Bioscopen in Veenendaal van 1913 tot 1970 en de invloed van sociaal-economische kenmerken op hun succes

Martine Schellevis

Master Media & Journalistiek

Erasmus Universiteit Rotterdam

299307

martine.schellevis@gmail.com
Eerste lezer: Allerd Peeters

Tweede lezer: Bernadette Kester

28 augustus 2008
Inhoudsopgave
Voorwoord

2
1. Inleiding

3
1.1 De bioscoopgeschiedenis van Veenendaal

3
1.2 Bronnen en methode

5
1.3 Opbouw van de thesis

9
2. Sociaal-economische kenmerken van Veenendaal

10
2.1 Inleiding

10

2.2 Economie

11

2.3 Politiek

15

2.4 Geloof

16

2.5 Ontspanning en vermaak

17
3. Limburg

25

3.1 Geloof

25

3.2 Amusement

25

3.3 Gevecht om eerlijke concurrentie in Maastricht

27

3.4 Bioscoopoorlog in Venlo

28
4. De Harmonie

31

4.1 Ontstaan

31

4.2 Nevenactiviteiten

33

4.3 Concurrentie

34
5. Luxor

35

5.1 Ontstaan

35

5.2 Programmering

37

5.3 Bezoekers

45

5.4 Vermakelijkheidsbelasting

48

5.5 Concurrentie

53

5.6 Bioscooptoezicht en nakeuringscommissie

58

5.7 Ondergang

63
6. Samenvatting en conclusie

65
Literatuur en bronnen

75
Bijlage 1

83
Voorwoord

Deze thesis heb ik met veel plezier geschreven. Het schrijven was echter geen makkelijke opgave. In de afgelopen twee jaar zijn er veel dingen gebeurd. Daardoor heeft het schrijven van deze thesis een lange tijd in beslag genomen. Graag wil ik de mensen bedanken die het mogelijk hebben gemaakt dat ik deze thesis kon schrijven.

Allerd Peeters

Bernadette Kester

Gert Groenleer

Dave Eijkhoff

Gemeentearchief Ede

Gemeentearchief Wijk bij Duurstede

Archief Eemland

Andre van der Velden

H.J. Zimmerman

G.J Westland

En in het bijzonder…Robin Koorn, Loes Schellevis en Henk Roor

Inleiding

1.1 De bioscoopgeschiedenis van Veenendaal
Dat Veenendaal al in 1913 een bioscoop had en zelfs in 1936 een tweede weet bijna niemand van mijn generatie. Met mijn generatie bedoel ik de twintigers uit Veenendaal. Ik weet nog goed dat Veenendaal in 1997 een bioscoop kreeg, het Hofplein Theater genaamd. De jeugd was blij, eindelijk een keer iets in moderns in Veenendaal. Er bestond al wel een kleine tien jaar een filmhuis vereniging, die met regelmaat een film in het plaatselijke theater vertoonde, maar een echte bioscoop waar popcorn gegeten kon worden had Veenendaal nog nooit gekend. Althans, dat dachten wij….Wat wij niet wisten was dat onze ouders vroeger allemaal wel eens naar Luxor waren geweest. Hetzij met toestemming van hun ouders, hetzij stiekem. Thuis en bij vrienden en vriendinnen werden regelmatig verhalen verteld over de sportverenigingen, de kerkclubjes en de zang- en muziekverenigingen van vroeger. Ook viel nog wel eens de naam Suzie Q, een uitgaansgelegenheid uit de jaren 1960 en 1970. Over een bioscoop had ik nog nooit niemand gehoord. Mijn interesse was gewekt toen ik in 1997 een krant ter ere van de opening van Hofplein Theater onder ogen kreeg. Hierin stond namelijk vermeld dat een bioscoop in Veenendaal niets nieuws was! In het artikel van Henk Roor was kort te lezen dat in 1913 De Harmonie geopend werd en in 1936 Luxor. Gedetailleerde informatie stond er niet in.
Tijdens de opleiding Theater-, film- en televisiewetenschappen heb ik voor de cursus Nederlandse televisiecultuur een onderzoek gedaan naar de opkomst van de televisie in Veenendaal. Dit vereiste veel archiefwerk. De nodige tijd heb ik besteed aan het doorlezen van oude kranten. Hierbij kwam ik weinig berichten tegen over de televisie, maar des te meer over filmvoorstellingen en de bioscoop Luxor. Ik had me voorgenomen dat als ik ooit nog eens een historiografisch onderzoek zou moeten doen, de bioscoopgeschiedenis van Veenendaal een goed onderwerp zou zijn.

Een jaar later was het opnieuw tijd om een onderwerp te bedenken, maar deze keer voor de afstudeerthesis van de Master Media & Journalistiek. Ik koos als onderwerp diepgang in nieuwswebsites voor jongeren. Ik ben hier met volle moed aan begonnen, maar toch liet het onderwerp “bioscoopgeschiedenis van Veenendaal” mij niet los. Toen ik echter een telefoontje kreeg van Henk Roor om samen met hem een boek te schrijven over de bioscoopgeschiedenis van Veenendaal was de keuze om van onderwerp te veranderen niet meer zo moeilijk. Henk Roor heb ik geïnterviewd voor de paper over de opkomst van de televisie in Veenendaal. Hij is medeoprichter van het Veenendaalse Filmhuis, is jarenlang wethouder bij Groenlinks geweest en hij heeft een grote kennis van de Veenendaalse cultuur. Deze thesis zie ik als een mooie voorpublicatie van het boek dat Henk Roor en ik binnen afzienbare tijd zullen publiceren.

Het onderwerp “bioscoopgeschiedenis van Veenendaal” wil ik aan de hand van de volgende hoofdvraag specificeren:

In hoeverre hebben de sociaal-economische kenmerken van Veenendaalse invloed gehad op het succes van de bioscopen tussen 1913 en 1971?
De hoofdvraag tracht ik aan de hand van de volgende deelvragen te beantwoorden:

· Wat zijn de sociaal-economische kenmerken van de Veenendaalse bevolking?
· Welke bioscopen bestonden er tussen 1913 en 1971?
· Wat werd er over de bioscopen en hun concurrenten in de plaatselijke krant geschreven?

· Wat is er in het gemeentearchief terug te vinden over de bioscopen?
· In hoeverre bemoeide de gemeente zich met de exploitatie van de bioscopen?
· In hoeverre waren de bioscopen succesvol?
· Zijn er overeenkomsten tussen het katholieke Maastricht en Venlo en het protestantse Veenendaal?

De thesis die voor u ligt beslaat niet de gehele bioscoopgeschiedenis van Veenendaal. Het dorp heeft drie bioscopen gekend en een filmhuisvereniging. Op dit moment kent Veenendaal geen bioscoop meer. Hofplein Theater werd in mei 2008 gesloten. De bioscoop daarvoor heeft het langst bestaan. Luxor werd in 1936 geopend en sloot haar deuren in 1970. De eerste bioscoop bestond het kortst. De Harmonie werd eind 1913 geopend en sloot ruim drie jaar later.

Dat Veenendaal al in 1913 een bioscoop kende was best verwonderlijk. Hoewel alle steden allang een of meerdere bioscopen hadden, kwam het in dorpen en kleine gemeentes nauwelijks voor dat er voor de Eerste Wereldoorlog een bioscoop geopend werd. Bovenal waren het de protestante gemeentes die niets moesten weten van de bioscoop. De bioscoop werd gezien als onzedelijk, duivels, gevaarlijk voor de gezondheid en oppervlakkig vermaak. In katholieke gemeentes lag dit anders. Daar werd de bioscoop niet algeheel beschouwd als een kwaadaardig medium. Film als vermaak mocht, mits grondig gekeurd. Daarom kende bijna iedere gemeente een eigen filmkeuringscommissie. In 1928 nam de Centrale Commissie voor de Filmkeuring (CCF) het stokje van de plaatselijke commissies over. In 1929 kwam daar de Katholieke Film Centrale (KFC) bij. Voor het katholieke deel van Nederland was de KFC betrouwbaarder dan de CCF en nam hun advies over.

Als vergelijkend onderzoek voor mijn onderzoek heb ik het proefschrift van Thunnis van Oort, Film en het moderne leven in Limburg, Het bioscoopwezen tussen commercie en katholieke cultuurpolitiek, 1909-1929 gebruikt. In zijn proefschrift beschrijft hij “hoe een commerciële bioscoopcultuur zich kon ontwikkelen in een van katholisme doortrokken samenleving als de Limburgse.” (Van Oort, 18) Thunnis van Oort maakt in zijn onderzoek gebruik van culturele bemiddelaars (intermediairs), een concept uit de cultuurgeschiedenis. Hij zag een grote rol weg gelegd voor deze intermediairs in het tot stand komen en onderhouden van culturen. Voor Van Oorts onderzoek zijn de Limburgse bioscoopexploitanten de belangrijkste culturele bemiddellaars. Zij bepaalden in welke mate en op welke wijze “de zich ontplooiende internationale filmcultuur doordrong tot het lokale publiek.” (21) Maar, zo stelt van Oort, de bioscoopexploitant was niet de enige intermediair die een rol heeft gespeeld. Binnen het bioscoopbedrijf waren de explicateur, de muzikanten en kaartverkopers van enig belang. Wat betreft de vormgeving van het bioscoopbedrijf was er voor de filmverhuurders een grote rol weggelegd. “Zij bekleedden een sleutelpositie waar het ging om de culturele adaptatie van films aan een Nederlandse cultuurpatroon.” (22) Buiten de bioscoopbranche waren het de ondernemers uit andere sectoren van de vrijetijdsbesteding die hun stempel drukten op Limburgse filmcultuur. Mensen uit de horeca of het verenigingsleven, maar ook lokale kranten en verslaggevers hadden invloed op het wel of niet integreren van de bioscoop in de samenleving. Ten slotte was een machtige groep intermediairs te vinden bij de overheid en de kerk. “Lokale bestuurders, geestelijken en meer specifiek, filmkeurders, trachtten het bioscoopwezen zo veel mogelijk te vormen naar hun eigen wensen via de door hen gevoerde cultuurpolitiek.” (22) De thesis die nu voor u ligt vertoont wat betreft de rol van de culturele bemiddellaars overeenkomsten met het proefschrift van Thunnis van Oort. Het proefschrift van Van Oort gaat echter over een kortere periode dan deze afstudeerthesis, waardoor de parallel tussen beide werken niet volledig doorgetrokken kan worden. Van Oort begint zijn onderzoek in 1909 toen in Venlo het eerste bioscooptheater werd geopend en eindigt in 1929. In de tussenliggende twintig jaar werd het Limburgse bioscoopbedrijf gevormd. Het jaar 1929 dient als eindpunt, omdat toen de strijd tussen het bioscoopbedrijf en de katholieke filmkeuring door tussenkomst van de rijksoverheid werd beëindigd. Deze thesis begint in 1913 met de opening van de eerste Veenendaalse bioscoop, De Harmonie, en eindigt met de sluiting van Luxor in 1970, de tweede bioscoop.

1.2 Bronnen en methode
Om een antwoord te kunnen geven op de vraagstelling heb ik gekozen voor krantenanalyses, archiefonderzoek in gemeentearchieven en interviews. Aan de hand van deze primaire bronnen hoop ik uitspraken te kunnen doen over onderwerpen rondom de bioscopen als wie zijn de bioscoopexploitanten, wat is de grootte van de bioscoop, wie waren de concurrenten en wat was de bedrijfsvoering. Maar ook hoop ik te kunnen zeggen wat er zich afspeelde in de samenleving in de tijd van de bioscopen. Hierbij wordt niet alleen gekeken naar de plaats die de bioscoop innam binnen het Veenendaalse amusement, maar ook naar de bevolkingssamenstelling, de politiek, de economie en het geloof.
Omdat Veenendaal drie bioscopen heeft gekend had het mijn voorkeur alle drie de bioscopen in dit onderzoek te betrekken. Dit hield in dat ik onderzoek zou moeten doen naar een lange periode. Na analyse van wat zich in het gemeentearchief van Veenendaal aan bronnen bevond heb ik besloten mij onderzoeksperiode in te korten en slechts De Harmonie en Luxor als onderzoeksobject te gebruiken. De belangrijkste reden voor dit besluit is de omvang van de bron waarvan ik verwachtte dat deze mij de meeste informatie zou verschaffen: het krantenarchief.

Krantenonderzoek. Kranten vormen overwegend een rijke informatiebron. Naast de filmadvertenties, berichten over de bioscopen en andere instellingen of verenigingen die films vertoonden, bevatte de onderzochte kranten ook een breed scala aan andere informatie. Feuilletons, columns van bekende Veenendalers, advertenties en berichten over het dorp Veenendaal en omstreken geven inzicht in de wijze waarop mensen destijds leefden en zeggen veel over de economische, culturele en sociale situatie van die tijd. De oudste kranten die in het Veenendaalse gemeente archief te vinden zijn, stammen uit 1945. Het zijn twee verschillende kranten, De Vallei en De Veenendaalse Courant. Voor deze thesis is enkel De Vallei gebruikt. De reden hiervoor is dat deze krant tot aan het einde van de onderzoeksperiode werd uitgegeven. De Veenendaalse Courant hield in 1966 op met bestaan.

De Vallei werd uitgegeven in Veenendaal en omstreken en behandelde naast het reguliere nieuws bovenal plaatselijk nieuws. De krant werd al in 1930 uitgegeven, maar pas vanaf 1950 zijn alle edities bewaard gebleven. Slechts een zeer klein aantal kranten die tussen 1945 en 1950 zijn uigegeven zijn nog in te zien. De kranten zijn nog niet digitaal beschikbaar, wat snel en makkelijk zoeken in de weg staat. Tot in 1965 verschijnt de krant twee keer in de week. Daarna, met uitzondering van de zondag, elke dag. Alle kranten van 1945 tot en met 1971 heb ik doorgelezen. Hoewel het in veel gevallen voldeed met alleen het lezen van de kop van een artikel bleek het toch zinvol snel elk artikel te scannen op de volgende trefwoorden:
bioscoop, film, filmvoorstelling, bioscoopcommissie, voorstelling, filmster(ren), verenigingsgebouw, jeugd, jeugdbeweging, cultuur, volksuniversiteit, amateurfilm, gemeenteraad en vermakelijkheidsbelasting.
Dit leverde een groot aantal relevante artikelen en advertenties op, welke ik gekopieerd heb, naar categorie heb ingedeeld en samengevat. Elke week plaatste de exploitant van Luxor een filmadvertentie in De Vallei. Ik heb alleen de advertenties gekopieerd en omschreven die wat betreft lay-out of omschrijving anders waren dan de standaard advertenties.
Dat de uitgaven van De Vallei van voor de oorlog vergaan zijn leverde voor dit onderzoek een probleem op. Ten eerste omdat er geen enkele Veenendaalse krant bewaard is gebleven die wat meer inzicht kom geven in de tijd van De Harmonie. Ten tweede omdat er een groot deel aan kranten ontbrak die schreven over de periode van voor en tijdens de Tweede Wereldoorlog, waardoor een cruciale periode onbeschreven is gebleven. Voor het eerste probleem heb ik een oplossing kunnen vinden.
In het gemeentearchief van Wijk bij Duurstede ligt de Amerongsche Courant ter inzage. Deze krant schreef over Amerongen en omstreken, waaronder Veenendaal. De krant werd uitgegeven van 1878 tot 1920 en verscheen twee keer in de week. In de hoop berichten over De Harmonie tegen te komen en wat algemene informatie te vinden over Veenendaal, zijn alle edities vanaf 1913 tot 1918 doorgelezen. Daarnaast heb ik een ochtend in het gemeentearchief van Wageningen doorgebracht om de Nieuwe Wageningse Courant door te lezen. In deze krant werd zo nu een dan bericht over Veenendaal.
Gemeentearchieven. Voor dit onderzoek is er gebruik gemaakt van de inventarissen van verschillende gemeentearchieven. Dat het niet enkel bij het gemeentearchief Veenendaal is gebleven komt voort uit twee factoren. De eerste factor is het reeds besproken gebrek aan oude kranten in het Veenendaalse gemeentearchief . De tweede factor is de locatie van beide bioscopen. Officieel lagen zowel De Harmonie als Luxor niet op Veenendaals grondgebied. De Harmonie lag in Edes Veenendaal en Luxor in Gelders Veenendaal en dus op het grondgebied van Renswoude. Dit hield in dat archiefstukken betreffende de twee bioscopen over bijvoorbeeld bouwvergunningen, vermakelijkheidsbelasting en bioscoopvergunningen niet in het gemeentearchief van Veenendaal te vinden zijn, maar in Ede en Amersfoort. In Amersfoort bevindt zich het Archief Eemland. Daarin is onder andere het archief van de gemeente Renswoude opgenomen.

In het gemeentearchief van Ede ben ik slechts twee ochtenden geweest. Dit archief is nagenoeg in zijn geheel gedigitaliseerd, waardoor bij het invullen van een aantal zoekcriteria het computersysteem alle beschikbare documenten toont. De notulen van Burgemeester en Wethouders en die van de raadsvergaderingen moesten met de hand worden doorgebladerd. Omdat ik hier specifiek zocht naar informatie over De Harmonie, kon ik de zoekperiode beperken van 1913 tot en met 1917.
In het gemeentearchief van Amersfoort liggen alle archiefstukken van de gemeente Renswoude opgeslagen. Hier heb ik alle stukken die over Luxor te vinden waren gekopieerd en vervolgens gecategoriseerd naar inventaris en onderwerp. Vanaf 1960 kwam Luxor op Veenendaals grondgebied te liggen. Dit hield in dat alle besluiten met betrekking tot de bioscoop vanaf deze datum door de gemeente Veenendaal werden genomen. Met betrekking tot deze periode heb ik dezelfde weg in het Veenendaalse archief bewandeld als in het Eemland archief.
Interviews. Gelukkig zijn er nog een aantal mensen in leven die uit eigen ervaring of uit overlevering van een nauw betrokkene meer informatie konden geven over De Harmonie en Luxor. H.J. Zimmerman heb ik ontmoet door bemiddeling van Henk Roor. Roor kende Zimmerman uit de tijd dat hij wethouder was. Hij heeft mij bij Zimmerman geïntroduceerd. In de telefoongids van Velp vond ik het telefoonnummer van G.J. Westland. Hij reageerde enthousiast op mijn telefoontje en wilde graag medewerking verlenen aan het onderzoek. F. Tak is doordat hij een winkel in Veenendaal heeft geen onbekende. Hem heb ik kort een aantal vragen gesteld over zijn grootvader. S. Looijenga is mede-auteur van het boek Bestemming Veenendaal. 100 jaar Apostolische Gemeente Veenendaal, waar een passage in staat over De Harmonie. Op aanraden van Henk Roor heb ik hem gebeld.

· H.J. Zimmerman, 14-02-2007

· F. Tak, 15-02-2007
· G.J. Westland, 15-02-2007
· S. Looijenga, telefoongesprek 19-02-2007.

Een aantal secundaire bronnen gaven inzicht in de economie, de politiek, het geloof en het amusement en vermaak van Veenendaal en haar bevolking. Veel van de gebruikte secundaire bronnen zijn afkomstig uit Henk Roors indrukwekkende verzameling boeken en tijdschriften van over de Veenendaalse geschiedenis .
Vergelijkend onderzoek. Thunnis van Oort heeft in 2007 een proefschrift gepubliceerd met als titel Film en het moderne leven in Limburg, Het bioscoopwezen tussen commercie en katholieke cultuurpolitiek, 1909-1929. Hierin onderzoekt hij de maatschappelijke integratie van het bioscoopvermaak, waarbij hij de ontplooiing van de bedrijfstak en het katholieke discours omtrent de film uiteenzet. Ik heb Van Oorts proefschrift als vergelijkend onderzoek gekozen, omdat er in Limburg iets speelt wat in Veenendaal ook relevant lijkt te zijn. Daarnaast is Van Oorts proefschrift erg recent.
1.3 Opbouw thesis
Het tweede hoofdstuk behandelt de geschiedenis van Veenendaal van eind 1800 tot aan de jaren 1970. Hierin komen de onderwerpen bevolkingssamenstelling, economie, politiek, geloof en ontspanning en vermaak aan bod. Deze hoofdstukken geven inzicht in hoe het er in Veenendaal aan toe ging in de jaren tijdens de onderzoeksperiode. Het derde hoofdstuk staat in het teken van Limburg. Hierin beschrijf ik kort de Limburgse identiteit van begin 1900 tot 1930. Daarnaast geef ik een kleine samenvatting van hoe de bioscoop werd ingebed in het reeds bestaande amusement. De basis van dit hoofdstuk wordt gevormd door twee cases uit het proefschrift van Thunnis van Oort. De eerste case beschrijft het verzet dat in Maastricht ontstond tegen de oneerlijke concurrentie van een verenigingsbioscoop. De tweede case gaat over de bioscoopoorlog in Venlo, waarbij de verenigingsbioscopen opnieuw een belangrijke rol spelen. In de conclusie bespreek ik in hoeverre er overeenkomsten zijn tussen het onderzoek van Van Oort en dit onderzoek.
Hoofdstuk 4 en 5 draaien om de Veenendaalse bioscopen De Harmonie en Luxor. Hierbij betrek ik ook onderwerpen als concurrentie, vermakelijkheidsbelasting en de nakeuringscommissie. Naast informatie over de bioscoopexploitanten en hun organisatie, geven deze hoofdstukken ook inzicht in de factoren die invloed hadden op het bestaan van de bioscopen. Tot slot kunt u in hoofdstuk 6 de conclusie van deze thesis lezen. Hierin ko ik kort terug op het onderzoek en tracht ik verbanden te leggen.

2. Sociaal-economische kenmerken van Veenendaal
In dit hoofdstuk komen de sociaal-econmische kenmerken economie, politiek, geloof en ontspanning en vermaak aan bod. Hiermee tracht ik een beeld te schetsen van hoe het er in Veenendaal vanaf het begin van de twintigste eeuw tot aan de jaren 1970 aan toe ging.
2.1 Inleiding
[image: image11.png]

Veenendaal ligt in de zuidoostelijke hoek van de provincie Utrecht vlak tegen de grens met Gelderland, tussen de Utrechtse Heuvelrug en de Gelderse Vallei. Het heeft een centrale ligging en is makkelijk te bereiken met het openbaar vervoer en de auto. Ook in de jaren van de onderzoeksperiode had Veenendaal al een station, later zelfs twee en werd de A12 een feit.

[image: image1.emf]Bevolkingsgroei Veenendaal, 1900-1970

0

5000

10000

15000

20000

25000

30000

35000

1900 19051910 1915 19201925 1930 19351940 19451950 1955 19601965 1970

Jaar

Aantal

Grafiek 1: Bevolkingsgroei Veenendaal, 1900-1970.

Bron: Bewonersaantallen Veenendaal, Gemeentearchief Veenendaal

De Veenendaalse bevolking bestond tussen 1900 en 1960 voor het grootste gedeelte uit industriearbeiders en ambachtslieden. Veenendaal kende een rijke industrie, welke vandaag de dag helemaal verdwenen is. Voorbeelden hiervan zijn de N.V. Veenendaalsche Sajet- en Vijfschachtenfabriek v.h Wed. D.S. van Schuppen en Zoon, de Veenendaalse Stoomspinnerij en Weverij (V.S.W.) de Hollandia Tricotagefabriek, Hollandia Wol- en Kousenfabriek (de Mus), de Frisia, de Panter en de Ritmeester (Brink, 2002, p.7) Zoals uit deze fabrieksnamen blijkt, kende Veenendaal een grote textiel- en sigarenindustrie. Grafiek 1 toont de bevolkingsgroei van 1900 tot 1970.
2.2 Economie

Veenendaal moderniseert – werkgelegenheid. Veenendaal is van oorsprong een gemeente waar turf werd gewonnen. Eeuwen lang was dit het hoofdmiddel van bestaan. Dit gebeurde primair door het afgraven van veen, een eenvoudig methode. Later werd een nieuwe, maar veel tijdrovendere methode toegepast; baggeren en laten drogen. Het turf werd via de tussen 1473 en 1481 gegraven Grift naar de Rijn vervoerd. Vanuit daar ging de turf naar steden en dorpen in Gelderland, Utrecht, Brabant en Vlaanderen. De Veenendaalse bevolking gebruikte een klein deel voor eigen gebruik, de rest voor de industrie. Naast turf was wol een grote bron van inkomsten. (Stol, 2000) Het wassen, kammen en spinnen van wol was een lucratieve bezigheid. De wol kwam van schapen die in Veenendaal langs de rand van de Heuvelrug werden gehouden. Op deze boerderijen werden ook boekweit, haver en aardappels geteeld. Een deel daarvan werd verkocht of geruild, de rest was voor eigen consumptie. Na verloop van tijd, door de uitputting van de veengrond, nam het winnen van turf af. De wolnijverheid daarentegen nam steeds meer toe. Het spinnen van wol gebeurde aan huis, totdat in de tweede helft van de negentiende eeuw de eerste kleine fabrieken werden opgericht. (Hinders, 2000)
Een andere nevenactiviteit was de bijenteelt. Volgens overleveringen was de eerste bijenmarkt al in 1400. De Veenendaalse bijenmarkt was door heel Nederland bekend en trok jaarlijks vele bezoekers. (Hinders)
Naast turf, wol en bijen is er nog een belangrijke bron van inkomsten te noemen: de tabak. Al sinds de 17e eeuw wordt er in Veenendaal tabak geteeld. Doordat tabaksteelt arbeidsintensief is, vonden veel Veenendalers hierin een arbeidsplaats.

Aan de turfwinning kwam tijdens de industriële revolutie een einde. Het spinnen van wol ging gestaag door. In 1861 werd de Veenendaalse Stoomspinnerij en -Weverij (VSW) opgericht. De stichting leverde Veenendaal de naam ‘Eindhoven van het noorden’ op en luidde de industriële revolutie voor Veenendaal in. Dat het Veenendaal zo voor de wind ging, was opmerkelijk. De gemeente had door een slechte verbinding met water en land een geïsoleerde ligging ten opzichte van de rest van Nederland. Veenendaal kende weliswaar de Grift, maar deze was niet langer in gebruik voor doorvoer van schepen en goederen. Vlak na de eerder genoemde fabriek kwamen er nog twee grote wolkammersbedrijven op de markt, N.V. Veenendaalsche Sajet- en Vijfschachtenfabriek v.h Wed. D.S. van Schuppen en Zoon (de Schup) en de firma Gebroeders Van Leeuwen. In 1865 kreeg de Schup als eerste in Veenendaal een stoomspinnerij.

De industriële ontwikkeling was niet alleen merkbaar in het productieproces, de sociale verhoudingen wijzigde eveneens. In de fabriek werd actief sociale politiek gevoerd. R.C. Duvekot schrijft in het boek Geschiedenis van Veenendaal het volgende: “Deze politiek reikte verder dan de werkvloer alleen. Het doel hiervan was de vorming van een industriële arbeidsklasse op alle mogelijke manieren te bewerkstelligen.” (Duvekot, 2000, p. 185) De fabrieksmatige productie kan daardoor aan de sociale structuur van het dorp gekoppeld worden. De geschiedenis van de grote fabrieken is exemplarisch voor het wel en wee van Veenendaal in het begin van de twintigste eeuw, wat zeker ook zijn uitwerking had in de decennia erna.

Door de komst van de wolfabrieken veranderde de klassenstructuur in Veenendaal. Kooplieden en keuters maakten plaats voor ondernemers en loonafhankelijke industriearbeiders. Traditiegetrouw was de samenleving verdeeld in standen en rangen naar sociaal aanzien en prestige. Dit werd vervangen door een indeling waar kapitaal en arbeid domineerden. (Duvekot) De sociale verhoudingen berustten niet langer op de structuur van eigendomsverhoudingen, maar op het karakter van het arbeidsproces zelf.

De sociale politiek waar ik al eerder aan refereerde bestond uit het verbeteren van de materiële bestaansvoorwaarden, zodat de arbeiders zich aan hun werkgevers verbonden voelden en zich tot het uiterste inzetten. Hierna zal ik twee voorbeelden geven van de sociale politiek die gevoerd werd in twee grote kammersbedrijven, de Schup en de VSW.
Sociale politiek bij De Schup. Bij Van Schuppen kregen de werknemers vanaf 1879 bij ziekte kosteloos geneeskundige hulp en de helft van hun loon. Hiervoor moest wel betaald worden. Voor een donatie van vijf cent per week in de ziekenbus konden de werknemers gebruik maken van de diensten. In 1881 werd uit de ziekenbus driehonderd broden betaald voor al het personeel. Broodschenkingen kwam wel vaker voor, meestal rond kerstmis. Deze schenkingen werden gedaan door de directie en waren een echt cadeau voor de werknemers. Er was ook een pensioen-, weduwen- en wezenfonds. Dit fonds werd in 1888 opgericht en door de directie werd een bedrag van Fl.15.000,- ingelegd. Uit de rente van het bedrag werden uitkeringen betaald. De sociale politiek werd ook buiten de fabriek voortgezet. Werknemers konden een stuk grond met huis huren welke eigendom was van Van Schuppen. Naast bouwgrond konden de werknemers ruimte huren voor het verbouwen van groente. In 1896 kregen werknemers het idee een muziek- en zangvereniging op te richten. De directie reageerde hier met enthousiasme op en zorgde voor muziekinstrumenten en ruimtes om te oefenen. Twee jaar later werd er door Van Schuppen een coöperatieve broodbakkerij opgericht. Werknemers konden hier hun boodschappen doen voor minder geld dan in andere, gelijksoortige winkels in Veenendaal. De winkel was een succes, want na een jaar waren er 213 leden en was de omzet Fl. 28.000,- In de geschiedenis van Van Schuppen zijn er nagenoeg geen arbeidsconflicten aan te wijzen. Hierdoor en mede door de boven genoemde “secundaire arbeidsvoorwaarden” leek van Schuppen redelijk succesvol in haar sociale beleid. Helaas waren de werkomstandigheden volgens de rapporten van de medische politie niet altijd even florissant. (Duvekot)
Sociale politiek bij VSW. Bij de VSW was er niet bepaald sprake van sociale rust. Het aantal arbeidsconflicten vormde het bewijs hiervan. De medische inspectie bevond de werkomstandigheden in de fabriek ronduit slecht, de directie bleef echter volhouden dat dit erg meeviel. De gezondheid van de jeugdige wevers liet volgens de medische keurders ook zeer te wensen over. Daarbij kwam dat de geneeskundige hulp slecht geregeld was. Voor tien cent per maand was de werknemer enigszins verzekerd van geneeskundige hulp.
In april 1883 werd er voor het eerst grootscheeps gestaakt bij de VSW. Doordat de prijzen op Java terugliepen, daalden de lonen van de werknemers met 10 procent! De staking werd door bemiddeling van de burgemeester beëindigd. De directie reageerde nonchalant op de staking, er waren belangrijkere zaken waar aandacht aan geschonken moest worden. In oktober was er opnieuw een staking. Deze keer door het aannemen van een Britse arbeider die de leiding over de weverij en stekerij op zich moest nemen. De kwaadheid van de werknemers richtte zich op het hoge loon van de nieuwkomer. Het bleef niet bij deze twee stakingen. In 1887, 1895, 1899 en 1906 werd er melding gemaakt van nieuwe stakingen en tussen 1910 en 1914 was er sprake van enkele conflicten.
Uit de cases blijkt dat als ontslag nam of ontslagen werd, een aantal fundamentele basisbehoeften zou weg vallen en de toekomst van de werknemer en zijn gezin onzeker zou zijn. Daarnaast zorgde een goede sociale politiek dat werknemers niet snel in opstand zouden komen en meegaand de politiek van het management zouden volgen. De gelovige Veenendaalse bevolking was met de paplepel ingegoten dat eerbied, respect en volgzaamheid van meerderen en mensen met goede bedoelingen van groot belang was. Door een goede sociale politiek werd de noodzaak tot eerbied, respect en volgzaamheid alleen maar bevestigd. Luisteren naar wat het gezag voorschreef en dit ten uitvoering brengen werd iets wat de Veenendalers massaal deden. Ook het kerkelijk gezag werd zonder tegensputteren gevolgd.
Concluderend kan gesteld worden dat:

(…) de economische verandering in de tweede helft van de negentiende eeuw de maatschappelijke verhoudingen in Veenendaal danig had veranderd. Terwijl de economische dominantie van de textielnijverheid in stand bleef, was het resultaat een nieuwe maatschappelijke verhouding die zich uitte in een op economische klasse gebaseerde, scherpe scheiding tussen het fabrieksvolk en de dorpselite. Het veranderingsproces vertrok zich op verschillende manieren, variërend van aanpassing tot verzet, maar wel altijd in dezelfde richting. (Duvekot, 2000, p. 210)
Armoede. De Veenendaalse bevolking was arm. Dit veranderde pas na de Tweede Wereldoorlog. Het was noodzakelijk om zelf voedsel te bouwen. Bijna ieder huis had een klein stukje grond waarop men wat verbouwde om de honger te kunnen stillen. Openbare dronkenschap kwam regelmatig voor, want het kostbare geld werd wel aan alcohol uitgegeven. (Duvekot)
De economische elite bestond rond 1800 uit mensen die kapitaalkrachtig genoeg waren om grondstoffen te kopen. Het verwerken van de grondstoffen werd gedaan door de handwerklieden die thuis de achter het spinnenwiel zaten of tabaksbladeren verwerkten. De handwerklieden kregen in stukloon betaald en waren daardoor afhankelijk van de elite. Anderzijds was de werkgever ook afhankelijk van de werknemer, want zonder werknemer werd er geen werk verzet. Er was dus sprake van onderlinge afhankelijkheid, wat inhield dat de onderwerping van arbeid aan kapitaal niet volledig was. Het karakter van productie liet niet toe dat er een duidelijk scheidslijn was tussen werkgever en werknemer. Pas tijdens de industriële revolutie kregen de arbeiders te maken met andere verhoudingen. Mensen werkten niet langer thuis, maar in de fabriek. Niets was dus meer in eigen beheer, alles was in handen van de fabrieksdirecteuren. Van werknemers die niet meer in de fabriek wilden werken werd makkelijk afscheid genomen. Ze hadden zo weer nieuw personeel. Wat de arbeiders betreft was het zo makkelijk niet. De mensen waren arm en moesten wel werken. (Duvekot)
Na de oorlog moest de Nederlandse economie zich zo snel mogelijk zien te herstellen. De overheid besefte dat wanneer de industrie kon uitbreiden er voldoende werkgelegenheid was. Veenendaal stond positief tegenover de groei van de industrie en ondernam al in 1949 actie om grote binnenlandse en buitenlandse industrieën naar zich toe te trekken, waardoor SKF Kogellagers, Boxal Fribourg, Hollantor en Carolan zich in Veenendaal vestigden. Ook de oorspronkelijke Veenendaalse nijverheid bleef zich goed ontwikkelen. In de tweede helft van de jaren vijftig kende Veenendaal twee beursgenoteerde bedrijven, de VSW en de Leidse Wolspinnerij. Eind jaren zestig ging ook Van Schuppen naar de beurs. De sigarenfabrieken kregen te kampen met concurrentie van sigaretten, maar door een slimme bedrijfsvoering ging ook de sigarenindustrie met de vooruitgang mee. Het ging Nederland en Veenendaal economisch weer voor de wind. (Duvekot)

Door een gebrek aan arbeidskrachten sloeg in 1963 de voorspoed om in tegenspoed. Bedrijven die lage lonen betaalden zagen hun personeel vertrekken naar aantrekkelijkere banen. Hierdoor ontstond er een toenemende krapte op de arbeidsmarkt. Een oplossing werd gevonden in het aantrekken van arbeiders uit het Middellandse Zeegebied. Ook Veenendaal kreeg te maken met gastarbeiders. In 1964 werden de eerste Spanjaarden gecontracteerd bij de Ritmeester Sigarenfabriek. (Duvekot)
2.3 Politiek

Sinds 1848 kende Nederland het census kiesrecht. Dat hield in dat alleen mannen die een bepaalde som belasting betaalden mochten stemmen. In Veenendaal waren dat er 83 op een groep van 4030 inwoners. Dit gold enkel voor de Tweede Kamer verkiezingen, voor de raadsvergaderingen mochten meer mensen stemmen. De census hiervoor bedroeg de helft. Doordat er een selecte groep kiezers was, was de samenstelling van de gemeenteraad erg eenzijdig. Het waren veelal grootgrondbezitters, fabrikanten, notarissen en doktoren die zetel namen in de raad. De raadsleden vormden tevens de elite van Veenendaal. In mindere mate werden middenstanders en ambachtslieden ook tot de elite gerekend. De gemeenteraad bestond dus uit een representatieve afspiegeling van de elite. De gemeenteraadsleden bekleedden overwegend ook een functie in de Hervormde kerkenraad. Van politieke partijen zoals deze vandaag de dag bestaan, was er in die tijd nog geen sprake. (Van Santen, 2000)

In 1887 vond er een wijziging van de grondwet plaats, waardoor er meer mensen konden gaan stemmen. Er werden nieuwe criteria gesteld. De hoogte van de huur van het woonhuis, inkomen, eigen spaargeld en opleiding waren nu naast een bepaalde belastingsom van belang. 90 procent van de totale mannelijke bevolking mocht vanaf nu stemmen. In Veenendaal lag dit percentage lager. Veenendaal kenden weinig belastingkiezers, maar wel veel arbeiders die door de andere criteria wel mochten stemmen. (Van Santen) In 1897 werd in Veenendaal de eerste politieke vereniging opgericht, Nederland en Oranje. Een antirevolutionaire vereniging, welke overeenkomsten vertoonde met de landelijk ARP. Twee maanden later werd er een liberale kiesvereniging opgericht: Oranje-Nassau. Zestien jaar later kwam er een tweede liberale kiesvereniging bij, genaamd Vrijzinnige Vereeniging. In 1917 kwam er een tweede christelijke kiesvereniging, Gideon genaamd. Deze vereniging werd opgericht als tegenhanger van Nederland en Oranje, omdat deze partij in hun ogen te veel met Rooms Katholieken samenwerkte. Andere kiesvereniging waren Oranje-Nassau (1897, liberaal) en de Vrijzinnige Vereeniging (1913, liberaal). (Van Santen) De socialisten kregen weinig voet aan de grond. De kerken werkten tegen en het bleek als socialistische vereniging haast onmogelijk een samenkomst te organiseren; zaaltjes waren voor socialisten niet te huur. De SDAP kreeg in Veenendaal dan ook weinig aanhangers.

De Anti-Revolutionaire kiesvereniging Nederland en Oranje werd aangevoerd door dominee Jongebreur. Deze orthodoxe christen zag een groot gevaar in het socialisme en probeerde het dan ook uit alle macht de kop in te drukken. Medewerking kreeg hij in 1917 van burgemeester Westeringh. In dit jaar kwam er kiesrecht voor alle mannen van 25 jaar en ouder. De verwachting was dat menig arbeider op de SDAP zou stemmen. De partij zou daardoor een zetel krijgen in de gemeenteraad en de arbeiders konden via de dit raadslid hun stem doen gelden. Het liep anders dan verwacht. Burgemeester Westeringh keurde de kieslijst van de SDAP af, waardoor de partij niet mee mocht doen aan de plaatselijk verkiezingen. Toch kregen de arbeiders wat meer stem in de politiek. Kandidaten van andere kiesverenigingen die hun belangen behartigden, werden met voorkeursstemmen gekozen. (Slok, 1998)
Toen in 1919 het algemeen kiesrecht van kracht werd en iedere Nederlander ouder dan 23 jaar mocht stemmen, zorgde dit ervoor dat in Veenendaal 41,3 procent van de stemmen naar de ARP gingen. De CHU was vanaf nu niet meer vertegenwoordigd in de gemeenteraad. Pas in 1931 behaalde CHU weer een aantal zetels, vooral ten koste van de ARP. Met drie zetels was CHU opnieuw in de gemeenteraad aanwezig. In de jaren 1930 was de gemeenteraad steeds als volgt samengesteld. De ARP kreeg de meeste zetels, gevolgd door de CHU en de SGP. In 1958 wordt de CHU de grootste partij, op de voet gevolgd door de PvdA en de ARP. In 1959 gaan de Veenendalers opnieuw naar de stembus, omdat per 1 januari 1960 de gemeentegrenzen wijzigen. Ruim 5500 inwoners van Ede, Rhenen en Renswoude wonen vanaf nu op Veenendaals grondgebied. De verkiezingsuitslag is hierdoor historisch te noemen. De ARP haalt de meeste stemmen binnen. Maar voor het eerst wordt de PvdA met 5 zetels groter dan de CHU met eveneens 5 zetels, maar met 8 stemmen minder. De PvdA werd hierdoor tweede op de lijst, gevolgd door de CHU, SGP, VVD en KVP. Na deze verkiezingen begon de CHU aan haar grote opmars en kon in 1966 een vierde Wethouderszetel in de wacht gesleept worden. (Veenhof, 2000)
Na de Tweede Wereldoorlog vertoonde de Veenendaalse politiek een aantal verschillen ten opzichte van de landelijke politiek. De verschillen hangen samen met de ondergeschikte positie van de Katholieke Volkspartij (KVP) en de late introductie van een PvdA-wethouder (1960). Daarnaast liet zich pas in 1958 het eerste vrouwelijke raadslid zien voor de VVD, wat vergeleken met de rest van Nederland laat was. Al in 1919 kregen vrouwen actief en passief kiesrecht. In de landelijke politiek gaat in deze jaren de strijd tussen de KVP en de PvdA en volgt de ARP op ruime achterstand.

2.4 Geloof

In 1566 kreeg Veenendaal een echt kerkgebouw. De kerk werd gewijd aan Sint Salvator, de Verlosser der Wereld. Opvallend is dat in de tijd dat deze katholieke kerk gebouwd werd, Nederland in de ban was van de Beeldenstorm. Terwijl het protestantisme zich verspreidde kreeg Veenendaal een katholieke kerk. De kerk werd in de volksmond de Veenkerk genomen en kreeg een centrale plaats op de markt. In 1592 werd de pastoor opgevolgd door een predikant. Veenendaal werd hierdoor een Hervormde gemeente. (Van Barneveld & Diepeveen, 1984)

De Hervormde leer zoals deze in Veenendaal gepredikt werd, was niet voor iedereen de juiste leer. Een groep Veenendalers vond dat de predikanten afgedwaald waren van de catechismus en scheidden zich in 1836 van de Hervormde gemeente af. In 1886 gebeurde dit opnieuw en werd deze afscheiding landelijk de Doleantie genoemd. De afgescheiden gemeente noemde zichzelf de Christelijk Gereformeerde Kerk en pretendeerde rechtlijniger in de protestante leer te zijn. De Doleantie was in Veenendaal redelijk succesvol te noemen. In 1889 was de aanhang van de Christelijk Gereformeerde Kerk landelijk 8 procent en in Veenendaal 11 procent en in 1906 zelfs 16 procent. In meer dan 3 eeuwen bleef de kerk op de markt de enige echte kerk in Veenendaal. Pas in 1928 kwam er een nieuwe kerkgebouw bij, de Juliana Kerk. Hier zou het niet bij blijven. De Veenendaalse bevolking groeide gestaag en de bestaande kerken raakten overvol. Daarom besloot de Hervormde Gemeenten in elke wijk een kerkgebouw te plaatsten. In 1949 werd de Vredeskerk geopend, gevolgd door de Sionskerk in 1965, de Hoeksteen in 1970 en de Westerkerk in 1980. (Van Barneveld & Diepeveen)

Binnen de Hervormde Gemeente ontstond de wens naar vernieuwing in de liturgie. Aanvankelijk had de Hervormde Gemeente de intentie deze wens in te willigen, maar uiteindelijk werd er geen ruimte gemaakt voor een andere geloofsbeleving. Daarom richtten een aantal ruimdenkende Veenendalers in 1937 de Hervormde Evangelisatievereniging Sola Fide op. De kerkdiensten van deze vereniging werden in Eltheto gehouden totdat er in 1951 een eigen gebouw gereed was. Dit gebouw werd naast kerkdiensten ook gebruikt voor andere activiteiten. Voor jong en oud werd er van alles georganiseerd, waaronder toneel- en filmvoorstellingen. (Van Barneveld & Diepeveen)

Steeds splitsten bepaalde gemeenten zich af omdat zij pretendeerden rechter in de leer te zijn. Hierdoor ontstonden er in Veenendaal allerlei kerken en gemeenten met verschillende opvattingen.

2.5 Ontspanning en vermaak

In Veenendaal speelden tradities een grote rol. De inwoners hadden overwegend veel interesse in het eigen dorp en de eigen gemeenschap. Aan traditionele en folkloristische festiviteiten nam de gehele bevolking deel. De gegoede burgerij bracht daarnaast haar tijd door in leesgezelschappen, de arbeiders sleten hun vrije uren in fanfares. De jeugd werd ondergebracht bij kerkclubjes en hun culturele leven speelde zich dus grotendeels binnen de kerkmuren af. De bevolking van Veenendaal hechtte veel waarde aan volksfeesten en festiviteiten, waarvan Lampegietersavond en de Ossenmarkt erg populair waren. Na de oorlog kreeg elke wijk een eigen buurthuis. Daar konden verenigingen en stichtingen een zaaltje huren en hun diensten aanbieden. Voorbeelden hiervan zijn De Samenwerking, De Kegelbaan, ’t Trefpunt, Sola Fide, Eltheto, het Ontspannings Centrum Bejaarden en De Instuif. Hieronder volgt een overzicht van wat de Veenendaler zoal bezighield in zijn vrije tijd.
Lampegietersavond. Elk jaar is er in Veenendaal Lampegietersavond. Op de maandag het dichtst bij 17 september gaan de kleine kinderen verkleed en in lange optochten de straat op met verlichte lantaarntjes. Deze traditie stamt van lang geleden, maar wanneer de het ontstaan is is onduidelijk. De herkomst van de traditie is wel achterhaald. In september kon het avondwerk in de huisnijverheid niet langer bij daglicht worden gedaan en moest er kunstlicht aan te pas komen. De wolwevers werkten in de zomermaanden overwegend in het veen en in de winter achter het spinnewiel. Veensteken was in de winter haast onmogelijk. Met het weven en spinnen van wol konden de arbeiders in de winter wat bijverdienen. Het ontsteken van de olielampen werd groots gevierd. In de werkplaats werd alles versierd met bloemen, de baas liet om 21.00 uur een grote ketel chocolademelk of saliemelk brengen en een dienblad vol brood en beschuit. Ook buiten de werkplaats was het een feest. Overal hingen versiersels van groene kronen, linten en gekleurd papier. Mensen trokken de straat op met kaarsen. (Pilon, 2000)
Ossenmarkt Sinds 1689 kent Veenendaal een jaarlijks terugkerende markt, de Ossenmarkt. In eerste instantie heette de markt “Vettebeestenmarkt”. De markt vond plaats op de laatste dinsdag van oktober en de eerste dinsdag van november. Deze twee dagen waren specifiek voor het arbeidservolk. In de tweede week van oktober en november was er een speciale Ossenmarkt voor boeren. Er werden allerlei festiviteiten rondom de markt georganiseerd en er kan gesteld worden dat dronkenschap en vechtpartijen ook bij de traditie hoorden. In de 19e eeuw was de economische functie van de markt op de achtergrond geraakt en was het de inmiddels bijbehorende kermis dat alle aandacht van de Veenendaalse bevolking trok. De kerk zag de kermis liever gaan dan komen, voor de bevolking was dit andersom. De fabrieksarbeiders zagen de twee dagen durende ossenmarkt als vakantie dagen, voor hun nagenoeg de enige vakantiedagen in het jaar, en daarom verzetten zij zich hevig tegen afschaffing van de markt. In de jaren tachtig van de 19e eeuw was de strijd op zijn hevigst. Tot afschaffing kwam het nooit, wel werden er zo af en toe wat kraampjes geweerd. De traditie van dronkenschap en vechtpartijen nam in deze periode toe, wat een doorn in het oog van de kerk en de gemeenteraad was. Dat de markt nooit afgeschaft werd, hadden de Veenendalers te danken aan de economische functie die de markt voor de gemeente had. De markt bracht nogal wat geld in het laatje, want vanuit de hele omgeving trokken kooplieden naar Veenendaal om daar hun spullen aan te prijzen. (Duvekot, 1988) In 1914 werd in verband met de oorlog de Ossenmarkt afgeschaft. In de jaren tachtig werd de traditie weer in gebruik genomen. Tot op de dag van vandaag wordt de Ossenmarkt gehouden. Meestal in de maand september en niet zoals vroeger in oktober en november. Tegenwoordig is de ossenmarkt maar eenmaal in het jaar en heeft niets meer weg van de vettebeestenmarkt van vroeger.
Sport. Halverwege de jaren zestig begon de gemeente met het actief stimuleren van sportbeoefening. Op dit moment telt Veenendaal meer dan 60 sportverenigingen. Voor de jaren zestig was sport ook populair, maar waren er weinig mogelijkheden. Sport werd nog niet gesubsidieerd en dus kon niet iedereen het zich veroorloven zich in te schrijven bij een sportvereniging. Sport was iets voor de elite en de meeste initiatieven gingen ook van deze groep uit. Gymnastiek, voetbal en zwemmen voerden de boventoon in het oude Veenendaal. Voor de Tweede Wereldoorlog werden sporten als atletiek, schieten en korfbal beoefend, maar slechts door een aantal mensen. Na de oorlog kwamen de verschillende takken van de sport wat meer onder de aandacht van een grote bevolkingsgroep en langzamerhand groeide Veenendaal uit tot een dorp waar alle sporten beoefend konden worden. (Schilperoord, 2000)
Voetbal is een van de populairste sporten in Veenendaal. De eerste voetbalverenigingen werden rond 1918 opgericht, Excelsior en de Veenendaalse Voetbal Club. De twee clubs fuseerde in 1920, maar op de samenvoeging ruste geen zege. Al snel was de club failliet. In de jaren twintig werd buurtvoetbal erg populair. Hieruit ontstonden een aantal clubs, waarvan Gelders Veenendaalse Voetbal Vereniging (GVVV), Door Ons Vrienden Opgericht (DOVO) en Voetbal Vereniging Veenendaal (VVV) nog steeds bestaan. Daarnaast zijn er ook een aantal clubs ontstaan uit bedrijfsvoetbal. Bedrijfsvoetbal ontstond in de jaren vijftig toen bedrijven hun personeel aan zich wilden binden door sportactiviteiten aan te bieden. De Merino’s en Sport Vereniging Panter zijn hieruit ontstaan. (Schilperoord)
Muziek. In 1897 werd er in Veenendaal een eerste muziekvereniging opgericht. De reden voor de oprichting was het kroningsfeest van Koningin Wilhelmina. Een muziekkorps uit Renswoude zou de feestelijkheden opluisteren met muziek, maar een jaar voor de grote dag viel het korps uiteen. Bij een werknemer van de D.S. van Schuppen, Wout Hendriks, ontstond het idee een muziekkorps op te richten met eigen personeel. Hij haalde de directie over de muziekinstrumenten van het korps uit Renswoude over te nemen. Dit gebeurde en de arbeiders werd de mogelijkheid geboden zich in te schrijven bij het korps. De interesse was enorm. Omdat er meer aanmeldingen waren dan muziekinstrumenten werd er ook een koor opgericht. De Scheepjeswolharmonie werd een feit. Op deze manier hoefde geen enkele enthousiaste werknemer teleurgesteld te worden. Het orkest werd een groot succes, mede omdat er onder werktijd geoefend werd. De Scheepjeswolharmonie boekte grote successen, radiozenders, taptoes, voetbalwedstrijden en concerten van bekende Nederlanders werden door de Veenendaalse muziekanten bijgestaan. In 1986 ging de fabriek D.S. van Schuppen failliet, maar het orkest ging tot de dag van vandaag door. (Pilon, 2000)

In 1904 werd er opnieuw een harmonie opgericht, Caecilia. Deze keer ontstond het idee niet in een fabriek, maar uit liefde voor muziek onder mensen die niet in de D.S. van Schuppen fabriek werkten. De harmonie kreeg het in de twintigste eeuw een aantal keren zwaar te verduren. In de Eerste Wereldoorlog moest een groot deel van de muzikanten dwangarbeid verrichte en in de crisistijd van de jaren dertig kon bijna geen enkel lid het zich veroorloven te musiceren. Door standvastigheid van de leiding is Caecilia blijven bestaan, tot op de dag van vandaag. (Pilon)

Een andere grote muzikale instelling ontstaan uit een fabrieksmedewerkers is de mannenzangvereniging Het Ritmeesterkoor. Tijdens de werkzaamheden in de Ritmeester Sigarenfabriek zaten de mannen in enorme aantallen sigaren te rollen. Tijdens dit eentonige werk probeerde zij de stemming er in te houden door gezamenlijk liederen te zingen. In 1936 ontstond het idee niet alleen tijdens het werk gezamenlijk te zingen, maar ook in de vrije uurtjes. De leiding van de fabriek vond het een goed idee en werkte mee aan de oprichting. Tot de jaren zestig was het mogelijk enkel mannen uit de fabriek toe te laten tot het koor, daarna werd het door ouderdom van de leden en de terugloop van het ledenbestand moeilijk dit criterium te handhaven. In 1982 fuseerde het koor met een ander Veenendaals koor, de Veenzangers. Dit koor was geen bedrijfskoor als het Ritmeesterkoor, maar bestond overwegend uit mensen uit de vrije sector. Het Ritmeesterkoor bestaat nog steeds. (Pilon)
Leesverenigingen en bibliotheken. De eerste openbare bibliotheek in Nederland werd in 1892 opgericht. Dertig jaar later kregen de Veenendaalers voor het eerst de mogelijkheid boeken te lenen bij een openbare bibliotheek. Van een echte bibliotheek was eigenlijk geen sprake, de boeken werden door een Utrechts correspondentschap verhuurd op een zolderkamertje van een woonhuis. Op 1 oktober 1927 opende de Christelijke Vereniging voor Openbare Leeszaal en Bibliotheek de deuren. Ook was het al geruime tijd mogelijk boeken bij twee Veenendaalse boekhandelaren te lenen. (Pilon)
In 1952 werd de Christelijke Openbare Leeszaal en Bibliotheek geopend op de zolder van de U.L.O. De bibliotheek groeide in een snel tempo, waardoor een nieuwe vestigingsplaats vereist was. Tot op heden bestaat de bibliotheek nog steeds. Rond 1955 werd de R.K. Uitleenbibliotheek Gillis van Schonebeke opgericht. De bibliotheek was er voor iedereen en dus niet alleen voor het (kleine) rooms katholieke deel van de Veenendaalse bevolking. In hij bijzonder werden er populair wetenschappelijke werken op allerlei gebieden beschikbaar gesteld. (Pilon)
Volksuniversiteit. In 1957 komt er een nieuw initiatief: de Volksuniversiteit. Het is het doel van de Volksuniversiteit populair-wetenschappelijke lezingen en cursussen aan te bieden, het geven van beschavingsonderwijs aan volwassenen, cursussen in beschavingsontwikkeling (esthetisch, moreel en sociaal) voor man en vrouw, lezingen over onderwerpen van meest uiteenlopende aard en vrijetijdsbesteding. Er is geen sprake van religieuze of politieke geaardheid. Veel lezingen gaan gepaard met een filmvoorstelling in de vorm van een documentaire of voorlichtingsfilm. (De Vallei, 13 september, 1957)
Jeugd Uit een verzoek van het Nederlandse Jeugdgemeenschap aan de gemeente Veenendaal om een vragenlijst over faciliteiten voor de jeugd in te vullen, blijkt dat de gemeente in 1947 geen aandacht schonk aan vrije jeugdvorming. De kerk is daarentegen wel druk in de weer de jeugd van de straat te houden door faciliteiten te bieden. In 1945 staat er in De Vallei een artikel genaamd “De Kerk” waarin het belang van jeugdverenigingen wordt benadrukt. Hierin wordt betoogt dat jongeren in al de dingen die hun beroeren door de kerk bijgestaan worden met goede raad. “Wij moeten van de ‘andere’ jongeren niet eischen dat zij zich naar ónzen stijl en inhoud direct voegen; wij beginnen steeds naast hen te staan, hun wensen en begeerten te begrijpen, hun strijd mede te strijden in de zekerheid, dat elke diep gestreden strijd een oplossing vindt in het Evangelie.” Helaas staat er slechts een gedeelte van dit artikel in deze oudst bewaarde De Vallei. Wanneer er over de verwachte sensatiezucht van de naoorlogse bevolking wordt gesproken en de rol van de bioscoop daarin eindigt het artikel op deze pagina. Het vervolg waar naar verwezen wordt is nergens te vinden. (De Vallei, 26 september, 1945) Na de oorlog organiseren verschillende kerkelijke instanties avonden in Etheto, Sola Fide, Pro Rege (een verenigingsgebouw van de Gereformeerde Kerk) en twee buurthuizen. Hier werden ook faciliteiten voor ouderen aangeboden, veelal in de avonduren.

Tot 1956 heeft de gemeente nog steeds geen subsidie over voor faciliteiten voor de jeugd. Naar aanleiding van een verzoek tot subsidie van de Christelijk Sociale Jeugdorganisatie ‘Werkende Jeugd’ wordt er in de raadsvergadering besloten dat wanneer aan deze organisatie subsidie wordt verleend, het hek van de dam is. De gemeenteraad is bang dat meerdere organisaties een subsidie aan zullen vragen en deze verzoeken uit het oogpunt van gelijke rechten ingewilligd moeten worden. (Pilon, 2000) De gemeente zag de noodzaak van subsidie niet in, wat er toe leidde dat de Veenendalers zelf de armen uit de mouwen staken en vrijwillig hun medewerking verleenden in de bestaande buurthuizen. Een initiatief was de OJEVE, Oud en Jong Veenendaal. Jongeren die wat anders wilde doen in hun vrije tijd dan op straat hangen, bedachten wat vertier voor binnen. Het eerste probleem ontstond toen de groep geïnteresseerde kinderen en jongeren steeds groter werd. Er was geen zaaltje beschikbaar voor zo’n honderd mensen. Ouderen vond het initiatief zo goed dat zij zich met de organisatie gingen bemoeien. In samenwerking met de gemeente werd er een nieuw gebouw gerealiseerd, maar door een hevige windhoos stortte het bouwsel in en moest er weer iets nieuws bedacht worden. Winkeliers, gemeente en fabriekanten zetten hun schouders eronder, waardoor een nieuw gebouw gerealiseerd kon worden. Op 24 februari 1951 was het gebouw gereed. De zaal kon meer honderd mensen bergen. De ouderen waren erg tevreden over het initiatief van de jeugd en zochten hen dan ook regelmatig op. Het gebouw werd daardoor een ontmoetingsplaats voor jong en oud. (Pilon, 2005)
In 1951 verschenen de eerste televisietoestellen in de Veenendaalse huishoudens. Natuurlijk kon niet iedereen zich zo’n toestel veroorloven en dus stelde sommige moeders hun huis open en konden kinderen uit de buurt voor bijna niets een middagje televisie komen kijken. Kinderfilmvoorstellingen vonden ook gretig aftrek bij de Veenendaalse jeugd. In buurthuizen en zo af en toe in het Luxor Theater werden speciale kinderfilms gedraaid. In 1959 wordt De Instuif opgericht. Het initiatief ligt opnieuw bij kerkelijke instanties. Een groot deel van de jeugd heeft genoeg van de door de kerk georganiseerde avonden en gaat het vertier zelf organiseren. Daar waar mogelijk komen jongeren samen om naar muziek te luisteren. Er worden hiervoor specifieke locaties uitgekozen die bij de meeste jongeren bekend zijn geworden onder de namen ‘Het Dingetje’, ‘Het Zoldertje’ en ‘Suzie Q’. (Pilon, 2000)
In de jaren vijftig en zestig kwam de jeugd steeds meer in aanraking met de wereld buiten het eigen dorp. De krant, radio, televisie en de film brachten vreemde invloeden Veenendaal binnen. De verschillen met de buiten wereld werden zichtbaar. De nieuwe invloeden, gebruiken en gewoonten waren voor de jeugd erg aantrekkelijk en zorgden voor vervreemding van het eigen dorp. Auto, bus en brommer maakten dat jongeren mobieler werden, zich aan het oog van de sociale controle konden ontrekken en zich buiten de grenzen van de eigen kring gingen vermaken. Doordat de Veenendaalse jeugd in aanraking kwam met de buitenwereld werd zij ook steeds mondiger en lieten zij van zich horen wanneer er gevraagd werd wat er beter kon. Het maandelijkse personeelsorgaan van de VSW kent de rubriek TWENFORUM, een vraag en antwoord rubriek voor en door jongeren. Hieruit blijkt dat een overdekt zwembad geen overbodige luxe zou zijn en een recreatiecentrum al helemaal niet. Want, zo redeneert de fabrieksjeugd, jongeren lopen niet voor niets op zaterdag en zondagavond op straat. Waar de fabrieksjeugd zich aan stoort is dat de gemeente te veel haar principe handhaaft en geen rekening houdt met het algemeen belang van de bevolking van Veenendaal. Een neutrale zaal voor allerlei soorten activiteiten is in hun ogen een must: “…wanneer men weet, dat er een zaal gehuurd is voor een feest in besloten kring en ten gehore komt, dat er waarschijnlijk een dansje gemaakt wordt en daardoor de zaal niet krijgt, dan is dit zeer urgent.” (De Vallei, 6 april, 1962)
In 1962 wordt er een grootschalige enquête gehouden onder de Veenendaalse jeugd. In 1964 zijn alle resultaten verwerkt en presenteert De Vallei de uitkomsten. De enquête werd door 1182 jongeren ingevuld, 608 jongens en 574 meisjes, allen geboren in 1942 tot en met 1947 (15 tot en met 20 jarigen) De enquête bestond uit 65 vragen die betrekking hadden op twee hoofdvragen Wat zijn de verlangens die bij de jeugd leven ten aanzien van de vrijetijdsbesteding en Wat zijn de leefgewoonten van de jeugd in combinatie met de vrijetijdsbesteding. De uitkomst van het rapport moet volgens de samenstellers van gebruikt worden als een leidraad en uitgangspunt voor de verschillende instanties om oplossingen te vinden. De samenstellers spraken de hoop uit dat het rapport een aanzet kan betekenen tot verdere verdieping en bezinning in de verschillende groeperingen. De belangrijkste conclusies zijn als volgt (De Vallei, 23 juli, 1964):

· De belangstelling van de jeugd gaat uit naar een creatieve en actieve vrijetijdsbesteding.

· De verstedelijking van Veenendaal kan niet worden terug gevonden in de antwoorden van de jeugd.
· De vraag naar culturele en creatieve mogelijkheden is minder groot dan verwacht.
· Velen zijn gericht op het materiële, wat ook terug te vinden is in de wensen voor de vrijetijdsbesteding
· In de Veense gezinnen heerst een zekere regelmaat. Jongeren moeten voor een bepaalde tijd thuis zijn.
· Over het kerkelijk leven moet men zich danig bezinnen, vooral wat betreft catechese en jeugdwerk. Jongeren gaan minder naar kerkelijke verenigingen dan gedacht werd (ondanks de belangrijke rol van de kerk in de Veenendaalse samenleving)
· Lidmaatschappen van sportverenigingen zijn erg in trek.

Een week later verschijnt er in De Vallei een artikel over het commentaar van een aantal prominente Veenendalers op de enquête voor het radioprogramma “Te vroeg voor de thee” van de VARA. De Veenendaalse jongeren hebben volgens jeugdwerker van Pijpen een dorpse instelling, herkenbaar aan de goede gebruiken als een geregeld gezinsleven en goede gezagsverhoudingen. “Hoewel Veenendaal sterk kerkelijk ingesteld is, gaat slechts een klein percentage naar de kerkelijke vereniging”. (De Vallei, 21 augustus, 1964) Bedrijfsleider van de Hollandia Tricotfabriek, de heer C. Spanjerberg, is verheugd met de komst van het nieuwe sportpark. Volgens hem brengt dit mensen dichter bij elkaar en zal de generatiekloof in Veenendaal kunnen dichten. Ook mensen die minder sport-minded zijn zien nu het belang van een sportpark in. Spanjerberg heeft in de tien jaar dat hij in Veenendaal woont belangrijke veranderingen zien plaatsvinden. “Vooral de autoriteiten hebben het roer omgegooid en werken momenteel naar richtlijnen die gelden voor de tijd van nu, van 1964”. (De Vallei, 21 augustus, 1964)

 A. Terlouw, industriepredikant, vind het opmerkelijk dat het op sport- en muziekverenigingen drukker is dan op catechisatie of kerkelijke verenigingen. Hij vraagt zich af of de methoden van lesgeven bij deze instellingen niet moet wijzigen, bijvoorbeeld naar een methode waarbij met visueel materiaal wordt gewerkt. (De Vallei, 21 augustus, 1964)
3. Limburg

Dit hoofdstuk is in zijn geheel ontleend aan Thunnis van Oorts proefschrift Film en het moderne leven in Limburg, Het bioscoopwezen tussen commercie en katholieke cultuurpolitiek, 1909-1929. Aan de hand van de cases over Maastricht en Venlo tracht ik aan te tonen dat er parallellen zijn tussen Limburg en Veenendaal wat betreft het geloof en de invloed en bemoeienissen van autoriteiten. De eerste paragraaf geeft inzicht in de rol van de katholieke kerk in de Limburgse samenleving. De tweede paragraaf laat zien waar de Limburgers hun vrije tijd aan spendeerden. De laatste twee paragrafen behandelen de cases Maastricht en Venlo.
3.1 Geloof

Waar bestond de Limburgse identiteit nu precies uit? Van Oort vindt het moeilijk een precieze identiteit te omschrijven, maar over één ding kan hij zeker zijn; meer dan 98 procent van de Limburgers was katholiek. Deze eigenschap deelde dus vrijwel heel Limburg. De kerk was de spil waaromheen de samenleving draaide. Niet alleen in de kerk maakten de kerkelijke vaders de dienst uit, maar ook daarbuiten werd alles door hun bepaald. Er ontstond een katholiek middenveld, bestaande uit scholen, woningcorporaties, zorginstellingen, vakbewegingen, politieke organisaties en verscheidene organisaties op het gebied van vrijetijdsbesteding. Elke instelling, organisatie of vakbeweging had een priester die hen adviseerde. Deze man had officieel geen zeggenschap, maar zij macht kon erg groot zijn. De buitenwereld vormde een gevaar voor de katholieke samenleving. De moderne tijd zorgde ervoor dat de mens zich steeds minder aantrok van de geestelijke autoriteiten. De katholieke elite (politici, zakenlieden en intellectuelen) zag het als hun taak een beschavingsoffensief in te zetten richting de katholieke arbeiders. Zij liepen het gevaar door de weelde besmet te raken en zich te storten in het onreine, het wereldse. Nergens ander lag het gevaar sterker op de loer dan in de vrije tijd. (Van Oort)
3.2 Amusement

De levensstandaard verbeterde in de laatste vijftien jaar van de negentiende eeuw. Dit had volgens Van Oort tot gevolg dat het aantal commerciële vermakelijkheden toenam. Mensen hadden meer geld en tijd tot hun beschikking, wat een positieve werking had op vermakelijkheden en vrijetijdsbesteding. De katholieke kerkvaders zagen veel gevaren in de nieuwe vormen van vermaak en ageerden er daar waar mogelijk tegen. Censuur, verboden, verordeningen en regels bleken volgens Van Oort niet toereikend om deze gevaren te weren. Daarom vond tegelijkertijd bij sommige populaire vormen van vrijetijdsbesteding ook een katholieke toe-eigening plaats. Er werden katholieke sportverenigingen opgericht en jeugdpatronaten, om de jeugd zoveel mogelijk van de straat te houden. Er was namelijk geen enkele andere plek waar het gevaar meer op de loer lag dan op straat. Aan het einde van de negentiende eeuw waren dit lokale initiatieven, later werden het landelijk organen, zoals de Federatie van Rooms Katholieke Voetbalbonden in Nederland.
De patronaten waren volgens Van Oort in essentie niet bedoeld om vermaak te bieden. In een patronaat voerde ernst de boventoon. Dat dit niet altijd zo uitpakte bleek uit het jaaroverzicht van Het Patronaat, waarin vermeld werd dat de meeste Patronaten ontspanning boden. De patronaten hielden zang en ontspanningsavonden en er werden vanuit het orgaan een aantal sportverenigingen opgericht. Na verloop van tijd ging het patronaat een centrale plaats innemen in het katholieke sociale en culturele leven. Het verenigingsleven stond in Limburg hoog in het vaandel. Het was een relatief modern verschijnsel aansluiting te zoeken in een vereniging. Pas aan het einde van de 19e eeuw werden de eerste verenigingen opgericht.
Van Oort stelt dat de oorspronkelijk aan de kerk gerelateerde feesten als kermis en carnaval vanaf eind negentiende eeuw, tot ver na de Eerste Wereldoorlog niet overal werden gewaardeerd. Zo werd om morele bezwaren in Amsterdam de kermis in 1871 afgeschaft en in Rotterdam in 1908. In Limburg gebeurde dit niet. Daar werden problemen en opstootjes voorkomen door de festiviteiten te reguleren en soms in te passen in de beschavingsoffensieven. Veel Limburgers maakten voor het eerst kennis met de cinematografie op de kermis. De rondreizende bioscopen maakte veel reclame voor zichzelf, door grote advertenties te plaatsen waarin vooral de nadruk op exotisch en sensationeel vermaak gelegd werd. Toen de bioscoop eenmaal een bedrijf werd dan niet lang rondreizend was, bleken de rondreizende bioscoopexploitanten geen banden te hebben met de vaste theaters. Zij gingen over op een andere attractie of zochten een andere betrekking. De ondernemers van bioscopen kwamen uit een andere bedrijfstak dan de rondreizende bioscoopexploitanten, veelal uit het caféwezen.

Commercieel amusement. Het commerciële amusement nam steeds meer toe in Limburg. Het theater speelde een belangrijke rol bij het ontstaan van het commerciële amusement. Met de opkomst van ander populair vermaak, groeide ook de liefde voor het theater. Steeds meer mensen bezochten een voorstelling, waardoor het elitaire karakter van theater verdween. Uiteraard bemoeide de kerk zich ook met het theater. Vooral op het morele gehalte van de voorstelling had de kerk aanmerkingen.
De kroeg was volgens Van Oort dan ook een van de fundamenten waarop het commerciële amusement gebouwd was. Deze was een belangrijk trefpunt voor de Limburgers. In 1911 was er op iedere 58 Limburgers een kroeg. Het alcoholverbruik in cafés (en daarbuiten) was groot. Dit was een doorn in het oog van de moraalridders van het beschavingsoffensief. Naast het bestrijden van alcoholmisbruik, legden de katholieken zich ook toe op het bieden van alternatieven. De oplossing werd gevonden in het oprichten van vereniging. De meeste verenigingen hadden geen eigen clubhuis of zaal, bijeenkomsten werden daarom meestal in een cafézaal georganiseerd. Volgens Van Oort waren cafézalen het middelpunt van vrijetijdsbesteding in Limburg. Juist daar vond volgens hem de integratie van het bioscoopwezen plaats. Hoe het bioscoopwezen in Limburg verliep zet ik in de twee volgende paragrafen uiteen. Als cases gebruik ik de steden Maastricht en Venlo.
3.3 Gevecht om eerlijke concurrentie in Maastricht

Volgens Van Oort is Willem Joseph van Lier een centraal figuur in de bioscoopgeschiedenis van Maastricht. De in Den Haag geboren ondernemer vestigde zich in 1907 in het Limburgse Maastricht. Hij pachtte de Stedelijke Concertzaal van de gemeente en was daarnaast kastelein van Sociëteit Momus. Beide betrekkingen maakte dat Van Lier veel te doen had met het Maastrichtse cultuur- en verenigingsleven. Op 17 oktober 1910 organiseerde Van Lier de eerste bioscoopvoorstelling in de Concertzaal. Er werd een permanente bioscoopinstallatie geplaatst en daarmee was Bioscoop Variété geboren. De inrichting van de zaal deed de naam eer aan. Door de groepering van de stoelen leek de bioscoop meer op een variététheater dan op een bioscoop. Na een drietal maanden voorstellingen gegeven te hebben schreef de Limburger Koerier een recensie over de bioscoop. Het stuk bevatte de typeringen goede omgeving, behoorlijk, aangenaam, toelaatbaar, fatsoenlijk en morele veiligheid. Enkele jaren later, met de komst van een nieuw bioscooptheater, waren de lovende woorden ver te zoeken. Bioscoop Variété was uit de gratie gevallen. De nieuwe bioscoop, Cinema Royal genaamd, kreeg nu alle credits. De bioscoop schikte zich naar de katholieke moraal en kon dus niets verkeerd doen in de ogen van de Limburger Koerier.

Naast Cinema Royal was er voor Van Lier nog een tweetal concurrenten opgestaan. In 1911 opende verenigingsbioscoop Cinema haar deuren. De in een pastoraat gevestigde bioscoop vertoonde voornamelijk religieuze en opvoedkundige films, maar ook commerciële films. Ondanks het geringe aantal beschikbare gegevens en documenten over deze verenigingsbioscoop stelt Van Oort dat de concurrentiepositie niet overschat moet worden, maar zeker ook niet onderschat. De jeugd was voor deze bioscoop een belangrijke doelgroep en omdat verenigingsbioscopen buiten de bepalingen van de openbare vermakelijkheden vielen, mocht de jeugd naar hartelust Cinema bezoeken. Daarnaast was het zo dat er ook commerciële films, en dus geliefde films, vertoond werden.

Vanaf 1914 verzorgde aardewerkfabriek De Sphinx filmvoorstellingen in hun eigen schouwburg, de volksschouwburg. Iedere medewerker van De Sphinx kon daar een voorstelling bezoeken. Vroeger waren mensen al op vrij jonge leeftijd werkzaam. Jongeren onder de 18 jaar en werkzaam bij De Sphinx konden dus ook een voorstelling bezoeken. Aanvankelijk waren de voorstellingen incidenteel; vanaf 1921 werd er minstens een keer in de maand een voorstelling gegeven. De kosten voor een kaartje waren laag, omdat De Sphinx subsidie verleende aan de volksschouwburg.

In 1919 besloot zangvereniging De Maastrechter Staar een zaal beschikbaar te stellen voor filmvertoningen, vanaf 1920 werden er met regelmaat films geëxploiteerd, soms zelfs dagelijks. Deze verenigingsbioscoop was voor iedereen toegankelijk. De Maastrechter Staar was een doorn in het oog van de Bond van Exploitanten en zeker in het oog van Van Lier. De vereniging vroeg ongeveer dezelfde prijs voor een bioscoopkaartje als een reguliere bioscoop, maar hoefde daar maar een klein percentage vermakelijkheidsbelasting over te betalen. Daarbij hield de vereniging zich niet aan de gemeentelijke leeftijdsgrens van 18 jaar. Gerechtelijk gezien hoefde De Maastrechter Staar zich hier ook niet aan te houden, daar verenigingen buiten de bepalingen voor openbare vermakelijkheden vielen. In de ogen van de Bond van Exploitanten en het tijdschrift Kunst en Cultuur was dit oneerlijke concurrentie. Mede omdat de instelling zich niet hoefde te houden aan de rapporten van de filmkeuringscommissie. De gemeente wilde graag de Maastrechter Staar aanpakken, maar was dit juridisch gezien onmogelijk. De Maastrechter Staar beriep zich op de juridische grens tussen de publieke openbaarheid en het domein van besloten vermaak. De gemeente vond het niet alleen vanwege de belasting een kwalijke zaak. Louche clubs en organisaties konden wel eens de handelswijze van de Maastrechter Staar afkijken en misbruik maken van de vrijheden die besloten organisaties geschonken zijn. Dergelijke organisaties wilde de gemeente absoluut niet op gemeentegrond hebben. Zij waren tenslotte in strijd met de katholieke zeden. De Bond van Exploitanten bleek inventief te zijn. De Bond sprak met filmverhuurders af niet langer aan de Maastrechter Staar te leveren. Deze boycot trof volgens Van Oort niet alleen deze verenigingsbioscoop, maar ook andere gelijksoortige bioscopen in Nederland.
3.4 Bioscoopoorlog in Venlo
Net als in Maastricht ontstonden ook in Venlo de eerste bioscopen in zalen waar al amusement werd geboden. De eerste vaste bioscoop in Venlo, tevens de eerste in Limburg, opende in 1909 in een theaterzaal. De eigenaar was Jos Caubo. Caubo betaalde in 1911 21 procent van de gemeentelijke vermakelijkheidsbelasting. Hiermee was hij marktleider in de Venlose vermaaksindustrie. In 1912 opende de eerste concurrent zijn deuren. Willem Peters, ook al jaren werkzaam in het hotel- en caféwezen, opende zijn Scala-bioscoop in het voormalige Amicitia café. Caubo zag zich genoodzaakt zijn bioscoop vanaf toen Eerste Venlose Kinematograph te noemen. Blijkbaar beviel de naam toch niet, want enkele maanden later veranderde de naam opnieuw in Bioscope Theater.

Caubo hield van veranderingen, niet alleen de naam wijzigde opnieuw in Elite Bioscoop, ook de zaal werd groter en de doelgroep veranderde. Caubo wilde zich onderscheiden van Peters door zich meer op het deftige publiek te richten. Peters’ bioscoop was meer een volkse bioscoop. Beide ondernemers onderscheidde zich van elkaar en creëerden zo hun eigen publiek. Zij deden dit in hun advertenties, in hun bioscoopinrichting en in de toegangsprijzen.

In 1913 besloot de gezelligheidsvereniging Pius ook bioscoopvoorstellingen te geven. De in 1885 opgericht Rooms Katholieke Piusvereniging “profileerde zich niet in het bijzonder als een katholieke bioscoop, maar eerder als een reguliere bioscoop, die met name geschikt was voor een jeugdig publiek.” (Van Oort, 2007, p.113, 114)
In het najaar van 1913 kwam er bij de gemeente Venlo een petitie binnen met een verzoek voor een bioscoopverordening waarin de leeftijdsgrens verhoogd werd. Het verzoek kwam van notabelen als de politiechef, de rector van de plaatselijke school ende notaris. Men was ongerust over de mogelijke schade die de bioscoop had op de jeugd. De gemeente besloot in 1914 dat kinderen naar de film mochten, mits zij werden vergezeld door een meerderjarige. Er werd dus gekozen voor een gematigd beleid. Daarnaast werd er een filmkeuring ingesteld en werd de vermakelijkheidsbelasting aangepakt. Vanaf toen moest er tien procent van de bruto opbrengsten afgedragen worden, in plaats van een bepaald bedrag per avond. Dit pakte voor de bioscoopbedrijven niet gunstig uit, behalve voor de katholieke verenigingsbioscopen. De laatstgenoemden vielen buiten de bioscoopverordening. Hierdoor ontstond volgens Van Oort een duidelijk onderscheid tussen twee soorten bioscopen, katholieke versus niet-katholieke bioscopen.

Doordat de vermakelijkheidsbelasting verhoogd werd, kregen de bioscopen paradoxaal genoeg een troef in handen. Wanneer er meer nadelige regels voor de bioscopen ingesteld zouden worden, zou dit er toe leiden dat de vermakelijkheidsbelasting terug liep en de gemeente inkomsten miste.

In 1918 opende een vierde bioscoop haar deuren, de Werkliedenbioscoop, opgericht door de Rooms Katholieke Werkliedenvereniging. In 1918 besloot de gemeente de vermakelijkheidsbelasting ter verhogen naar twintig procent, aanvankelijk was het de bedoeling tot vijftig procent over te gaan. De reden die de raad aandroeg was dat de bioscopen genoeg verdienden om dit te kunnen betalen en dat de bezoekers zich door een verhoging niet zouden laten afschrikken. In 1921 raakte Nederland in een crisis, waardoor ook de bezoekersaantallen van de bioscopen afnamen. De gemeente zag zich genoodzaakt opnieuw de vermakelijkheidsbelasting te verhogen, om zo de gemiste inkomsten wat in te lopen. Bioscopen moesten nu dertig procent vermakelijkheidsbelasting afdragen. Peters en Caubo besloten hierop na een aantal weken hun deuren te sluiten, wegens weinig rendabiliteit. De Bond van Bioscoop-Theaters stond achter de beslissing van de twee bioscoopeigenaren. Belangrijker was eigenlijk dat zij filmverhuurders zover kregen geen films te leveren aan verenigingsbioscopen. De Piusvereniging besloot in reactie hierop zich aan te sluiten bij de Nederlandse Bioscoopbond en onderwierp zich hiermee aan de bioscoopverordening. Het gevolg was dat de Piusbioscoop weer films geleverd kreeg en dus weer voorstellingen kon organiseren. De Werkliedenbioscoop vertikte zich te onderwerpen aan de bioscoopverordening en kreeg geen films meer. Toch wist de vereniging aan films te komen en bleef er voorstellingen gegeven worden.

Uiteindelijk besloot de gemeente ook belasting te heffen bij de Werkliedenbioscoop. Dit betekende, mede door de slechte naam die de bioscoop had opgelopen tijdens de boycot, volgens Van Oort hun ondergang. De boycot kwam volgens de vereniging voort uit papenhaat, een beschuldiging die zij later terug moest nemen.

Door de komst van de Rooms Katholieke Werkliedenvereniging op de bioscoopmarkt ontstond er in Venlo een ware bioscoopoorlog. De winnaars zijn de openbare bioscopen gebleken. Een andere winnaar was de Bond van Exploitaten van Bioscoop-Theaters.

4 De Harmonie

Dit hoofdstuk beschrijft de geschiedenis rond de allereerste Veenendaalse bioscoop. Helaas zijn er maar weinig gegevens beschikbaar. Aan de hand van krantenberichten en interviews heb ik getracht een beeld te schetsen van de ontstaansgeschiedenis en de exploitanten.
4.1 Ontstaan
De Veenendaalse bevolking van voor de Eerste Wereldoorlog was arm. Dit weerhield hen er niet van om hun geld in het café uit te geven. De oprichting van De Harmonie kwam voort uit het idee om de Veenendaalse arbeiders uit de kroeg te houden. Buiten enkele kroegen kende Veenendaal geen uitgaansgelegenheden. De heren H.J. Zimmerman en J.F. Tak kregen daarom het idee een bioscoop op te richten in een door hun te bouwen gebouw aan de Nieuweweg. (Amerongsche Courant, 24 september, 1913) De zoon van Zimmerman. H. Zimmerman jr. vertelde dat zijn vader een fervent aanhanger van de anti-alcoholvereniging was en het daarom belangrijk vond dat er andere mogelijkheden tot vertier in Veenendaal kwamen.
Er bestond grote weerstand in het dagelijks bestuur van Veenendaal. De bioscoop mocht niet op Veenendaals grondgebied komen te staan. De Harmonie werd daarom net buiten de gemeentegrens gebouwd en kwam dus op het grondgebied van Ede te staan. Mensen uit Ede zullen er waarschijnlijk niet naar toe zijn gegaan, omdat de bebouwde kom van Ede ver van Veenendaal vandaan lag.

Op 20 december 1913 was het dan eindelijk zover, de bioscoop werd geopend. De Amerongsche Courant berichtte er het volgende over:
Zaterdag te 7 uur werd het nieuwe gebouw “De Harmonie” aan den Nieuwenweg, dat in een reeds lang bestaande behoefte voorziet, geopend. Dit gebouw, voor alle doeleinden, als vergaderingen, uitvoeringen, enz. bestemd, is practisch en zeer gerieflijk ingevoerd. De heer H.J. Zimmerman, een der exploitanten zette na een welkomswoord in ’t kort doch op duidelijke wijze het doel der oprichting uiteen en wees er tenslotte op, dat in ’t gebouw in overeenstemming met zijn naam “de Harmonie” alle vereeninginge van welken aard ook zonder onderscheid welkom zouden zijn.

Hierna werd voor het talrijke bezoek een interessante bioscoopvoorstelling gegeven, die bijzonder in den smaak viel. Dat na dezen succesvolle avond de “Harmonie” ook verder in haar lofwaardig streven naar verwachting moge slagen, wenschen wij van harte toe. (Amerongsche Courant, 24 december, 1913)
Volgens zijn zoon is Zimmerman zijn leven lang een pionier geweest op het gebied van modernisme en vernieuwing. Hij was gelovig, maar niet zwaar op de hand. Hij hield van alles wat nieuw was en kocht graag de nieuwste uitvindingen. Zo was hij een van de eerste die thuis een telefoonaansluiting had. Volgens zijn zoon kwam daar ook zijn liefde voor de bioscoop uit voort. In die tijd waren bioscopen in plaatsen als Veenendaal niet gebruikelijk. Hij zag in de bioscoop dan ook geen kwaad, maar slechts een manier om de bevolking te vermaken. Zimmerman en Tak verzorgden zelf de bioscoopvoorstellingen. Tak draaide de film en Zimmerman trad op als explicateur.
H.J. Zimmerman werd in 1883 in Bennekom geboren. Hij was een bekend persoon in Veenendaal. Hij had een goedlopend schildersbedrijf in het centrum en gaf les op de Teekenschool als Meester Schilder. Daarnaast werd hij regelmatig gesignaleerd op zijn rode Landfield met zijspan. Zimmerman jr. noemt zijn vader een integer persoon. Hij vertelde niet veel over zijn bioscoopverleden. Wellicht is de oorzaak hiervan dat de bioscoop niet zo’n succes was. Mensen gingen er in het geniep naartoe, omdat zij bang waren dat wanneer hun baas er achter zou komen ontslag zou volgen. Er werd weinig aandacht besteed aan de bioscoop in de hoop dat hij snel uit Veenendaal zou verdwijnen. “Bioscoop was geheimzinnig. Je hoorde er niets van, want het mocht niet verder komen. Ze waren bang dat het bekend zou worden wie er heen gingen”. (H. Zimmerman, persoonlijke communicatie, 14 februari, 2007)
J.F. Tak was een bekend persoon in Veenendaal. Hij runde een drogisterij aan de Zandstraat. De familie Tak heeft helaas ook geen dingen bewaard over De Harmonie. Na navraag bij de kleinzoon van J.F. Tak, Frans Tak, blijkt dat hij zelfs nooit geweten heeft dat zijn opa een bioscoop heeft gerund. Frans vond het echter wel echt iets voor zijn opa. Hij heeft de man nooit gekend, maar door verhalen kon hij zich wel voorstellen dat zijn opa zoiets heeft opgericht. Hij vertelde dat zijn opa en zijn hele familie wars was van alles wat met het geloof te maken had. Hij kon jammer genoeg niets vertellen over zijn opa, omdat hij hem nooit heeft gekend.

De compagnons Zimmerman en Tak gingen in 1917 uit elkaar als vrienden. Na een tijdje hun relatie slechter omdat de tweede zoon van Zimmerman ook een drogisterij in Veenendaal begon. De twee werden concurrenten van elkaar en dat deed de relatie tussen Zimmerman sr. en Tak geen goed.

[image: image2.jpg]

[image: image3.png]

Afbeelding 2: J.F. Tak in 1964

Afbeelding 3: De Harmonie

Bron: De Vallei, 18 maart, 1964.
Bron: Bestemming Veenendaal. 100 jaar Apostolische Gemeente Veenendaal
4.2 Nevenactiviteiten

Zoals eerder vermeld beweren verschillende bronnen dat De Harmonie niet enkel als bioscoop in gebruik was. De Amerongsche Courant berichtte eind 1913 dat het gebouw voor verschillende doeleinden gebruikt zou gaan worden, zoals vergaderingen en uitvoeringen. Zo werd er volgens de Amerongsche Courant op 7 januari 1914 een lezing gehouden over de drooglegging van de Zuiderzee en een maand later, op vrijdagavond 6 februari, werd er een politieke lezing georganiseerd met als onderwerp “Nieuwe Paden”. S. Looijenga, lid van de Apostolische gemeente Veenendaal, beweert dat De Harmonie opgericht werd als bioscoop annex kegelbaan. Wanneer er geen bioscoopvoorstellingen werden gehouden werden de originele rode bioscoopstoelen verplaatst en kon er gekegeld worden. De laatst genoemde heeft deze informatie uit overleveringen van oud-Veenendalers en van mensen uit de Apostolische gemeente die op zondag De Harmonie in gebruik hadden om daar diensten te houden. Op 1 oktober 1917 werd het gebouw aan deze gemeente verkocht. (S. Looijenga, persoonlijke communicatie, 19 februari, 2007)
4.3 Concurrentie
Concurrentie van een andere bioscoop op Veenendaals of Edes grondgebied was er in deze tijd niet. Ook filmvertoningen door verenigingen en instellingen waren nog niet aan de orde. Wel was er een bioscoop in Wageningen, Bioscoop Modern, die in maart 1913 werd geopend. De concurrentie moet daarom in een ander veld van de Veenendaalse cultuur gezocht worden. Zoals te lezen was in hoofdstuk 2.5 Ontspanning en vermaak, was de Veenendaalse bevolking actief in kerkelijke verenigingen en verenigingen opgericht door de plaatselijke fabrieken. Deze verenigingen en de plaatselijke cafés waren de directe concurrenten van De Harmonie.

5 Luxor

Dit hoofdstuk geeft aan de hand van krantenartikelen, advertenties, archiefstukken en een interview inzicht in het ontstaan, de programmering en de bezoekers van Veenendaals tweede bioscoop. Daarnaast komen de onderwerpen vermakelijkheidsbelasting, concurrentie en de nakeuringscommissie aan bod. Tot slot wordt de sluiting van Luxor besproken.
5.1 Ontstaan

Na de sluiting van De Harmonie in 1917 kwam er in 1936 eindelijk weer een bioscoop in Veenendaal. De oprichters waren de gebroeders J.B. en W. Westland uit Wageningen. In eerste instantie wilde de familie Westland een bioscoopvergunning in Veenendaal krijgen, maar dit lukte niet. Op 4 december 1936 kwam bij de gemeente Renswoude een verzoek tot bioscoopvergunning binnen. Uit de notulen van Burgemeester en Wethouders blijkt dat het gebouw toen reeds gebouwd was. De bouwvergunning was namelijk al 28 augustus 1936 aangevraagd. De familie Westland heeft naast een hotel in Wageningen daar ook twee bioscopen (City en Luxor), een bioscoop in Rhenen (Flora) en in Arnhem (Corso). Naast een hotel en bioscopen bezaten zij een kolenhandel, een wielerbaan, grond en meerdere huizen. (G.J. Westland, persoonlijke communicatie, 15 februari, 2007) Vanaf 1936 kwam er dus ook in Veenendaal een bioscoop, met 400 stoelen. Weliswaar niet officieel op Veenendaals grondgebied, maar vlak buiten de gemeentegrens in Renswoude.
[image: image4.jpg]

Afbeelding 4: Luxor

Bron: onbekend

De raad van Renswoude had geen probleem met de vestiging van een bioscoop. Ten eerste omdat de bebouwde kom van Renswoude op grote afstand van de bioscoop lag en ten tweede omdat de vermakelijkheidsbelasting aan Renswoude toekwam. 35 procent van de opbrengst van een bioscoopkaartje verdween in de gemeentekas. Over deze vermakelijkheidsbelasting is door de jaren heen veel te doen geweest. Hieraan is paragraaf 5.4 in zijn geheel gewijd.
Veel informatie over Luxor heb ik uit de archieven van Renswoude die opgeslagen zijn in Archief Eemland in Amersfoort, uit archiefstukken van de gemeente Veenendaal en uit De Vallei. Na onderzoek bleek de zoon van J.B. Westland, G. Westland, nog te leven. In zijn huis te Velp vertelde hij over zijn tijd bij Luxor. Hij vertelde dat hij 9 jaar de leiding over de bioscoop heeft gehad. Teruggerekend betekent dit dat G. Westland in 1960 zijn intrede in het familiebedrijf deed. De reden van Westlands benoeming was dat zijn vader de bioscoop in Rhenen had verkocht en naar Terschelling vertrok. J.B. Westland runde sinds het einde van de oorlog de bioscoop in zijn eentje, zijn broer was er in 1945 al mee gestopt mee. Op Terschelling startte hij een hotel. G. Westland, destijds woonachtig in Oosterbeek, had naast deze functie een baan als elektrotechnicus bij KEMA en gaf daarom de dagelijkse leiding uit handen aan G. Hardeman. (G.J. Westland, persoonlijke communicatie, 15 februari, 2007)
In 1954 kocht J.B. Westland de oude Cavansa Sigarenfabriek aan de Patrimoniumlaan met als doel hier een bioscoop in te vestigen. (De Vallei, 9 juli, 1954) De plannen zijn nooit van de grond gekomen, want in 1967 verkocht G. Westland het pand door aan de heer de Kamper. Hij vestigde er een succesvolle bouwmarkt. (De Vallei, 21 april, 1967)
[image: image5.jpg]

Afbeelding 5: G.J. Westland in 1970.

Bron:http://fotocollectie.veenendaal.nl/cdm4/item_viewer.php?CISOROOT=/GA_fotocollectie&CISOPTR=1834&CISOBOX=1&REC=2, 21 augustus, 2008.
5.2 Programmering
In de bovengenoemde aanvraag tot bioscoopvergunning staat dat de gebroeders graag 17 december willen openen “om nog alle films betrekking hebbende op het Koninklijk Huis te mogen draaien”. (Notulen Burgemeester en Wethouders, 4 december, 1936) De Wethouders gaan akkoord met de vergunning “op voorwaarde dat de exploitanten reeds van de opening af (vrijwillig) de vermakelijkheidsbelasting betalen (ofschoon de vergunning nog niet goedgekeurd is)”. Gaan de heren hier niet mee akkoord dat zal een termijn van 2 maanden in acht worden genomen om de vergunning goed te keuren. “Bovendien willen zij de voorwaarde stellen dat geen kinderen beneden 18 jaar worden toegelaten”. (Notulen Burgemeester en Wethouders, 4 december, 1936) Op 5 december van hetzelfde jaar staat in de notulen dat de broers geen probleem hebben met het vooraf betalen van de belasting, maar wel met de gestelde leeftijdsgrens van 18 jaar, omdat zij dan niet alle “moviefilms” van de exploitant kunnen krijgen. De films zijn volgens hun zo streng gekeurd dat kinderen jonger dan 18 jaar er goed heen kunnen. (Notulen Burgemeester en Wethouders, 5 december, 1936) Op 22 januari 1937 wordt de bioscoopvergunning officieel verstrekt. De leeftijdsgrens wordt gesteld op 14 jaar. (Notulen Burgemeester en Wethouders, 22 januari, 1937)
In de Nieuwe Wageningse Courant verscheen op de zaterdag 19 december een kort artikel over de nieuwe bioscoop:

Het in Veenendaal in aanbouw zijnde bioscoopgebouw “Luxor” is thans gereed en werd Donderdag voor een aantal genoodigden officieel geopend. Vrijdag was het theater voor het publiek toegankelijk. Als openingsfilm heeft met Oranje Hein gekozen, naar het tooneelstuk van Herman Bouber.

De exploitatie berust bij de Gebrs. Westland alhier. Ongeveer 3 maanden geleden werd het gebouw aanbesteed en gegund aan den aannemer Bakker uit Ede. Het werd geplaatst in de gemeente Renswoude aan den Vendelscheweg, op de rand der gemeente Veenendaal. Met een geweldig tempo werd aan den bouw begonnen en thans na ongeveer 12 weken heeft Veenendaal een bioscoopgebouw gekregen dat kan wedijveren met de beste in den lande. Ook de loge, plaats biedend aan ongeveer 100 personen is schitterend afgewerkt. Het geheele gebouw biedt plaats aan ongeveer 500 toeschouwers. Onder de aanwezigen bij de opening waren verschillende autoriteiten, o.a. Burgemeester Baron Taets van Amerongen, van Renswoude. (Nieuwe Wageningsche Courant, 19 december, 1936)
De films over het Koninklijk Huis, waarmee de Westland broers mee wilden openen, werden dus vervangen door de Nederlandse productie Oranje Hein. Een aantal weken later was het wel mogelijk om de gewenste films te vertonen. De Nieuwe Wageningse Courant berichtte er op zaterdag 16 januari 1937 het volgende over:

Avond aan avond is het Luxorgebouw te Veenendaal – filiaal van Gebrs. Westland te Wageningen – goed gevuld. Dat er behoefte was aan een eigen theater bewijst een dergelijke toevloed van publiek voldoende. Vrijdag werd reeds de huwelijksfilm vertoond, terwijl als hoofdfilm “De zanger van Broadway” draaide.

Thans wordt gedurende 8 dagen vertoond de bekende film “De Witte Engel” met in de hoofdrol Kay Francis. H.K.H. Prinses Juliana met de leden van het dagelijksch bestuur van het Ned. Roode Kruis hebben de vertooning van de film met belangstelling gevolgd en bevelen haar met warmte aan. (Nieuwe Wageningsche Courant, 16 januari, 1937)

Luxor was zes dagen in de week geopend, van woensdag tot en met maandag. Meestal draaide er twee films. Soms drie en alleen bij zeer grote producties één. Er werden zowel nationale als internationale producties vertoond.

De Veenendaler Teus van Beek schreef in 2003 een boek over zijn jeugdherinneringen aan Veenendaal. Daarin noemt hij een aantal keren het Luxor Theater. Hij weet zich nog de eerste keer te herinneren dat hij Luxor bezocht:

Het kon niet uitblijven dat ook de bioscoop aan de Munnikenweg een rol ging spelen in het leven van de Veense jeugd. Exploitant Westland uit Wageningen zorgde voor kleurrijke platen boven de ingang van het theater die een beeld gaven van de film van de week. Het was moeilijk daar zomaar voorbij te lopen. Het eerste bezoek was volkomen legaal. Op de mulo stond op de leeslijst voor Engels het boek Daddy long legs, dus het kwartje was snel losgepraat. De film viel zwaar tegen. Nee, dan liever naar ‘Tarzan van de apen’. De tijd van knuppel in de zak en kuiltje knikkeren was voorbij. (Van Beek, 2003, p. 32)
Tijdens de Tweede Wereldoorlog moest er propaganda gemaakt worden voor de Duitsers en daarom werden er ook Duitse films gedraaid. Op 19 december 1940 komt er bij de gemeente Renswoude een vertaalde brief binnen van Der höhere SS- und Polizieführer. In deze brief staat dat er meerdere malen gekuch en gehoest is gesignaleerd in bioscooptheaters tijdens vertoningen van beelden van de Duitse weermacht en bij het afspelen van Duitse volksliederen. De Nederlandse politie verzuimde op te treden en daarom zag de Duitse weermacht zich gedwongen de theaters te ontruimen. Via deze brief wordt verzocht het politietoezicht in alle bioscopen te versterken. (Openbare Orde Bioscooptoezicht, 23 december, 1940) Omdat Luxor tijdens de oorlog open was gebleven kreeg ook Westland het verzoek hierop te letten. G. Westland vertelde dat het regelmatig voorkwam dat er tijdens de voorstelling een razzia plaatsvond. Alle bezoekers werden uit de bioscoop gehaald en buiten in groepen verdeeld. Dit vanwege de Arbeitseinsatz. Ook vertelde hij dat het wel eens voorkwam dat de Duitsers zijn vader thuis op kwamen halen en hem sommeerde met hun mee te gaan om films te draaien voor Duitse soldaten. (G.J. Westland, persoonlijke communicatie, 15 februari, 2007)

Teus van Beek kon zich ook nog herinneren wat er tijdens de oorlog werd gedraaid.

Op het gebied van seks was de jeugd van toen, vergeleken met die van nu, achterlijk en slecht geïnformeerd. (…) In de bioscoop Luxor kwam bloot niet voor. Maar de films van toen, voorafgegaan door het UFA-journaal vol propaganda en gebral over tot zinken gebrachte schepen en overwinningen aan het front, waren meestal niet aantrekkelijk. Heinz Ruhmann kon ermee door. Dan was er wat te lachen. Soms werden er muziekfilms getoond, zoals die waarin de Italiaanse tenor Benjamino Gigli optrad. (Van Beek, 2003, p. 47)

Tijdens de oorlog bezocht hij wel vaker de bioscoop, maar meest van de tijd brachten hij en zijn vrienden de avonden thuis door. Dit blijkt uit zijn herinneringen over het laatste oorlogsjaar: “We gingen nog wel eens naar een film met Benjamino Gigli of Wolfgang Liebeneiner, die het leven van Chopin uitbeelde. Maar het draaide er ’s avonds in die kamer altijd op uit dat Piet op de pianokruk kroop.” (Van Beek)
Na de oorlog kende Luxor een bloeiperiode. Er werden weer volop films gedraaid. Filmdistributeurs kwamen in Oosterbeek bij J.B. Westland langs om hun films te promoten. De nieuwste films werden nooit gekocht, omdat de prijs te hoog was. De voorkeur ging uit naar oudere films. Er was een grote honger naar alles wat uit Amerika kwam.
In 1948 wordt in de gemeenteraad een verzoek door de raadsleden Hardeman, Vermeulen en van Ginkel ingediend tot het sluiten van de bioscoop op zondag. Een meerderheid van Burgemeester en Wethouders staat niet achter dit voorstel. Raadslid Zweers kan zich uit financieel oogpunt niet vinden in het voorstel van de drie raadsleden. De heer Hardeman ligt zijn standpunt als volgt toe: “Door de bioscoop wordt de mammon gediend. Op de bioscoop rust geen zegen maar vloek. Op de dag des Heeren moet de bioscoop gesloten zijn. Daarvoor dragen allen samen de verantwoording”. Er ontstaat een grote discussie in de raad over de sluiting op zondag. Uiteindelijk zijn er meer mensen tegen de sluiting op zondag dan voor en mag Luxor op zondag open blijven.
In De Vallei stond elke week een advertentie en soms zelfs meerdere keren. Vanaf 1950 werd elke editie in het gemeentearchief van Veenendaal bewaard. Dit houdt in dat er vanaf dat moment precies na te gaan is welke films er in Luxor draaiden. Bij bijna alle films staat een kleine synopsis en worden een aantal acteurs genoemd. De meeste advertenties zien er hetzelfde uit, maar sommige springen er wat opmaak betreft uit. Deze advertenties zijn niet alleen groter, soms in kleur en bijna altijd met een foto van de filmposter.
[image: image6.jpg]LU XOR)]
THEATER - VEENENDAAL

PRESENTEERT
Van VRIJDAG 13 t/m. MAANDAG 16 MAART

Elke avond 7.30 uur. . Zondag 3 en 7.30 uur.

Orson Welles - Suzanne Cloutier in

OTHELLO

(De Moor van Venetié)

Naar het toneelstuk van William Shakespeare.
Toegang 18 jagr

Van DINSDAG 17 t/m. DONDERDAG 19 MAART
Elke avond 7.30 uur

De Nederlandse Film

DE DIJK IS DICHT

Toegang elke leeftijd
Plaatsbespreken dagelijks van 1-2 uur a. d. cassa a 10 ct.,

ook Telef. 565. Rijwielstalling naast het Theater
VENDELSCHEWEG VEENENDAAL Tel. 565

[image: image7.jpg]LUXOR)|

THEATER - VEENENDAAL

PRESENTEERT
Vanai VRIJDAG 27 FEBR. t/m. MAANDAG 2 MAART
Elke avond 7.30 uur. Zondag 3 en 7.30 uur

DE ONDERGANG VAN EEN-SONGE Voo |
IN DF WRELE -
MEELOGENLOZE

S74 L

Meteor Kungsfil

a5 b

Een film die alle jonge vrouwen moeten zien.
Toegang 18 jaar.

Vanaf DINSDAG 3 t/m. DONDERDAG 5 MAART
Elke avond 7.30 uur.
Franchot Tone — Lucille Balil

Een kostelijk filmechtpaar in de vrolijkste
film sinds jaren.

MIJN MAN IS EEN GENIE
(Her Husband’s affairs)

Een film zonder problemen, zonder boodschap aan de
mensheid; maar vol daverende nonsens.

Toegang alle leeftijden.
Plaatsbespreken dagelijks van 1-2 uur a. d. cassa & 10 ct.,
ook Telef. 565. Rijwielstalling naast het Theater
VENDELSCHEWEG VEENENDAAL Tel 565

Afbeelding 6: Reguliere advertentie

Afbeelding 7: Geïllustreerde advertentie

Bron: De Vallei, 13 maart, 1953

Bron: De Vallei, 27 februari, 1953
Bijna alle filmtitels zijn vertaald naar het Nederlands. De Duitse films werden meestal wel met de originele titel aangekondigd. Soms wordt de originele titel er bij vermeld, zoals in de advertentie van 2 november 1965. De films die in deze week draaien zijn Commando’s in Vietnam en De butler (The servant). Aan de advertentie is tevens veel aandacht besteed:
[image: image8.jpg]Luxor Theater-Veenendaal

?

Van donderdag 4 t/m zondag
7 november
Donderdag en vrijdag 7.30 uur
Zaterdag 7 en 9 uur. Zondag
3t

De hevi;: strijd
in de-Vietnamese
jungle

MARSHALL
THOMPSON

(a YANK in VIETNAM)

met:
ENRIQUE MAGALONE
KIEU CHINH

i Regie: Marshall Thompson
Ean-Alliedi ArtistsiPict. van: NiV: CITY- FILM:

Toegang 14 jaar.

Van zondag 7 t/m woensdag
10 november
Elke avond 7.30 uur

DIRK BOGARDE
SARAH MILES

Llitgebracht door N.V. CITY.FILM

Toegang 18 jaar.

— DINSDAGS IS ONS THEATER GESLOTEN —

Plaatsbespreken dagelijks van 1 tot 2 uur aan de kassa & 10 cent ook
telefonisch nr. 2376. VENDELSEWEG — VEENENDAAL — TEL. 2376.

[image: image9.jpg]THEATER

PRESENTEERT

VANAF VRIJDAG 4 APRIL t/m DONDERDAG 10 APRIL
Elke avond 7.30 uur. Zondag 3 en 7.30 uur

>~ CECIL B. De MILLE'S
MESTERWERK

TOEGANG 14 JAAR

Het astronomisch cijfer, uitgegeven voor de productie
van ,,SIMSON EN DELILA" heeft de]Nederlandsebios-
coop-directies de verplichting opgelegd

'De prijzen te verhogen

Plaatsbespreken dagelijks van 1-2 uur asen de cassa 2
10 ot., ook telef. 565. Rijwielstalling naast het theater.

Afbeelding 8:Commando’s in Vietnam en De butler

Afbeelding 9: Simson en Delila
Bron: De Vallei, 2 november, 1965

Bron: De Vallei,4 april, 1952
 Voor sommige speciale films werd de toegangsprijs verhoogd, zoals voor bijvoorbeeld de film Simson en Delila.
De vertoning van Simson en Delila heeft in Veenendaal voor protest gezorgd. In april 1952 wordt er door raadslid Wolleswinkel een bezwaar ingediend tegen het vertonen van films die het christelijke deel van de bevolking kunnen krenken en geen goede afspiegeling van het Bijbelverhaal zijn. Wolleswinkel is hoogst verontwaardigd over de vertoning van Simson en Delila in het Luxor theater. Hij omschrijft de film als goddeloos, profaan, satanisch en verleidelijk. “Wanneer men die duivel de vrije loop geeft, zullen straks ook films als David en Batseba en Het einde der wereld worden vertoond. Het gevolg van een en ander laat zich gemakkelijk raden, nl: de ondergang van der chr. Cultuur en ….inderdaad een bespoediging van het einde der wereld”. Hij stelt voor een verlaging van de vermakelijkheidsbelasting in te voeren onder beding van filmvertoning van hoger cultureel gehalte. (Openbare Orde Bioscooptoezicht, 7 april, 1952) Hij blijkt niet de enige die zich stoort aan dergelijke films.

Op 8 april komt er wederom een brief over Simson en Delila binnen. Deze keer ondertekend door drie leden van de gemeenteaad, Wolleswinkel, Hardeman en Vermeulen. Zij verzoeken de kwestie “(…) in de eerstkomende gemeenteraadsvergadering aanhangig te maken, ten einde maatregelen te treffen (…)”. (Openbare Orde Bioscooptoezicht, 8 april, 1952) Ook een bewoner van Renswoude stoort zich en schrijft op 5 april het volgende:

Weledelachtbare Heer!

Geeft met verschuldigden eerbied te kennen Gerrit Reinier van Leeuwen, landbouwer wonende ten Renswoude (de Helm D48) dat hij zich met meerdere bezwaard gevoeld dat er onder de gemeente Renswoude nabij Veenendaal zich een bioscoop bevindt, en nog erger wordt dat er historie uit Gods dierbaar Woord wordt opgevoerd tot bespotting van het publiek. Hij geeft u edelachtbare de verzekering dat diegene die Gods Woord lief en dierbaar is, die in het hart gegrieft wordt door dergelijke dingen.

Ook acht ondergetekende het ergelijk dat in een overwegend protestantse bevolking als Renswoude is, dergelijke dingen worden toegelaten.

Weshalve ondergetekende verzoekt dergelijke dingen, indien het mogelijk is, te verbieden of daar ernstig te protesteeren of de Overheid te verzoeken aan dergelijke dingen een einde te maken.

(Afsluiting onleesbaar)

G.R. van Leeuwen, de Helm D48

Renswoude (Openbare Orde Bioscooptoezicht, 7 april, 1952)
Op 23 april laat de gemeentesecretaris van Leeuwen weten dat het onmogelijk was de film tegen te houden. Hij heeft echter wel positief nieuws te melden. Door de klachten over Simson en Delila hebben Burgemeester en Wethouders besloten een nakeuringscommissie in het leven te roepen die zich in de toekomst over dit soort kwesties zal buigen. Ook vermeldt de secretaris dat de bioscoopexploitant op de hoogte is gesteld van de bezwaren. (Openbare Orde Bioscooptoezicht, 23 april, 1952) Aan de nakeuringscommissie en de oprichting ervan is paragraaf 5.6 gewijd.

Volgens G. Westland was er niets mis met de film. “Simson en Delila was een prachtige film. Er werden wel meer van die films gemaakt in die tijd. Er gebeurde niets, maar het mocht gewoon niet”. (G.J. Westland, persoonlijke communicatie, 15 februari, 2007)

Ook De Vallei wijdt er op 11 april een artikel aan. In het artikel komt vooral Hardeman aan het woord. Hij vindt de film niet alleen kwetsend voor de christelijke bevolking, maar ziet er ook een gevaar in voor de jeugd van Veenendaal en omliggende gemeenten. Daarnaast ziet hij het als de taak van het gemeentebestuur om op te treden tegen vertoning van dergelijke films:

De heer Hardeman deelde mede, dat door hem het als een droevig verschijnsel werd gezien, dat Gods Woord thans werd gebruikt voor de film. Spreker was van mening, dat verantwoording hiervoor bij het gemeentebestuur ligt, deze verantwoording kunnen wij nimmer naast ons neerleggen, zodat wij geroepen zijn hier ernstig tegen op te treden. (De Vallei, 11 april, 1952)
In de gemeenteraad bestond dus nogal wat weerstand tegen de film. De voorzitter van de Christelijke Film Actie heeft aan de gemeenteraad van Renswoude te kennen gegeven dat hunnerzijds geen bezwaren bestonden tegen de vertoning van de film. (De Vallei, 30 mei, 1952) Tijdens een gemeenteraadsvergadering in mei komt volgens De Vallei de heer Zweers hier nog een keer op terug. Verder wordt er niet meer over gesproken.
Na de komst van de televisie in 1952 werd het bioscoopbezoek langzamerhand minder. In de begin jaren was de televisie nog niet echt populair bij de Veenendaalse bevolking, maar vanaf de jaren 1957 kregen steeds meer mensen een televisietoestel thuis. Op 15 februari 1957 staat er in de rubriek “Wist u …” in De Vallei dat er op dat moment 114 gezinnen zijn waar een televisietoestel in huis staat. Vijf dagen later staat er wederom iets in deze rubriek over de televisie. “Wist u … dat de televisiehandel in Veenendaal het opvallend druk heeft gehad? Dat dit ook niet te verwonderen was dat de kopers beslist wilden, dat de toestellen voor donderdagavond geplaatst zouden worden?” (De Vallei, 20 februari, 1957) De reden voor de haast was het optreden van een Veenendaler in het programma Goed Zo. Op 1 januari 1957 werden er in heel Nederland 100.000 televisietoestellen geteld. Veenendaal loopt op dat moment achter op het gemiddelde aantal toestellen per gemeente. (De Vallei, 15 februari, 1957) Toch bleef het aantal gezinnen dat een toestel aanschafte stijgen en vormde de televisie langzamerhand een bedreiging voor de bioscoop.

Dat de televisie steeds meer terrein won blijkt ook uit het aantal artikelen en advertenties over televisie. Er verschijnen geregeld berichten over het aantal toestellen die verkocht zijn, maar ook over de invloed van televisie op kinderen, de ontwikkeling van de kleuren televisie en schooltelevisie.
Westland probeerde het gemis aan inkomsten op te vangen door spraakmakende films en grote producties te vertonen. Voorbeelden hiervan zijn Jailhouse Rock (De Vallei, 26 juni, 1959), De zaak M.P. (8 december, 1960), Ben Hur (30 maart, 1962), De kanonnen van Navarone (22 juni, 19620), de Nederlandse productie Alleman (14 april, 1964), Barabbas (26 mei, 1964), Yeah! Yeah! Yeah! (8 maart, 1966) en The west side story (9 augustus, 1966). Een andere manier om publiek te trekken was het vertonen van films met een boodschap voor de jeugd. Zo stond er nogal eens een film op het programma waaruit bleek dat het slechte pad kiezen een verkeerde keuze was. Voorbeelden hiervan zijn Zo jong! Zo slecht! (30 mei, 1952), De straat (27 februari, 1953), Bureau Zedenpolitie (12 juni, 1953), Wij zondaren (1 oktober, 1954), Het loon der zonde (11 januari, 1957), Meisjes in de gevaarlijke leeftijd (31 juli, 1959) en de voorlichtingsfilm Waarover men niet spreekt (29 maart, 1963).
Waar hij in ieder geval wat inkomsten uit genereerde waren soft-erotische films. “Soft-erotische films trokken veel publiek, maar naar verloop van tijd werd dit ook normaal en kwam er weer bijna niemand. De eerste keren zat de zaal vol, later ook niet meer. Als zulke films gedraaid werden ging ik niet bij de uitgang staan”. Een aantal voorbeelden zijn Ongetemd (21 september, 1956), Misdaad en striptease (24 maart, 1964) en Strip-girls van Soho (13 april, 1965).

Van sommige films verscheen in De Vallei een recensie. Meestal was zo’n recensie niets meer dan een samenvatting van de film. Af en toe stond er wat meer informatie bij. Zo werd over Het brandende vraagstuk het volgende geschreven:
Door deze film wordt de toeschouwer geplaatst voor de harde ernst van een levenshouding waarin verantwoordelijkheidsbesef en geestelijke kracht te zeer ontbreken. Vooral voor de rijpere jeugd, maar ook voor allen die met seksuele problemen worstelen of er mee in aanraking komen, zal de frisse wind die uit deze film waait stellig er toe bijdrage de vaak drukkende atmosfeer rond dit alles wegblazen. (De Vallei, 2 maart, 1951)
Van Sisi, keizerin en moeder werd niet alleen een beschrijving gegeven, maar ook een heel overzicht van Romy Schneiders carrière. (De Vallei, 6 juni, 1958) In december 1953 wordt de film Vive in pace gedraaid. De opbrengst komt in zijn geheel ten goede aan de stichting Voormalig Verzet Nederland. In de recensie komt niet alleen de film uitgebreid aan bod, maar ook de stichting. (De Vallei, 18 december, 1953) Van Ben Hur wordt naast een beschrijving van de film ook het productieproces belicht. (De Vallei, 28 maart, 1962) Recensies werden alleen geplaatst als een film speciale aandacht nodig had en iedereen de film moest gaan zien. Van 1950 tot 1971 ben ik slecht 23 keer een recensie tegengekomen. Een overzicht van de gerecenseerde films volgt hieronder:
· Het brandende vraagstuk (De Vallei, 2 maart, 1951)
· Simson en Delila (De Vallei, 4 april, 1952)
· Vive in paci (De Vallei, 18 december, 1953)
· Solange Du da bist (De Vallei, 19 november, 1954)
· Maarten Luther (De Vallei, 11 maart, 1955)
· From here to eternity (De Vallei, 3 juni, 1955)
· The high and the mighty (De Vallei, 17 augustus, 1955)
· Het schaap met de vijf poten (De Vallei, 9 september, 1955)
· De zoon van niemand (De Vallei, 14 september, 1955)
· Saskatchewan (De Vallei, 19 oktober, 1955)
· Canaris, de man die alles wist (De Vallei, 28 oktober, 1955
· Helden zonder moed (De Vallei, 24 mei, 1957)
· Conchita (De Vallei, 6 september, 1957)
· Sisi. Keizerin en moeder (De Vallei, 6 juni 1958)
· Fanny (De Vallei, 2 maart, 1962)
· Ben Hur (De Vallei, 28 maart, 1962)
· Alleman (De Vallei, 14 april, 1964)
· Doorbraak (De Vallei, 12 mei, 1964)
· PT 109 op nachtpatrouille (De Vallei, 15 september, 1964)
· De vergeten medeminnaar (De Vallei, 1 mei, 1965)
· Huurlingen van de dood (De Vallei, 14 april, 1966)
· Some like it hot (De Vallei, 27 mei, 1966)
· De Whiskey Karavaan (De Vallei, 9 maart, 1967)
5.3 Bezoekers

Over de bezoekers is nagenoeg niets bekend. In geen enkel archief is een overzicht met bezoekersaantallen opgenomen en ook G. Westland heeft hierover niets bewaard. Wel kon hij vertellen dat het overwegend de jeugd was die de bioscoop bezocht. In de beginjaren was het redelijk druk, ook na de oorlog kwamen er veel mensen naar de bioscoop. Alles wat Amerikaans was, was erg populair en dus ook Amerikaanse films.

Het was Westland, zowel vader als zoon, een doorn in het oog dat voor veel films een leeftijdsgrens van 14 jaar gold, zelfs voor de films die door de Bioscoopbond voor films die voor alle leeftijden goedgekeurd waren. Dit hield in dat jonge kinderen nooit een film mochten bezoeken, al was het een speciale kinderfilm. Af en toe werd een film goedgekeurd voor alle leeftijden, zoals voor de komische, Nederlandse film Malle gevallen met Johan Kaart en Jopie Koopman. (De Vallei, 18 december, 1953) In 1957 wordt er door J.B. Westland een verzoek ingediend de kinderen beneden 14 jaar toe te laten. Op het verzoek wordt door Burgemeester en Wethouders afwijzend gereageerd. (Gemeenteraadsvergaderingen, 9 februari, 1957)
Uit de notulen van de Nakeuringscommissie van Renswoude blijkt dat het er in het Luxor Theater gemoedelijk aan toe gaat. “Wanneer de film is afgelopen, verlaat de jeugd onder veel gestommel de zaal, om eerst terug te keren wanneer de hoofdfilm gaat beginnen.”

Daarnaast is het een van de leden van de Nakeuringscommissie opgevallen dat jongeren de film bezoeken die niet voor hun leeftijd is toegestaan. Door deze constatering sommeert de gemeenteraad Westland er op toe te zien dat de leeftijdsgrens niet wordt overschreden. (Openbare Orde Bioscooptoezicht, 28 januari, 1957) Vlak daarvoor is er bij de gemeente een brief binnen gekomen waaruit hetzelfde blijkt. Enige bewoners uit Renswoude, niet bij naam genoemd, stuurden de gemeenteraad een brief over de handhaving van de leeftijdsgrens in het Luxor theater. De schrijvers hebben een aantal malen geconstateerd dat bij films voor 14 jaar en ouder, jongeren onder de 14 zijn toegelaten. “Zelf benne wij geheel niet tegen film, maar toch hoop ik als het 14 is, dat er ook de hand aan word gehouden (…)”. (Openbare Orde Bioscooptoezicht, 20 januari, 1957)

Toen Luxor eenmaal op Veenendaals grondgebied kwam te liggen werd de regelgeving wat soepeler. Wanneer een film door de landelijke filmkeuringscommissie is goedgekeurd voor alle leeftijden en ook de plaatselijke keuringscommissie geen problemen voorziet, is de film voor iedereen toegankelijk. (Dossier Bioscoopverordening, 6 november, 1961) (De Vallei, 6 december, 1961)

Over de bezoekers zei G. Westland tijdens het interview het volgende: “Zodra de bezoekers de zaal binnenkwamen deed mijn vader het licht uit, zodat de mensen ongezien naar binnen konden.” Hij deed dit omdat niet iedere bezoeker wilde dat anderen zagen dat hij de bioscoop bezocht. Het was nog steeds niet gebruikelijk en in de ogen van veel christelijke Veenendalers niet gepast om een bioscoop te bezoeken. Mensen schaamden zich er voor wanneer een bekende hun in de bioscoop betrapte. (G.J. Westland, persoonlijke communicatie, 15 februari, 2007)

Om wat meer bezoekers te trekken en om wat extra inkomsten te genereren trachtte J.B. Westland en zijn zoon buiten filmvertoningen enkele andere activiteiten te organiseren. Elk jaar werd er voor de openbare scholen een Sinterklaasfeest gevierd en de harmonie Caecila verzorgde een jaarlijks terugkerend winterconcert in Luxor. In maart 1950 organiseerde de Algemene Sigarenmakers- en Tabaksbewerkersbond Afd. Veenendaal er een feestavond. Uit het artikel in de Vallei artikel kon niet opgemaakt worden of er ook films bij vertoond werden. Wel was er een zanggroepje en een komiek. (De Vallei, 17 maart, 1950) J. Westland diende op 16 januari 1954 bij de gemeente Renswoude een verzoek in tot het houden van een Lunapark. Het verzoek wordt afgewezen. Waarom is niet duidelijk. (Gemeenteraadsvergaderingen, 16 januari, 1954) De Vereniging voor Volksonderwijs houdt op 20 oktober 1960 een propaganda-avond in Luxor. De film Geisha boys wordt hierbij vertoond. (De Vallei, 14 oktober, 1960) Toneelgroep “De bohémiens” houdt er op 11 januari een musical- en cabaretshow in Luxor. (De Vallei, 5 januari, 1962) In 1955 probeert Westland met een nieuwe filmprojector en een verbouwing ook wat extra bezoekers te trekken. In augustus krijgt Luxor Cinemascope dieptebeeld (De Vallei, 10 augustus, 1955) en voor het twintigjarig bestaan wordt het interieur onder handen genomen. (De Vallei, 16 december, 1955)
Halverwege de jaren 1960 was het droevig gesteld met de bezoekersaantallen. G. Westland weet zich nog te herinneren dat er soms maar twee mensen voor de kassa stonden. Het draaien van een film was daardoor niet langer rendabel. Een belangrijke oorzaak voor het sluiten van Luxor ligt ook in de hoge vermakelijkheidsbelasting. Hieraan is paragraaf 5.5 gewijd.
Hoeveel betaalde een filmliefhebber nu eigenlijk voor een kaartje aan de kassa van het Luxor Theater? Op deze vraag is helaas moeilijk een antwoord te geven. Ook hier over niets bewaard gebleven. De prijs van een filmkaartje stond niet in de advertentie vermeld. Enkel de reserveringskosten werden in de advertentie aangegeven. In ieder geval vanaf 1950 tot aan de sluiting betaalde de bezoeker 10 cent per reservering. Reserveren kon aan de kassa, maar ook telefonisch. Hoeveel een reservering kostte voor 1950 is onduidelijk. De Vallei is voor die tijd niet bewaard gebleven en zowel het Eemland Archief als het gemeentearchief in Veenendaal en G. Westland hebben geen gegevens over deze periode bewaard.

In het gemeentearchief te Veenendaal bevindt zich echter wel een document waarop de prijzen voor een kaartje vóór en na de grenswijziging staan vermeld. Wanneer de prijzen van voor de grenswijziging zijn ingegaan is onduidelijk. Hierover is geen informatie bewaard gebleven. In ieder geval kan gesteld worden dat in 1959 de volgende prijzen werden gehanteerd (Vermakelijkheidsbelasting, 29 december, 1959):
Loge: f 1,75

Stalles: f 1,-

Parterre: f 0,75

Parket: f 0,60

1e Rang: f 0,50

Na de grenswijziging op 1 januari 1960 veranderde de prijs niet alleen, maar ook de rangverdeling in de zaal:

Frontloge: f 1,75

Zijloge: f 1,50

Stalles: f 1,25

Parterre: f 1,-

Parket: f 0,85

Het goedkoopste kaartje is ineens f 0,35 cent duurder geworden. De prijs van een kaartje hing ook samen met de vermakelijkheidsbelasting. Hoe hoger de vermakelijkheidsbelasting, hoe duurder een kaartje werd.
5.4 Vermakelijkheidsbelasting
De vermakelijkheidsbelasting is al vanaf het ontstaan van het Luxor Theater een heikel punt geweest. Met de opening van de bioscoop was de bioscoopverordening nog niet helemaal gereed. Officieel zou de bioscoop dan gesloten moeten blijven voor bezoekers. De gemeente Renswoude had tegen de vroegtijdige opening geen bezwaar, mits er alvast vermakelijkheidsbelasting betaald werd. De gebroeders Westland hadden hier geen problemen mee. (Notulen Burgemeester en Wethouders, 4 december, 1936) Zij wilde zo snel mogelijk beginnen met het vertonen van films. De vermakelijkheidsbelasting moest al vanaf het begin vooraf betaald worden. Wanneer er bij de gemeente contant betaald werd, kreeg de exploitant een nieuwe rol recettes mee. Bij opening van de bioscoop in 1937 geldt een percentage van twintig procent vermakelijkheidsbelasting. (Vermakelijkheidsbelasting, 9 oktober, 1937)
In augustus 1938 deed J.B. Westland een verzoek tot eenmalige afschaffing van de vermakelijkheidsbelasting in verband met de vertoning van de film betreffende het veertig jarige regeringsjubileum van Koningin Wilhelmina. Het verzoek wordt afgewezen, omdat volgens de verordening voor dit doel geen ontheffing wordt ontleend. (Notulen Burgemeester en Wethouders, 22 augustus, 1938)
In de aanloop naar de oorlog en tot aan 1950 is er geen correspondentie bewaard gebleven van Westland met de gemeente Renswoude. Wel zijn er algemene circulaties bewaard over de Vermakelijkheidsbelasting. Het Departement van Binnenlandse Zaken regelmatig stuurde circulaires naar de Nederlandse gemeenten over de vermakelijkheidsbelasting met betrekking tot filmvoorstellingen. Hierin worden onder andere vragen beantwoord over de betalingsmogelijkheden, de belastingaangifte en belastingvrijstelling. Uit de correspondentie blijkt dat in elk geval overleg is gepleegd met de Duitse autoriteiten. (Voorschriften Vermakelijkheidsbelasting, 14 februari, 1942) Op 2 mei 1942 ontvangt de gemeente van de staatssecretaris van binnenlandse zaken een verzoek geen vermakelijkheidsbelasting te heffen op de film Feldzug im Osten. Alle Nederlandse bioscopen krijgen van de Nederlandse Filmbond een kopie toegezonden en worden verplicht de film te vertonen. Vrijstelling van vermakelijkheidsbelasting gaat alleen op als de film vertoond wordt als hoofdfilm. (Voorschriften Vermakelijkheidsbelasting, 2 mei, 1942)

In 1943 wordt er door het departement van Binnenlandse Zaken medegedeeld dat de Rijkscommissaris voor het bezette Nederland besloten heeft dat filmvoorstellingen door het Filmbedrijf Nederland (Amt Film im Arbeidsbereich der N.S.D.A.P.) in gemeenten waar geen vaste bioscoop of filmvertoningsruimte is, vrijgesteld worden van vermakelijkheidsbelasting. Helaas gaat dit voor Westland niet op, daar Luxor een permanente bioscoop is. (Voorschriften Vermakelijkheidsbelasting, 4 maart, 1943)

In de belastingherziening van 1946 was aanvankelijk bepaald dat voor vertoningen, voorstellingen, wedstrijden en andere vermakelijkheden een weeldebelasting van maximaal vijfentwintig procent geheven mag worden. In 1947 wordt besloten dat een percentage van maximaal vijftig procent toegestaan is. Zo brengen vermakelijkheden meer geld in de gemeentekas en profiteert iedereen hiervan. (Voorschriften Vermakelijkheidsbelasting, 19 november, 1947) Er wordt echter wel een kanttekening bij gemaakt:

Mijn ambtgenoten van Financiën en van Onderwijs, Kunsten en Wetenschappen en ik ontveinzen ons niet dat dit percentage niet over de gehele linie zal kunnen worden geheven en dat met name voor instellingen van serieuze kunst en voor vermakelijkheden, welke een cultureel- of opvoedkundig karaker dragen, dit percentage te bezwarend is. Wij menen dan ook, dat voor concerten, muziekuitvoeringen, zanguitvoeringen, toneel- en daarmede gelijk te stellen cabaretvoorstellingen, balletten, tentoonstellingen, lezingen, voordrachten, voetbal-, korfbal-, hockey-, atlethiek- en soortgelije wedstrijden het percentage op 20 gehandhaafd kan blijven, respectievelijk kan worden gesteld. Ten aanzien van bioscoopvoorstellingen zijn mijn genoemde ambtgenoten en ik van oordeel, dat hiervoor het genoemde percentage van 50 in beginsel eveneens kan gelden. (Voorschriften Vermakelijkheidsbelasting, 19 november, 1947)
Gezien de plaats die de bioscoop in de samenleving inneemt is de minister Witteman van Binnenlandse Zaken van mening dat voor de lagere rangen ook een lager tarief in rekening gebracht kan worden. Hij stelt een percentage van vijfenveertig procent voor. Hoewel de minister de keuze om de belasting te verhogen aan de gemeentes overlaat, wil hij er met klem op wijzen dat de regering zich bij geen verhoging van de vermakelijkheidsbelasting genoodzaakt kan zien uit prijs-politieke of andere overwegingen maatregelen te treffen welke hetzelfde effect zouden hebben als verhoging. Mocht dit aan de orde zijn, dan moet de gemeente zich goed voor ogen houden dan de extra heffing niet ten goede komt van de gemeentekas, maar van andere doelen. Daarnaast raadt het ministerie van Onderwijs, Kunsten en Wetenschappen een verhoging van de vermakelijkheidsbelasting voor gemeentes met een achterstand op cultureel gebied aan. Met de extra inkomsten kan de achterstand wellicht ingelopen worden. (Voorschriften Vermakelijkheidsbelasting, 19 november, 1947)

Op 17 januari ontvangt de gemeente Veenendaal opnieuw een circulaire van minister Witteman over de vermakelijkheidsbelasting. Deze circulaire is naar aanleiding van bezwaren en verzoek om toelichting van verschillende Nederlandse gemeenten. Naar overleg met verschillende belanghebbenden is het ministerie van Binnenlandse Zaken tot precisering van het standpunt omtrent de vermakelijkheidsbelasting overgegaan. Met betrekking tot het bioscoopvermaak is besloten dat wanneer een voorstelling in dienst staat van opvoeding en voorlichting een lagere belasting op zijn plaats is. De gezamenlijke lengte van de films in het programma moet tenminste 500 meter zijn. In dit geval voldoet een belasting van vijfendertig procent. Eventuele reeds bestaande vrijstellingen of lagere tarieven voor dergelijke films kunnen gehandhaafd blijven. (Voorschriften Vermakelijkheidsbelasting, 17 januari, 1948)

De Vereniging van Nederlandse Gemeenten stuurt op 30 september 1949 een brief aan alle gemeenten met 7000 of meer inwoners over de hoogte van de vermakelijkheidsbelasting voor bioscopen. Menig bioscoopeigenaar ziet zich na de belastingverhoging gedwongen de deuren te sluiten. De Vereniging van Nederlandse Gemeenten heeft met de ministeries Binnenlandse Zaken en Financiën contact gezocht om over dit probleem te praten. Door midden van deze circulaire brengt de vereniging de verschillende gemeenten hiervan op de hoogte. Wanneer het resultaat van het overleg aanleiding geeft tot nieuwe berichtgeving zal dit wederom via een circulaire gebeuren. (Voorschriften Vermakelijkheidsbelasting, 30 september, 1949) Het eerstvolgende archiefstuk omtrent de vermakelijkheidsbelasting dateert uit 1954. Hieruit kan afgeleid worden dat het overleg van de Vereniging van Nederlandse Gemeenten met de twee genoemde ministeries geen zoden aan de dijk heeft gezet. Er is na de circulaire van 30 september 1949 geen nieuwe circulaire verschenen.

Wel komt er van het ministerie van Binnenlandse Zaken een schrijven, die gezien kan worden als een reactie op het bezwaar van de Vereniging van Nederlandse Gemeenten. Hieruit komt naar voren dat er naar aanleiding van de belastingverhoging een onderzoek gedaan is naar de rentabiliteit van het Nederlandse bioscoopbedrijf. De conclusie die getrokken wordt is dat door de verhoging van de tarieven, de gedaalde bezetting en de gestegen kosten er geen onderscheid meer gemaakt hoeft te worden in Vermakelijkheidsbelasting. Eén percentage voor alle films zou afdoende zijn. Het ministerie acht de gemeenten zelf verantwoordelijk voor eventuele gelijkstelling van films en het daaruit mogelijke voortvloeien van belastingverlaging. Tussen de regels door is te lezen dat het ministerie dit niet zal toejuichen. De mogelijke tekorten in de gemeentekas zullen dan tot compensatie moeten leiden door verhoging van andere inkomsten of verlaging van uitgaven. (Voorschriften Vermakelijkheidsbelasting, 20 februari, 1954)

In de jaren 1950 vraagt Westland regelmatig verlaging of afschaffing van de vermakelijkheidsbelasting aan. Reden voor zijn aanvraag is zijn de teruglopende bezoekersaantallen. Geen enkele keer wordt zijn verzoek ingewilligd. De gemeenteraad is bij elke aanvraag bereid Westlands situatie onder de loep te nemen, maar elke keer komt de raad tot de conclusie dat er geen terugloop in de bezoekersaantallen te constateren is. (Notulen Burgemeester en Wethouders, n.d.) Op 17 april 1953 bericht ook De Vallei over een verzoek van Westland om de vermakelijkheidsbelasting te verlagen. Deze keer vraagt hij geen algehele verlaging aan, maar slecht voor één film, Sterren stralen overal. (De Vallei, 17 april, 1953) Deze film, met een grote Nederlandse sterrencast, is nog maar net uit en daarom erg duur in de aanschaf. Om de prijzen voor een kaartje niet omhoog te hoeven doen vraagt Westland steun bij de gemeente. Dit krijgt hij niet en dus vraagt hij voor deze keer een hogere toegangsprijs. (De Vallei, 22 mei, 1953)
In april 1957 wordt door een van de raadsleden een voorstel ingediend om iets aan de vermakelijkheidsbelasting te doen. Raadslid Wolleswinkel zou tot verlaging over willen gaan als Westland bereid is enkel culturele films te draaien. Niet iedereen uit de raad is het hier mee eens. Verwacht wordt dat Westland daar niet toe over zal gaan. Ook De Vallei bericht hierover. (De Vallei, 05 april, 1957) In december doet Westland opnieuw een verzoek tot verlaging. Westland geeft zelf aan al meerdere keren een verzoek ingediend te hebben, waarop steeds afwijzend geantwoord is. Toch wil hij met het oog op betere exploitatie wederom een verzoek indienen. In zijn aanvraag verwijst hij naar gemeentes waar verlaging al heeft plaatsgevonden en die naast een algemene verlaging ook overgingen tot een extra verlaging voor culturele en Nederlandse films. “Het is niet uit luxe, dat dit verzoek tot u gericht wordt, doch enkel uit zakelijke belangen voor een lonende exploitatie”. Westland stelt voor het percentage te verlagen tot 25 procent voor gewone films en tot 15 procent voor culturele en Nederlandse films. (Vermakelijkheidsbelasting, 9 december, 1957)
In januari 1959 krijgt Westlands concurrent de Christelijke Film Actie (C.F.A.) wel vrijstelling van het betalen van vermakelijkheidsbelasting. Zij moeten wel voor elke film of activiteit vrijstelling aanvragen, zodat de raad per keer kan bepalen of de vrijstelling verleend wordt. Dit geld zowel voor de C.F.A. in Renswoude als in Veenendaal.
Per 1 januari 1960 vind er een grenswijziging plaats, waardoor een gedeelte van de gemeente Renswoude tot Veenendaal gaat behoren. Dit betekent dat Luxor officieel op Veenendaals grondgebied komt te liggen en dat tevens de verordening voor vermakelijkheidsbelasting aangepast moet worden. Op 21 december 1959 stellen Burgemeester en Wethouders voor twee tarieven voor bioscoopvoorstellingen in te voeren. 35/135ste (25,9 procent) voor films met journaal (minimaal 500 meter aan journaalbeelden) en 45/145ste (31,0 procent) voor voorstellingen zonder journaal. Het gaat hier om een tijdelijke verordening. (Vermakelijkheidsbelasting, 22 december, 1959) De C.F.A. blijft vrijgesteld van vermakelijkheidsbelasting. De verordening wordt goedgekeurd, maar op 15 februari 1960 komt er een verzoek tot wijziging van de tijdelijke verordening. Het maken van een nieuwe verordening voor vermakelijkheidsbelasting kost erg veel tijd en studie en daarom wordt er een nieuwe wijziging aangebracht, zodat de gemeente er voor de definitieve verordening toch nog zoveel mogelijk belastinggeld binnen kan halen. De wijziging zit hem deze keer in het invoeren van een nieuw percentage. Hierdoor ontstaan er drie percentages, de twee eerder genoemde percentagens voor voorstellingen met journaal en zonder journaal en een derde voor culturele films. Dit percentage zal 20/120ste, oftewel 16,7 procent moeten bedragen. (Vermakelijkheidsbelasting, 15 februari, 1960)
Op 26 maart wordt de reden voor een derde belastingtarief uitgelegd in een brief aan de gemeenteraad. De keuze om een nieuw tarief in te voeren heeft te maken met de keuring van de Centrale Filmkeuringscommissie in Den Haag. Deze commissie bepaald welke films dermate educatief zijn dat er geen vermakelijkheidsbelasting over betaald hoeft te worden. In de ogen van Burgemeester en Wethouders krijgen ook films de stempel ‘belastingvrij’ opgedrukt die daar helemaal niet voor in aanmerking komen. Als voorbeeld worden de films The Eddie Dutchin story, Modern times en Emil und seine Detektive genoemd. Om te voorkomen dat er voor deze films helemaal geen belasting betaald wordt, doen burgemeester en Wethouders een voorstel voor dergelijke films een lager percentage te heffen dan bijvoorbeeld voor een voorstelling waarbij een speelfilm gecombineerd wordt met een journaal. Door dit voorstel ontstaat er echter een probleem. De C.F.A. is hierdoor niet meer vrijgesteld van belasting. Burgemeester en Wethouders zien er geen heil in een afzonderlijke vrijstellingsbepaling speciaal voor de C.F.A. op te stellen, daar een dergelijke bepaling in andere gemeenten ook geen regel is. Tevens wordt er van de situatie gebruik gemaakt om het minimale aantal meters journaalbeelden van 500 meter te verlagen naar 250 meter. (Vermakelijkheidsbelasting, 26 maart, 1960)
Op 1 april wordt er door de gemeenteraad een vergadering belegd over het voorstel van burgemeester en Wethouders. Uit de vergadering komt naar voren dat er veel bezwaren zijn tegen het niet langer vrijstellen van de C.F.A. van vermakelijkheidsbelasting. Voorgesteld wordt de C.F.A. in plaats van vrijstelling subsidie te geven. De C.F.A. is namelijk niet opgericht uit winstbejag en heeft daardoor moeite zichzelf te bedruipen. Het betalen van vermakelijkheidsbelasting maakt dit probleem alleen maar groter. Het kan er uiteindelijk toe leiden dat de instelling moet stoppen met haar activiteiten. Voor mensen die wel een film willen bekijken, maar niet naar de bioscoop willen is dit een probleem. Voor hun is er geen uitwijkmogelijkheid meer. Een ander bezwaar is gericht tegen de stelling dat vrijstelling voor instellingen als de C.F.A. niet gebruikelijk zou zijn. Raadslid Van Leeuwen heeft een onderzoek ingesteld en is tot de conclusie gekomen dat in de gemeenten Urk, Woubrugge, Sexbierum, Surhuisterveen, Maarssen en Schiedam een extra bepaling is opgenomen voor vrijstelling van de C.F.A. Een laatste bezwaar komt voort uit een opmerking van de voorzitter, die beweert dat vrijstelling van belasting niet iets is dat de C.F.A. heeft verworven, maar dit als extra recht toebedeeld heeft gekregen. De voorzitter is het eens met de Burgemeester en Wethouders dat het beter is bepaalde films vrij te stellen van belasting dan organisaties of instellingen. Andere instellingen mochten bij vertoning van culturele films weliswaar een lager tarief aan vermakelijkheidsbelasting betalen, van totale vrijstelling was geen sprake. Bevoorrechting van een bepaalde groep vindt de voorzitter dan ook niet terecht. Hij is daarom ook van mening dat het voorstel aangenomen moet worden, mede doordat de gemeente nu geen extra inkomsten misloopt. (Vermakelijkheidsbelasting, 1 april, 1960) Uiteindelijk wordt op 24 mei het voorstel van Burgemeester en Wethouders goedgekeurd, zonder extra vermelding voor de C.F.A.

In 1964 wordt er een voorstel van een nieuwe verordening op de heffing en invordering van een belasting op vermakelijkheden onder de aandacht van de gemeenteraad gebracht. De reden hiervoor zijn de vele wijziging die de verordening sinds 1948 heeft ondergaan. (Vermakelijkheidsbelasting, 17 augustus, 1964) In 1965 wordt de verordening vastgesteld. Er zijn een aantal wijzigingen aangebracht om de verordening wat duidelijker te maken. Het is een algemene verordening voor alle vermakelijkheden, dus hier zal ik enkel ingaan op wijzigingen rondom de vermakelijkheidsbelasting op bioscoopvoorstellingen.

De belangrijkste wijziging is de tarievenverlaging. Voor alle sensationele vermakelijkheden, waaronder de meeste bioscoopfilms, zal 43,3 procent van de opbrengst aan belasting afgestaan moeten worden. Voor culturele films wordt een percentage van 11,0 procent berekend.. Vermakelijkheden die georganiseerd worden voor jongeren en ouderen, zoals de middagen en avonden in De Instuif en het OCB gebouw worden vrijgesteld van vermakelijkheidsbelasting, mits er geen commerciële doeleinden nagestreefd worden. Hetzelfde geldt voor verenigingen, comités en stichtingen die een godsdienstig of liefdadig doel voor ogen hebben. Voor de C.F.A. is er een apart lid opgenomen waarin staat dat filmvoorstellingen gegeven “(…) door in de gemeente gevestigde en ten algemene nutte werkzaam zijnde verenigingen, stichtingen of soortgelijke instellingen (…)” vrijgesteld worden van belasting.(Vermakelijkheidsbelasting, 14 januari, 1965)
5.5 Concurrentie (C.F.A.)

De Christelijke Film Actie. De C.F.A. richt in mei 1956 een Veenendaalse afdeling van de C.F.A. op. (De Vallei, 25 mei, 1956) Daarvoor zorgde de centrale organisatie voor af en toe een filmvoorstelling. De C.F.A. werd landelijk in 1948 opgericht en vertoonde met name films die door de katholieke filmkeuring waren gekeurd op inhoud, moraal en goede zeden. De C.F.A. bood de christelijke bevolking van Veenendaal dus films aan waar zij met gerust hart naar toe konden. De stichting trachtte christenen te behoeden voor slechte films en probeerde daarom binnen de eigen gemeenschap de controle te houden over wat de christelijke medemens te zien kreeg. Elke film werd in De Vallei via een advertentie en een lovende recensie aangekondigd.
Voordat de Christelijke Film Actie in 1957 in Veenendaal een eigen afdeling krijgt, vertoonde de Film Evangelisatie films voor de gelovige bevolking. Voorbeelden hiervan zijn Damascus en Jeruzalem en Kinderen die God zoeken. (De Vallei, 4 maart, 1955) De vaste vertoonlocatie van de C.F.A. is Eltheto, een centrum waar vergaderingen en recepties gehouden worden en in beheer is van de Hervormde Gemeente. De eerste voorstelling werd echter georganiseerd in Sola Fide. Op deze voorstelling, Morgen zie ik je weer, kwamen honderden mensen af. Velen konden geen kaartje krijgen. (De Vallei, 3 oktober, 1956) Daarom wordt besloten de volgende voorstellingen in het grotere Eltheto te houden. Omdat C.F.A. een succes in Veenendaal blijkt te zijn, besluit de stichting elke drie weken een filmavond of -middag te organiseren. De films die ’s middags worden getoond zijn speciaal voor kinderen. Het avondprogramma is voor 14 jaar en ouder. Drie jaar later blijkt ook Elthetho niet optimaal te zijn. De Vallei schrijft dat er voor het nieuwe seizoen opnieuw gekozen is voor Eltheto, maar om de vertoonruimte te optimaliseren komt er een loket voor de kaartverkoop, komen er nieuwe stoelen en zal de projector niet langer in de zaal geplaatst worden. Hiermee zal warmte en herrie afkomstig van het apparaat vermeden worden. (De Vallei, 19 september, 1958) Vanaf oktober vertoont de C.F.A. ook het filmjournaal voorafgaande aan de films. (De Vallei, 19 september, 1958) In oktober 1960 wordt besloten niet langer twee films op een dag te vertonen, omdat dit niet de extra bezoekers opleverde zoals werd verwacht. (De Vallei, 28 oktober, 1960)

Tot 1961 krijgt de C.F.A. voor veel films de betaalde vermakelijkheidsbelasting terug in de vorm van subsidie. Alle culturele films krijgen vrijstelling. Voor amusementsfilms moet wel het normale percentage vermakelijkheidsbelasting betaald worden. De vrijstelling moet echter wel voor elke film apart worden aangevraagd. Vanaf 1961 krijgt de C.F.A. alle betaalde vermakelijkheidsbelasting in de vorm van subsidie aan het einde van het seizoen terug. Er hoeft niet langer voor elke film een aparte aanvraag tot vrijstelling gedaan worden. Wanneer er winst gemaakt wordt, krijgt de C.F.A. geen subsidie. De reden voor de vrijstelling is een aanvraag van het Veenendaalse bestuur van de C.F.A. in september 1961. Dit seizoen verwacht de stichting een groot financieel te kort, omdat er geen enkel cultureel gekleurde film op het programma zal staan. Als zij geen subsidie krijgen ziet de organisatie zich gedwongen de afdeling in Veenendaal op te doeken. “Zouden wij ooit dit werk noodgedwongen moeten stopzetten, dan ontvangt de gemeente toch ook geen vermakelijkheidsbelasting, en er zou een stuk cultureel werk verloren gaan.” (Dossier Christelijke Film Actie, 25 september, 1961) Burgemeester en Wethouders zijn gevoelig voor deze redenatie en besluit in december het verzoek tot subsidie in te willigen. (Dossier Christelijke Film Actie, 7 december, 1961) Ook De Vallei bericht over de subsidieaanvraag van de C.F.A. (De Vallei, 6 december, 1961) Een aantal voorbeelden van deze niet-culturele films zijn Het grote geheim (De Vallei, 26 februari, 1958), M’n neef uit Java (19 maart, 1958), Piroschka (26 september, 1958) en Vor Gott und den Menschen (24 december, 1958).

Een overzicht van alle films van de C.F.A. is te vinden in Bijlage 1.
De Volksuniversiteit (VU) en Cultureel Convent Veenendaal (C.C.V.) In 1957 komt er een nieuw initiatief: de Volksuniversiteit. De toenmalige burgemeester zag de VU als een welkome aanwinst voor de Veenendaalse cultuur. Het is het doel van de Volksuniversiteit populair-wetenschappelijke lezingen en cursussen aan te bieden, het geven van beschavingsonderwijs aan volwassenen, cursussen in beschavingsontwikkeling (esthetisch, moreel en sociaal) voor man en vrouw, lezingen over onderwerpen van meest uiteenlopende aard en vrijetijdsbesteding. Er is geen sprake van religieuze of politieke geaardheid. Veel lezingen gaan gepaard met een filmvoorstelling in de vorm van een documentaire of voorlichtingsfilm. Op de openingsavond wordt bijvoorbeeld de film Langs ongebaande klingen van de Nederlandse Heide Maatschappij vertoond.
De gemeenteraad steunde de Volksuniversiteit vanaf het begin niet alleen met woorden, maar ook met geld. De universiteit telde in de beginfase al 500 leden. (De Vallei, 13 september, 1957)Een bijzonder goede start dus. Op woensdag 9 april 1958 staat in De Vallei dat het eerste seizoen een groot succes is geworden. Besloten wordt zo door te gaan als voorheen en daarom maakt de VU op 13 juni het nieuwe programma bekend. Verwacht wordt dat de groep leden aankomende seizoen groter wordt. Niet alleen omdat de VU nu naamsbekendheid heeft opgebouwd, maar ook omdat het nieuwe programma meer variatie biedt dan het vorige seizoen het geval was. De lezingen zullen daar waar mogelijk is weer door filmbeelden en dia’s ondersteund worden. Uit de ledenvergadering blijkt echter wel dat de VU slechts onder een bepaalde laag van de bevolking populair is. (De Vallei, 13 juni, 1958)
Na evaluatie van het seizoen 1958-1959 blijkt er weinig animo te zijn voor de VU. De bezoekersaantallen zijn in het tweede seizoen niet dermate toegenomen dat er van een succes te spreken is. Wel is er financieel een kleine winst behaald. Uit onderzoek onder de leden blijkt dat er weinig animo is uit de arbeidersklasse. Het programma voor het derde seizoen richt zich vooral op jongeren in de leeftijd van 15 tot 18 jaar. Zij kunnen met korting deelnemen aan de cursussen. (De Vallei, 12 juni, 1959) In maart 1959 staat de natuurfilm Zwervend langs wildpaden op het programma. De film blijkt erg populair te zijn, want de hele zaal is uitverkocht. (De Vallei, 4 maart, 1959) September staat in het teken van De wonderen der Stille Zuidzee en Cylon. De lezingen worden ondersteund door films met gelijknamige titels. (De Vallei, 10 juni, 1959) Op 2 december organiseerde de VU in ’t Trefpunt een avond over de film vroeger en nu. Aan bod komt de allereerste film, het industriële wanproduct de amusementsfilm, de filmkeuring, de film als kunstproduct, Charlie Chaplin, en de film als menselijke expressie. (De Vallei, 2 december, 1959) In januari 1960 wordt er opnieuw aandacht besteed aan de cinematografie wanneer de film Ontsluierde filmgeheimen wordt getoond. (De Vallei, 20 januari, 1960)
Ook het derde en het vierde seizoen trekken minder belangstellenden dan gehoopt. In 1962 laat de voorzitter van de stichting zijn ongenoegen over de dalende bezoekersaantallen blijken door in te gaan op de veel gehoorde bewering dat er in Veenendaal niets te doen is op cultureel gebied. Hij vraagt zich af waar al deze mensen dan zijn op de georganiseerde avonden. (De Vallei, 16 maart, 1962) Tijdens het vijfde seizoen (1961-1962) is de VU opgegaan in het Cultureel Convent Veenendaal. Het C.C.V. is een initiatief van diverse plaatselijke instellingen en verenigingen die zich op cultureel gebied bewegen, waaronder de VU en de C.F.A., een aantal koren en muziekverenigingen, de Kunstkring en leeszalen. (De Vallei, 22 september, 1961) In maart wordt er een filmlezing verzorgd door een bioloog onder de titel “Mexico, gezien door een bioloog”. (De Vallei, 14 maart, 1962)

In 1964 blijkt alle moeite niet voor niets is geweest. Het aantal belangstellenden voor de cursussen neemt toe en daarom besluit de VU zich meer op de cursussen te richten. Ook de excursies zijn erg populair. (De Vallei, 26 juni, 1964) In 1966 neemt het aantal bezoekers weer af. Desondanks blijft de VU de inmiddels vaste cursussen als schilderen, boetseren, teken en wijsgerig denken aanbieden. (De Vallei, 27 september, 1966) Tot op de dag van vandaag bestaat de Volksuniversiteit in Veenendaal.

Een overzicht van alle films van de Volksuniversiteit is te vinden in Bijlage 1.

Verenigingsgebouwen Voor de Veenendaalse bevolking was het verenigingsleven erg belangrijk. Elke wijk kent daarom een buurthuis of een verenigingsgebouw. In de jaren 50 en 60 van de vorige eeuw kende iedereen De Samenwerking, De Kegelbaan, ’t Trefpunt, Sola Fide, Eltheto, het Ontspannings Centrum Bejaarden en De Instuif. Regelmatig werd er op deze locaties een film vertoond. De voorstellingen werden gehouden door landelijk bekende organisaties als bijvoorbeeld De Nederlandse Vereniging EHBO, de ANWB, Het Roode Kruis, de Vereniging voor Veilig Verkeer en De Nederlandse Reisvereniging. De Nederlandse Reisvereniging vertoonde regelmatig films in ’t Trefpunt. Een voorbeeld hiervan is Tussen Lago Maggiore en Gardameer. (De Vallei, 14 september, 1957) Ook plaatselijke stichtingen en verenigingen als de Textielarbeidersbond, de Veenendaalse winkeliersvereniging Handel en Nijverheid, de Christelijke Besturen Bond en de Vereniging tot Bevordering van de Bijenteelt organiseerden avonden waarop zijn voorlichtingsfilms van eigen hand toonden of een speelfilm ter ontspanning en vermaak afspeelden. In De Samenwerking vertoonde De Textielarbeidersbond in februari 1952 de film Met deze handen (De Vallei, 1 februari, 1959) en de Christelijke Besturen Bond vertoonde in februari 1954 de film Nachtwake in Sola Fide (De Vallei, 5 februari, 1954). Daarnaast werden er met regelmaat kindermiddagen georganiseerd waarbij een film als Dik Trom en zijn dappere vrienden (De Vallei, 30 januari, 1959)in ’t Trefpunt te zien was en Sjors en Jimmie in het piratenland (De Vallei, 4 april, 1965) in de Instuif werd gedraaid. Een veel bezochte voorstelling was William heeft pech. Deze film werd in de herfstvakantie door De Instuif vertoond en trok meer dan 2500 kinderen, verdeeld over verschillende dagen. (De Vallei, 26 oktober, 1965) Het jaar erop organiseerde De Instuif in februari een filmprogramma met Kuifje en Old Mac. Opnieuw werd het een groot succes, tussen de 2300 en 2400 kinderen bezochten de films. (De Vallei, 15 april, 1966) Ondanks de eer die dit opleverde voor de organisatoren van de filmmiddagen, zorgde het ook voor een probleem. Het gebouw van de De Instuif was te klein geworden, maar een grotere locatie was niet beschikbaar. Hetzelfde jaar krijgt De Instuif er een dependance bij. (De Vallei, 25 november, 1966)
Ook Hotel De Korenbeurs werd zo af en toe door een stichting, vereniging of bedrijf afgehuurd om daar een voorlichtingsavond met filmvoorstelling te organiseren. Reisbureau De Haas vertoonde er bijvoorbeeld in februari 1963 films over Spanje, Italië en Portugal en De Nederlandse Reisvereniging organiseerde er een avond over Das schöne land Tirol met een film met gelijknamige titel. (De Vallei, 6 februari, 1963) Sola Fide besloot in 1958 geen films en toneelstukken meer te vertonen die “in strijd worden geacht met de goede zeden; met name die vloeken en ontoelaatbare toespelingen op sexe en dood bevatten en die toneelstukken en films, die een politieke strekking hebben”. Wat de besturen van de verschillende verenigingsgebouwen nog meer aan vertier boden staat beschreven in Hoofdstuk 2.
Weliswaar vormden de middagactiviteiten geen directe bedreiging voor het avondprogramma van Luxor, toch kon men maar een keer het geld uitgeven. De Veenendaalse bevolking kreeg het in de jaren 50 en 60 van de vorige eeuw dan wel wat breder, maar zuinigheid was nog steeds geboden. Traditioneel kozen ouders ervoor hun kinderen deel te laten nemen aan een activiteit in een van de verenigingsgebouwen, omdat deze georganiseerd werd door een stichting of vereniging waar men bekend mee was. Nog belangrijker was dat zij wisten wat hun kroost te zien, te horen of te doen zou krijgen. Wat in Luxor te zien was viel nog te bezien. Alle films die in de verschillende verenigingsgebouwen werden getoond, zijn opgenomen in Bijlage I.
5.6 Bioscooptoezicht en Nakeuringscommissie
In artikel 18 van de Bioscoopwet uit 1927 staat voorgeschreven dat elke gemeente waar met regelmaat bioscoopvoorstellingen gehouden worden een plaatselijke commissie van toezicht op de bioscoop benoemd moet worden. In Renswoude waren ze hier niet van op de hoogte. Pas na de klachten over de film Simson en Delila wordt er actie ondernomen om een dergelijke commissie in te stellen. In oktober 1952 wordt de verordening opgesteld en op 7 januari wordt hij officieel door het Ministerie van Binnenlandse Zaken goedgekeurd. (Nakeuringscommissie, 9 oktober, 1952) (Openbare Orde Bioscooptoezicht, 7 januari, 1953)De commissie in Renswoude houdt niet alleen toezicht op de films die vertoond worden, maar heeft de mogelijkheid elke film na te keuren die reeds door de Bioscoopbond is goedgekeurd. De commissie wordt daarom de Nakeuringscommissie genoemd. In de verordening zijn de volgende artikelen van belang voor Westland:
Artikel 2

Kinderen jonger dan veertien jaren, mogen tot de plaats, waarvoor de vergunning geldt, niet worden toegelaten, dan in bijzondere gevallen, met toestemming van Burgemeester en Wethouders.

Artikel 4

1 In het openbaar mogen uitsluitend films en afbeeldingen ter reclame van films worden vertoond, welke zijn toegelaten door de plaatselijke commissie van toezicht op de bioscopen.
3 Tenminste 24 uren vóór het tijdstip, waarop men de eerste vertoning van een film wenst te doen plaatsvinden, is de houder der vergunning (…) verplicht de keuringskaart, een goedgekeurde titellijst (…) en een volledig stel van het te bezigen reclamemateriaal in te leveren bij de voorzitter van de plaatselijke commissie van toezicht op de bioscopen.

4 Door de voorzitter wordt een gedagtekend bewijs van ontvangst afgegeven.

5 Binnen 18 uren na de afgifte van dit bewijs beslist de voorzitter of al dan niet een nakeuring zal plaatsvinden en deelt zijn beslissing schriftelijk mede aan de houder van de vergunning.

6 Beslist de voorzitter, dat geen nakeuring zal plaatshebben, dan mag tot het vertonen van de film en het aanbrengen en verspreiden van het reclame materiaal worden overgegaan.

7 Beslist de voorzitter, dat een nakeuring zal plaats hebben, dan mag tot vertonen van de film en het aanbrengen en verspreiden van het reclamemateriaal niet worden over gegaan (…). De voorzitter draagt zorg, dat de daartoe nodige keuring uiterlijk binnen 2x24 uren geschieden kan. De houder der vergunning is verplicht daartoe de film, zonder enige vergoeding, alleen voor de leden van de plaatselijke commissie van toezicht op de bioscopen te vertonen, op een door de voorzitter de bepalen tijd alsmede om deze leden op doelmatige wijze tot keuring van het reclamemateriaal gelegenheid te geven.

Artikel 5

Deze verordening kan worden aangehaald als “Nakeuringsverordening 1952” en treedt in werking op de derde dag na haar afkondiging.

De term nakeuring werd op drie manieren gedaan:

1. door een voorvertoning aan te vragen, waarop goedgekeurd of afgekeurd werd
2. keuring aan de hand van een synopsis van de film
3. keuring tijdens de bioscoopvoorstelling, om er daarna verslag over uit te brengen.

Dat de Nakeuringscommissie definitief is opgericht is niet aan de gemeenteraad bekend gemaakt. In de raadsnotulen is hier niets over terug te vinden. Naar aanleiding van een verzoek tot het verhogen van de leeftijdsgrens voor bioscooptoegang tot minimaal 14 jaar rijst de vraag bij een van de raadsleden of de namen van de leden van de commissie geheim moeten blijven, want tijdens de vergadering wordt duidelijk dat de plannen voor het oprichten van een nakeuringscommissie reeds uitgewerkt zijn en de verordening inmiddels ter goedkeuring naar het Ministerie van Binnenlandse Zaken verzonden is. Uit het antwoord op zijn vraag blijkt dat de Nakeuringscommissie enkel uit Renswoudenaren bestaat en dat het een afspiegeling van de bevolking is. De heer Vermeulen betreurt het dat er geen Veenendalers plaatsnemen in de commissie. De voorzitter antwoordt daarop dat het een zuiver plaatselijke commissie is, maar “meent stellig te mogen verwachten, dat inwoners uit de gemeente Veenendaal steeds een open oor zullen vinden bij de commissieleden, indien zulks nodig mocht blijken te zijn.” Raadslid de heer Zweers vindt de oprichting van een nakeuringscommissie een goede zaak, maar spreekt wel de wens uit “dat deze commissie niet al te kortzichtig zal zijn in de beoordeling van de films”. Volgens de voorzitter zal dit geen problemen opleveren door de grote verscheidenheid in samenstelling van de commissieleden. Een opvallende passage uit deze notulen is de volgende: “De heer Hardeman zegt dat hij zich neerlegt bij de samenstelling van de commissie, doch maakt bezwaar tegen het zitting hebben van vrouwelijke leden in de commissie. Onder grote hilariteit zegt de heer Hardeman wel van vrouwen te houden”. (Notulen Burgemeester en Wethouders, 14 oktober, 1952)
Voor een periode van vijf jaar zijn de volgen de leden van de nakeuringscommissie benoemd: G.R. van Leeuwen, D. Philips, W. van Raaij, H. Vermeulen, J. de Waal-Vaarkamp, N. van ’t Wout. (Openbare Orde Bioscooptoezicht, 29 januari, 1953) Voordat de nakeuringscommissie echt aan het werk gaat is het vier jaar later. Dit blijkt uit een archiefstuk daterend uit oktober 1956. A. Diepeveen uit Renswoude vraagt het gemeentebestuur of het klopt dat in Renswoude een filmkeuringscommissie actief is. (Openbare Orde Bioscooptoezicht, 3 oktober, 1956) De gemeentesecretaris antwoordt aan Diepeveen dat dit correct is, maar dat de activiteiten wegens ziekte van de voorzitter tijdelijk op een laag pitje zijn gezet. (Openbare Orde Bioscooptoezicht, 17 oktober, 1956) In 1956 blijkt tevens dat de leden van de Nakeuringscommissie nog niet officieel beëdigd zijn. Op 22 oktober 1956 stuurt de burgemeester van Renswoude alle leden van de nakeuringscommissie een uitnodiging tot beëdiging. Wegens bovengenoemde omstandigheden is het nog niet mogelijk geweest de leden officieel te beëdigen. Uit de namenlijst blijkt tevens dat er een zevende lid is aangewezen. (Openbare Orde Bioscooptoezicht, 22 oktober, 1956)Ook De Vallei wijdt een artikel aan de weliswaar late, maar nu toch definitieve oprichting van de nakeuringscommissie. (De Vallei, 12 december, 1956)
Van een aantal keuringsbijeenkomsten zijn de notulen bewaard gebleven. Op 26 november worden vier films goedgekeurd, over twee wordt discussie gevoerd: Zo begint het leven en De vrolijke vagebond. De eerste film wordt gekeurd op 18 jaar en ouder, de tweede op 14 jaar en ouder. Verzoek is de laatste film te ontheffen van een leeftijdsgrens. De commissie blijkt hiertoe niet bevoegd te zijn, alleen Burgemeester en Wethouders mogen hierover een beslissing nemen. (Openbare Orde Bioscooptoezicht, 26 november, 1956) Op 26 maart 1957 wordt speciale aandacht besteed aan de films Nachtdienst vrouwenpolitie, Onteerde meisjes en In einer kleinen Konditorei. De eerste film roept de meeste vraagtekens op. Na het doornemen van de inhoudsopgave zouden de leden graag zien hoe een en ander uitgebeeld wordt. Bij Westland moet nagevraagd worden wat de mogelijkheden daartoe zijn. Op 12 april wordt Westland een verzoek tot voorkeuring verstuurd. (Openbare Orde Bioscooptoezicht, 26 maart, 1957)

In september wordt de film Mädchen und Männer besproken. De leden die de film gezien hebben vonden het weliswaar een goede film, maar zeker niet geschikt voor achttienjarigen. De vraagt rijst of het mogelijk is een nieuwe leeftijdsgrens in te voren, maar dit blijkt niet mogelijk te zijn. (Openbare Orde Bioscooptoezicht, 30 september, 1957) In december 1957 komt er bij de Nakeuringscommissie een verzoek van Westland binnen om de leeftijd voor films die door de Nederlandse Bioscoopbond voor alle leeftijden zijn gekeurd, te verlagen naar alle leeftijden. Westland is het daar niet mee eens, vooral niet omdat de C.F.A. wel films mag vertonen aan kinderen van alle leeftijden. Burgemeester en Wethouders doen een afkeurend advies aan de raad. Dit blijkt uit een handgeschreven notitie onder aan het verzoek. (Openbare Orde Bioscooptoezicht, 9 december, 1957) Er kan alleen van de verordening afgeweken worden in bijzondere gevallen. (Openbare Orde Bioscooptoezicht, n.d.)
Luxor komt in 1960 op Veenendaals grondgebied te staan. Dit houdt in dat Veenendaal een nakeuringscommissie zoals deze in Renswoude bestond moet samenstellen. Op 25 september 1961 zijn Burgemeester en Wethouders voornemens per 1 januari 1962 een commissie in het leven te roepen. De commissie zal gaan bestaan uit vijf leden, waarvan één man die in dezelfde commissie in Renswoude zitting heeft genomen. Ook zal er een vrouw zitting nemen, mevrouw Budding-de Vries Lentsch. (Dossier Bioscoopverordening, 25 september, 1961)
In het geval van een grenswijziging is de oude bioscoopverordening nog twee jaar geldig. Daarna vervalt hij en moet er een nieuwe verordening opgesteld worden. Burgemeester en Wethouders zijn van plan de verordening van de gemeente Renswoude over te nemen. (Dossier Bioscoopverordening, 25 september, 1961) Tegen dit plan is door een raadslid Koppenberg bezwaar aangetekend. Hij stelt dat als Renswoude dit gedaan heeft het nog niet wil zeggen dat Veenendaal dit ook moet doen. Is het wel nodig een bioscoopverordening op te stellen? Daarnaast vraagt hij zich af of artikel 2 een redactiefout is. In artikel 2 staat dat kinderen jonger dan veertien jaar niet tot de plaats waar de vergunning geldt toegelaten mogen worden. Klopt dit artikel, dan geldt dit ook voor de C.F.A. bezoekers en zou deze leeftijdsgroep niet toegelaten mogen worden tot films speciaal voor kinderen en jongeren. (Dossier Bioscoopverordening, 5 oktober, 1961)

Naar aanleiding van de bezwaren van raadslid Koppenberg wordt er een voorstel voor een nieuwe verordening opgesteld die op sommige punten wat afwijkt van die van Renswoude. Burgemeester en Wethouders wijzen erop dat een plaatselijke verordening zeer van belang is, omdat er voorwaarden in opgenomen kunnen worden die van toepassing zijn op specifiek plaatselijke omstandigheden. Ook wordt besloten de leeftijdsgrens van veertien jaar niet over te nemen:

Nadat een film in eerste instantie door de centrale filmkeuringscommissie en in tweede instantie door de plaatselijke nakeuringscommissie toelaatbaar is geoordeeld voor personen van alle leeftijden, achten wij een algeheel verbod voor kinderen beneden de veertien jarige leeftijd thans nog niet direct noodzakelijk. (Dossier Bioscoopverordening, 6 november, 1961)

De verordening zal niet gelden voor de C.F.A., daar de instelling geen bioscoopvergunning zal krijgen. De reden hiervoor is dat de C.F.A. volgens de Bioscoopwet geen onderneming is als het Luxor Theater en derhalve ook niet zo behandeld zal worden. (Dossier Bioscoopverordening, 6 november, 1961) De nieuwe verordening wordt op 7 december uiteindelijk definitief aan de gemeenteraad gepresenteerd. Op 22 maart 1962 keurt de Minister van Binnenlandse Zaken de plaatselijke bioscoopverordening goed. (Dossier Bioscoopverordening, 22 maart, 1962)

Op 9 april van hetzelfde jaar stuurt het Ministerie van Binnenlandse Zaken een brief naar de gemeente waarin aandacht gevraagd wordt voor een tweetal punten uit de bioscoopverordening van Veenendaal. Het eerste aandachtspunt richt zich op het standpunt rondom de C.F.A. Het Ministerie geeft aan dat de C.F.A. wellicht toch een bioscoopvergunning behoeft, omdat de C.F.A. “regelmatig openbare bioscoopvoorstellingen geeft, films uit het buitenland importeert en een eigen bioscooptheater te Rotterdam exploiteert.” Het eerste punt wordt afgesloten met de zin: “Ik neem aan dat Uw College in het bovenstaande aanleiding zal vinden zijn bovenvernoemd standpunt te herzien.” Het college van Burgemeester en Wethouders wordt dus vriendelijk, docht dringend verzocht de C.F.A. een bioscoopvergunning te geven. Daarnaast stelt het Ministerie voor de termijn van 2 x 24 uur voor het aanleveren van de keuringskaart, de goedgekeurde titellijst en het reclamemateriaal door de vergunninghouder aan de nakeuringscommissie, te verlengen tot 3 x 24 uur. (Dossier Bioscoopverordening, 29 april, 1962)

Het college van Burgemeester en Wethouders ziet geen probleem in het wijzigen van de aanleveringstermijn van 3 x 24 uur, maar wel in het verschaffen van een bioscoopvergunning aan de C.F.A. (Dossier Bioscoopverordening, 22 oktober, 1962) (Dossier Bioscoopverordening, In verband met de zienswijze van het Ministerie heeft het college een klein onderzoek ingesteld naar andere gemeenten. Bij de gemeenten Zwolle, Maarssen en Nunspeet is geïnformeerd naar hun interpretatie van de bioscoopwet. Alle drie de gemeenten hebben de C.F.A. geen bioscoopverordening verschaft. Na 1962 is er geen nieuwe verordening opgesteld. Hieruit is te concluderen dat Veenendaal niet op het verzoek van het Ministerie is in gegaan. Ook blijkt uit een brief van het college van Burgemeester en Wethouders van 19 september 1968 dat de verordening uit 1962 nog steeds van kracht is. (Dossier Bioscoopverordening, 19 september, 1968)
De nakeuringscommissie in Veenendaal heeft geen dossier aangelegd van hun keuringsactiviteiten. Er is dus niet te achterhalen wat de leden van de keuringscommissie over bepaalde films dachten en hoe zij er mee om zijn gegaan. Mevrouw Budding leeft, maar zij ontkent stellig nooit plaats genomen te hebben in de commissie.
Op 16 juni 1969 wordt door Burgemeester en Wethouders een verzoek bij de gemeenteraad ingediend de nakeuringscommissie op te heffen. Drie maanden later verschijnt er een officieel verzoek tot opheffing. Hierin staat ook de reden vermeld:

Gelet evenwel op de veranderingen in de huidige maatschappij, mede teweeg gebracht door de invoering van moderne publiciteitsmedia, zijn wij van oordeel dat het eisen van een plaatselijke nakeuring van films tegenwoordig niet meer acceptabel is. (Dossier Bioscoopverordening, 15 september, 1969)
Op 2 oktober wordt definitief besloten de nakeuringscommissie op te heffen. (Dossier Bioscoopverordening, 2 oktober, 1969)
5.7 Ondergang

Luxor kende al sinds halverwege de jaren 1950 een terugloop in de bezoekersaantallen. De oorzaak lag volgens Westland vooral in de hoge vermakelijkheidsbelasting en de conservatieve bevolking. Over een kaartje moest 35 procent vermakelijkheidsbelasting betaald worden, 40 procent ging naar de filmverhuurder, de rest ging op aan personeel. Regelmatig moest J.B. Westland geld uit Terschelling naar Veenendaal sturen om de kosten te kunnen dekken. Maar dit was niet het enige. G. Westland vertelde dat er in het verleden regelmatig door eigen familie geld uit de kassa werd gehaald, omdat zij beweerden dat dit geld hen toekwam. Een reserve opbouwen was daardoor moeilijk.

Een definitieve sluitingsdatum van Luxor is niet bekend. Wel zijn er verschillende documenten waaruit blijkt dat er een sluiting aan zit te komen. Wanneer de gemeente de brandweer in januari 1970 de opdracht geeft in Luxor een bord op te hangen met een rookverbod, meld de commandant dat dit voorlopig nog even kan wachten. Westland heeft aan hem te kennen gegeven dat met ingang van 22 januari de bioscoop voorlopig zal zijn gesloten. (Brandweerverordeningen, 5 januari, 1970)

De filmadvertenties in De Vallei namen langzamerhand af. In 1969 zijn er nauwelijks advertenties terug te vinden. Op 24 oktober 1970 wijdt De Vallei een laatste artikel aan Luxor. In het artikel, welk de kop “Exploitant stelt gemeente eisen. Luxor blijft (nog) gesloten” draagt, is te lezen dat de hoge exploitatiekosten de eigenaar tot sluiting hebben gedwongen. Westland wil afschaffing van de vermakelijkheidsbelasting en een tijdelijke subsidie om de exploitatiekosten in te lopen en om nieuwe investeringen te kunnen doen. De vermakelijkheidsbelasting is volgens Westland reeds in vele gemeentes afgeschaft, dus zijns inziens moet afschaffing in Veenendaal ook mogelijk zijn. De chef van de afdeling financiën van de gemeente zegt geen verzoek van Westland gekregen te hebben. Officieel weet hij alleen dat het theater gesloten is.

In het digitale fotoarchief van de gemeente Veenendaal is een foto te vinden van R. Leenarts waaruit blijkt dat Luxor wegens ziekte voorlopig gesloten is. De foto dateert uit 1970 en toont een bord dat bij de voordeur hangt, op de plek waar eens de openingstijden hingen.
[image: image10.jpg]WEGENS ZIEKTE

VOORLOPIG

GESLOTEN

Afbeelding 10: Sluiting Luxor

Bron:http://fotocollectie.veenendaal.nl/cdm4/item_viewer.php?CISOROOT=/GA_fotocollectie&CISOPTR=1835&CISOBOX=1&REC=1, 21 augustus, 2008.

Wanneer Westland definitief besloot Luxor te laten voor wat het was is niet bekend. Wel is duidelijk dat na de voorlopige sluiting in januari 1970 de bioscoop niet meer toegankelijk was voor bezoekers. Hiermee kwam een einde aan ruim 33 jaar bioscoopgeschiedenis.

6 Samenvatting en conclusie
In dit hoofdstuk zal ik door middel van de deelvragen antwoord geven op de hoofdvraag. Ter verduidelijk zal ik hieronder de hoofdvraag nogmaals herhalen.

In hoeverre hebben de sociaal-economische kenmerken van Veenendaalse invloed gehad op het succes van de bioscopen tussen 1913 en 1971?
De volgende deelvragen zal ik hieronder successievelijk uitwerken. Tot slot wil ik een aanbeveling doen voor vervolgonderzoek.
Wat zijn de sociaal-economische kenmerken Veenendaal ?

Economie. De Veenendaalse bevolking bestond voornamelijk uit fabrieksarbeiders. De elite was in de minderheid, maar desondanks wel invloedrijk. De arbeiders werkten in het veen, de wol of de sigarenindustrie. De bevolking verdiende met hun werk net voldoende om aan de eerste levensbehoefte te kunnen voldoen. In de fabrieken werd door de leiding een sociale politiek gevoerd. De materiële bestaansvoorwaarden werden verbeterd waardoor de arbeider zich verbond en verbonden voelde aan zijn werkgever. Dit leidde tot volgzaamheid, eerbied en respect, want wat de Veenendaalers in hun jeugd geleerd hadden was dat wat het gezag (kerkelijk of van een meerdere) voorschreef uit goede bedoelingen voorkwam en dus ten uitvoering gebracht moest worden. Na de Tweede Wereldoorlog moest de economie hersteld worden en dat bereikte de overheid onder andere door industrialisatie. Veenendaal ging daarin mee en haalde een aantal grote industrieën naar zich toe. Hierdoor was er voldoende werkgelegenheid en naast de nieuwe industrieën konden de oorspronkelijke Veenendaalse industrieën als de tabak- en wolindustrie zich blijven voortzetten. De Veenendaalse bevolking bleef hierdoor voor het grootste gedeelte uit fabrieksarbeiders bestaan.

Politiek. In Veenendaal was de ARP de grootste partij, gevolgd door de CHU, de PvdA en de SGP. De plaatselijke politieke verenigingen waren zowel van christelijke als liberale leest, maar een socialistische kiesbeweging kwam niet van de grond. De grootste kiesvereniging was Nederland en Oranje, aangevoerd door de orthodoxe en conservatieve dominee Jongebreur. Uniek in Veenendaal was de rekrutering van Wethouders uit het plaatselijke midden- en kleinbedrijf. Ook de familierelaties onder de politici is opvallend. In de landelijke politiek gaat in deze jaren de strijd tussen de KVP en de PvdA en volgt de ARP op ruime achterstand

Geloof . Veenendaal kent een grote Hervormde en Gereformeerde gemeente en een zeer kleine Katholieke gemeenschap. Binnen de protestante gemeenten zijn allerlei afgesplitste gemeenten actief, waardoor er een breed scala aan kerken en instellingen met verschillende opvattingen zijn ontstaan. De achterban van deze gemeenten zijn naast de zondagen ook door de weeks verbonden aan de kerk door bijbelleer te volgen en door deel te nemen aan kerkelijke activiteiten.

Ontspanning en vermaak. In Veenendaal spelen tradities een grote rol. De interesses in het eigen dorp en de gemeenschap zijn groot. Wanneer de jaarlijks terugkerende Ossenmarkt en Lampegietersavond plaatsvinden loopt het hele dorp uit. In de gemeenteraad was er na de oorlog weinig aandacht voor vrije jeugdvorming. De kerk stelde daarentegen wel faciliteiten beschikbaar om de jongeren van de straat te houden. De jeugd werd na schooltijd ondergebracht in kerkclubjes waar zij kennis van de bijbel opdeden en normen en waarden aangeleerd kregen. In de jaren zestig nam door initiatieven op andere gebieden van vrije tijdsbesteding het aandeel van de jeugd in de kerkelijke verenigingen af. Langzamerhand kreeg elke wijk een eigen buurthuis waar verenigingen een zaaltje konden huren en hun diensten aanboden.

Sport was voor de oorlog alleen weggelegd voor de elite. Ook een lidmaatschap voor een leesverenigingen of bibliotheek was tot na de oorlog alleen voor de elite weggelegd. Pas in de jaren zestig konden ook de arbeiders het zich veroorloven zich in te schrijven bij een sportvereniging. De gemeente startte toen met het actief stimuleren van sportbeoefening en sinds die tijd besteden de Veenendalers een groot gedeelte van hun vrije tijd aan sport.

Sinds bij De Schup het idee ontstond een eigen muziekkorps op te richten, ontstonden er bij de andere fabrieken ook dergelijke korpsen, zang- en voetbalverenigingen. De Scheepjeswol Harmonie, Het Ritmeesterkoor en Sportvereniging de Panter zijn hier voorbeelden van. Naast de fabrieksverenigingen ontstonden er ook muziek-, zang- en sportverenigingen uit particuliere initiatieven. Door dergelijke initiatieven kregen de arbeiders en hun kinderen de mogelijkheid zich buiten de muren van de kerk te vermaken. Uit een enquête in 1962 onder de Veenendaalse jeugd blijkt dat de belangstelling van de jeugd uitgaat naar creatieve en actieve vrijetijdsbesteding en dat de interesse in kerkelijke vereniging afneemt. Lidmaatschappen van sportverenigingen zijn erg in trek en de jeugd blijkt steeds materialistischer te zijn geworden. Dit komt tot uiting in de wensen voor de vrijetijdsbesteding. Voor de volwassen Veenendalers wordt er in 1957 gestart met cursussen aan de Volksuniversiteit. De universiteit biedt mannen en vrouwen populair wetenschappelijke cursussen, lezingen en workshops aan van uiteenlopende aard, zonder politieke of religieuze ondertoon.

Welke bioscopen bestonden er tussen 1913 en 1970?

Veenendaal kende tussen 1913 en 1970 twee bioscopen. De Harmonie aan de Nieuweweg (1913-1917) en Luxor aan de Vendelseweg (1936-1970). Zowel De Harmonie als Luxor lagen net over de gemeentegrens, waardoor zij tot respectievelijke de gemeenten Ede en Renswoude behoorden. Luxor kwam door een grenswijziging in 1960 wel op Veenendaals grondgebied te liggen. De bioscopen werden beide uit andere oogpunten opgericht. De Harmonie kwam voort uit het idee de arbeiders na hun werk uit de kroeg te houden, door hun films of een avondje kegelen aan te bieden. Daarnaast was het mogelijk in de Harmonie een lezing of vergadering te houden. Alle verenigingen, onafhankelijk van de aard, waren welkom in het nieuwe gebouw. Luxor werd om commerciële redenen opgericht. De gebroeders Westland wilden van Luxor een winstgevend bedrijf maken.

Wat werd er over de bioscopen en hun concurrenten in de plaatselijke media geschreven?

De Harmonie. Over De Harmonie is door een gebrek aan bewaarde kranten nauwelijks iets terug te vinden. In de Amerongsche Courant werd vier keer een artikel aan De Harmonie gewijd. In het eerste artikel werd vermeld dat de heren Zimmerman en Tak een stuk grond hebben aangekocht om hier een gebouw voor vergaderingen en dergelijke op te plaatsen. Het tweede artikel schrijft over de opening van De Harmonie. Hierin wordt uit de doeken gedaan voor welke doeleinden het gebouw bestemd is. Daarnaast wordt gerept over een bioscoopvoorstelling die bijzonder in de smaak viel. Uit de twee laatste artikelen blijkt dat De Harmonie ook voor andere doeleinden gebruikt werd. Beide artikelen melden over een lezing.

Jammer genoeg is er verder niets geschreven over de filmvoorstellingen die er gehouden werden.

Luxor. Luxor stond wekelijks in de krant met een filmadvertentie. In deze advertenties was er niet meer ruimte beschikbaar dan voor de titel en voor een kleine beschrijving van de films. Daarnaast werd er zo af en toe een samenvatting van een film gegeven. Van 1950 to 1971 zijn er 24 films belicht in een recensie. Andere onderwerpen rondom Luxor waaraan in De Vallei aandacht besteed werd zijn, de discussie in de gemeenteraad over Simson en Delila in 1952, ingediende verzoeken tot verlaging van de vermakelijkheidsbelasting in 1953 en 1957, Cinemascope dieptebeeld in 1955, het twintig jarig bestaan in 1955, de oprichting van de nakeuringscommissie in 1956 en de gedwongen sluiting in 1970. Dit leverde zeven keer een artikel op.

Concurrenten. Over de concurrenten van De Harmonie heb ik geen artikelen in de Amerongsche Courant kunnen vinden. Over de concurrenten van Luxor stond des te meer in De Vallei. De directie concurrenten van Luxor waren de C.F.A., de Volksuniversiteit en de verenigingsgebouwen.

Sinds de komst van de C.F.A. in Veenendaal in 1955 werd er in De Vallei aan elke film een recensie en een advertentie gewijd. Tussen 1955 en 1964 vertoonde de C.F.A. 48 films. Van 40 films werd advertentie geplaatst. Een keer werd er een festival georganiseerd waarbij 8 films werden vertoond. Deze films werden allemaal in een artikel gerecenseerd. Ter vergelijking, van 1950 tot en de sluiting in 1970 kreeg vertoonde Luxor iedere week een of meer films. Het aantal recensie dat hieraan gewijd werd was 24. Geconcludeerd kan worden dat de redactie van De Vallei meer aandacht besteedde aan de films van de C.F.A. dan aan die van Luxor. Daarnaast werd in er zes keer een artikel over uiteenlopende onderwerpen rondom de C.F.A. geplaatst. Over Luxor werden zeven van dit soort artikelen geplaatst, maar wel over een veel langere periode.

 De tweede concurrent was de Volksuniversiteit. De Volksuniversiteit vertoonde bij de lezingen en cursussen regelmatig een filmvoorstelling. Uit Bijlage 1 blijkt dat er over acht filmvoorstellingen in De Vallei werd geschreven. Daarnaast werden er negen artikelen met algemene berichtgeving geschreven.

De derde concurrent werd gevormd door de verenigingsgebouwen. Elke Veenendaalse wijk kende een buurthuis of een verenigingsgebouw. Regelmatig werd er op deze locaties een film vertoond. Ook Hotel De Korenbeurs stelde een zaal beschikbaar waar filmvoorstellingen gegeven konden worden. In De Vallei was te lezen welke vereniging of organisatie de films organiseerde en vermeldde daar waar mogelijk de titel van de film. Uit Bijlage 1 blijkt dat Etheto bovenaan staat met 25 filmvoorstellingen, gevolgd door Sola Fide (13), ’t Trefpunt (11), De Instuif (10), Hotel De Korenbeurs (7), De Kegelbaan (5), De Samenwerking (4), het OCB gebouw (3) en OJEVE (2).

In hoeverre bemoeide de gemeente zich met de exploitatie van de bioscopen?

In het gemeentearchief van Ede heb ik buiten een bouwtekening van De Harmonie niets gevonden. Ook in de notulen van Burgemeester en Wethouders en die van de Raadsvergaderingen werd met geen woord gerept over de bioscoop.

Het Eemlandarchief in Amersfoort bezit het archief van Renswoude. Omdat Luxor van 1936 tot en met 1960 op grondgebied van Renswoude lag, was een onderzoek in dit archief een vereiste. In het Eemlandarchief is veel bewaard gebleven over Luxor. Uit de volgende inventarissen zijn de documenten over Luxor gekopieerd en vervolgens naar inventaris gecategoriseerd.

In 1960 kwam Luxor op Veenendaalse grondgebied te liggen. Vanaf deze tijd werden alle besluiten rondom de bioscoop door het Veenendaalse bestuur genomen. Ook in het gemeentearchief aldaar heb ik alle documenten over Luxor gekopieerd en naar inventaris gecategoriseerd. Dit leverde de volgende inventarissen op:

Notulen Burgemeester en Wethouders en notulen gemeenteraadvergaderingen. Uit de vergaderingen van Burgemeester en Wethouders van de gemeente Renswoude blijkt dat zij veel waarden hechte aan de vastgestelde leeftijdsgrens van 14 jaar en aan de vermakelijkheidsbelasting. In eerste instantie wilde Burgemeester en Wethouders dat jongeren onder de 18 jaar niet tot de bioscoop toegelaten zouden worden. In de officiële bioscoopverordening is echter toch de leeftijdsgrens van 14 jaar bepaald. Wanneer Westland vraagt de leeftijdsgrens voor de film Malle gevallen te verlagen naar alle leeftijden wordt hierop afwijzen door Burgemeester en Wethouders gereageerd.

Toezicht op de bioscoop. Tijdens de oorlog kregen alle Nederlandse gemeenten een brief waarin de General der Polizei eiste dat er toezicht gehouden werd op gekuch en gehoest tijdens vertoningen van beelden van de Duitse weermacht en bij het afspelen van Duiste volksliederen. Ook Westland moest hierop toezien.

Naar aanleiding van een felle discussie in de gemeenteraad over de film Simson en Delila, rijst de vraag of een nakeuringscommissie in het leven geroepen moet worden. Uit onderzoek blijkt dat de gemeente hier reeds lang toe over had moeten gaan. In artikel 18 van de Bioscoopwet uit 1927 staat voorgeschreven dat elke gemeente waar met regelmaat bioscoopvoorstellingen gehouden worden een plaatselijke commissie van toezicht op de bioscoop benoemd moet worden. In allerijl wordt er in oktober 1952 door Burgemeester en Wethouders een nakeuringsverordening opgesteld, maar pas in oktober 1956 worden de leden van de nakeuringscommissie beëdigd. Tot aan 1960 verdiepen zij zich regelmatig in wat er in Luxor zoal vertoond werd en brengen hier verslag over uit.

Vanaf 1960 buigt een Veenendaalse nakeuringscommissie zich over de films. In eerste instantie wordt de Nakeuringsvordering van Renswoude overgenomen, maar in 1962 verandert er iets wat gunstig uitpakt voor exploitant Westland. De leeftijdsgrens van 14 jaar wordt niet overgenomen. Nadat een film zowel door de centrale filmkeuringscommissie als door de plaatselijke nakeuringscommissie toelaatbaar word geacht voor alle leeftijden is een geheel verbod voor kinderen beneden de 14 jaar niet noodzakelijk. Dit betekent een doorbraak voor Westland, daar hij nu kinderen van alle leeftijden toe mag laten voor films die deze waardering van de centrale filmkeuringscommissie hebben gekregen.

Vermakelijkheidsbelasting. De hoogte van de vermakelijkheidsbelasting werd zowel door de gemeente als door de overheid bepaald. De overheid deed een suggestie over de hoogte, waarop de gemeente uiteindelijk bepaalde wat het werkelijke percentage zou worden. Bij opening van de bioscoop bedroeg de vermakelijkheidsbelasting 20 procent. Na de oorlog liep dit op tot 35 procent voor amusementsfilms. In de jaren vijftig vraagt Westland geregeld verlaging van de vermakelijkheidsbelasting aan, omdat volgens hem de bezoekersaantallen teruglopen. De gemeente gaat geen enkele keer met een verlaging akkoord.

Wanneer Luxor op Veenendaals grondgebied komt te staan verandert ook het percentage voor de vermakelijkheidsbelasting. Over filmvoorstellingen zonder journaal moet een percentage van 31 procent betaald worden. Over films met journaal wordt een percentage van 25,9 procent geheven. Over culturele films hoeft slechts 16,67 procent betaald te worden. Voor Westland levert de grenswijziging dus een voordeel van 4 procent op. Dit duurt niet lang, want in 1964 verandert het percentage opnieuw. Over alle “sensationele vermakelijkheden” wordt een percentage van 43,3 procent geheven. Over culturele films hoeft maar 11 procent betaald te worden. De C.F.A. is een doorn in het oog van Westland. Deze instelling hoeft namelijk geen helemaal geen belasting af te dragen. Alle belasting die zij betalen krijgen zijn aan het einde van het seizoen weer terug in de vorm van subsidie.

Uit deze archiefstukken is op te maken in hoeverre de gemeente zich met de exploitatie van de bioscopen bemoeide. De gemeente Renswoude hield voet bij stuk wat betreft de vermakelijkheidsbelasting en de leeftijdsgrens van 14 jaar. Wanneer Westland een aanvraag tot verlaging van de vermakelijkheidsbelasting doet wordt dit resoluut afgewezen. Ook het verzoek voor leeftijdsverlaging voor bepaalde films wordt in de wind geslagen. Wat betreft de nakeuringscommissie is de gemeente wat minder strikt. Dit blijkt uit het feit dat er pas in 1952 actie wordt ondernomen om een verordening op te stellen, terwijl dit bij de opening in 1936 al had moeten gebeuren. Gemeente Veenendaal houdt wat betreft de vermakelijkheidsbelasting ook voet bij stuk, maar is wat betreft de leeftijdsgrens van 14 jaar wat soepeler. De C.F.A. krijgt van de gemeente een voorkeursbehandeling boven Luxor. De organisatie krijgt alle betaalde belasting als subsidie terug, terwijl zij feitelijk geen andere films draait dan Luxor. De reden die de gemeente aandraagt om de C.F.A. subsidie te verlenen is dat zonder deze subsidie de organisatie zichzelf niet kan bedruipen en het goede werk hiermee verloren gaat. Daarnaast is er bij wegval van de C.F.A. geen bioscoop meer voor mensen die niet naar een reguliere bioscoop willen, maar wel graag van een film genieten.

De voorkeursbehandeling geld ook voor verenigingen, comités en stichtingen die een godsdienstig of liefdadig doel voor ogen hebben. Vermakelijkheden die georganiseerd worden voor jongeren en ouderen, zoals de middagen en avonden in De Instuif en het OCB gebouw worden eveneens vrijgesteld van vermakelijkheidsbelasting, mits er geen commerciële doeleinden nagestreefd worden. De gemeente Renswoude maakte in de bepaling van de hoogte van de vermakelijkheidsbelasting weliswaar ook een verschil tussen amusementsfilms en culturele films, maar gaf bepaalde verenigingen en stichtingen geen voorkeursbehandeling.

In hoeverre waren de bioscopen succesvol?

Over het succes van De Harmonie kan weinig gezegd worden. Door het ontbreken cruciale gegevens kan ik alleen afgaan op wat Harry Zimmerman mij verteld heeft en op de korte levensduur van de bioscoop. Volgens Harry Zimmerman werd er over de bioscoop met geen woord gesproken. Het was niet de bedoeling dat het een succes zou worden en daarom werd er over gezwegen. In de Amerongsche Courant werd er ook nauwelijks aandacht aan besteed, maar dat wil niet zeggen dat De Harmonie geen geslaagde onderneming was. De Amerongsche Courant was een krant voor Amerongen en omgeving en bracht veel landelijk en Amerongs nieuws, maar weinig Veenendaals nieuws.

Veenendaal was ten tijde van De Harmonie een zeer gelovige gemeente. Wat de kerkelijk leiders verkondigde werd zonder tegensputteren gevolgd. In hun ogen was de bioscoop een gevaar voor de zedelijkheid en de moraal. Een bezoek brengen aan de bioscoop werd daarom ook gezien als een grote zonde. Het volgzame gedrag van de Veenendalers kwam ook tot uiting in het volgen van de ideeën van hun meerderen. Harry Zimmerman beaamt dit door te zeggen dat de arbeiders uit angst ontslagen te worden niet naar De Harmonie gingen. Klaarblijkelijk werd er in de fabrieken verkondigd dat een bezoek aan de bioscoop uit den boze was.

Enkel afgaande op de levensduur van de bioscoop zou geconcludeerd kunnen worden dat Luxor het zo slecht nog niet deed. De bioscoop heeft 33 jaar bestaan. Het is nogal kort door de bocht om te denken dat Luxor daardoor redelijk succesvol moet zijn geweest. Gelukkig zijn er over Luxor wat meer gegevens beschikbaar dan over De Harmonie. Desalniettemin ontbreken er ook wat Luxor betreft cruciale gegevens. Zo zijn er geen lijsten met bezoekersaantallen beschikbaar. Toch kan er aan de hand van de archiefstukken over de vermakelijkheidsbelasting geconcludeerd worden dan Westland het niet makkelijk had. Regelmatig diende hij bij de gemeente een verzoek in om de vermakelijkheidsbelasting te verlagen, want naar zijn zeggen was zijn exploitatie niet langer lonend meer. Volgens de gemeente liepen de bezoekersaantallen niet dermate terug dat er tot een verlaging overgegaan moest worden. De vraag blijft natuurlijk hoeveel bezoekers er dan precies waren. Volgens G. Westland kwam het veelvuldig voor dat er slechts een paar mensen op een film afkwamen, terwijl na de oorlog de zaal gevuld was met mensen. Als het aantal bezoekers door de jaren heen laag is gebleven en misschien langzaam lager werd, dan zat er voor Westland niets anders op dan door de stijgende kosten een verlaging van de vermakelijkheidsbelasting aan te vragen. Deze stelling kan ik helaas niet met zekerheid onderschrijven. Wat Westland wel in zijn portemonnee gevoeld moet hebben is de tijdelijke verlaging van de vermakelijkheidsbelasting tussen 1960 en 1964. De gemeente Veenendaal vroeg namelijk 4 procentpunt minder belasting dan Renswoude. Helaas voor Westland steeg de vermakelijkheidsbelasting daarna met 12,3 procentpunt naar een percentage van 43,3 procent. Per verkocht kaartje betaalde droeg Westland 43,3 procent af aan de gemeente en 40 procent aan de filmdistributeur. Van de over gebleven 16,4 procent moest hij zijn vaste lasten en personeel betalen. Veel winst zal hij er niet aan over gehouden hebben.

Het type films dat in Luxor werd gedraaid zegt met wat meer zekerheid iets over iets over het succes van de bioscoop. Op een enkele film na waren alle films meerdere jaren oud. De prijs voor de nieuwste films was te hoog en daarom koos Westland voor oude films. Een voorbeeld hiervan is Simson en Delila. Deze film werd in 1949 uitgebracht, maar was pas in 1952 in Luxor te zien. Ondanks het feit dat deze film al drie jaar oud was, zag Westland zich toch genoodzaakt de prijs voor een kaartje te verhogen. Uit het interview met Westland blijkt dat er regelmatig geld vanuit Terschelling naar Veenendaal kwam om de tekort wat aan te vullen.

Westland had een grote concurrent aan de C.F.A. Deze instelling droeg geen vermakelijkheidsbelasting af en werd als christelijke bioscoop door de Veenendaalse bevolking geaccepteerd. Volgens De Vallei zat bij elke voorstelling zat de zaal vol en na twee jaar moest een grotere zaal gezocht worden. Daarnaast kregen de films lovende recensies in De Vallei, terwijl Westland blij mocht zijn met een paar recensies per jaar. Dat C.F.A. geen vermakelijkheidsbelasting hoefde af te dragen, was Westland een schop tegen het zere been. Doordat de gemeente de C.F.A. niet erkende als een bioscoopbedrijf, maar enkel als een stichting of vereniging met een godsdienstig of liefdadig karaker. Dat terwijl de C.F.A. op gezette tijden een openbare filmvoorstelling organiseerde, films uit het buitenland importeerde en een vaste bioscoop in Rotterdam kende. Omdat de C.F.A. niet onder de bioscoopverordening viel, mocht de organisatie kinderen van alle leeftijden toelaten bij films die voor alle leeftijden gekeurd waren. Voor Luxor gold in alle gevallen een minimale leeftijd van 14 jaar. In de tijd dat Luxor op grondgebied van Renswoude lag, was er geen discussie over mogelijk om de leeftijdsgrens te verlagen. In Veenendaal werd de bioscoopverordening op dit punt aangepast. Hierbij moet wel aangetekend worden dat de nakeuringscommissie eerst toestemming moest geven om kinderen van alle leeftijden toe te laten. De C.F.A. had geen toestemming nodig. Ook verenigingen die een filmvoorstelling organiseerde vielen buiten de bioscoopverordening en mochten kinderen van alle leeftijden toelaten.

De bewoners van Veenendaal hadden een grote liefde voor hun eigen dorp. Dit hield in dat zij veelal actief waren in plaatselijke verenigingen. Daarnaast speelde de kerk nog steeds een belangrijke rol in de samenleving. De bioscoop mocht dan al wel wat meer ingebed zijn in de verzuilde samenleving, toch werd de voorkeur gegeven aan initiatieven van kerkelijke organisaties. De bioscoop werd niet per definitie gezien als een slecht medium. Zolang deze diende als educatiemiddel zag de kerk er geen gevaar in. Een bezoek brengen aan een filmvoorstelling van de C.F.A. was geen probleem. Ook in de voorlichtingsfilms die gedraaid werden in de verenigingsgebouwen werd geen kwaad gezien. De kerk keurde deze vormen van vrijetijdsbesteding goed, waardoor veel mensen hun vrije uurtje daaraan spendeerden en niet naar Luxor gingen. G. Westland was er van overtuigd dat naast de te hoge vermakelijkheidsbelasting het conservatieve karakter van de Veenendaalse bevolking Luxor de das heeft omgedaan.

In hoeverre is er een vergelijking te trekken tussen Limburg en Veenendaal?
De katholieke kerk was de spil waarom de gehele Limburgse samenleving draaide. Er was een katholiek middenveld, bestaande uit scholen, woningcorporaties, zorginstellingen, vakbewegingen, politieke organisaties en verscheidene organisaties op het gebied van vrijetijdsbesteding. De katholieke elite zag het als hun taak een beschavingsoffensief op te werpen richting met name de katholieke arbeiders. Hetzelfde gold voor Veenendaal, al was hier nagenoeg iedereen protestants. Het protestantisme was terug te vinden in de politiek, binnen de fabrieksmuren en op het gebied van de vrijetijdsbesteding. Christelijke kiesverenigingen die aangevoerd werden door een prominente dominee, fabrieksdirecteuren die hun personeel voorschreven niet naar de bioscoop te gaan en kerkclubjes om de jeugd van de straat te houden kenmerkten het protestante middenveld.

De katholieke kerkvaders zagen veel gevaren in de nieuwe vormen van vermaak en ageerde er daar waar mogelijk tegen. Regelgeving en toezicht bleek niet toereikend om deze gevaren te weren. Daarom vond bij sommige populaire vormen van vrijetijdsbesteding ook een katholieke toe-eigening plaats. Er werden katholieke sportverenigingen opgericht en jeugdpatronaten, om de jeugd zoveel mogelijk van de straat te houden. Tot aan de Tweede Wereldoorlog speelde in Veenendaal het culturele leven zich binnen de kerkmuren af. Daar werd de arbeidersjeugd catechisatie, bijbelleer en goede zeden bijgebracht. Na de oorlog organiseren verschillende kerkelijke instanties avonden in Etheto, Sola Fide, Pro Rege en twee buurthuizen. Toe-eigening vond ook plaats op bioscoopgebied. De C.F.A. en de filmvoorstellingen in Sola Fide en Eltheto zijn daar een voorbeeld van.

Uit de cases Maastricht en Venlo komt naar voren dat de regulieren bioscopen grote concurrentie en hinder ondervonden van de verenigingsbioscopen. De Maastrechter Staar en Cinema Royal vertoonde beide films voor een groot publiek, maar droegen daarbij een stuk minder vermakelijkheidsbelasting af. In Venlo werd de vermakelijkheidsbelasting exponentieel verhoogd, waardoor de reguliere bioscopen in financiële problemen dreigde te komen. De vereninigingsbioscopen vielen niet onder de bioscoopverordening waardoor zijn vrijgesteld werden van vermakelijkheidsbelasting en een leeftijdsgrens. Westland liep met Luxor tegen dezelfde problemen aan, wat hem naar eigen zeggen uiteindelijk de das heeft omgedaan.

Aanbeveling

De onderzoeksresultaten in deze thesis zijn afkomstig uit primaire bronnen als gemeentearchieven en kranten en informatie uit secundaire bronnen als boeken. Daarnaast heb ik vier mensen gesproken die direct en indirect betrokken zijn geweest bij de twee bioscopen. In dit onderzoek is geen gebruik gemaakt van interviews met mensen die de bioscopen bezocht hebben. Dit onderzoek zou goed aangevuld kunnen worden met een receptieonderzoek naar de visie van de bezoekers op de bioscoop.

Literatuur en bronnen

Literatuur

Boeken

Barneveld, J. van & Diepeveen, H. (1984). Uit de geschiedenis van de Hervormde Gemeente van Veenendaal. Veenendaal: Kool boeken.
Beek, T. van (2003). Wij groeiden op in Veenendaal. Herinneringen aan een samenleving die voorgoed voorbij is. Veenendaal: Historische Vereniging Oud Veenendaal.

Beusekom, A. van (2001). Kunst en amusement. Reacties op de film als een nieuw medium in Nederland, 1885-1940. Haarlem: Arcadia.

Brink, M. (2002).Veenendaal voltooid verleden. Foto’s en verhalen, deel 1. Veenendaal/Ederveen: Kool boeken.

Enkelaar, G., Fanoy, B., Looijenga, S., Lustgraaf, H. van de, & Philippi, H. (Eds.). (2004). Bestemming Veenendaal. 100 jaar Apostolische Gemeente Veenendaal. Veenendaal: Apostolisch Genootschap.

Bundels

Grootheest, A.C. van, & Bisschop, R. (Eds.). (2000). Geschiedenis van Veenendaal. Veenendaal: Historische Vereniging Oud Veenendaal.

Grootheest, A.C. van, Bisschop, R., & Groenleer, G. (Eds.). (2002). Geschiedenis van Veenendaal 2. Veenendaal: Historische Vereniging Veenendaal.

Handboeken

American Psychological Association. (2002). Publication manual of the American Psychological Association (5th ed.). Washington, DC: Author.

Artikelen uit bundels

Duvekot, R.C. (2000). Industrialiserend Veenendaal. Textielfabricage in Veenendaal in de negentiende eeuw tot 1914. In A.C. van Grootheest & R. Biscchop (Eds.), Geschiedenis van Veenendaal (pp. 184-213). Veenendaal: Vereniging Oud Veenendaal.

Hinders, E.F.W. (2000). Boeren in de marge. In A.C. van Grootheest & R. Biscchop (Eds.), Geschiedenis van Veenendaal (pp. 111-184). Veenendaal: Vereniging Oud Veenendaal.

Pilon, J.M.J. (2000). Aspecten uit de culturele geschiedenis van Veenendaal vanaf ca. 1850.

In A.C. van Grootheest & R. Biscchop (Eds.), Geschiedenis van Veenendaal (pp. 354-374). Veenendaal: Vereniging Oud Veenendaal.

Pilon, J.M.J. (2005). Veenendaal gedurende de jaren vijftig van de twintigste eeuw. In A.C. van Grootheest, R. Biscchop, & G. Groenleer (Ed.), Geschiedenis van Veenendaal 2 (pp. 406-434). Veenendaal: Vereniging Oud Veenendaal.

Santen, M. van (2000). Burgerij in beweging. Opkomst van politieke partijen in Veenendaal, 1880-1940. In A.C. van Grootheest & R. Biscchop (Eds.), Geschiedenis van Veenendaal (pp. 106-123). Veenendaal: Vereniging Oud Veenendaal.

Schilperoord, J. (2000). Heelmeesters en ziekten in de negentiende eeuw. In A.C. van Grootheest & R. Biscchop (Eds.), Geschiedenis van Veenendaal (pp. 340-354). Veenendaal: Vereniging Oud Veenendaal.

Stol, T. (2000). Turfwinning van de vijftiende tot de twintigste eeuw. In A.C. van Grootheest & R. Biscchop (Eds.), Geschiedenis van Veenendaal (pp. 150-166). Veenendaal: Vereniging Oud Veenendaal.

Veenhof, G. (2000). Politiek-bestuurlijke ontwikkelingen na 1945. In A.C. van Grootheest & R. Biscchop (Eds.), Geschiedenis van Veenendaal (pp. 119-124). Veenendaal: Vereniging Oud Veenendaal.

Proefschrift
Duvekot, R. (1988). Nooit vergeet ik het ongewone geluid van de fabrieksbel. Een studie naar de culturele strijd in Veenendaal tijdens de overgang van huisnijverheid naar fabrieksproductie, 1850-1915. Unpublished doctoral dissertation, Universiteit Utrecht, Utrecht.

Van Oort, T. (2007). Film en het moderne leven in Limburg. Het bioscoopwezen tussen commercie en katholieke cultuurpolitiek. 1909-1929. Unpublished doctoral dissertation, Universiteit Utrecht, Utrecht.

Tijdschriften

Slok, J. Kerk en fabriek in de politiek. Oud Veenendaal, 1998, 27, 24-29.

Krantenartikelen

Alleman van Bert Haanstra in Luxor (1964, 14 april). De Vallei.
Ben Hur (1962, 28 maart) De Vallei.
Bezwaren in raad van Renswoude tegen Simson en Delila (1952, 11 april). De Vallei.

Het brandende vraagstuk (1951, 2 maart). De Vallei.

Canaris, de man die alles wist (1955, 28 oktober). De Vallei.
De Cavansa-fabriek krijgt eindelijk een bestemming (1967, 21 april). De Vallei.

CEFA gaat binnenkort weer draaien (1958, 19 september). De Vallei.

Cefa komt terug op één voorstelling per avond (1961, 28 oktober). De Vallei.
Cefa vraagt om subsidie (1961, 6 december). De Vallei.
Chr. Filmactie heeft geen bezwaar tegen Simson en Delila (1952, 30 mei). De Vallei.

Cinemascope in Luxor theater (1955, 10 augustus). De Vallei.
Cultureel Convent Veenendaal presenteert zich (1961, 22 september). De Vallei.
Commissie toezicht op bioscopen weer actief (1956, 12 december). De Vallei.
Conchita (1957, 6 september). De Vallei.

Dik Trom in ’t Trefpunt (1959, 30 januari). De Vallei.

Eerste voorstelling C.F.A. eclant succes (1956, 3 oktober). De Vallei.
Evangelisatie-films voor de schooljeugd (1955, 4 maart). De Vallei.
Feestavond (1950, 17 maart). De Vallei.
Film Doorbraak in Luxor (1964, 12 mei). De Vallei.

Film Vive in paci (1953, 18 december). De Vallei.
Filmavond De Eendracht (1952, 1 februari). De Vallei.
Filmavond De Nachtwake (1954, 5 februari). De Vallei.

Filmavond over Spanje en Italië (1963, 6 februari). De Vallei.

From here to eternity (1955, 3 juni). De Vallei.
Geluidsfilm Volksuniversiteit (1960, 20 januari). De Vallei.

Helden zonder moed (1957, 24 mei). De Vallei.

Herfstvakantie-werk van Instuif groot succes (1965, 26 oktober). De Vallei.
The high and the mighty (1955, 17 augustus). De Vallei.

Huurlingen van de dood (1966, 14 april). De Vallei.

Insiders geven hun mening over uitslag jeugdenquête (1964, 21, augustus). De Vallei.

Instuifactiviteiten rond Palmpasen (1965, 4 april). De Vallei.

Jeugdbeweging (1945, 26 september). De Vallei.
De heer Kleinstra sprak over “De film van vroeger en nu” (1952, 02 december). De Vallei.

Kleurenfilm Zwervend langs wildpaden (1959, 04 maart). De Vallei.
Luxor (1936, 19 december). Nieuwe Wagenigsche Courant.
Luxor (1937, 16 januari). Nieuwe Wageningsche Courant.

Luxor vertoont Fanny (1962, 2 maart). De Vallei.
In Luxor draait PT 109 op nachtpatrouille. Film over Luitenant John F. Kennedy (1964, 15 september). De Vallei.
Maarten Luther in Luxor Theater (1955, 11 maart). De Vallei.
Nieuw programma Volksuniversiteit (1959, 10 juni). De Vallei.
Oprichting afdeling van de Christelijke Filmactie (CFA) (1956, 25 mei). De Vallei.

Propaganda-avond volksonderwijs (1960, 14 oktober). De Vallei.
Rapport jeugdenquête na twee jaar gereed gekomen (1964, 23 juli). De Vallei.

Romy Schneider (1958, 6 juni). De Vallei.
Saskatchewan (1955, 19 oktober). De Vallei.

Het schaap met de vijf poten (1955, 9 september). De Vallei
Te smalle belangstelling voor Volksuniversiteit (1959, 12 juni). De Vallei.

Some like it hot (1966, 27 mei). De Vallei.
Steeds meer belangstelling voor Cefa-films (1958, 01 oktober). De Vallei.

Toch bioscoop op de Kerkewijk (1954, 09 juli). De Vallei.

Twintig jaar Luxor theater (1955, 16 december). De Vallei.
Uit de raad van Renswoude (1953, 17 april). De Vallei.

Uit de raadszaal van Renswoude (1957, 05 april). De Vallei.

V.U. werk gaat ondanks verminderde belangstelling door (1962, 16 maart). De Vallei. Vakantieweek Instuif geslaagd (1966, 15 april). De Vallei.

De vergeten medeminnaar (1965, 1 mei). De Vallei.
Veenendaal (1913, 24 september). Amerongsche Courant.

Veenendaal (1913, 24 december). Amerongsche Courant.

Veenendaal, (1914, 07 januari). Amerongsche Courant.
Veenendaal, (1914, 4 februari). Amerongsche Courant.
Verordering bioscoopwet weer in de raadsvergadering (1961, 06 december). De Vallei.
Volksuniversiteit heeft programma voor nieuwe seizoen reeds klaar (1958, 13 juni). De Vallei.
Volksuniversiteit Veenendaal toont aan: cultuurdragend bevolkingsdeel veel groter dan ooit verondersteld (1957, 13 september). De Vallei.
Volksuniversiteit ziet enerzijds belangstelling dalen en anderzijds groeien (1964, 26 juni). De Vallei.

De Whiskey Karavaan in Luxor Theater (1967,9 maart). De Vallei.
Wist u … (1957, 15 februari). De Vallei.

Wist u … (1957, 20 april). De Vallei.

Zo denken jongeren over Veenendaal (1962, 6 april). De Vallei.

Zolang jij bij mij bent (Solange Du da bist) (1954, 19 november). De Vallei.

De zoon van niemand (1955, 14 september). De Vallei.
Afbeeldingen

Afbeelding 1 Ligging Veenendaal

Gemeente Veenendaal Internet Gemeentegids. Retrieved 21, augustus, 2008, from http://www.veenendaal.nl/index.php?simaction=content&mediumid=1&pagid=2624

Afbeelding 2 J.F. Tak (1964, 18 maart). De Vallei.

Afbeelding 3 De Harmonie

Enkelaar, G., Fanoy, B., Looijenga, S., Lustgraaf, H. van de, & Philippi, H. (2004). Bestemming Veenendaal. 100 jaar Apostolische Gemeente Veenendaal. Veenendaal: Apostolisch Genootschap.

Afbeelding 4 Luxor (Bron onbekend)

Afbeelding 5 G.J. Westland

CONTENTdm Collectie: Item Viewer. Retrieved 21 augustus, 2008, from

http://fotocollectie.veenendaal.nl/cdm4/item_viewer.php?CISOROOT=/GA_fotocollectie&CISOPTR=1834&CISOBOX=1&REC=2

Afbeelding 6: Reguliere filmadvertentie (1953,13 maart). De Vallei.
Afbeelding 7: Geïllustreerde advertentie (1954, 27 februari). De Vallei.

Afbeelding 8: Commando’s in Vietnam en De butler (1965, 2 november). De Vallei.

Afbeelding 9: Simson en Delila (1952, 4 april). De Vallei.

Afbeelding 10: Sluiting Luxor
CONTENTdm Collectie: Item Viewer. Retrieved 21 augustus, 2008, from http://fotocollectie.veenendaal.nl/cdm4/item_viewer.php?CISOROOT=/GA_fotocollectie&CISOPTR=1835&CISOBOX=1&REC=1

Grafieken

Grafiek 1 Bevolkingsgroei Veenendaal, 1900-1970.

Bewonersaantallen Gemeente Veenendaal, Gemeentearchief Veenendaal, (n.d.)

Bronnen
Gemeentearchief Veenendaal

Brandweerverordeningen (5 januari, 1970)

Dossier Bioscoopverordening, Inv. 43 (25 september, 1961).

Dossier Bioscoopverordening, Inv. 43 (5 oktober, 1961).

Dossier Bioscoopverordening, Inv. 43 (6 november, 1961).

Dossier Bioscoopverordening, Inv. 43 (22 maart, 1962).

Dossier Bioscoopverordening, Inv. 43 (29 april, 1962).

Dossier Bioscoopverordening, Inv. 43 (22 oktober, 1962).

Dossier Bioscoopverordening, Inv. 43 (19 september, 1968).

Dossier Bioscoopverordening, Inv. 43 (15 september, 1969).

Dossier Bioscoopverordening, Inv. 43 (2 oktober, 1969).

Dossier Christelijke Film Actie, Inv. 90 (25 september, 1961).

Dossier Christelijke Film Actie, Inv. 90 (7 december, 1961).

Vermakelijkheidsbelasting, Inv. 165 (17 augustus, 1964).

Vermakelijkheidsbelasting, Inv. 197 (21 december, 1959).

Vermakelijkheidsbelasting, Inv. 197 (15 februari, 1960).

Vermakelijkheidsbelasting, Inv. 197 (26 maart, 1960).

Vermakelijkheidsbelasting, Inv. 197 (1 april, 1960).

Vermakelijkheidsbelasting, Inv. 197 (14 januari, 1965).

Voorschriften Vermakelijkheidsbelasting, Inv. V2001-279 (14 februari, 1942).

Voorschriften Vermakelijkheidsbelasting, Inv. V2001-279 (2 mei, 1942).

Voorschriften Vermakelijkheidsbelasting, Inv. V2001-279 (4 maart, 1943).

Voorschriften Vermakelijkheidsbelasting, Inv. V2001-279 (19 november, 1947).

Voorschriften Vermakelijkheidsbelasting, Inv. V2001-279 (17 januari, 1948).

Voorschriften Vermakelijkheidsbelasting, Inv. V2001-279 (30 september, 1949).

Voorschriften Vermakelijkheidsbelasting, Inv. V2001-279 (20 februari, 1954)

Eemland Archief Amersfoort

Gemeenteraadsvergaderingen, Inv. 26 (9 februari, 1957).

Nakeuringscommissie (9 oktober, 1952).

Notulen Burgemeester en Wethouders, Inv. 23 (n.d.).

Notulen Burgemeester en Wethouders, Inv. 23 (4 december, 1936).

Notulen Burgemeester en Wethouders, Inv. 23 (5 december, 1936).

Notulen Burgemeester en Wethouders, Inv. 23 (22 januari, 1937).

Notulen Burgemeester en Wethouders, Inv. 23 (14 oktober, 1952).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (23 december, 1940).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (7 april, 1952).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (8 april, 1952).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (23 april, 1952).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (7 januari, 1953).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (29 januari, 1953).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (3 oktober, 1956).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (17 oktober, 1956).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (22 oktober, 1956).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (26 november, 1956).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (20 januari, 1957).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (28 januari, 1957).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (26 maart, 1957).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (30 september, 1957).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (9 december, 1957).

Openbare Orde Bioscooptoezicht, Inv. 2.09 (n.d.).

Vermakelijkheidsbelasting, Inv. 741 (9 oktober, 1937).

Vermakelijkheidsbelasting, Inv. 741 (9 december, 1957).

Vermakelijkheidsbelasting, Inv. 741 (29 december, 1959).

Bijlage 1

Deze bijlage geeft een overzicht van de filmvoorstellingen die gegeven werden door de concurrenten van Luxor. De lijsten zijn geordend op advertentiedatum. Alle advertenties zijn afkomstig uit De Vallei.

Christelijke Film Actie

· 26 september, 1956: Morgen zie ik je
· 28 november, 1956: Jeugd in de branding

· 6 maart, 1957: Zonnige harten, Hollands lenteweelde en Dichter und Bauer
· 24 april, 1957: Witte klippen van Dover, Cupido op jacht, De bevrijding van Nederland en Dik Trom en zijn dorpsgenoten
· 4 september, 1957: De glazen berg en Het geheim van de toren

· 6 november, 1957: Verbroken trailies en de kinderfilm Leer om leer
· 5 februari, 1958: Open deur

· 26 februari, 1958: Het grote geheim

· 19 maart, 1958: M’n neef uit Java

· 9 april, 1958: Een moeder gezocht
· 26 september, 1958: Piroschka.

· 17 oktober, 1958: Toxi
· 24 december, 1958: De grote beslissing (Vor Gott und den Menschen).

· 14 januari, 1959: Angélika.

· 4 februari, 1959: Al wat gij hebt (All that I have).

· 25 februari, 1959: Op de plaats rust

· 13 maart, 1959: Het verleden keert terug

· 8 april, 1959: Het lied van Kaprun
· 22 december, 1959: Tranen over Johannesburg
· 21 juni, 1961: filmfestival met de volgende films: De dappere recruut, Schaduw van de boemerang, Over vakantie gesproken, Het zijn, De groene shawl, Het begon aan de grens, De pastoor van Kirchfeld, Leve begint bij honderd en Het houten paard (alle films worden besproken in een recensie)

· 13 oktober, 1961: De pastoor van Kirchfeld
· 10 november, 1961: De indringer (The intruder)
· 5 januari, 1962: Schaduw van de boemerang
· 26 januari, 1962: Het leven begint bij honderd
· 2 maart, 1962: Geluidsbarrière
· 30 maart, 1962: De herberg van het zesde geluk
· 28 september, 1962: De gebroeders pech
· 26 oktober, 1962: Achter het masker
· 9 november, 1962: Het begon aan de grens
· 21 december, 1962: De herberg van het zesde geluk
· 28 december, 1962: De betekenis van een 16-jarige
· 18 januari, 1963: Het dagboek van Anne Frank
· 1 februari, 1963: Moeder mag niet sterven (Don’t ever die, Mama)

· 22 februari, 1963: Sinaia
· 15 maart, 1963: Vraag 7
· 4 oktober, 1963: Hoe kom ik in Amerika
· 17 januari, 1964: Visit from the president
· 28 januari, 1964: Paula
· 7 februari, 1964: Oostfront 1944 (Moederkruistocht)

· 28 februari, 1964: Timelock (Gevecht met de tijd)

· 29 maart, 1964: Opzij voor de brandweer (Go to blazes)

Films in Eltheto (25)

· 22 april, 1949: Niwin Filmavond

· 24 maart, 1950: De Witte Engel

· 13 mei 1950: Film De Witte Engel

· 20 oktober, 1950: De Slag om Engeland door de Nationale Reserve

· 19 januari, 1951: Kleurenfilm met onder andere informatie huisvesting, verzorging en productie van pluimvee

· 16 februari, 1951: Circusjongen
· 29 januari, 1954: Een mens was teveel door de Christelijke Vereniging tot verpleging van behoeftige chronisch zieken

· 19 februari, 1954: De vrijbuiter in ons, Autoworker in Detroit en Free horizon van De Kankerbestrijding

· 8 oktober, 1954: De Vereniging tot bescherming van dieren organiseert een filmavond

· 12 november, 1954: Het Werkcomité Jeugdnatuurwacht vertoont een aantal films beschikbaar gesteld door “Staatsbosbeheer

· 14 januari, 1955: Dierenbescherming
· 23 februari, 1955: Het is middernacht docter Schweitzer van de Christelijke Besturen Bond

· 12 oktober, 1955: Het Veenendaalse Automobielbedrijf geeft een lezing genaamd “Opmars der techniek” met een aantal films.

· 14 oktober, 1955: De Christelijke Metaalbedrijfsbond organiseert een filmavond met een aantal instructiefilms en tekenfilms

· 30 november, 1956: In opmars van Het leger des Heils

· 6 februari, 1957: Trouwe kameraden en Maria Theresia

· 22 februari, 1957: filmmiddag met natuurfilms voor jongeren en bejaarden

· 15 november, 1957: Het gaat om 150 miljoen en Tischka kwam terug van de Christelijke Metaalbewerkersbond

· 7 januari, 1959: Waar eens de hemel zong van het Nederlands Bijbelgenootschap

· 22 januari, 1959: De Nederlandse Wandelbond organiseert een ontspanningsavond met films, waaronder unieke tekenfilms, actuele geluidsfilms, die vierdaagse film van 1958 en een gooi en smijtfilm uit de jaren 1930.

· 15 mei, 1959: Assepoester
· 21 september, 1960: Dwars over Amerika, Rijnvaare en Oostenrijk
· 29 augustus, 1962: De Koninklijke Nederlandse Vereniging voor E.H.B.O. geeft een propaganda-avond met een aantal propagandafilms

· 7 mei, 1965: Het paard van Troje Filmavond ten behoeve van Philadelphia

· 29 oktober, 1965: Maarten Luther door de Hervormde Jeugdraad

Films in Sola Fide (13)

· 30 maart, 1951: Kracht van boven en Mijn naam is Han
· 28 september, 1951: De tocht voor de ouderen van dagen naar Berg en Dal en De tocht met de jeugd deze zomer naar Zuid Limburg van de Oranjevereniging

· 25 april, 1952: Nachtwache door Christelijke Jonge Mannen Verbond

· 6 juni, 1952: De dijk is dicht door Christelijke Jonge Mannen Verbond

· 20 februari, 1953: Wij leven vrij, Nog niet te laat, De les van Londen en Atoombom door Bescherming Burgerbevolking

· 5 februari, 1954: Nachtwake door de Christelijke Besturen

· 8 oktober, 1954: Frontiermen en The book for the world of tomorrow van het Nederlandse Bijbelgenootschap

· 2 november, 1955: Filmavond met natuurfilms van Jan P. Strijbos.

· 16 september, 1955: Filmavond van de Nederlands Hervormde Evangelisatie

· 20 september, 1957: Morgen zie ik je weer van de Hervormde Evangelisatievereniging

· 3 februari, 1960: Piroschka op de jaarlijkse personeelsavond van De Schup

· 1 februari, 1961: Fanfare o de personeelsavond van de harmonie van De Schup

· 5 april, 1966: Kuifje en het geheim van het Gulden Vlies en Old Mac
Films in ’t Trefpunt (11)

· 9 maart, 1955: De “Vereniging van Bijenhouders” zal 18 maart een voorstelling geven voor de hoogste klassen van de middelbare school.

· 2 maart, 1956: Filmavond met Amerikaanse verkeersfilms van de Vereniging voor Veilig Verkeer
· 6 maart, 1957: Die schöne blaue Donau door de Nederlandse Reisvereniging
· 4 september, 1957: Tussen Lago Maggiore en Gardameer door de Nederlandse Reisvereniging

· 7 maart, 1958: Film over de uitwerking van de atoombom

· 23 april, 1958: Dit doet het Roode Kruis en Zwervers van de twintigste eeuw door Het Roode Kruis

· 30 januari, 1959: Dik Trom en zijn dappere vrienden

· 3 april, 1959: Naar roepende verten van De Nederlandse Reisvereniging.

· 25 september, 1959: Sjors en Sjimmie.

· 16 maart, 1960: Tussen Donau en Adria van de Nederlandse Reisvereniging

· 14 oktober, 1960: Over zee naar de zon van de Koninklijke Vereniging Oost

Films in De Instuif (10)

· 15 januari, 1960: Het sprookje van het bos
· 13 april, 1960: Ich suche dich

· 17 april, 1964: Ridder Lancelot en Du bist die Welt für mich door de R. K. Jong Veenendaal en de R.K.

· 30 juni, 1964: Voor de voetballers van het schoolvoetbal wordt er een filmvoorstelling gegeven met de film van de kinderspelen van het Koninginnefeest en van het schoolvoetbaltoernooi in Veenendaal. De kinderen kunnen zichzelf dus zien spelen.

· 22 december, 1964: Dik Trom en het circus en wat kinderfilms (niet genoemd).

· 9 april, 1965: Sjors en Sjimmie in het Piratenland en Dik Trom. Voor ouderen staat er een detective van Paul Vlaanderen op het programma.

· 15 oktober, 1965: William heeft pech gedraaid.

· 15 april, 1966: Kuifje en Old Mac

· 29 oktober, 1966: School op stelten, De komst van Robin Hood en Kuifje en het geheim van de blauwe sinaasappel

· 21 december, 1966: Heidi

Volksuniversiteit Veenendaal (8)

· 9 september, 1957: Langs ongebaande klingen.

· 2 december, 1959: Filmavond over de film vroeger en nu

· 4 maart, 1959: Zwervend langs wildpaden
· 10 juni, 1959: De wonderen van de Stille Zuidzee en Cylon
· 9 september, 1959: De wonderen der Stille Zuidzee

· 27 januari, 1960: Ontsluierde filmgeheimen
· 2 december, 1960: Prinses Mira

· 14 maart, 1962: De filmlezing “Mexico, gezien door een bioloog”

Films in Hotel De Korenbeurs (7)
· 25 mei, 1956: Voorlichtingsavond met filmvertoning over emigratie naar Australië
· 8 april, 1960: Filmavond van Hollantor. De eerste film ging over de opening van de Hollantor in Amsterdam en de tweede was “een soort one-woman-show waarbij een lieftallige dame op haar eentje diverse toiletjes showde”.

· 12 mei, 1961: De smalle band, Gaslucht en Amoureus Intermezzo

· 24 mei, 1961: De filmavond in de Korenbeurs, georganiseerd door Artifoto was een groot succes.

· 11 januari, 1963: Das schöne Land Tirol door de De Nederlandse Reisvereniging

· 6 februari, 1963: Reisbureau De Haas organiseert in De Korenbeurs een filmavond over Spanje, Portugal en Italië.

· 4 maart, 1963: Het zonnevolk van de Vereniging tot Bevordering van de Bijenteelt

Films in De Kegelbaan (5)

· 14 november, 1952: De horizon wijkt en De ridders van de weg van de ANWB

· 23 januari, 1953: De tulpenrallye en De tourrallye van De Algemene Verladers- en Eigen Vervoerders Organisatie

· 2 februari, 1955: De Verladers- en Vervoerdersorganisatie organiseert een voorlichtingsavond met filmvoorstelling

· 4 maart, 1955: Damascus en Jerusalem en Kinderen die God zoeken

· 21 oktober, 1955: KRO filmavond.

Films in de Samenwerking (4)

· 1 februari, 1952: Met deze handen van de Textielarbeidersbond “De Eendracht”

· 18 februari, 1959: Circusvrienden en Lilli
· 16 januari, 1959: Kringloop door Stichting Film en Wetenschap
· 17 april, 1959: R. Frijlink organiseert een “leerzame” filmavond over de duivensport
Films in het OCB gebouw (3)
· 6 maart, 1964: In de ban van de wildernis
· 3 november, 1964: Two laps of Honour, Home made car, Giuseppina en The calculated risk.

· 5 maart, 1965: Holland wonder
Films in OJEVE (2)

· 4 juni, 1954: De Johanna Stichting vertoonde in gebouw Ojevé aan het Kostverloren enkele filmpjes over de stichting en het werk van de stichting.

19 februari, 1958: Vrienden in oorlogstijd
Afbeelding 1. Ligging Veenendaal.

Bron: � HYPERLINK "http://www.veenendaal.nl/index.php?simaction=content&mediumid=1&pagid=2624" ��http://www.veenendaal.nl/index.php?simaction=content&mediumid=1&pagid=2624�, 21 augustus, 2008.

PAGE
1

