

HERITAGE DAYS 2013
SATURDAY SEPTEMBER 14th & SUNDAY SEPTEMBER 15th

Heritage Day is an annual nation-wide event in the second weekend of September. In this weekend it
will be possible to see the interiors behind famous and less famous facades. More than 90 monumental
buildings will be open to the public in The Hague. There will be various activities, such as a bus trip, conducted
tours, boat trips and trips by trams. The participating monuments are recog-
nised by the Heritage Day flag. The last hour mentioned on the monuments
is the time the buildings will close. In order not to be disappointed, we
recommend you to visit a building at least 20 minutes before its closing hour.

 CONTENTS

HERITAGE DAYS IN THE HAGUE 2013	 3

HISTORIC MONUMENTS PRESERVATION DEPARTMENT	 4

POWER & SPLENDOUR	 5

THE HAGUE HISTORIC BUILDING AWARD 2013	 6

DIGITAL TOUR AROUND THE LANGE VOORHOUT	 8

WALKING TOUR: DUTCH CLASSICISM	 9

HISTORY APP, 'VORSTELIJK EN ADELLIJK LEVEN’,	
10

COUNTRY RESIDENCES IN AND AROUND THE HAGUE

WALKING TOUR, DUTCH CLASSICISM	 11

WALK AROUND THE COURT	 12

BUS TOUR: ESTATES ALONG THE ‘HOUT ZONE’	 12

CLIMBING IN THE HAGUE TOWER 	 13

TOURS ON HISTORIC TRAM	 14-15

BOAT TRIPS THROUGH THE HAGUE	 16

THE STENEN KAMER THEATRE DAY 2013	 17

ACTIVITIES FOR CHILDREN	 18

PUBLICATIONS IN DE VOM SERIES	 19

HISTORIC BUILDINGS OPEN TO THE PUBLIC - MAPS	 20-29

HISTORIC BUILDINGS OPEN TO THE PUBLIC	 30-79

COLOPHON	 80

2 3

 HISTORIC MONUMENTS
PRESERVATION DEPARTMENT

DYNAMIC CONSERVATION
The Hague is a city with many aspects: royal residence and seat of
parliament, city of international justice and city by the sea. But it is also an
historic city with elegant town houses and villas, leafy parks and historic
19th century districts.

The city grew around the residence of the Count of Holland and a small civilian
settlement. Over the centuries, the city has gradually expanded. The municipality
of The Hague has around 2,250 protected historic buildings and 20 urban conser-
vation areas; it is one of the 5 top historical cities in the Netherlands.

The Historic Monuments Preservation Department has wide-ranging responsibi-
lity. The dynamic preservation of all historic values is a huge task, but well worth
it! The Department safeguards the city’s historic buildings and is the knowledge
centre and contact point for everyone interested in the heritage of The Hague.
In order to raise awareness of our treasured historic buildings, the Department
regularly issues publications on various subjects in this field (the VOM series).
As the owner of an historic building, you can apply to the Historic Monuments
Preservation Department for advice on building restoration and maintenance and
for information on possible funding opportunities.
The Department also participates in the ´Cultuur Menu´ (Culture Menu) of
the Projectenbureau Haagse Musea (Project Department for Museums in The
Hague). This project involves giving heritage lessons to primary school children in
the historic ‘Sociëteit De Vereeniging’.
You can contact the Historic Monuments Preservation Department in The Hague
on weekdays on 070-353 48 00 and by e-mail monumentenzorg@denhaag.nl.
More information www.monumentenzorgdenhaag.nl.

ON SATURDAY WE WELCOME YOU AT OUR
INFORMATION STAND IN THE BINNENHOF

The theme of this edition of the Open Monuments Day is Macht & Pracht (Power & Splendour). Through the ages,
influential people and institutions have provided a lot of monumental splendour in order to show their power. This
weekend the doors of beautiful examples of Power & Splendour will open to the public. The brochure also includes
a number of statues and memorials that have to do with the theme.

With the theme POWER & SPLENDOUR, attention will
be paid to the various kinds of power, economic power,
political power, the judiciary as well as the clergy, the
army and royal power. The riches, the beauty and
the splendour power could (and can) create is to be
found all around us in buildings: palaces, town houses,
villas or country seats and estates. There are also the
grandeur and splendour of the buildings created by the
various denominations, the richly decorated trade and
office buildings and the buildings for the administration
of justice and public administration.

Power & Splendour turns up wherever splendour,
riches, beauty and grandeur have been created as man-
ifestations of power. Houses and buildings are not only
meant to be lived or worked in but are often symbols
of status, power and ideals. From way back, influential
persons and institutions have expressed in architecture
their riches, social distinction, political power or higher
ideals, such as learning or faith.
The faithful and church councils reached for Heaven
with church towers, trustees lived behind impressive
facades in town houses, manors and country seats;
town councils expressed their powers in competitive
town halls. But also mercantile houses and banks had

their richly decorated buildings be constructed, and the
judiciary and public administration expressed their pow-
ers and authority in court houses, ministries and army
barracks.

The start of the splendour in The Hague arising from
power is to be found at the Binnenhof. He is still to be
seen at the Binnenhof on top of the fountain: Willem II,
Count of Holland, Holy Roman Emperor-to-be, the man
who commissioned to build the majestic Ridderzaal (the
Knights’ Hall) in the 13th century. Count Willem was
succeeded by a varied series of rulers: Counts, Dukes,
the Stadtholders from the Van Oranje Nassau family,
the members of the States of Holland and the States
General and the Grand Pensionaries.

The Binnenhof developed into the focus of government.
Still later it housed the Higher and Lower Houses of Par-
liament, the Ministries and the Prime Minister. In a small
area around the Binnenhof, regents, judges and finan-
cial experts settled, in addition to a number of institu-
tions. When the Netherlands had become a kingdom,
the princes build their palaces in that area. Over a period
of eighthundred years, the Binnenhof developed into
what it still is: the centre of power in the Netherlands.

4 5

 THE HAGUE HISTORIC BUILDING
AWARD 2013

Since 2012 the Municipality of The Hague has put the spotlights on exceptional restorations of monuments
by granting an award to the most successful restoration. The winner of the ‘Monuments Award The Hague’
will be disclosed in September. It is a public award; the people can vote, and whoever heads the poll will win.

You can vote up to and including Thursday, 12 September, either digitally via www.monumentenzorgdenhaag.nl or in
writing by putting the name of your favourite restoration on a postcard and sending it to: DSO Afdeling Monumen-
tenzorg en Welstand, Antwoordnummer 1790, 2501 VC Den Haag. Alderman Rabin Baldewsingh will present the
award in September. Three exceptional restorations have been nominated:

THE RESTORATION AND RENOVATION OF THE
OLD HBS SCHOOL BUILDING
Bleijenburg 38
This building is the former ‘Eerste Gemeentelijke Hoogere
Burger School met vijfjarige cursus’ in The Hague of 1874,
which was attended by Louis Couperus, amongst others. All
the fine natural stone plates attached to the brick walls had
to be removed. The major part has been replaced and put
back. This was necessary, because the iron pins with which
they had been attached were rusting away.

RESTORATION OF THE OUDE MANNENHUIS
(OLD MEN’S HOME)
Oude molstraat 23-27
The Oude Mannenhuis was built in 1772 and currently
offers temporary accommodation to students of the
International Institute of Social Studies (ISS). Until 1980
it still was the Old Men’s Home, but since then the com-
plex of buildings has been carefully restored in stages.

RESTORATION AND ALTERATION OF THE RODE OLIFANT (RED ELEPHANT)
Zuid hollandlaan 7
The interior of the office building has undergone a metamorphosis, in which many hidden details have been restored
and become visible again. It has a dynamic character that fits in very well with the current time. Beautiful stone floors,
a large fresco and windows with stained glass show the wealth of its former owner, The American Petroleum Com-
pany (since 1947 Esso).

●● Two of the three nominated monuments can be visited at the Open Monuments Day
●● The HBS school is not open to the public, but its façade is visible from the public road
●● See also our website for more information

Notes

6 7

 FILM: DEN HAAG, SPOREN
VAN ORANJE

In the film Den Haag, Sporen van Oranje, narrator Paul Rem, art historian and expert in the history of our
Royal House, takes you to a number of palaces, locations and monuments which directly refer to the
ancestors of King Willem Alexander. In particular the first Kings from the House of Orange from the 19th
century, Willem I, Willem II and Willem III, have left many traces in The Hague. On their return to The Hague
in 1813, after twenty years of war, revolution and French rule, the Kingdom of the Netherlands was created.

The film was made at Palace Noordeinde, Palace Kneuterdijk, Palace Lange Voorhout, the Koninklijke Schouwburg (Royal Theatre),
various halls at the Binnenhof, including the Ridderzaal, and the Royal Waiting Room at Hollands Spoor Railway Station, at Willem-
spark and at Plein 1813. The film was shot by Inge le Cointre and Paul Kramer and it was commissioned by the Municipality of The
Hague in the context of the Open Monuments Day 2013 and the celebration of 200 years Kingdom of the Netherlands.

Den Haag, Sporen van Oranje will have its premiere on 12 September and will be continuously shown on Saturday, 14 September in
the building of the Raad van State. A free performance will also take place each hour in the Kleine Zaal of cinema Pathé Buitenhof
(at Buitenhof 20) on Saturday, 14 September. Alderman Rabin Baldewsingh will give a brief introduction at 12.00 hr. Cinema Pathé
Buitenhof is housed in a building constructed in 1904-1906 in the style of the Wiener Sezession after a design of Joh. Mutters Jr. as
an extension of Hotel ‘De Twee Steden’. Since 1935 the building has been used as a cinema. The monumental staircase lets surmise
how rich the furnishings of the former reception halls were.

●● Saturday 14 September
●● The Raad van State at Kneuterdijk 20, first performance at 10.00 last performance at 16.00 hr
●● Cinema Pathé Buitenhof at Buitenhof 20, first performance at 12.00 last performance at 16.00 hr

DIGITAL TOUR AROUND
LANGE VOORHOUT

The name Lange Voorhout reminds of the large primeval forest that once extended from the Hoek of Holland to beyond
Haarlem. The Haagse Bos and the Haarlemmerhout are its last remnants.

The construction of Lange Voorhout was commissioned by Emperor Charles V who visited The Hague in 1536. He
ordered four rows of lime trees to be planted at the Voorhout, after which this lane developed into a stately avenue.
The buildings at Lange Voorhout were mainly built in the 18th and 19th centuries. The avenue with its grand houses
and mansions is imposing.

For the purpose of the Open Monuments Day, the Historic Monuments Preservation Department has included a large
number of buildings at Lange Voorhout in the mobile architecture application UAR (Urban Augmented Reality), so
that you learn more about the rich history of this exceptional location during your tour.
The mobile architecture application UAR provides information about the buildings on the basis of texts, images,
records and films on iPhones or Android devices. You can also see with UAR what is no longer there or what is hidden
by the facades.

●● All devices have to have at least GPS and cameras
●● Operating systems: Apple (iPhone, iPad) and Android

8 9

HISTORY APP
VORSTELIJK EN ADELLIJK LEVEN’,

COUNTRY RESIDENCES IN AND AROUND THE HAGUE

Who lived in those beautiful buildings on the
Voorhout in The Hague? What was life like behind
those wonderful façades and in the leafy country
estates in and around The Hague?

Even in days gone by, The Hague was a royal residence.
A city of counts and countesses, princes and princesses.
Since the 17th century, the Voorhout was the meeting
place of the city’s ‘beau monde’, of the wealthiest and
most powerful residents in the country. Of nobles, very
rich and owners of a lot of land. Of prominent governors
and politicians.

On the Voorhout, you could promenade, have parties, do
business, gossip and arrange meetings. In the summer,
however, the residents left the smelly, unhealthy and
busy city for their country residences around The Hague,
and sometimes even further away. The whole household
then moved with them, even their paintings. The country
residence might be a medieval castle, a converted home-
stead or large farm, or a newly built palace or mansion.
Buildings with a luxurious interior, proud façades and
impressive gardens, with every convenience available at
the time. Places with a story too, where extraordinary
and amazing events took place. Places which have made
The Hague and its surroundings so green.

The free app ‘Vorstelijk en Adellijk leven’ (‘Noble and
Aristocratic life’) takes you back in time. The bicycle tour
starts from the Vijverberg and the Voorhout and passes
forty surviving and sometimes lost country residences
in The Hague, Wassenaar, Voorschoten, Leidschendam,
Voorburg and Rijswijk. The route is about 60 kilometres
long.

The history app ‘Vorstelijk en Adellijk leven’ is part of the
project Reis naar toen (Journey to the past), an initiative
of Willem van der Ham and Arthur Meyer. Clients are
the Haags Historisch Museum and the Historic Monu-
ments Preservations Department of the municipality of
The Hague

●● The app can be downloaded via www.haagshistorischmuseum.nl , Iphone-app store or Google play

WalkinG tour
DUTCH CLASSICISM

Stadtholder Frederik Hendrik, Prince of Orange (1584-1647), and his secretary Constantijn Huygens (1596-1687)
tried to hold on to the best architects and keep them away from Amsterdam, Haarlem and Leiden. Hendrick de
Keyser had built at Lange Voorhout before. However, with the arrival of the famous master builder Jacob van
Campen (1596-1657), the development of architecture in The Hague boomed.

Mr Van Campen is considered as the founding father of Dutch Classicism. After having lived in Italy for some time, he combined
the ideas of Andrea Palladio and the architecture of Vitruvius with Dutch brick architecture. The architecture had the aspiration
to create once again a universal harmony as known from classical antiquity. In the wake of Mr Van Campen, illustrious names
as Pieter Post, Bartholomeus van Bassen, Pieter Noorwits, Daniel Marot and Claes Dircx van Balkeneynde shaped the town of
The Hague to what it is today. This walking tour will pass a number of buildings of these architects. Two contemporary archi-
tects, Leo Oorschot and Joop Bolster, will show with this tour what Dutch classicism means to The Hague and its architects.

PLEIN
1632 	 Het Princen Plein (Plein) 	 Frederik Hendrik, Huygens
1633/1644 	 Mauritshuis 	 Van Campen, Post
1634/? 	 Huis van Pauw, Korte Vijverberg 3	 unknown
1636/? 	 St. Sebastiaans Doelen, Korte Vijverberg 	 ‘s-Gravesande, Van Bassen

LANGE VOORHOUT / NOORDEINDE
1652 	 Johan de Witthuis, Kneuterdijk 6 	 Post
1611 	 Huis van Oldenbarneveldt, Kneuterdijk 22	 De Keyser
1624 	 Huis van Wassenaer van Duivenvoorde 	 De Keyser
1639 	 Paleis Noordeinde 	 Van Campen, Post

BUITENHOF/BINNENHOF/GROENMARKT
1592/1598 	 Mauritstoren of Stadhouderstoren	
1652/1657 	 Staten van Holland, De Eerste Kamer 	 Post, Noorwits
1639 	 Het Logement van Leiden nr. 21-24 	 ’s-Gravesande
1641/1643 	 Huis van Capiteyn Widerholt nr. 37 	 T.J. Hogendorp, ‘t Hooft
1660-1939 	 Het Gouden Hooft, Groenmarkt 	 Post

PRINSENGRACHT
1642 	 Prinsengracht, Boekhorststraat e.o. 	 Van Bassen
1650/1681 	 De Boterwaag 	 Van Bassen, Roman
Ca.1645 	 Huis van Isaak Vossius, nr. 4 	 unknown
1642 	 Huis van Dedel, nr. 15 	 Post
1662/1663 	 Het Koorenhuis 	 Urbanus van Yperen
1658/1662 	 Hofje van Nieuwkoop 	 Post, Van Bassen

SPUIKWARTIER
1647 	 Hofje van Wouw, Lange Beestenmarkt 	 Van Bassen (poort)
1645 	 Huis van Balckeneynde, Dunne Bierkade 	 Balckeneynde
1649/1656 	 Nieuwe Kerk, dominees huis 	 Noorwits, Van Bassen

●● Organisation: Haags Architectuur Café (HaAC)
●● Saturday 14 september - Departure: 14.00 hr. - Duration: 2 hours - Start: Binnenhof
●● Tickets: available from 10.00 at our information stand in the Binnenhof

10 11

CLIMBING
THE HAGUE TOWER

TOWER OF THE GROTE KERK

The tower of the Grote Kerk was a fixed marking point
for centuries and determined the silhouette of The
Hague. The tower was built with a donation of Duke
John of Bavaria. The brick building is hexagonal. Since
the fifties of last century the current graceful spire
– highest point 92.5 metres – has replaced the nine-
teenth-century cast-iron spire that had caused cracks in
the tower due to its weight. The spire was designed on
the basis of old drawings, but has been made slightly
larger than the original measurements in order to house
the heavier carillon.

The wooden spire is copper-covered. Above the carillon
lantern, the hexagonal roof ends in an onion-form top
with a golden ball and a horizontal cross on top with as
a final piece a 1.80 metres high stork (the symbol of The
Hague) as a vane.
The sandstone balustrade of the gallery has pinnacles
of French natural stone at its corners. Below it the
clockfaces show the time in six directions. Initially this
was not the case. The inhabitants of Boekhorststraat
requested in 1647 to have a clockface made at their side
of the tower as well at their own cost. At that time the
clockfaces only showed the hours. The minute hands
were added in the 19th century. When in 1810 the
church was passed on to the church wardens, the tower
remained the property of the municipality. The tower
had an obvious safety function, especially because The
Hague did not have any fortifications. It was possible
to signal danger from the tower in time. In addition the
tower served as a fire look-out. The tower guardsmen
guarded the town at night in order to sound the alarm
in case of fire. Every half hour they had to sound the
trumpet to show that they had not fallen asleep.

The Open Monuments Day offers you the unique
opportunity to climb the tower of The Hague (more
than 300 steps!). The gallery offers a sweeping view
over the town and its surroundings.

●● Start 11.00, 13.00, 15.00 hr. Duration: 60 minutes
●● Assembling at the access to the tower at Torenstraat
●● Tickets are available at our information stand at Bin-
nenhof as from 10 a.m.

●● For safety reasons the number of tickets is limited

WALK AROUND THE COURT
The streets around the Binnenhof and Noordeinde Palace are the centre of The Hague, the origin of the town.
From this point the town developed and grew to its current boundaries. The centre of the town has never been
finished and will never be finished. New architectural styles and flavours, new functions, new means of transport
and new ideas about the role of ‘the centre’ gave and give the centre of The Hague its varied and dynamic look.

The tour passes the most characteristic buildings as from the settlement of the count’s court.
The renovation of this part of the town will be emphasised. From success stories to terrible
mistakes, with as a climax the beauty of centuries of architecture sitting cheek by jowl.

●● Saturday 14 september Departure: at 12.00 and 14.30 hr Duration: 90 minutes
●● Start from the Binnenhof
●● Tickets are available at our information stand at the Binnenhof as from 		

10 a.m. Language English (at request in Dutch and English)

●● You can register for this tour at the Historic Monuments
Preservation Department’s information stand in the Bin-
nenhof

●● Saturday 14 september
●● Departure: 11.00 and 13.30

 BUS TOUR - ESTATES ALONG THE ‘HOUTZONE’

The so-called ‘Houtzone’ (wood zone) in The Hague is situated on the site of the shoreline and the beach. From the
16th century, farms became country residences.

In the 19th century, landscape parks were established. When residential areas were eventually constructed here, the
remnants of the estates were incorporated into the layout of the districts. The various estates are often still recog-
nisable. An historic bus takes you past the various estates, accompanied by a guide who tells you more about them.

 Bicycle tours
ON SEPTEMBER 14TH YOU CAN VISIT US AT OUR INFORMATION
STAND IN THE BINNENHOF FOR MORE information AND A

BICYCLE TOUR MAP. OR YOU CAN DOWNLOAD IT AT:
www.monumentenzorgdenhaag.nl

12 13

TOURS ON HISTORIC TRAMS
TRAM JOURNEY ON THE YELLOW TRAM

Saturday 10.00-17.20

The yellow route takes around 30 minutes and passes through the centre of The Hague, departing from Kerkplein
(Grote Kerk) and from the Haags Openbaar Vervoer Museum. Passengers can get off to visit the Openbaar Vervoer
Museum or other open buildings along the route.

The first tour leaves at 10.00 from the Haags Openbaar Vervoer Museum and at 10.20 from Kerkplein. A tram leaves
every 12 minutes. Passengers can get on or off at any stop along the route. The last tour leaves at 17.00 p.m. from
the Openbaar Vervoer Museum and at 17.20 from Kerkplein.

THE ROUTE IS AS FOLLOWS:
DEPARTURE: Kerkplein (Grote Kerk) - Gravenstraat - Buitenhof - Korte Voorhout - Centraal Station - Kalvermarkt/Stadhuis -
Bierkade - Station Hollands Spoor - Jacob Catsstraat - Wouwermanstraat - Haags Openbaar Vervoer Museum -
DEPARTURE: Haags Openbaar Vervoer Museum - Wouwermanstraat - Jacob Catsstraat - Station Hollands Spoor -
Bierkade - Centrum - Gravenstraat - Kerkplein (Grote Kerk)

Passengers may get on or off at any stop along the route on request.

●● A ticket for (part of) a tour costs € 2; with discount € 1.50. The discounted price applies to children aged 4 to 11,
65+ and holders of the Ooievaarspas, only on presentation of this pass

●● Tickets on the blue route are not valid on the yellow route. Season tickets and OV-Chipkaart are not valid

TRAM JOURNEY ON THE BLUE TRAM
BETWEEN DE GROTE KERK AND SCHEVENINGEN (ZWARTE PAD) - BLUE ROUTE

Saturday 10:00-18:00

THE ROUTE IS AS FOLLOWS:
Kerkplein (Grote Kerk) - Buitenhof - Kneuterdijk - Plein 1813 - Vredespaleis - Scheveningseweg - Jurriaan Kokstraat -
Gevers Deynootweg - Kurhaus - Scheveningen-Noorderstrand

From the Grote Kerk departure at 10.30, 11.15, 12.00, 12.45, 13.30, 1500, 15.45, 16.30, 17.15 en 18.00 uur.
From Scheveningen departure at 09.50, 10.35, 11.20, 12.05, 12.50, 13.35, 14.20, 15.05, 15.50, 16.35 en 17.20 uur.

Passengers may get on or off at any stop along the route on request.

●● Single journeys € 2.00 and € 1.00 for children aged 4 to 11 and 65+
●● For a return journey, you need to buy twoa singles
●● OV-chipkaarten, season tickets and tickets for the historic and yellow tram are not valid

OPENBAAR VERVOER MUSEUM
Parallelweg 224

Saturday 10.00-17.00
Sunday 13.00-17.00

The Haags Openbaar Vervoer Museum is housed in an old
tram depot, which was built in 1906, based on a design by
A.A. Schadee. Since its closure as a tram depot, it has been
home to the sizeable museum collection of The Hague’s
historic trams and buses.
On the site, there are four wagon halls, a salt depot, a ser-
vice house and along the Ter Borchstraat a series of long
workshops and offices. The four linked wagon halls have
staggered fronts, making the halls longer from left to right.
During the restoration of the depot in 2008, a large hall
was added for holding events and meetings and a modern
entrance was constructed.

14 15

boat trips through The hague
De Ooievaart - Themed boat trip: Power and Splendour on the Canals

Saturday 12.00 and 14.00 - Sunday 12.00 en 14.00r

The Ooievaart will organise on the Open Monuments Day a theme round trip by boat which focuses on ‘Power
and Splendour on the Canals.’ The view from the canals on the exceptional buildings will surprise you. Against the
background of the economic and political development of the town, the architecture, the initial functions but also the
purposes in the course of time will be explained. The trip will pass the heritage buildings showing four centuries of
dynamic urban development: from the Balckeneynde mansion, designed by the top architect Pieter Post in the 17th
century, to the new office towers in the Wijnhaven Quarter near the Central Station.

PICK-UP POINT: Havenkantoor Bierkade 18B

●● Price: Adults: (over 13 years) € 10 per person, children: (from 4 to 12) € 6 per person, under 4 years free, if sitting
on an adult’s lap

●● Order tickets: tel +31 (0)70 4451869 (choice 2) or via the website www.ooievaart.nl

De WILLEMSVAART - Themed boat trip: Power and Splendour

Saturday 13.00-16.00 uur

The boats sail from the Hilton Hotel opposite of Noordeinde , we pass the working palace of the queen to the Jewish
Island were the rich Jewish Community arrived in the 18th century.

PICK-UP POINT: Hilton Hotel - END OF THE TRIP: Koninginnegracht 14

●● Saturday: 13.00, 14.00, 15.00 and 16.00
●● Tickets: € € 5,50 p.p.
●● Duration: 45 min.

DE STENEN KAMER TheatRE DAY

The Stenen Kamer Theatre Day 2013 offers a new, dynamic outdoor programme for adults and children. The 13th
century farm, with its restored wall contours, is situated in the woodlands of Old Madestein and now flourishes as
an icon in the new Vroondaal villa district. The combination of song, theatre, nature and the cultural and historical
heritage provides an unforgettable experience in daylight … and at sunset.

Afternoon and Evening Programme
Saturday 14 september
From 13.00 and 19.00 arrival and ticket sales	
	
13.30 - 13.40 uur 	 The town archaeologist tells
14.00 - 15.00 uur 	 Family show
		 ‘House with seven rooms’
15.15 - 15.45 uur 	 Kids Workshops
		 Singing-Dancing-Theatre
15.45 - 16.00 uur 	 Mini Show by Kids
		 ‘Three little rooms’
16.00 - 16.10 uur 	 The town archaeologist tells
19.00 uur 	 Arrival and ticket sales
20.00 uur	 Official Opening
20.10 - 21.40 uur 	 Opera ‘Palace Sectrets’
21.45 - 22.15 uur 	 Afterparty with the acteurs and 	
		 the town archeaeologist
		 Corien Bakker ’

- House with seven rooms
- Kids Worshops
- Three small rooms
First and foremost there is the theatre for children
between 5 and 11 and their parents and grandpar-
ents. In all ‘seven rooms of the house’ adventures with
strange persons and funny animals are waiting. Then
the children enjoy themselves in the workshops Sing-
ing-Dancing-Theatre and after that they are allowed
to perform before their parents/grandparents a danc-
ing act, a pantomime, singing and recite poems in the
smallest room of the house. At the beginning and the
end of the afternoon matinee, the town archaeologist
will tell about the rich history of The Stone Room and
its surroundings.

Palace secrets:
Royal drama as a dramatic opera
Inspired by sources of Dutch history, the opera tells
about the sumptuous lives of Stadtholder Frederik
Hendrik and his wife Amalia van Solms filled with balls
and parties at their country estate behind the dunes.
Prince Maurice and Constantijn Huygens are their illus-
trious family friends and they also play a role in the
confrontations with the ‘Winter Queen’ Elisabeth of

Bohemia, which they express with powerful madrigals,
fiery arias and shimmering duets. The music consists of
adapted compositions of Constantijn Huygens and his
contemporaries and are performed by a pianist and a
clarinet quartet.

THEATRE GROUP DARIO FO
The theatre programme is performed by Dario Fo. All 40
actors of this group wear specially designed 17th cen-
tury costumes. The garments of the leading characters
are inspired by historic paintings.

●● Admission afternoon programme: Childeren € 5,00/
adults €2,50

●● Admission evening programme: € 15,00
●● Directions and information:

	 www.bewonersverenigingvroondaal.nl

16 17

ACTIVITIES FOR CHILDEREN
This year there will be special activities for children again:

Walk-in collage workshop Juuls Kinderatelier
Binnenhof

Emperors, kings, popes and bishops are powerful, important people. Just have a look in a book on history,
you will see that they wore beautiful clothes and lived and worked in magnificent buildings. And our govern-
ment still works hard in the beautiful buildings of the Binnenhof. On 17 September King Willem Alexander
will hold his first King’s speech in the Knights’ Hall!

As an extra for the Open Monuments Day on Satur-
day 14 September, Juuls Kinderatelier will give walk-
in collage workshops at the Binnenhof from 11 a.m.
till 2 p.m.! Join us at the stand, we will make mighty
and splendid kings and queens, emperors and
prelates with all kinds of materials, such as fabrics,
leather, jewels, paper, wool and the like, and let’s not
forget the Knights.

VARIOUS ACTIVITIES

 PUBLICATIONS IN THE VOM-SERIES
Last year three new publications were printed in the VOM Series:

De Binckhorst,
bedrijventerrein in beweging
Voorgeschiedenis en ontwikkeling van de Binckhorst
Authors: E. Albers, M. Benjamins, K. Havelaar en L. Kanneworff

This publication does not only unravel the industrial history of the Binckhorst, but
it also provides the previous history of this business park, which is still developing,
on the basis of a large number of illustrations, including special maps. The area has
a rich history and derives its name from the medieval castle The Binckhorst which
still exists. A The book extensively discusses the development of the business park
The Binckhorst on the basis of the various companies that have settled here and the
corresponding infrastructure. The book ends with an inventory of the industrial
heritage still present in this area.

Sta Stil Wandelaar
Cultuurdragers en monumenten op Haagse begraafplaatsen
Auhors: H. Ambachtheer, K. Stal en R. Hulsman

This book briefly outlines the history of undertaking from ancient times up to now,
followed by a concise history of burials in The Hague.
The chapter on purveyors of culture and monuments tells stories about sometimes
almost forgotten purveyors of culture. Stories about painters and writers, sculptors
and balloonists, actors, architects and physicians, officers and entrepreneurs, politi-
cians, sportsmen and sportswomen and many others. All of them have played an
important role at a local, national or international level. The influence of many of them
extends to our times. The memorial stones included are typical for the time in which
they were put up due to their shape, symbols, decoration or texts.

Sporen van Smaragd
Indisch erfgoed in Den Haag, 1853-1945
Authors: A. Kroon en A. Wagtberg Hansen

For centuries The Hague has been a focus of international traffic. In the history of this
town, its connection with the former Dutch East Indies occupies an important place.
The commercial and cultural exchange with the Indonesian archipelago (the ‘Emerald
Belt’) has left traces in the town that are now considered to be ‘typical The Hague’.
From façade reliefs with the town arms of Batavia or Javanese figures to stained glass
windows with images of Buddha or wayang puppets: all kinds of building elements in
office buildings and mansions that remind us of the Indonesian archipelago. Because
these characteristic traces of the Dutch East Indies can be lost in renovations, demoli-
tions and urban renewal, the Municipality of The Hague has started the project Traces
of Emerald. This publication is an introduction to the subject and lists dozens of excep-
tional buildings in The Hague with a Dutch East Indies past.

There is also a special children’s programme at Madesteijn
See chapter on previous page

The Historic Monuments Preservation Department plotted a Stork's
treasure hunt. This can be obtained at our stand at the Binnenhof.
Children can do a treasure hunt through the building of the
Rekenkamer (no. 24).

In the Temple (no. 82) in the Archaeology Department, 'archaeological
findings' can be dug up.

At the Meermanno Museum (no. 14), an ongoing workshop will be held on
Saturday and Sunday, in which a knight's casque can be made.

The Heilige Antonius Abt Church (no. 70) will have a creative workplace
where children can make embroideries and drawings under supervision.

Furthermore, a visit to the Magic Lantern Museum (no. 69) certainly is
worth it.

1

2

3

4

5

6

18 19

1 49

2 50

3 51

25 73

4 52

26 74

5 53

27 75

6 54

28 76

7 55

29 77

8 56

30 78

9 57

31 79

10 58

32 80

11 59

33 81

12 60

34 82

13 61

35 83

14 62

36 84

15 63

37 85

16 64

38 86

17 65

39 87

18 66

40 88

19 67

41 89

20 68

42 90

21 69

43 91

22 70

23 71

24 72

44 92

45 93

46 94

47 95

48 96

Huis Huguetan
Lange Voorhout 34

Beelden bij de Hoge Raad
Kazernestraat

Pulchri Studio
Lange Voorhout 15

Gedenkteken koningin Emma
Lange Voorhout

Monument Saxen-Weimar
Lange Voorhout

Woonhuis van Pieter de Swart
Lange Vijverberg 16

Standbeeld J. van Oldenbarnevelt
Lange Vijverberg

Nederlandsche Handelsmaatschappij
Kneuterdijk 1

Paleis Van Wassenaer-Obdam
Kneuterdijk 20

Gedenkmonument Johan de Witt
Plaats

Museum De Gevangenpoort
Buitenhof 33

Galerij Willem V,
Buitenhof 34 en 35

Gedenkmonument Prins Willem I
Noordeinde

Monument koningin Wilhelmina
Paleisstraat /Noordeinde

Doopsgezinde Kerk
Paleisstraat 8

Antiquair S. van Leeuwen
Noordeinde 164

Waals Hervormde Gemeente
Noordeinde 25

Oude Mannenhuis
Oude Molstraat 25

Willibrordushuis
Oude Molstraat 35

Oud-Katholieke Kerk H.H. Jacobus en
Augustinus - Assendelftstraat 53-89

Nusspaarbank
Riviervismarkt 4-5

Heilige Theresia van Avila
Westeinde 12

Hoofdshofjes
Assendelftstraat 53-89

Stadsklooster Den Haag
Westeinde 101

Ridderzaal
Binnenhof 14

Kelder Ridderzaal
Binnenhof 8A

Eerste Kamer der Staten Generaal
Binnenhof 22

Fontein Binnenhof
Binnenhof

Ruiterstandbeeld Willem II
Buitenhof

Ministerie van Justitie
Lange Poten 4

Ministerie van Koloniën
Lange Poten 4

Standbeeld Willem I
Plein

Sebastiaansdoelen,
Korte Vijverberg 7

Open Universiteit Nederland
Lange Houtstraat 11

Duits-Evangelische Kerk
Bleijenburg 5

Koninklijk Instituut van Ingenieurs
Prinsessegracht 23

Orde van Vrijmetselaren
Prinsessegracht 27

Museum Meermanno
Prinsessegracht 30

‘s-Gravenhaagsche Stadsrijschool
Kazernestraat 50

Sociëteit De Vereeniging
Kazernestraat 38b

Rusthof
Parkstraat 41 t/m 61

Jacobus de Meerdere Kerk
Parkstraat 65a

woonhuis van Victor de Stuers
Parkstraat 32

Roeleveld Sikkes Architects
Alexanderstraat 1

Monument 1813
Plein 1813

Kloosterkerk
Lange Voorhout 2

Het Pageshuis
Lange Voorhout 6

Algemene Rekenkamer
Lange Voorhout 8

Hofje van Nieuwkoop
Warmoezierstraat 44-206

Hof van Wouw
Lange Beestenmarkt 49-85

Distilleerderij Van Kleef
Lange Beestenmarkt 109

Het Heilige Geesthofje
Paviljoensgracht 51-125

Historisch tuinencomplex
Dunne Bierkade 20c

Huize Balkeneynde
Dunne Bierkade 20C

Haagsche Stoomboot Maatschappij
Dunne Bierkade 16

R.K. Kerk H. Martha
Hoefkade 623

Nieuwe Kerk
Spui 175

Christus Triumfatorkerk
Laan van NOI 154

Rode Olifant
Zuid-Hollandlaan 7

Bunker Commandopost
Badhuisweg

Nieuwe Badkapel
Nieuwe Parklaan 90	

O.L. Vrouw van Lourdes
Berkenboschblokstraat 9

Luchtwachttoren
Zwarte Pad

Paviljoen De Witte
Pellenaerstraat 4

Gedenknaald
Zeekant

Bunker Groepsschuilplaats
Strandweg 2

Oude Kerk
Keizerstraat 8

Eben Haëzerkerk
Keizerstraat 179

Begraafplaats Ter Navolging
Prins Willemstraat	

Toverlantaarnmuseum
Scheveningseweg 241

Heilige Antonius Abt
Scheveningseweg 235

R.K. Begraafplaats St. Petrus Banden
Kerkhoflaan 10

Algemene Begraafplaats
Kerkhoflaan 12

Joodse Begraafplaats
Scheveningseweg 21a

Stoomtramstation
Anna Paulownastraat 78

Beeld van Anna Paulowna
Anna Paulownaplein

Maranathakerk
2de Sweelinckstraat 156

Noorderkerk
Schuytstraat 9

Russisch Orthodox Kerk
Obrechtstraat 9

Gymnasium Haganum
Laan vanMeerdervoort 57

De Mesdag Collectie
Laan van Meerdervoort 7f

De Tempel
Prins Hendrikstraat 39

OLV Onbevlekt Ontvangen
Elandstraat 194

Electriciteitsfabriek
Constant Rebequeplein 20

Zwembad De Regentes
Weimarstraat 63

Heilige Familiekerk
Kamperfoelieplein 29

Begraafplaats Oud Eik en Duinen
Laan van Eik en Duinen 40

Bethlehemkerk
Laan van Meerdervoort 627

Papaverhof
Papaverhof/Klimopstraat

Heilige Pastoor van Arskerk
Aaltje Noordewierstraat 4-6

Schijnvliegveld Ockenburg
Machiel Vrijenhoeklaan

OLV Hemelvaartkerk
Loosduinse Hoofdstraat 4

Abdijkerk
Willem III straat 40

Molen De Korenaer
Margaretha van Hennebergweg 4

‘De Korenschuur’
Margaretha van Hennebergweg 2a

Voormalig Luchthavencomplex Ypenburg
Ilsyplantsoen 1

20 21

46

47

48

49

50

52
55

51

56

57 58

59

76

83

84

82

1

4

5 2

8

9

10

11

12

13

14

18

19

20

21

16 1517
3937

38

40
41

44

22 23 2433
2526

3

6&7

53&54

32

34

35
36

27 28
29

3031

45

43

42

22 23

46

47

48

49

59

72

73

74

75

81

72

76

78

79

77

83

84

85

82

80

1

4

5 2

8

9

10

11

12

13

14

18

19

20

21

16 1517
3937

38

40
41

44

22 23 2433
2526

3

6&7

32

34

35
36

27 28
29

3031

45

43

42

24 25

60

61

62

61

64

63

66

71

70
69

68

67

65

26 27

87

86

88

89

90

91

92

93

94

95

28 29

RIDDERZAAL
Binnenhof 14

Saturday 10.00 - 16.00
Sunday 12.00 - 15.00

The oldest parts of the Ridderzaal, or Knights’ Hall,
date from the mid-13th century. It is presumed that
Floris IV and Willem II started constructing a perma-
nent residence for the Counts of Holland at that time.
Floris V finished work on the complex between 1290
and 1295 by building the Grote Zaal, or Great Hall.
The Ridderzaal finally acquired its definitive status as
a throne hall in 1904, where the King reads his Speech
from the Throne for the state opening of Parliament
on the third Tuesday in September. If we enter the
present-day Ridderzaal, we see an impressive wooden
roof and a gigantic chimneypiece: these are pre-
eminently features of an interior which we immedi-
ately associate with the Middle Ages. It conjures up a
romantic picture of gallant knights enjoying a sump-
tuous banquet at long tables, with a huge fire burn-
ing in the grate and throwing shadows on the wooden
rafters above. Unfortunately, appearances are decep-
tive, since the present hall underwent large-scale ren-
ovations in 1901.

●● Saturday and Sunday: de Knights’ Hall is dressed
up for the joint session at the two chambers of the
Parlement (Prinsjesdag)

●● Sunday 10.00 : Prinsjesdag dress rehearsal with
horses and coaches

Kelder ridderzaal
ProDemos, Huis voor Democratie en

Rechtsstaat

Binnenhof 8A

Saturday 10.00 - 17.00
Sunday 10.00 - 17.00

There is a cellar below the Knights’ Hall. ProDemos
(the House for Democracy and the Rule of Law) uses
these vaulted rooms as an exhibition space. ProDemos
is a Dutch foundation for citizenship, the rule of law
and democracy. It informs citizens on what a state
under the rule of law is and stimulates them to play
an active role in it.

●● There is a scale model of the cavalcade with the
Golden Coach on the Day of the King’s Speech,
measuring about 20 metres in -al

●● There is an exhibition of headgear from the caval-
cade, and historic films can be watched

Fontein Binnenhof
Binnenhof

This ornamental fountain was made especially in
Amsterdam for the Binnenhof. During the construc-
tion of the Rijksmuseum in Amsterdam, the fountain
was exhibited at Museumplein (Amsterdam) in 1883
as an example of craftmanship. The fountain was a
gift of the citizens of The Hague by way of thanks for
the restoration of the façade of the Count’s Halls (now
the Knights’ Hall). The initiator of the gift was Victor
de Stuers who personally bore a substantial part of the
costs of the fountain himself. The government hesi-
tated in accepting the gift because of the water costs.
This problem was solved by the decree that the foun-
tain would only play on certain important moments
and days.
The fountain was installed at the Binnenhof as late as
in 1885. The fountain was designed by Pierre Cuypers
who was also responsible for the afore-mentioned res-
toration of the Knights’ Hall.
During the most recent restoration in 2007, the foun-
tain was painted in the original colours brown and
gold as was the case in 1883. The fountain bears the
following text:
‘In memory of Willem II, Holy Roman Emperor-to-be
and Count of Holland, Patron of urban liberties, pro-
tector of the arts, founder of the castles in The Hague
and Haarlem, born in MCCXXVII, died in MCCLVI.’

Eerste Kamer der
Staten Generaal

Binnenhof 22

Saturday 10.00 - 16.30

The Assembly Hall was designed by architect Pieter
Post and built for the States of Holland and West-
Friesland at the end of the 17th century. It has been
used as an assembly room for the Senate of the Dutch
Parliament since 1848. The contrast between the
interior and the exterior can be seen immediately. The
side adjoining the Hofvijver pond in particular is very
austere, with its smooth, dark-coloured stonework
and complete absence of decoration. The interior, on
the other hand displays an unrivalled opulence and
elegance with unique 17th century paintings on the
ceiling. This hall is imposing by its very height alone,
because the wooden vault with the paintings soars
right up to the top of the building. Pilasters divide the
walls into panels, which extend along the vault like
painted borders. These painted borders divide the
vault into fifteen panels, each of which was designed
by Pieter Post and painted by Andries de Haen and
Nicolaas Wielingh between 1664 and 1665. The illu-
sionistic viewing holes in eight of the panels are truly
magnificent. They are mounted in cartouches against
a backdrop of blue sky with clouds, and a number of
people are depicted looking down into the hall with
great interest to see what is going on. Along both the
shorter walls are two historic chimneypieces going
right up to the vault. Two large paintings, ‘War’ and
‘Peace’ adorn the top of these chimneypieces.

41 2 3

30 31

Ruiterstandbeeld
Willem

Buitenhof

At the entrance of the Binnenhof at the side of the
Hofvijver, the bronze equestrian statue of King Wil-
lem II (1772-1849) is to be found on a bronze plinth.
The statue was made by the sculptor Antonin Mercié.
It is a replica of a statue in the city of Luxemburg at
Place Guillaume II that was unveiled in 1884 by way
of thanks for all that Willem II had done for the grand
duchy of Luxemburg. The replica was set up in 1924.

Ministerie van Justitie
Tweede Kamer der Staten

Generaal

Entrance at Lange Poten 4

Saturday 10.00 - 16.00

The former Ministry of Justice at Plein Square was
designed by the architect Cornelis Hendrik Peters and
was completed in 1883. The building contains various
neo-classicist elements, such as pillars and sculpture
groups. A lot of cast iron and wrought iron has been
incorporated in the Handelingenkamer, for example
in the galleries and in the spiral staircase. In the 19th
century these materials could not be made in the
Netherlands as yet and were therefore shipped to The
Hague from England. The architecture of the Han-
delingenkamer is characterised by Chinese elements.
Several small dragons’ heads turn up in the room and
‘oriental colours’, such as red and green, have been
used. The decoration was considered exotic by Mr
Peters and it thus gave the ministerial building its nec-
essary status. The name of this room can be mislead-
ing. For no actions were performed in this room, it
was used to store documents of meetings. Handelin-
gen (Proceedings) are verbatim records of the sessions
of the Higher and Lower Houses of Parliament. The
oldest Proceedings date from 1815, the year in which
the Lower House was created. The Handelingenkamer
has been part of the building of the Lower House since
1991.

Ministerie van Koloniën
Tweede Kamer der Staten

Generaal

Entrance at Lange Poten 4

Saturday 10.00 - 16.00

Apart from the Handelingenkamer, the visitors of
the Lower House of Parliament can also visit the
‘Trustees’ Room of the former Ministry of Colonial
Affairs at Plein Square. It was built in 1860 by the
architect Willem Nicolaas Rose. This Ministry directed
the traffic of civil servants and troops to the overseas
territories. Companies with international fields of
activity had contacts with the Ministry and therefore
they chose The Hague as their place of business. At the
other side of Plein Square at no. 24, Sociëteit De Witte
is situated, the club where in the 19th century wealthy
people on furlough from the colonies and repatriates
met to have drinks, to network and to do business.
The interior of the Regents’ Room has been preserved
in the Ministry. During a restoration in 1981, the
famous saying of Jan Pieterszoon Coen (1587-1629)
over the entrance was rediscovered: ‘Daer can in
Indië wat groots verrigt worden’ (1618) (‘In the Dutch
Indies very important things can be done’). In the ceil-
ing the coats of arms of Batavia, Tegal, Makassar and
Surabaya are to be seen. The portraits (or replicas) of
66 consecutive Governors General of the Dutch East
Indies hang beside the mantelpiece. Meanwhile the
Ministry of Colonial Affairs has been abolished and
the premises have become part of the buildings of the
Lower House of Parliament.

Standbeeld Willem I
Plein

This statue of Prince Willem I (Willem of Orange,
1533-1584) designed by the sculptor Louis Royer was
unveiled in 1848. In his left hand the Prince holds a
document with the names of the cities that revolted
against Spain. At his right side there is his dog which
is said to have prevented one of the attempted assas-
sinations on its master. Willem of Orange used the
motto ‘Saevis tranquillus in undis’ (‘Calm in the midst
of the wild waves’). Therefore an ornament with a
kingfisher is included in the plinth, because according
to the legend this small bird nests in a small basket
that floats on the sea waves and can withstand even
the most violent gales. Louis Royer (1793-1868) was
the most important Dutch sculptor of his time. He
became ‘sculptor to the Royal Household’ and as such
he created marble busts of the entire Royal Family. As
a result of a reviving historic nationalistic conscious-
ness, many national heroes in politics, the military
or the arts were given their own statues around the
mid 1890s, which were almost all designed by Louis
Royer. When Plein Square was renovated, the statue
was turned 90 degrees and since then the prince is no
longer looking to the north (turning his back on the
Binnenhof) but to the east.

55 6 7 8

32 33

17de- eeuws woonhuis
Open Universiteit Nederland

Lange Houtstraat 11

Saturday 10.00 - 17.00

This building dates from about 1605; the oldest part
is the section right at the front, where the roof runs
parallel with the street. Later additions were built after
1611, and old maps show that the building might have
attained its present height and depth in 1649. It was
given a Louis XIV-style interior and exterior in 1731;
the main staircase and the magnificent fireplace in the
Prins Clauszaal hall also date from that period. The
main staircase was not extended to the second floor
until 1902. Alterations were also made to the stucco
ceilings and shutters affixed in front of the windows in
the 18th century. The building was used as an aristo-
cratic residence until last century, and was eventually
sold to the Dutch War Office in 1937. Many of the
old fireplaces and stucco ceilings were dismantled as a
result of adjustments made to suit the building’s new
function. The Ministry of Foreign Affairs moved into
the premises in 1956 and allocated a study to Prince
Claus for his development assistance work. The Minis-
try moved out again in the mid-1980s, and the build-
ing was subsequently rented to the Open University of
the Netherlands, which has used it as a study centre
ever since.

Sebastiaansdoelen
Haags Historisch Museum

Korte Vijverberg 7

Saturday 12.00 - 17.00

The museum is housed in the former archery house
of the Sint Sebastiaan guild dating from 1636 and
designed by Arent van ’s-Gravensande. The façade
with its high Ionic pilasters is a good example of Dutch
Classicism. The interior of the building has undergone
many changes, but the 17th century arches and
columns in the hall, the 18th century ceiling and the
monumental staircase have all been preserved.

●● Expositions: Peace Palace and highlights of the The
Hague Municipal Archives

Patriciërswoning
Koninklijk Instituut van

Ingenieurs

Prinsessegracht 23

Saturday 10.00 - 17.00

This mansion, built between 1726 and 1728,
became the property of the Koninklijk Instituut voor
Ingenieurs (Royal Institute of Engineers) in 1919. This
is the only building on the Prinsessegracht without a
centrally positioned entrance. It therefore has a trans-
verse passage on the first floor. Its current appear-
ance is the result of renovations in the 19th century
and in 1922. The staircase with sumptuous Louis XIV
plasterwork dates from the time of construction. The
building has seven magnificent rooms. At the front is
the spacious Presidentkamer with its beautifully deco-
rated ceiling and a fireplace hinting at a bygone age.
At the back are the Stevinkamer and the Conradka-
mer which were created from the small room. On the
first floor are the Molkamer with wonderful battened
walls and the smaller Van Leeuwenhoekkamer and the
Huygenskamer. In order to be able to accommodate
the library, the truss was raised by a metre. This room
offers a wonderful view over the Malieveld and the
Haagse Bos.

 Duits-EvangelischE Kerk
Bleijenburg 5

Saturday 11.00 - 16.00

This single-nave neo-Gothic church dates from 1860-
1861 and was designed by H. Wentzel from Berlin and
commissioned by the Deutsche Evangelische Gemein-
de (German Evangelical Congregation). The church,
including the front, has been incorporated into the
street wall. The church is built of brick under a tiled
hip roof perpendicular to the building line. The front of
the building, on the street side, finishes as a step-gable
crowned with pinnacles, and the brick tower is situated
immediately behind. It has a square substructure with
pinnacles on each corner. The belfry windows have
been incorporated into the octagonal superstructure
with buttresses and are framed by neo-Gothic blue-
stone at the top. The steeple is covered with lead and
embellished with crockets. The door at the entrance
is decorated with intricate wrought iron, and the por-
tal has a wimperg on top. The sides and rear of the
building are built of plain smooth stonework. There
are three tall neo-Gothic pointed arch windows in
the wall on the right-hand side, with tracery ensur-
ing the incidence of light in the church. The interior
is decorated in the Willem II Gothic style, which is
fairly uncommon, and the wooden ribbed vaults and
the leaf capitals are stuccoed. The neo-Gothic fixtures
have remained practically intact. The neo-Gothic
organ dates from 1870 and was made by P. Flaes.

●● 13.00 Organ-concert with Christian Faddegon

9 10 11 12

34 35

Patriciërswoning
Hoofdgebouw Orde van

Vrijmetselaren

Prinsessegracht 27

Saturday 10.00 - 17.00

This building forms part of a row of early 18th cen-
tury mansions which have survived more or less intact.
Most of the first floor is still in its original state, with
three lavishly-decorated rooms. The front room on the
left is decorated in an opulent Louis XIV style. The
paintings above the doors and on the chimneypiece
dating from 1750. The ceiling in the room at the back
was painted by Mattheus Terwesten in 1731. The
allegorical tableau depicting mythological characters
floating through the air is surrounded by four paint-
ings in a greyish-brown hue, while paintings of birds in
elegant Rococo frames hang above the doors. There
is also a Louis XIV mantelpiece with a Rococo-style
top. The interior of the room facing the garden is
completely finished in the style of Louis XVI. Paintings
dating from 1779 can be seen all around the room.
These premises were the headquarters of the Dutch
Red Cross from 1915 until the end of last century, and
are now the principal seat of the Order of Freemasons.
In the centre of the geometrically laid out garden you
will see a garden vase shaped like a sundial and sup-
ported by a caststone plinth.

Museum Meermanno |
Huis van het Boek

Prinsessegracht 30

Saturday 11.00 - 17.00
Sunday 11.00 - 17.00

This mansion, built in 1712, was converted into a
museum in 1848 after the death of the last occupant,
Baron van Westreenen, and displays his collection of
books and manuscripts. The collection belonging to
his cousin J. Meerman was subsequently added to this.
Meerman bequeathed the house and library to the
State of the Netherlands in his will, thereby stipulating
that the front of the museum must be clearly inscribed
with the legend ‘Museum Meermanno-Westreenia-
num’. The rooms on the ground floor retained most
of their 18th century furnishings. In 1866, the pas-
sage and two rooms at the back on the same floor
were combined to form one large room with a cof-
fered ceiling. Most of the present furniture and fittings
date from the 19th century. The walls in the rooms on
the first floor are hung with 18th century handprinted
wallpaper. The Garden of Letters contains sculptures
in the shape of letters in Bauhaus Rounded fount, and
children can use them to form words or to play with.

Sociëteit De Vereeniging

Kazernestraat 38b

Saturday 11.00 - 16.00
Sunday 11.00 - 15.00

The building currently housing Sociëteit De Vereenig-
ing was purchased two years after this social club
was founded in 1853. There is a tableau above the
entrance stating the club’s name and the date of its
formation.
De Vereeniging’s meeting hall is sumptuously deco-
rated in an eclectic style whereby the walls and ceiling
are covered with ornamental and figurative paintings.
Although the hall was completely repainted in 1885,
its elevation - also in 1885 - is clearly visible in the
architectonic sections of the walls. This is the part with
the tapering pilasters and the stained-glass windows
with round arches on the street side, and the con-
servatory on the opposite side. The ceiling is divided
into panels, with a simple oval stained-glass skylight
in the centre. Designs were stencilled onto the walls
between the marble pillars. These motifs depict ele-
gant Baroque figures that are obviously modelled on
the frescoes in Pompeii, which was buried under the
ash during the eruption of Mount Vesuvius in 79 A.D.
The entrance hall is dominated by a richly-carved
wooden seat.

‘s-Gravenhaagsche
Stadsrijschool

Kazernestraat 50

Saturday 10.00 - 17.00
Sunday 10.00 - 15.00

The building on the corner was originally an 18th cen-
tury coach house belonging to the ‘Huguetan’ house
on Lange Voorhout, which has changed considerably
throughout the centuries. There was a riding-stable
behind the coach house, which became the Municipal
Riding School in 1819 and was therefore the oldest
riding-school building in the Netherlands. The actual
stable comprises a high rectangular space that used
to have a wooden roof, but this was replaced in 1884
by a modern iron covering reinforced with Polonceau
trusses.
This construction distributes the weight of the roof
using a network of round iron bars. There is a Neo-
classical-style grandstand with glass walls along the
shorter side of the stable, which has now been con-
verted into a canteen, and the stalls for the horses are
situated on the longer side.

13 14 15 16

36 37

17 18 19 20

 Jacobus de Meerdere Kerk

Parkstraat 65a

Saturday 11.00 - 16.00
Sunday 13.30 - 16.00

This neo-Gothic church, with its 91-metres-high
tower, was built by P.J.H. Cuypers between 1875
and 1878. It is the only work of architecture in The
Hague to be designed by this famous master builder.
Most of the altars and other fixtures in the church, as
well as the elaborate paintings and tile mosaic floor,
were largely made at the Cuypers-Stolzenberg studio.
The organ dating from 1890 and made by the organ
builder Adema in Amsterdam. Most of the stained-
glass windows were made by Messrs Nicolas in Roer-
mond. A large-scale renovation of the church building
commenced in 2002, and the pulpit has meanwhile
been cleaned and repaired as well. Thanks to a dona-
tion, a new stained-glass window could be made,
depicting the 20 th century saints Titus Brandsma and
Edith Stein. The mosaic floor has been replaced in the
parvis.

●● Organ concert at 13:00 by Jos Laus
●● Special exposition with christening-dress and

	 chasuble

Rusthof
Parkstraat 41 t/m 61

Saturday 10.00 - 16.00

The Rusthof courtyard was founded by Mrs Elisabeth
Groen van Prinsterer-van den Hoop in 1831, and was
originally intended as a home for retired Protestant
women in straitened circumstances. Compared to the
other courtyards used as charitable institutions, this
one looks very small and unpretentious when viewed
from the street. The courtyard has only one door on
Parkstraat, opening on to a long passage between the
houses leading to the Rusthof’s patio, where ancient
pear trees are growing. On the other side of the patio
is the building that housed the first eight dwellings
in 1842 (45). This building was later called the ‘Long
Passage’ after the passage running along the entire
length. A second block of four houses was built on as
an extension to the Rusthof in 1849 (47-53).
A needlework school, which gave sewing lessons to
maidservants and other girls aged 12 and over, was
situated at no. 43 until 1930.
The Rusthof was renovated in 1986 and 1987. The
necessary repair work was carried out, most of the
dwellings were given a new layout. The Rusthof now
comprises 17 dwellings and a service dwelling for the
administrator. The dwellings show considerable diver-
sity compared to those in other courtyards used as
charitable institutions.

Voormalig woonhuis
van Victor de Stuers
Kantoor Stek, voor stad en kerk

Parkstraat 32

Saturday 10.00 - 17.00

Victor de Stuers (1843-1916) is considered to be the
founding father of the preservation of historic build-
ings and sites in the Netherlands. Parkstraat 32 is the
former residence of Mr De Stuers. He became famous
for his polemic article ‘Holland op zijn smalst’ (‘Typi-
cal Dutch Narrowmindedness’) which appeared in the
literary magazine De Gids in 1873. He criticised in it
the dereliction of historical buildings and works of art
in the Netherlands. Finally the efforts of Mr De Stuers
led in the first half of the 20th century to the foun-
dation of the Agency for the Preservation of Historic
Buildings and Sites. This Department started with the
inventory of the Dutch monuments and listed build-
ings dating before 1850.
He decorated his house in the Neo-Gothic style.
Because of its construction principles, he considered
the Gothic style as the most reasonable and rational
architecture. He also propagated this style as Roman
Catholic. Together with the architect Pierre Cuypers,
he was a protagonist of Catholic emancipation. One
room in the building with a mural and a painted ceil-
ing recalls Mr De Stuers. Currently it is owned by the
social welfare work of the Protestant Church and
used by the foundation Stek (for Town and Church).

19de- eeuwse villa
Roeleveld Sikkes Architects

Alexanderstraat 1

Saturday 10.00 - 17.00

This detached villa dating from 1860 was designed by
Eli Saraber. The villa is surrounded by a garden and
built in the eclectic style. The building consists of a
ground floor and a first floor and it has whitewashed
facades. The façade at the side of the Mauritskade
canal has a three-sided projecting mid-section with a
veranda on both floors along the entire façade. The
middle of the façade has an attic floor on top of the
cornice. The building has an identical twin on the
other side of Alexanderstraat at number 2. The villa
was occupied by a family until 1900, after which it
became an office (bank). In consequence part of the
furnishings have disappeared.
The current user, Roeleveld-Sikkes Architects, has
removed all additions and extras from the building.
The original structure and ornaments are visible again.

38 39

Kloosterkerk
Lange Voorhout 2

Saturday 10.00 - 17.00

This Late Gothic church, built in 1400, is made up of
two naves at right angles to Parkstraat, a northern
nave with a five-faced apse facing east and a southern
nave with a rectangular apse to the east (the Apostle
Chapel). Under the apse of the northern nave is a
crypt. On the Lange Voorhout side, there are three
side chapels of all the same height and a choir. The
side chapels were added around 1540. Before the ref-
ormation, the church served as a monastic church for
the Dominican order. The monks departed in the last
quarter of the 16th century with the arrival of the Ref-
ormation. In 1588, the church was used for stabling
horses and, in 1589, the church and the choir were
used as a canon foundry for the States of Holland and
West-Friesland. The choir was used as a foundry and
the church served to store ammunition. In 1617, part
of the building was used by the counter-remonstrants.
In a chapel by the choir, there is a stained Apostle win-
dow made by L. Asperslagh, as well as a mosaic by
J. Thorn Prikker with a depiction of the Last Supper,
from 1925.

Monument 1813
Plein 1813

In the centre of Plein 1813 the monument arises that
gives the square its place: the national memorial of
independence (from France) and the foundation of
the Kingdom in 1813. The monument was constructed
between 1863-1869 in the neo-classicist style and
was designed by W.C. van der Wayen Pieterszen.
The sandstone monument consists of a square base
against which on two sides square plinths and on
the other two sides semicircular plinths have been
placed. It shows King Willem I who takes the oath on
the Constitution. The other gentlemen are Messrs.
Van Hogendorp, Van der Duyn van Maasdam and
Van Limburg Stirum; the men who appointed Willem
sovereign on behalf of the Dutch people. The crown-
ing statue represents the Maid of Holland.
At the restoration of 1956-1959 the original statues
were replaced by bronze replicas. The sandstone
reliefs of the plinths show scenes from the days of
liberation in 1813. Below the statue of the Maid of
Holland, the arms of Orange and the then nine prov-
inces are to be seen. The memorial stands on a flight
of steps.

Het Pageshuis
Lange Voorhout 6

Saturday 10.00 - 17.00

The Pageshuis, one of the few houses in The Hague
with a step-gable, was built in 1610 as the official
residence of the master artillery founder of the canon
foundry that was then located in the Kloosterkerk
next door. In 1747, the pages of the Stadtholder took
up office here and lent their name to the house. They
lived and were educated here. Pages were boys of the
nobility, who were given the opportunity to study
various subjects such as geography, history and writ-
ing. They were also instructed in fencing, dancing and
drawing. In return, they provided various services
to the Stadtholder, such as escorting at ceremonies.
In the late 18th century, the building was expanded
with a gate and a gate house. In 1851, King Willem III
decided not to accept any more new pages. In 1876,
the king made the Pageshuis available to the Dutch
Red Cross to be used as their headquarters. When
Prince Hendrik became chairman in 1908, he quickly
indicated that the old building needed to be restored.
This restoration took place in 1912, during which a
meeting hall was returned to its original style. The
leaded-glass windows contain stained-glass medal-
lions with the eight quarterings (coats of arms) of
Queen Wilhelmina’s great grandparents.

●● There are guided tours every half hour

Algemene Rekenkamer
Lange Voorhout 8

Saturday 10.00 - 16.00

The first Court of Audit of Holland was founded in The
Hague in 1447. It consisted of two financial experts
and one auditor.
Since 1868 the Netherlands Court of Audit has oper-
ated at Lange Voorhout 8 in a complex of buildings
originating from the 14th century. The façade of the
ground floor and the first floor dates from the 17th
century. The rest of the façade is from the 18th cen-
tury. After various extensions, a building designed
by Aldo van Eyck was added in 1997. It was his last
project. This new building is not visible from Lange
Voorhout, but solely from Kazernestraat.
The Netherlands Court of Audit checks whether
the central government and its institutions function
legally, appropriately, efficiently and incorruptibly.

●● Guided tours paying attention to the architecture,
history and activities of the Netherlands Court of
Audit. The guided tours start every fifteen minutes
(the last one at 3.30 p.m.). Members of the Board
of the Court of Audit will be present

●● A hunt through the building will be organised for
children

●● The building can also be visited via a stop-over of
the boat trip Willemsvaart

21 22 23 24

40 41

Beelden bij de Hoge Raad
Kazernestraat

Six statues from the 1930s stand in front of the new
building of the Supreme Court of the Netherlands.
These are legal scholars from the 17th and 18th centu-
ries: Cornelis van Bijnkershoek, Hugo de Groot, Ulrik
Huber, Joan Melchior Kemper, Simon van Leeuwen
and Johannes Voet.
Until 1988 the statues could be found on Plein Square
in front of the old building of the Supreme Court (it
was pulled down to make room for the new building
of the Lower House). Mr Bremer wished these stat-
ues to be in marble. An unusual choice, because the
Netherlands did not have a tradition of marble statues.
In the end Mr Bremer decided to have bronze statues
made by the sculptors A.P. Termote, F.J. van Hall , J.
Polet, H.L. Krop, M.S. Andriessen and L.O. Wencke-
bach.

Huis Huguetan
Hoge Raad der Nederlanden

Lange Voorhout 34

Saturday 10.00 - 17.00

The monumental hall with staircase and the gorgeous
reception hall are open to visitors. The building was
originally constructed in 1734 as a city palace for the
incredibly wealthy Adrienne-Marguerite Huguetan
following a design by Daniël Marot in Louis XIV style.
In 1761, the building was expanded on both the left
and right sides by Pieter de Swart. The sculpture on
the façade is the work of Pieter Baurscheit of Antwerp.
The exceptional interior is largely 18th century with
many plaster ceilings, fireplaces and finishing touches
on walls designed by Daniël Marot. The decorations
on the staircase were produced by Italian plasterers
M. Chiesa and C. Castoldi. At the time there were
no Dutch craftsmen who could make such plaster-
work in such a beautiful way. The Supreme Court
of the Netherlands has been accommodated in Huis
Huguetan since 1988.

Pulchri Studio
Lange Voorhout 15

Saturday 11.00 - 17.00
Sunday 11.00 - 17.00

This building is made up of several houses that were
joined together and expanded in the 17th and 18th
centuries. On the ground floor, the ballroom was
added around 1760. Richly decorated in Louis XV style
(Rococo), it is one of the largest 18th century rooms
in a Dutch residence. The antechamber between the
entrance and the ballroom has an exposed-beam ceil-
ing from the 17th century, In 1896 Pulchri Studio
Artists’ Society moved into the building. At the same
time, the rear lot with a coach house and stables on
Hoge Nieuwstraat was purchased. These buildings
were demolished to make room for an exhibition hall.
In the new building, which was integrated with the
existing buildings by means of a connecting hallway
with a staircase, there were originally four art galler-
ies. A renovation in 1914 joined two galleries into one
(the so-called square room).

●● Guided tours at 13:00, 14:00, 15:00 and 16:00
●● The Louis XV hall is closed on Sunday from 12:00
till 13:00

Gedenkteken
konininG Emma
Lange Voorhout opposite nr. 82

This memorial for Queen Emma consists of a stone
wall with in front a wooden bank on steps. It was
designed by the architect Jan Wils.
The memorial bank was offered by the Freemasons in
1938. Jan Wils had been a member of the Masonic
Lodge L’Union Frédéric in The Hague since 1929 and
he was allowed to submit a proposal. He won the con-
test for the memorial in 1935. During World War II the
bank was destroyed by bombs. In 1959 it was rebuild.
Queen Emma (1858-1934) was the second wife of
King Willem III and she acted as Queen-Regent of
the Netherlands after the death of her husband in
1890, until their daughter Princess Wilhelmina was
old enough to ascend the throne in 1898. As Regent
she was in fact the first female Head of State of the
Netherlands. Palace Lange Voorhout was her winter
residence.

25 26 27 28

42 43

Woonhuis van Pieter
de Swart

Cornelis Kruseman Stichting

Lange Vijverberg 16

Saturday 10.00 - 17.00

The front façade of this former residence is part of
Lange Vijverberg 14 to 16, built in 1755/1757 accord-
ing to the design of Pieter de Swart. The complex in
Rococo style consists of a wide central building (no.
15), flanked by two narrower buildings (nos. 14 and
16), which as corner pavilions are slightly prominent
in relation to the representative central building. The
façades radiate austerity, which is characteristic for
the style in which Pieter de Swart designed his build-
ings.
Despite radical refurbishments, important parts of
the 18th century residence have remained intact.
The vestibule contains authentic stucco in the wall
niches, depicting the four seasons. On the right-hand
wall. The staircase still has its original oak 18th cen-
tury stairs in Rococo style. It has an original 54-pane
sash window on the second floor, framed with stylish
Rococo stucco.
The collection of the Cornelis Kruseman - J.M.C. Ising
Stichting is currently housed in the building. Cornelis
Kruseman was a celebrated portrait painter from the
19th century.

Monument Saxen-
Weimar

Lange Voorhout opposite nr. 100

This detached memorial from 1866 was erected
for the Duke of Saxony Weimar. It is erected in the
neo-classicist style. Charles Bernard Duke of Saxony
Weimar (1792-1862) was the father-in-law of Prince
Hendrik de Zeevaarder (Henry the Seaman). He was
appointed Commander of the Armed Forces in the
Dutch East Indies in 1848.
The design is by the architect H.P. Vogel and the
painter cum sculptor J.Ph. Koelman. The monument
consists of an octagonal plinth with an octagonal pil-
lar, both made of grey Udelfanger stone. The pillar is
crowned by a bronze piece of armour. The medallion
with the Duke’s picture in profile, the wreaths of laurel
leaves and oak leaves and the coat of arms, all situated
on top of the plinth, are also cast in bronze.
The memorial is placed on a bluestone plateau sur-
rounded by octagonal posts with cast iron chains.

Standbeeld Johan van
Oldenbarnevelt

Lange Vijverberg

This statue in bronze of Johan van Oldenbarnevelt
(1574-1618) is more than 2 metres high. The first
plans for the erection of a statue for Johan van Old-
enbarnevelt go back to before 1919. In 1936 L.O.
Wenckebach was commissioned to design the statue
that would be realised in the end. Even though the
design was ready before World War II, it was only car-
ried out after the liberation. The statue was unveiled
in 1954.
Johan van Oldenbarnevelt was a beloved states-
man during the Eighty Years’ War against Spain. He
was Grand Pensionary in The Hague and as such the
most powerful man in the Republic together with the
Stadtholder Prince Maurice of Orange. Mr Van Olden-
barnevelt lived at Kneuterdijk. In 1619 he was accused
of high treason and executed.

Nederlandsche
Handelsmaatschappij

Raad voor de Rechtspraak

Kneuterdijk 1

Saturday 10.00 - 17.00

This sizeable corner property was built between 1920
and 1924 as an office for the Nederlandsche Han-
delmaatschappij (Netherlands Trading Society). The
neo-Renaissance style building was designed by the
brothers M.A. and J. van Nieukerken, who revived
traditional building styles and meticulous detailing.
The interior contains a vestibule with staircase and a
stately main hall preceded by an entrance hall from
everything finished in marble and precious woods in
neo-Louis XIV style. In the hall, the marble floor in the
middle has been partially replaced by a glass floor to
allow light into the meeting room below. The floors of
the entrance hall, main hall and staircase are marble;
this material was also used for the lower parts of the
pillars and the Corinthian columns around the main
hall. The walls are plastered white and the stucco work
shows neo-Louis XIV influences. At the entrance there
is a ‘service staircase’, which is of the same high qual-
ity. The property gives a good picture of the rich deco-
ration of an office of the time. A thorough renova-
tion in 2004 included rigorous modifications to make
the building suitable to accommodate the employees
of the Council for the Judiciary, which promotes the
interests of and represents the Dutch courts.

29 30 31 32

44 45

Gedenkmonument
Johan de Witt

Plaats

This statue in bronze of the Grand Pensionary Johan
de Witt (1625-1672) stands on a Bavarian Grey gran-
ite plinth (-al height 3.40 metres). The statue was
made by Fré Jeltsema and unveiled in 1918 by the
then Prime Minister P.W.A. Cort van der Linden. The
statue faces the space at the other side, called Groe-
nea Zoodje, where Johan and his brother Cornelis
were lynched in 1672.
Johan de Witt’s right arm rigidly points downwards,
with his first and middle fingers stretched parallel to
each other. In all probability this represents his suc-
cess with the Peace of Breda in 1667 and he does not
point – as often assumed – in the direction of the place
where he was murdered. He holds a document in his
left hand, which could represent the treaty.

Paleis Van
Wassenaer-Obdam

Raad van State

Kneuterdijk 20

Saturday 10.00 - 17.00

The former palace Van Wassenaer-Obdam was built
in 1716 based on a design by Daniël Marot in Louis
XIV style. In 1816, it was bought by King Willem I for
his son, the future King Willem II. The Gotische Zaal
(Gothic Room) was built in 1840-1842 based on a
design by the Prince of Orange himself (King Willem
II) as an extension to the Palace on the Kneuterdijk.
In 1839, the King’s art collection, which had been
confiscated by Brussels since the Belgian Revolution
against the House of Orange in 1830, was released.
In order to provide a fitting home for his treasured
collection, he designed the Gotische Zaal behind the
palace, inspired by medieval English examples with an
imposing wooden roof structure. In the inner court-
yard there is an artwork by Joseph Kosuth: seven axi-
oms from Spinoza’s Ethics link the old and the new
buildings of the Raad van State.

●● You can join a tour during which you can learn
about the history of the building

●● Various concerts will take place in the Gothic Room
●● You can attend a simulated court
●● Non-stop performance of the film Den Haag,

	 Sporen van Oranje

Museum
De Gevangenpoort

Buitenhof 33

Saturday 12.00 - 17.00
Sunday 12.00 - 17.00

This gatehouse from the 14th century has a built-
on prison from the 15th century. The interior of
the building is dominated by wood. The unfinished
oak boards and floors, walls and ceilings in rooms,
corridors and cells give the interior its sober and
medieval feel. Obviously, in such an old building that
has been regularly altered, renovated and extended,
not everything still dates from the 14th century.
In 2010 the facades were renovated and the colours
in the windows restored to the situation of 1883.The
entrance and ticket office were combined with that of
the adjacent museum, Galerij Prins Willem V.

●● During the week preceding the Heritage Days, only
100 free tickets (including guided tour) can be col-
lected from the Museum De Gevangenpoort ticket
office

●● Tickets: € 7,50, childeren under 12 € 5,50

Galerij Prins Willem V
Buitenhof 34 en 35

Saturday 12.00 - 17.00
Sunday 12.00 - 17.00

This picture gallery was commissioned by Stadtholder
Prince Willem V. The building was created in 1773
by combining two older and smaller houses. At the
ground floor a former drive-through for coaches is still
visible in the façade. The originally plastered framed
façade now has a mainly 19th century character. The
picture gallery is situated on the second floor of the
building. The gallery in Louis XVI style has a stucco
ceiling by Johannes van Gorcum. Prince Willem V
housed the most important paintings of his own
collection in this gallery. At the time of the Batavian
Republic, many paintings were carried off to Paris. In
1815 most paintings came back. In the meantime the
building had been used as a fencing school. In 1816
King Willem I donated a large number of the paintings
to the State of the Netherlands. In 1822 a large num-
ber of paintings were moved to the Mauritshuis, at
the time called the Royal Gallery. In 1977 the Gallery
was reopened as a museum. A collection of paintings
collected from various museums has been hung in the
manner and to the taste of that time, the so-called
Saint Petersburg style that was common in the 18th
century; almost every square metre is used. The Gal-
lery contains approximately 150 paintings, including
works by Rembrandt, Jan Steen, Gerard de Lairesse
and Peter Paul Rubens.

33 34 35 36

46 47

Monument
koningin Wilhelmina

Noordeinde / Paleisstraat

This monument from 1987 as a memorial to Queen
Wilhelmina stands diagonally opposite Palace Noord-
einde. The statue is created by Charlotte van Pallandt
and is a copy in bronze of the stone statue of Queen
Wilhelmina in Rotterdam. Ms Van Pallandt had ini-
tially meant the statue to be in bronze, but the Munici-
pality of Rotterdam preferred a monument in stone.
The statue in The Hague was cast on the basis of the
original plaster model. The statue stands in front of
a triangular wall with the inscription ‘Lonely but not
Alone’, the title of the Queen’s autobiography. The
monument reminds of the unyielding Queen during
World War II. In the circular shaped pavement in front
of the monument a compass has been laid.

Gedenkmonument
Prins Willem I

Noordeinde opposite het paleis

This equestrian statue of Prince Willem I (also known
as Willem of Orange, 1533-1584) in a cuirass is
erected in bronze and is designed by Alfred Emilion,
who was the director of the Louvre Museum in Paris.
At the end of 1841, King Willem II commissioned the
sculptor Louis Royer to design a statue of Willem the
Silent. It was planned to be a standing or a sitting
statue, but not an equestrian statue. However, the
French sculptor had designed at his own initiative a
model of an equestrian statue of Willem the Silent.
The King was so impressed that he decided to com-
mission this statue. Its unveiling took place in 1845.
The statue stands on a bronze plinth. The memorial
was widely criticised. The equestrian statue is the
portrait of a ruler and emphatically symbolises the
exalted position of the ruler literally and metaphori-
cally enthroned above the people. He has taken up
the rein and keeps it tight. This kind of statue has a
long tradition all the way back from classical antiq-
uity when Roman rulers preferred to be immortalised
on horseback. Such a glorification of a person does
not fit in well with Dutch tradition, however. In the
end, the statue by Louis Royer was made as well and
unveiled at Plein Square in 1848. In the 20th century,
the equestrian statue of Prince Willem I was turned
180 degrees, so that it now faces Palace Noordeinde.

Doopsgezinde Kerk
Paleisstraat 8

Saturday 11.00 - 16.00

This church was designed by architect K. Stoffels in
Romanesque Revival style and built in 1885-1886.
The windows have rounded arches; the rounded
wooden ceiling is of special note. In 1964, the church
was renovated by architect Sjoerd Schamhart. The
building was expanded with the construction of extra
rooms. During the restoration of 2002, church doors
were again placed in the main entrance, which had
earlier been bricked up. The church hall is a welcome
venue for concerts because of its fine acoustics.
The church is a rare example of Romanesque Revival
style in church architecture.

18de- eeuws
winkel-woonhuis

Antiquair S. van Leeuwen

Noordeinde 164

Saturday 11.00 - 17.00

This is a large shop/house with vestibule and outbuild-
ing. The striking shop façade in Art Nouveau style was
added around 1900. A colourful mosaic is displayed
to the left in the entrance. The garden room has an
Empire plaster ceiling and a marble hearth. The 18th
century outbuilding still has its old kitchen, including
pump, countertop, cabinets, woodwork and tiles. The
famous court architect Daniël Marot lived and worked
here from 1717 until his death in 1752.
There is a copper beech tree of more than 200 years
old in the beautiful garden. The fames Dutch writer
Louis Couperus was photographed here with his dog
and described this garden in his novels, lending it the
name Couperus Garden.

37 38 39 40

48 49

Oude Mannenhuis
Stichting Noodopvang

Haaglanden

Oude Molstraat 25

Saturday 10.00 - 17.00

The Oude Mannenhuis (Old Men’s Home) was built
in 1772. Jacob van Beieren van Schagen bequeathed
money after his death for a ‘foundation for the poor’
with which the building could be financed. Trust-
ees managed the old men’s homes as well as the
charitable homes for women. The trustees’ room is
a handsome room that has still kept almost all of its
original features. Three walls are entirely covered by
painted wallpaper with landscapes. The room has a
continuous wainscot with austerely executed panels.
There are two windows with inside shutters in the
fourth wall. The wall facing the windows contains
an old-fashioned toilet without water that can be
reached by a hidden door incorporated in the painted
wallpaper. Till 1980 the building served as an old
men’s home. The men lived in the small rooms along
the corridors. Meanwhile all the rooms have been
modernised save one. This room has as far as pos-
sible been restored to its original state by the founda-
tion Stichting Noodopvang Haaglanden (the current
owner). Throughout the building you experience the
atmosphere of bygone centuries, for instance in the
marble corridors and in the old brick façades around
the enclosed garden. The whole complex was restored
these past few years.

Waals
Hervormde GemeentE

Noordeinde 25

Saturday 10.00 - 17.00

The Wallonian Reformed parish has a long history.
Since 1591 it held services in the old chapel of Maria
ten Hove at the Binnenhof. When Louis Napoleon
took up residence at the Binnenhof in 1806, the cha-
pel had to be converted for use in Catholic services
and the Wallonian Reformed community received
a contribution from the king for the construction of
a new church on Noordeinde. This sober building
consists of a hall church with arched windows and a
plastered cove ceiling. The pew boxes and pulpit with
baptismal font date from the construction period. The
organ was made in 1885 by renowned Parisian organ
builder Aristide Cavaillé-Coll.

Willibrordushuis|
Kapel Zusters der Liefde

Oude Molstraat 35

Saturday 13.00 - 17.00

This is an enormous complex extending to include
number 37. Parts date from the 17th century, but
many more changes were made over the centuries.
There is a magnificent chapel designed by Jos Duyn-
stee and built in 1928. This chapel is a fine example
of well cared-for monastic architecture of the inter-
war period due to its stained-glass windows, murals
by Lou Asperslagh and statues. The pilgrimage altar,
dating from 1908, displays the Pieta flanked by the
Annunciation to Mary by the Archangel Gabriel on
the right, with the Visitation of Mary to Elisabeth on
the left. The right wing contains a depiction of Christ
being stripped of his clothing and scourged, and to
the left there is a scene of his mockery and crowning
with thorns. Each of the flaps above the side wings
depicts an angel with outstretched wings. The angel
to the right holds the coat of arms of The Hague and
the angel to the left holds the coat of arms of Kevelaer.
The substructure in the centre has the Latin inscription
‘My sorrows are as great as the ocean.’

Oud-Katholieke Kerk H.H.
Jacobus en Augustinus

Juffrouw Idastraat 7

Saturday 10.00 - 17.00

This building was originally a hidden church. The
church has an ornate plaster interior seldom seen in
the Netherlands and dating back to 1722. The design
is in the style of Daniël Marot. The Baroque high altar
displays a painting, by Mattheus Terwesten from The
Hague, which depicts the Glorification of Christ on
Mount Tabor. The extravagant pulpit, the commu-
nion pew, the marble baptismal font and the holy
water basins near the entrance were made by Marot’s
apprentice Jan Baptist Xavery. The organ, decorated
in Louis XIV style, was made by the renowned organ
builder Rudolph Garrels in 1726.

●● Magnificent portrets of bishops an robes from the
18th century

●● 14.00 Organ music
●● Choir ‘Chavanon’ performs Vespers of Rachmanin-
off en other religious work of Purcell, Vaughan Wil-
lems en Saint Saens

●● 16.30 Singing of Vespers

41 42 43 44

50 51

Nutsspaarbank
Het Nutshuis

Riviervismarkt 4 en 5

Saturday 10.00 - 17.00

The building at the corner of Riviervismarkt and Jan
Hendrikstraat was built in 1919-1921 to be a bank
for the Nutsspaarbank. It was designed by architects
S. de Clerq and E.F. Ehnle a Dutch Renaissance and
‘Um 1800’-inspired architecture. On the interior,
many original details have been preserved. The main
structure, of a central hall with surrounding rooms,
is still intact. On the first floor, the former ‘commis-
sioners’ room’, with the original wainscoting, hearth
and exposed-beam ceiling can be seen. The vault in
the cellar can also be viewed. In the passage between
the two buildings, a trace of the construction in the
form of a historic wall segment has been preserved.
Number 4 contains beautiful 18th century interiors
in Louis XIV style, including plaster ceilings, marble
mantelpieces and a staircase with a carved banister.
The high hip roof has notable bricked corner chim-
neys, between which an iron sign with the text ‘1818
Hoofdkantoor Nutsspaarbank 1921’ can be seen.

Heilige Teresia van Avila
Westeinde 12

Saturday 12.00 - 17.00

The church was built in 1839-1841 and designed by
T.F. Suys in neo-Classical style. This was originally the
site of the Spanish legation’s chapel dating from 1649.
This Waterstaatskerk has high Ionic columns and stuc-
coed timber cross vaults in the nave. The plastered
neo-Classical front is unusual for the Netherlands and
has clearly more affinity with Mediterranean church
frontons. Statues have been placed in the recesses.
The original inventory in neo-Baroque style still sur-
vives. This includes: the high altar from 1841with stat-
ues of Maria and Teresia, two stuccoed angels above
the high altar, a richly cut pulpit from1848 with group
of statues under the basin, depicting ‘Suffer the little
children to come unto me’ and a series of stained glass
windows in grisaille glass showing the twelve disciples.

Hooftshofje
Assendelftstraat 53-89

Saturday 10.00 - 17.00
Sunday 10.00 - 17.00

This court of almshouses was built in 1754-1756 from
a legacy left by Mrs Angenis Hooft. The land on which
the complex was built was part of a large herb garden
planted by Simon de Beaumont, Secretary of the States
of Holland, who was a big plant-lover. The complex
comprises three wings framing the inner courtyard.
The regent’s room has been restored to its original
lustre. The plaster ceilings in a late Louis XIV style, the
ornate moulded doors, shutters and wainscoting and
the hearth with the marble mantelpiece give the room
a certain allure. Above the hearth, there is a paint-
ing depicting ‘Suffer the little children to come to me’.
Above the entrance gate, which draws attention with
its decorative carved moulding in Rococo style, is an
image of the head of Angenis on a diamondshaped
background, flanked by the coat of arms and the last
name of the first regents.
The garden was also redesigned in a formal style with
clean lines and low-lying plants. The courtyard com-
plex is bounded on the rear with a wall, but that is
not the end of the garden. Behind the wall there is a
second garden, which can be reached via a gate.
Recently energy saving measures are completed with-
out devaluating the historical context.

Stadsklooster
Den Haag
Westeinde 101

Saturday van 13.00 - 16.00

At the end of the 18th century, the Van Oosthuyse
family’s estate on Westeinde was developed. The
property included a stately manor, outbuildings and
a large garden. The Vincentius Vereniging, which was
established in 1846 to serve the social and religious
needs of the working class, acquired the estate in
1848. In 1849, the first Catholic school of The Hague
was opened in one of the buildings. From 1861, the
Broeders van Maastricht (Brothers FIC) looked after
the educational tasks. They moved into the manor,
which from that moment on became a monastery. In
the years that followed, the estate’s large garden was
built up with schools. A remaining part of the garden
forms the origin of the current monastery garden.
The remaining wing with the various monastery
rooms, including the chapel on the first floor, date
from the period around 1877. The later extension, the
present St. Carolus Roman Catholic elementary school
is from the period 1890-1900. The monastery in its
current form and design is from 1924. The monastery
garden and its current design is the result of repairs
around 1950. These were necessary due to the saw-
ing down of trees in 1944, the Winter of Hunger. The
arbour present in this garden dates from 1886. The old
greenhouse is also from well before 1950.

45 46 47 48

52 53

Hofje van Nieuwkoop
Warmoezierstraat 44-206

Saturday 10.00 - 17.00

This is one of the largest courts of almshouses in the
Netherlands. It was built in 1662 according to a design
by Master Builder Pieter Post. He designed the court-
yard to be a long, rectangular complex with residences
on the long sides and two real eye-catchers on the
short sides: the gatehouse on Prinsegracht and the
regent’s house on the other side. These two presti-
gious buildings proclaim the rich design of the court-
yard complex. At the four corners of the courtyard
are raised pavilions. The gatehouse is richly decorated
with sculptures on the Prinsegracht side. Two Ionic
embedded pillars carry a frame on which stand two
cherubs carrying a banner reading ‘Hofje van Nieuw-
koop.’ Above this are even more cherubs: two hold
a cartouche in which the coats of arms of founder
De Bruijn van Buijtenwech and his wife are painted.
A large-scale restoration, which took place in phases
between 1970 and 1983, is to thank for the current
17th century appearance. Pieter Post had designed
the inner courtyard with bleach fields and decorative
and working gardens with a cross-shaped pathway.
During the restoration, the garden was rebuilt as much
as possible in the 17th century geometric garden style.

Hof van Wouw
Lange Beestenmarkt 49-85

Saturday 10.00 - 17.00

This court of almshouses, founded in 1647 by Cornelia
van Wouw to house unmarried women, is one of the
most beautiful of its kind in The Hague. The complex
consists of 18 houses surrounding an inner courtyard.
In the middle of the wall on the street side is a mag-
nificent Classicist gate that is somewhat higher than
the wall and crowned with a pinecone, the symbol of
hospitality. A plaque on the outside of the gate says
‘Hof van Wouw’ and the year 1647. Above the plaque,
the brightly coloured swan can be seen. The swan has
a golden band around its neck, symbolising that the
family had the right to keep swans in the area. The
pump in the middle of the court is an eye-catcher due
to its adornment with the swan with its golden band.
The court has yet another surprise: through a narrow
passage between the houses on the rear you arrive in
a second garden, which is now called the garden of
Hesperides. The garden is named after the daughters
of Atlas, who were called the Hesperides. In their gar-
den stood the tree of life, which bore golden apples
that gave eternal youth. The golden oranges in the
garden represent these mythological apples.

Distilleerderij Van Kleef
Lange Beestenmarkt 109

Saturday 11.00 - 17.00

In 1842, Van Kleef & Zoon, manufacturers of fine
liqueurs and bitter extracts, opened a distillery on
Lange Beestenmarkt. In this steam distillery they
made jenevers and liqueurs, which they then sold in
the adjacent shop. The interior of the old steam dis-
tillery has been preserved as a museum and is, along
with the shop, open to the public.
All the equipment dates back from the 19th century.
The preparation technics are still the same as 150
years ago.

Het Heilige Geesthofje

Paviljoensgracht 51-125

Saturday 10.00 - 17.00

This picturesque court of almshouses from 1616 is
the oldest of its kind in The Hague. It was founded
by the ‘Holy Spirit Masters’ of the Grote Kerk, who
were charged with caring for the poor. It was built
in a square surrounding an inner garden. The houses
are linked according to a mirror-symmetrical pattern.
Above each pair of front doors, the saddle roof is
interrupted by a fronton with a stair gable. In 1647,
the entrance was converted into a gatehouse with
a regent’s chamber located above the gate. The old
atmosphere of the regent’s room is defined by the
original exposed-beam ceiling and the 17th century
hearth.
The courtyard garden is absolutely beautiful.It is
divided into four large sections bordered with hedges
and paths with authentic old paving stones. The
showpiece is the yat-pear tree, which was planted in
1647 and is therefore as old as the gatehouse. It is
quite possibly the oldest pear tree in the Netherlands.

●● Music performance by ‘L’Harmonie Nouvell’ with
historical instruments

49 50 51 52

54 55

Dunne Bierkade
Historisch tuinencOMplex

Entrance at Dunne Bierkade 20c (gate)

Saturday 10.00 - 17.00

Behind the houses at Dunne Bierkade 16 to 20 and 28
is a unique garden complex with garden designs from
the 17th , 18th and early 20th centuries. The decor
is completed by the rear façades of the canal houses
bordering the complex, a ‘hidden’ church and a former
carpentry workshop built in the Romantic style. The
latter building resembles a chalet, with an overhang-
ing roof and a large balcony with stairs on the outside.

Huize Balkeneynde
Dunne Bierkade 20C

(access via the complex of gardens)

Saturday 10.00 - 17.00

The mansion Huize Balckeneynde was built in 1639
after a design by Pieter Post. The first occupant was
Claes Dircx van Balckeneynde who had the official
position of ‘Town Carpenter’. In this capacity, he
realised among other things the construction of the
Catshuis, the Sint Sebastiaansdoelen (nowadays the
Haags Historisch Museum) and the Royal Palaces in
The Hague. No wonder that Mr Van Balckeneynde
had a house built for himself that had to emphasise
his position and prestige. The façade of the mansion
is made of a special kind of sandstone: Gobertange.
Since the time of its construction – still during the
Eighty Years’ War – little has been altered inside and
outside. The basement still has its original kitchen with
a water pump. On the first floor there is the Blue Salon
that is nowadays used for weddings. The garden at
the back of the mansion is in the French style with a
wooden chalet at the bottom of the garden.

●● Only the Blue Salon is open to the public

R.K. Kerk H. Martha
Hoefkade 623

Saturday 10.00 - 17.00

The freestanding church on three sides in neo-Gothic
style was built in 1908/1909 and designed by N.
Molenaar Sr. In 1924, his son N. Molenaar Jr added
the end bay of the nave and the tower. Inspired by the
nave of the Grote of Sint Jacobskerk in The Hague, the
interior of the church contains spacious side chapels
with horizontal timber barrel vaults connecting to the
nave along the length of the church. The vaults are
decorated with ornamental paintings. The inventory
includes a sculpted limestone pulpit basin, two neo-
Gothic statues of the Sacred Heart and Mary, as well
as a small communion rail with sumptuous carvings
in neo-Baroque style dating from the first half of the
19th century.
The Heilige Martha has been fully restored inside and
out.

Haagsche Stoomboot
Maatschappij

Vergadering van Gelovigen

Dunne Bierkade 16

Saturday 10.00 - 17.00

Before 1900, many homes and offices of cargo ship-
pers were located on Dunne Bierkade. Number 16 was
the office of the Haagsche Stoomboot Maatschappij
(Hague Steamboat Company). The company had the
house renovated in 1884, adding a coach house and
stables to the right side. This is currently the entrance
to the church hall for the meetings of the ‘Darbisten’.
The church was built in 1889 by architect K. Stoffels
and expanded in 1912 by architect W. Verschoor.
During this enlargement, a three-metre-long baptis-
mal basin was dug into the middle of the hall and the
entrance was moved from the left to the right side.

53 54 55 56

56 57

Nieuwe Kerk
Spui 175

Saturday 11.00 - 17.00
Sunday 11.00 - 17.00

The Nieuwe Kerk (New Church) is one of the fin-
est examples of Baroque church architecture in the
Netherlands. The church was built between 1649 and
1656 to a design by Pieter Noorwits and Barthold van
Bassen, and its Baroque style is particularly evident
in the plan. The church has beautiful 17th century
furnishings and a large organ by Joannes Duysschot
dating from 1702, whose pipes largely date from 1867.
After undergoing thorough refurbishment, the church
was re-opened as a concert hall and event venue, and
the acoustics in the hall were improved due to its new
function. The interior of the church has been made
smaller by screening off part of it with glass panels.
Spinoza’s tomb is situated in the garden, which was
formerly the churchyard.

●● Saturday 14.00 and 16.00: Concert by “Haags Re-
naissance Kamerkoor’

●● Sunday 16.00 Jurriaan Berger on organ and piano

Christus Triumfatorkerk
Laan van Nieuw-Oost Indië 154

(entrance next to the tower)

Saturday 10.00 - 17.00

This church was designed by architect G. Drexhage
and built in 1962. The 40-metre-high detached tower
is a striking urban planning element at the intersection
of Laan van Nieuw-Oost Indië and Juliana van Stol-
berglaan. The placement of the building a few steps
above ground level gives it a certain podium effect.
Churchgoers enter the church hall directly from a side
building entrance during services. The church hall,
which is located on the first floor, was designed in the
abstract style characteristic of Drexhage. Some unique
elements are the 144 pillars and the light provided by
144 glass strips. A large cross made of profile steel
is mounted to the wall behind the liturgical centre.
The artist, André Kruysen of The Hague, designed a
modernist Stillness corner.

Bunker Commandopost
type 608 en 622

Badhuisweg (near the Nieuwe Parklaan)

Saturday 10.00 - 17.00
Sunday 10.00 - 17.00

During the German occupation in the Second World
War, the Germans built a bunker complex on the
edge of the Nieuwe Scheveningse Bosjes forest.
They installed their ‘Defence Staff’ in this complex,
as well as in the luxury homes on Badhuisweg, and
used the bunkers to issue orders on the defence of
the ‘Stützpunktgruppe Scheveningen’. The complex
formerly consisted of 13 bunkers that were used for
different purposes. Most of them are still there, such
as the operations room, the group quarters, the live-
in shelters, kitchens, bathhouse and toilets. The most
important bunker in this complex has been opened
to the public: a type 608 operations room or ‘Batail-
lons-, Abteilungs oder Regiments-Gefechtsstand’,
bearing the German construction number 8711. The
command room is centrally situated in this big bunker,
whose outside measurements are approximately 15 x
15 metres, with 2.5 metres-thick armoured concrete
walls and roof. The command room is surrounded by
other rooms for the commanding officer, the NCOs
and equipment. The large munitions depot (type Fl
246) on the other side of Badhuisweg was also part of
the operations room complex, and a luxury home was
recently built on top.

Rode Olifant
Spaces

Zuid-Hollandlaan 7

Saturday 10.00 - 17.00

The Rode Olifant (Red Elephant) was built in 1924 for
The American Petroleum Company (since 1947 Esso)
by the architects J.H. de Roos and W.F. Overeijnder.
They were endowed with a large budget. The proud
building ‘Petrolea’ should be higher than that of the
competitor Shell, hence the tower. And not only the
height of the building should be impressive, the inte-
rior was to be in keeping. The interior in the fine Art
Deco style is very unusual with a lot of stone, cherry
wainscoting, parquet floors, stained-glass windows
and an imposingly high and beautiful reception hall
with an elegant curved ceiling of stained glass. The
ground floor has a large atrium with a mural by Chris-
tiaan de Moor.
The current user Spaces has transformed the build-
ing into a shared office building. The ground floor has
been altered in a surprising manner and has been been
restored. All the originally very handsomely finished
and often very high rooms have been restored to their
original state. Much of the new lighting has clearly
been inspired by the 1920s.

●● Guided tours of approximately 1 hour at 11.00,
14.00, 15.00

57 58 59 60

58 59

Nieuwe Badkapel
Nieuwe Parklaan 90

Saturday 10.00 - 16.00

This Reformed Church, prominently located on the
corner of Nieuwe Duinweg, was built in 1916 by archi-
tect W.C. Kuijper. It is a fine and balanced example of
Protestant church architecture, influenced by Berlage
and De Bazel. This cruciform church is covered with a
wooden barrel vault and has narrow towers on each
side of the front façade. The interior has been pre-
served in almost original condition. The walls of the
church are plastered and the corner piers show the
uncovered brickwork. De the arched way windows
contain stained glass.

●● 11.00 Performance of Close-harmony Choir ‘Close
to Kloos’ and the bagpipers group ‘de Gaita’s’

●● 14.00 Organ concert by Bert Mooiman
●● Exhibition of religious heritage in Scheveningen
and Royal Orange in Scheveningen

O.L. Vrouw van Lourdes
Chizone

Berkenboschblokstraat between 9 en 9a

Saturday 11.00 - 17.00
Sunday 11.00 - 17.00

This church is flanked on two sides by a series of char-
acteristic dwellings with gable roofs, designed by A.J.
Kropholler. C.M. van Moorsel, one of Kropholler’s
students, is the architect of the church, which was
built in 1925.
The church recently underwent a metamorphosis
which did not change the character of the building.
The original main church space was unobtrusively
adjusted to suit its present occupier: Body & Mind
Lifestyle Centre Chizone. This has resulted in a colour-
ful and multifunctional area.

Luchtwachttoren
Zwarte Pad

Saturday 12.00 - 15.00

The lookout tower of the Air Observation Corps dat-
ing from 1953 according to the design of the 2nd
Genie-Commandement in The Hague is built on a hill
in the Oostduinen created from rubble resulting from
the bombing of the Bezuidenhout during the Second
World War. The tower is part of a national network
of lookout posts that were erected in our country
between 1950 and 1960 (during the Cold War) to
identify low-flying aircraft in times of tension or war.
Aircraft flying below 1500 metres could not be effec-
tively observed and followed with the radar technol-
ogy available at the time; this was done on sound and
with binoculars. The lookout post in Scheveningen
formed a triangle with a lookout post in Zoeterwoude
and one on a bunker in Noordwijk. The national net-
work was used until 1964. After losing its lookout
function, until around 1973 the tower was used by
Defence for shooting practice from the Waalsdorper-
vlakte. Since then, the tower has been used for meteo
activities. Of the 276 lookout posts set up throughout
the Netherlands, half of them were erected on exist-
ing buildings. Of the other half, around 140 were indi-
vidual towers built by order of the Engineering Corps,
of which there are only 18 remaining. These are all
towers made of prefabricated armoured cement ele-
ments, with the exception of the tower in Schevenin-
gen which is made of brick.

Paviljoen De Witte
(Von Wied)

Pellenaerstraat 4

Saturday 10.00 - 17.00

This elegant building is created in the neo-classicist
style. This is obvious from the pillars and the triangular
gable in the middle. It was commissioned in 1827 as a
small palace by King Willem I for his wife Wilhelmina
(‘Mimi’) of Prussia who suffered from asthma. Later
Princess Marie von Wied inherited the Pavilion. She
was the wife of a grandson of King Willem I and Wil-
helmina.
Originally the Pavilion was built on a sand dune in a
geometrically designed garden at a then still unspoilt
North Sea beach.
Since 1918 the Pavilion has been the property of the
Club ‘Nieuwe of Littéraire Sociëteit De Witte’.
Architect J. Limburg added extensions to the complex
in 1926. The existing flight of steps to the entrance
hall was extended by a second flight of steps, for
which the sand dune was levelled.
In 1994 the Museum Beelden aan Zee was realised
in the sand dunes below the Pavilion and a bluestone
wall around the dunes was built.

61 62 63 64

60 61

Gedenknaald
Zeekant

This obelisk was erected in 1865 as a memorial to the
departure of Prince Willem V and the return of King
Willem I in Scheveningen in 1813.
In the centre Prince Willem V is depicted on horseback
riding to the left and seen in profile. Left on top a pic-
ture of the festive unveiling of the obelisk is shown,
bottom left the departure of Prince Willem V in 1795.
Bottom right the landing of King Willem I in 1813 at
the beach of Scheveningen is shown.
The obelisk in natural stone is approximately 14.50
metres high and was designed by A. Roodenburg and
J.M. van der Made.

Bunker Groepsschuil
plaats type 622

Strandweg 2

Saturday 10.00 - 1700
Sunday 10.00 - 17.00

On the site of the ‘Surfdorp’, there is a heavily rein-
forced subterranean bunker with German construc-
tion number 8598. This ‘Doppel-Gruppenunterstand’
type 622 was intended to accommodate two groups
of ten men. These teams were involved in defend-
ing the main resistance line along the boulevard and
around Scheveningen harbour.
This big bunker (exterior dimensions around 12 x 12
metres, with 2 metre thick reinforced concrete walls
and roof) contained two waiting areas, each 20 m2.
The bunker has two entrances, giving access via a gas
sluice to these two areas. For the construction of the
bunker, 650 m3 concrete, 30 tons of reinforcing steel
and 3.8 ton sectional iron were required. There are
over 1500 bunkers in the style of type 622, making it
the most commonly built type of bunker in the Atlan-
tic wall. The Hague once had twelve such bunkers,
eight of which survive. The bunker houses the Hague
Bunker Museum.

Eben Haëzerkerk
Keizerstraat 179

Saturday 10.00 - 16.00

This single-aisled church from 1892 has a T-shaped
ground plan with neo-Renaissance style gables on the
street side. The east end has a rose window outlined in
brick. The nave is flanked by aisles with high hip roofs.
The interior, which was white-plastered in the 1960s,
has a wooden roof with braces and tie-rods. The
building was originally built for the Dutch Noncon-
formist church and was then called Pniëlkerk. In 1921,
the church was put into use by the Old Reformed
Congregations (Oud-Gereformeerde Gemeente). In
2001, organ builder Scheuerman replaced the Van
der Zwan organ from 1964 with a Fonteijn en Gaal
electro-pneumatic pipe organ from the Netherlands
Reformed Congregations’ church in The Hague South.
A.J. den Heijer designed and attached the organ front.

Oude Kerk
Keizerstraat 8

Saturday 10.00 - 17.00

This is the parish church of the medieval village of
Scheveningen. It was built in the second half of the
15th century as a late Gothic brick pseudo-basilica,
with a higher single-aisled nave. The tower has an
octagonal upper section and spire and was built in
around 1525. The church’s interior is characterised by
round, stone pillars and wooden barrel vaulting. The
church possesses a valuable collection that includes
a Rococo pulpit and an organ in a Baroque cabinet
from 1765. The Renaissance choir screen, from the
church in Oegstgeest, dates from 1662. A Schuitenga-
meesterbank is built in 1698.

●● Organ concert by Bert den Hertog

65 66 67 68

62 63

Begraafplaats
Ter Navolging

Prins Willemstraat/Scheveningseweg

Saturday 10.00 - 17.00
Sunday 10.00 - 17.00

This small cemetery is located on a levelled-off dune at
the end of Scheveningseweg, where, on 11 May 1780,
the first burial took place. The circular graveyard is
fenced in by a brick wall. The current circumference
dates from 1793, when the cemetery was increased
from 30 to 72 plots. The entrance is a gateway with
a moulded entablature. The gateway is closed with a
richly styled iron gate. The round arch windows on
either side of the gateway were added in 1864 and
1885. Famous people buried here include Groen van
Prinsterer (memorial stone present, unveiled on 3 June
1884), Betje Wolff and Aagje Deken (memorial stone
present, unveiled on 21 October 1895). The cemetery
is accessible via two wrought-iron gates made in 1890
by iron foundry Enthoven in The Hague. The gates
were restored in 2007.

19de- eeuwse villa
Toverlantaarnmuseum

Scheveningseweg 241

Saturday 10.00 - 17.00
Sunday 10.00 - 17.00

The Magic Lantern Museum is situated in a 19th cen-
tury house in what they call the architecture of the sea
bath places. The museum exposures inventions needed
for the birth of the cinema as well as the beamer. The
main issues of the collection are the magic lanterns, a
Dutch invention by Christian Huygens in the middle of
the seventeenth century. In the collection you will find
hundreds of lanterns, from very simple to highly deco-
rate examples. A huge exclusive collection of lantern
slides from all formats are displayed. There are very
simple to highly complicate slides with several levers
and racks and pigeons. This summer there was a lot to
do about Constantijn Huygens, the writer, and Chris-
tiaan Huygens the inventor.
Missed the expositions? The Magic Lantern Museum
shows you the follow-up from their behaviour with art
and techniques in a special digital magic lantern show.
A voyage through The Hague and his neighbour-
hood in the 17th century with fantastic views to later
centuries.

R.K. Begraafplaats
St. Petrus Banden

Kerkhoflaan 10

Saturday 10.00 - 1700
Sunday 10.00 - 17.00

This cemetery was constructed around 1830. Distinc-
tive of this Catholic cemetery is its monumental archi-
tecture: the neoclassical chapel from 1838 and the
long, Romanesque Revival arcade from 1885, which
also shows Byzantine influences. A highlight is the
statues by W.B. Liefland in this gallery. The arcade was
restored in 2008/2009 and a passageway was made
leading to a field in the rear. Both buildings, as well as
the two entrance buildings from 1829 have been pre-
served in their original forms. This alone gives these
two buildings an unmistakable curiosity value, which
is increased by the fact that, nationally, they repre-
sent types of cemetery architecture that cannot be
encountered in this form and style elsewhere.
The cemetery, with its trees and many species of coni-
fers, is a place of peace and quiet, a place that invites
repose and meditation. The cemetery layout is austere
and geometric, following the design by Adriaan Tollus.
Various monuments and tombstones are decorated
with sculptures by well-known artists, such as Altorf
and Jan Toorop, who is also buried in this cemetery.

Heilige Antonius Abt
Scheveningseweg 235

Saturday 10.00 - 16.30
Sunday 12.00 - 16.00

This largely brick church, built in 1925 by Pierre and
Jos Cuypers, is an eye-catching presence in the skyline
of Scheveningen due to its tall tower. The church is
primarily known for its impressive mosaic in the apse
above the altar. This mosaic, made by A. Molkenboer
in 1927, is the largest of its kind in the Netherlands
and commemorates the so-called ‘Cholera Miracle’
that is said to have occurred in 1848. All of the church
furnishings were made by brothers J.E. and L. Brom.

●● Exhibition of religious heritage ‘De Paramenten’
●● Workshop for Childeren: drawing and needlework
●● Organ music
●● Guided tours

69 70 71 72

64 65

Algemene Begraafplaats
Kerkhoflaan 12

Saturday 08.00 - 21.00
Sunday 08.00 - 21.00

In 1827, a Royal Decree stated that no burials would
be allowed within the city’s urban area from 1 January
1829. In 1830, the Algemene Begraafplaats (public
cemetery) was completed, on a location that at the
time was still outside of the city. The location was
determined by the rule that the distance to the city
had to be at least 50 metres and that it had to be on
higher ground and be open.
The cemetery was designed by city architect Zeger
Reijers. The land on which the cemetery was built was
previously an artillery range where cannons’ ranges
were measured. The cemetery has exceptional green-
ery with trimmed yew hedges and weeping beeches
and contains many graves with beautiful sculptures,
often with symbols like inverted torches and hour-
glasses. The layout is geometric, such that the tombs
are situated on either side of a middle axis. The Schijn-
dodenhuis (Apparent Death House) was built in the
middle, at the highest point.

●● The buildings on the premises are not accessible for
the public

Joodse Begraafplaats
Scheveningseweg 21a

Sunday 12.00 - 17.00

At the start of Scheveningseweg lies the 17th century
Jewish Cemetery for Sephardic and Ashkenazi Jews. In
the centre of the cemetery is a metaheer house, where
the dead were prepared for their funeral. A stone wall
was built around the cemetery in 1867. There are cur-
rently more than 2,800 tombstones with Hebrew text
on the slightly rolling terrain. Approximately 10,000
people lied buried here, including famous people such
as the painter Jozef Israëls and the lawyer T.M.C.
Asser.
The terrain is dominated by old oak trees that had to
be preserved during the expansion of the Ashkenazi
cemetery in 1814.
During the Heritage Days there will be a special focus
on the painter Salomon Verveer.

●● Male visitors are required to cover their head when
visiting the burial ground

●● There are yarmulkes available on the premises
●● Pets are not allowed

Beeld van
Anna Paulowna

Anna Paulownaplein

The Anna Paulownaplein was named after the Grand
Duchess Anna Paulowna (1795-1865), the wife of
King Willem II. She owned the land on which the
Zeeheldenkwartier (Naval Heroes Quarter) was built
after her death. A bronze statue of Queen Anna Pau-
lowna sitting on a bench is erected in the middle of
the circus. The statue was made by the Russian artist
Alexander Taratynov. This statue was unveiled at the
end of the 1990s.

Stoomtramstation
Soefi Centrum Den Haag

Anna Paulownastraat 78

Saturday 10.00 - 17.00

The Soefi Centre was built as a station for the steam
tram service run by the Hollandsche IJzeren Spoorweg
Maatschappij between Scheveningen and Hollands
Spoor, in the period between 1886 and 1915. It was
built in Chalet style. After 1915, H.G. baron Tuyll van
Serooskerken used the building as a residence and
meeting centre for the Dutch branch of the Soefi
Movement which he founded. For this movement,
in 1929 a Sufi hall was built at the back according to
a design by P.L. Kramer. The Sufi hall is a plain brick
structure on a rectangular base, with a semi-circular
arched recess built into one of the long sides. On the
other three sides, the hall is surrounded by a gallery.
Above the middle section, there is a large rectangular
lantern supported by round pillars on the two corners
of the side opposite the recess. The lantern has square
windows all around, with iron bar division. In The
Hague, he also built the department store ‘De Bijen-
korf’ in 1924-1926. In his work, the Soeficentre has
a unique place due to the clear influence of the New
Pragmatism, which is expressed in this building.
Originally there was a roof garden on the church hall
but this was removed in 1981.

●● Only the ground floor is accessible

73 74 75 76

66 67

Maranathakerk

2de Sweelinckstraat 156

Saturday 10.00 - 17.00

The Maranathakerk and its surroundings bear the
traces of World War II and the reconstruction period
that followed. The building was located in the defen-
sive zone of the Atlantic Wall fortifications during
the war. After 1945, under the direction of German
architect Otto Bartning and with international sup-
port, several dozen temporary churches were built for
the German cities devastated by the war. One of the
prototypes of these temporary churches ended up in
The Hague. The unique design of the Maranathakerk
was transported from Switzerland to The Hague as
a prefabricated construction package in 1949. The
wooden beams, roof construction, windows and
doors were designed by engineer Emil Staudacher
from Zurich. Among the sober Dutch architecture of
the reconstruction period, the Maranathakerk stands
out as a friendly Swiss village church. The architect
Frits Eschauzier filled in the pre-fabricated building
frame with walls, an interior and the sexton’s house.
The interior of the church was decorated by one of
Eschauzier’s friends: painter and graphic artist Paul
Citroen.

Noorderkerk
Schuytstraat 9

Saturday 10.00 - 17.00

This church was designed by architect J.C. Wentink
in a Romanesque Revival style and built in 1906. The
brick building has a high top gable on the street side,
with two round arched windows and a large rose win-
dow outlined in brick. The white-plastered interior has
round-arched windows in stained glass. The room is
roofed with wooden barrel vaults. The organ is from
1907 and is finished in a neo-Baroque style. The pulpit
is composed of a wooden basin on a stone pedestal.

●● Organ concerts

Gymnasium Haganum
Laan van Meerdervoort 57

Saturday 10.00 - 17.00

This impressive school building dating from 1905-
1907 was built in neo-Renaissance style to a design
by Chief Government Architect J. van Lokhorst and
completed by J. Vrijman. Its most prominent features
are its traditional appearance and distinctive tower.
Visitors to the building first have to go through a gate,
which is engraved with the name of the school and the
foundation date of the building.
The façades are embellished with ornamental sculp-
tures and picturesque gable ends and dormer win-
dows, and the workmanship in the interior is also
sumptuously executed. One striking feature is the
spacious hall, with an arcade supported by sandstone
columns on one of the long sides. The school has been
renovated and enlarged during the past few years.

●● Guided tours only

Russisch Orthodox Kerk
van de

Heilige Maria Magdalena

Obrechtstraat 9

Sunday 10.00 - 16.00

The Russian Orthodox Church of Saint Maria Mag-
dalena has been situated at Obrechtstraat since 1937.
The furnishings of this church were mainly part of
the dowry of the Grand Duchess Anna Paulowna for
her court chapel at Kneuterdijk Palace. As the wife
of King Willem II, Anna Paulowna was Queen of the
Netherlands from 1840 till 1849.After Anna Paulowna
had died, the furnishings of her chapel were removed
from Kneuterdijk Palace. In the end, these furnishings
were housed in this Church of Saint Maria Magdalena
at Obrechtstraat. Before that, the furnishings were
moved around, but thanks to Anna Paulowna’s testa-
ment, all objects were kept together.
An important piece in the chapel is the movable
iconostasis (dividing wall), originating from a field
church of Anna´s brother Tsar Alexander I; an attribute
that had been dragged along during a battle against
Napoleon. The silver objects, the religious texts and
the sacerdotal vestments are still used during the ser-
vices.
This church is the oldest Russian Orthodox church still
used in the Netherlands.

77 78 79 80

68 69

De Mesdag Collectie

Laan van Meerdervoort 7f

Saturday 10.00 -17.00
Sunday 10.00 -17.00

The painter cum collector H.W. Mesdag commis-
sioned a museum next door to his residence at Laan
van Meerdervoort in 1887. The building was destined
for his own paintings and it still houses this collection.
The museum is detached on three sides and was built
in the eclectic style from 1886-1887 and designed
by the builder cum architect H. van Jaarsveld. The
museum is situated far behind the building line of the
other buildings at Laan van Meerdervoort, so that a
spacious forecourt has been created.
The interior, which has remained intact, was con-
structed for its museum function and contains, among
other things, stairs with baluster banisters, doors with
panelling and cornices, wainscoting and in the rooms
on the ground floor groined slab ceilings. The rooms
on the third floor have cove ceilings with skylights.
Mr Mesdag donated the building and his collection to
the State of the Netherlands in 1903.

●● Each hour on the hour a free exclusive guided tour
behind the scenes

●● Apply via info@demesdagcollectie.nl

Bankgebouw
De Tempel

Prins Hendrikstraat 39

Saturday 10.00 - 17.00

The architect F.A. Bodde designed this former bank
in the style favoured by the ‘Um 1800’ movement.
The façade is decorated with sculptures executed by
J.C. Altorf. ‘De Tempel’ is the first listed building to be
awarded energy performance label A while preserv-
ing important historic values such as the original steel
window frames with single glazing, stained-glass win-
dows, and wooden and marble panelling. ‘Warm Bou-
wen’ (Building for Warmth) is an innovative energy
concept for existing and listed buildings based on
the idea that buildings are able to heat themselves.
The starting point for developing this concept is the
preservation of buildings’ architectural and historical
features. For example, a building is kept warm or cool
by means of groundwater pumped up through pipes
running through the walls and floors. The premises
have also been restored and adapted to the needs of
its new occupier: the Archaeology Department at the
Municipality of The Hague. The beautiful central hall,
the stairwell and the stained-glass windows have all
been restored to their former glory. The archaeologi-
cal depot is now situated in the former strong room
of the bank.

●● Lectures on various archaeological matters
●● Guided tours

Electriciteitsfabriek
Constant Rebequeplein 20

Saturday 10.00 - 17.00
Sunday 10.00 - 17.00

In 1901 the Mayor and Aldermen of The Hague
decided to manage the power supply themselves.
The ‘Electriciteitsfabriek’ (Power Station) to be built,
a design from 1904 by the municipal architect A.A.
Schadee, was built at Kleine Veentje. This was a vacant
area of allotment gardens just outside the canals. The
technical design was by the Gemeentelijk Energie Bed-
rijf (GEB) (Local Gas and Electricity Board) in a joint
venture with the German Allgemeine Elektricitäts-
Gesellschaft (AEG) (General Electricity Company) that
also supplied the power installations. The German
power stations of AEG with their castle-like and pal-
ace-like architecture clearly influenced Mr Schadee in
his design. The building has a richly decorated façade
with decorative brickwork, battlements and turrets.
Two tall brick chimneys close to the Verversingskanaal
dominated the town. A part of the industrial complex
is still used as a combined heat and power station for
the district heating network.

●● Volkspaleis shows the world premiere of ‘The Lost’
by the artist Reynold Renolds in the unique set-
ting of the Power Station. The Lost is a project built
around fictive black-and-white films shot in the
1930s in Berlin

Onze Lieve Vrouwe
Onbevlekt Ontvangen

Elandstraat 194

Saturday 12.00 - 17.00

This is one of the largest neo-Gothic churches in the
Netherlands, built by Nicolaas Molenaar in 1891-
1892. It was inspired by 12th century French cathe-
drals, with two tall - 72 metre high - towers and gal-
leries above the aisles. The rich, elaborate collection
has been preserved in its entirety, including the high
altar, the three side altars with sculpted altarpieces
and the Sacred Heart altar, all of which were made
by the Te Poel and Stoltefus atelier in The Hague. The
pulpit, communion pew and the sculpted Stations of
the Cross were also made by the Te Poel and Stolte-
fus atelier. Six confessional boxes with statues were
made by the Ramakers atelier in Geleen and the bap-
tismal font with brass lid was made by Jan Eloy Brom
(1934). The church also possesses a number of images
of saints from various periods. The organ, in its neo-
Gothic cabinet, standing on the choir platform above
the gallery against the west front, was made in 1904
by organ builder Franssen. The 66 stained-glass win-
dows were made between 1892 and 1902 by Frans Jr.
and Charles Nicolas from Roermond.

81 82 83 84

70 71

Zwembad De Regentes
Theater De Nieuwe Regentes

Weimarstraat 63

Saturday 10.00 - 17.00
Sunday 10.00 - 17.00

De Regentes used to be the largest covered swim-
ming bath in Europe. Many residents of The Hague
obtained their swimming certificate in this Art Deco
building, which dates from 1920. The swimming pool
had to close down in the 1990s because it no longer
fulfilled modern requirements. After under-going a
number of refurbishments, De Regentes eventually
developed into a theatre with five auditoriums. The
unusual architecture and the authentic elements of
the former swimming pool such as tiles, signs and
changing cubicles were preserved during the renova-
tions.

●● In all the former pool spaces: rehearsels and
 	 performances by artists and teachers from the neigh-

borhood
●● Music, dance, theatre and exhibition
●● View program at www.denieuweregentes.nl

Heilige Familiekerk
Kamperfoelieplein 29

Saturday 10.00 - 17.00

This church, designed by architect Jan Stuyt and
built in 1921-1922, is a cruciform basilica inspired by
early German Romanesque church architecture. The
façades are richly decorated with ornamental masonry
and Stuyt frequently applied his characteristic decora-
tive fields with black and white tile work. The west
front has a large tympanum with a tile tableau depict-
ing the Holy Family. Above the entrance in this façade,
there is also a mosaic depicting deer drinking from the
fountain of life. The interior of the church has beauti-
ful stained glass windows, as well as murals from the
1960s depicting the Wedding at Canaan on the north
side, the Miraculous Multiplication of Bread on the
south side and the Holy Trinity and Saints in the apse.

Bethlehemkerk
Laan van Meerdervoort 627

Saturday 10.00 - 17.00

This church was designed by J.C. Meischke and
P. Schmidt and built in 1929-1931. The use of mate-
rials and the design were inspired by the traditional
trend in architecture, but also showed influences from
the New Hague School. The modernised interior is
white-plastered and has a pointed-arch vaulted roof.
The distinctive tower is located in the line of sight of
the Laan van Eik en Duinen.

●● Organ concert by Cees van der Zwan
●● Free coffee and tea

Begraafplaats
Oud Eik en Duinen

Laan van Eik en Duinen 40

Saturday 10.00 - 17.00
Sunday 10.00 - 17.00

Oud Eik en Duinen in The Hague is in many ways an
exceptional cemetery. Alongside the fact that it is the
largest cemetery in The Hague, Oud Eik en Duinen is
also one of the largest cemeteries in the Netherlands,
with an area of 14 hectares and more than 20,000
graves. Yet the cemetery does not appear massive.
Thanks to the natural beauty of the place, people
often call Oud Eik en Duinen a burial park. Even the
history of the cemetery is unusual. It started as a small
churchyard in 1247, part of the old chapel of Oud Eik
en Duinen. The chapel was dedicated to ‘Our Lady
of the Seven Woes’; the remains of this still protrude
above the many monuments on the property. The
first burials took place in 1247 near the chapel and
the churchyard quickly expanded to become a cem-
etery with the allure that makes Oud Eik en Duinen
so unique. Many famous people, including politicians,
composers and poets have, for that reason, found
their last resting place in this cemetery. There are also
a number of very valuable trees, more than one hun-
dred of which have been included on The Hague’s List
of Monumental Trees. The spacious layout and the
beautiful natural elements offer visitors to Oud Eik en
Duinen serene rest and privacy.

85 86 87 88

72 73

Papaverhof

Papaverhof/Klimopstraat

Saturday 10.00 - 17.00

The homes on Papaverhof are part of the Daal en
Berg housing complex, which was built to a design by
‘De Stijl’ architect Jan Wils in 1921. Papaverhof is a
listed complex which is regarded as one of the 100
most valuable historic complexes in the Netherlands.
It comprises a -al of 68 single-family houses and 60
flats constructed in a horseshoe-shaped ring around a
sunken garden. We can see the influence of ‘De Stijl’
artists Gerrit Rietveld in the chimneys, Piet Mondriaan
in the colours and cupboard doors, and Vilmos Huzar
and Theo van Doesburg in the stained glass in these
homes. Theo van Doesburg actually lived at Klimop-
straat 18 in the 1920s. The homes are part of the only
housing complex that was built entirely in accordance
with the principles held by the ‘De Stijl’ movement.

●● Residents have organized professional guided tours
of the complex at 10:00, 13.30 and 15:00

Heilige Pastoor
van Arskerk

Aaltje Noordewierstraat 4-6

Saturday 10.00 - 17.00
Sunday 12.00 - 17.00

This church, designed by renowned architect Aldo
van Eyck and built of grey concrete blocks in 1966, is
unique in the Netherlands. The church has two main
elements: a closed triangle containing a low-lying
area for the congregation, and a higher area across
the church that Van Eyck describes as a street, a ‘Via
Sacra,’ which contains two small chapels. A circle
motif is repeated throughout the interior in various
sizes, such as in the shape of the skylights and chapels.
The church does not have a tower; only a cross indi-
cates the building’s function. The separate exit allows
the churchgoers to exit the building without turning
their backs on things regarded to be sacred.

Onze Lieve Vrouw
Hemelvaartkerk

Loosduinse Hoofdstraat 4

Saturday 10.00 - 17.00

This neo-Gothic church, with its high tower, has
remained a recognition point at the edge of the old
part of the village. The church was built in 1881, based
on a design by Eduard J. Margry. The transepts display
stained-glass windows from the time of the build-
ing’s construction. The southern window depicts the
Baptism of Christ; the northern window depicts the
Annunciation. The interior has been restored to the
original condition as much as possible, and the Sta-
tions of the Cross have also been restored. The organ,
built in 1903, is housed in a neo-Gothic cabinet by
Maarschalkerweerd. The brass chandeliers are from
the Engelbewaarderskerk on Brandtstraat.

Bunker op het schijn-
vliegveld Ockenburg

Machiel Vrijenhoeklaan

Saturday 10.00 - 17.00

The Foundation Atlantikwall Museum Scheveningen
opens this bunker to the public in cooperation with
the study group Studiegroep Historisch Ockenburg.
The German bunker of the former sham airfield is situ-
ated across from the large parking lot and near the
restaurant ‘De Haagsche Beek’.
The Germans commandeered the former municipal
camping site Kijkduin after the Dutch capitulation in
May 1940 in order to use it as a sham airfield. They
called this area the ‘Gelande Maifeld’. The complex
consisted of eight buildings with various functions.
The remaining bunker is open to the public. It is a
‘Schaltbunker mit MG-stand’. From this bunker the
lights and the sham aeroplane were operated. The
entire sham airfield could be commanded from this
bunker.
After the liberation, the bunker was used for storing
explosives for blowing up bunkers until the 1960s.
Unfortunately, the bunker cannot be visited by people
who have difficulty with walking, nor by wheelchairs
or people with wheeled walkers.

●● Exhibition about the auxiliary and sham airfield
Ockenburg 1940-1945

●● Guided tours at Ockenburg under good weather
conditions at 10 a.m., 12 a.m. and 2 p.m.

89 90 91 92

74 75

Abdijkerk
Willem III straat 40

Saturday 10.00 - 16.30

This is a medieval abbey church in the centre of Oud-
Loosduinen. Around the year 1230, Machteld van
Brabant and her consort Count Floris IV founded
a Cistercian convent here. The only remaining trace
of this convent is the abbey church. The church is a
fine example of Schelde Gothic. The narrow lancet
windows are characteristic of this early Gothic style.
All of the windows are joined together by a 30 cm
wide channel in the church wall. Some remarkable
aspects of this church are the painted pulpit dating
from around 1620 and an organ in a richly carved
Louis XVI cabinet, made by J. Reichner in 1780. The
cemetery behind the church is still in use and was ren-
ovated recently: the shell path was restored and new
cypresses were planted.

●● 15.30 Organ concert

Molen De Korenaer
Margaretha van Hennebergweg 4

Saturday 10.00 - 17.00

This was originally one of the oldest flourmills in the
Netherlands. In 1595, Prince Maurits gifted a new,
yet-to-be-built mill to the people of Loosduinen. The
wooden upper section of the ‘mill from Prince Mau-
rits’ was almost entirely destroyed by a storm in 1720.
The following year, a large-scale renovation took
place. Only the square foundation was preserved, on
which the current stone smock mill was built. From
then on, the mill has been called ‘De Korenaer’.

Voormalig Luchthaven-
complex Ypenburg

Ilsyplantsoen 1

Saturday 10.00 - 17.00
Sunday 10.00 - 17.00

Part of the former station building at the Ypenburg
airfield is open to the public. The complex was built
in 1937 following the designs by the architectural
firm Brinkman en Van der Vlugt. The house, which
originally served as the gatekeeper’s residence, was
designed in the New Objectivity style by M. Zwanen-
burg.
The brick buildings in the complex have all been
whitewashed and provided with steel window frames
and exterior doors. This colour theme is not only the
result of the preference for abstraction characteristic
of modern architecture, but also serves the functional
purpose of increasing visibility from a distance.
The building complex is the most complete Dutch
example of an airfield dating from before the Second
World War. Its history is of some importance due to
the Battle of Ypenburg in 1940 and the food drop-
pings in 1945.

Het Loosduins Museum
 ‘De KorenschUUR’
Margaretha van Hennebergweg 2a

Saturday 11.00 - 17.00

The Loosduins Museum is housed in the 19th century
mill granary.

●● Sale of products from Westland

93 94 95 96

76 77

Notes

78 79

CoLOPHON
COMPOSITION: 	 Municipality of The Hague

CONCEPT & DESIGN: 	 Boas de Graaff (www.boasdegraaff.nl)

DTP & SLD:	 Anna van Kampen (& Olivia de Graaff)

PRINTING: 	 Ricoh Nederland

PHOTO’S: 	 Afdeling Monumentenzorg en Welstand,

	 iStockPhoto & Shutterstock

COPIES: 	 1.500

