
Totzo! Topstukken on Tour1

Topstukken on Tour

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

Vierde
magazine van Stichting
Museum Plus Bus

Totzo! Topstukken on Tour Totzo! Topstukken on Tour2 3

Beste lezer,

Met veel plezier presenteer ik de vierde editie van
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. Sinds de start
van de coronapandemie hebben we alternatieven
ontwikkeld, zoals onze reizende tentoonstelling,
maar ook dit magazine. Hierdoor kan iedereen
ook vanuit huis genieten van de broodnodige
kunst en cultuur.

Dankzij onze partnermusea hebben we weer
prachtige kunstwerken in dit magazine verzameld.
Op pagina 26 leest u over de zonnebloemschilde-
rijen van Vincent van Gogh en leert u dat hij graag
gezien wilde worden als dé schilder van de
zonnebloem. Uiteraard staan er ook portretten in
dit magazine, maar niet van elk portret is bekend
wie er geschilderd is. Een voorbeeld van zo’n
schilderij staat op pagina 19. Het kunstwerk
heet Meisje in het blauw en is gemaakt door
Johannes Verspronck. Het originele kunstwerk
hangt in het Rijksmuseum, maar wie het gepor-
tretteerde meisje is, dat is niet bekend.

Na vier edities is het tijd om terug te blikken.
We zijn erg benieuwd hoe u, de lezer, dit maga-
zine ervaart. We zouden het geweldig vinden
als u de vragen op pagina 29 zou willen invullen
en naar ons toesturen. Zo weten wij nog beter
wie onze lezers zijn en kunnen we in de toekomst
het magazine nog verder verbeteren.

Graag wil ik hier nog een woord van dank uitspre-
ken aan de deelnemers van de VriendenLoterij.
Door de steun van deze organisatie kunnen wij dit
magazine uitbrengen, onze reizende tentoonstelling
organiseren en natuurlijk met onze Museum Plus
Bus op pad. Ik wens ik u veel leesplezier en hoop
u binnenkort weer in onze bus en musea te mogen
verwelkomen.	 	

Totzo!
Hendrikje Crebolder
Voorzitter
Museum Plus Bus

Inhoud
4	 Het ontbijt
	 Zeeuws Museum 	

5	 Liefde voor de zee
	 Fries Museum

6 	 Stille storm
	 Drents Museum

7	 Het begon met één rammelaar
	 Joods Museum

8	 Le Chahut
	 Kröller-Müller Museum

10	� Wat ziet u vanuit
uw huis?

11	 De Liefdesbrief
	 Het Noordbrabants Museum

12	 Bloemenpiramides
	 Kunstmuseum Den Haag

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

16	� De fenomenale collectie
van Ben Kamphuis

	 De Museumfabriek

‘�Na vier edities is het tijd
om terug te blikken.
We zijn erg benieuwd
hoe u, de lezer, dit
magazine ervaart.’

18 	 Vrijheid rond een taboe
	 Nederlands Openluchtmuseum

19	 Meisje in het blauw
	 Rijksmuseum

20	 Online initiatieven

21	 Podcast Topstukken

22 	 Vliegende Hollander
	 Zuiderzeemuseum

23	 Het blije meisje
	 Cobra Museum voor Moderne Kunst

24	 Kunstkamer
	 Mauritshuis

26	 Zonnebloemen
	 Van Gogh Museum

27 	 Kleurplaat
28	 Puzzel en column
29	 Lezersonderzoek
30	 Wandel met een uitdaging
31 	 Colofon

Totzo?
Dit magazine heet Totzo!, maar waar komt
die naam vandaan? Toen wij dit magazine
voor het eerst maakten konden we niet met
onze Museum Plus Bus op stap en wilden
we tegen de lezers 'Totzo!' zeggen.
De naam verwijst ook naar onze reizende
tentoonstelling die Topstukken on Tour
heet. U kunt meer lezen over deze titel en
dit magazine in de column op pagina 28.

Totzo! Topstukken on Tour Totzo! Topstukken on Tour4 5

Liefde
voor de zee
Fries Museum

Heel stilletjes glijdt dit vissersschip op de kalme
golven, beschenen door het warme licht van de
ondergaande zon. Niemand kan de zee zo mooi
schilderen als Hendrik Willem Mesdag. Toch
begon hij zijn werkzame leven niet als kunstenaar,
maar in het bankwezen. Gelukkig trouwde hij
op jonge leeftijd met de kunstzinnige Sientje
van Houten, die hem met zachte dwang het
kunstenaarsvak in hielp.

Het ontbijt
Zeeuws Museum

Jan Heyse (1882-1954) is geboren in Zierikzee en
groeit op in Middelburg. Hij volgt een opleiding
aan de Rijksacademie in Amsterdam. Daarna keert
hij terug naar zijn geboortegrond en gaat vanaf
1913 in Veere wonen. Vanaf eind negentiende eeuw
zijn veel kunstenaars, waaronder Jan Toorop, aan
de Zeeuwse kust te vinden. In de periode 1911-1921
organiseren zij bij het Badpaviljoen in Domburg
jaarlijks een verkoopexpositie, waaraan ook Heyse
deelneemt.

Het gebruik van zuivere en strakke lijnen is een
belangrijk stijlelement in Heyse’s werk. Zijn voor-
keur voor werken met tempera, verf op basis van
eigeel en pigment, leent zich heel goed hiervoor.
Alle aandacht gaat hierbij uit naar de centrale
figuren. Bijzonder in dit werk is ook de wijze
waarop Heyse door het gebruik van dessin stoffen
opvallende decoratieve elementen toevoegt.
Deze stoffen kiest hij vaak zelf uit voor zijn
modellen. Zo creëert hij zijn eigen compositie.
De manier waarop Heyse de zachte plooien
in het bloesje/jurkje van de jongen heeft aan
gebracht, tonen zijn beheersing van techniek.
De bijna driedimensionale kwaliteit van het
kant en de ketting van de moederfiguur voegen
een extra dimensie toe aan het schilderij.

Wist u dat… bepaalde
thema’s zoals dit Moeder
en kind-thema, steeds
terugkeren in Heyse’s
werk? Iedere keer net een
beetje anders, iets meer
verfijnd of uitgewerkt,
geperfectioneerd.
Wist u dat… Jan Heyse
zich liet inspireren door
oude Vlaamse meesters?
De Madonna of Moeder
met kind was een van
zijn favoriete thema’s.
Vaak stonden naaste
familieleden hiervoor
model. Op dit portret zijn
waarschijnlijk Heyse’s zus
Helena Maria met haar
zoon Albert vastgelegd.

Het ontbijt,
Jan Heyse (1882-1954),
tempera op paneel, 1917,
Collectie Zeeuws Museum

Zeegezicht met vissersschepen
bij ondergaande zon,
Hendrik Willem Mesdag
(1831-1915), olieverf op doek,
ca. 1870-1890, Fries Museum

Dat was een uitstekende keuze: Mesdag bleek een
snelle en getalenteerde leerling. Een zomer lang
bracht hij door tussen de bloeiende velden van het
schilderachtige Oosterbeek, waar ook veel andere
kunstenaars te vinden waren. Maar pas na een
bezoek aan het Waddeneiland Norderney volgde
de echte openbaring: daar werd Mesdag gegrepen
door de zee, met haar fluisterende stilte en waterige
vergezichten. Het onderwerp heeft hem nooit meer
losgelaten. In de jaren erna maakte Mesdag een
fantastische variatie aan prachtige zeegezichten,
waarvan deze er een is.

Vraag Bent u weleens
van baan veranderd?
Denkt u dat Mesdag
een goede keuze heeft
gemaakt door kunste-
naar te worden?

Totzo! Topstukken on Tour Totzo! Topstukken on Tour6 7

Het begon
met één
rammelaar…
Joods Museum

Heinz Keijsers collectie bevat bijna
duizend rammelaars. Wat beweegt
iemand tot het verzamelen van
zoveel rammelaars?

Levensloop
Heinz Keijser groeit op in Duitsland aan
het begin van de twintigste eeuw. In 1933
vlucht hij naar Amsterdam, en komt
hij terecht in kringen van politiek actieve
en sociaal bewogen kunstenaars.
Keijser regisseert theatervoorstellingen
bij de voorloper van Circus Elleboog.

Zoektocht
Wanneer Keijser in 1947 een antiek zilveren
rammelaartje koopt voor zijn vrouw die een kind
verwacht, gebeurt er iets vreselijks; het kind komt
levenloos ter wereld. Keijser geeft het ramme-
laartje weg, maar krijgt later spijt en gaat op zoek
naar eenzelfde exemplaar. Die zoektocht leidt
uiteindelijk tot een unieke collectie rammelaars,
met exemplaren van goud en zilver tot been,
hout, plastic, en daterend van de oudheid tot
aan de moderne tijd.

Verzamelen als vlucht
Lange tijd was er weinig bekend over de achter-
grond van zijn opmerkelijke verzameling. Tot
onlangs een autobiografisch document werd
gevonden. Keijser beschrijft daarin dat het verza-
melen, naast plezier, nog een andere betekenis
voor hem heeft: ‘Er ligt een dieper schaduw onder
dit alles: “vlucht en onderduik”, deze keer niet
voor de nazi’s maar voor de geestelijke wonden
die zij achterlieten’.

Stille
Storm
Drents Museum

Dit stilleven voelt helemaal niet zo ‘verstild’.
De parkietjes lijken weg te kunnen vliegen, het
doosje kan zo met een knal dichtklappen en die
losse druif zou nog wel eens van de tafel kunnen
rollen. Jan Dörre schildert een hedendaagse versie
van de zeventiende-eeuwse vanitasstillevens.
Die stillevens waren bedoeld om de kijker bewust
te maken van de vergankelijkheid van het leven.
Hoe dit werd weergegeven en met welke
objecten, werd door de kunstenaar zeer zorg
vuldig uitgedacht. Zo heeft ieder object een eigen
betekenis. Een schedel voor de dood, bloemen
voor vergankelijkheid, zandlopers voor de snel-
heid waarmee de tijd verloopt. Hoewel de objec-
ten hier wellicht haastig bij elkaar geraapt lijken,
zijn ze dat dus niet. Sterker nog, in tegenstelling

Sturm II, Jan Dörre (1967),
olieverf en ei tempera op MDF, 2017,
Collectie Drents Museum

Gouden ‘rococo’ rammelaar met
fluitje en bijtstuk van bergkristal,
door ongeïdentificeerde meester,
Amsterdam 1776, Collectie
Keijser, Foto Peter Lange,
Joods Museum

Gouden kaloeng
baddèranhanger aan
ketting met buik van jade
en ogen van robijn,
Indonesië 1800-1900,
Collectie Keijser, Foto Peter
Lange, Joods Museum

tot zijn zeventiende-eeuwse collega’s keek de
kunstenaar niet naar de objecten toen hij deze
schilderde. Dörre begint zijn schilderijen met een
geometrisch figuur, zoals een vierkant, cirkel of
driehoek, waar hij vervolgens objecten in plaatst.

	 �Vragen Kijk nog eens goed naar het
schilderij. Kunt u de geometrische vormen
in de compositie ontdekken? ● Ziet u de
kubussen, cilinder, rechthoeken en ovale
vormen? ● Welke objecten ziet u op het
schilderij? ● Welke objecten daarvan
verwijzen naar het leven en de dood? ●
Heeft u ooit vogeltjes gehad? ● Voorwerpen
kunnen soms extra betekenis krijgen. Aan
welk object heeft u dierbare herinneringen?

Kunstenaarsgroep
Jan Dörre is onderdeel van
de Neue Leipziger Schule, een
kunstenaarsgroep uit Leipzig.
Deze kunstenaars hebben
gestudeerd aan de Leipziger
Hochschule für Grafik und
Buchkunst. Het Drents Museum
volgt deze figuratieve groep
al langere tijd.

U kunt het hele verhaal over deze verza
meling horen in een podcast. De man

met de rammelaars is een vierdelige podcastserie
gemaakt bij de tentoonstelling. Deze serie is te
beluisteren via verschillende podcastapps en de
website van het Joods Cultureel Kwartier:
www.jck.nl/podcast

Podcasts? Dit zijn een soort
radio-uitzendingen op het
internet. Het verschil met
de radio is dat je zelf bepaalt
waar en wanneer je naar
een podcast luistert.

Totzo! Topstukken on Tour Totzo! Topstukken on Tour8 9

Vragen ● Kunt u deze feestelijke vormen vinden?
● Waar wordt u vrolijk van? ● Wat is de vrolijkste
kleur? ● Wat is het vrolijkste eten? ● Wat is de
vrolijkste muziek? ● Wat is het vrolijkste dier?
● Of Seurat zelf goed kon dansen weten we niet.
Bent u een fanatiek danser? Bij welke muziek kunt
u echt niet stil blijven zitten?

Le Chahut
Kröller-Müller Museum

Kunstenaar Georges Seurat is beroemd om zijn
bijzondere schildertechniek met grote en kleine
stippen. Hij zet deze stippen zo dicht naast elkaar,
dat ons oog er van een afstandje één kleur van
maakt. Deze schildertechniek noemen we het
pointillisme (‘point’ is het Franse woord voor stip).
In de blauwe jas van de man met de contrabas,
zitten bijvoorbeeld de kleuren oranje en geel
verstopt. Die ziet u pas als u heel dichtbij het
schilderij staat.

Le Chahut, Georges Seurat (1859-1891),
olieverf op doek, 1889-1890,
Collectie Kröller-Müller Museum Wist u dat… Georges Seurat 31 jaar is als hij

overlijdt? In zijn korte carrière maakt hij zo’n
50 schilderijen. Le Chahut is één van de grootste
werken die hij maakt. Helene Kröller-Müller
koopt het in 1922 op een veiling in Parijs.

Vragen

1 � �Kunt u deze feestelijke
vormen vinden?

2 � Waar wordt u vrolijk van?

3 � Wat is de vrolijkste kleur?

4 � �Wat is het vrolijkste eten?

5 � �Wat is de vrolijkste muziek?

6 � Wat is het vrolijkste dier?

7 � �Of Seurat zelf goed kon dansen
weten we niet. Bent u een fanatiek
danser? Bij welke muziek kunt
u echt niet stil blijven zitten?

Seurat wil met dit schilderij de feestelijke sfeer van
een Parijs café weergeven waar de cancan gedanst
wordt. Hij kiest voor zeven warme kleuren: geel,
oranje, rood, blauw, indigo en paars. Ook schil-
dert hij veel feestelijke vormen en lijnen door ze
op een vrolijke manier omhoog te laten wijzen.

Totzo! Topstukken on Tour10 11

De Liefdesbrief
Het Noordbrabants Museum

Het schilderij De Liefdesbrief toont een aandoenlijk
huiselijk tafereel: een betrapt meisje – ze kijkt
beteuterd – luistert deemoedig naar haar moeder.
Die legt haar berispende wijsvinger op een brief,
en haar wippende stoel verraadt nervositeit.
Het meisje houdt hulpeloos een boeketje bloemen
in haar rechterhand. Achter haar lijkt de hond de
jongeman in de deuropening niet erg vriendelijk te
begroeten. Hij is vermoedelijk de verliefde schrijver
van de brief die het meisje nu in een lastig parket
brengt. De Liefdesbrief is een zogeheten genrestuk,
een voorstelling van figuren tijdens hun dagelijkse
bezigheden en met aandacht voor menselijke ge-
voelens. Genrestukken waren een specialisme van
Adriaan de Lelie. Binnenhuistaferelen kennen we
ook uit de zeventiende eeuw, al waren de genre-
stukken toen meer geïdealiseerd en minder direct.
De van oorsprong Tilburgse kunstenaar De Lelie
was een autodidact: hij heeft zich de schilderkunst
zelf eigen gemaakt. Toch heeft hij ook wat geleerd
van zijn stadsgenoot Cornelis van Spaendonck.

Wat ziet u
vanuit uw huis?
Bekijk dit schilderij uit het Rijksmuseum.
U ziet de tuin van een grachtenhuis in
Amsterdam uit de 18e eeuw. Er zijn vol-
wassenen, kinderen, bloemen en zelfs
een tamme papegaai. Niet iedereen in
die tijd had een grote tuin zoals deze.
Wat een luxe.

Opdracht
Maak een tekening van het uitzicht
uit uw huis. Wat ziet u als u naar buiten
kijkt? Mensen, dieren, huizen, of iets
anders? Geef de tekening ook een titel.
Gebruik materialen die u in huis heeft
om de tekening te maken. Wilt u dit
schilderij nog beter bekijken? Kijk dan
op www.rijksmuseum.nl

De Liefdesbrief, Adriaan de Lelie (1755-1820),
olieverf op paneel, ca. 1785-1820, Collectie
Het Noordbrabants museum, ’s-Hertogenbosch
(Bruikleen Rijksdienst voor het Cultureel Erfgoed)Een Amsterdamse stadstuin, Cornelis Troost (1696-1750),

olieverf op doek, ca. 1740-1745, Rijksmuseum

Wist u dat… Adriaan de Lelie een van dé
portretschilders van zijn tijd was en hij letterlijk
een gezicht aan Amsterdam heeft gegeven?
Hij portretteerde vele notabelen, bankiers,
notarissen, officieren, hoogleraren en vermo-
gende koopmannen.
Wist u dat… het thema brieflezen in de acht-
tiende eeuw populair was? Waarschijnlijk door
de briefcultuur destijds. Zowel jong als oud
schreef elkaar lange brieven. Er werden zelfs
handleidingen uitgebracht met de etiquette
voor het schrijven van brieven.

Vragen Heeft u weleens een liefdesbrief
geschreven? ● Durfde u deze ook daad-
werkelijk te versturen? ● Heeft u weleens
een liefdesverklaring ontvangen?
● Verstuurt u zelf weleens een e-mail?
● Gaat uw voorkeur uit naar het versturen
van een papieren brief of een e-mail?
Kunt u vertellen waarom?

Begin met een schets.
Daarna kunt u met kleurpot

loden werken, of bijvoorbeeld met verf.
Denk creatief, wat kunt u nog meer
gebruiken in uw kunstwerk?

Totzo! Topstukken on Tour Totzo! Topstukken on Tour12 13

Bloemenpiramides
Kunstmuseum Den Haag

Kunstmuseum Den Haag heeft twee Delfts blauwe
bloemenvazen uit de zeventiende eeuw in haar
collectie Delfts blauw aardewerk. Erg bijzonder,
omdat de piramides door de breekbaarheid
van gebakken klei, maar zelden onbeschadigd
door de eeuwen heen komen. Laat staan twee
bloemenpiramides als set.

Opdracht
Teken, schilder of

plak kleurige bloemen
in de vaas, zoals

tulpen en narcissen,
of verzin ze zelf!

Het is niet te zien op de afbeelding, maar de bloe-
menhouders zijn in werkelijkheid wel één meter
vijftig hoog. Ze zijn vervaardigd rond 1690 in Delft
en getuigen van indrukwekkend vakmanschap.
Beide vazen zijn gedecoreerd met vogels en
bloemen in Chinese stijl.
In het Kunstmuseum zijn
beide bloemenpiramides
te bezichtigen op de
permanente tentoon-
stelling in de stijlka-
mers: Het wonder van
Delfts blauw.

Paar piramidale
bloemenhouders,
Delft, tinglazuur
aardewerk, ca. 1690,
Kunstmuseum
Den Haag

Ontwerp een bloemen­
piramide in Delfts blauw.
Teken het zeventiende-eeuwse
onderstel verder af, denk ook
aan tuiten of gaatjes voor de
bloemen. Decoreer de vaas
met Delfts blauwe versieringen.

Totzo! Topstukken on Tour Totzo! Topstukken on Tour14 15

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 Tour16 17

De fenomenale
collectie van
Ben Kamphuis
De Museumfabriek

Honderdvijftig jaar geleden groeide Twente uit
tot het industriële hart van Nederland. Tientallen
fabrieken verrezen in en bij de eerder zo stille
dorpen en stadjes. En al die fabrieken hadden
grote behoefte aan goed geschoold technisch
personeel. Daarom kochten de textiel- en metaal-
fabrikanten honderden ultramoderne instrumenten
waarmee allerlei natuurkundige fenomenen
verklaard konden worden. Ze werden tussen
1850 en 1940 op Twentse scholen gebruikt om
jongeren vertrouwd te maken met natuurkundige
fenomenen. Ben Kamphuis uit Hengelo verzamelde
en restaureerde jarenlang deze historische
educatieve instrumenten.
Vindingrijkheid, vernuft, vakmanschap: verzame-
laar en restaurateur Ben Kamphuis heeft het niet
van een vreemde. Zijn vader verrichtte wonderen
in de reparatiewerkplaats van machinefabriek
Stork. Zelf werkte hij in de tandtechniek, waarbij
hij ook ovens en andere apparatuur in het labora-
torium draaiende hield. In zijn vrije tijd verzamelde
Kamphuis natuurkunde-instrumenten. Door hem-
zelf tot in de perfectie gerestaureerd vormen ze
nu een verzameling die menig wetenschaps
museum in het land doet watertanden. In totaal
zijn er 450 apparaten, hier lichten we één van
deze apparaten uit:

Elektriseermachine van Wimshurst
Met een elektriseermachine kunnen hoge
spanningen (voltages) opgewekt worden.
De Britse uitvinder James Wimshurst ontwikkelde
dit apparaat rond 1880. Het resulteerde in een
spectaculaire bliksemschicht. Niet alleen in
klaslokalen was dit een populaire proef, ook
bij publieksdemonstraties, waar bijvoorbeeld
de werking van bliksem werd uitgelegd.

Elektriseermachine van Wimshurst,
ca. 1900, De Museumfabriek

Foto van een docent en amanuensis van een school in
Hengelo met elektriseermachine, Collectie Ben Kamphuis

	 �Vragen ● De instrumenten uit de collectie
van Kamphuis werden in het onderwijs
gebruikt, bijvoorbeeld bij het vak
natuurkunde. Hield u vroeger ook van
natuurkunde, of had u een ander favoriet
schoolvak? ● Ben Kamphuis had een
bijzondere verzameling, die zelfs in een
museum terecht is gekomen. Heeft u ook
een verzameling? Wat verzamelt u?

Totzo! Topstukken on Tour Totzo! Topstukken on Tour18 19

Verpakking maandverband van het merk Mimosept,
Mölnlycke, kunststof, katoen, papier
(vezelproduct), katoenen hydrofiel gaas, 1971,
Collectie Nederlands Openluchtmuseum

Portret van een meisje in het blauw,
Johannes Verspronck (1600-1662),
olieverf op doek, 1641, Rijksmuseum

sen voelden jongens soms onderaan mijn rug.
Een vriendin vertelde dat jongens zo onderzoch-
ten of ik een gordeltje droeg en dus ongesteld
was.’ ‘Maandverband wisselen deed je niet op
school. Dat gaf een boel troep als je thuiskwam.
Het was vaak hoognodig dat je het verschoonde.’
Tot ongeveer 1960 gebruikte het merendeel van
de vrouwen in Nederland wasbaar maandverband.
Beatrix (1941) gebruikte wegwerpmaandverband:
‘Ik moest wennen aan die dikke prop tussen de
benen en dan zo’n rotgordeltje dat prikte. Op onze
meisjesschool kon je gebruikt maandverband niet
weggooien; het ging weer mee naar huis in de tas.’
Veelgebruikte merken wegwerpmaandverband
in Nederland waren NEFA en Mimosept.
Uiteindelijk betekende wegwerpmaandverband
voor velen een bevrijding van het stuggere was
bare maandverband dat vaker doorlekte en dat

je na verschonen sowieso bij je moest dragen
als je van huis was. Wegwerpmaandverband gaf
vrouwen meer vrijheid, wat reclames voor men-
struatieproducten nog decennialang benadrukten.
Het maandverband laat zien hoe mensen leefden,
hoe kennis over techniek nieuwe mogelijkheden
bracht en wat dat door de tijd heen voor mensen
betekende. Daarom vindt het Nederlands Open-
luchtmuseum het belangrijk om zulke voorwerpen
in de collectie op te nemen en ervaringen van
gebruikers voor de toekomst te bewaren.

Wilt u een herinnering aan menstruatieproducten
delen? Mail dan naar conservator Inge Schriemer:
i.schriemer@openluchtmuseum.nl

Meisje in
het blauw
Rijksmuseum

Wie is dit meisje? Het is een portret, dus zij
heeft echt bestaan en zij heeft ook écht voor de
schilder geposeerd. Jammer genoeg kennen we
haar naam niet. Heel waarschijnlijk woonde ze in
Haarlem, want daar werkte Johannes Verspronck.
Ongetwijfeld waren het haar ouders die bij hem
aanklopten om hun dochter te laten schilderen.

Probeer eens terug te gaan naar dat moment:
haar ouders kleden haar mooi aan en brengen
haar naar het schildersatelier. En daar staat ze
dan, stil. Zal ze niet ongeduldig zijn geworden?
Zo lang in één houding staan, glimlachen, niks
zeggen, een haartje kriebelt op je wang maar
je mag er niet aankomen, je hebt zin om wat
te huppelen, maar dat gaat niet.
Haar kleding lijkt op die van volwassen vrouwen
in de zeventiende eeuw; speciale kinderkleding

bestond niet, dus kinderen zagen eruit als kleine
volwassenen. Haar rok is volgens de laatste mode
gerimpeld en wijd uitstaand. Daaroverheen draagt
ze een jakje, langs de rand en aan de voorkant
versierd met kostbaar gouddraad. Om haar schou-
ders draagt ze een dubbele omslagdoek van dun
linnen, afgezet met kant. Ook de sieraden zijn
heel volwassen: parels, oorbellen, een broche.
En om het af te maken: in haar hand draagt ze een
veer. Die kon je gebruiken als waaier, maar was
natuurlijk vooral een hele kostbare accessoire.
Hoe oud zou ze zijn? Een jaar of tien? Ook haar
haar is gekapt zoals het in de zeventiende eeuw
modieus was: een beetje pluizig langs de wangen
hangend, aan de achterkant opgebonden en het
voorhoofd bloot. Zo wordt het haar een mooie
omlijsting van haar gezichtje.

Oefening in kijken
● Het meisje kijkt ons heel
direct en lief aan. Kijk eens
terug: wat ziet u in haar blik?
● Kunt u zien welke sieraden
ze allemaal draagt? ● Schilders
gebruiken witte (of lichte) verf
om accenten aan te brengen.
Die accenten heten ‘hooglichten’.
● Kijkt u eens naar haar gezicht:
waar precies ziet u zulke accen-
ten met witte verf?

Vragen Wat waren uw lievelingskleren toen
u zo jong was als dit meisje? ● Of waren er
juist kleren die u van uw ouders aan moest
trekken om er goed uit te zien, bijvoorbeeld
op visite? ● En hoe droeg u uw haar?
● Met een pony of een scheiding?

Vrijheid rond
een taboe
Nederlands Openluchtmuseum

Maandverband verwachten we niet zo snel in een
museum. Toch bevindt het maandverband op deze
foto zich in de collectie van het Nederlands Open-
luchtmuseum. Over menstruatie werd vroeger nau-
welijks gesproken. Wanneer meisjes voor het eerst
ongesteld werden, was dat voor velen een schok.
Sommige moeders vertelden ‘dat je een grote
meid’ geworden was en vanaf nu moest ‘uitkijken
voor jongens’. Een mevrouw (1931) herinnert zich:
‘Na de Tweede Wereldoorlog werd de bevrijding
in de omgeving van Lochem gevierd met muziek
en dans op diverse boerderijen. Tijdens het dan-

Totzo! Topstukken on Tour Totzo! Topstukken on Tour20 21

Loterij, ondervraagt de gasten over hun favoriete
topstuk. Wat maakt het zo bijzonder en wat is het
verhaal erachter? Zo is er een aflevering over het
schilderij Het Melkmeisje van Johannes Vermeer.
Het is een iconisch werk en staat bij iedereen op
het netvlies gebrand. Maar welke boodschap zit
er verstopt in het schilderij? Albert Verlinde gaat
er over in gesprek met conservator Pieter Roelofs
van het Rijksmuseum.

De VriendenLoterij steunt wat het leven mooi
maakt: mooie musea, bijzondere monumenten,
maar ook de plaatselijke sportvereniging. Dankzij
haar deelnemers kan de VriendenLoterij organi-
saties steunen die zich in zetten voor het behoud
van cultureel erfgoed en het welzijn van mensen.
De VriendenLoterij heeft een culturele podcast
met de naam Topstukken. Podcasts zijn een soort
radio-uitzendingen op het internet. Het verschil
met de radio is dat je zelf bepaalt waar en wan-
neer je naar een podcast luistert. In de podcast
Topstukken interviewt Albert Verlinde experts van
culturele instellingen die door de loterij worden
gesteund. Albert, ambassadeur van de Vrienden-

‘�Als je heel goed kijkt, dan zie je dat
een van de ruitjes in het venster
gebroken is. Daar komt het licht nog
net iets scherper langs de rand van
het raam de ruimte binnen’

van Piet Mondriaan in Kunstmuseum Den Haag.
Eén van de docenten vertelt meer over de
wereld van Vincent van Gogh bij zijn kunstwerk
Caféterras bij nacht dat in het Kröller-Müller
Museum hangt. Ook kunt u meekijken naar het
romantische werk Amo te, Ama me van Sir
Lawrence Alma-Tadema dat in het Fries Museum
hangt. Misschien herkent u de kunstwerken
uit deze video’s wel, ze stonden ook in de eerste
editie van het magazine Totzo!

Online
initiatieven
Heel veel musea en culturele instellingen
hebben de afgelopen jaren activiteiten
op internet gezet. Op de website van de
Museum Plus Bus staat een verzameling van
verschillende inspirerende online initiatieven.
U kunt er kleurplaten, verhalen en natuurlijk
ook video’s vinden van bijvoorbeeld een
rondleiding door het museum of een uitleg
over een kunstwerk.

De Museum Plus Bus heeft speciaal voor u vier
interessante video’s gemaakt. In de video’s nemen
museumdocenten de kijker mee langs verschil
lende kunstwerken. Er is een video gemaakt in
het Rijksmuseum bij De Bedreigde Zwaan van
Jan Asselijn, en bij de Victory Boogie Woogie

Het melkmeisje, Johannes Vermeer (1632-1675),
olieverf op doek, ca. 1660, Rijksmuseum

Podcast
Topstukken

De afleveringen van Topstukken zijn voor
iedereen (kosteloos) te beluisteren. Op de
website www.topstukkendepodcast.nl en
via alle podcast-apps zoals Spotify en
Apple Podcasts.

U kunt de filmpjes vinden op
museumplusbus.nl/online-topstukken

U kunt de video’s natuurlijk alleen kijken,
maar samen is veel leuker. Spreek met

een goede buur of kennis af om een video thuis te
bekijken en daarna te bellen over wat jullie gezien
hebben. De schildersgroep van woonzorgcentrum
Insula Dei maakte er een groepsactiviteit van.
Ze keken met elkaar naar de video’s en leerden
heel anders te kijken naar een schilderij.

Totzo! Topstukken on Tour Totzo! Topstukken on Tour22 23

tekeningen. De liefde en ambachtelijkheid van
volkskunst was volgens Heerup vaak niet te vinden
in de ‘rationele’ hoge kunsten. Volgens hem moes-
ten volkskunst en de ‘hoge’ kunsten veel meer op
natuurlijke wijze samenvloeien. Het gehele leven,
van geboorte tot dood, met alle bijbehorende
emoties als blijdschap, verdriet, liefde en pijn,
is terug te vinden in het werk van Heerup. Het zijn
grote thema’s, gebaseerd op zijn eigen omgeving
en dagelijks leven.

Heerup is vooral bekend om zijn vrolijke werk,
toch is zijn oeuvre heel veelzijdig: maak kennis met
een heel andere, duistere kant van Heerup in onze

Het blije meisje
Cobra Museum voor Moderne Kunst

Met stralende ogen en blozende wangen kijkt dit
blije meisje ons aan. Haar hartvormige mond en
opkrullende lokken doen denken aan de portret-
ten die de Deense kunstenaar Heerup van zijn
dochtertje Nanna maakte in die jaren. Maar of zij
het ook daadwerkelijk is, weten we niet. Henry
Heerup was een geboren volkskunstenaar en sloot
zich in 1948 aan bij Cobra. Veel van zijn schilderijen
en sculpturen ogen spontaan en doen qua stijl en
symboliek denken aan naïeve kunst en kinder-

van het Zuiderzeemuseum is gemaakt in 1931 en
heeft ijzeren banden om de wielen. Dat maakte
veel lawaai. In 2022 staat in het Zuiderzeemuseum
de wereld van kinderen aan de Zuiderzee rond
1900 centraal. In het buitenmuseum kunnen kin-
deren ook nú nog met veel plezier spelen met een
Vliegende Hollander en vele andere Oudhollandse
speeltuigen en spelletjes. Iedereen kan meedoen!

Vliegende
Hollander
Zuiderzeemuseum

De meeste kinderen in het Zuiderzeegebied
rond 1900 groeiden op in een kleine
wereld. Je kwam bijna nooit buiten je dorp,
ging niet op vakantie en maakte geen
uitstapjes. Vanaf zes jaar ging je naar school.
In je vrije tijd moest je helpen met klusjes in
huis en in de tuin, of zelfs met betaald werk
om het gezinsinkomen aan te vullen.
Alle kinderen hielpen mee.

Gelukkig bleef er altijd wel wat tijd over om te
spelen. Buiten kon je knikkeren, tollen, vissen,
zwemmen, schaatsen en tikkertje en verstop
pertje spelen. Het speelgoed was eenvoudig.
Als je een handige vader of moeder had, kreeg
je een zelfgemaakte pop, een hobbelpaard of een
bolderkar. Met een beetje geluk kon je zelfs spelen
met een Vliegende Hollander: een kar die met de
handen wordt aangedreven via een beweegbare
hefboom. De Vliegende Hollander in de collectie

tentoonstelling Wij kussen de aarde – Deense
moderne kunst 1934-1948, te zien vanaf januari
2023 in het Cobra Museum voor Moderne Kunst.

	� Vragen Het kunstwerk heet Het blije meisje.
Stelt u zich in gedachten eens voor hoe het
meisje eruit zou zien als ze niet blij maar
verdrietig zou zijn. ● Wat zou u aan haar
veranderen? Alleen haar mond? Of ook haar
ogen? Misschien ook de manier waarop
ze haar haar draagt? ● Welke kleuren in
de achtergrond zou u willen veranderen
aan het schilderij?

Vragen Speelde u ook wel eens
met een Vliegende Hollander? ●
Wat was uw favoriete speelgoed?
● En welke spelletjes speelde u
vroeger tijdens het buitenspelen?

Den glade pige/Het blije meisje,
Henry Heerup (1907-1993), olieverf op doek, ca. 1950,
Collectie Cobra Museum voor Moderne Kunst
(aangekocht met steun van BankGiro Loterij en
Gemeente Amstelveen) c/o Pictoright Amsterdam 2022

Gezin met drie kinderen op een Vliegende Hollander,
foto, circa 1935, Collectie Zuiderzeemuseum

--->
Vliegende Hollander, EA
Naether, hout en ijzer, 1931,
Collectie Zuiderzeemuseum

Foto Jochem Feldberg

Totzo! Topstukken on Tour Totzo! Topstukken on Tour24 25

Kunstkamer
Mauritshuis

We staan hier in een zoge
naamde ‘kunstkamer’. Een bij
elkaar gefantaseerde collectie
kunstwerken. En nu is het leuke:
alle schilderijen bestaan echt.
Zo ziet u helemaal rechts op
de voorgrond De geldwisselaar
en zijn vrouw van Quinten
Massys uit het Louvre. Links
boven de tafel hangt De slag
van de Amazonen van Rubens
en Brueghel de Oude, dat in
de Alte Pinakothek in München
te zien is. Zelfs de ruimte bestaat
echt. De ronde koepelzaal in
de achtergrond baseert Willem
van Haecht op het woonhuis van
Rubens in Antwerpen, dat op
zijn beurt weer is geïnspireerd
op het Pantheon in Rome.

Tussen al deze schilderijen vertelt
Willem van Haecht een verhaal
uit de klassieke oudheid. Kunste-
naar Apelles maakt een portret
van Campaspe, de minnares van
Alexander de Grote. Tijdens
het schilderen worden Apelles
en Campaspe verliefd op elkaar.
Wat nu? Gelukkig is hij zo’n
goede kunstenaar dat Alexander
de Grote het portret verkiest
boven zijn minnares. Hij schenkt
Campaspe aan Apelles.

TIP
U kunt al deze kleine

schilderijen van dichtbij
bekijken in het virtuele
gigapixelmuseum van

het Mauritshuis via
mauritshuis.nl

Vraag De kunstkamer staat erg vol, met schilderijen,
mensen en beelden. Er staan ook twee hondjes op,
kunt u die vinden?

Apelles schildert Campaspe, Willem van Haecht (1593-1637),
olieverf op paneel, 1630, Mauritshuis

Totzo! Topstukken on Tour Totzo! Topstukken on Tour26 27

Vincent wilde graag gezien worden als de schilder
van de zonnebloem. In de ogen van Van Goghs
collega’s waren zonnebloemen misschien wat boers
en onelegant. Vincent vond dat juist interessant.
Vincent wist dat zijn zonnebloemschilderijen bij-
zonder waren. Anderen zagen dat ook. Toen hij was
overleden, brachten zijn vrienden zonnebloemen
mee naar zijn begrafenis. De zonnebloem was bij
Vincent gaan horen, precies zoals hij had gehoopt.

Zonnebloemen
Van Gogh Museum

Vincent van Gogh maakte zijn zonnebloem
schilderijen in Zuid-Frankrijk, in 1888 en 1889.
In totaal schilderde hij vijf grote doeken van
zonnebloemen in een vaas, met drie tinten
geel ‘en anders niets’. Voor Van Gogh hadden
deze schilderijen speciale betekenis. Ze drukten
‘dankbaarheid’ uit, schreef hij.

Vraag hoeveel
zonnebloemen
staan er eigenlijk
in de vaas?

Zonnebloemen,
Vincent van Gogh (1853-1890),
olieverf op doek, 1889,
Van Gogh Museum, Amsterdam
(Vincent van Gogh Stichting)

Van Goghs zonnebloemschilderijen waren
kleurexperimenten. De versie van het
Van Gogh Museum is in allemaal tinten geel.
Welke kleuren geeft u het?

Het antwoord op
deze vraag is zestien

Totzo! Topstukken on Tour28

Lezers­
onderzoek
Dit is alweer de vierde editie van
kunstmagazine Totzo!, uitgebracht
door de Museum Plus Bus.

We zijn erg blij dat we de verhalen van zoveel
verschillende kunstwerken met onze lezers heb-
ben kunnen delen. We zijn erg benieuwd hoe u,
de lezer, dit magazine ervaart. Daarom hebben
we onderzoeksbureau Ruigrok NetPanel gevraagd
om hier onderzoek naar te doen. Zij hebben
samen met ons onderstaande vragen opgesteld.
Zou u deze vragen willen invullen? Dat kan online
via www.museumplusbus.nl/vragenlijst of door
onderstaande vragen in te vullen, uit te knippen
en naar ons op te sturen (zie adres onderaan
de pagina). U helpt ons er ontzettend mee!

Column

Groeten is gratis!
	 Laatst zat ik in de tram naar het

	 kantoor van de Museum Plus Bus.
	 Tegenover mij zaten een paar
	 tieners met elkaar te praten.

Na enkele haltes stapten er een
paar meisjes in. De jongeren kenden elkaar en
begonnen een gesprek. Maar één van de meisjes
liep iedereen voorbij en ging achterin de tram
zitten. Ze negeerde het clubje, en dat bleef niet
onopgemerkt. Achter een van de mondkapjes
klonk het ‘Groeten is gratis!’. Het zat deze jongen
blijkbaar hoog, want hij herhaalde het een paar
keer: ‘Groeten is gratis!’
De titel van dit magazine is ook een groet,
of eigenlijk een afscheidsgroet. Met ‘Tot zo’ of
‘tot straks’ kan je bedoelen ‘tot over een paar
minuten’, maar ook tot over een paar weken.
Tot zo! is een ideale groet als je niet weet hoelang
het duurt tot je de ander weer ziet. Dat was voor
ons ook de reden om deze groet als titel te kiezen
voor ons magazine. Op het moment dat ik deze
column schrijf weet ik niet wanneer we weer met
onze gewone activiteiten – busreizen naar musea –
kunnen gaan starten. Wat we wel kunnen doen is
elkaar groeten, het is tenslotte gratis!

Elise van Schaik
Projectmedewerker Museum Plus Bus

Filippine

1.	 Bloem waar Van Gogh bekend om staat
2.	 Kunstwerk gemaakt door Georges Seurat
3.	 Achternaam van schilder van zeegezichten
4.	 Achternaam van schilder van Het ontbijt
5.	 Een snelle onomkeerbare verandering
6.	 Kinder -of baby speelgoed

Lees de antwoorden op pagina 30

Lezersonderzoek vragen:
Kruis het vakje van uw keuze aan en schrijf de antwoorden op de stippellijn

1. Heeft u iets geleerd door dit magazine? Bijvoorbeeld over kunst of cultuur?	 □Ja	 □Nee

2. Heeft u door dit magazine meer interesse in kunst of cultuur gekregen?	 □Ja	 □Nee

3. Heeft u een puzzel, vraag of opdracht beantwoord in dit magazine?	 □Ja	 □Nee

4. Zou u het blad ook lezen als er advertenties in staan?	 □Ja	 □Nee

5. Het magazine Totzo! komt nu twee keer per jaar uit. Zou u dit vaker willen ontvangen? 	 □Ja	 □Nee

6. Welk rapportcijfer geeft u dit magazine? 7. Wat is uw leeftijd?

Wilt u meedoen met de winactie? Noteer dan hier uw telefoonnummer
of e-mailadres, zodat wij u hiervan op de hoogte kunnen brengen:

1

2

5

6

3

4

● �Onder alle deelnemers verloten we kunstzinnige
prijzen zoals truien, placemats, kaartensets
en andere leuke dingen.

● �We gaan uiteraard zorgvuldig met deze
gegevens om en gebruiken het alleen voor
dit onderzoek.

● �Stuur uw antwoorden zo spoedig mogelijk in,
uiterlijk voor 1 juni 2022.

Museum Plus Bus
Postbus 16737
1001 RE Amsterdam

Wilt u liever niet in het magazine knippen? Dan kunt
u ook op www.museumplusbus.n/vragenlijst de vragen
beantwoorden. Of stuur uw antwoorden naar:

We ontvangen
alle antwoorden
graag voor 1 juni
2022. Alvast heel

erg bedankt!

Totzo! Topstukken on Tour30

Verschillende kunstwerken uit dit
magazine zijn ook zichtbaar tijdens
tentoonstellingen:

Zeeuws Museum – Dichterbij Jan Heyse

25 september 2021 – 6 juni 2022

Fries Museum – À la campagne

19 februari 2022 – 17 juli 2022

Joods Museum – Rammelaars!

Rammelaars! Rammelaars!

17 december 2021 – 6 juni 2022

Cobra Museum voor Moderne Kunst -

Wij kussen de aarde – Deense moderne kunst

1934-1948, te zien vanaf januari 2023

Colofon
©2022
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,
Kunstmuseum Den Haag, Het Noordbrabants Museum,
Joods Museum, Kröller-Müller Museum, Mauritshuis,
Nederlands Openluchtmuseum, Rijksmuseum,
Van Gogh Museum, Zeeuws Museum,
Zuiderzeemuseum, en VriendenLoterij

Overige tekst en redactie:
Elise van Schaik
Sandra Boks

Ontwerp:
Studio Berry Slok

Fotografie en beeld:
Milagro Elstak, Maarten Kools
De Museum Plus Bus heeft niet alle fotografen en
geportretteerden kunnen achterhalen. Herkent
u zich als maker? Neem dan contact met ons op.

Partner:

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

De verspreiding van deze magazines doen vrijwilligers
van de Zonnebloem, Ouderenbonden, verzorgings
huizen, Stichting Vier het Leven en vele anderen.
Mocht u hier geen interesse in hebben dan kunt
u dat aangeven bij uw bezorger.
Bent u enthousiast en nog niet uitgelezen? Dan kunt
u op de website van de Museum Plus Bus de vorige
edities van het magazine Totzo! vinden.
Kijk hiervoor op www.museumplusbus.nl

Met dank aan de deelnemers en vrijwilligers
van Zonnebloem Spaarndam voor hun toestemming
om de foto’s te mogen publiceren.

Wandel met
een uitdaging!
Lekker een frisse neus halen, dat doen
we allemaal weleens. Fijn om even de
deur uit te kunnen en te genieten van
de wisselende seizoenen of een vogeltje
dat voorbij komt. Maar soms kan een vast
wandelrondje ook een beetje saai worden.
Ga daarom de volgende keer met
een uitdaging op pad!

Hoe werkt het?
Kies één van de vol-
gende uitdagingen en
maak uw eigen rondje.
Met een uitdaging in uw
hoofd ziet dezelfde straat
er bij iedere wandeling
toch weer anders uit!

Uitdagingen
● Let eens een keer op alle rode dingen die
u tegenkomt. Denk aan rode plantenbakken,
rode voordeuren, rode besjes aan een boom of
misschien zelfs rode graffiti? U kunt natuurlijk
bij uw volgende rondje een andere kleur kiezen.
● Tel hoeveel dieren u onderweg tegenkomt.
Dit kunnen natuurlijk huisdieren zijn, maar
misschien heeft iemand wel een beeldje van
een kat in het raamkozijn staan, of hangt er
ergens een verkeersbord met eendjes erop.
● Kijk eens hoeveel kunst u tegenkomt op uw
route, want kunst hangt niet alleen in een museum,
soms hangt het gewoon bij mensen aan de muur.
Ook zijn er kunstwerken die in de buitenruimte
te zien zijn, zoals een standbeeld, een monument
of stoepkrijttekeningen van kinderen.
● Zelf maakten we een wandeling en hebben
we alle (huis)nummers die we tegenkwamen
op de foto gezet. Welke uitdaging gaat u aan?

Zelfportret
U gaat een zelfportret tekenen in
één lijn. Let op: u mag het potlood
niet van het papier halen!

Stappenplan:
1.	� Pak papier, een pen of potlood en een

spiegeltje en ga rustig aan een tafel zitten.
2.	� Kijk goed naar uw gezicht. Waar zitten

de ogen, hoe hoog de oren en kijk ook
goed naar uw haar.

3.	� Tekenen maar! Zet uw pen op het papier
en kijk in het spiegeltje. Vanaf nu mag
u de pen niet meer van het papier halen.

4.	� Klaar? Bekijk de tekening. Lijkt het op u?
Laat het portret ook eens aan een kennis
of familielid zien. Wordt u herkend?

De antwoorden op de Filippine puzzel:
1. Zonnebloem, 2. LeChahut, 3. Mesdag,
4. Heyse, 5. Revolutie, 6. Rammelaar

Totzo! Topstukken on Tour32

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

Wij brengen replica’s
van kunstwerken naar
de woonzorgcentra!

Kijk voor meer info op
topstukkenontour.nl

