt für die besetzten 
niederländischen gebiete (Vobl.) 1940, 6, 11 en 18. 

10	 De Jong, Het Koninkrijk der Nederlanden, dl. 4, 60.
11	 Houwink ten Cate, ‘Der Befehlshaber der Sipo’, 198.
12	 Van der Boom, Den Haag, 12.
13	 Nederlands Instituut voor Oorlogsdocumentatie 

(NIOD Amsterdam), Höherer SS- und Polizeiführer 
(HSSPF), 339, diverse feestboekjes.

14	 Van der Boom, Den Haag, 115-116.
15	 De Jong, Het Koninkrijk, dl. 4, 39n.
16	 NIOD, HSSPF, 343, Fernsprechverzeichnis des BdS 

fur die bes. Niederl. Gebiete, 15 oktober 1942 en 
1 oktober 1943.

17	 NIOD, HSSPF, 343, diverse telefoonlijsten.
18	 Klijnsma, Van Torentje tot Toren, 19, 23, 30; Van 

IJsselmuiden, Binnenlandse Zaken, 220.
19	 Van IJsselmuiden, Binnenlandse Zaken, 194 e.v.
20	 De Jong, Het Koninkrijk. dl. 4. 142.
21	 Nationaal Archief, Semi statisch archief (NA-SSA), 

5.045.5118, 1696, Binnenhof 19, verbouw diverse 
stukken.

22	 NIOD, doc.I, 1045, Lentz, map b: ‘Wat ik in de 
oorlogsjaren 1940-1945 deed in het Nederlandse 
belang’ (ongedateerd manuscript) passim.

23	 NIOD, doc.I, 1045, Lentz: ‘Ambtelijke herinneringen’ 
(ongedateerd manuscript) passim.

24	 Romijn, Burgemeesters, 46-48.
25	 Met de aanwijzingen wordt bedoeld het verzegelde 

document dat in geval van vijandelijke inval en 
bezetting moest worden geopend. De officiële titel: 
Aanwijzingen betreffende de houding aan te nemen 
door de bestuursorganen van het Rijk, de provinciën, 
gemeenten, waterschappen, veenschappen en veenpolders, 
alsmede door het daarbij in dienst zijnde personeel en door 
het personeel in dienst bij spoor- en tramwegen in geval 
van vijandelijke inval. Romijn, Burgemeesters, 49-69.

26	 Romijn, Burgemeesters, 45, 46 en 114, 115.
27	 De Jong, Het Koninkrijk, dl. 4, 143.
28	 Frederiks, Op de bres 1940-1944. 6.
29	 Romijn, Burgemeesters, 94.
30	 NIOD, doc.I, 1045, Lentz: ‘Ambtelijke herinneringen’, 

3.
31	 Romijn, Burgemeesters, 97.
32	 De Jong, Het Koninkrijk, dl. 4, 12. 
33	 NIOD, Generalkommissar für Verwaltung und Justiz 

(GKfVuJ), 020, 17: Brief Wimmer aan secretaries-
generaal Algemene Zaken (27.8.1940).

34	 Von Frijtag Drabbe Künzel, Het geval Calmeyer, 17-59.
35	 Staatsarchiv Osnabrück (Sta Os), Dep. 107, Akz. 

38/1998, nr. 4: Brieven Hans Calmeyer aan Ruth 
Calmeyer, 31 oktober 1940; 4 en 24 november 1940; 
1, 6 en 9 december 1940.


388 Van Torentje tot Trêveszaal

36	 Nationaal Archief, Archief Immigratie- en 
Naturalisatiedienst (IND), 2625, dossier t.n.v. H.G. 
Calmeyer, Personalakte: Brief Stüler aan Wimmer, 12 
december 1940.

37	 IND, 2625, dossier t.n.v. H.G. Calmeyer, Personalakte: 
Personalfragebogen für Angestellte und Arbeiter, 7 mei 
1941; brief Stüler aan Wimmer, 6 maart 1941. 

38	 Sta Os, Dep. 107, Akz. 38/1998, nr. 4: Brief Hans 
Calmeyer aan Ruth Calmeyer, 7 maart 1941. IND, 
2625, dossier t.n.v. H.G. Calmeyer, Personalakte: Brief 
Stüler aan Präsidialabteilung, 24 januari 1941.

39	 Von Frijtag Drabbe Künzel, Het geval Calmeyer, 84.
40	 Gesprek met J. van Proosdij, 17 juli 2003. Sta Os, 

Dep. 107, Akz. 38/1998, nr. 4: brieven Hans Calmeyer 
aan Ruth Calmeyer, 7, 17 en 19 maart 1941, en 
5 april 1941); Dep. 107, Akz. 5/95, nr. 20: brieven 
Hans Calmeyer aan Elisabeth Calmeyer-Abeken, 8 en 
10 maart 1941).

41	 Romijn, Burgemeesters, 179.
42	 Verordening 132/40 (6 november 1940). Vobl. 1940, 

408.
43	 Romijn, Burgemeesters, 229.
44	 Verordening 6/41 (10 januari 1941). Vobl. 1941, 19.
45	 Met betrekking tot de registratie en het aanleggen van 

centrale cartotheken, zie onder meer: NIOD, GkfVuJ, 
1499: Calmeyer aan Lentz, 26 mei 1941, Lentz aan 
Calmeyer 27 mei 1941 en 5 juli 1941; GKfVuJ, 
1499: Stüler aan Wimmer, 30 mei 1941 en 16 juni 
1941; GKfVuJ, 1392: maandverslag RIB over oktober 
1941; GKfVuJ, 1500: maandverslag RIB over februari 
1942. Zie ook: Croes/Tammes, ‘Gif laten wij niet 
voortbestaan’, 32-33.

46	 De Jong, Het Koninkrijk, dl. 4, 875-876; Moore, 
Slachtoffers en overlevenden . 84. 

47	 Moore, Slachtoffers en overlevenden, 85.
48	 NIOD, GKfVuJ, 1464: Calmeyer aan Kochs, 22 

juli 1941; GKfVuJ, 1548: Frederiks aan GKfVuJ, 8 
augustus 1941; GkfVuJ, 1461: Stüler aan Abt. Rs, 4 
december 1941; NIOD, 101B, ds.7, ‘joden’: diverse 
correspondentie.

49	 Romijn, Burgemeesters, 179-188 en 452-460.
50	 Idem, 448-452.
51	 De Munnick, Uitverkoren in uitzondering?
52	 Idem; NIOD, arch. 101B, 11: exposé S. Kloosterman, 

inzake de opheffing van het Joodse tehuis te Barneveld, 
4 oktober 1943.

53	 NIOD, arch. 101B, 11: exposé S. Kloosterman, inzake 
de opheffing van het Joodse tehuis te Barneveld, 4 
oktober 1943.

54	 NIOD, doc.I, 271 t.n.v. Hans Georg Calmeyer: 
Verklaring J.M. Kan, 22 oktober 1945.

55	 Von Frijtag Drabbe Künzel, Het geval Calmeyer, 108.
56	 Sta Os, Dep. 107, Akz. 5/95, nr. 20: Brief Hans 

Calmeyer aan Elisabeth Calmeyer-Abeken (26.3.1941).
57	 NIOD, GKfVuJ, 1499: Rechenschaftsbericht über 

die Handhabung der Verordnung Nr.6/41 über die 
Meldepflicht der Juden, Anlage, 24 maart 1941. 

58	 Von Frijtag Drabbe Künzel, Het geval Calmeyer, 
164-179.

59	 NIOD, HSSPF, 1263: Schöngarth aan Chef des Rasse- 
und Siedlungshauptamtes, Chef der Sicherheitspolizei 
und des SD, 5 juli 1944. 

60	 NIOD, HSSPF, 1263: Schöngarth aan Chef des Rasse- 
und Siedlungshauptamtes, Chef der Sicherheitspolizei 
und des SD, 5 juli 1944; Von Frijtag Drabbe Künzel, 
Het geval Calmeyer, 142-143.

61	 Von Frijtag Drabbe Künzel, Het geval Calmeyer, 
149-158.

62	 Gesprek J. van Proosdij, 17 juli 2003.
63	 Von Frijtag Drabbe Künzel, Het geval Calmeyer, 

127-141.
64	 Zie hiervoor Romijn, Burgemeesters, 468-540.
65	 NIOD, doc.I, 271 t.n.v. Hans Georg Calmeyer: 

Verklaring J.M. Kan, 22 oktober 1945.
66	 De Jong, Het Koninkrijk, dl. 4, 145.
67	 Van der Boom, Den Haag, 109-142.
68	 NIOD, arch. 101A, 79: Aantekeningen naar aanleiding 

van een bespreking van Prinsen met Calmeyer op 25 
juni 1943. 

69	 Van der Boom, Den Haag, 113; Von Frijtag Drabbe 
Künzel, Het geval Calmeyer, 204.

70	 Haags Gemeente Archief (HGA), 780, Nijgh, 
dossiernr. 45210: Nijgh aan J. van Drooge, 11 juni 
1945; Sta Os, Dep. 107, Akz. 5/95, nr. 18: ‘What 
about Calmeyer?’, Anlage, punt 2.

71	 Haags Gemeente Archief (HGA), 780, Nijgh, 
dossiernr. 45210: Nijgh aan J. van Drooge, 11 juni 
1945.

72	 Sta Os, Dep. 107, Akz. 5/95, Nr. 17: Aantekening 
Calmeyer, 7 augustus 1946. 

73	 NIOD, doc. I, dossier t.n.v. H.G. Calmeyer: Calmeyer 
aan Presser, 27 september 1965. 

74	 NA, CABR (Centraal Archief voor de Bijzondere 
Rechtspleging), dossier 68849: Verklaring Calmeyer, 10 
september 1946.

75	 Het Parool, 30 oktober 1943.
76	 Romijn, Burgemeesters. 644-657.
77	 NIOD, doc. I, dossier t.n.v. H.G. Calmeyer: Gesprek 

van de heer B.A. Sijes met Dr. H.G. Calmeyer te 
Osnabrück d.d. 12 juli 1967, 13 juli1967. 

78	 Kan, De jurist als ambtenaar, 1-5.
79	 Van IJsselmuiden, Binnenlandse Zaken, 230.
80	 NA-SSA, 5.045.5118, 1729, Binnenhof 21-23, 

algemeen.

Een magistraal geschiedverhaal. De verbeelding van het 
Binnenhof in de twintigste eeuw
Wim Willems
1	 Bij het schrijven van dit hoofdstuk heb ik onder meer 

gebruikgemaakt van Duijster, ‘Het Binnenhof ’. Zij 
schreef onder mijn begeleiding een BA-scriptie over dit 
onderwerp.

2	 Anthonie Donker ‘Hart van Holland’ (fragment), in: 
Van Zuiden (sam,), Den Haag, de stad in gedichten, 59.


389Van Torentje tot Trêveszaal

3	 ‘Kabinetsreactie op presentatie canonadvies’ d.d. 3 
juli 2007, met inbegrip van de toespraak van minister 
Plasterk in de Ridderzaal (http://www.rijksbegroting.
nl/2007/kamerstukken,2007/7/10/kst108883.
html). Zie verder de website Entoen.nu. De canon van 
Nederland (http://entoen.nu), waarin Van Oostrom 
ook oproept tot het samenstellen van lokale canons. 
Hij zal niet hebben vermoed dat daarmee een trein 
aan initiatieven in gang werd gezet – zie eveneens de 
website. 

4	 Mijn ideeën over het maatschappelijke belang van 
een lokale canon zette ik uiteen in: ‘Verplaatsing als 
opdracht. Naar een meerstemmige stadsgeschiedenis’, 
in: Lucassen/Willems, Gelijkheid en onbehagen, 37-67, 
en in ‘De stad, de krant en de bewoners. Verhalen 
over naoorlogs Den Haag’, in: Lucassen/Willems, De 
krachtige stad. De resultaten van het lokale project 
leidden tot allerlei publicitair materiaal, waaronder 
Willems e.a, Plekken van herinnering; Willems e.a. 
(sam.), De Haagse Schatkist. Zoektocht naar verhalen; 
Van der Vegt (bez.), Haags Parfum. Zie verder de 
website: www.dehaagseschatkist.nl. 

5	 Dat de Canon-hoogleraar Frits van Oostrom in een 
televisie-uitzending van 19 oktober 2008, gewijd aan 
de moord op Willem II, vanuit de Ridderzaal het 
Nederlandse publiek uitlegde hoe het toen zover had 
kunnen komen, weerspiegelt het koninklijke karakter 
van deze plek.

6	 Bij het achterhalen van romans, verhalen, 
toneelstukken en gedichten, heb ik om te beginnen 
gebruikgemaakt van Janne van der Vegt (bez.) Haags 
parfum (en de naslagwerken waar bezorgster zich 
op heeft gebaseerd). Verder is een zoektocht op titel 
ondernomen in de catalogus van de Koninklijke 
Bibliotheek, via Google en in het elektronische bestand 
van de Digitale Bibliotheek voor de Nederlandse 
Letteren (DNBL). Ook kwam de Haagse journalist 
Casper Postma met een aantal tips, waarvoor ik hem bij 
deze dank. 

7	 Van Zuiden (sam,), Den Haag. De stad in gedichten, 
200.

8	 Aafjes,’s-Gravenhage. 
9	 Aafjes,’s-Gravenhage, 14. 
10	 Van Zuiden (sam. & inl.), Den Haag. De stad in 

gedichten.
11	 Zie bijvoorbeeld Kossmann (sam.), Het Den Haag 

van Louis Couperus. Aan de hand van dit boek met 
foto’s van Henk Platenburg en Martin van Thiel kan 
een stadswandeling langs plekken uit het werk van 
Couperus worden gemaakt.

12	 De schoolplaten voor de vaderlandse geschiedenis, 
getekend door J.H. Isings, werden gedrukt en verspreid 
door J.B. Wolters te Groningen/Den Haag. 

13	 Willems e.a, Plekken van herinnering, 163-166. Voor 
andere lezersherinneringen aan het Binnenhof, zie 
Willems (ed.), Mijn stad in de sixties, 31-32, 55, 166, 
237. 

14	 Van Booven, De fraaie comedie, 15. 
15	 Nijhoff, De pen op papier, 10-14, citaat op p. 14.
16	 Dubois (sam.), Stemmen rond de Hofvijver, 83. Zie ook 

Duijster, ‘Het Binnenhof ’, 36. 
17	 Van Pelt, Het Binnenhof, 7; Pleij, De herontdekking van 

Nederland, 13.
18	 Kunstpassage in Rijksmonument e.a. (sam.), Hofvijver 

in Poëzie & Beeld, 104.
19	 Hella Haasse, ‘Immigrante in Den Haag’, in: 

Dubois (sam.), Stemmen rond de Hofvijver, 27. Het 
romanpersonage van de Franse markiezin de Merteuil 
komt voor in Haasse, Een gevaarlijke verhouding.

20	 Het leven van de gebroeders De Witt is met veel elan 
beschreven in Panhuysen, De ware vrijheid.

21	 Het gedicht van Boerstoel is opgenomen als motto in 
De Zwart, Binnenhof voor buitenlui.

22	 Augur, Van het Haagsche Binnenhof, 108.
23	 Augur, 174. Zie ook Duijster, ‘Het Binnenhof ’, 30-31. 

Een soortgelijke relativerende blik op de nauwelijks 
imponerende aanblik van politici in het dagelijkse 
stadsbeeld van Den Haag treffen we aan in stukken 
van de fameuze lokale kroniekschrijver mr. E. Elias, die 
tientallen jaren onder meer voor Het Vaderland schreef. 
Zie onder meer Elias, Van den Hagenaar en zijn stad, 
50-53 (‘Wij Hagenaars en de politiek’) en 163-166 
(‘De man met de duiven’).

24	 Haaxman jr, Haagsche Schetsen. Zie ook Duijster, ‘Het 
Binnenhof ’, 31-32. Een soortgelijk verontrustend 
geluid over de afbraak van dit nationale monument 
valt te lezen in het werk van de Haagse historicus en 
stadsarchivaris Van Gelder, Het Haagsche Binnenhof, 
82-87. Hij kenmerkte het negentiende-eeuwse en 
twintigste-eeuwse tijdperk van bemoeienis met het 
Binnenhof als één van “schade en schande”. 

25	 Haaxman jr, Haagsche Schetsen, 131. Haaxman was 
jarenlang redacteur van het Haagsche Dagblad en later 
van de Haagse Nieuwe Courant. Volgens hem woonden 
er op het Binnenhof aan het eind van de negentiende 
eeuw nog: één opzichter, acht conciërges, een oud-
conciërge, een kamerbewaarder, een weduwe en vier 
boden. 

26	 De Zwart, Binnenhof voor buitenlui, 14.
27	 Hoedeman, De strijd om de waarheid, 181 e.v.
28	 Geelen, Het Haagse huwelijk, 117.
29	 Middendorp, Lange Poten, 71.
30	 Van Zuiden (sam,), Den Haag. De stad in gedichten, 57. 
31	 De Zwart, Binnenhof voor buitenlui, 177. Het aantal 

zielen van 1300 was een optelsom van het personeel 
van de Tweede Kamer, het ministerie van Algemene 
Zaken, de fractiemedewerkers, de pers en andere 
gebouwen rond het Binnenhof. 

32	 De Zwart, Binnenhof voor buitenlui, 59.
33	 Bril, ‘Den Haag’, 111-112.
34	 Duijster ‘Het Binnenhof ’, 12 e.v.
35	 Het gaat om Gerrie Habes-Reijman. Haar herinnering 

is opgenomen in Willems (ed.), Mijn stad in de sixties, 
31-32.


390 Van Torentje tot Trêveszaal

36	 Duijster ‘Het Binnenhof ’, 24-26, die de zoekterm 
‘Binnenhof ’ heeft ingetikt bij www.beeldengeluid.
nl. Alle hier opgevoerde voorbeelden zijn aan haar 
ontleend. 

37	 Junius, De Haagse Helicon, 108.
38	 Ferdinandusse, De brede rug, 48.
39	 Schwietert, Moord op de informateur.
40	 Bijvoorbeeld in Louwen, Cover-up in het Binnenhof, 

126. Louwen was jarenlang redacteur en journalist bij 
de Zwolsche Courant. 

41	 ‘Moord in de Hofvijver’, in: Joekes, Klavertje Moord, 
63-82. Zie ook een eerder misdaadverhaal van zijn 
hand, dat ondanks de veelbelovende titel nogal 
voortkabbelt: Joekes, Moord in de Ridderzaal. Wie 
meer in lust dan in lijken is geïnteresseerd, zou zich 
kunnen wagen aan de burleske impressies van Carrie, 
Het Binnenhof der Lage Lusten. Dat politici en andere 
bekende Nederlanders, zoals Jan Mulder, er met 
naam en toenaam in worden opgevoerd, verhoogt bij 
sommige lezers misschien zelfs de leesvreugde.

42	 Joekes, Klavertje Moord, 64.
43	 Kunstpassage in Rijksmonument e.a. (sam.), Hofvijver 

in Poëzie & Beeld, 79.
44	 Duijster, ‘Het Binnenhof ’, 13, onder verwijzing naar 

‘Binnenhof hoort in eredivisie’, AD/Haagsche Courant, 
2 mei 2007. 

45	 Duijster. ‘Het Binnenhof ’, 14, onder verwijzing naar 
een e-mailwisseling met D. Aarts, bestuursadviseur van 
de wethouder Citymarketing. 

Plaatsen van bestuur en overleg. De betekenis van het 
Torentje en de Trêveszaal in de Nederlandse politiek
Diederik Smit
1	 Mazel, ‘Het Torentje’, 3.
2	 Smit/Van Kan (eds.), Den Haag, 98.
3	 Zie o.a. Mazel, ‘Het Torentje’ en Joustra/Van Venetie, 

Geheimen van het Torentje, 9.
4	 Smit/Van Kan, (eds.), Den Haag, 100.
5	 Peters, De landsgebouwen, 72.
6	 Calkoen, ‘Het Binnenhof 1247-1747’, 95.
7	 Bor, Nederlandsche Historien, deel 4, 669.
8	 Calkoen, ‘Het Binnenhof 1247-1747’, 137.
9	 Ising, ‘Het kwartier van de Raad van State’, 30.
10	 De Riemer, Beschryving van ’s Graven-hage, 135.
11	 De vier kardinale deugden zijn: Voorzichtigheid, 

Rechtvaardigheid, Standvastigheid en Matigheid. 
Goudeau, Van Kwartier van Hun Hoogmogendheden, 
99. Zie verder de bijdrage van Bolten elders in deze 
publicatie.

12	 Goudeau, Van Kwartier van Hun Hoogmogendheden, 84 
en 88.

13	 Goudeau, Van Kwartier van Hun Hoogmogendheden, 90.
14	 Peters, De landsgebouwen, 63.
15	 Ising, ‘Treveszaal’, 11.
16	 Schama, Patriotten en bevrijders, 265-266.
17	 Schama, Patriotten en bevrijders, 426-427 en Boels, 

Binnenlandse Zaken.

18	 Ising, ‘Het kwartier van Hunne Hoog Mogenden’, 
25-26.

19	 Brief van Johannes Goldberg aan het Uitvoerend 
Bewind (1800), NA, toegangnr. 2.01.12, Departement 
van Binnenlandse Zaken, 1796-1813. inv. nr. 357.

20	 ‘Rapport van Isaac Gogel aan Lodewijk Napoleon’ in: 
Peters, De landsgebouwen, 212-214.

21	 Voor een verwijzingen naar de landsheerlijke tijd, Van 
Hogendorp/Van Hogendorp, Brieven en gedenkschriften, 
V, 83. 

22	 Zie o.a. NA, toegangnr. 4.WCA Tekeningen, inv. nr. 
10884-10888: nieuwe plattegronden van het Ministerie 
van Binnenlandse Zaken (1820).

23	 NA, toegangnr. 4, WCA, Tekeningen, inv. nr. 11583: 
Plattegrond en indeling van de eerste verdieping van 
het ministerie van Binnenlandse Zaken (1818).

24	 NA, toegangnr. 4, WCA, Tekeningen, inv. nr. 11777: 
Indeling van de Eerste Kamer in de Trêveszaal (1814)

25	 Bonenkamp/Postma (eds.), Aan deze zijde van het 
Binnenhof, 15-16, 23, 31-32, 35.

26	 Bonenkamp/Postma (eds.), Aan deze zijde van het 
Binnenhof, 163.

27	 NA, toegangnr. 4, WCA, Tekeningen, inv. nr. 11776: 
Ontwerpplan voor een nieuwe indeling van de Eerste 
Kamer in de Trêveszaal (1851).

28	 Bonenkamp/Postma, Aan deze zijde van het Binnenhof, 
395.

29	 NA, toegangnr. 4, RGD, inv. nr. 434: Plattegrond met 
opgave van het gebruik der ruimten.

30	 Goudeau, Van Kwartier van Hun Hoogmogendheden, 
126.

31	 Ising, ‘Het kwartier van Hunne Hoog Mogenden’, 26.
32	 NA, toegangnr. 4, RGD, Tekeningenarchief van de 

Rijksgebouwendienst en voorlopers, 1763-1940, inv. 
nr. 434: Plattegrond met opgave van het gebruik der 
ruimten (1853).

33	 Van IJsselmuiden, Binnenlandse Zaken, 116-120.
34	 Van Gelder, Het Haagsche Binnenhof. Zie ook de 

tekeningen voor de bedoelde verbouwingen: NA, 
toegangnr. 4, RGD, Tekeningenarchief van de 
Rijksgebouwendienst en voorlopers, 1763-1940, inv. 
nr. 457: Plattegrond gemaakt voor de vervanging van 
de gebouwen aan het Binnenhof.

35	 Te Velde, Van Regentenmentaliteit tot populisme. 
136-137.

36	 Zie bijlage ‘Tabel minister-presidenten’ in: Aerts/Te 
Velde/Visschers, Omtrent de minister-president, 117.

37	 O.a. Moerman, Op en om het historisch Binnenhof, 22, 
en Van Gelder, Het Haagsche Binnenhof, 72.

38	 Van Gelder, Het Haagsche Binnenhof, 74-75.
39	 Hoogewoud, ‘Herstel en plannen’, in: Van Pelt/

Tiethoff-Spliethoff, Het Binnenhof, 163-166.
40	 O.a. De Stuers, Het Binnenhof; Ising, Het Binnenhof; 

Peters, De landsgebouwen.


391Van Torentje tot Trêveszaal

41	 Hoogewoud, ‘Herstel en plannen’, in: Van Pelt/
Tiethoff-Spliethoff, Het Binnenhof, 170, en Van Gelder, 
Het Haagsche Binnenhof, 80-81. Zie verder de bijdragen 
van Krul en Heijenbrok/Steenmeijer elders in deze 
publicatie.

42	 Koch, Abraham Kuyper, 479-480. 
43	 Rullmann, Abraham Kuyper, 192.
44	 Ising, Het Binnenhof en Peters, De landsgebouwen. Een 

grote verzameling van foto’s van bijeenkomsten van 
de ministerraad is te vinden in de beeldbank van het 
Nationaal Archief te Den Haag met de zoektermen 
‘kabinet’ en ‘ministerraad’: http://beeldbank.
nationaalarchief.nl/.

45	 NA: http://beeldbank.nationaalarchief.nl/.
46	 A.M. Donner, ‘De opkomst van het ambt van minister-

president’, in: Van Drimmelen e.a. (eds.), Voor de 
eenheid van beleid, 30. Zie verder de bijdrage van 
Rimko van der Maar elders in deze publicatie.

47	 N. Cramer, ‘Algemene Zaken in de parlementaire 
geschiedenis’ in: Van Drimmelen e.a. (eds.), Voor de 
eenheid van beleid, 40-42.

48	 Te Velde, Van Regentenmentaliteit tot populisme, 
145-146.

49	 Cramer, ‘Algemene Zaken’, in: Van Drimmelen e.a. 
(eds.), Voor de eenheid van beleid, 43-44.

50	 NA, toegangnr. 2.03.01 Ministeries voor Algemeene 
Oorlogsvoering van het Koninkrijk en Algemene 
Zaken, Kabinet van de Minister-President, 1942-1979, 
inv. nr. 5, stukken betreffende de huisvesting van de 
minister-president: Nota inzake de huisvesting kabinet 
minister-president,

51	 NA, toegangnr. 2.03.01, inv. nr. 5: Nota inzake de 
huisvesting kabinet minister-president,

52	 NA, toegangnr. 2.03.01, Ministeries voor Algemeene 
Oorlogsvoering van het Koninkrijk en Algemene 
Zaken, Kabinet van de Minister-President, 1942-1979, 
inv. nr. 128, stukken betreffende de geschiedenis van de 
Trêveszaal: Speech ter gelegenheid van het staatsdiner 
van de Britse vorstin in de Trêveszaal,.

53	 Zie: NA, http://beeldbank.nationaalarchief.nl/, 
zoekterm ‘Trêveszaal’.

54	 Sinninghe, ‘Het ministertorentje’.
55	 Van der Wielen, ‘Het kabinet van de minister-

president’, 194-197
56	 Interview met oud-premier Piet de Jong op het 

ministerie van Algemene Zaken in Den Haag, 
25 september 2009.

57	 Goudeau, Van Kwartier van Hun Hoogmogendheden en 
De Ridder, ‘Er wordt weer geregeerd vanuit Binnenhof 
20’.

58	 NA, toegang. nr. 2.03.01, ministeries voor Algemene 
Oorlogsvoering van het Koninkrijk en Algemene Zaken, 
Kabinet van de Minister-President, 1942-1979, inv. nr. 
9795: Verzoek van Hans Wiegel om het Torentje in te 
richten als werkkamer van de vice-premier 

59	 Interview met oud-premier Dries van Agt, Nijmegen, 
18 januari 2010.

60	 Joustra/Van Venetië, De geheimen van het Torentje, 
10-11.

61	 Te Velde, Van Regentenmentaliteit tot populisme, 
172-177.

62	 Te Velde, Van Regentenmentaliteit tot populisme, 42-43.
63	 Joustra/Van Venetië, De geheimen van het Torentje, 11.
64	 [Z.A.], ‘Greenpeace verlaat Torentje Lubbers’ en Mazel, 

‘Het Torentje’, 4.
65	 Goudeau, Van Kwartier van Hun Hoogmogendheden, 

64.

Tussen individuele en collectieve verantwoordelijkheid. 
Geschiedenis van de ministerraad
Rimko van der Maar
1	 Mijn dank gaat uit naar Jacco Pekelder voor zijn 

commentaar op een eerdere versie, naar Peter Bootsma 
voor het verlenen van inzage in de onuitgegeven 
herinneringen van minister van Wetenschapsbeleid 
Boy Trip (1973-1977) en naar Ino Wubben voor 
aanvullende informatie.

2	 K. de Vries, ‘Hollands dagboek – Klaas de Vries’, NRC 
Handelsblad, 1 april 2000.

3	 Tenminste twee kabinetten vergaderden vóór 1951 al in 
de Trêveszaal: het kabinet-Kuyper (1901-1905) en het 
kabinet-Heemskerk (1908-1913).

4	 NA, 2.03.01, Kabinet van de minister-president, 5079, 
nota voor de minister-president, betreft: Zaal van de 
ministerraad, 11 november 1950. Zie: NA, not.mr, 
18 juni 1951. Een bezwaar tegen de Trêveszaal was 
dat het in de winter nogal lang duurde voordat hij op 
temperatuur was gestookt. Daarom werd besloten een 
centrale verwarming aan te leggen. Om deze reden 
vergaderde de ministerraad in 1954 tijdelijk weer in 
het ministerie van Justitie en in het ministerie van 
Algemene Zaken op Plein 1813. 

5	 Zie voor de ministerraad: Hoekstra, Preadvies; 
Hoekstra, Ministerraad en vorming van regeringsbeleid; 
Andeweg (ed.), Ministers en ministerraad; Rehwinkel, 
De minister-president. Een kijk op de praktische gang 
van zaken tijdens en rond de ministerraadsvergadering 
biedt: A. Joustra/E. van Venetië, De geheimen van 
het torentje; A.J.M. van Nispen tot Pannerden, ‘De 
ministerraad sedert 1945’, 231-246; Visser, ‘Het 
geheim van de Trêveszaal’, 96-101. Voor oudere 
studies zie: Dooijeweerd Hzn, De ministerraad, 
waarin Dooijeweerd wel een beschrijving geeft van de 
geschiedenis van de ministerraad tot 1917; Van Raalte, 
De minister-president; Van Raalte, De ontwikkeling.

6	 Het onderzoek is gebaseerd op uiteenlopende bronnen: 
staatsrechtelijke en politicologische studies, historische 
literatuur (zoals biografieën van ministers-presidenten) 
en egodocumenten, maar ook archiefmateriaal van 
het ministerie van Algemene Zaken en de notulen van 
de ministerraad. Over de laatste bron moet worden 
opgemerkt dat de vergaderingen tot aan de Tweede 
Wereldoorlog niet werden genotuleerd, afgezien van de 
eerste jaren na 1848 (tot 1862).


392 Van Torentje tot Trêveszaal

7	 Dooijeweerd, Ministerraad, 128-129; Raalte, Minister-
president, 117-118; vgl. Fasseur, Wilhelmina, 26.

8	 Willem had hier vooral bezwaren tegen, omdat hij 
vond dat de ministerraad niet betrokken mocht zijn 
bij de benoeming van officieren, maar ook op dit punt 
moest hij toegeven. Zie: Hooykaas, ‘Het reglement van 
de Raad’, 171-191.

9	 In het Reglement van Orde, dat naar aanleiding van 
de grondwetsherziening van 1840, in 1842 werd 
gewijzigd, was al bepaald dat ambtenaren niet meer 
zouden worden toegelaten in de ministerraad. Ministers 
van Staat hadden echter nog wel toegang. In de praktijk 
zou de functie van secretaris tot 1862 vervuld worden 
door de Directeur van het Kabinet des Konings, 
zodat deze kon bemiddelen tussen de koning en de 
ministerraad. Zie Dooijeweerd, Ministerraad, 136-137; 
Boogman, Rondom 1848, 90.

10	 Lammers, De Kroon, 53-55; Hoekstra, Preadvies, 3; 
Boogman, Rondom 1848, 91.

11	 Turpijn, Mannen van gezag, 57. Ter vergelijking: 
Tussen 1887 en 1940 vetrokken slechts twee ministers 
vrijwillig. Zie Hoekstra, Ministerraad, 9.

12	 Boogman, Rondom 1848, 93. Zie ook: Lammers, 
Kroon, 53-54, en Rehwinkel, Minister-president, 
131-132.

13	 Boogman, Rondom 1848, 91; Rehwinkel, Minister-
president, 95.

14	 Boogman, Rondom 1848, 93.
15	 Zwart, Thorbecke, 60.
16	 Rehwinkel, Minister-president, 96. Uitzondering waren 

er ook, zoals het kabinet-De Meester (1905-1913).
17	 Zie bijv. Raalte, Minister-president, 141, 155-6, 160.
18	 Raalte, Minister-president, 143.
19	 Raalte, Minister-president, 144-145; Dooijeweerd, 

Ministerraad, 141-142.
20	 De nieuwe Grondwet bood daarvoor ook 

aanknopingspunten, omdat ministers voor alle 
belangrijke benoemingen, wetsvoorstellen aan de 
Staten-Generaal, afkondiging van wetten en andere 
maatregelen van bestuur de handtekening van het 
staatshoofd dienden te verkrijgen.

21	 H. te Velde, ‘Van grondwet tot grondwet. Oefenen met 
parlement, partij en schaalvergroting, 1848-1917’, in: 
Aerts e.a, Land van kleine gebaren, 105-106; Raalte, 
Minister-president, 94-101; Boogman, Rondom 1848, 
131 en 150-151; Rehwinkel, Minister-president, 55.

22	 Lammers, Kroon, 57.
23	 Willem III kon zich overigens vinden in deze opzet. 

Rehwinkel, Minister-president, 56.
24	 Hoekstra, Preadvies, 4; Dooijeweerd, Ministerraad, 142, 

144-145; Raalte, Minister-president, 150-152. 
25	 Vgl. not.mr. van bijv. 1880, 1890 en 1900. NA, 

Ministerraad 1823-1984, 2.02.05.02, inv. nr. 100, 110 
en 120.

26	 Dat een ministers of een kabinet moest vertrekken als 
het parlement het vertrouwen opzegt, stond (en staat) 
namelijk niet in de Grondwet.

27	 Zie: Turpijn, Mannen, 55-78. 
28	 Zie bijv. Te Velde, ‘Grondwet’, in: Aerts e.a, Land van 

kleine gebaren, 118-119; Turpijn, Mannen, 123-151.
29	 Hoekstra, Preadvies, 5; vgl. Dooijeweerd, Ministerraad, 

147. Een bijkomend gevolg was dat de relatie tussen 
Willem III en de ministers verbeterde omdat de 
crisis met het parlement had geleerd dat het beter 
was conflicten binnenskamers te houden In 1878 
kreeg Willem III een massaal door protestanten en 
katholieken ondertekende petitie tegen een liberale 
onderwijswet aangeboden, maar anders dan in 1853 
koos hij ervoor zich afzijdig te houden. Te Velde, 
‘Grondwet’, in: Aerts e.a, Land van kleine gebaren, 
120-123.

30	 Rehwinkel, Minister-president, 159-160.
31	 Puchinger, ‘Minister-president AE Mackay’, 59-89, 

aldaar 64.
32	 Zie voor een bespreking van de dualistische opvatting 

van politici in de negentiende eeuw: Lammers, 
Kroon, 16; Boogman, Rondom 1848, 93-94. Zie voor 
het dualisme in de twintigste eeuw: W. Breedveld, 
‘Het dualisme is dood, leve het dualisme’, in: Van 
Drimmelen e.a, Voor de eenheid van beleid, 206-207; 
Hoekstra, Ministerraad, 9; Rehwinkel, Minister-
president, 160-61.

33	 Zie Van der Peet/Steenmeijer (ed.), De 
Rijksbouwmeesters, 273-277. Van het kabinet-Kuyper 
(1901-1905) en het kabinet-Heemskerk (1908-1913) is 
bekend dat zij in de Trêveszaal vergaderden.

34	 Koch, Abraham Kuyper, 460.
35	 KB 1 november 1901, nr. 8. Wilhelmina, die in 1901 

voor het eerst betrokken was bij een kabinetsformatie, 
had bedenkingen bij het KB, maar ondertekende het, 
omdat zij dacht dat een primus inter pares bevorderend 
zou werken voor de homogeniteit binnen een kabinet. 
Fasseur, Wilhelmina, 348; Koch, Kuyper, 455.

36	 Dat kwam ook omdat Kuyper vaak verstek liet gaan, 
zelfs twee keer zo vaak als de andere ministers, inclusief 
de minister van Buitenlandse Zaken. A. Koekoek, 
‘Leider’, 106-107; vgl. Koch, Kuyper, 455-58; J. de 
Bruijn, ‘Kuyper ist ein Luegner’. 

37	 Zie Hoekstra, Preadvies, 13. Volgens Hoekstra is niet 
duidelijk in hoeverre de grondwetsherziening bedoeld 
is om de ministerraad in de grondwet te verankeren als 
“geconcentreerd staatslichaam”. Vermoedelijk was de 
wijziging er vooral op gericht om de verhouding van 
de ministers ten opzichte van de Raad van State af te 
bakenen. 

38	 Zijn buitenlandse reizen hadden volgens hem bovendien 
een particulier karakter en hij verzekerde dat hij nooit 
als voorzitter of als minister zich had bemoeid met 
buitenlandse politiek. Koekoek, ‘Leider’, 104 en 108. 

39	 Zie voor een uitvoerige bespreking van de verschillende 
staatsrechtelijke argumenten in dit debat: Dooijeweerd, 
Ministerraad, 154-201; Raalte, Minister-president, 
169-184. Vgl. Oud, Het constitutionele recht, deel I, 
381; Raalte, Minister-president, 173-174. 


393Van Torentje tot Trêveszaal

40	 KB 27 september 1905, nr. 59. Zie Hoekstra, Preadvies, 
7; Te Velde, Van regentenmentaliteit tot populisme, 
126-129. In 1922 werd wel besloten het bijvoeglijk 
naamwoord “tijdelijk” voor de voorzitter uit het in het 
Reglement van Orde van de Raad te schrappen. 

41	 Den Hertog, Cort van der Linden, 541-555, 566-567. 
42	 Hertog, Cort van der Linden, 555-568; vgl. Drees, De 

vorming, 18. “Als zo iets tegenwoordig gebeurde!”, 
schreef Drees over de openlijk ruzie tussen de ministers 
Treub en Posthuma in 1917. 

43	 KB, 13 september 1918, no. 38; Hertog, Cort van der 
Linden, 566; Van Raalte, Ontwikkeling, 2-5.

44	 Zie Kappelhof/De Valk, Dagboeken (te raadplegen op 
www.ing.nl), 13 november 1918; 11 december 1920; 
13 januari 1922. Toen Ruys in 1921 een Kamerdebat 
over gemeentefinanciën voor zichzelf opeiste, dreigde 
minister van Financiën D.J. de Geer met ontslag, 
waarop Ruys inbond. Kappelhof/De Valk, Dagboeken, 
16-9-1921.

45	 Zie de dagboeken van Aalberse in de jaren 1920, 
passim. Interessant in dit opzicht is een passage in 
Puchinger, Colijn, deel I, 180 e.v, waaruit blijkt dat 
minister van Koloniën Idenburg zijn aanblijven als 
minister (wegens gezondheidsproblemen) liet afhingen 
van de reactie van Ruys de Beerenbrouck. Zie verder: 
Stassen, Charles Ruys de Beerenbrouck. 

46	 Kappelhof/De Valk, Dagboeken, 15 janurari 1921. 
47	 Raalte, Minister-president, 159, 164. Met partijpolitieke 

spanningen wordt gedoeld op de spanningen tussen 
de Rooms Katholieke Staats Partij (RKSP) en de 
protestantse partijen. Zij waren echter tot elkaar 
veroordeeld, omdat de RKSP onder geen beding in een 
kabinet wilde zitten met de Socialistisch Democratische 
Arbeiders Partij (SDAP) die sterk was gegroeid sinds 
de uitbreiding van het kiesrecht en de invoering van de 
evenredige vertegenwoordiging in 1917.

48	 Dat dit niet per se een opvatting is van na 1945 blijkt 
uit de dagboeken van Aalberse. Hij uitte in 1933 in 
een advies aan de Koningin ernstig bezwaar tegen de 
combinatie Financiën-voorzitter. Zie: Kappelhof/De 
Valk, Dagboeken, 1-5-1933.

49	 Van Osch, Jonkheer D.J. de Geer, 179.
50	 P. de Rooij, ‘Een zoekende tijd’, in: Aerts e.a, Land van 

kleine gebaren, 212.
51	 Raalte, Ontwikkeling, 63. Ruys de Beerenbrouck 

vertegenwoordigde Nederland al in 1923 op een 
internationale conferentie in Genua, samen met de 
minister van Buitenlandse Zaken.

52	 Langeveld, Hendrikus Colijn, 341. Ook speelde Colijn 
met het idee van een niet-politieke staatssecretaris 
die ministers zouden moeten ontlasten in het overleg 
met de Tweede Kamer. Dit bleef echter bij een plan. 
Hirschfeld, Herinneringen, 104.

53	 Langeveld, Hendrikus Colijn, 342.

54	 Mooi is in dit verband een citaat van minister van 
Buitenlandse Zaken in het kabinet-Colijn II en III, 
A.C.D. de Graeff: “In den boezem van dit zonderling 
samengestelde kabinet zijn allerlei natuurlijke 
controversen, die in het bijzonder naar voren komen als 
de leider afwezig is en geen verzoenend woord kan laten 
horen.” Voor u persoonlijk, 13.

55	 Hirschfeld, Herinneringen, 104; Houwink ten Cate, ‘De 
mannen van de daad’, 153; Raalte Ontwikkeling, 12. 

56	 W. Albeda, ‘Woord vooraf ’ en N. Cramer, ‘Algemene 
Zaken in de parlementaire geschiedenis’, in: Van 
Drimmelen, Eenheid, 11-16 en 37-39.

57	 Raalte, Ontwikkeling, 12.
58	 Zie: Drees, Vorming, 1, 41-43.
59	 Van Osch, De Geer, 325-326
60	 NA, 2.02.05.02, not,mr. 26 juni 1945. In de 

literatuur worden de vernieuwingen toegeschreven aan 
Schermerhorn, maar dat is niet juist. Zie bijv. Van der 
Wiel, ‘De presentatie van het regeringsbeleid’, 10.

61	 Schermerhorn, Minister-president, 68. Naast 
onderraden werd in het Reglement van Orde van 
1945 ook vastgelegd dat de ministerraad “bijzondere 
commissies” van tijdelijke aard kon instellen om 
bepaalde specifieke aangelegenheden voor te bereiden. 
Zie Rehwinkel, Minister-president, 109-115; Hovy, 
Coordinatie.

62	 Sanders, Herinneringen, 42.
63	 Zie Raalte, Ontwikkeling, 10-11. Aan Van Raalte 

schreef Colijn in 1934: “Als een aardige bijzonderheid 
– maar die moogt ge nooit publiek maken, omdat er 
formeel strijd is met het Reglement v.d. Raad – is ook 
dat er in dit kabinet nooit een voorzitter aangewezen is. 
Bij het optreden in Mei niet en bij de opening van de 
werkzaamheden in ‘33 en ‘34 niet. Niemand heeft er 
aan gedacht en ik werd aan de omissie eerst herinnerd 
door ... uw artikel.” 

64	 Van den Tempel, Nederland in Londen, 57.
65	 ‘C.L.W. Fock. Secretaris-generaal AZ 1949-1962’, in: 

Drimmelen, Eenheid, 252.
66	 NA, 2.03.01, inv. nr. 5077, brief Van Heuven 

Goedhart aan Gerbrandy, 3-11-1944.
67	 Raalte, Ontwikkeling, 23; vgl. Houwink ten Cate, 

Mannen van de Daad, 153.
68	 Als dan opnieuw de stemmen staken, dan wordt het 

voorstel geacht te zijn verworpen. Zie: Hoekstra, 
Pre-advies, 8. Vgl. Giebels, Beel, 167. Daar stelt 
hij onterecht dat Schermerhorn introduceerde dat 
ministers met hem moesten overleggen voordat zij 
beslissingen namen die het algemeen beleid zouden 
kunnen raken. Dit was echter al sinds 1918 gebruik.

69	 Zie NA, 2.03.01, Archief Kabinet van de Minister-
President, 5078, ‘Een nieuw Reglement van Orde voor 
den Raad van Ministers’, zonder datum. Aangenomen 
mag worden dat dit document geschreven is voor 
10 november 1945, toen het Reglement officieel werd.

70	 Giebels, Beel, 179; Rehwinkel, Minister-president, 
100-101.


394 Van Torentje tot Trêveszaal

71	 Giebels, Beel, 190-191; Zie ook: N. Cramer, 
‘Algemene Zaken in de parlementaire geschiedenis’, in: 
Drimmelen, Eenheid, 45.

72	 Zie Te Velde, Regentenmentaliteit, 147.
73	 C. van Baalen, ‘Drees in de Tweede Kamer’. Over 

waardering, dualisme en emotie, in: Brouwer/Van der 
Heiden, Drees, 21-33; Jansen van Galen/Vuijse, 100 
jaar Drees, 142-146; vgl. Te Velde, Regentenmentaliteit, 
158 e.v.

74	 P. van der Heiden, ‘De “olieman”. Drees als voorzitter 
van de ministerraad’, in: Brouwer/Van der Heiden, 
Drees, 16; Jansen van Galen/Vuijse, 100 jaar Drees, 
150.

75	 Drees, Vorming, 27.
76	 Drees, Vorming, 35-36; zie met name ook NA, not. mr. 

4 oktober 1954. Er is veel vergaderd over de plaats van 
de staatssecretaris. Zie NA, not.mr. 20 februari 1950, 
4 oktober 1954, 14 februari 1962, 12 en 18 mei1973. 
Bij aanvang van het kabinet-Den Uyl drong D’66 erop 
aan dat hun staatssecretaris van Buitenlandse Zaken 
ook zou deelnemen aan de ministerraad, omdat D’66 
anders slechts met één minister in de ministerraad zat. 
Later is deze situatie blijven bestaan. Voor de andere 
staatssecretarissen geldt dat zij sinds 1998 formeel 
mogen deelnemen als de minister verhinderd is, al 
kwam dit in de praktijk al voor.

77	 Kersten, Luns, 148-149.
78	 Zie bv. NA, Kabinet van de Minister-president, 

2.03.01, inv. nr. 5079, diverse stukken.
79	 NA, Kabinet van de minister-president, 2.03.01, 

inv. nr. 5076, ‘Aanwijzingen voor rijksambtenaren 
betreffende ministerraadsstukken’.

80	 Zie Boy Trip, ‘Ministerraad op vrijdag. Persoonlijke 
herinneringen van een minister van het kabinet 
den Uyl 11 mei 1973 – 19 december 1977’, 7-8, 
(ongepubliceerd manuscript, particuliere collectie). 

81	 Zie NA, Archief Kabinet van de Minister-President, 
2.03.01, inv. nr. 5078, Memorandum betreffende 
‘Beslissingsbevoegdheid van vaste college uit de 
ministerraad’, J. Middelburg aan de minister-president, 
3-9-1964; Memorandum J. Middelburg aan de 
minister-president, ‘Beslissingsbevoegdheid van vaste 
college uit de ministerraad’, 2 mei 1968. 

82	 Van Nispen tot Pannerden, ‘Ministerraad’, 242.
83	 Bestuursorganisatie, 44-47. 
84	 Interview, P.J.S. de Jong, 25 september 2009, zie de 

bijdrage van Te Velde/Smit elders in deze bundel. 
85	 Boy Trip, ‘Ministerraad op vrijdag’, 10.
86	 Van de circa 250 commissies die halverwege de jaren 

tachtig bestonden, was meer dan tweederde na 1970 
opgericht. Zie Hovy, Coordinatie op hoog niveau.

87	 Bestuursorganisatie, 46; NA, Kabinet van de minister-
president, inv. nr. 9889, minister van Sociale Zaken aan 
de secretaris van de ministerraad, 5 januari 1979. 

88	 Rehwinkel, Minister-president, 118. 
89	 Algemene aanwijzingen.

90	 De hoekgesprekken zijn uiteindelijk belangrijker 
geworden dan de onderraden, omdat een kabinet maar 
moeizaam kan functioneren als het hoekoverleg niet 
goed loopt. Voor de onderraden gaat dit niet op. Zie 
o.m. Hoekstra, Ministerraad, 40; Rehwinkel, Minister-
president, 112-115 en zie Terlouw, Naar zeventien zetels, 
bijv. 125, 189, 199.

91	 NA, not. mr. 4 februari 1946. Schemerhorn 
benadrukte dat het de bedoeling was dat ministers 
elkaar direct aan de lijn kregen en dat er niet “een 
juffrouw of iemand anders tussen [werd] geschakeld”.

92	 Drees, Vorming, 39.
93	 Zie bijv. Veldkamp, Le carnaval, 22; Visser, ‘Geheim’, 

97; Joustra/Van Venetië, Geheimen van het torentje, 93.
94	 Van Maarseveen, De heerschappij.
95	 NA, Archief Kabinet van de Minister-President, Notitie 

voor de Minister-President, 21 januari 1949.
96	 NA, not. mr. 23 maart 1949; NA, Archief Kabinet 

van de Minister-President, 2.03.01, Notitie voor de 
Minister-President, 21 januari 1949.

97	 Zie Van der Steen, Cals, 338-340; Wagenaar, De 
Rijksvoorlichtingsdienst, 250 e.v; Brouwer/Van 
Merriënboer, Van buitengaats, 141-145.

98	 De Jong deed die persconferenties ook uit eigen belang 
omdat hij elke vrijdagavond thuis werd gebeld door 
journalisten met de vraag wat er in de ministerraad was 
besloten. Hoekstra, Ministerraad, 24; vgl. Brouwer, Van 
buitengaats, 143. Zie ook: NA, not. mr. 2 januari 1970.

99	 Alleen minister van Justitie H. Mulderije was tegen. 
Zijn argument dat op het ministerie van Justitie “door 
de geslachten heen” was vergaderd, maakte echter geen 
indruk op zijn collega’s. Zie: NA, not.mr. 18 juni 1951.

100	 Zie voor een beeld van het Catshuis als vergaderplaats 
bijv. Udink, Tekst en uitleg, 162.

101	 Er was wel kritiek in het kabinet-De Jong op de 
persconferenties van de minister-president maar die 
wuifde De Jong weg. Adequate voorlichting vond 
hij belangrijker. Bovendien zou het slechts om “zeer 
globale inlichtingen” gaan. NA, not. mr. 30 januari 
1970.

102	 Andeweg, ‘Tweeërlei ministerraad’, 29-32.
103	 ‘J.M. den Uyl. Minister-president, 1973-1977’, in: 

Drimmelen, Eenheid, 233.
104	 Drees, Vorming, 22; Jansen van Galen/Vuijsje, 100 

jaar Drees, 150; Zijlstra, Per slot van rekening, 38-39; 
Veldkamp, Le carnaval, 22.

105	 Zie: Andeweg, ‘Tweeëerlei ministerraad’, 29-32.
106	 Zie voor de ministerraad tijdens het kabinet-

Biesheuvel: Udink, Tekst en uitleg, 205, 208.
107	 Zie voor een levendige beschrijving: Trip, 

‘Ministerraad’, 15-16.
108	 Rehwinkel, Minister-president, 186, 190; Joustra/

Venetie, Torentje, 93 ev; Andeweg, ‘Tweeërlei 
ministerraad’, 31. De partijpolitieke spanningen 
ondermijnden ook het overleg in de onderraden, met 
name in de Raad voor Economische Aangelegenheden 
die in deze periode weinig bijeen kwam. Liever tilden 


395Van Torentje tot Trêveszaal

ministers de politieke gevoelige economische kwesties 
namelijk direct naar de ministerraad zodat daar een 
door een meerderheid gesteund besluit kon worden 
genomen. Hoekstra, Ministerraad, 38.

109	 In 1958 stelde minister van Maatschappelijk Werk 
M.A.M. Klompé voor om net zoals voor de oorlog 
alleen de conclusies rond te zenden, maar daarvoor 
vond zij geen steun. NA, not. mr, 31 januari en 7 
februari 1958. Er is in de loop der jaren opvallend veel 
vergaderd over het probleem van het bewaren van de 
geheimhouding. Zie bijv. not. mr. 27 januarien 24 
februari 1947; 15 november 1948; 26 juni 1950; 28 
juli 1961; 22 juli 1966, 15 mei en 25 september 1970; 
5 juli en 10 september 1971, 22-23 juni 1973.

110	 NA, not. mr. 10 september 1971.
111	 NA, not. mr. 1 maart 1974. Vgl. Boersma, Wat ik nog 

zeggen wilde, 102-103. 
112	 Interview R. Lubbers, 2 november 2009, zie de 

bijdrage van Te Velde/Smit elders in deze bundel.
113	 Van Merriënboer/Bootsma/Van Griensven, Van Agt, 

301-306; vgl. interview Van Agt, 18 januari 2010, zie 
de bijdrage van Te Velde/Smit elders in deze bundel.

114	 Rehwinkel, Minister-president, 181-192.
115	 Interview Lubbers, 2 november 2009, zie de bijdrage 

van Te Velde/Smit elders in deze bundel.
116	 Zie voor details: Hoekstra, Ministerraad, 1-16; 

Rehwinkel, Minister-president, 5-16 en 165-172. 
117	 Hoekstra, Ministerraad, 11.
118	 ‘Neelie Smit-Kroes. Lubbers als premier’, en ‘Gijs van 

Aardenne. Lubbers en zijn vice-premier’, beide in: 
Joustra/Van Venetië, Ruud Lubbers, 261-272 en 222 

119	 Zie voor Lubbers en Van den Broek: Rehwinkel, 
Minister-president, 200. 

120	 ‘Gijs van Aardenne’, 220; ‘Smit-Kroes. Lubbers als 
premier’, 270; ‘Hans Wiegel. Lubbers en het publiek, 
233, allen in: Joustra/Van Venetië, Ruud Lubbers. 
Interview Lubbers, 2 november 2009, zie de bijdrage 
van Te Velde/Smit elders in deze bundel.

121	 Zie een beschouwing van Lubbers over het 
minister-presidentschap: Lubbers, ‘Epiloog’, in: Van 
Drimmelen, Eenheid, 289-292. Zie verder: Te Velde, 
Regentenmentaliteit, 168-177 ; interview Lubbers, 
2 november 2009, zie de bijdrage van Te Velde/Smit 
elders in deze bundel. 

122	 Vast staat wel dat de bevoegdheden van de minister-
president in het Reglement van Orde in deze periode 
verder werden uitgebreid. Zie: Rehwinkel, ‘De 
minister-president’, 1-21.

123	 Interview Kok, 2 oktober 2009, zie de bijdrage van Te 
Velde/Smit elders in deze bundel.

124	 Te Velde, Regentenmentaliteit, 177.
125	 Een kijkje in het ministerraadoverleg in het eerste 

kabinet-Balkenende biedt: Bomhoff, Blinde ambitie.
126	 Interview Balkenende, 26 november 2009, zie de 

bijdrage van Te Velde/Smit elders in deze bundel.
127	 Boer/Van Weezel, ‘Het monster van Beetsterzwaag’, 

32-39.

De huiskamer van de macht. 
De premiers over hun werkplek en werkomgeving
Henk te Velde en Diederik Smit

1	 Bij de interviews waren Rimko van der Maar, Diederik 
Smit en Henk te Velde aanwezig. Diederik Smit heeft 
de interviews getranscribeerd en Henk te Velde heeft 
een inleiding geschreven en de interviews bewerkt tot 
een doorlopende tekst, waarin alleen enkele praktische 
feiten stilzwijgend zijn toegevoegd, zoals namen van 
ministers of data van gebeurtenissen. Het interview 
met De Jong vond plaats op 25 september 2009 in een 
ruimte van Algemene Zaken op het Binnenhof, dat met 
Van Agt vond op 18 januari 2010 plaats in zijn woning 
te Nijmegen, dat met Lubbers op 2 november 2009 in 
diens woning te Rotterdam, dat met Kok in een ruimte 
van Algemene Zaken op het Binnenhof op 2 oktober 
2009, dat met Balkenende op 26 november 2009 in 
het Torentje, en dat met Rutte op dezelfde plaats op 
12 januari 2011.

2	 Brouwer/Van Merriënboer, Van buitengaats naar 
Binnenhof, 89. Aldaar ook een opmerking over Cals’ 
gebrek aan vergaderdiscipline die hieronder aan de orde 
komt.

3	 Cannadine, ‘The Context, Performance and Meaning 
of Ritual’.

4	 Zie meer in het algemeen De Graaf, Theater van de 
angst.

5	 Vogelaar/Bosma, Twintig maanden knettergek, 94. Vgl. 
Te Velde, Van regentenmentaliteit tot populisme, 21-23 
en hoofdstuk 5 over de minister-president.


396 Van Torentje tot Trêveszaal

Afkortingen geraadpleegde bronnen

AC:	 Arnhemse Courant

AGH:	 Archief Graven van Holland

AGR:	 Archief Grafelijkheidsrekenkamer

AH:	 Algemeen Handelsblad

AMST	 De Amsterdammer:	 . 

ARAB:	 Algemeen Rijksarchief Brussel, 

België.

CABR	� Centraal Archief voor de 

Bijzondere Rechtspleging

DZHG:	� Dagblad van Zuid Holland en 

‘s-Gravenhage

GLD	 De Gelderlander

GC:	 ’s Gravenhaagsche Courant 

GKfVuJ:	�	 Generalkommissar für 

Verwaltung und Justiz

GRA	 Grafelijkheidsrekenkamer

GoesC:	 Goessche Courant

HC:	 Haagsche Courant 

HGA:	 Haags Gemeentearchief, Den 

Haag.

HN:	 Historisch Nieuwsblad

HSSPF:	 Höherer SS- und Polizeiführer

IND:	 Immigratie- en Naturalisatiedienst

NA:	 Nationaal Archief, Den Haag:

NAi:	� Nederlands Architectuurinstituut, 

Rotterdam

NIOD:	� Nederlands Instituut voor 

Oorlogsdocumentatie, 

Amsterdam.

N.S.	 Nieuwe Serie

NS:	 De Nederlandsche Spectator

LC:	 Leeuwarder Courant

LD:	 Leidsch Dagblad 

LYC:	 Leydsche Courant 

PDC:	� Politiek Documentatie Centrum, 

Den Haag

RCE:	� Rijksdienst voor het Cultureel 

Erfgoed, Amersfoort

Rek.reg.:	 Registers

RGD:	 Rijksgebouwendienst

RR:	 Rekeningen

SSA	 Semi statisch archief

Sta Os	 Staatsarchiv Osnabrück

USPD:	� Utrechtsch Provinciaal en Stedelijk 

Dagblad

Vobl.	� Verordnungsblatt für die besetzten 

niederländischen gebiete

WCA:	� Ministerie van Waterstaat: 

kaarten- en tekeningenarchief

ZC:	 Zierikzeesche Courant 

ZN:	 Zierikzeesch Nieuwsblad


397Van Torentje tot Trêveszaal

10 cts gids voor ’s-Gravenhage en omstreken, 

Den Haag 1897. 

Aalbers, J., De Republiek en de vrede van Europa. 

Achtergronden en algemene aspecten, Utrecht 1980. 

Aerts, M./H. te Velde/R. Visschers, Omtrent de 

minister-president. De positie van de minister-

president vanuit historisch perspectief, Den Haag 

2005.

Aerts, Remieg, De letterheren. Liberale cultuur in 

de negentiende eeuw: het tijdschrift De Gids, 

Amsterdam 1997.

Aerts, R.A.M., e.a., Land van kleine gebaren. Een 

politieke geschiedenis van Nederland 1780-1990, 

Nijmegen 1999.

Aerts, R.A.M., ‘Persoonlijkheid in de politiek. 

Een nabeschouwing’ in: R.A.M. Aerts/J. de 

Jong/H. te Velde (ed.), Het persoonlijke is politiek. 

Egodocumenten en politieke cultuur, Hilversum 

2002, 173-188.

Aerts, Remieg, ‘Op gepaste afstand. De plaats 

van het parlement in de natievorming van de 

negentiende eeuw’, in: C.C. van Baalen e.a. 

(ed.), De moeizame worsteling met de nationale 

Bibliografie

identiteit. Jaarboek Parlementaire Geschiedenis 

2007, 25-41

Aerts, Remieg, Het aanzien van de politiek. 

Geschiedenis van een functionele fictie, Amsterdam 

2009.

Agricola, Esther M., ‘The Hague as the disputed 

showcase of the Dutch state and Dutch national 

identity’, GeoJournal 51 (2000), 47-56.

Algemene aanwijzingen inzake aangelegenheden 

van de ministerraad onder onderraden, vastgesteld 

bij besluit van de Minister-President, handelende 

in overeenstemming met het gevoelen van de Raad 

van Ministers, van 16 februari 1983, 328927a, 

Den Haag 1983.

Amicis, Edmondo de, (vert. D. Lodeesen), 

Nederland en zijn bewoners, Originele druk 

Leiden 1876, Utrecht/Antwerpen 1985.

Andeweg, R.B., (ed.), Ministers en ministerraad, 

Leiden 1990.

 

Ardenne, C.B. van, e.a., Den Haag energiek. 

Hoofdstukken uit de geschiedenis van de 

energievoorziening in Den Haag, ’s-Gravenhage 

1981.


398 Van Torentje tot Trêveszaal

Augur, Van het Haagsche Binnenhof. 

Parlementaire schetsen, Amsterdam 1901.

Baalen, C. van, ‘Drees in de Tweede Kamer. 

Over waardering, dualisme en emotie, in: J.W. 

Brouwer/P. van der Heiden, Drees, minister-

president 1948-1958, Nijmegen 2005, 21-33.

Baedeker, K., Belgique et Hollande. Manuel du 

voyageur, Leipzig 1885 (12de druk). 

Ballet dela Paix, Dansé par le Prince d’Orange. A 

la Haye, au Mois de Fevrier 1668, Den Haag 

1668, Knuttel 9621.

Bax, J., Prins Maurits in de volksmeening der 16e 

en 17e eeuw, Amsterdam 1940.

Bauwens, Eduard Clemens Gerardus, Het 

Nationaal Gerechtshof 1802-1811, Amsterdam 

1997.

Beck, David, Spiegel van mijn leven; een Haags 

dagboek uit 1624, ingeleid door Sv. E. 

Veldhuijzen (ed.), Hilversum 1993.

Beer Poortugaal, D.J. den, Belangstellend woord 

omtrent de bestemming der Groote of zogenaamde 

Loterijzaal op het Binnenhof te ’s Gravenhage, ’s 

Gravenhage 1862.

Behrens, Hetty E.M., W.N. Rose, 1801-1877. 

Stedebouw, civiele techniek en architectuur, 

Rotterdam 2001. 

Berg, J.Th.J. van den, De toegang tot het 

Binnenhof. De maatschappelijke herkomst van de 

Tweede-Kamerleden tussen 1849 en 1970, Weesp 

1983.

Berigt wegens de geconstitueerde magten en 

ambtenaren residerende in de stad ’s Gravenhage 

voor het jaar 1815, ’s Gravenhage 1815.

Besanger, Imre, ‘Al hadt hy geen ampt, heeft den 

Haeg verheugt. Willem III en het Ballet de la 

Paix’ (masterscriptie Geschiedenis, Universiteit 

van Amsterdam) Amsterdam 2006.

Bestuursorganisatie bij de kabinetsformatie 1971. 

Rapport van de Commissie Interdepartementale 

Taakverdeling en Coördinatie, Den Haag 1971. 

Beyens, Nele, Overgangspolitiek. De strijd om de 

macht in Nederland en Frankrijk na de Tweede 

Wereldoorlog, Amsterdam 2009. 

Bidloo, Govert, Komste van zyne majesteit Willem 

III, Koning van Groot Britanje etc in Holland, 

Den Haag 1691.

Biefang, Andreas, Die andere Seite der Macht. 

Reichstag und Öffentlichkeit im ‘System Bismarck’ 

1871-1890, Düsseldorf 2009.

Bilderdijk, Willem, Nieuwe oprakelingen, 

Dordrecht 1827.

Blok, P.J., (ed.), Relazioni Veneziane. Venetiaanse 

berichten over de Vereenigde Nederlanden van 

1600 tot 1795, Den Haag 1909.

Boele van Hensbroek, P.M., ‘Iets over den 

Haagschen boekhandel in de 19de eeuw’, 


399Van Torentje tot Trêveszaal

Jaarboek Geschiedkundige Vereniging Die Haghe 

1905, 274-296. 

Boels, H., Binnenlandse Zaken Ontstaan en 

ontwikkeling van een departement in de Bataafse 

tijd 1795-1806. Een reconstructie, Den Haag 

1993.

Boer, T./M. van Weezel, ‘Het monster van 

Beetsterzwaag’, Vrij Nederland, 22 mei 2010, 

32-39.

Boer, D.E.H. de/L.W. den Boer, ‘Par deviers 

monsigneur le comte. Rekeningen van Le 

Quesnoy en de Hollands-Henegouwse 

geschiedenis. Een test-case’, in: Eef Dijkhof/

Michel van Gent (ed.), Uit diverse bronnen 

gelicht. Opstellen aangeboden aan Hans Smit ter 

gelegenheid van zijn vijfenzestigste verjaardag, Den 

Haag 2007, 13-22.

Boersma, J., Wat ik nog zeggen wilde, Amsterdam 

1985. 

Bolten, M., Het Huis van de Senaat Een 

geschiedenis over de architectuur, de beeldende 

kunst en de restauraties van de gebouwen van de 

Eerste Kamer der Staten-Generaal, ongepubliceerd 

artikel, Den Haag 2006.

Bomhoff, E.J., Blinde ambitie. Mijn 87 dagen 

met Zalm, Heinsbroek en Balkenende, Amsterdam 

2002.

Bonenkamp, B.J./A. Postma (ed.), Aan deze zijde 

van het Binnenhof. Gedenkboek ter gelegenheid van 

het 175-jarig bestaan van de Eerste Kamer der 

Staten-Generaal, Den Haag 1990.

Boogman, J.C., Rondom 1848. De politieke 

ontwikkeling van Nederland 1840-1858, Bussum 

1978.

Boom, Bart van der, Den Haag in de Tweede 

Wereldoorlog, Den Haag 1995.

Booms, A.S.H., Geïllustreerde Gids voor 

Hollandsche Reizigers van en naar Indië via Genua 

en Marseille, Amsterdam 1902. 

Boot, Marjan, ‘Een museum voor een nieuw 

tijdperk. H.E. van Gelder en het 

Gemeentemuseum’, Jaarboek Haags 

Gemeentemuseum 1995-1996, 10-46.

Booven, Henri van, De fraaie comedie. Een 

Haagsch verhaal, Amsterdam 1917. 

Bor, P., Nederlandsche Historien,deel 4, 

Amsterdam 1679.

Bos, Dennis/Maurits Ebben/Henk te Velde (ed.), 

Harmonie in Holland. Het poldermodel van 1500 

tot nu, Amsterdam 2007.

Bosch, V.G.A., ‘De verbouw van het Ministerie 

van Waterstaat, Handel en Nijverheid op het 

Binnenhof te ’s Gravenhage’ Bouwkundig 

Weekblad 2 (1882), 276.

Bril, Martin, ‘Den Haag’, in: Idem, Haagse bluf 

en andere politieke verhalen, Amsterdam 2007.

Brinkel, Theo, ‘Het verband tussen bouw en 

boodschap’, in: Hans Righart (ed.), De zachte 

kant van de politiek, Den Haag 1990, 151-165.


400 Van Torentje tot Trêveszaal

Brouwer, Jan Willem/Johan van Merriënboer, 

Van buitengaats naar Binnenhof. P.J.S. de Jong, 

een biografie, Den Haag 2001.

Brown, Colin, Whitehall. The street that shaped a 

nation, Londen 2010. 

Bruce, J., (ed.), Correspondence of Robert Dudley, 

Earl of Leicester, during His Government in the 

Low Countries, in the Years 1585 and 1586, 

Londen 1844.

Bruch, H., (ed.), Chronographia Johannis de Beke, 

Rijks Geschiedkundige Publicatiën (grote serie 

143), Den Haag 1973. 

Bruijn, J. de, ‘Kuyper ist ein Luegner’, Amsterdam 

2001.

Bruijn, J.R., Varend verleden. De Nederlandse 

oorlogsvloot in de 17de en 18de eeuw, Amsterdam 

1998. 

Bruin, H.G.,’Het Plein en het huis’ in: F.R.E. 

Blom e.a. (ed.), Domus. Het huis van Constantijn 

Huygens in Den Haag, Zutphen 1999. 

Bruin, G. de, Geheimhouding en verraad. De 

geheimhouding van staatszaken ten tijde van de 

Republiek, 1600-1750, Den Haag 1991. 

Bruin, G. de, ‘Het politieke bestel van de 

Republiek; een anomalie in het vroegmoderne 

Europa?’, Bijdragen en Mededelingen betreffende 

de Geschiedenis der Nederlanden, 114 (1999), 

16-38. 

Calkoen, G.G., ‘De wording en ontwikkeling 

van het Hof in Die Haghe gedurende de 

middeleeuwen’, Die Haghe, Bijdragen en 

mededeelingen (1901), 8-68. 

Calkoen, G.G., ‘Het Binnenhof van 1247-1747 

(volgens de rentemeestersrekeningen van Noord-

Holland met toelichtende plattegronden en 

aanteekeningen)’, Die Haghe. Bijdragen en 

mededeelingen (1902), 35-182.

Cannadine, David, ‘The Context, Performance 

and Meaning of Ritual: The British Monarchy 

and the “Invention of Tradition”, c. 1820-1977’, 

in: Eric Hobsbawm/Terence Ranger (ed.), The 

Invention of Tradition, Cambridge 1983, 

101-164.

Charité, J., De Sociaal-Democratische Bond als 

orde- en gezagsprobleem voor de overheid 

(1880-1888), dissertatie Universiteit Leiden, 

Leiden 1972. 

Cramer, N., e.a. Het Kabinet der Koningin. 

Geschiedenis van het instituut en het huis aan de 

Korte V ijverberg, VOM-reeks nr. 3, Den Haag 

1991.

Cretser, Gysbert de, Beschryvinge van ’s 

Gravenhage, Amsterdam 1711.

Croes, M./P. Tammes, ‘Gif laten wij niet 

voortbestaan’. Een onderzoek naar de 

overlevingskansen van joden in de Nederlandse 

gemeenten, 1940-1945, Amsterdam 2004.

Cruyningen, A. van, Prinsjesdag. Een vaderlandse 

traditie historisch belicht, Kampen 1999. 


401Van Torentje tot Trêveszaal

Cullen, Michael S., Der Reichstag. Die Geschichte 

eines Monumentes, Berlijn 1983.

Damen, Mario, De staat van dienst. De 

gewestelijke ambtenaren van Holland en Zeeland 

in de Bourgondische periode (1425-1482), 

Hollandse Studien 36, Hilversum 2000.

Deductie, ofte Declaratie van de Staten van 

Holland ende West-Vriesland; behelsende een 

waerachtigh ende grondich bericht van de 

fondamenten der Regieringe vande Vrije 

Vereenigchde Provincien yder apart…, Den Haag 

1654.

Dekker, Rudolf, ‘Wie schreef de gedenkschriften 

van een voornaam Nederlandsch beambte? 

Enkele opmerkingen naar aanleiding van een 

recente heruitgave’, Bijdragen en Mededelingen 

betreffende de Geschiedenis der Nederlanden 98 

(1983), 220-225. 

Denslagen, W.F., Omstreden herstel. Kritiek op het 

restaureren van monumenten, Den Haag 1987. 

Denslagen, W.F., Romantisch modernisme. 

Nostalgie in de monumentenzorg, Amsterdam 

2004.

Deursen, A.Th van, ‘Staatsinstellingen in de 

Noordelijke Nederlanden, 1579-1780’ in: D.P. 

Blok e.a. (ed.), Algemene Geschiedenis der 

Nederlanden, V, Haarlem 1980, 350-387. 

Deursen, A. Th van, De hartslag van het leven. 

Studies over de Republiek der Verenigde 

Nederlanden, Amsterdam 1996, 362-374.

Deursen, A. Th. Van, ‘Den Haag: Binnenhof. 

Oldenbarnevelt onthoofd, 1619’, in: Maarten 

Prak (ed.), Plaatsen van herinnering. Nederland in 

de zeventiende en achttiende eeuw, Amsterdam 

2006, 121-129.

Dirks, Jacob, ‘Levensbericht van Mr. Schelte 

Baron van Heemstra’, in: Jaarboek van de 

Maatschappij der Nederlandse Letterkunde 1865, 

213. 

Dodde, B. ‘Het huisraad in het Oostnederlandse 

burgerwoonhuis in de late middeleeuwen’, in: 

J.W.M. de Jong (ed.), Thuis in de late 

middeleeuwen. Het Nederlandse burgerinterieur 

1400-1535, Zwolle 1980, 21-86.

Does, J. van der, ’s Graven-Hage, met de 

voornaemste plaetsen en vermaeckelijckheden, 

Den Haag 1668.

Domela Nieuwenhuis, F., van christen tot 

anarchist, Amsterdam 1910.

Dooijeweerd Hzn., H., De ministerraad in het 

Nederlandsche staatsrecht, Amsterdam 1917.

Drees, W., De vorming van het regeringsbeleid, 

Assen 1965.

Drimmelen, W. van, e.a. (ed.), Voor de eenheid 

van beleid: beschouwingen ter gelegenheid van 

vijftig jaar Ministerie van Algemene Zaken, 

Den Haag 1987.


402 Van Torentje tot Trêveszaal

Droge, J., ‘Het ontwerp, de bouw en de 

inrichting van het logement van de heren van 

Amsterdam te ’s-Gravenhage’, Jaarboek 

Monumentenzorg 1993, 59-84.

Dubois, Pierre H., (ed.), Stemmen rond de 

Hofvijver, Den Haag 1993. 

Duijster, Annemieke, ‘Het Binnenhof, een plaats 

van herinnering’, (ongepubliceerde BA-scriptie 

Sociale Geschiedenis, Universiteit Leiden) 

Leiden 2008.

Dumas, Charles/Hermance Schaepman (ed.), 

Hofvijver in Poëzie & Beeld, Den Haag 2002.

Duparc, F.J., Een eeuw strijd voor Nederlands 

cultureel erfgoed, ’s-Gravenhage 1975.

Duyverman, J.P., Uit de geheime dagboeken van 

Aeneas Mackay. Dienaar des konings 1806-1876, 

Houten 1987.

E., Bespreking van het Verslag van de Commissie 

der Koninklijke Akademie van Wetenschappen tot 

het opsporen, het behoud en het bekend maken van 

de overblijfsels der Vaderlandsche kunst uit vroegere 

tijden, De Gids 33 (1869) 159-173. 

Eames, Penelope, Furniture in England, France 

and the Netherlands from the twelfth to the 

fifteenth century, speciaalnummer Furniture 

history. The Journal of the Furniture History 

Society 13 (1977), 73-93.

Ebbinge, E., W.C. Brouwer (1877-1933) aarden 

vaatwerk – tuinaardewerk – bouwaardewerk, 

Lochem 1980.

Eijssel, M., ed., ’s-Gravenhage van voorheen en 

thans - in brieven, ’s-Gravenhage 1879-1882.

Elias, E., Van den Hagenaar en zijn stad, 

Amsterdam 1938.

Engelen, A.W., Uit de gedenkschriften van een 

voornaam Nederlandsch beambte, Tiel 1882. 

Fennema, Meindert/Johan Rhijnsburger, Dr. 

Hans Max Hirschfeld. Man van het grote geld, 

Amsterdam 2007.

Ferdinandusse, Rinus, De brede rug van de 

Nederlandse Maagd, Amsterdam 1968.

Fock, C.W., ‘Frederik Hendrik en Amalia’s 

appartementen: Vorstelijk vertoon naast de 

triomf van het porselein’, in: P. van der Ploeg/C. 

Vermeeren (ed.), Vorstelijk verzameld. De 

kunstcollectie van Frederik Hendrik en Amalia, 

Zwolle 1997, 76-78. 

Fockema Andrae, S.J., De Nederlandse staat onder 

de Republiek, Amsterdam 1973.

Fockema Andrae, S.J./H. Hardenberg (ed.), 500 

jaren Staten-Generaal in de Nederlanden, Assen 

1964.

Fasseur, C., Wilhelmina. De jonge koningin, 

Amsterdam 1998.

Frederiks, K.J., Op de bres 1940-1944. Overzicht 

van werkzaamheden aan het department van 

binnenlandse zaken gedurende de oorlogsjaren, 

Den Haag 1945.


403Van Torentje tot Trêveszaal

Frijhoff, Willem/Marijke Spies, 1650. Bevochten 

eendracht, Den Haag 1999.

Frijtag Drabbe Künzel, G. von, Het geval 

Calmeyer, Amsterdam 2008.

Fruin, R., Geschiedenis der staatsinstellingen in 

Nederland tot den val van de Republiek, Den 

Haag 1980. 

Furnée, Jan Hein, Vrijetijdscultuur en sociale 

verhoudingen in Den Haag, 1850-1890, 

Groningen 2007.

Gabriëls, A.J.C.M., De heren als dienaren en de 

dienaar als heer. Het stadhouderlijk stelsel in de 

tweede helft van de achttiende eeuw, Den Haag 

1990.

Gachard, M., (ed.), Collection des voyages des 

souverains des Pays-Bas, IV, Brussel 1882.

Geelen, Jean-Pierre, Het Haagse huwelijk. Hoe 

pers en politiek tot elkaar veroordeeld zijn, 

Amsterdam 1998.

Geer van Jutphaas, B.J.L. de, (ed.), Bronnen van 

de geschiedenis der Nederlanden in de 

middeleeuwen. Kronijk van Holland van een 

ongenoemden geestelijke (gemeenlijk geheten 

Kronijk van een clerc uten laghen landen bi der 

see), Werken Historisch Genootschap nieuwe 

reeks 6, Utrecht 1867.

Geist, Jonas, Karl Friedrich Schinkel: Die 

Bauakademie. Eine Vergegenwärtigung, Frankfurt 

a.M. 1995.

Gelder, H.E. van, Een nationaal monument in 

gevaar (De verbouwing van het Binnenhof ), 

’s-Gravenhage 1912. 

Gelder, H.E. van, Het Haagsche Binnenhof. Een 

nationaal monument, Antwerpen/Utrecht 1943

Gelderen, M. van, Op zoek naar de Republiek. 

Politiek denken tijdens de Nederlandse Opstand, 

1555-1590, Hilversum 1991. 

Gelderen, M. van, ‘De Nederlandse Opstand, 

1555-1610: van ‘vrijheden’naar ‘oude vrijheid’en 

de ‘vrijheid des conscientien’ in: E.O.G. 

Haitsema Mulier/W.R.E. Velema, Vrijheid. Een 

geschiedenis van de vijftiende tot de twintigste 

eeuw, Amsterdam 1999, 35-36.

Gelderen, M. van, ‘From Domingo de Soto to 

Hugo Grotius. Theories of monarchy and civil 

power in Spanish and Dutch political thought, 

1555-1609’, in: G. Darby (ed.), The origins and 

development of the Dutch Revolt, Londen/New 

York 2001, 154-158.

Gent, M.J. van /M.Ch. Le Bailly, Gids voor de 

landsheerlijke archieven van Gelre, Holland, 

Zeeland en het Sticht, Den Haag 2003. 

Gessel, Jeroen van, Een vaderland van goede 

muziek. Een halve eeuw Maatschappij tot 

Bevordering der Toonkunde (1829-1879) en het 

Nederlandse muziekleven, Utrecht 2004. 

Geyl, P., (ed.), Pennestrijd over staat en historie, 

Groningen 1979. 


404 Van Torentje tot Trêveszaal

Giebels, L.J, Beel Van Vazal tot onderkoning. 

Biografie 1902-1977, Nijmegen 1995. 

Gonzalez, Elizabeth, Un prince et son hôtel. Les 

serviteurs des ducs d’Orléans au Xve siècle, Parijs 

2004.

Goodman, Nelson/Catherine Elgin (ed.), 

Reconceptions in philosophy, Indianapolis 1988. 

Goossens, E-J., ‘De Vredestempel. Het 

Amsterdamse stadspaleis uit 1648’, in: J. Dane, 

1648. Vrede van Munster, feit en verbeelding, 

Zwolle 1998, 204-223.

Gosschalk, I., Naar aanleiding van het vlugschrift 

des Heren Victor de Stuers: Het Binnenhof en 

’s Landsgebouwen in de Residentie, Amsterdam 

1891.

Goudeau, Joh.P.M., Van Kwartier van Hun 

Hoogmogenden tot Ministerie van Algemene 

Zaken, Kabinet van de Minister-President, 

Den Haag 1980. 

Graaf, Beatrice de., Theater van de angst. De 

strijd tegen terrorisme in Nederland, Duitsland, 

Italië en Amerika, Amsterdam 2010.

Graeff, A.C.D. de/J.P. van Limburg Stirum, Voor 

u persoonlijk. Brieven van minister van 

Buitenlandse Zaken Jhr. A.C.D. de Graeff aan 

Gezant J.P. Graaf van Limburg Stirum 

1933-1937, Houten 1987.

Gram, Johan, ‘De loterij-zaal te ’s-Gravenhage’, 

Nederlandsch Magazijn (1867) 1, 1-2. 

Gram, Johan, Den Haag voorheen en thans, 

’s-Gravenhage 1905.

‘Greenpeace verlaat Torentje Lubbers’, NRC 

Handelsblad, 23 september 1993.

Grift, Liesbeth van der, From Fascism to 

Communism: The Reconstruction of the Security 

Apparatus in the Soviet Zone of Occupation and 

Romania, 1944-1948’, Utrecht 2009.

Groenveld, S., Verlopend getij. De Nederlandse 

Republiek en de Engelse Burgeroorlog, 1640-1646, 

Dieren 1984. 

Groenveld, S., ‘De institutionele en politieke 

context’ in: J.Th. de Smidt e.a. (ed.), Van 

tresorier tot thesaurier-generaal. Zes eeuwen 

financieel beleid in handen van een hoge 

Nederlandse ambtsdrager, Hilversum 1996, 

59-60.

Groenveld, S., ‘Unie, Religie en Militie. 

Binnenlandse verhoudingen in de Republiek 

voor en na de Munsterse Vrede’ in: H. de 

Schepper e.a. (ed.), 1648 De Vrede van Munster, 

Hilversum 1997, 79-87.

Groenveld, S., Unie-Bestand-Vrede. Drie 

fundamentele wetten van de Republiek der 

Verenigde Nederlanden, Hilversum 2009. 

Guicciardini, L., Beschryvinghe van alle de 

Nederlanden…, Amsterdam 1612.

Haan, Ido de, Het beginsel van leven en wasdom. 

De constitutie van de Nederlandse politiek in de 

negentiende eeuw, Amsterdam 2003.


405Van Torentje tot Trêveszaal

Haan, Ido de, Politieke reconstructie. Een nieuw 

begin van de politieke geschiedenis, Utrecht 2004.

Haan, Ido de/Henk te Velde, ‘Vormen van 

politiek. Veranderingen van de openbaarheid in 

Nederland 1848-1900’, Bijdragen en 

mededelingen betreffende de geschiedenis der 

Nederlanden 111 (1996), 167-200. 

Haasse, Hella, Een gevaarlijke verhouding, of Daal 

en Bergse brieven, Amsterdam 1976.

Haeghs hof praetje, Knuttel 8654. 

Een Hagenaar [pseud. W.J.A. Jonckbloet], 

Physiologie van Den Haag, Den Haag 1843.

Hall, J., Hall’s Iconografisch Handboek, 

Onderwerpen, symbolen en motieven in de 

beeldende kunst, Leiden 1993. 

Hall, James, Hall’s geïllustreerde encyclopedie van 

symbolen in de oosterse en westerse kunst, Leiden 

1996.

Hamaker, H.G., (ed.), De rekeningen der 

grafelijkheid van Holland onder het Henegouwsche 

huis, I, Werken Historisch Genootschap 21, 

Utrecht 1875, 13-118.

Hans, Doe, Parlements Films. Figuren en 

momenten uit de Nederlandsche Volksvertegen

woordiging, Scheveningen 1924.

Harline, C.E., Pamphlets, printing and political 

culture in the early Dutch Republic, Dordrecht 

1987.

La Haye et Schéveningue. Guide de l’étranger, 

Den Haag 1868. 

Heringa, J., De eer en hoogheid van de Staat. Over 

de plaats der Verenigde Nederlanden in het 

diplomatieke leven van de zeventiende eeuw, 

Groningen 1961.

Hermans, Taco, Het Binnenhof, Nederlandse 

Kastelen, nieuwe reeks 12, Doorn 1985. 

Hertog, Johan den, Cort van der Linden 

(1846-1935), Minister-president in oorlogstijd. 

Een politieke biografie, Amsterdam 2007. 

Hirschbiegel, Jan/Werner Paravicini (eds.), Das 

Frauenzimmer. Die Frau bei Hofe in 

Spätmittelalter und früher Neuzeit, 

Residenzenforschung 11, Stuttgart 2000.

Hirschfeld, H.M., Herinneringen uit de jaren 

1933-1939, Amsterdam/Brussel 1959.

Hoedeman, Jan, De strijd om de waarheid op het 

Binnenhof, Amsterdam 2005.

Hoekstra, R.J., Preadvies. De ministerraad in 

Nederland, Zwolle 1983.

Hoekstra, R.J., Ministerraad en vorming van 

regeringsbeleid, Zwolle 1988.

Hoffmann, Godehard, Architektur für die 

Nation? Der Reichstag und die Staatsbauten des 

Deutschen Kaiserreichs 1871-1918, Keulen 2000. 

Hogendorp, G.K. van/H. van Hogendorp, 

Brieven en gedenkschriften, V, Den Haag 1901. 


406 Van Torentje tot Trêveszaal

Hoogerwerf, Andries, Wegwijzers voor politici. 

Van Hammoerabi tot heden, Budel 2004. 

Hooykaas, G.J., ‘Het reglement van de Raad van 

Ministers van 1850: beschouwingen en 

bescheiden over ‘Thorbecke’s eigenlijke 

revolutie’, in: W.W. Mijnhardt e.a., Figuren en 

figuraties, Acht opstellen aangeboden aan J.C. 

Boogman, Groningen 1979, 171-191.

Hooykaas, G.J., De briefwisseling van J.R. 

Thorbecke, deel V 1845-1853, Den Haag 1996.

Houwink ten Cate, J., ‘De mannen van de daad’ 

en Duitsland, 1919-1939. Het Hollandse 

zakenleven en de vooroorlogse buitenlandse politiek, 

Den Haag 1995.

Houwink ten Cate, J., ‘De Befehlshaber der Sipo 

und des SD in den besetzten niederländischen 

Gebieten und die Deportation der juden 

1942-1943’, in: W. Benz/J. Houwink ten 

Cate/G. Otto (ed.), Die Bürokratie der 

Okkupation.Strukturen der Herrschaft und 

Verwaltung im besetzten Europa, Berlin 1998, 

197-222.

Hovy, L., Coordinatie op hoog niveau. 

Institutioneel onderzoek naar de ministeriële 

coördinatie organen en de ambtelijke voorportalen 

1945-1990, Den Haag 1992.

Huisken, J./K.A. Ottenheym/G. Schwartz, Jacob 

van Campen. Het klassieke ideaal in de Gouden 

Eeuw, Amsterdam 1995. 

Huizinga, J.J., J. Heemskerk Azn (1818-1897). 

Conservatief zonder partij, Harlingen 1973. 

Huussen jr., A.H., ‘De Generaliteitsrekenkamer, 

1608-1799’ in: P.J. Margry/E.C. van Heukelom/

A.J.R.M. Linders (ed.), Van Camere vander 

Rekeninghen to Algemene Rekenkamer. Zes eeuwen 

Rekenkamer, Den Haag 1989, 69-70.

Huygens, Constantijn, Stede-stemmen en dorpen, 

C.W. de Kruyter (ed.), Zutphen 1981.

IJsselmuiden, P.G. van, Binnenlandse Zaken en 

het ontstaan van de moderne overheidsbureaucratie 

in Nederland, 1813-1940, Kampen 1988.

Ising, A., Het Binnenhof te ’s-Gravenhage in plaat 

en schrift, Den Haag 1879. 

Ising, A., Het Hof te ’s Gravenhage. De prinsen 

van Oranje op het Stadhouderlijk Kwartier, 

Den Haag 1898. 

Israel, J.I., The Dutch Republic. Its rise, greatness 

and fall, 1477-1806, Oxford 1995.

Janse, Antheun, Een pion voor een dame. Jacoba 

van Beieren (1401-1436), Amsterdam 2009.

Jansen, Carrie, Het Binnenhof der Lage Lusten, 

een schelmenroman, Baarn 2000. 

Jansen, H.P.H., Hoekse en Kabeljauwse twisten, 

Bussum 1966.

Jansen van Galen, J./H. Vuijse, 100 jaar Drees. 

Wethouder van Nederland, Houten 1986.

Japikse, N., (ed.), Resolutiën der Staten-Generaal 

van 1576 tot 1609, ’s-Gravenhage 1923.


407Van Torentje tot Trêveszaal

Joekes, Theo, Moord in de Ridderzaal, een 

extravagantie, Amsterdam 1980. 

Joekes, Theo, Klavertje Moord, Amsterdam 1986. 

Jong, A.A.M. de, ‘Hendrik Enno van Gelder’, in: 

Biografisch Woordenboek van Nederland, deel I, 

Den Haag 1979, 193-194. 

Jong, L. de, Het Koninkrijk der Nederlanden in de 

Tweede Wereldoorlog, XIV delen, Den Haag 

1969-1991.

Jongkees, A.G., Staat en kerk in Holland en 

Zeeland onder de Bourgondische hertogen 

1425-1477, Groningen/Batavia 1942. 

Jongste, J.A.F. de, ‘Een bewind op zijn smalst. 

Het politiek bedrijf in de jaren 1727-1747’ in: 

D.P. Blok e.a. (ed.), Algemene Geschiedenis der 

Nederlanden IX, Haarlem 1980, 44-46.

Joustra, A./E. van Venetië, Ruud Lubbers. 

Manager in de politiek, Baarn 1991.

Joustra, A./E. van Venetie, De Geheimen van het 

Torentje, praktische gids voor het premierschap, 

Amsterdam 1993.

Junius, Robert, De Haagse Helicon. Dichters op 

het Binnenhof, Amsterdam 2006.

Kalff, Gerrit, Geschiedenis der Nederlandsche 

Letterkunde, deel VII, Groningen 1912.

Kan, J.B., De jurist als ambtenaar (Leiden 1923) 

[later verschenen in: G.H. Langemeijer/H.Th.J.F. 

van Maarseveen/J.M. Polak (ed.), De jurist-

ambtenaar. Bundel opstellen opgedragen aan mr. 

J.M. Kan, Zwolle 1977, 1-5.

Kappelhof, A.C.M./J.P. de Valk, Dagboeken van 

P.J.M. Aalberse 1902-1947, Den Haag 2006.

Keblusek, Marika, Boeken in de hofstad. Haagse 

boekcultuur in de Gouden Eeuw, Hilversum 1997.

Keblusek, M./J. Zijlmans (ed.), Vorstelijk vertoon. 

Aan het hof van Frederik Hendrik en Amalia, cat. 

tent. Haags Historisch Museum, Den Haag/

Zwolle 1997.

Keller, Gerard, ‘Onze minister’, De Gids (1883), 

105-155.

Kerrscher, Gottfried, ‘Die Perspektive des 

Potentaten. Differenzierung von Privattrakt bzw. 

Appartement und Zeremonialräumen im 

spätmittelalterlichen Palastbau’, in: Werner 

Paravicini (ed.), Zeremoniell und Raum, 

Residezenforschung 6, Sigmaringen 1997, 

155-186.

Kersten, A., Luns. Een politieke biografie, 

Amsterdam 2010.

Kleijn, Koen/Jos Smit/Claudia Thunnissen, 

Nederlandse bouwkunst. Een geschiedenis van tien 

eeuwen architectuur, Alphen aan de Rijn 1995. 

Klijnsma, M.H., Van Torentje tot Toren. 175 jaar 

ministerie van Binnenlandse Zaken, Den Haag 

1988.


408 Van Torentje tot Trêveszaal

Knevel, Paul, Het Haagse bureau. Zeventiende-

eeuwse ambtenaren tussen staatsbelang en 

eigenbelang, Amsterdam 2001.

Knuttel, W.P.C., Catalogus van de pamfletten-

verzameling berustende in de Koninklijke 

Bibliotheek, IX delen, Den Haag 1890-1920.

Koch, J., Abraham Kuyper. Een biografie, 

Amsterdam 2006. 

Koekoek, A., ‘Leider in eminenten zin. Kuyper 

als premier’, in: D.Th. Kuiper/G.J. Schutte (ed.), 

Het kabinet-Kuyper (1901-1905), Zoetermeer 

2001, 101-114.

Kolfin, Elmer, ‘Voor eenheid, victorie, vrede en 

welvaart. Beeldvorming van Frederik Hendrik in 

contemporaine Noord-Nederlandse grafiek ca. 

1600-1650’, Jaarboek Oranje-Nassau Museum 

2006, Rotterdam/Gronsveld 2007, 69-107.

Kooijmans, Luc/Carly Misset, ‘Van rebellen tot 

koningen in eigen huis’, in: Thimo de Nijs (ed.), 

Geschiedenis van Holland 1572 tot 1795, deel 2, 

Hilversum 2002, 9-77.

Koopmans, Ype, Muurvast en gebeiteld, 

Beeldhouwkunst in de bouw 1840-1940, 

Rotterdam 1997.

Kossmann, E.F., De boekverkoopers, notarissen en 

cramers op het Binnenhof, Den Haag 1932. 

Kossmann, Ernestine (ed.), Het Den Haag van 

Louis Couperus, Utrecht 1987. 

Krabbe, Coert Peter, Ambacht, kunst, wetenschap. 

Bevordering van de bouwkunst in Nederland 

(1775-1880), Zwolle 1998.

Krabbe, C.P., ‘Openbare gebouwen’, in: Koos 

Bosma/Aart Mekking/Koen Ottenheym/Auke 

van der Woud (ed.), Bouwen in Nederland 

600-2000, Zwolle 2007, 481-503.

Krabbe, Coert Peter, Droomreis op papier. De Prix 

de Rome en de Nederlandse architectuur 

1808-1851, Leiden 2009. 

Kramm, C., De levens en werken der Hollandsche 

en Vlaamsche kunstschilders, beeldhouwers, 

graveurs en bouwmeesters, II delen, Amsterdam 

1857-1864.

Kroeze, Ronald, ‘Een typisch Hollandse 

politicus? Floris Adriaan van Hall, Holland en 

politieke veranderingen in de jaren 1840’, 

Holland. Historisch tijdschrift 41 (2009) 1, 14-34.

Krudop van Ruwiell, J.R., De voormalige St. 

Mariakapel Ten Hove op het Binnenhof te ‘s 

Gravenhage, 1250-1877, ‘s Gravenhage 1961.

Kruisheer, J.G., (ed.), Oorkondenboek van 

Holland en Zeeland tot 1299, deel I-IV, Assen 

1986- 1997.

Krul, W.E., ‘De Koninklijke Akademie en de 

geesteswetenschappen 1855-1865’, in: K. van 

Berkel (ed.), Het oude Instituut en de nieuwe 

Akademie. Overheid en wetenschapsbeoefening 

omtrent het midden van de negentiende eeuw, 

Amsterdam 2000, 91-162.


409Van Torentje tot Trêveszaal

Krul, Wessel, ‘Opbouwende ascese. Thorbeckes 

adagium van staatsonthouding als zedelijk 

beginsel’, Boekman 50 (2001), 447-460.

Krul, Wessel, ‘Vooruitgang en verlies. Het 

moeizame begin van de Nederlandse 

monumentenzorg’, De Negentiende Eeuw 29 

(2005) 1, 3-21.

Kuile, Engelbert H. ter, ‘De bouwgeschiedenis 

van het grafelijk paleis op het Binnenhof ’, 

Holland. Regionaal-historisch tijdschrift 10 

(1978), 313-328.

Kwiet, K., Reichskommissariat Niederlande. 

Versuch und Scheitern nationalsozialistischer 

Neuordnung, Stuttgart 1968.

Laan, K. ter, Letterkundig woordenboek voor noord 

en zuid, Den Haag 1941. 

Lammers, G.J., De Kroon en de Kabinetsformatie, 

IJmuiden 1952. 

Langeveld, H., Schipper naast God. Hendrikus 

Colijn 1869-1944. Deel Twee 1933-1944, 

Amsterdam 2004. 

Leeuwen, Thijs van, Pracht en praal op 

Prinsjesdag, Zaltbommel 1998. 

‘Levensbericht J.P.R. Tak van Poortvliet’, 

Jaarboek van de Maatschappij der Nederlandse 

Letterkunde 1904, 287-305. 

Linden, Herman Vander, Itinéraires de Philippe le 

Bon, duc de Bourgogne (1419-1467) et de Charles, 

comte de Charolais (1433-1467), Brussel 1940.

Lintsen, H.W. e.a. (ed.), Geschiedenis van de 

techniek in Nederland. De wording van een 

moderne samenleving, 1800-1890, III, Textiel, gas, 

licht en electriciteit, bouw, Zutphen 1993. 

Lok, Matthijs, Windvanen. Napoleontische 

bestuurders in de Nederlandse en Franse restauratie 

1813-1820, Amsterdam 2009.

Looyenga, Arjen J., ‘Ideologie, architectuur en 

historisch erfgoed in Nederland’, in: Jan de 

Maeyer (ed.), Negentiende-eeuwse 

restauratiepraktijk en actuele monumentenzorg, 

Leuven 1999, 59-70.

Louwen, Jan, Cover-up in het Binnenhof, Leusden 

2003. 

Lucassen, Leo/Wim Willems, De krachtige stad. 

Een eeuw omgang en ontwijking, Amsterdam 

2007. 

H. de Lussanet de la Sablonière, ‘De restauratie 

van Buitenhof 34 tot en met 38 te ’s-Gravenhage 

ten behoeve van de Tweede Kamer der Staten-

Generaal’, Bulletin KNOB 74 (1975), 124-125. 

Maarschalkerweerd, P.H., ‘Schelte Baron van 

Heemstra, 1850-1858’, in: P.A. Blok e.a. (ed.), 

‘Veel tact en de noodige geschiktheid’. Gouverneurs 

en commissarissen in de provincie Utrecht 

1814-1997, Utrecht 1997.

Maarseveen, H.Th.J.F. van, De heerschappij van 

de ministerraad, Den Haag 1973.


410 Van Torentje tot Trêveszaal

Maas, Nop, De Nederlandsche Spectator. Schetsen 

uit het letterkundig leven van de tweede helft van 

de negentiende eeuw, Utrecht 1986.

Mazel, R.G., ‘Het Torentje. De symboolfunctie 

van een eeuwenoud pandje’ Vizier. Personeelsblad 

van het Departement van Algemene Zaken 237, 

4-7.

Meijer, W., ‘Haagsche gebouwen’, Die Haghe 

Bijdragen en Mededelingen, 1900. 

Mekking, A.J.J., ‘De “grote zaal” van Floris V te 

Den Haag. Een onderzoek naar de betekenis van 

het concept’, in: W. van Anrooij (ed.), Holland 

in wording. De ontstaansgeschiedenis van het 

graafschap Holland tot het begin van de vijftiende 

eeuw, Hilversum 1990, 65-90.

Mekking, A.J.J., ‘Die Aula Palatii in Den Haag’, 

Zeitschrift für Kunstgeschichte 60 (1997) 3, 

308-333.

Merriënboer, J. van/P. Bootsma/P. van Griensven, 

Van Agt. Biografie. Tour de force, Amsterdam 

2008. 

Meurs, Paul, De moderne historische stad. 

Ontwerpen voor vernieuwing en behoud, 

Rotterdam 2000.

Middendorp, Peter, Lange Poten. Een jaar lang 

vreemdeling in Den Haag, Amsterdam 2008.

Minney, R.J., No. 10 Downing Street. A house in 

history, Londen 1963. 

Mörke, O. ‘Stadtholder’ oder ‘Staetholder’? Die 

Funktion des Hauses Oranien und seines Hofes in 

der politischen Kultur der Republik der Vereinigten 

Niederlande in 17 Jahrhundert, Munster 1997.

Moerman, J.J., Op en om het historisch Binnenhof, 

’s Gravenhage 1940.

Moore, B., Slachtoffers en overlevenden. De Nazi-

vervolging van de joden in Nederland , Amsterdam 

1998. 

Moorman, E.M./W. Uitterhoeve, Van Achilleus 

tot Zeus, Nijmegen 1987.

Mountague, William, The Delights of Holland…, 

Londen 1696. 

Mout, M.E.H.N., Plakkaat van Verlatinge 1581, 

Den Haag 1979.

Munnick, B. de, Uitverkoren in uitzondering? Het 

verhaal van de joodse ‘Barneveldt-groep’ 

1942-1945, Barneveld 1991.

Naerder Unie, Leeuwarden 1651; Knuttel 7035.

Nationaal Muzijkfeest ten voordeele der 

minvermogende krijgers van 1813 op donderdag 3 

en zaterdag 5 september 1863 in de Ridderzaal op 

het Binnenhof te ’s-Gravenhage, ’s-Gravenhage 

1863. 

Netscher, Frans, ‘De val van een minister’, 

Studies naar het naakt model, ’s-Gravenhage 

1886. 

Nijhoff, M., De pen op papier, Haarlem 1927.


411Van Torentje tot Trêveszaal

Nispen tot Pannerden, A.J.M. van, ‘De 

ministerraad sedert 1945’, in: Opstellen over recht 

en rechtsgeschiedenis aangeboden aan prof.mr. 

B.H.D. Hermesdorf, Deventer 1965, 231-246.

Nusselder, E.J., (ed.), Bouwhistorische 

documentatie en waardebepaling Grenadierspoort 

’s-Gravenhage, ’s-Gravenhage 1986.

Nusteling, H.P.H., ‘Kan [jr.], Johannes 

Benedictus (1873-1947)’, in Biografisch 

Woordenboek van Nederland. 

Oosterhoff, F.G, Leicester and the Netherlands, 

1586-1587, Utrecht 1988. 

Ottenheym, K., e.a. (ed.), Daniel Marot. 

Vormgever van een deftig bestaan, Zutphen 1980.

Ottenheym, K.A.,/M. Prak (ed.), Plaatsen van 

herinnering. Nederland in de zeventiende en 

achttiende eeuw, Amsterdam 2006.

Oud, P.J., Honderd Jaren, Assen 1946.

Oud, P.J., Het constitutionele recht van het 

Koninkrijk der Nederlanden, deel I, Zwolle 1967.

Ovidius, Metamorphosen, Amsterdam 1993.

Oxenaar, Aart, P.J.H. Cuypers en het gotisch 

realisme, Rotterdam 2009.

Panhuysen, Luc, De Ware Vrijheid. De levens van 

Johan en Cornelis de Witt, Amsterdam/Antwerpen 

2005.

Peet, Corjan van der/Guido Steenmeijer ed., De 

Rijksbouwmeesters. Twee eeuwen architectuur van 

de Rijksgebouwendienst en zijn voorlopers, 

Rotterdam 1995. 

Pelt, R.J. van/M.E. Tiethoff-Spliethoff, Het 

Binnenhof van grafelijke residentie tot 

regeringscentrum, Dieren 1984. 

Perry, Jos, Ons fatsoen als natie. Victor de Stuers 

1843-1916, Amsterdam 2004. 

Peters, C.H., De landsgebouwen te ’s-Gravenhage. 

Rapport aan zijne excellentie den minister van 

Waterstaat, Handel en Nijverheid II, Den Haag 

1891.

Peters, C.H., ‘Enkele bladzijden uit de 

geschiedenis der Groote of Hofzaal’, Die Haghe. 

Bijdragen en Mededeelingen (1905) 297-433.

Peters, C.H., De groote zaal op het binnenhof te ‘s 

Gravenhage, Den Haag 1905. 

Peters, C.H., ‘Grafelijk leven in die Haghe, in de 

tweede helft der XIVe eeuw’, Die Haghe. 

Bijdragen en Mededeelingen (1909), 113-268. 

Plantenga, J.H., ‘Honderd jaar bouwkunst in 

Nederland en in De Gids’, De Gids 100 (1936) 

IV, 413-436.

Pleij, Herman, De herontdekking van Nederland, 

Amsterdam 2003.

Poelhekke, J.J., Frederik Hendrik. Prins van 

Oranje. Een biografisch drieluik, Zutphen 1978.


412 Van Torentje tot Trêveszaal

Price, J.L., Holland and the Dutch Republic in the 

seventeenth century. The politics of particularism, 

Oxford 1992.

Puchinger, G., Colijn en het Einde van de coalitie, 

III delen, Kampen 1969.

Puchinger, G., ‘Minister-president AE Mackay’, 

in, Th.B.F.N. Brinkel/J. de Bruijn/A. Postman 

(ed.), Het kabinet-Mackay. Opstellen over de eerste 

christelijke coalitie (1888-1891), 59-89.

Raak, Ronald van, In naam van het volmaakte. 

Conservatisme in Nederland in de negentiende 

eeuw van Gerrit Jan Mulder tot Jan Heemskerk 

Azn, Amsterdam 2000. 

Raalte, E. van, Geschiedenis van de Opening van 

de StatenGeneraal, 1814 tot 1952. Een 

staatsrechterlijk-geschiedkundige verhandeling, 

’s-Gravenhage 1952. 

Raalte, E. van, De ontwikkeling van het minister-

presidentschap, Leiden 1954.

Randeraad, N., ‘Ambtenaren in Nederland 

(1815-1915)’, Bijdragen en mededelingen 

betreffende de geschiedenis der Nederlanden, 109 

(1994) 2, 209-236. 

Randeraad, Nico, ‘In search of a national 

building style. Administrative architecture in the 

Netherlands in the second half of the nineteenth 

century’, in: Jahrbuch für Europäische 

Verwaltungsgeschichte 6 (1994), 243-260. 

Randeraad, Nico, Het onberekenbare Europa. 

Macht en getal in de negentiende eeuw, 

Amsterdam 2006.

Rehwinkel, J.P., De minister-president. Eerste 

onder gelijken of gelijke onder eersten?, Zwolle 

1991. 

Rehwinkel, J.P., ‘De minister-president en de 

commissie-Deetman’, in: J.P. Rehwinkel/P.P.T. 

Bovend’Eert/R.J. Hoekstra, De positie van de 

minister-president, Zwolle 1994.

‘Rekeninge der testamentoren van wijlen der 

edelre vorstinnen vrouwe Jacobs van Beyeren, 

van Hollant, gravynne van Oistrevant zaliger 

gedenckenisse’, Codex diplomaticus Neerlandicus, 

2e serie 1e afd., Utrecht 1852, 166-266.

Ribberink, A.E.M./H.A.J. van Schie, Uit de 

geschiedenis van Binnenlandse Zaken, Den Haag 

1979.

Ridder, H. de, ‘Er wordt weer geregeerd vanuit 

Binnenhof 20’, Haagsche Courant, 12 juli 1980.

Riding, Christine/Jacqueline Riding (ed.), The 

Houses of Parliament. History Art Architecture, 

Londen 2000.

Riemer, Jacob de, Beschryving van ’s-Gravenhage, 

behelzende deszelfs oorsprong, benaming, 

gelegentheid, uitbreidingen, onheilen en luister, 

mitsgaders Stigtinge van het Hof, der kerken, 

kloosters, kapellen, godshuizen en andere 

voornaame gebouwen, II delen, Delft 1730-1739.


413Van Torentje tot Trêveszaal

Riemsdijk, Th. van, De Griffie van Hare Hoog 

Mogenden, Den Haag 1885.

Ripa, Cesare, Iconologia of uytbeeldinghe des 

Verstands,(1593), vertaling Jochen Becker, Soest 

1971.

Robijns, M., Radicalen in Nederland 

(1840-1851), Leiden 1967. 

Roelevink, J., ‘Hete adem en koude kermis. De 

werkomstandigheden van de ambtenaren van de 

secretarie van Staat van Lodewijk Napoleon’, 

Bijdragen en mededelingen betreffende de 

geschiedenis der Nederlanden 117 (2002), 1.

Romijn, Peter, Burgemeesters in oorlogstijd. 

Besturen onder Duitse bezetting, Amsterdam 

2006. 

 Rosendaal, Joost, De Nederlandse revolutie. 

Vrijheid, volk en vaderland 1783-1799, Nijmegen 

2005.

Rullmann, J.C., Abraham Kuyper. Een 

levensschets, Kampen 1928.

Sagittarius, Parlementaire portretten, Amsterdam 

1869. 

Sanders, P., Herinneringen, Amsterdam 2009.

Sas, N.C.F. van, ‘Het politiek bestel onder 

koning Willem I’, Documentatieblad werkgroep 

achttiende eeuw (1981), 49-50, 110-134. 

Savornin Lohman, A.F. de, ‘Levensbericht van 

Mr. Aeneas baron Mackay’, in: Jaarboek van de 

Maatschappij der Nederlandse Letterkunde 

1910-1911 (1911), 105-126.

Schama, S., Patriotten en bevrijders. Revolutie in 

de Noordelijke Nederlanden, 1780-1813, 

Amsterdam 1989.

Schermerhorn, W., Minister-president in 

herrijzend Nederland, z.pl. 1977. 

Schepper, H. de, e.a. (ed.), Raad van State, 450 

jaar, Den Haag 1981.

Schmidt, Freek, Paleizen voor prinsen en burgers. 

Architectuur in Nederland in de achttiende eeuw, 

Zwolle 2006.

Schmidt, F.H., Pieter de Swart; architect van de 

achttiende eeuw, Zwolle/Zeist 1999.

Schwietert, Charl, Moord op de informateur, 

Amsterdam 1982.

Secker, I., ‘Parlementaire oppositie vóór 1848. 

De volhardingspolitiek van Lodewijk Caspar 

Luzac, opposant malgré lui’, in: Jaarboek 

parlementaire geschiedenis 1999, 73-87. 

Sinninghe, J.R.W., ‘Het ministertorentje’, 

Nieuwe Rotterdamsche Courant, 1 september 

1956.

Slechte, C.H., ‘Een Haagse ‘standbeeldquaestie’. 

Waarom het standbeeld van Thorbecke niet in 

Den Haag mocht komen’, Jaarboek 

Geschiedkundige Vereniging Die Haghe 1982, 9-24. 


414 Van Torentje tot Trêveszaal

Smidt, J. Th. de, e.a. (ed.), Van tresorier tot 

thesaurier-generaal. Zes eeuwen financieel beleid in 

handen van een hoge Nederlandse ambtsdrager, 

Hilversum 1996.

Smit, J.G./F.J.W. van Kan (ed.), Den Haag. De 

geschiedenis van een stad. Deel I: Vroegste tijd tot 

1574, Zwolle 2004.

Smits, Carmen, ‘Een nieuw regeringscentrum 

voor Nederland. Ontwerptekeningen van 

Johannes Craner 1848-1866’, Kunstlicht 20 

(1999), 27-33. 

Spaans, Joke, ‘Public opinion or ritual 

celebration of concord? Politics, religion and 

society in the competition between the 

Chambers of Rhetoric at Vlaardingen, 1616’, in: 

Judith Pollmann/Andrew Spicer (ed.), Public 

opinion and changing identities in the early 

modern Netherlands. Essays in honour of Alistair 

Duke, Leiden 2006) 189-209.

Stal, Kees, Den Haag in kaart gebracht. 750 jaar 

groei in plattegronden uit het Gemeentearchief, 

Den Haag 1998.

Stassen, M.J.L.A., Charles Ruys de Beerenbrouck. 

Edelman-staatsman. 1873-1936, Maastricht 

2000. 

Steen, P. van der, Cals. Koopman in 

verwachtingen, 1914-1971, Amsterdam, 2004. 

Steenmeijer, G., ‘Tot cieraet ende aensien deser 

stede’. Arent van ’s-Gravesande, architect en 

ingenieur ca. 1610-1662, Leiden 2005.

Steenmeijer, G.H.P., Knuttel meer dan een goede 

chef?, De Rijksbouwmeesters Twee eeuwen 

architectuur van de rijksgebouwendienst en zijn 

voorlopers, Rotterdam 1995.

Stenvert, Ronald, e.a., Monumenten in 

Nederland. Zuid-Holland, Zeist/Zwolle 2004.

Stipriaan, René van, Ooggetuigen van de Gouden 

Eeuw in meer dan honderd reportages, Amsterdam 

2002.

Stolp, A., ‘Hoe moeilijk het Haagse loopgas ging 

lopen’, Jaarboek Geschiedkundige Vereniging Die 

Haghe 1977, 117-142. 

Streich, Brigitte, Zwischen Reiseherrschaft und 

Residenzbildung: der wettinische Hof im späten 

Mittelalter, Keulen/Wenen 1989.

Strien, Kees van, De ontdekking van de 

Nederlanden. Britse en Franse reizigers in Holland 

en Vlaanderen, 1750-1795, Utrecht 2001.

Strong, R.C./J.A. van Dorsten, Leicester’s 

Triumph, Leiden/Londen 1964.

Stuers, Victor de, ‘Holland op zijn smalst’, De 

Gids 37 (1873) III, 320-403 [herdruk: Victor de 

Stuers, Holland op zijn smalst, ingeleid en 

toegelicht door een werkgroep van het 

Kunsthistorisch Instituut der Universiteit van 

Amsterdam, Bussum 1975].

Stuers, Victor de, Het Binnenhof en 

’s Landsgebouwen in de residentie, ’s Gravenhage 

1891. 


415Van Torentje tot Trêveszaal

Taylor, Henry, The Statesman, Londen 1836. 

Tempel, J. van den, Nederland in Londen. 

Ervaringen en beschouwingen, Haarlem 1946.

Temple, William/G. Clark, (ed.), Observations 

upon the United Provinces of the Netherlands, 

Oxford 1972.

Terlouw, J., Naar zeventien zetels en terug. Politiek 

dagboek 9 maart 1981-5 november 1982, 

Utrecht/Antwerpen 1983.

Terwen, J.J./K.A. Ottenheym, Pieter Post. 

1608-1669. Architect, Zutphen 1993.

Tex, J. den, Oldenbarnevelt, V delen, Haarlem/

Groningen 1960-1972.

Thieme, U./F. Becker, Allgemeines Lexicon der 

Bildenden Künstler von der Antike bis zur 

Gegenwart, deel III, München 1992.

Thomassen, T.H.P.M., ‘De lotgevallen van een 

ambtelijke duizendpoot. De kamerbewaarder van 

de Staten-Generaal in de tijd van de Republiek’, 

Jaarboek Geschiedkundige Vereniging Die Haghe 

1990, 80. 

Tillema, J.A.C., Schetsen uit de geschiedenis van de 

Monumentenzorg in Nederland, ’s-Gravenhage 

1975. 

Tillema, J.A.C., Victor de Stuers. Ideeën van een 

individualist, Assen 1982.

Timmers, J.J.M., Christelijke Symboliek en 

Iconografie, Houten 1978.

Tosh, John, Why history matters, Basingstoke/

New York 2008.

Trip, Boy, ‘Ministerraad op vrijdag. Persoonlijke 

herinneringen van een minister van het kabinet 

den Uyl 11 mei 1973 - 19 december 1977’, z.pl. 

z.j. (ongepubliceerd manuscript, particuliere 

collectie) 

Troelstra, P.J., Gedenkschriften, IV delen, 

Amsterdam 1928-1929. 

Turpijn, J.P., Mannen van gezag. De uitvinding 

van de Tweede Kamer 1848-1888, Amsterdam 

2008. 

Udink, B.J., Tekst en uitleg. Over sturen en 

gestuurd worden, ervaringen in politiek en bedrijf, 

Baarn 1986.

Vaillant, Christiaan /Dick Valentijn/Maarten van 

Doorn/Henk Rosenberg, Monumenten in het 

hart van Den Haag, ’s-Gravenhage 1987.

Vale, Lawrence, Architecture, power and national 

identity, New Haven 1992. 

Vale, Malcolm, The princely court. Medieval 

courts and culture in North-West Europe 

1270-1380, Oxford 2001.

Veegens, D., ‘De voormalige hofkapel’, in: Idem, 

Historische Studiën I, ’s Gravenhage 1884, 70-87.

Vegt, Janne van der/Eugenie Boer, Haags Parfum. 

De stad in honderd romans en verhalen, Den Haag 

2007. 


416 Van Torentje tot Trêveszaal

Velde, Henk te, Gemeenschapszin en plichtsbesef. 

Liberalisme en nationalisme in Nederland 

1870-1918, Den Haag 1992.

Velde, Henk te/Hans Verhage (ed.), De eenheid 

en de delen. Zuilvorming, onderwijs en 

natievorming in Nederland 1850-1900, 

Amsterdam 1996.

Velde, H. te, Stijlen van leiderschap. Persoon en 

politiek van Thorbecke tot Den Uyl, Amsterdam 

2002. 

Velde, Henk te, Het theater van de politiek, 

Amsterdam 2003.

Velde, Henk te, ‘De traditie van de minister-

president. De bestuurlijke en politieke premier 

in Nederland’, in: Mieke Aerts/Henk te Velde/

Remco Visschers, Omtrent de minister-president. 

De positie van de minister-president vanuit 

historisch perspectief, Den Haag 2005,18-19. 

Velde, Henk te, Van regentenmentaliteit tot 

populisme. Politieke tradities in Nederland, 

Amsterdam 2010.

Velden, Willem van, Hof-Tapiit tot Cieraed vande 

Nieuwe gewelfde Staet-Zael van’t Vrije Batavia, 

’s-Gravenhage 1659.

Veldkamp, G.J.M., Le carnaval des animaux 

politiques. Herinneringen 1952-1967, Den Haag 

1993.

Vermeeren, C., ’Opdat de kunst alhier soude 

mogen floreren. De kunstmarkt in Den Haag in 

de 17de eeuw’, Haagse Schilders in de Gouden 

Eeuw. Het Hoogsteder Lexicon van alle schilders 

werkzaam in Den Haag 1600-1700, Zwolle 

1980, 51-78.

Vierde algemeen muzijkfeest van de Maatschappij 

tot Bevordering van Toonkunst gehouden te 

’s-Gravenhage den 7 en 8 juli 1842 in de 

loterijzaal op het Binnenhof , ’s-Gravenhage 1842. 

Visser, R., ‘Het geheim van de Trêveszaal’, in: 

Jaarboek voor Parlementaire geschiedenis, 96-101.

Vluchtig, Piet, [pseud. Frits Smit Kleine], ‘In 

den komkommertijd’, De Gids 38 (1881) 7, 

33-64.

Vogelaar, Ella/Onno Bosma, Twintig maanden 

knettergek. Dagboek van een ministerschap, 

Amsterdam 2009. 

Wagenaar, F.P., ‘Dat de regeringe niet en bestaet by 

het corpus van de magistraet van Den Hage alleen’. 

De Sociëteit van ’s-Gravenhage (1587-1802). Een 

onderzoek naar bureaucratisering, Hilversum 

1999.

Wagenaar, M., De Rijksvoorlichtingsdienst. 

Geheimhouden, toedekken en openbaren, 

Den Haag 1997.

Welderen Rengers, W.J. van, Schets eener 

parlementaire geschiedenis van Nederland, 1849 

tot 1891, ’s-Gravenhage 1918; derde druk. 


417Van Torentje tot Trêveszaal

Whiteley, Mary, ‘L’aménagement interieur des 

résidences royales et princières en France à la fin 

du XIVe et au début du XVe siècle’, in: Jean 

Chapelot/Elisabeth Lalou (ed.), Vincennes aux 

origines de l’État moderne. Actes du colloque 

scientifique sur Les Capetiens et Vincennes au 

Moyen Age, Parijs 1996, 299-303.

Wiel, G. van der, ‘De presentatie van het 

regeringsbeleid 2945-1989’, in: Marcel van Dam 

(ed.), 50 jaar Rijksvoorlichtingsdienst, Den Haag 

1996.

Wielen, J.E. van der, ‘Het kabinet van de 

minister-president’, Heemschut. Orgaan van den 

Bond Heemschut 54 (1977) 11/12, 194-197.

Wijsenbeek, Thera, (ed.), Den Haag, geschiedenis 

van de stad. II De tijd van de Republiek, Zwolle 

2005.

Willems, Wim, (ed.), Mijn stad in de sixties. 

Herinneringen van Hagenaars, Den Haag 2005. 

Willems, Wim, e.a. (ed.), De Haagse Schatkist. 

Zoektocht naar verhalen, Den Haag 2007.

Willems, Wim, en andere Hagenaars, Plekken 

van herinnering. Over de stad van toen en nu, 

Rotterdam 2007. 

Wit, D. de, Dr. A. Kuyper als leider van het volk 

en als minister, Den Haag 1905. 

Woud, Auke van der, Waarheid en karakter. Het 

debat over de bouwkunst 1840-1900, Rotterdam 

1997.

Zalm, Gerrit, De romantische boekhouder, 

Amsterdam 2009. 

Zandvliet, Kees, (ed.), Maurits, prins van Oranje, 

cat. tent. Rijksmuseum, Amsterdam, 

Amsterdam/Zwolle 2000.

Zanten, Jeroen van, Schielijk, winzucht, 

zwaarhoofd en bedaard. Politieke discussie en 

oppositievorming, 1813-1840, Amsterdam 2004. 

Zijlker, J.F., ‘Het dagboek van Jan Freerks 

Zijlker’, Groningse volksalmanak 1948, 94-96.

Zijlstra, J., Per slot van rekening. Memoirs, 

Amsterdam/Antwerpen 1992.

Zonnevylle-Heyning, C.E., ‘De verbouwing van 

de Hofkapel in 1770’, in: Bouwen in Nederland, 

Leids Kunsthistorisch Jaarboek III, Delft 1985, 

543. 

Zuiden, Henk van (ed.), Den Haag, de stad in 

gedichten, Amsterdam 2003.

Zwart, E., Thorbecke. De scheppende kracht van de 

natie. Het liberalisme volgens J.R. Thorbecke, 

Amsterdam 2007.

Zwart, Milja de, Binnenhof voor buitenlui, Breda 

2001.

Zweep, C. van der, ‘Het ontstaan van de 

societëteit “De Besognekamer” en hare 

achtereenvolgende huizen’, Die Haghe. Bijdragen 

en Mededelingen 26 (1925-1927), 40-46. 


418 Van Torentje tot Trêveszaal

Summaries

Van Torentje tot Trêveszaal. De geschiedenis 

van de noordzijde van het Binnenhof

Henk te Velde en Diederik Smit

Voorwoord

[auteur?]

Inleiding: Van Torentje tot Trêveszaal. De 

geschiedenis van de noordzijde van het Binnenhof

Henk te Velde

Bedden op het Binnenhof. De vorstelijke 

woonvertrekken in de middeleeuwen

Antheun Janse

De Staten-Generaal. Twee eeuwen te gast bij de 

Staten van Holland (1593-1795)

Maurits Ebben

Het Binnenhof in de zeventiende en achttiende eeuw

Paul Knevel

Interieur van betekenis, betekenis van interieur

Marion Bolten

De toegang tot het Binnenhof. Verkeer, vertier en 

politiek theater in de negentiende eeuw 

Jan Hein Furnée

Onder ministers. De opkomst van ambtelijke en 

ministeriële cultuur in Nederland (1795-1919)

Jouke Turpijn

Grote bezwaren en een compromis. Bouwplannen 

op het Binnenhof (1848-1914)

Wessel Krul

Een kwestie van integratie. De gebouwen van het 

ministerie van Algemene Zaken vanaf circa 1600

Jacqueline Heijenbrok en Guido 

Steenmeijer

Een ongewone tijd. Binnenhof 19 in de 

oorlogsdagen

Geraldien von Frijtag Drabbe Künzel

Tussen individuele en collectieve 

verantwoordelijkheid. Geschiedenis van de 

ministerraad

Rimko van der Maar

Plaatsen van bestuur en overleg. De betekenis van 

het Torentje en de Trêveszaal in de Nederlandse 

politiek

Diederik Smit


419Van Torentje tot Trêveszaal

Een magistraal geschiedverhaal. De verbeelding van 

het Binnenhof in de twintigste eeuw

Wim Willems

De huiskamer van de macht. De premiers over hun 

werkplek en werkomgeving

Henk te Velde en Diederik Smit


