
Totzo! Topstukken on Tour1

Topstukken on Tour

Tot zo!

Tweede magazine van Stichting
Museum Plus Bus

Lees over de prachtige
kunstwerken van onze
musea en ga zelf creatief
aan de slag

Totzo! Topstukken on Tour2

Beste lezer,

Met plezier presenteer ik de tweede editie van
het magazine Totzo! Dit tijdschrift is een initiatief
van Stichting Museum Plus Bus en haar partners.
Toen wij in 2020 het eerste nummer maakten,
dachten wij dat het een eenmalige uitgave zou
zijn. Wij hoopten dat wij in 2021 weer als vanouds
busritten voor senioren naar musea zouden
kunnen organiseren. Helaas is dat op het moment
van schrijven nog niet het geval. Daarom hebben
we samen met onze musea een nieuw magazine
gemaakt, met opnieuw een mooie selectie van
kunstwerken.

We houden uiteraard goede moed dat we later
dit jaar wel weer op pad kunnen gaan. Tot die tijd
draaien we het om, de topstukken komen via dit
magazine gewoon bij u thuis langs. Naast dit ma-
gazine hebben we speciaal voor zorginstellingen
een reizende tentoonstelling gemaakt. Hoe dat in
zijn werk gaat leest u op pagina 14. Verder kunt u
in dit tijdschrift lezen over de kunstwerken en de
kijkopdrachten doen. U kunt ook zelf creatief aan
de slag met bijvoorbeeld de kleurplaat die achter-
in het magazine staat.

Graag wil ik vanaf deze plek alle deelnemers van
de BankGiro Loterij hartelijk danken. Dankzij de
steun van deze cultuurloterij hebben wij in het
verleden al meer dan 150.000 senioren naar een
museum kunnen brengen. De BankGiro Loterij
maakt ook dit magazine en onze reizende
tentoonstelling mogelijk.

Ik wens u veel lees- en
kijkplezier met dit ma-
gazine en hoop u in de
toekomst weer gewoon
in onze bus en musea te
mogen verwelkomen.

Totzo!

Hendrikje Crebolder
Voorzitter
Museum Plus Bus

‘�We houden uiteraard
goede moed dat we later
dit jaar wel weer op pad
kunnen gaan.’

Totzo! Topstukken on Tour3

Inhoud
4	 Portret van
	 een stel
	 Rijksmuseum

	
5	 Legpuzzel
	 De Museumfabriek

	
6	 De sprookjeswereld van Rosa Loy	

	 Drents Museum

	
7 	 Voorwerpen met betekenis
	 Fries Museum

8	 Bakermat in miniatuur			
	 Nederlands Openluchtmuseum	

	
9	 Amandelbloesem				
	 Van Gogh Museum

	
11	 Meisje met de
	 parel
	 Mauritshuis

	
12	 Zelfportret Charlotte Salomon	
	 Joods Historisch Museum

	
12	 Twee vogels					
	 Cobra Museum voor Moderne Kunst

	

13	 Een bezoek aan het Louvre, Parijs	
	 Zuiderzeemuseum

14	 Topstukken on Tour

	
16	 Romanovs in de ban van de ridders	
	 Hermitage Amsterdam

	
18	 Geen gewoon Zeeuws meisje		
	 Zeeuws Museum

	
19 	 Vincent & vriendschap			
	 Kröller-Müller Museum

	
20	 Personen als symbolen			
	 Het Noordbrabants Museum

	
21	 Titus aan de lezenaar			
	 Museum Boijmans Van Beuningen

	
22	� De Trekvliet					

Kunstmuseum Den Haag

	
24	 Kleurplaat
25	 Puzzel
26	 Huizen kijken
27 	 Colofon

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

Totzo! Topstukken on Tour4

Portret van een stel
Rijksmuseum

Wat een lach
Wie op de Eregalerij van het Rijksmuseum loopt
moet wel blij worden van dit vrolijke huwelijksportret.
Ze stralen, dit stel dat zo innig naast elkaar zit.
Verliefd lachend toont de vrouw haar trouwring,
haar hand losjes op de schouder van haar kersverse
echtgenoot. Hij kijkt geamuseerd naar ons, maar na-
tuurlijk ook naar de schilder, terwijl die hen schildert.
Het portret heeft iets van een momentopname, een
snapshot, alsof Frans Hals ze in de tuin betrapte en
snel een ‘plaatje schoot’. Zo vlot, bijna nonchalant
zette hij ze op het doek. Alleen de gezichten,
kragen en manchetten schilderde hij nauwkeuriger.
Wie zijn het? Waarschijnlijk Isaac Massa en Beatrix
van der Laen, een rijke Haarlemse koopman en
een burgemeestersdochter, met wie Frans Hals
bevriend was. Ze trouwden op 26 april 1622, en
dat zal de aanleiding zijn geweest voor het portret.
Het werd een uitzonderlijk portret, want normaal
gesproken lieten echtparen zich statig portretteren
en dan meestal ieder apart. Dit stel wilde iets anders.
Ze wilden een huwelijksportret dat vertelt over
liefde en trouw.

Ontdek de liefdestuin
Op het eerste gezicht lijkt de tuin waarin ze zitten
heel natuurlijk. Maar de 17de-eeuwse kijker zag
meteen dat dit geen gewone Hollandse tuin is, maar
dat hij vol zit met symboliek over liefde en huwelijk.
De distel, links vooraan, werd ‘mannentrouw’
genoemd en was een symbool voor huwelijkse
trouw. Om de boom slingert zich een klimop,
zoals een minnaar om zijn vrouw, of andersom.
Die plant blijft zelfs ’s winters groen. Wat een mooi
symbool voor altijd durende liefde! En dan is er
rechts nog het doorkijkje naar de ‘tuin der liefde’,
met de fontein die staat voor vruchtbaarheid.

Kijktips
Het elegante kapje op Beatrix’ hoofd wordt op zijn
plaats gehouden door een oorijzer, dat zichtbaar
in haar wang drukt. Aan de imposante plooikraag,
zoals die van Beatrix, kon je iemands status aflezen.
Zo’n kraag moest spierwit blijven en het wassen
en stijven ervan was enorm veel werk. De glimlach
gold in de 17de eeuw als onnozel. Op de vele
burgerportretten uit die tijd komen dan ook zelden
lachende mensen voor. Maar Beatrix trekt
zich niets van deze conventie aan.

Portret van een stel, waarschijnlijk Isaac
Abrahamsz Massa en Beatrix van der Laen,
Frans Hals (ca. 1582-1666), olieverf op doek,
ca. 1622, Rijksmuseum

Welke glimlach vindt
u mooier? Die van
de Mona Lisa, of die
van Beatrix?

Totzo! Topstukken on Tour5

Legpuzzel
De Museumfabriek

Het leggen van puzzels is tot op de dag van vandaag
een leuk tijdverdrijf voor jong en oud. De eerste
legpuzzels werden gemaakt vanaf 1760, voor edu
catieve doeleinden. In die begintijd betrof het altijd
geografische kaarten. De Museumfabriek heeft
in haar tentoonstelling een puzzel die de wereld
in 1741 voorstelt. De dunne lijnen op die kaart tonen
onder andere de reis die werd gemaakt door de
Duitse natuuronderzoeker en arts Georg Wilhelm
Steller. Steller nam deel aan de Tweede Kamtsjatka-
expeditie, die onder leiding stond van de Deense
ontdekkingsreiziger Vitus Bering. Deze expeditie
werd gehouden in opdracht van de Russische tsaar

Mappe-Monde,
maker onbekend, uitgeverij was het huis
Covens & Mortier (1721-1866), papier, hout, kaart 1745,
puzzel vermoedelijk 1780, De Museumfabriek

De houten puzzel-
stukjes zijn beplakt
met marmerpapier
tegen het kromtrek-
ken van de puzzel.

Peter de Grote en had als doel het vinden en
in kaart brengen van de uiteinden van Siberië.
De expeditie duurde van 1733 tot 1741.

De puzzel is de grootste uit die tijd en een van
de oudste exemplaren in Nederland. De Museum
fabriek toont de kaart in relatie tot tal van objecten,
die door de wereldreiziger Wicher van der Sleen
geschonken zijn aan het museum.

Georg Wilhelm Steller en Vitus Bering kwamen
beiden voor in de tv-serie ‘O’Hanlons reizen, In de
voetsporen van ontdekkingsreizigers’. Aflevering 6
van de tweede reeks is nog altijd te bekijken op de
site van de VPRO.

Totzo! Topstukken on Tour6

De sprookjes­
wereld van
Rosa Loy
Drents Museum

Het schilderij Substanzen/Substances is
een typisch werk van de Duitse kunstenaar
Rosa Loy: vrouwelijke figuren in een
sprookjesachtige, geheimzinnige sfeer
die je aandacht vast weet te houden.
Loy schildert vooral vrouwen. Als er al
mannen te zien zijn op haar doeken,
dan zijn die vaak klein en onopvallend.

Mensen zijn in het werk van Loy nauw verbonden
met de natuur. Zo nauw zelfs dat ze vaak samen
smelten. Misschien niet verrassend dat Loy tuin-
bouwkunde studeert voor ze zich volledig op de
kunst stort. De kunstenaar schildert met caseïne,
een verf op basis van ei en pigment. Deze zorgt
voor heldere kleuren die dan in dunne lagen
over elkaar worden gezet. Alles samen levert het
taferelen op die doen denken aan folklore of aan
een droomwereld.

Rosa Loy (1958) werd geboren in Zwickau,
in de voormalige DDR. In 1990 gaat zij naar de
Hogeschool voor Grafiek en Boekkunst in Leipzig.
Samen met haar man Neo Rauch woont en werkt
ze in Leipzig. Loy en Rauch behoren tot de
belangrijkste vertegenwoordigers van de Neue
Leipziger Schule.

Het Drents Museum heeft al lange tijd een
fascinatie voor de Leipziger kunst en al meerdere
solotentoonstellingen van kunstenaars van de
Neue Leipziger Schule gepresenteerd. Recent is
het museum ook begonnen met het aankopen van
werken van deze kunstenaars voor de collectie.
Dit werk Substanzen/Substances was de eerste
in die reeks. De aankoop is mogelijk gemaakt door
de Stichting Vrienden van het Drents Museum.

	 �Vraag De zittende vrouw is bezig met een touwtje. Ze maakt er een
figuurtje van: een strikje, maar wie weet is ze ‘op weg’ naar een kop en
schotel of een Eiffeltoren. Speelde u als kind ook zulke touwspelletjes?

Substanzen/Substances, Rosa Loy (1958), caseïne op doek,
2019, Drents Museum (schenking Stichting Vrienden van
het Drents Museum in 2020)

Totzo! Topstukken on Tour7

Voorwerpen met
betekenis
Fries Museum

Rond 1650 legde de Friese schilder Dirck
de Horn de laatste hand aan dit stilleven.
Op de tafel ligt een heel assortiment aan
spullen. Het lijkt net alsof de kunstenaar ze
lukraak bij elkaar heeft gelegd. Maar niets
is minder waar: de voorwerpen hebben
elk een symbolische lading.

Vanitasstilleven, Dirck de Horn (1626-1683/1686), olieverf op
paneel, ca. 1650, Fries Museum (aangekocht met steun van
Vereniging Rembrandt, het Mondriaan Fonds en het VSBfonds)

Symboliek
Neem bijvoorbeeld de schedel, een verwijzing
naar de vergankelijkheid van het leven, net als
de viool die vergeten op de achtergrond ligt,
de klanken al lang verstild. Ook de lege schelpen
verwijzen naar de dood, maar liggen er tegelijker-
tijd om te pronken, want ze komen uit Afrika
en Zuid-Amerika en zijn daarom kostbaar.
De gipsen voet en kop liggen er ook niet zomaar.
Ze zijn een eerbetoon aan de kennis van kunsten
en wetenschappen. De globe op de achtergrond
doet er een schepje bovenop en verwijst naar
de kennis van de aarde en de hemellichamen.

Persoonlijke betekenis
Veel van deze symbolen werden door intellectuele
tijdgenoten van De Horn waarschijnlijk meteen
begrepen, maar tegenwoordig kijken we vaak
op een andere manier naar dit soort voorwerpen
en hebben we zo onze eigen associaties bij de
schelpen, het goud, de schedel en het boek.
Waar moet u aan denken?

Totzo! Topstukken on Tour8

Bakermat in miniatuur
Nederlands Openluchtmuseum

In de vele museale gebouwen in het
Nederlands Openluchtmuseum staan
allerlei voorwerpen die vroeger dagelijks
gebruikt werden. Maar er zijn ook voor­
werpen die de tand des tijds niet hebben
doorstaan. Soms kennen we ze alleen
omdat ze voorkomen op schilderijen en
prenten. Een voorbeeld van een voorwerp
dat veel gebruikt werd, maar waarvan het
museum helaas geen exemplaren in de
collectie heeft, is de bakermat.

Een bakermat werd vroeger gemaakt van
natuurlijke, kwetsbare materialen, zoals riet.
Daardoor zijn er geen echte bakermatten
bewaard gebleven. Op een bijzondere manier
is de bakermat nu tóch in de collectie van het
Openluchtmuseum te vinden: namelijk in minia-
tuur, aan het einde van de 17de eeuw gemaakt
door een anonieme Nederlandse zilversmid.

Bakermat in miniatuur,
anoniem, ca. 1675-1700, zilver, Collectie Nederlands
Openluchtmuseum

Vrouw verschoont een kind,
Willem van de Passe (ca. 1597-1637),
gravure, 1624, Rijksmuseum

Hier ziet u een
vrouw die een kind
verschoont in een
bakermat.

Een bakermat zullen we anno 2021 niet meer
aantreffen in een woonhuis. We kennen het voor-
werp hoogstens nog spreekwoordelijk, zoals in
‘de bakermat van de beschaving’. De bakermat
is een platte, vaak beschilderde, rieten mand met
een hoge rug en aflopende zijwanden. De mand is
zo groot dat een baker er met gestrekte benen in
kon zitten met het kind. Het riet beschermde hen
tegen de kou van de vloer, en in de winter kon de
bakermat makkelijk bij de open haard worden
gezet zodat de baby tijdens het bakeren (in doe-
ken wikkelen) of verschonen goed warm bleef.

Een baker noemen we tegenwoordig een kraam
verzorgster. De baker ondersteunde de vroedvrouw,
die de zwangerschap en bevalling begeleidde,
en verbleef in huis tijdens de kraamtijd om de
moeder te ondersteunen. Met haar ‘bakerpraatjes’
wist zij zowel de kraamvrouw als de kraamvisite
te beangstigen of te vermaken. Gelukkig hebben
we nog deze prachtige miniatuur van een bakermat,
die ons iets kan vertellen over kraamzorg in
vroeger tijden.

		

Antwoord: Temperamentvolle
kinderen zouden in de volks-
mond te dicht bij het vuur
hebben gestaan, zij werden te
heetgebakerd.

	 �Vraag Weet u wat
‘heetgebakerd’ betekent?

Totzo! Topstukken on Tour9

Amandelbloesem,
Vincent van Gogh (1853-1890), olieverf op doek, 1890,
Van Gogh Museum, Amsterdam (Vincent van Gogh Stichting)

Amandelbloesem
Van Gogh Museum

Hier schilderde Vincent van Gogh een van zijn
lievelingsonderwerpen: grote bloeiende takken
tegen een blauwe lucht. Omdat de amandelboom
al vroeg in het voorjaar bloeit, is deze bloesem een
symbool voor nieuw leven. Van Gogh liet zich voor
dit schilderij inspireren door Japanse prentkunst.
Dat zie je aan het onderwerp, de donkere contour-
lijnen en de manier waarop hij de boom laat zien:
met alleen een stuk van de takken zichtbaar.
Hij maakte het schilderij als een cadeau voor zijn
broer Theo en diens vrouw Jo, die net een zoon
hadden gekregen: Vincent Willem. In de brief
waarin Theo aan Vincent het goede nieuws mee-
deelde, schreef hij: ‘Zoals we je hebben gezegd,

vernoemen we hem naar jou en ik spreek de wens
uit dat hij even vasthoudend en even moedig
wordt als jij.’ Het is niet verwonderlijk dat dit schil-
derij voor de familie Van Gogh altijd het meest
dierbare werk is gebleven.

Wist u dat… Vincent Willem, de zoon van Theo, later het
Van Gogh Museum op zou richten? Het museum opende
op 3 juni 1973 de deuren voor het publiek. Tot kort voor
zijn overlijden was Vincent Willem vrijwel dagelijks in het
museum te vinden en zette hij zich in voor alles wat met
Vincent, Theo en het museum te maken had.

Wist u dat… Amandelbloesem bij de bezoekers
van het Van Gogh Museum bijzonder populair is?
Het is de meest verkochte ansichtkaart!

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

WIJ STEUNEN MET TROTS
DE MUSEUM PLUS BUS

Dankzij de deelnemers van de BankGiro Loterij 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 BankGiro Loterij?

Kijk dan op bankgiroloterij.nl

Totzo! Topstukken on Tour11

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 fanta-
siekop. 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.

Meisje met de parel,
Johannes Vermeer (1632-1675),
olieverf op doek, ca. 1665, Mauritshuis

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.

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?

Meisje
met de
parel
Mauritshuis

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

WIJ STEUNEN MET TROTS
DE MUSEUM PLUS BUS

Dankzij de deelnemers van de BankGiro Loterij 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 BankGiro Loterij?

Kijk dan op bankgiroloterij.nl

Totzo! Topstukken on Tour12

Zelfportret
Charlotte Salomon
Joods Historisch Museum

Charlotte Salomon was 22 jaar toen ze in december
1938 vanuit Berlijn als vluchteling bij haar grootou-
ders in Zuid-Frankrijk aankwam. Toen bij het uit-
breken van de Tweede Wereldoorlog in 1940 haar
grootmoeder zelfmoord pleegde, begon Charlotte
aan een ‘totaal waanzinnig project’ om mentaal te
overleven. In vele honderden gouaches herschiep
ze haar leven als een geschilderd theaterstuk,
het kreeg de titel Leven? Of Theater? Charlotte
Salomon werd in 1943 in Auschwitz vermoord.
Na de Tweede Wereldoorlog vonden haar vader
en zijn vrouw de gouaches van Leven? Of Theater?
in Zuid-Frankrijk. Zij schonken ze in 1971 aan het
Joods Historisch Museum. De afgelopen decennia
reisden delen van het werk langs musea wereldwijd.
Salomons levenswerk heeft altijd intense reacties
opgeroepen bij het publiek en inspireerde kunste-
naars, filmers, schrijvers en choreografen tot eigen
creaties. Naast Leven? Of Theater? heeft het Joods
Historisch Museum ook enkele andere werken van
Charlotte Salomon in bezit, zoals dit bekende
zelfportret.

Zelfportret Charlotte Salomon,
Charlotte Salomon (1916-1943), gouache op karton,
1940, Joods Historisch Museum

Een bezoek aan het
Louvre, Parijs
Zuiderzeemuseum

Johannes Marius ten Kate kwam uit een kunste-
naarsfamilie. Hij was de zoon van de romantische
kunstschilder Mari ten Kate, van wie hij waar-
schijnlijk ook het vak leerde. In 1881 maakte hij
een studiereis naar Parijs, waar hij onder invloed
kwam van het impressionisme. Heel waarschijnlijk
bezocht hij tijdens deze studiereis één van de
belangrijkste musea ter wereld, het Louvre,
en zag daar het beroemde beeld de Venus van
Milo dat het museum in 1880 had verworven.
Het schilderij laat zien hoe er eind 19de eeuw
al met een spelende ondertoon werd gekeken
naar de klederdracht. Twee jonge vrouwen in
Volendamse klederdracht kijken naar de vrijwel
naakte Venus van Milo in het Louvre; een geestige
tegenstelling. Het beeld staat symbool voor

Totzo! Topstukken on Tour13

Twee vogels
Cobra Museum voor Moderne Kunst

De Nederlandse kunstenaar Constant is samen met
Asger Jorn uit Denemarken en de Belgische dichter
Christian Dotremont een van de theoretici van
de Cobra-beweging, die in 1948 werd opgericht.
Constant was erg politiek betrokken en dacht
veel na over de rol van kunst in de naoorlogse
maatschappij. Zo schreef hij in zijn manifest in
1948: ‘Er moet eerlijke kunst worden gemaakt
die uit het volk voortkomt, een kunst die gewoon
het resultaat is van vrij, spontaan bezig zijn.’

<--
Twee vogels,
Constant (1920-2005), olieverf op doek, 1949, Cobra Museum
voor Moderne Kunst (Aangekocht met steun van de BankGiro
Loterij en het Aankoopfonds van de gemeente Amstelveen)

--->
Een bezoek aan het Louvre, Parijs,
Johannes Marius ten Kate (1859-1896),
olieverf op paneel, 1881,
Zuiderzeemuseum Enkhuizen

Wist u dat… het schilderij van Constant
vroeger in het bezit was van Alain Delon, een
bekende Franse acteur. Het Cobra Museum
kocht het in 2007 aan.

Constant schilderde Twee vogels in 1949, het jaar
na de oprichting van de Cobra-beweging, en is
een van de hoogtepunten van de Cobra-periode.
Het laat heel goed zien wat de Cobra-idealen wa-
ren: vrijheid en spontaniteit. Het ging veel meer
om het werkproces dan om het eindresultaat.
Daarom waren kindertekeningen een van
Constants grootste inspiratiebronnen. Hij schilder-
de niet alleen mensen, maar vulde zijn werken
ook met dieren en planten, zoals in Twee vogels.
Hij schilderde ze in de typische Cobra-stijl,
heel expressief en met uitbundige kleuren.

eeuwige schoonheid. Wellicht gaat het hier
om een vergelijking tussen eeuwige schoonheid
en Hollandse schoonheid uit Volendam.
Dit dorp stond rond 1880 in de belangstelling van
kunstenaars, doordat de Franse cultuurhistoricus
Henri Havard in 1873 het dorp - mede door
de klederdracht - als exotisch bestempelde.
Een bijzonder detail is, dat de man met baard
rechts van de Venus van Milo meer oog heeft
voor de twee Volendammer meisjes dan voor het
beroemde marmeren beeld. Zo te zien is het een
kunstenaar, die in een schetsje probeert de twee
exotische schonen op papier vast te leggen.

	 �Vraag Niet alleen de kunstenaar maar ook
de Volendammer dames lijken geen aan-
dacht te hebben voor de Venus van Milo.
Maar waar zouden ze dan naar kijken?

Totzo! Topstukken on Tour14

Topstukken
on Tour
De reizende
tentoonstelling van
de Museum Plus Bus

Het is een zonnige herfstmiddag in 2020
als het busje van de Museum Plus Bus het
parkeerterrein van Welzijn Antonius in
Kloosterzande oprijdt. Vanmiddag wordt
de tentoonstelling Topstukken on Tour naar
dit verzorgingshuis in Zeeuws-Vlaanderen
gebracht. De twee medewerkers van de
Museum Plus Bus hebben er een flinke rit
op zitten vanuit Amsterdam, maar niet voor
niets: ze worden met veel enthousiasme
ontvangen door medewerker Rosita. ‘Het is
een uitkomst dat jullie nu bij ons langskomen.’

‘Veel musea zijn te ver weg voor onze bewoners
en door de coronacrisis is het eigenlijk niet moge-
lijk om met senioren op stap te gaan. Dat jullie
nu de kunstwerken naar ons brengen is prachtig.’
Met in achtneming van de RIVM maatregelen
bekijken zij de recreatiezaal van Antonius om te
zien waar de topstukken het beste kunnen staan.
De bewoners die eigenlijk een spelletjesmiddag
hebben, kijken nieuwsgierig wat er allemaal
gaande is. Eén voor één worden grote borden de
zaal ingebracht. Beschermende lagen bubbeltjes-
plastic worden van de borden afgehaald en daar
komen dan de topstukken onder tevoorschijn.
‘Dat schilderij komt denk ik uit de Hermitage.
Het is vast een koningin! Ze ziet er zo chique uit,’
roept een dame enthousiast vanachter haar
rummikub uit. Als ook de werken van Vincent van
Gogh, Jozef Israëls en Henriëtte Ronner-Knip
uitgepakt zijn, worden de medewerkers door een
andere dame benaderd. ‘Kunt u wat vertellen
over deze moeder?’ vraagt ze terwijl ze naar de
Drentse Madonna wijst. ‘En lees ik het nu goed
dat die Van Gogh eigenlijk andere kleuren had?’.
Uiteraard leggen de medewerkers het zo goed
mogelijk aan haar uit, maar leuker is nog dat later
die week een museumdocent langs komt om alle
vragen te beantwoorden en meer te vertellen
over de aanwezige topstukken.

Totzo! Topstukken on Tour15

Aangezien het nog een paar dagen duurt voordat
de museumdocent langskomt wordt er een stapel
magazines achtergelaten. In het magazine kunnen
de bewoners lezen over de kunstwerken die zij te
leen hebben en over de andere werken die met
de reizende expositie meedoen. Ook staan er kijk-
en doe opdrachten in waar de lezers mee uit de
voeten kunnen.
Dat de topstukken in de smaak vallen blijkt wel uit
de reacties: ‘Ik vind die poesjes er zo lief uit zien!
Zo knap geschilderd allemaal. Hier ga ik de
komende tijd nog heel veel naar kijken.’

Dankzij de deelnemers van de BankGiro Loterij
konden de senioren van Welzijn Antonius,
net zoals 10.000 andere bewoners van zorgin-
stellingen in Nederland, genieten van een gratis
tentoonstelling van de Museum Plus Bus.

Opdracht
Zie kleurplaat
op pagina 24

Totzo! Topstukken on Tour16

Romanovs in de ban
van de ridders
Hermitage Amsterdam

Deze aquarel uit 1870 is te zien in de tentoonstelling
Romanovs in de ban van de ridders (19 november
2020 – 31 juli 2021) in de Hermitage Amsterdam.
De afbeelding toont de galerie in het huis van
kunstverzamelaar Bazilevski, aan de Rue Blanche
in Parijs. Er staan veel meesterwerken uit zijn
beroemde collectie op afgebeeld.

Aleksandr Petrovitsj Bazilevski (1829 – 1899) kwam
rond 1860 in Parijs wonen. Hij begon al snel een
serieuze collectie op te bouwen met een groot
aandeel middeleeuwse objecten. Bazilevski en zijn
vrouw leidden een leven vol luxe, waarbij ze Parijs
versteld deden staan met de glamour van hun
ontvangsten en bals. En met de rijkdom van
hun collectie.

In 1884 besloot Bazilevski afstand te doen van zijn
kunstcollectie, die toen ruim 750 objecten omvatte.
De aankondiging van de veiling bracht een sensatie
teweeg onder Parijse experts en verzamelaars.
Het zou een van de omvangrijkste veilingen van
middeleeuwse (en renaissance-) objecten sinds
lange tijd worden. Zo ver zou het echter niet
komen. Drie jaar nadat hij de troon had bestegen,
besloot tsaar Alexander III op 11 november 1884
de hele collectie op te kopen. Daarmee kwam de
langverwachte veiling in Hôtel Drouot te vervallen.
Alexander betaalde een recordbedrag van
5,5 miljoen frank (omgerekend rond €30 miljoen nu).
Ter vergelijking: de bouw van de Eiffeltoren –
gerealiseerd in 1889 – kostte naar schatting
7,5 miljoen frank.

Aleksandr Bazilevski in zijn herenhuis in Parijs,
Vasili Veresjtsjagin (1835-1909), aquarel, 1870,
State Hermitage Museum, St Petersburg

Totzo! Topstukken on Tour17

	� Kunt u deze drie middel-
eeuwse meesterwerken uit
de tentoonstelling in de
aquarel ontdekken?

De schelp, Rembrandt van Rijn (1606-1669), ets, droge naald,
burijn op papier, 1650, Rijksmuseum

Reliekbuste van Sint Thekla,
Boven-Rijn, Straatsburg, ca.
1290-1300 en/of 1325-1350,
Rijksmuseum Amsterdam

Reliekenkistje met
afbeeldingen van heiligen,
Frankrijk, Limoges, eind
12de eeuw, State Hermitage
Museum, St Petersburg

Kistje voor relieken
van Johannes de Doper,
Boven-Rijn, Bazel,
ca. 1400-1425,
State Hermitage Museum,
St Petersburg

Tekenen als Rembrandt:
Bijzondere voorwerpen
Vrij tekenen Zoek naar een klein, maar bijzonder
voorwerp (bijvoorbeeld een steen, bloem of
gebruik de afbeelding van een schelp hieronder)

• Bestudeer het goed (met een vergrootglas,
als u heeft!) • Begin met het tekenen van de grote
lijnen en vergeet niet het lijntje onder het voorwerp
het donkerst te tekenen, zo gaat het ‘liggen’
en niet ‘zweven’

Variatietip Zet een kookwekkertje
op 1 minuut, bekijk het voorwerp
goed en verstop het daarna
onder een theedoek. Teken wat
u nog weet!

Materiaaltip
(dunne) stift of

potlood, wit
(A4) papier

Totzo! Topstukken on Tour18

Geen gewoon
Zeeuws meisje
Zeeuws Museum

Bedachtzaam kijkt ze ons aan, een voorzichtig
glimlachje krult haar mondhoeken omhoog.
U ziet meteen: dit is een bijzonder portret.
Bijna vierhonderd jaar nadat het is geschilderd,
spat het leven ervan af. Wie was dit meisje?
En wat maakt haar zo bijzonder?
Janneken had rijke ouders, ze was de dochter van
Adriaan de Looper, die allerlei belangrijke functies
bekleedde in het Middelburgse stadsbestuur.
Ze had twee broers en twee zussen en ze is
waarschijnlijk twee keer getrouwd geweest.
Veel meer weten we niet over haar leven.

Kijkopdracht

1	� Voor een portret als dit
moest waarschijnlijk
langdurig geposeerd
worden; een hele
opgave voor een meisje
van elf! Kunt u uit
haar gezichtsuitdruk-
king opmaken wat ze
ervan vond? Zou ze het
spannend gevonden
hebben? Zou ze liever
ergens anders zijn
geweest?

2	� Wat deed u graag
toen u zo oud was
als Janneken?

3	� Kijk eens goed naar
Jannekens kleding.
De stoffen zijn allemaal
heel kostbaar en alles
is mooi versierd. Kunt
u een paar van deze
stoffen thuisbrengen?
Welke vindt u het
mooiste?

4	� Wat voor sieraden
ziet u?

Uitleg bij vraag 3 en 4
Jannekens muts en kraag zijn gemaakt van
Italiaans reticella kant. Dit is een soort naaldkant
dat in de 17de eeuw bij de welgestelden heel
populair was. Janneken draagt een jurk met een
lijfje van zwarte zijde. Er bestond in de 17de
eeuw nog geen kant-en-klare zwarte verf en
stoffen moesten meerdere keren geverfd wor-
den om een mooie diepzwarte kleur te krijgen.
Dat maakte zwarte kleding heel kostbaar.
Aan de ketting om haar middel hing waarschijn-
lijk een pomander, een bolvormig sieraad waarin
een geurstof zat die de drager beschermde
tegen kwalijke luchtjes. Om haar hals draagt
Janneken een ketting met een hanger van
bloedkoraal. Aan bloedkoraal werden van
oudsher allerlei krachten toegeschreven: het
zou beschermen tegen ziektes en onheil.
Omdat de kindersterfte zo hoog was, droegen
kinderen om deze reden vaak een armbandje
of kettinkje van bloedkoraal.

Portret van Janneken de Looper,
toegeschreven aan Salomon Mesdach
(ca. 1600-1632), olie op paneel, 1627,
Zeeuws Museum

Op dit portret uit 1627, dat vermoedelijk geschil-
derd is door Salomon Mesdach, is Janneken pas
elf jaar oud. Toch draagt ze de kleding van een
vooraanstaande volwassen vrouw. Mesdach gold
destijds als de beste portretschilder van de stad,
hij heeft meerdere leden van de Middelburgse eli-
te geschilderd. Dit soort familieportretten werd
vaak in de hal of de ontvangstruimte opgehangen,
waar het bezoek ze kon aanschouwen. Janneken
zelf had vast niet kunnen vermoeden dat haar por-
tret nu nog steeds zou worden bewonderd!

Totzo! Topstukken on Tour19

Vincent &
vriendschap
Kröller-Müller Museum

In het Franse stadje Arles maakt Vincent van Gogh
kennis met de plaatselijke postbeambte: Joseph
Roulin. Ze worden goede vrienden. Als Vincent
verward raakt en zijn oor afsnijdt, verblijft hij
enige tijd in een inrichting. Joseph gaat bij hem
op bezoek, houdt Vincents familie op de hoogte
en zorgt voor zijn huis. Vincent schrijft in een
brief: ‘Roulin is voortreffelijk geweest voor ons,
ik verwacht dat hij een hechte vriend zal blijven.’

Portret van Joseph Roulin,
Vincent van Gogh
(1853-1890), olieverf op
doek, februari-maart 1889,
Kröller-Müller Museum

Vragen
Kunt u zien dat Joseph een goede vriend
is van Vincent? Ziet u details die hierop wijzen?
Hoe zou u een goede vriend of vriendin afbeelden?

Als Joseph wordt overgeplaatst naar Marseille
schrijft Vincent: ‘Alleen achtergebleven in mijn kleine
gele huisje […] kwelt het vertrek van de vrienden mij
toch wel.’ Heeft u een goede vriend of vriendin die u
al een tijd niet heeft gezien? Houden jullie contact?

Vincent bewondert Joseph om zijn opgewekte
persoonlijkheid en zijn zuivere zangstem. Wat vindt
u de belangrijkste eigenschap die een vriend of
vriendin moet hebben?

	� Tip Schrijf een
ansichtkaart naar
een goede vriend
of vriendin, wie
weet krijgt u een
kaartje terug!

Totzo! Topstukken on Tour20

Personen als
symbolen
Het Noordbrabants Museum

De Tachtigjarige Oorlog sloeg in het hertogdom
Brabant diepe wonden en was bepalend voor
de toekomst van Brabant. Geen wonder dat deze
oorlog in Het Noordbrabants Museum volop aan-
dacht krijgt. Dit schilderij vertelt over een belang-
rijke gebeurtenis: in 1629 begint prins Frederik
Hendrik aan een vijf maanden durende belegering
van ’s-Hertogenbosch, waarna zijn troepen de
stad in kunnen nemen. Een belangrijke overwin-
ning op de Spaanse tegenstander.
De strijd van Frederik Hendrik tegen de onneem-
baar geachte vestingstad ’s-Hertogenbosch wordt
op het schilderij vergeleken met de strijd van de
Bijbelse jonge herder David tegen de onoverwin-
nelijk geachte reus Goliath. Het hoofd van de ver-
slagen reus ligt aan zijn voeten. Boven Goliaths
ogen zien we de enorme kei uit Davids slinger die
in het voorhoofd is ingeslagen. Iets naar achteren,
in het midden van het schilderij, ligt Goliaths ont-
hoofde lichaam. Een paar soldaten ontdoen hem
van zijn harnas en schoeisel. Naast het lijk ligt het

enorme bebloede zwaard van de reus waarmee
David hem het hoofd heeft afgeslagen. De strijd
is gestreden en de winst is binnen: de overwinnaar
wordt getooid met een lauwerkrans.
Frederik Hendrik wordt omgeven door zeven mu-
ziek makende vrouwen en vier dansende kinderen.
Deze vrouwen staan voor de zeven tot de Unie van
Utrecht behorende provinciën die hun leider na de
overwinning hulde brengen. De vier kinderen maken
met hun rondedans het huldebetoon compleet.
Het geheel speelt zich af voor het zuidelijke
silhouet van ’s-Hertogenbosch met in de verte
de St. Janskathedraal.

Wie is welke provincie?
De zeven provinciën zijn te herkennen aan de
provinciewapens die zij in de vorm van een ring
of haarspeld bij zich dragen.

	� De vrouw helemaal links op het schilderij
met de luit in haar handen is de personificatie
van de provincie Overijssel. Zij zit op de
helm van Goliath.

	
	� De vrouw met de viool in haar handen

vertegenwoordigt Zeeland. De oudere
vrouw met het psalmenboek representeert
de provincie Gelderland.

	�
	� De vrouw achter haar die op de

tamboerijn roffelt is Utrecht.
	�
	� De provincies Holland, Groningen en

Friesland worden belichaamd door de
drie zingende vrouwen, die iets meer
op de achtergrond zijn geplaatst.

Allegorische voorstelling met Prins Frederik Hendrik na
de inname van ’s-Hertogenbosch, Jacob Gerritsz Cuyp
(1594-1652), olieverf op doek, 1630, Het Noordbrabants
Museum (bruikleen gemeente ’s-Hertogenbosch)

Totzo! Topstukken on Tour21

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.

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.

Titus aan de lezenaar,
Rembrandt van Rijn (1606-1669), olieverf op doek,
1655, Museum Boijmans Van Beuningen

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.

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

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?

Titus aan
de lezenaar
Museum Boijmans Van Beuningen

Totzo! Topstukken on Tour22

De Trekvliet
Kunstmuseum Den Haag

Het Hollandse landschap is met haar
enorme kuststrook, uitgestrekte polders,
kaarsrecht geploegde akkers en fel bloei­
ende heide tussen zandheuvels uniek in
de wereld. Niet voor niets staan delen van
het landschap op de lijst van beschermde
gebieden van UNESCO. Al vele eeuwen
laten kunstenaars zich erdoor inspireren.
De collectie van Kunstmuseum Den Haag
telt een groot aantal topstukken van land­
schapschilders, van de Haagse School tot
Mondriaan - en daar voorbij.

In de tweede helft van de 19de eeuw gaat een
aantal kunstenaars zich richten op het realistisch
schilderen van het Hollandse landschap. Het zijn
de schilders van de Haagse school zoals Jan
Hendrik Weissenbruch, Jacob Maris, Jozef Israëls,
Hendrik Willem Mesdag en Anton Mauve.
Ze leggen het ongerepte landschap vast dat door
de opkomende industrialisatie dreigt te verdwijnen,
zoals kanalen met trekschuiten en molens.
De schilderijen vormen een document van die tijd;
zo zag het typische Hollandse landschap eruit.
En door deze schilderijen is dit nog steeds het
beeld dat we van Holland hebben.
De Trekvliet van Jan Hendrik Weissenbruch uit
1870 werd een van de eerste schilderijen in de
collectie van het Kunstmuseum. Het schilderij
toont een typisch Nederlands polderlandschap
in impressionistische stijl.

Wist u dat… Weissenbruch bekend stond om
zijn Hollandse wolkenluchten? Kunstenaars
kunnen nooit genoeg naar de lucht kijken,
zei hij. ‘Wij leven van licht en zonneschijn
en gaan met ons palet door droge buien.’

De Trekvliet, Jan Hendrik Weissenbruch (1824-1903),
olieverf op doek, 1870, Kunstmuseum Den Haag

Totzo! Topstukken on Tour23

Antwoorden:
1.	De vrouw en kinderen
2.	De witte hond
3.	De molen
4.	De wolken
5.	De zeilboot

Opdracht
Zoek de

5 verschillen!
Wie of wat

mist u?

Tussen kunst
en quarantaine
Kies uw favoriete kunstwerk, zoek drie attribu-
ten en maak uw eigen replica. De bewoners
van Het Biesemhuis in Doesburg gaven al het
goede voorbeeld. Zij deden kunstwerken na
die meedoen met onze reizende tentoonstelling
Topstukken on Tour.

Totzo! Topstukken on Tour24

Totzo! Topstukken on Tour25

Kleuren
Illustrator Saskia van Oversteeg bezocht de
tentoonstelling Topstukken on Tour in een
woonzorgcentrum in Vught. Het was er heel
gezellig en zij maakte van haar bezoek deze
kleurplaat. De bewoners genoten van de
kunstwerken. Op de kleurplaat kijken zij naar
een replica van Zeeuws Meisje voor het stad-
huis van Veere een werk van de kunstenaar
Franz Melchers uit de collectie van het Zeeuws
Museum. Daarnaast staat een kopie van de
Victory Boogie Woogie van Piet Mondriaan uit
het Kunstmuseum Den Haag. Over deze ten-
toonstellingen kunt u meer lezen op pagina 14.

Puzzel
De woorden kunt u horizontaal, verticaal,
diagonaal van links naar rechts en achterste-
voren wegstrepen. De letters die uiteindelijk
overblijven, vormen drie woorden.

T

A

N

D

L

T

N

O

M

E

V

B

I

O

L

V

S

L

E

T

E

N

E

E

Y

U

R

U

P

U

O

U

D

T

E

E

K

I

T

V

E

R

L

T

A

R

B

B

P

U

O

G

A

C

R

R

E

S

E

E

K

A

Z

S

F

D

A

N

S

U

E

E

E

E

O

W

R

O

A

L

N

E

R

E

L

A

Z

R

K

Q

M

O

A

L

T

P

Z

O

E

M

E

P

S

L

K

U

Z

N

R

I

T

R

G

K

S

A

M

L

A

M

Z

Aquarel
Bakermat
Bloesem
Cobra
Kraag
Legpuzzel
Lezenaar
Museum

Parel
Ridder
Stilleven
Symbolen
Trekvliet
Volendam
Zeeuws
Zelfportret

Met welke kleuren gaat
u de kleurplaat inkleuren?

Totzo! Topstukken on Tour26

Huizen
kijken
Wie een ommetje door een stad of dorp
maakt, komt onderweg vast een paar oude
gebouwen tegen. Een mooi voorbeeld in
Leeuwarden is het pand van Keramiek­
museum Princessehof, dat grotendeels in
de 17de eeuw werd gebouwd. Maar hoe
kunt u een oud gebouw analyseren? In dit
artikel geven we een paar tips.

Jaartallen
Sommige panden maken het heel makkelijk om
ze te dateren; er is dan een jaartal te vinden,
vaak in de vorm van geschilderde of ijzeren cijfers,
meestal bovenaan op de muur.

Gevels
Gevels waren echte pronkstukken en werden vaak
aangepast aan het nieuwste modebeeld. Loopt de
bovenkant van de gevel in een schuin ‘trappetje’?
Deze trapgevels waren rond 1600 populair in
Nederland. Toont de gevel versieringen met
bloemen- en vruchtenslingers? Dan komt deze
waarschijnlijk uit de 17de eeuw. En wordt het
pand bekroond met een grote horizontale lijst,
dan is de gevel vaak 19de-eeuws.

Bakstenen
De vorm van de gevel zegt niet alles over de
datering, dus hoe ziet u of een gebouw echt oud is?
Bekijk de bakstenen. In de Middeleeuwen werden
die met de hand gebakken. Die eeuwenoude stenen
zijn te herkennen aan hun relatieve grootte en
onregelmatige vorm. Rond 1600 worden de stenen
kleiner en veel netter, met afgeronde hoeken, maar
ze worden samengevoegd in een onregelmatig
metselwerk. Twintigste-eeuwse gebouwen hebben
fabrieksbakstenen met scherpe hoeken.

Muurankers
Vaak werden de balklagen van verdiepingen vast-
gezet aan de buitenmuren, met muurankers, een
soort grote ijzeren spijkers. Aan die muurankers

kun je zien hoe hoog de
begane grond is, en waar
de eerste verdieping begint.
Zitten de onderste muur
ankers erg hoog? Dan zou
het pand wel eens uit de
Middeleeuwen kunnen
komen, toen huizen vaak
nog bestonden uit een hoge
hal op de begane grond en
een losse zoldering.

Totzo! Topstukken on Tour27

Colofon
©2021
Museum Plus Bus
www.museumplusbus.nl

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

Met teksten, beeld en medewerking van:
Cobra Museum voor Moderne Kunst,
De Museumfabriek, Drents Museum,
Fries Museum, Hermitage Amsterdam,
Kunstmuseum Den Haag, Het Noordbrabants
Museum, Joods Historisch Museum,
Kröller-Müller Museum, Mauritshuis,
Museum Boijmans Van Beuningen,
Nederlands Openluchtmuseum, Rijksmuseum,
Van Gogh Museum, Zeeuws Museum,
Zuiderzeemuseum en BankGiro Loterij

Overige tekst en redactie:
Elise van Schaik
Pauline Kintz

Ontwerp:
Studio Berry Slok

Fotografie en beeld:
Milagro Elstak, Ruben van Vliet,
Maarten Kools, Saskia Oversteeg

Partner:

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

Bent u nog niet uitgelezen? U kunt op de website
van de Museum Plus Bus de eerste editie van het
magazine Totzo! vinden. Ook staan er leuke online
initiatieven, zoals filmpjes, opdrachten, kleurpla-
ten en rondleidingen door de musea. Kijk hiervoor
op www.museumplusbus.nl

http://www.museumplusbus.nl
mailto:info@museumplusbus.nl

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

28

