
Totzo! Topstukken on Tour1

Topstukken on Tour

Lees over de
prachtige kunst-
werken van onze
partnermusea en
ga zelf creatief aan
de slag

Een magazine van Stichting
Museum Plus Bus

Tot zo!

Totzo! Topstukken on tour Totzo! Topstukken on Tour2 3

Beste lezer,

Vol trots presenteer ik het magazine Totzo!
Dit tijdschrift is een initiatief van Stichting
Museum Plus Bus en haar partners. De bus
rijdt elke dag een groep senioren naar één
van de deelnemende musea voor een volledig
verzorgd dagje uit. Hoe leuk zo’n dag kan zijn,
leest u in het verslag op pagina 12.

Toen in maart 2020 alle musea hun deuren
moesten sluiten, werd ook de Museum Plus Bus
stilgezet, maar het projectbureau zat niet stil.
Topstukken on Tour werd vanuit de thuiskantoren
bedacht en bleek een groot succes. Het project
is verlengd tot 2024. In dit magazine vindt u
teksten over de kunstwerken en kijkopdrachten
om zelfstandig de minitentoonstelling te kunnen
bezoeken. Ook als u niet in de gelegenheid bent
om deze tentoonstelling te bezoeken is er veel
moois in dit magazine te vinden. Lees over de
prachtige kunstwerken van onze partnermusea
en ga zelf creatief aan de slag met de opdrachten
die verspreid in het magazine staan.

Graag richt ik hier ook een woord van dank
aan de deelnemers van de VriendenLoterij.
Door de steun van deze cultuurloterij hebben
wij in het verleden al meer dan 175.000 senioren
naar een museum kunnen brengen. Dankzij de
VriendenLoterij hebben wij dit magazine en
onze reizende tentoonstelling kunnen maken.

Ik wens u veel lees-
en kijkplezier in ons
magazine.

Totzo!

Hendrikje Crebolder
Voorzitter
Museum Plus Bus

‘�Ook als u niet in de
gelegenheid bent om
deze tentoonstelling
te bezoeken is er veel
moois in dit magazine
te vinden’

4	 De bedreigde zwaan
	 Rijksmuseum				

	
5	 Femmes, enfants, animaux
	 �Cobra Museum voor Moderne Kunst	

6	 Portret van een Joods jongetje
	 Joods Museum		

8	 Victory Boogie Woogie
�	 Kunstmuseum Den Haag

	
9	 Amo Te Ama Me
	 Liefde in tijden van Alma-Tadema
	 �Fries Museum

9	 �Dansende Volendammer
	 Zuiderzeemuseum

�
10	 �Benjamin Willem Blijdenstein

(1780-1857)
	 Benjamin Willem Blijdenstein,
	 textielfabrikeur en familieman
	 De Museumfabriek

11	 De slaapkamer
	 Van Gogh Museum

12	� Een dag met de Museum Plus Bus
Museum Plus Bus

14	 Titus aan de lezenaar
	 Mauritshuis

15	� Meisje met
de parel
Museum Boijmans
Van Beuningen

16	� Zeeuws meisje voor
het stadhuis van Veere
�Zeeuws Museum

17	� Bloemen in een albasten
vaas en vruchten op een
marmeren blad
�Het Noordbrabants Museum

18	�� Studie van elf poezen
	 Van knuppel tot knuffel: de poezen
	 van Henriëtte Ronner-Knip
	 Nederlands Openluchtmuseum

19	 �Caféterras bij nacht
Kröller-Müller Museum

20	 ‘�Ik kijk er iedere keer weer even in’

22	� De Drentse Madonna
	 Drentse Madonna is weer thuis!
	 Drents Museum

23	� �Portret van Grootvorstin
Anna Pavlovna

	 Hermitage Amsterdam

24	� Kruiswoordraadsel
25	 Kleurplaat en compositieopdracht
26	 Colofon en antwoorden kruiswoordraadsel

Inhoud

Totzo?
U heeft vast gezien dat dit magazine Totzo!
heet, maar waar komt die naam vandaan?
De naam Totzo! verwijst naar onze reizende
tentoonstelling Topstukken on Tour die bij
verschillende zorginstellingen plaatsvindt.
Maar ook willen de medewerkers van de
Museum Plus Bus ‘Totzo!’ zeggen tegen
alle deelnemers die zij nu niet mee kunnen
nemen, maar die zij in de toekomst graag
weer begroeten.

Totzo! Topstukken on tour Totzo! Topstukken on Tour4 5

De bedreigde zwaan
Rijksmuseum

Wie ooit een boze zwaan zag, weet dat de schil-
der hier niet heeft overdreven. Zij is levensgroot
en angstaanjagend, ook omdat we van onderaf
tegen haar aankijken. Breed uitslaande vleugels,
veertjes die in het rond vliegen, een snaterende
bek... nee de hond die links komt aanzwemmen
laat het nest van deze zwaan wel met rust!

Je zou het misschien niet zeggen maar deze schil-
der was bepaald geen specialist in levensgrote
afbeeldingen van dieren. Asselijn schilderde voor-
al landschappen met warm zuidelijk licht. En ook
hier speelt het licht een belangrijke rol. Het schijnt
van achter op de onweerswolk en op de witte
veren van de zwaan. Die veren zijn bij de vleugels
bijna doorschijnend. En waar de zon er niet bij
kan zijn ze blauwgrijs. De zwaan werd gezien als
symbool van zuiverheid en de hond stond voor
het kwaad, totdat iemand het schilderij een heel
andere betekenis gaf...

De teksten op het schilderij
De teksten zijn niet door Asselijn geschilderd
maar werden door iemand anders, later in de 17de
eeuw, toegevoegd. De witte zwaan werd hier-
door gelijkgesteld aan raadpensionaris Johan de
Witt, die Holland – de eieren – beschermt tegen
de ‘vijand van de staat’ – de hond. De Witt was
tussen 1653 en 1672 de leider van de Nederlandse
Republiek, verdedigde het land succesvol tegen
aanvallen van Engeland en probeerde de Oranjes
buiten de macht te houden. Zo werd dit schilderij
een eerbetoon aan hem.

De bedreigde zwaan,
Jan Asselijn, ca. 1650,
olieverf op doek,
Rijksmuseum

Femmes, enfants,
animaux
Cobra Museum voor Moderne Kunst

Na de storm van kritiek die over de Cobra-
beweging uitbrak na de berucht geworden ten-
toonstelling in het Stedelijk Museum van 1949,
waarin de politie kunstenaars en bezoekers die
met elkaar op de vuist waren gegaan moest ont-
zetten, verplaatste Karel Appel in 1950 zijn atelier
naar Parijs. Het creatieve intellectuele klimaat
daar was veel opener voor zijn experimentele
kunst. Maar de omstandigheden waarin hij leeft
zijn bar en financieel gaat het in de beginjaren
slecht. Materiaal kan hij nauwelijks betalen, dus
schildert hij dit werk op een stuk jute afkomstig
uit het plafond van een nachtclub dat hij op straat
vond. In Parijs krijgt zijn werk een nieuwe stimu-
lans en ontwikkelt hij zich verder. Hij begint vrij en
vanuit de materie te schilderen met felle kleuren
en grote vlekken, die hij eindeloos over elkaar
heen schildert. In Appels gehele oeuvre uit de
Cobra-tijd zien we fantasiedieren, net als in het
werk van Carl-Henning Pedersen en Constant.

Femmes, enfants, animaux (Vrouwen, kinderen, dieren),
Karel Appel, 1951, olieverf op jute, Cobra Museum
voor Moderne Kunst, Amstelveen
Aangekocht met steun van de VriendenLoterij
en het Aankoopfonds van de gemeente Amstelveen.

Metallica
Dit schilderij heeft jarenlang gehangen in een
hotel-restaurant in Brussel. Karel Appel was
bevriend met de eigenaar die hem in ruil hiervoor
eten en onderdak gaf. Later kwam het schilderij
terecht in de collectie van Lars Ulrich, de drummer
van de wereldberoemde band Metallica.
Het Cobra Museum kocht het werk aan toen
Ulrich het op de veiling bracht. In het Cobra
Museum is het werk grondig schoongemaakt
en gerestaureerd.

Kijken met de klok
We dagen u uit om eens écht goed naar een kunstwerk
te kijken. Dus niet enkele seconden, maar neem er eens
lekker de tijd voor. Volg de onderstaande stappen en
kom tot de bijzonderste ontdekkingen:

1.	� Zet de timer op één
minuut. Kijk nu een
minuut naar het
kunstwerk.

2.	� Pak pen en papier.
Schrijf kort op wat
u tijdens deze eerste
minuut hebt gezien of
gedacht.

3.	� Zet nu uw timer
op drie minuten en
kijk opnieuw naar
het kunstwerk.

4.	� Schrijf op welke nieuwe
dingen u heeft gezien
of gedacht.

5.	� Tot welke ontdekkingen
bent u gekomen? Bent
u anders over het werk
gaan denken in de loop
der tijd?

6.	� Kies een ander
kunstwerk en begin
weer bij punt 1.

Wist u dat…dit schilderij in 1800 als eerste
aankoop in de Nationale Kunstgalerij (de voor-
loper van het Rijksmuseum) terecht kwam?
Wist u dat…de schilder Jan Asselijn zeven jaar
in Rome verbleef? Hij schilderde daar vooral
landschappen. Na zijn terugkeer in Nederland
baadden ook zijn Hollandse taferelen, zoals
deze zwaan, in een warm Italiaans zonlicht.
Wist u dat… de familie De Witt een zwaan als
symbool had? De link tussen dit witte dier en
Johan de Witt was dus snel gelegd.

Totzo! Topstukken on tour6

Portret van een
Joods jongetje
Joods Museum

Isidor Kaufmann werd in 1853 geboren te Arad
(Hongarije) en overleed in Wenen in 1921. Voor dit
chassidische jongetje met een shawl, een spodik
en een zwarte kaftan, gebruikte de schilder zijn
zoon Eduard (1890-1965) als model. Het jongetje
staat tegen een voorhang. Van de Hebreeuwse
tekst die grotendeels is bedekt, is in afkorting
nog te lezen ‘Kroon der Tora’ en de woorden ‘van
het vroom genootschap’. Kaufmann voelde zich
aangetrokken tot het leven van de chassidiem,
vrome joodse groeperingen die in Midden-Europa
vele aanhangers bezaten. Dit portret is daar een
uiting van. Eduard vluchtte later voor de Nazi’s en
werd advocaat in New York. Het schilderijtje was
oorspronkelijk in bezit van Barend Schelvis
(Amsterdam, 2 augustus 1883 - Sobibor,
14 mei 1943), de vader van de schenker, die het
bij de uitoefening van zijn beroep had gevonden
in de vodden. Barend Schelvis was gehuwd met
Marianne Tas (Amsterdam, 1 december 1883 -
Sobibor, 14 mei 1943). Hun zoon Jo (Joseph)
Schelvis (Amsterdam, 26 januari 1911 - Amsterdam,
11 februari 1989) was van beroep kantoorbediende/
boekhouder. Zijn broer Louis en zuster Sophia,
beiden ongetrouwd, kwamen om in de oorlog.
Jo Schelvis trad na de oorlog in het huwelijk
met Johanna (Ans) van Rietschote, die zijn familie
tijdens de bezetting had bijgestaan. Jo en Ans
kregen in 1949 een dochter, Josée Marianne,
Op 7 juni 1970 kwam zij, 21 jaar oud, bij een
auto-ongeluk in de Noordoostpolder om het
leven, samen met haar vriend. Het ‘portret
van een Joods jongetje’ werd in 1987 door Jo
Schelvis geschonken aan het Joods Museum in
Amsterdam ter nagedachtenis aan zijn dochter
Josée Marianne Schelvis.

Woordenlijst
Chassidisch	� (ultra-) orthodox joods,

chassidisch gaat terug op het
Hebreeuwse woord chassied
(meervoud chassidim), dat ‘de
getrouwe, de vrome’ betekent

Spodik	 een hoge bontmuts
Kaftan	� een lang traditioneel

mannengewaad
Tora	� eerste vijf boeken van

Oude Testament; joodse wet
Voorhang	 tempelgordijn

Portret van een Joods jongetje,
Isidor Kaufman, 1990, olieverf op paneel,
ter nagedachtenis aan Josée Schelvis,
Joods Museum

WIJ STEUNEN MET TROTS
DE MUSEUM PLUS BUS

Dankzij de deelnemers van de VriendenLoterij rijdt de Museum Plus Bus al 10 jaar langs
de mooiste musea in Nederland, om mensen een onvergetelijke dag te bezorgen en te laten

genieten van kunst. Wilt u meer weten over het werk van de VriendenLoterij?
Kijk dan op vriendenloterij.nl

© Corbis/HH, R.Beusker, D.Scargliola/S.Brakkee/J.Dam/R.Vliet

Totzo! Topstukken on tour Totzo! Topstukken on Tour8 9

Amo Te Ama Me
Liefde in de tijd
van Alma-Tadema
Fries Museum

Ik houd van jou, houd jij van mij? Dat is de ver-
taling van de titel van dit werk (Amo te ama me).
Daar zit je dan, in je roestkleurige mantel, op dat
keiharde marmeren bankje. De rozen die je net
aan het meisje hebt gegeven, liggen in haar armen.
Ze tuurt er peinzend naar, er is nog niet veel af
te lezen aan haar gezichtsuitdrukking. Zal ze het
aanzoek accepteren? Of gooit ze die bos met
rozen straks de zee in? Kunstenaar Alma-Tadema

Amo Te Ama Me, Sir Lawrence Alma-Tadema,
1881, olieverf op paneel, Fries Museum
Verworven met steun van de Vereniging
Rembrandt, het Mondriaan Fonds en de
Wassenbergh-Clarijs-Fontein Stichting

Dansende
Volendammer
Zuiderzeemuseum

Dit schilderij uit 1914 is gemaakt door Willy Sluiter
en toont een dansende Volendammer visser tijdens
de jaarlijkse kermis. Willy Sluiter heeft een aantal
schilderijen op zeer groot formaat geschilderd.
De kleurigheid van dit werk is typerend voor Sluiter.
Hij had een grote voorliefde voor de kermis, het
jaarlijks terugkerende volksfeest, van Volendam.
Klein, aan de lage horizon zijn meer Volendammers
te zien. Van dansende inwoners van het Zuiderzee
stadje heeft Sluiter een enorm aantal schetsen
gemaakt. Twee van zijn schetsboeken, die aan
de kermis zijn gewijd, bevinden zich in de collectie
van het Zuiderzeemuseum. Behalve in schilderijen,
werkte hij zijn schetsen uit tot pastels en aquarellen.

Dansende Volendammer, Willy Sluiter, 1914,
olieverf op doek, Zuiderzeemuseum

(Antwoord: kijk goed naar de schepen op de achtergrond.
Dit zijn Volendammer kwakken).

Victory Boogie
Woogie
Kunstmuseum Den Haag

Victory Boogie Woogie (1942-1944) is wereld-
beroemd en het laatste werk dat Piet Mondriaan
(1874 -1944) maakte. Tijdens de Tweede Wereld-
oorlog vluchtte hij naar New York en werd hij op
slag verliefd op de geestdrift van de stad. Nadat
Amerika in 1941 de oorlog verklaarde aan Japan,
leek het einde van de Tweede Wereldoorlog ver
weg. Toch bleef Mondriaan geloven dat het goed
kwam, en die hoop zie je terug in dit werk. Hij wil-
de dat je het ritme van New York in dit schilderij
kon voelen; chaos én orde, groot én klein, licht én
donker, snel én langzaam, statisch én dynamisch,
steeds anders én altijd hetzelfde. Inclusief een
vleugje van de boogiewoogie muziek waar hij
zo graag op danste.

Victory Boogie Woogie,
Piet Mondriaan, 1942 – 1944,
olieverf, tape, papier, houtskool
en potlood op doek,
Kunstmuseum Den Haag

Tot aan zijn overlijden werkte Mondriaan met een
enorme gedrevenheid aan dit meesterwerk. Het
werk is niet voltooid. Als u goed kijkt, ziet u de
gekleurde stukjes plakband die de kunstenaar
nog had willen vervangen door olieverf.

Wist u dat … het Kunstmuseum Den Haag
de grootste Mondriaan-collectie ter
wereld heeft?

plaatst zijn liefdesverhaal in het antieke Rome, maar
de starre gebruiken komen eigenlijk eerder uit zijn
eigen tijd, het Victoriaanse tijdperk, waarin liefde
niet altijd zo vanzelfsprekend of gemakkelijk was.

	� Vraag Hoe ging het er in uw tijd
aan toe, met liefde, verkering en
verloving? Is het tegenwoordig
makkelijker of juist moeilijker?

Opdracht Op dit schilderij staan ook
Volendammer kwakken. Weet u wat een
Volendammer kwak is?

Zie compositie
opdracht op

pagina 21

Totzo! Topstukken on tour Totzo! Topstukken on Tour10 11

Benjamin Willem
Blijdenstein (1780-1857)
Benjamin Willem
Blijdenstein, textiel
fabrikeur en familieman
De Museumfabriek

Benjamin Willem Blijdenstein was in
het dagelijks leven textielfabrikeur.
Een fabrikeur bezat meestal een garen
kokerij, kalanderij, blekerij en ververij.
Hij liet linnen, bombazijn en katoenen
stoffen weven, eerst bij wevers thuis
en later ook in een weeflokaal.

Familieman
Zijn vader was Jan Bernard Blijdenstein. Deze
was de eerste doopsgezinde burgemeester van
Enschede en werkte samen met Schimmelpenninck
aan de grondwet van de Bataafsche Republiek.
Bernard Willem was een echte familieman. Hij
had negen kinderen die bijna allemaal in textiel-
gerelateerde ondernemingen of textielfamilies
terechtkwamen. Hij bewoonde het door zijn
vader in 1806 gebouwde Blijdensteinhuis. Dit
werd later geschonken aan de enige openbare
bibliotheek van Nederland met een eigen naam,
de H.B. Blijdenstein Stichting.

Benjamin Willem Blijdenstein (1780-1857),
Christina Alida Blijdenstein, circa 1845,
olieverf op doek, De Museumfabriek

De slaapkamer
Van Gogh Museum

Toen Van Gogh in de Franse stad Arles woonde,
in het Gele Huis, maakte hij dit schilderij van zijn
slaapkamer. Hij had de kamer zelf ingericht met
eenvoudige meubels en zijn eigen werk aan de
muur. De heldere kleuren moesten ‘absolute rust’ of
‘slaap’ uitdrukken. Het werk heeft tegenwoordig fel
contrasterende kleuren: uit onderzoek is gebleken
dat delen van het schilderij in de loop der tijd
verkleurd zijn. Zo waren de wanden en deuren oor-
spronkelijk niet blauw, maar paars. De achterwand
van de kamer lijkt schuin te staan. Dit was geen
vergissing van Van Gogh. De muur stond inderdaad
niet haaks op de andere. Toch lijkt het alsof hij de
wetten van het perspectief niet overal nauwkeurig
heeft toegepast, maar dat was een bewuste keuze.

De slaapkamer,
Vincent van Gogh, 1888,
olieverf op doek,
Van Gogh Museum, Amsterdam
(Vincent van Gogh Stichting)

Aan zijn broer Theo schreef hij dat hij het interieur
opzettelijk ‘vlak’ had geschilderd en alle schaduwen
had weggelaten om het op Japanse prenten te
laten lijken. Van Gogh was erg tevreden over
het schilderij: ‘Toen ik na mijn ziekte mijn doeken
terugzag, vond ik de Slaapkamer het beste’.

Wist u dat… Blijdenstein in 1801 samen met
zijn vader en broer Barend de firma Blijden-
stein & Co. oprichtte?

En dat dit… een van de oudste onder
nemingen van Nederland is die tot voor kort
nog altijd handelde onder de naam Blyco?
Na een fusie dit jaar met Hakbijl
is de naam nu B Living.

Succesvolle familie
B.W.B. maakte in Enschede het begin mee van
wat wij nu de IJzeren Eeuw zijn gaan noemen.
Hij zag de opening van de eerste Enschedese
stoomspinnerij in 1835 en de eerste stoomweverij
in 1855. Hij zou het succes niet meer meemaken,
maar zijn kinderen en kleinkinderen des te meer.
Blijdenstein & Co., Van Heek & Co., Gerh. Jannink
& Co., Blijdenstein-Willink, Spinnerij Bamshoeve,
Verosol waren slechts een paar van de textiel
bedrijven waar een B.W. Blijdenstein nakomeling in
de bedrijfsleiding zat. Derde zoon Benjamin Willem
jr. werd notaris en zou de oprichter worden van de
Twentsche Bank, nu onderdeel van ABN-AMRO.
De jongste zoon Albert Jan zou samen met leeftijd-
genoot Gerrit Jan van Heek de Heide Maatschappij
oprichten, nu bekend als Arcadis.
Dochter Christina Alida was kunstschilderes
en vereeuwigde haar vader in dit portret.

Zie kleurplaat
op pagina 21

Totzo! Topstukken on tour Totzo! Topstukken on Tour12 13

Op een mooie ochtend in januari staat een
groep enthousiaste senioren te wachten
op de parkeerplaats van een tuincentrum
in Haarlem. Het zijn de deelnemers
van dagbesteding Tuindershart, zij
gaan vandaag een dagje mee met de
Museum Plus Bus. Als de bus aan komt
rijden, beginnen een paar senioren
alvast te zwaaien. Een groot deel van de
groep kan zelfstandig de bus betreden,
voor wie dat wat lastiger gaat, is er
de assistentie van de onvermoeibare
buschauffeur Jorine Roelofsen, en ook
de twee deelnemers met een rolstoel
worden door haar met de lift naar binnen
gebracht. Als iedereen de gordels vast
heeft, kan het dagje uit echt beginnen!

De groep hoeft maar een korte rit te maken:
zij gaan naar de Hermitage Amsterdam. Voor
sommigen is het lang gelden dat zij een museum
bezochten, anderen maken vandaag voor het
eerst kennis met een museum. Na een half uur
rijden, waarin chauffeur Jorine zoveel mogelijk
wetenswaardigheden over Haarlem en Amsterdam
vertelt, stappen de gasten uit in de achtertuin van
de Hermitage. Daar worden zij ontvangen door
gastvrouw Rona, die ze tijdens het museumbezoek
met raad en daad bijstaat. Rona brengt iedereen
naar de eerste belangrijke plek, het museum
restaurant, waar de koffie en thee klaarstaan.

Na de koffie is het zover, de gasten zijn verdeeld
in drie groepjes en gaan samen met een rondleider
het museum in om de kunstwerken te bekijken.
De rondleiders vertellen van alles over de tentoon-
stelling en de prachtige juwelen maken grote
indruk op de deelnemers.
Mevrouw Groeneveld, een stralende lach op
haar gezicht en zittend op haar rollator, vertelt:
‘het allermooiste vond ik de broche, dat leek haast
wel een bloemenvaasje! Echt geweldig om te zien’.

In het restaurant staat ondertussen de lunch
klaar. Als de soep en zachte broodjes met ham
of kaas op zijn, hebben de deelnemers nog
even de gelegenheid om de expositie te bekijken.
Sommigen gaan gericht terug naar bepaalde
kunstwerken om die nog beter te bekijken, terwijl
anderen liever ronddwalen en zich laten verrassen
door schilderijen die zij tijdens de rondleiding nog
niet hadden gezien. Ondertussen manoeuvreert
buschauffeur Jorine de touringcar weer het
terrein op.
Misschien een beetje vermoeid, maar zeer
voldaan stappen alle gasten weer in. Gastvrouw
Rona heeft ook haar jas aangetrokken en is met
de groep mee naar buiten gelopen: ‘Nu komt
voor mij het mooiste moment van de dag;
de bus uitzwaaien. Het is iedere keer weer
fantastisch om al die blije gezichten achter
de ramen te zien zitten’.

Dankzij de deelnemers van de VriendenLoterij
konden de senioren van dagbesteding Tuindershart,
net zoals al meer dan 175.000 andere senioren voor
hen, genieten van een gratis cultureel dagje uit
met de Museum Plus Bus.

Mevrouw Groeneveld,
een stralende lach op
haar gezicht en zittend
op haar rollator, vertelt:

‘�het allermooiste vond ik
de broche, dat leek haast
wel een bloemenvaasje!
Echt geweldig om te zien’

Een dag
met de
Museum

Plus Bus

Totzo! Topstukken on tour Totzo! Topstukken on Tour14 15

Dit portret ontroert omdat het zo tijdloos is.
Een jongen staart met grote donkere ogen
voor zich uit, hij komt maar net boven de
grote lezenaar uit. In zijn ene hand houdt hij
zijn pen, in de andere bungelen een potje
inkt en een pennenkoker. Wat er op het
papier staat zal voor altijd onduidelijk blijven,
het is voer voor onze verbeelding.

Titus aan de lezenaar, Rembrandt
van Rijn, 1655, olieverf op doek,
Museum Boijmans Van Beuningen

Titus aan de lezenaar
Museum Boijmans Van Beuningen

In 1940 werd dit icoon van de collectie
aangekocht, met steun van de Vereniging
Rembrandt en 120 particulieren.

De lezenaar is van zó dichtbij afgebeeld, dat het
lijkt alsof we er bijna tegenaan staan. Hierdoor
kan je de dromerige jongen bestuderen alsof je
zelf onzichtbaar bent.

Het is niet verwonderlijk dat het portret zo intiem
is, want heel waarschijnlijk is dit de veertienjarige
Titus, Rembrandts zoon. Het is een van de weinige
kinderportretten die Rembrandt maakte, veel vaker
was hij gefascineerd door het doorleefde gezicht
van oudere mannen en vrouwen.
Vanaf 1632 werkte Rembrandt in Amsterdam, waar
hij naam maakte als portretschilder van de elite.
In 1634 trouwde hij met Saskia van Uylenburgh,
met wie hij zijn zoon Titus kreeg. Zowel Saskia
als Titus werden door Rembrandt diverse malen
geportretteerd.

Vragen Wat denkt u dat er op
het papier geschreven staat?
● Het is niet helemaal zeker dat
dit de zoon van Rembrandt is.
Wat is uw mening? ● Denkt u
van wel, en waarom? ● Of denkt
u dat het een ander jongetje is,
en waarom?

Vragen Vermeer gebruikte
dure verfpigmenten bij het
maken van dit schilderij.
Welke kleur vindt u het
mooist? ● Welke kleur
haar heeft het meisje,
denkt u? ● Welk gevoel
krijgt u bij haar blik?

Dit is het beroemdste schilderij van
Johannes Vermeer: het meisje met de
parel. Over haar schouder kijkt ze ons
met grote glanzende ogen aan. Ze houdt
haar hoofd wat scheef, haar mond een
beetje open.

Wie dit meisje was weten we niet, maar daar
ging het Vermeer ook niet om. Dit is namelijk
geen portret, maar een tronie, een geschilderde
fantasiekop. Tronies verbeelden een bepaald type
of karakter, in dit geval een meisje met kleding
die is geïnspireerd op wat men in die tijd als
Oosters zag en een onwaarschijnlijk grote parel
in haar oor.

Johannes Vermeer was de meester van het licht.
Geen andere schilder kon zó subtiel de lichtval
op allerlei oppervlaktes schilderen. In dit schilderij
haalde hij alles uit de kast. Kijkt u naar het
onscherpe, het zachte in het meisjesgezicht, de
glimlichtjes op haar vochtige lippen. En natuurlijk
de parel. Die schilderde Vermeer met slechts een
paar penseelstreken: een witte lik aan de bovenkant
voor een lichtaccent, en een wat grijzere haal
aan de onderkant voor de weerspiegeling van
de witte kraag van het meisje.

Het is nu misschien moeilijk voor te stellen, maar
lange tijd werd Meisje met de parel nauwelijks
gewaardeerd. In 1881 bracht het schilderij op een
veiling slechts 2 gulden en 30 cent op. Pas later
werd het herkend als een echte Vermeer en
groeide het uit tot een van de beroemdste schil-
derijen ter wereld. Natuurlijk droegen de roman
en de film over de Girl with a Pearl Earring bij
aan de zegetocht van deze Hollandse Mona Lisa.

Meisje met
de parel
Mauritshuis

Meisje met de parel, Johannes Vermeer, ca. 1665, olieverf
op doek, Mauritshuis

Totzo! Topstukken on tour Totzo! Topstukken on Tour16 17

Zeeuws meisje
voor het stadhuis
van Veere
�Zeeuws Museum

De schilder en tekenaar Franz Melchers
werd in 1868 geboren in Münster, Duitsland,
maar woonde voornamelijk in Nederland
en België. Halverwege de jaren 90 van de
negentiende eeuw woonde hij een tijdje
in het Zeeuwse stadje Veere, dat de ach-
tergrond vormt van deze prent. Veere trok
in die tijd vele kunstenaars die zich lieten
inspireren door het pittoreske stadje en
zijn inwoners.

Het boerinnetje op de voorgrond draagt een pro-
testantse Zuid-Bevelandse muts. Zuid-Beveland is
het enige Zeeuwse eiland waar door protestanten
en katholieken verschillende mutsen werden
gedragen. De protestantse muts is herkenbaar
aan de schelpvorm. De katholieke muts is wat
hoekiger van vorm. De bovenmutsen bleven zich
tot in de twintigste eeuw verder ontwikkelen en
werden steeds groter. De kanten bovenmuts werd
alleen op zon- en feestdagen gedragen, door
deweeks droegen vrouwen alleen hun ondermuts.
Het kant was kostbaar en werd dus zo min mogelijk
gewassen, bovendien was het een heel karwei
om de muts schoon en terug in vorm te krijgen!
Dit werkje werd dan ook vaak uitbesteed aan
handige oudere vrouwen, die allemaal hun eigen
geheime recept hadden om mutsen te stijven.

De muts wordt stevig op zijn plek gehouden door
het oorijzer, dat is versierd met gouden stikken.
Het halssnoer met vier rijen kralen van bloedkoraal
wordt gesloten met een eveneens gouden slot
in de vorm van een Zeeuws knoopje. Zo´n slot
wordt ook wel een ´zeuge´ genoemd en het was
typisch voor Zuid-Beveland om dat aan de
voorkant te dragen.

Druktechniek
�Dit werk van Franz Melchers is een lithografie.
Deze druktechniek was aan het einde van de
negentiende eeuw erg populair en maakte het
mogelijk om eenvoudig meerdere afdrukken van een
werk te maken. Exemplaren van deze prent worden
dan ook nog regelmatig te koop aangeboden.

Kijkopdracht Heeft u het kunstwerk goed bekeken en
de tekst helemaal gelezen? Dan moeten de volgende
vragen voor u geen probleem zijn:

Zeeuws meisje voor het stadhuis van Veere,
Franz Melchers, 1897, kleurenlithografie,
Zeeuws Museum (Collectie Bert Bakker)

Bloemen in een
albasten vaas en
vruchten op een
marmeren blad
Het Noordbrabants Museum

Het Noordbrabants Museum toont permanent
een bijzondere collectie bloemstillevens. Een
belangrijk deel daarvan is van de hand van de uit
Tilburg afkomstige broers Gerard en Cornelis van
Spaendonck. Beiden leerden aan het eind van de
achttiende eeuw het schildersvak in Antwerpen.

Bloemen in een albasten
vaas en vruchten op een
marmeren blad,
Gerard van Spaendonck, 1781
olieverf op doek,
Het Noordbrabants Museum
Verworven met steun van de
Vereniging Rembrandt, mede
dankzij het Prins Bernhard
Cultuurfonds.

1.	� Ziet u sieraden of
andere versieringen?

2.	� Van welk materiaal
zouden de sieraden zijn
gemaakt?

3.	� Wat doet het meisje
met haar armen?

4.	� Wat ziet u op de achter-
grond en waar zou dit
kunnen zijn?

5.	� Werd er in uw familie
nog streekdracht
gedragen?

6.	� Wat vindt u van het
kleurgebruik op deze
prent?

7.	� Wat valt het meeste
op vindt u?

	 Vraag Welke bloemen
	 herkent u?

Daarna trokken zij door naar Parijs waar ze rond
1800 begonnen aan een succesvolle carrière
als bloemenschilder. Zij maakten fraaie bloem
stillevens, samengesteld uit bloemen die bloeiden
in verschillende jaargetijden. Inspiratie deden
zij op in de botanische tuinen van Parijs, waaraan
Gerard van Spaendonck ook beroepshalve
verbonden was. Dit schilderij is een goed
voorbeeld van het werk waarmee de gebroeders
Van Spaendonck wereldberoemd werden.

Totzo! Topstukken on tour Totzo! Topstukken on Tour18 19

Studie van elf poezen

Van knuppel naar
knuffel: de poezen van
Henriëtte Ronner-Knip
Nederlands Openluchtmuseum

Poezenplaatjes, je kent ze wel.
Het internet staat er vol mee en misschien
maak je ze zelf. Wie niet beter weet, zou
kunnen denken dat de poes altijd al een
van de grootste vrienden van de mens is
geweest. Niets is minder waar.

Vóór de negentiende eeuw waren poezen niet
meer dan nuttig bij de bestrijding van ongedierte.
Een poes die het slecht trof kon zelfs in een
zogenoemd kwelspel belanden, waarbij de poes
in een houten ton werd gestopt en deelnemers
om de beurt met houten knuppels tegen de ton
mochten slaan.

Langer geleden werden poezen verantwoordelijk
gehouden voor ziekten. Zwarte poezen werden
zelfs gezien als de begeleiders van duivels.
In 1484 verklaarde de paus dat ‘aanbidders’ van
poezen als heksen tot de brandstapel moesten
worden veroordeeld. Ook poezen konden op
de brandstapel eindigen.

In de negentiende eeuw verdween dit bijgeloof
en begon men poezen vooral als gezelschapsdier
te waarderen. Hoe ons beeld van poezen in de
loop der eeuwen veranderd is, is duidelijk te zien
op oude schilderijen en prenten.

Afbeelding uit Das festliche Jahr in Sitten, Gebräuchen und
Festen der germanischen Völker, 1863

Studie van elf poezen
Henriëtte Ronner-Knip,
1904, hout, olieverf, gips,
verguldsel, Nederlands
Openluchtmuseum

Op afbeeldingen van voor de negentiende eeuw
was de kat een nors monstertje. Hij werd weliswaar
vaak afgebeeld, maar heel aaibaar was hij niet.
Dit beeld veranderde onder invloed van Henriëtte
Ronner-Knip (1821-1909). Haar geschilderde poezen
waren voor het eerst speels, mooi en sociaal,
maar leken daarnaast ook echt op de poezen
zoals we die nu kennen. De schilderijen die ze
maakte werden erg gewaardeerd; Ronner-Knip
kreeg zelfs koninklijke opdrachten. De poes was
van lastpak en het mikpunt van pesterijen veran-
derd in een vriend of onderdeel van het gezin, een
huisdier dat het waard was om te portretteren.

Caféterras bij nacht
Kröller-Müller Museum

Ruim een half jaar na zijn aankomst in het
Zuid-Franse Arles schildert Van Gogh dit caféterras
bij het licht van een gaslantaarn. Hij heeft zichzelf
voor de moeilijke opgave gesteld om een nacht-
schilderij te maken zonder zwart te gebruiken.
Het wordt een van de hoogtepunten in zijn oeuvre.
Door het overvloedige licht op de wanden en de
luifel en door de oranje vloer laat hij het terras sterk
afsteken bij de donkere blauwe en groene tinten
van de rest van het schilderij. Het gele licht van de
lantaarn doet het blauw van de sterrenhemel,
de eerste uit zijn oeuvre, beter uitkomen. Het schil-
derij ademt de onbezorgde sfeer van een zwoele
zomeravond. Dat Van Gogh weergeeft wat hij ziet,
blijkt uit later sterrenkundig onderzoek. Hij heeft
de sterrenconstellatie precies geschilderd zoals die
er in de nacht van 16 of 17 september 1888 uitzag.

Caféterras bij nacht (Place du Forum),
Vincent van Gogh, circa 16 september 1888,
olieverf op doek, Kröller-Müller Museum

(Antwoord: Het is een prachtig detail dat niet direct opvalt: door het donkere
steegje komt een paard met wagen aangereden.)

Om deze schilderijen te kunnen maken oefende
Ronner-Knip veel. De kunstenaar maakte talloze
studies en schetsen van poezen met houtskool,
potlood of, zoals bij dit schilderij, olieverf.
Omdat poezen nogal eigenzinnig zijn, zijn de
studies vaak in een oogwenk tot stand gekomen.
Als je weleens probeert een foto van een poes te
maken, zal je je realiseren hoe bijzonder het werk
van Ronner-Knip eigenlijk is.

Opdracht
In dit magazine zijn 3
poezen verstopt, kunt
u ze allemaal vinden?

	� Vraag Kijk eens goed, kunt u in dit
schilderij een paard ontdekken?

Totzo! Topstukken on tour Totzo! Topstukken on Tour20 21

Meneer Prent 87 jaar
‘Dat er uitleg gegeven wordt bij de kunstwerken
in het blad, dat kan ik zeer waarderen. Anders kijk
je naar een plaatje en dan vind je het mooi of lelijk
en dan ga je weer naar de volgende. Nu lees je
er wat meer over en dan steek je er wat van op.
Je weet als het ware waar je naar kijkt. Als ik
hem uit heb, doe ik hem in de krantenbak en als ik
hem dan over een paar maanden weer tegenkom,
dan lees ik hem weer. Het was een verrassing dat
de vrijwilliger van de Zonnebloem dit blad mee
had. Het contact met het uitdelen was een van
de weinige contacten die we in die tijd hadden.
Het is belangrijk en fijn dat de mensen van de
Zonnebloem regelmatig langskomen.’

De deelnemers van de Zonnebloem
vereniging in Spaarndam werden in
oktober 2021 verrast met de derde editie
van het magazine Totzo! In het verleden
is deze groep ook mee geweest met een
busreis van de Museum Plus Bus. Nu ont
vingen zij dit magazine als vervanging
van een museumbezoek. We vroegen
aan de lezers en de vrijwilligers wat zij
van het magazine vonden.

Mevrouw Van de Velde 84 jaar
‘Het is een prachtig blad en ik heb het nog steeds
liggen. Ik kijk er iedere keer weer even in.
Vooral die bloemen op de voorkant zijn heel mooi.
Misschien knip ik die nog een keertje uit en dan
maak ik er een kaart van voor iemand. De puzzels
en tekenopdrachten die in het blad staan ga
ik binnenkort met mijn kleinkinderen doen.
De kunst van het Cobra Museum vind ik erg mooi.
De meeste mensen zien graag iets wezenlijks,
maar hier kan je lekker bij fantaseren. Het is goed
van de VriendenLoterij dat ze de Museum Plus
Bus steunen. Dat vind ik heel mooi. Het geld van
de loten komt echt bij de mensen en projecten
terecht die het kunnen gebruiken.’

‘�Ik kijk er iedere
keer weer even in’

Mevrouw Molenaar 76 jaar
‘Ik moet eerlijk zeggen dat ik geen kunstmens
of kunstliefhebber ben. Maar dat komt vanuit
je opvoeding. Nu ik ouder ben vind ik het leuk
om naar een museum te gaan. Het magazine
heeft leuke verhaaltjes en de tips en weetjes lees
ik ook allemaal. Je raakt echt geprikkeld door
de opdrachtjes. Ook als het kunstwerk mij niet
aanspreekt lees ik de tekst, want dan leer je mis-
schien wat. Een vrijwilliger kwam het magazine
afgeven en dat is heel leuk. Dat ze aan je denken
is zo belangrijk. De vrijwilligers van de Zonne-
bloem zijn echt toppers.’

Vrijwilliger Mevrouw Van Bakel 73 jaar
‘Het is leuk om met onze gasten in contact te
blijven, zeker in deze tijden met corona. Dat de
Museum Plus Bus hieraan meewerkt door het
uitgeven van een magazine, is heel fijn. Het is
ontzettend leuk om het blad uit te delen. De vrij-
willigers halen op een centraal punt de bladen op
en zij zorgen dat het bij de juiste mensen terecht-
komt. Meestal doen we er nog een klein cadeautje
bij in de vorm van chocolade of een plantje.
Soms staan de vrijwilligers voor een dichte deur,
maar dan gaan ze gewoon nog een keertje langs.
Vaak als ze het blad afgeven gaan ze even op
visite om samen naar het magazine te kijken.
Zo heb je gelijk weer een contactmomentje.’

Dankzij de deelnemers van de VriendenLoterij
konden de gasten van de Zonnebloem in Spaarndam,
net zoals tienduizenden anderen, genieten van het
gratis magazine Totzo! van de Museum Plus Bus.

Totzo! Topstukken on tour Totzo! Topstukken on Tour22 23

De Drentse Madonna
Drentse Madonna is
weer thuis!
Drents Museum

De Drentse Madonna noemt Jozef Israëls
(1824-1911) het grote schilderij dat hij in 1892-1893
maakt. Hij schildert zijn eigen versie van een
Maria met kind: een Drents boerenmeisje van vlees
en bloed met kindje op schoot. In 1910 wordt het
werk verkocht aan een Amerikaanse verzamelaar.
Decennialang zwerft De Drentse Madonna in ver-
schillende onbekende Amerikaanse privécollecties.
In 2017 spoort het Drents Museum dit belangrijke
schilderij voor Drenthe op in Praag en weet het te
verwerven voor de collectie. De Drentse Madonna
is eindelijk weer thuis!

‘Eene Drentsche Madonna’
Wanneer een journalist de bekende Haagse
School-schilder Jozef Israëls in november 1892
opzoekt in zijn atelier, staat er een groot doek
op de ezel met daarop een nieuw schilderij.
De kunstenaar legt uit: ‘Ik wil een Madonna
schilderen, Eene Drentsche Madonna.
Eene boerenvrouw, haar kind op den schoot,
zittende op eene bank, onder eenen boom.
Een landschap op den achtergrond. Het moet
iets bepaald moois, iets aantrekkelijks worden...’
Net als veel tijdgenoten bezocht Israëls Drenthe
een aantal keer. Mogelijk zag hij dit boerenmeisje
met haar kind in het kunstenaarsdorp Zweeloo.
Ze doet hem denken aan een Madonna met
kind. Het schilderij toont een moeder met kind
op schoot, zittend onder een boom in de avond
schemering met een paar scharrelende kippen
in het gras. De sfeer is bedachtzaam en vredig.
Israëls is een meester in het realistisch en met
veel gevoel weergeven van boeren en vissers. Hij
krijgt van tijdgenoten niet voor niets de bijnaam:
‘schilder van het zielsleven der menschen’.

Reizen en restauratie
Heel waarschijnlijk maakte Israëls in Drenthe een
schets van zijn Madonna, en werkte dat verder uit

op doek in zijn atelier in Den Haag. De schilderijen
van de Haagse School met het eenvoudige platte-
landsleven zijn op dat moment razend populair
in met name Amerika. Het is dan ook niet gek,
dat dit werk in Amerika belandt. Deze reizen
en verschillende eigenaars hebben hun sporen
nagelaten. Zo zit er een dikke, bruine laag vernis
op het schilderij. Wanneer het werk aankomt in
Drenthe in de herfst van 2017, wordt deze eerst
verwijderd. Het schilderij is in zijn oorspronkelijke
glorie hersteld en hangt als pronkstuk van de
collectie in het Drents Museum.

De Drentse Madonna, Jozef Israëls, 1892 – 1893, olieverf
op doek, Drents Museum, schenking Stichting Vrienden
van het Drents Museum

Portret van
Grootvorstin
Anna Pavlovna
Hermitage Amsterdam

Op tafel naast de koningin ligt de verguld zilveren
kroon, die in 1840 werd geleverd door juwelier
Bonebakker en die ook tijdens de inhuldiging van
koning Willem-Alexander in 2013 op de credens
tafel voor hem lag. Dit portret werd in 1849 vervaar-
digd ter herinnering aan de inhuldiging van koning
Willem II en wordt dikwijls beschouwd als het
officiële inhuldigingsportret, maar in werkelijk
heid heeft de koningin er tijdens de inhuldiging
heel anders uitgezien. In november 1840 was het
bitterkoud in Amsterdam en Anna Pavlovna had
laten weten dat zijzelf en alle aanwezige dames
op 28 november hooggesloten kleding zouden
dragen in plaats van de gebruikelijke gedecolle-
teerde jurken en bovendien hoeden op zouden
hebben. Dat was nog een hele organisatie, omdat
alle genodigde dames hun kleding al lang klaar
hadden hangen en zich dus op het laatste moment
moesten aanpassen.

In de gegoede kringen werd druk gespeculeerd
over de kledingkeuze van de vorstin en of ieder-
een zich wel zou aanpassen. Er werd gefluisterd
dat het niet gepast was om op de inhuldiging te
verschijnen in een jurk met ontblote schouders
- luxe d’épaules, zoals men dat noemde. Wie dit
waagde trok meer aandacht dan de koningin en
beging een flater van de eerste orde. De koningin
droeg tijdens de inhuldiging ook andere juwelen
dan op het portret. Haar schoondochter, prinses
Sophie van Württemberg, die haar schoonmoeder
niet kon uitstaan, schreef in haar dagboek:
‘Ze was letterlijk bedekt met diamanten. De grote
stenen, kwistig en smakeloos aangebracht, deden
denken aan hangers van kroonluchters. Overdaad
is zo onaantrekkelijk wanneer het niet gepaard
gaat met goede smaak. Ze had erg weinig haar en
uit angst voor de kou in de Nieuwe Kerk, droeg zij
op haar hoofd een pruik, bezaaid met diamanten.’

Portret van grootvorstin Anna Pavlovna,
Nicaise de Keyser, 1849 – 1850, olieverf op doek,
© State Hermitage Museum, St Petersburg

	 �Het diadeem van het portret is later naar
Duitsland vererfd en uit het zicht verdwenen.
Koningin Wilhelmina heeft echter aan het
begin van de vorige eeuw naar aanleiding
van dit juweel een nieuw diadeem laten
maken, dat in een paar details afwijkt en nog
altijd gedragen wordt door koningin Máxima.

De drie snoeren Romanov parels van schouder
tot schouder worden door de koningin voorzichtig
aangeraakt. Dikwijls werd dit gebaar in verband
gebracht met de hoogstaande huwelijksmoraal
van de draagster.

Wist u dat…op de achtergrond van het
schilderij een stukje van de Hondsrug
te zien is? Wist u dat…het schilderij een
sterke gelijkenis heeft met het wapen
van de Provincie Drenthe en van Assen,
waarop ook een Maria met kind op schoot
staan afgebeeld? Israëls heeft hier niet
bewust voor gekozen. Hij wil het thema
van moederliefde schilderen.

Totzo! Topstukken on tour Totzo! Topstukken on Tour24 25

Van Gogh Museum, Amsterdam

Kleurplaat
Vincent van Gogh

'Kleur drukt uit zichzelf
iets uit, dat kan men niet
missen, daar moet men
gebruik van maken.
Wat mooi doet, werkelijk
mooi – is ook juist.'

Kleur uw eigen Van Gogh

Horizontaal

3 	� Het Kröller-Müller Museum ligt in
dit bosrijke gebied.

5	� Kunstenaar die bekend is van zijn composities
met vlakken en felle kleuren.

12	� Naam van het museum dat in Enschede in de wijk
Roombeek is gevestigd.

13	� Dit museum heeft een vestiging in Sint-Petersburg
en Amsterdam.

14	 Voornaam van de schilder die zijn oor afsneed.

Verticaal

1	� Het Zeeuwse meisje in dit magazine staat
voor het stadhuis in deze plaats.

2	 Deze provincie heeft elf bekende steden.
4	 Zegswijze.
6	 Achternaam van een kunstenaar en fruit.
7	� Dit schilderij weegt 170 kilogram zonder lijst

en hangt in het Rijksmuseum Amsterdam.
8	� In het Drents Museum is de grootste variant

in Nederland te vinden, maar normaal is dit
speelgoed voor kinderen.

9	� Geschilderde, getekende of gefotografeerde
afbeelding van een mens.

10	� Het IJsselmeer ontstond na het afsluiten
van deze zee.

11	� Een historische versie van dit voertuig rijdt
rond in het Nederlands Openluchtmuseum.

1

2

3

5 6 7

12

10

8

4

Piet Mondriaan

'Het eerste dat ik in mijn
schilderijen veranderde,
was de kleur. Ik liet de
natuurlijke kleur los door
haar te vervangen door
de zuivere kleur.'

�Compositie opdracht
Laat u inspireren door de
Victory Boogie Woogie
op pagina 8 en maak zelf
een abstracte compositie.
Gebruik lijnen en vormen
in rood, geel, blauw.

9

11

13

14

Totzo! Topstukken on tour Totzo! Topstukken on Tour26 27

Colofon

Nieuwe druk 2023
Museum Plus Bus
www.museumplusbus.nl

Facebook: @museumplusbus
Twitter: @museumplusbus
Instagram: @museumplusbus

Met teksten, beeld en medewerking van
Cobra Musea voor Moderne Kunst, De Museumfabriek,
Drents Museum, Fries Museum, Hermitage Amsterdam,
Kunstmuseum Den Haag, Het Noordbrabants Museum,
Joods Museum, Kröller-Müller Museum, Nederlands
Openluchtmuseum, Rijksmuseum, Van Gogh Museum,
Zeeuws Museum, Zuiderzeemuseum en VriendenLoterij

Overige tekst en redactie
Elise van Schaik
Pauline Kintz

Ontwerp
Studio Berry Slok

Fotografie
Milagro Elstak, Maarten Kools

Partner
VriendenLoterij

Wilt u meer informatie over het lenen van de tentoonstelling
‘Topstukken on Tour’? Neem dan contact op met Dieuwertje
Tromp, coördinator van het projectbureau van de Museum
Plus Bus: info@museumplusbus.nl

Antwoorden kruiswoordpuzzel

Horizontaal
3. 	 Veluwe
5. 	 Mondriaan
12. 	Museumfabriek
13. 	Hermitage
14. 	Vincent

Verticaal
1. 	 Veere
2. 	 Friesland
4. 	 Spreekwoord
6. 	 Appel
7. 	 Nachtwacht
8. 	 Poppenhuis
9. 	 Portret
10. 	Zuiderzee
11. 	Tram

Totzo! Topstukken on tour28

Cobra Museum voor Moderne Kunst
De Museumfabriek
Drents Museum
Fries Museum
Hermitage Amsterdam
Kunstmuseum Den Haag
Het Noordbrabants Museum
Joods Museum
Kröller-Müller Museum
Mauritshuis
Museum Boijmans Van Beuningen
Nederlands Openluchtmuseum
Rijksmuseum
Van Gogh Museum
Zeeuws Museum
Zuiderzeemuseum

