
Totzo! Topstukken on Tour1

Topstukken on Tour

Tot zo!

Vijfde 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 veel plezier presenteer ik u de vijfde editie van
het magazine Totzo! Dit tijdschrift is een initiatief
van Stichting Museum Plus Bus en haar partners
in de museumwereld. In 2023 bestaat de Museum
Plus Bus vijftien jaar. Dit nummer staat dan ook geheel
in het teken van vieren. Musea leverden kleurrijke of
feestelijke kunstwerken aan en een aantal musea bouwt
naar aanleiding van ons jubileum zelf een feestje!
Wij feliciteren het Van Gogh Museum met hun 50-jarig
jubileum en het Zuiderzeemuseum met hun 75-jarig
jubileum.

Creatieve lezers
Met enige regelmaat krijgen wij foto’s van zelfge
maakte kunstwerken toegestuurd door creatieve
lezers. We trokken het land in en bezochten vier
van deze makers (p. 24-30). Bent u ook geïnspireerd
geraakt door verhalen of opdrachten uit het magazine?
Stuur ons gerust een foto toe en wie weet verschijnt
uw werk wel in de volgende editie! Twijfelt u nog een
beetje, neem deze ondersteunende woorden van
meneer Kuipers dan ter harte: ‘je hoeft niet gelijk
de lat hoog te leggen. Begin maar eens. En vooral:
als je een vel papier hebt, ga niet in het hoekje
friemelen. Gebruik dat papier. Niet bang zijn.’

Terugblik onderzoek
In de vorige editie van Totzo! hebben wij uw mening
gevraagd over het magazine. We waren overweldigd
door het aantal reacties en ook de uitkomst was lovend.
96% van de lezers heeft iets nieuws geleerd uit het ma-
gazine en gemiddeld wordt het magazine gewaardeerd
met het rapportcijfer 8,6. Hier zijn wij bijzonder trots
op! Graag wil ik nog een woord van dank uitspreken
aan de deelnemers van de VriendenLoterij. Door de
steun van deze organisatie kunnen wij dit magazine
uitbrengen, onze reizende tentoonstelling Topstukken
on Tour organiseren en natuurlijk met onze Museum
Plus Bus op pad.

Ik wens u niet alleen veel leesplezier,
maar ook veel doe-plezier! Heeft u het blad uit?
Geef het gerust door!

Liesbeth Bijvoet
Voorzitter Stichting Museum Plus Bus

Foto: Michiel van Nieuwkerk

‘�We waren overweldigd
door het aantal reacties
en ook de uitkomst was
lovend.’

Totzo! Topstukken on Tour3

Inhoud
4	� Feest voor een

oude herberg
Fries Museum

5	� Een uitstapje naar het strand
Van Gogh Museum

6	� Het aardstralenkastje van
meneer Miermet

	 De Museumfabriek

7	� Van Gogh in Drenthe
	 Drents Museum

8	� Joodse feestvierders in Nederland
	 Joods Museum

9	� Feest! 75 jaar Cobra
Cobra Museum voor Moderne Kunst

10	� Roodkapje:
Een nieuwe kijk op
een oud verhaal

	 Bonnefanten

11	� De Boerenbruiloft
	 Het Noordbrabants Museum

12	� Feestelijke taferelen
met een waarschuwing

	 H’ART Museum

14	 Feest in Amsterdam
	 Kröller-Müller Museum

15	� Blauweregen in de schijnwerpers
	 Kunstmuseum Den Haag

16	� Een bruiloft in een
Noord-Hollandse boerderij
Nederlands Openluchtmuseum

17	� De buitenpartij
	 Rijksmuseum

18	� Een lust voor het oog
	 Mauritshuis

19	� Zittende figuur
Museum Boijmans Van Beuningen

20	 Feest zoals op Marken
	 Zuiderzeemuseum

22	� De feestrok van
Francina Wilhelmina
Zeeuws Museum

24 	 Interviews
31	 Antwoorden
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.

Totzo! Topstukken on Tour4

Feest voor een
oude herberg
Fries Museum

Voor een oude herberg dansen drie boeren een
volksdans, begeleid door de melodie van een
viool die wordt bespeeld door een man in de
achtergrond. Maar wat valt er eigenlijk te vieren?
Misschien is de oogst binnen, altijd een goede
gelegenheid voor een verzetje. Of misschien is
er iemand jarig? Op de achtergrond vliegen twee
duiven op. Tortelduiven? Zou dit een bruilofts-
feest zijn? Eigenlijk is het niet zo belangrijk welk
feest er precies gevierd wordt. Want of je nou
een bescheiden verjaardagsborrel organiseert,
of groots uitpakt met een peperduur trouwfeest:
met feesten markeren we belangrijke momenten
in ons leven en in het jaar, nu en toen.

Boerenfeest voor een herberg,
Wigerus Vitringa (1657-1725),
olieverf op paneel, 1675, Fries Museum,
Leeuwarden – Collectie Koninklijk
Fries Genootschap.

Vragen Ergens in het schilderij is de
Nederlandse vlag uitgehangen. Kunt u
de vlag ontdekken? ● Veel van de feest-
vierders drinken uit kruiken of glazen.
Wat wordt er gedronken, denkt u? ●
Zou u in deze herberg willen overnachten?
Waarom wel of waarom niet?

Gespreksstarter
Sinterklaas, kerst, een
verjaardag of trouwdag:
wat is uw lievelingsfeest?

Totzo! Topstukken on Tour5

Een uitstapje
naar het strand
Van Gogh Museum

Van Gogh en de Middellandse Zee
‘Ik ben van plan een uitstapje te maken naar
Saintes-Maries om eindelijk de Middellandse Zee
te zien’. In het voorjaar van 1888 maakte Van Gogh
vanuit zijn woonplaats Arles in Zuid-Frankrijk dit
reisje naar het vissersplaatsje Les Saintes-Maries-
de-la-Mer. De reis met een koets duurde ongeveer
een halve dag. Hoewel hij er nog geen week
verbleef, was hij erg productief. Hij maakte negen
tekeningen en drie schilderijen van de omgeving.

Het liefst had Van Gogh deze boten ter plekke
aan het strand geschilderd. Maar dat lukte niet
omdat de vissers elke dag heel vroeg uitvoeren.
Wel tekende hij ze ter plekke, waarna hij thuis
dit schilderij maakte.

Onwerkelijk
Enig idee waarom deze vissersbootjes een beetje
onwerkelijk overkomen? Vergeleken met het onef-
fen zandstrand zijn ze eigenlijk te tweedimensio-
naal vormgegeven. Ze bestaan uit egale kleurvlak-
ken, die zijn ingevuld binnen stevige contourlijnen.
Ook werpen de bootjes geen schaduwen op het
zand. Daarmee paste Van Gogh elementen toe die
hij kende uit zijn verzameling Japanse prenten.

Vissersboten op het strand van
Les Saintes-Maries-de-la-Mer,
Vincent van Gogh (1853-1890),
olieverf op doek, 1888,
Van Gogh Museum, Amsterdam
(Vincent van Gogh Stichting)

Zeegezicht bij Les Saintes-Maries-de-la-Mer,
Vincent van Gogh (1853-1890), olieverf op
doek, 1888, Van Gogh Museum, Amsterdam
(Vincent van Gogh Stichting)

Wist u dat… Dit schilderij
(links) van de zee bij Les
Saintes-Maries-de-la-Mer wél
ter plekke door Van Gogh werd
geschilderd? Toen de restau
rator dit schilderij onder de
microscoop bekeek, ontdekte
ze namelijk zandkorrels in de
verf. De wind blies het zand
op het nog natte doek. Tijdens
het schilderen maakten de
zandkorrels krassen in de verf.

Totzo! Topstukken on Tour6

Het aardstralenkastje
van meneer Miermet
De Museumfabriek

Heeft u wel eens van aardstralen gehoord?
Vroeger werd gedacht dat aardstralen schade-
lijk waren. Was dat bijgeloof of niet? Een paar
jaar geleden ontving de Museumfabriek een
Poverni-kistje. Dit Potentiaal Verschil Nivellleer-
apparaat was vroeger bijzonder populair.
Maar of het effectief was…

Kapitaal
Het Poverni-kistje of aardstralenkastje was in de
jaren vijftig van de twintigste eeuw op de markt
gebracht door meneer Mieremet, als middel
tegen aardstralen. Hij vroeg er destijds duizend
gulden voor, in die tijd een heel kapitaal.
Mieremet kwam de kistjes zelf plaatsen en
niemand mocht ze daarna openmaken, want
dan werkten ze niet meer. Ook het ministerie
van Onderwijs had zo’n kistje in de kelder en
zelfs koningin Juliana had er een in haar paleis.

Aardstralen, wat zijn dat nu?
Aardstralen zijn denkbeeldige
stralen die loodrecht omhoog
uit de aarde heten te komen, en
veelal met wichelroedes gevonden
worden. Ze zouden schadelijk
zijn voor de gezondheid. Bron:
Vereniging tegen de Kwakzalverij

Het gewilde kistje
uit de jaren vijftig

Aardstralen kistje: “Poverni”,
POtentiaal VERschillen Nivelleren,
J.G. Mieremet (1885-1967) (Astroloog),
hout, metaal, katoen. Genummerd
houten kistje dat aardstraling op zou
heffen. Binnenin het kistje bevindt
zich een oude lap katoen, wat houtjes
met metalen pinnen en een vierkant
stuk metaal dat aan een stuk hout is
vastgemaakt, 1950-1955, collectie
De Museumfabriek

Wist u dat… Een paar jaar geleden de
Stichting Skepsis een boekje maakte
met de “kwakzalver top 100”? Mieremet
staat in die lijst op nummer 18!

Kwakzalverij?
Een school in Twente wilde er ook één, als middel
om leerlingen rustiger te krijgen. De aanvraag van
de school leidde tot Kamervragen en een weten-
schappelijk onderzoek naar de vraag: ‘Wat zijn
aardstralen eigenlijk?’ Nog steeds weten we
niet of aardstralen wel bestaan. Toen het kistje
in het museum werd opengemaakt, zaten er een
lapje stof, een stokje, twee ijzerdraadjes en een
koperen vierkantje in.

Totzo! Topstukken on Tour7

Van Gogh in
Drenthe
Drents Museum

Het is in 2023 exact 140 jaar geleden dat
Vincent van Gogh naar Drenthe kwam.
Op 11 september 1883 komt hij vanuit Den Haag
aan op het station in Hoogeveen. Na een paar
weken trekt hij verder naar Nieuw-Amsterdam/
Veenoord waar hij het schilderij Onkruid ver-
brandende boer schildert.

Donkere tinten
In het schilderij komen veel dingen samen: het
nadenken over zijn kunstenaarschap, de thema’s
die Van Gogh schildert en de technieken die hij
gebruikt. Als u goed kijkt, ziet u dat Van Gogh veel
verschillende tinten gebruikt. Nog niet de heldere
kleuren van zijn latere werk, maar veel donkere
tinten. In een brief aan zijn broer Theo schrijft hij
dat hij een ‘avondeffect’ wil schilderen.

Licht van de avond
Hij probeert het lichteffect van de avond vast te leg-
gen met een boer als silhouet tegen de avondlucht.
En het vuur als een lichtstip in de avond. U kunt de
rook bijna ruiken en de warmte van het vuur voelen!
Heel knap. Van Gogh verbeeldt de mens die in har-
monie met het land leeft. Hij wordt geraakt door de
schoonheid en puurheid van het Drentse landschap
en is op zoek naar de essentie van het leven op het
land. Tegelijkertijd heeft hij ook oog voor het zware
bestaan van de landarbeider.

Onkruid verbrandende
boer, Vincent van Gogh
(1853-1890), olieverf op
doek, 1883, collectie
Drents Museum, Assen/
Van Gogh Museum,
Amsterdam

Vraag Wat doet deze boer?
Heeft u dit zelf ook wel eens gedaan?
Bijvoorbeeld in uw eigen tuin?

Wist u dat… Van Gogh drie maanden
in Drenthe woonde en werkte in 1883?
Wist u dat… Van Gogh in Drenthe ruim 20
werken maakte, voor zover we nu weten?
Wist u dat… Dichter Herman Gorter het
werk Onkruid verbrandende boer ooit
thuis aan de muur had hangen?

Totzo! Topstukken on Tour8

Wist u dat… Een Joodse maand de omloop
van de maan volgt? Het Joodse jaar heeft
regelmatig een schrikkelmaand, zodat Pesach
altijd in de lente valt.
Wist u dat… Joods Nieuwjaar (Rosj Hasjana)
nooit begint op 1 januari, maar in september
of oktober? Op 16 en 17 september 2023
luidden Joden het nieuwe jaar 5784 in.

Joodse
feestvierders
in Nederland
Joods Museum

Tegenwoordig leven er in Nederland tussen
de 40.000 en 50.000 Joden. Bijna de helft
van hen woont in Amsterdam. In die stad is
ook het Joods Museum gevestigd.

In deze fotokubus, onderdeel van de vaste
tentoonstelling, is een aantal belangrijke Joodse
feestdagen te zien. Deze worden allemaal in
Nederland gevierd, zowel door religieuze als
niet-religieuze Joden.

Verkleden en lawaai
Een voorbeeld van een Joods feest is Poeriem.
Kinderen en volwassenen verkleden zich, eten
speciale koekjes en maken lawaai met ratels.
Het Joodse lentefeest Pesach en het lichtjesfeest
Chanoeka zijn bij velen misschien nog wel bekender.

Fotozuil Joods Leven in Amsterdam,
Pauline Prior en Anita Frank, 1999-2002,
papier, glas en kunststof, Collectie Joods Museum

Pesach
Bekend vanwege de matze,
ongerezen brood dat lijkt op
een cracker. Tijdens dit feest
vieren Joden dat zij werden
bevrijd uit de slavernij in Egypte.

Poeriem
Een vrolijk feest waarbij
iedereen zich verkleedt.
Ook wordt er lekkers
gegeven aan vrienden,
bekenden en arme mensen.

Chanoeka
Achtdaags lichtjesfeest
dat plaatsvindt in de
winterperiode.

Totzo! Topstukken on Tour9

Feest!
75 jaar Cobra
Cobra Museum voor Moderne Kunst

Dit kleurrijke schilderij is gemaakt door een lid
van de Cobra-beweging, een kunstenaarsgroep
die 75 jaar geleden werd opgericht. Het Cobra
Museum viert daarom feest dit jaar!

Wat is Cobra?
Op 8 november 2023 is het 75 jaar geleden dat
de revolutionaire Cobra-beweging werd opgericht
in Parijs. Cobra was een internationale groep van
jonge, vooruitstrevende kunstenaars. De naam
Cobra is een samenstelling van Copenhagen,
Brussel en Amsterdam, de hoofdsteden waar de
oprichters van deze kunstenaarsgroep vandaan
kwamen. In de jaren na de Tweede Wereldoorlog
ontketenden ze een revolutie: een doorbraak in
de moderne kunst die tot op de dag van vandaag
doorwerkt in kunstopvattingen en kunstuitingen.
Het was het begin van een nieuw tijdperk met
‘alles mag en alles kan in kunst’. De vreugde van
totale geestelijke en artistieke vrijheid en sponta-
niteit van de Cobra-kunst moest een tegenwicht
bieden aan de nachtmerrie van de oorlog.

Geknoei en gekladder
Cobra zorgde in Nederland voor grote ophef.
In kranten werd gesproken over geknoei, gekladder
en verlakkerij. De kleurrijke, expressief-spontane
schilderkunst doet denken aan kindertekeningen.
‘Dat kan mijn neefje van zes ook!’ is nog altijd een
veelgehoorde uitspraak over de kunstwerken van
de Cobra-kunstenaars.

Fauna
Kijk eens naar dit vrolijke schilderij Fauna van
de kunstenaar Constant. Het is gemaakt in 1949
en bevat de voor Cobra zo kenmerkende beeld
aspecten. We zien een schildering van een maan,
een plant en fantasiedieren in felle, heldere kleuren.
De onbelemmerde manier van uiten lijkt op die in
kindertekeningen, die een belangrijke inspiratiebron
waren. Volgens Constant was creativiteit geen privi
lege van begenadigde kunstenaars. Hij wilde geen
beperkingen en concludeerde: ‘Een schilderij is geen
bouwsel van kleuren en lijnen, maar een dier, een
nacht, een schreeuw, een mens of dat alles samen.’
Belangrijke waarden binnen het gedachtegoed
van Cobra zijn vrijheid, lef, experiment en inclusief,
want iedereen is kunstenaar!

Fauna, Constant Nieuwenhuys (1920-2005), tempera op
doek, 1949, collectie Cobra Museum voor Moderne Kunst.
Foto: Henni van Beek c/o Pictoright 2023

Opdracht
Kunt u zich nog een
kindertekening van vroeger
herinneren? Zo ja, wat tekende
u graag? Probeer nu eens op
eenzelfde, ongedwongen
manier te tekenen wat er in
u op komt, zonder oordeel.
Wat vindt u van het resultaat?

Wat heeft u nodig?
potloden of stiften en papier

Totzo! Topstukken on Tour10

Roodkapje:
Een nieuwe
kijk op een
oud verhaal
Bonnefanten

Het sprookje
U bent vast wel bekend met het verhaal van
Roodkapje. Een klein meisje bezoekt haar groot-
moeder in het bos. Eenmaal aangekomen blijkt
dat grootmoeder opgegeten is door een grote
boze wolf. Ook Roodkapje wordt opgegeten door
het beest. Uiteindelijk is het de heldhaftige jager
die Roodkapje en haar grootmoeder bevrijdt uit
de buik van de wolf.

Roodkapje,
Marlene Dumas (1953),
olieverf op doek, 1991,
Collectie Bonnefanten,
anonieme bruikleengever

Wat denkt u? Stel dat Roodkapje
voor zichzelf opkomt, hoe zou
het sprookje dan verlopen?

Marlene Dumas
De kunstenaar van dit werk, Marlene Dumas
(1953), groeit op onder het apartheidsregime in
Zuid-Afrika. Haar jeugd heeft een grote invloed
op haar kritisch denken. Ze laat zich inspireren
door voorbeelden uit de kunstgeschiedenis,
maar verwerkt ook ervaringen uit haar eigen
leven in haar werk. Ze combineert die invloeden
met verhalen en beelden uit films en boeken.

Eigen verhaal
Dit schilderij lijkt een eigen verhaal te hebben, dat
misschien wel net zo interessant is als de bekende
sprookjesversie. Want deze versie van Roodkapje
ziet eruit alsof ze prima in staat is zichzelf en haar
oma te beschermen, zonder de hulp van een jager.
De blik van Roodkapje is intens, haar gezicht is
bleek en een beetje vies. Ze lijkt iets te verbergen.
Misschien heeft ze een geheim, of misschien heeft
ze iets meegemaakt wat haar heeft veranderd. De
kunstenaar houdt de kijker in spanning: het is aan
ons om te bedenken wat er aan de hand kan zijn.

Limerick opdracht
Een aardige dichtvorm is de limerick.
Een limerick bestaat uit vijf regels,
met het rijmschema AABBA. Regels
1,2 en 5 rijmen op elkaar, regels 3 en 4
rijmen ook op elkaar. Dat geeft een
herkenbaar ritme tijdens het voorlezen.

Wat heeft u nodig?
pen en papier

Voorbeeld
Roodkapje, met de wolf, geen dikke mik
In dit werk is het meisje geen bangerik
En vanuit al haar kracht
Is er voor u een kleine opdracht:
Schrijf vanuit het schilderij een limerick

11

Het Noordbrabants Museum

In de kunstgeschiedenis kun je niet om de familie
Brueghel heen. Deze schildersfamilie dankt haar
bekendheid aan schilderijen met feestvierende
boeren. Schilders met de achternaam Brueghel
speelden in de zestiende en zeventiende eeuw een
ongekend grote rol in de Europese kunst. De reden?
Ze bezaten stuk voor stuk een uitzonderlijke tech-
niek en schilderden vermakelijke taferelen van
het alledaagse en de schoonheid van de natuur.

Boerenbruiloft,
Pieter Breughel de Jonge
(1564-1636) (atelier), olieverf
op paneel, 1600-1624.
Collectie Het Noordbrabants
Museum, 's-Hertogenbosch.
Bruikleen Rijksdienst voor
het Cultureel Erfgoed

Woordzoeker
De woorden zijn horizontaal, verticaal
en diagonaal verstopt in de woordzoeker.
Met de afbeelding van de Boerenbruiloft
erbij kunt u de twaalf woorden makkelijk
terugvinden. Veel puzzelplezier!
Zie antwoord op pagina 31

De Boerenbruiloft
Vader en zoon
Hier ziet u het schilderij Boerenbruiloft. Het is
ongetwijfeld gemaakt door Pieter Brueghel de
Jonge, en toont hoe sterk de zoon onder invloed
stond van zijn vader, Pieter Brueghel de Oude,
die grote successen boekte met feestelijke volks-
taferelen in een boerse plattelandsomgeving.

Dans en drinken
Ook Pieter Brueghel de Jonge schilderde honder-
den taferelen met feestvierende boeren. Op deze
Boerenbruiloft wordt gezellig gedanst en gedronken.
Daar wordt u toch vrolijk van? Op de achtergrond
zit een bruid achter een tafel, waar gasten geld op
een schaal leggen. Weinig verschil met de met geld
gevulde envelopjes van tegenwoordig. Ziet u nog
meer overeenkomsten met bruiloften van nu?

M

W

N

Q

S

D

U

T

W

S

V

S

Y

W

A

F

D

S

U

Y

S

S

X

I

I

P

D

X

R

Z

N

H

E

B

Z

A

C

Z

O

H

N

N

R

E

E

O

R

H

G

F

T

L

E

I

K

E

K

C

S

E

B

A

L

T

I

N

K

D

E

U

Y

B

M

T

D

K

U

A

D

E

E

J

J

C

N

C

K

E

I

O

I

X

Q

X

B

D

T

K

E

V

U

H

K

N

T

E

Y

M

Y

T

E

M

B

S

I

S

V

U

G

A

T

K

O

O

S

T

D

D

L

L

M

L

O

J

Z

A

D

G

R

O

R

R

Q

U

Totzo! Topstukken on Tour12

Feestelijke
taferelen
met een waar­
schuwing
H’ART Museum

Ongeremd
De Leidse schilder Jan Steen staat vooral bekend
om zijn schilderijen met humoristische taferelen
van het dagelijks leven. Hier zien we zijn andere
kant: als schilder van verhalen uit de klassieke oud-
heid. Als personages kiest hij vaak volkse types die
zich ongeremd overgeven aan menselijke passies
zoals hebzucht, wraak of gulzigheid. De schilderijen
zien er van een afstandje feestelijk uit, maar vaak

hebben ze een waarschuwende boodschap, of
blijkt het feestelijke tafereel juist een dramatische
gebeurtenis te zijn.

Het feest van Cleopatra
Steen verbeeldt hier de weddenschap tussen
de Romeinse generaal Marcus Antonius en de
Egyptische koningin Cleopatra – om wie het
meest luxueuze banket kon geven. In haar drang
om te winnen lost Cleopatra een van haar enorme
pareloorbellen op in een glas wijn, vermengd met
een zure stof. Als zij op het punt staat de andere
parel ook op te offeren, grijpt Marcus Antonius in:
 houdt haar met één hand tegen en raakt met de
andere zijn hart aan. Dit verhaal werd niet alleen
gezien als een waarschuwing tegen extravagantie
en mateloosheid, maar ook tegen de gewiekstheid
van vrouwen.

Het feestmaal van Marcus Antonius en Cleopatra,
Jan Steen (1626-1679), olieverf op doek,
ca. 1673-1675, The Leiden Collection

Totzo! Topstukken on Tour13

Opdracht
Zoek de zes

verschillen tussen
beide afbeeldingen.

Zie antwoord op
pagina: 31

Het offer van Iphigenia,
Jan Steen (1626-1679),
olieverf op doek, 1671,
The Leiden Collection

De woede van Artemis
Bovenstaand meesterwerk vertelt het dramatische
verhaal van de Griekse bevelhebber Agamemnon,
die de woede had gewekt van de godin Artemis.
Zij dwingt Agamemnon om zijn dochter Iphigenia
te offeren. U ziet hier het moment net voor de
offering.

Wist u dat…
De Griekse godin Artemis
door de Romeinen Diana
werd genoemd?

Totzo! Topstukken on Tour14

Feest in
Amsterdam
Kröller-Müller Museum

Blote benen en dansen
Kunstenaar Isaac Israels hield wel van een feestje!
In 1893 was hij veel te vinden in kroegen en dans-
huizen in Amsterdam. Hij werd ook wel beschre-
ven als ‘de schilder bij uitstek van de meiden, de
heren, de blote benen, het dansen en het drinken’.
Met dit schilderij krijgt u een inkijkje in het uit-
gaansleven van die tijd. Ziet u de zangeres op het
podium en de vrolijk geklede dames die om haar
heen zitten? Kunt u ook een muziekinstrument
ontdekken op het schilderij?

Luchtige sfeer
De details in dit schilderij zijn soms wat moeilijker
te zien, kijk bijvoorbeeld eens naar de gezichten.
Dat komt door de losse, vluchtige penseelstreek.
Het ging de kunstenaar niet om de details maar om
het ‘vangen’ van een moment. Israels’ schilderstijl
en zijn gebruik van vrolijke kleuren dragen bij aan
de feestelijke, luchtige sfeer in dit Café-chantant.

Stelt u zich voor dat u deze ruimte binnenstapt
en net als Isaac Israels van een afstandje toekijkt.
Welke persoon trekt direct uw aandacht?
Welke geluiden hoort u? Hoe ruikt het in dit café?
Waar neemt u plaats? Gaat u in het publiek zitten,
of grijpt u de gelegenheid om ook een lied ten
gehore te brengen?

Café-chantant in de Nes te Amsterdam,
Isaac Israels (1865-1934), olieverf op doek,
ca. 1893, collectie Kröller-Müller Museum

Vraag Welke feestavond is u altijd
bijgebleven? ● Misschien was het u
al opgevallen, de zangeres staat voor
een spiegelwand. Welke vrouw ziet u
in dit schilderij twee keer? ● Wat ziet
u nog meer in de spiegels?

Totzo! Topstukken on Tour15

Blauweregen
in de schijn­
werpers
Kunstmuseum Den Haag

Al tientallen jaren hangt dit wereldberoemde
schilderij van Claude Monet in Kunstmuseum
Den Haag, tussen moderne meesters als Picasso
en Kandinsky. Het schilderij vervult een sleutel-
rol in de vaste presentatie, maar toch is er nog
maar weinig onderzoek naar gedaan.

Onderzoek
In aanloop naar de tentoonstelling Monet - Tuinen
van verbeelding in 2019 is Blauweregen zowel
kunsthistorisch als technisch onderzocht. Dat
leidde tot een reeks verrassende ontdekkingen.
De vergeelde vernislaag is verwijderd, waardoor
de oorspronkelijke kleuren nu weer zichtbaar zijn.
Die vergeelde vernis verhulde bovendien het sub
tiele verschil tussen de matte en glanzende delen
in het schilderij die over elkaar heen waren ge-
schilderd. Dat is een bijzondere techniek waarmee
Monet zijn werk van diepte en structuur voorzag.

Blauweregen,
Claude Monet (1840-1926),
olieverf op doek,
1917-1920, collectie
Kunstmuseum Den Haag

Ontdekking
Dankzij röntgenopnames is ontdekt dat er onder
Blauweregen een voorstelling met waterlelies
schuilgaat. Dat eerdere werk is gedeeltelijk
overschilderd, waarbij Monet bepaalde partijen
heeft ‘hergebruikt’.

	� Opdracht In de laatste 25 jaar van zijn
leven trok Monet zich terug in het dorpje
Giverny in Frankrijk om zijn tuin in alle
seizoenen te schilderen en tekenen. Teken
uw eigen tuin, balkon of een park na. Welke
bloemen of bomen staan nu in bloei?

Wat heeft u nodig?
potloden of stiften in diverse kleuren.

Totzo! Topstukken on Tour16

Een bruiloft in een
Noord-Hollandse
boerderij
Nederlands Openluchtmuseum

We zijn te gast bij een bruiloftsfeest in het
bedrijfsgedeelte van een Noord-Hollandse
boerderij. Er wordt druk gegeten, gekletst,
gedanst en geliefkoosd op dit schilderij van
Johannes Petrus van Horstok (1745-1825).

Het bruidspaar
Ziet u het bruidspaar? Ze dansen rechts van
het midden en zijn te herkennen aan een corsage
van groen en bloemen op hun linkerborst.
Achter het bruidspaar spelen twee muzikanten
op een verhoging. Het gezelschap is gekleed in
de Noord-Hollandse streekdracht uit het begin
van de negentiende eeuw.

Kleding
Een deel van de mannen draagt een kuitbroek.
De vrouwen dragen een schootjak en een rok, bij
de meesten in verschillende kleuren. In de halsuit-
snijding van het jak is een schouderdoek in een
lichte kleur gestoken. Vanaf de hoge taille dragen
ze een lang schort. Over hun oorijzer is een muts
gezet met een lange, sluikvallende achterstrook.
Behalve de beide gouden oorijzeruiteinden
zien we gouden mutsenspelden en
zij- en voorhoofdsnaalden, waaruit
blijkt dat het om een welvarend
gezelschap gaat.

Versierde kamers
De deuropening naar het woongedeelte is
versierd met groen en bloemen, mogelijk papieren
roosjes. In de volgende ruimte hangt de bruids-
kroon. Links en rechts op de voorgrond liggen
allerlei gebruiksvoorwerpen, zoals manden,
vaatwerk, een kruik en een voetstoof. Twee
honden en een kat kijken toe.

Boerenbruiloft in Noord-Holland,
Johannes Petrus van Horstok (1745-1825),
olieverfschildering gemaakt op papier
dat op linnen is geplakt, 1809,
collectie Nederlands Openluchtmuseum

Vraag Wat draagt u als u
te gast bent op een bruiloft?
● Wanneer heeft u voor het
laatst gedanst op een bruiloft?

Totzo! Topstukken on Tour17

De buitenpartij
Rijksmuseum

Een feestje in de openlucht, wie wil dat
niet? Het weer is perfect: een blauwe
lucht, wat onschuldige wolken, geen
regen en nauwelijks wind. Kortom, ideaal.

Aanschuiven
Midden in de tuin staat een tafel waar de gasten
kunnen aanschuiven. Rechts op tafel staat een
pastei, misschien gevuld met vlees? Sommige
mensen eten een appeltje, of is het een perzik?
Moeilijk te zien. Wél goed te zien is de drank: een
paar feestgangers heffen hun glas. Rechtsvoor
staat de wijnvoorraad, twee glazen flessen in een
koelvat. En bij feest hoort muziek: linksvoor speelt
een vrouw fluit, een man begeleidt haar op de luit.

In de mode
Iedereen is op zijn mooist, vrouwen én mannen.
En je kunt goed zien welke mode-items in waren.
Voor de vrouwen is dat een grote kraag, soms héél
groot. U ziet twee soorten kragen: de plooikraag,
zoals bij de zittende vrouw linksvoor en de staande
vrouw in het zwart. En er is de opstaande kraag,
die als een soort muurtje achter je hoofd stond,
zoals bij de vrouw in het rood helemaal rechts.

Hoeden voor mannen
Voor de mannen is het de hoed, en ook die was
behoorlijk groot. Je droeg hem op het hoofd of in de
hand. Kijk eens hoe losjes zo'n hoed gedragen werd:
middenvoor zit een man in het zwart op een stoel.
Zijn hoed flapt om, zodat de binnenkant oplicht.

Benen
Mannen droegen gekleurde kousen met strikken
om de kuit, en strikken op de schoenen.

Omslagdoek
Behalve de hoed, had de modieuze man ook een
omslagdoek. Kijk naar de man linksvoor: hij sloeg
zijn doek over zijn schouder. De staande man rechts
draagt hem om zijn middel en arm.

De buitenpartij,
Dirck Hals (1591-1656), olieverf op paneel,
1627, Rijksmuseum

Vragen Wat voor muziek
zouden de vrouw en de man
linksvoor spelen? ● Niemand
maakt aanstalten om te gaan
dansen, dus hoe zou het
klinken volgens u?

Totzo! Topstukken on Tour18

Een lust
voor het oog
Mauritshuis

Lekker eten
Bij feest hoort lekker eten. In dit stilleven liggen
kazen, krakelingen en vijgen op tafel uitgestald,
samen met kostbare voorwerpen zoals een
verguld Venetiaans glas en een Chinese schotel.
De Antwerpse schilder Clara Peeters stond
bekend om haar stillevens met eten en drinken
en had met haar banketjes veel invloed op
de schilders uit de Noordelijke Nederlanden.

Zelfportret
Peeters zette haar handtekening op het zilveren
mes, maar ze schilderde ook zichzelf. In het tinnen
deksel van de aardewerken kruik is de weer-
spiegeling te zien van een vrouwengezicht
met een wit kapje. Dat is Clara’s zelfportret.

Wist u dat… Het mes geen alledaags
voorwerp is: het is een bruidsmes.
Bruidegoms gaven hun bruid zo’n mes
cadeau. Het is versierd met de deugden
Geloof en Matigheid en op de zijkanten
zijn de namen van het bruidspaar gezet.
Wist u dat… Omdat Clara’s handtekening
op dit mes staat, is het een verleidelijke
gedachte dat dit mes haar eigen huwelijks-
geschenk is geweest. Maar omdat we
niet eens weten of zij wel getrouwd was,
blijft dit gissen.

Stilleven met kazen,
amandelen en krakelingen,
Clara Peeters (ca.1580/1590-1621),
olieverf op paneel, ca. 1615, Mauritshuis

Vragen Bezit u een bijzonder stuk bestek
of servies? ● Heeft u dit cadeau gekregen
of zelf gekocht? ● Wat zet u op tafel als
u een feestje geeft? ● Welk hapje mag
absoluut niet ontbreken?

Totzo! Topstukken on Tour19

Zittende
figuur
Museum Boijmans
Van Beuningen

Surrealisme
In dit schilderij van Eileen Agar komen verschillen-
de vormen, bloemachtige versieringen en kleuren
samen. Het portret is surrealistisch. Het surrealis-
me ontstond rond 1920 in Parijs. Kunstenaars van
deze stroming wilden niet langer de werkelijkheid
verbeelden, maar schilderden in plaats daarvan
hun onderbewustzijn en dromen.

Losbreken
Eileen Agar werd in 1899 geboren in Argentinië en
groeide op in een welgestelde Britse familie met
kindermeisjes, feesten en internationale reizen.
Agar brak tijdens haar studententijd met dit leven
vol privileges. Ze studeerde toen aan de Slade

Vragen Wat ziet u in het
schilderij? ● Vindt u het
schilderij mooi of lelijk?
Waarom? ● Surrealisten
verbeelden vaak dromen.
Welke droom zou u graag
willen schilderen?

Seated Figure, Eileen Agar (1899-1991), olieverf op doek,
1956, Collectie Museum Boijmans Van Beuningen,
Rotterdam. Bruikleen: Stichting Museum Boijmans
Van Beuningen 2018 Fotograaf: Studio Tromp

School of Fine Art in Londen. In 1928 woonde
ze tijdelijk in de Parijse wijk Montparnasse waar
ze de surrealisten André Breton en Paul Éluard
onmoette. Agar was een van de weinige vrouwen
die deel uitmaakte van de bekende London Inter-
national Surrealist Exhibition in 1936 en was een
belangrijke figuur in de Britse surrealistengroep.

Volledig beeld
Seated Figure werd voor het eerst getoond
tijdens de John Moores-tentoonstelling (1957)
in de Engelse plaats Liverpool. Eenenzestig jaar
later kwam dit werk terecht in Museum Boijmans
Van Beuningen om zo een vollediger beeld te
scheppen van de surrealistische gedachtegang.

Totzo! Topstukken on Tour20

Feest zoals
op Marken
Zuiderzeemuseum

Elke dag feest
In 2023 viert het Zuiderzeemuseum zijn 75-jarige
jubileum en dus is het elke dag feest. Ook rond
de voormalige Zuiderzee houden de mensen van
feest(en). Het museum zet de schijnwerpers op
drie grote, traditionele volksfeesten, die ook nu
nog jaarlijks worden gevierd: het bloemencorso
in Vollenhove, de kermis in Lutjebroek en
Koningsdag op Marken.

Koningsdag
Koningsdag – voorheen
Koninginnedag – bestaat al
meer dan honderd jaar. De eerste
viering was op 31 augustus 1891, de
verjaardag van koningin Wilhelmina.
In het begin was het vooral een feest
voor kinderen, met traditionele spelletjes
zoals zaklopen en koekhappen, optochten,
zang en muziek. Niet veel later groeide
Koninginnedag uit tot een verbindend nationaal
feest voor jong en oud, met optredens van
pop- en jazzbands. Een oranje outfit aan op
Koningsdag? Daarin lopen de inwoners van
Marken al decennia voor op de rest van
Nederland. Bijzonder is dat jong en oud hecht
aan traditionele klederdracht.

Aagje de Waart en Marretje Boes op
Koninginnedag in Marken, Henk van der Leeden,
foto, 1981, Collectie Zuiderzeemuseum

�Vraag Op de foto
staan Aagje de Waart
en Marretje Boes in
Oranjedracht. Toch
zijn beide vrouwen
in de rouw. Waaraan
kun je dit herkennen?
Zie antwoord op pagina 31

Tekenopdracht
Ontwerp je eigen Marker baaf.

Wat heeft u nodig? potloden
of stiften in diverse kleuren

Totzo! Topstukken on Tour21

Totzo! Topstukken on Tour22

Zeeuws Museum

Belangrijke momenten
Vlak na de Tweede Wereldoorlog maakte Francina
Wilhelmina de Ruijsscher-Dijs deze feestrok met
een geleende naaimachine en restanten stofjes.
‘Niet zo netjes’, vond ze zelf. De voering is gemaakt
van een oud beddentijk. De onderrand van een
oranje wimpel. In potlood zijn vier van de oranje
punten voorzien van de data 5 mei 1945, 1946, 1947
en 1948. Aan borduren was ze niet toegekomen.
Persoonlijke belangrijke data zijn in de witte vlak-
ken geschreven: ‘11 oktober 1944’ (Bevrijdingsdag
Biervliet), ‘7 april 1914’ (de geboortedag van haar
man) en ‘1 augustus 1947’ (de geboortedag van haar
zoon). Op 21 juli 2010 schonk Francina haar rok aan
het Zeeuws Museum, zodat haar herinneringen
nog jaren bewaard blijven.

Vraag Welke
gebeurtenissen
zouden op uw
feestrok prijken?

Nationale feestrok,
Francina Wilhelmina
de Ruijsscher-Dijs, stof,
1945-1948, collectie
Zeeuws Museum

Duizenden feestrokken
De term ‘nationale feestrok’ is kort na de Tweede
Wereldoorlog bedacht door de Amsterdamse
verzetsheld Adrienne Minette (Mies) Boissevain-
van Lennep. In totaal werden er maar liefst 4.000
rokken bij het Nationaal Instituut ingeschreven.
Deze rok is geregistreerd onder nummer 340.
Ter ere van het 50-jarig regeringsjubileum van
Koningin Wilhelmina vond op 2 september 1948
op het Binnenhof in Den Haag een rokkendefilé
plaats, waaraan duizenden vrouwen in hun
feestrokken meededen. Mevrouw Ruijsscher-
Dijs was daar niet bij. Ze heeft de feestrok zelfs
nooit gedragen, maar waarom niet, dat weet
ze niet meer.

De feestrok van
Francina Wilhelmina

Totzo! Topstukken on Tour23

Nationale feestrok,
Francina Wilhelmina
de Ruijsscher-Dijs, stof,
1945-1948, collectie
Zeeuws Museum

WIN MEER,
BELEEF MEER

© R.van Vliet/ M.Elstak/ S.Elzinga

De VriendenLoterij wil zoveel mogelijk mensen blij maken. Zo rijdt de Museum Plus Bus
dankzij deelnemers van de VriendenLoterij al 15 jaar langs de mooiste musea in Nederland
om ouderen een onvergetelijke dag te bezorgen. Deelnemers van de VriendenLoterij maken
elke maand kans op prijzen tot wel € 1 MILJOEN! Ook ontvangen alle deelnemers
de VIP-KAART, daarmee krijgt u gratis toegang tot meer dan 135 musea en 50% korting
op dagjes uit. Ga naar vriendenloterij.nl, speel mee en ontvang uw eigen VIP-KAART.

VRIENDEN VAN DE MUSEUM PLUS BUS

D
e

ve
rg

un
ni

ng
 v

oo
r d

e
lo

te
ri

j i
s

af
ge

ge
ve

n
do

or
 d

e
K

an
ss

pe
la

ut
or

it
ei

t o
nd

er
 k

en
m

er
k

30
0

0
2

7/
14

4
8

1
d.

d.
 2

1/
10

/2
0

2
1.

ADV_Corporate_MuseumPlusBus_210x297_V6821_01.indd 1ADV_Corporate_MuseumPlusBus_210x297_V6821_01.indd 1 27/03/2023 09:2127/03/2023 09:21

Totzo! Topstukken on Tour24

In Totzo! lichten we de beroemdste topstukken
uit grote musea voor u uit. Maar kunst hangt
natuurlijk niet alleen in musea. In ateliers en
knutselkamers door heel Nederland worden
tekeningen, schilderijen en beeldhouwwerken
gemaakt. Wij gingen op pad om vier kunstenaars
op te zoeken en hen allerlei vragen te stellen.
Wanneer zijn ze begonnen met schilderen?
Wat betekent creatief bezig zijn voor hen?
En wat is het verhaal achter hun kunstwerken?

‘Het gaat om
het proces’:
vier kunstenaars
aan het woord

Zonder titel, Arie Loos (1939), acrylverf op doek, 2023

De vier kunstenaars die we voor deze editie
hebben ontmoet zijn allemaal anders. Ze wonen
op verschillende plekken in Nederland, hebben
verschillende achtergronden en kijken op ver-
schillende manieren naar kunst en creativiteit.
Eén ding hebben ze gemeen: ze halen enorm
veel plezier uit schilderen, tekenen, boetseren…
waar ze maar inspiratie van krijgen. We hopen
dat u door hun verhalen op uw beurt geïnspi-
reerd wordt!

Totzo! Topstukken on Tour25

‘Het gaat om
het proces’:
vier kunstenaars
aan het woord Arie Loos

(84) is al zijn hele leven bezig met
tekenen, schilderen en beeldhouwen.
Hij woont met zijn vrouw Leni in
Zandvoort, aan de rand van de duinen.
Hun appartement staat vol met werk
in allerlei verschillende stijlen, gemaakt
door Arie.

‘Ik kan me niet herinneren wanneer ik begonnen
ben. Ik heb het altijd gedaan. Ik heb taalblindheid,
daar was in die tijd niks voor. Op school zeiden ze:

ga maar achterin de klas zitten tekenen. Ik schil-
der naar mijn eigen gevoel, want ik ben nog een
beetje kleurenblind ook. Ik kan rood en groen
niet uit elkaar houden. Dan zegt m’n vrouw: je
hebt de verkeerde kleur gebruikt. Dat krijg je dan.
Ik kan natuurlijk wel op de tube lezen welke kleur
het is. Maar soms ben je zo druk bezig, dan heb
je daar geen zin in. Als een tekening af is, is hij af.
Het liefst maak ik ook m’n schilderdingen meteen
af. Of iemand anders het mooi vindt kan me niet
schelen. Soms vind ik het zelf niet eens meer
mooi. Door naar het volgende.’

In zijn Zandvoortse huiskamer toont Arie Loos
enkele schilderijen.

Totzo! Topstukken on Tour26

Het merendeel van de werken, daar begin ik aan,
en dan, ja, dan ontstaat het. Op een gegeven
moment vind ik een richting. Ik heb er bijna nooit
een vooraf bedacht idee bij. Dat had ik wel bij het
werk De Verwarring, dat heb ik tijdens de corona-
tijd gemaakt. Het is heel chaotisch, er gebeurt van
alles. Dat was in die tijd natuurlijk ook. Iedereen
ziet andere dingen in het schilderij, maar herkent
zich er ook in.
Het schilderen gaat heel erg van binnenuit. Het
gaat om het maken, om het persoonlijke. Aan de
andere kant wil ik het toch ook wel aan een ander
laten zien. Dat is iets van de laatste tijd. Soms is
het weleens zo dat als je je verhaal vertelt je er
een ander mee kunt helpen. Of dat die er misschien
ook wat aan heeft.

Jan Bergakker
(70) is op Zorgatelier Buiten Beek
begonnen met schilderen. Zijn werk
wordt gekenmerkt door veel kleur
en het gebruik van rakels, een soort
spatels, waarmee hij lijnen en vormen
maakt.

‘Schilderen is echt iets wat op het zorgatelier
gekomen is. Ik vond kunst altijd wel heel erg
mooi, om te zien, maar niet om het zelf te maken.
Op het atelier hadden we een keer een cursus
gedaan waarbij je je eigen interpretatie van ver-
schillende kunstenaars gaf. Dat was de aanleiding
voor het werken met rakels, met plamuurmessen
en strijkmessen. Een Duitse schilder, Gerhard
Richter, was daar mijn inspiratie voor.

De Verwarring, Jan Bergakker (1953),
acrylverf op plaat, 2021

Totzo! Topstukken on Tour27

Wakker in een
vreemde wereld
Wat gebeurt hier
allemaal?
Wakker in een
vreemde wereld
Met vrouwen van ijzer
En mannen van staal

Wakker in een vreemde wereld,
De Dijk, 1987 Universal
International Music B.V.

Er is een nummer van De Dijk, ‘Wakker in een
vreemde wereld’, ken je dat? Ik zeg altijd zo, die
Huub van der Lubbe heeft dat over mij geschre-
ven zonder dat hij het zelf weet. Na mijn hersen-
letsel was de revalidatie gericht op de weg naar
anders, dus anders dan daarvoor. Ik ervaar het wel
als heel mooi dat ik ben begonnen met schilderen.
Ik werd wakker in een vreemde wereld, in een
nieuwe wereld, maar ik heb wel wat gedaan in die
wereld. Dat ik anders nooit gedaan zou hebben.’

Een van de spatels waarmee Jan Bergakker werkt. Met de
scherpe kant zet hij lijnen en hoeken in zijn schilderijen.

Het schilderen
gaat heel erg van
binnenuit. Het gaat
om het maken

Totzo! Topstukken on Tour28

en nou, dat ben ik gaan doen. Een gedegen oplei-
ding: kleurenleer, perspectief, verfbehandeling,
tekenen en vooral schilderen. Fantastisch!
Als mensen werk kopen vind ik dat leuk, maar dat
ze er iets voor over hebben, dat het ze iets doet,
dat vind ik het fijnste.
Wat zou ik een beginner adviseren? Je hoeft niet
gelijk de lat hoog te leggen. Begin maar eens.
En vooral: als je een vel papier hebt, ga niet
in het hoekje friemelen. Gebruik dat papier.
Niet bang zijn.’

Hans Kuipers
(78) volgde na zijn pensioen een
opleiding aan een kunstacademie in
België. Hij werkt in Atelier Nuenen, vlak-
bij Eindhoven. Voor 2024 zijn er plannen
voor een grote expositie van zijn werk,
in De Haan aan de Belgische kust.

‘Ik ben rond m’n twintigste geïnteresseerd geraakt
in kunst, via iemand die ik kende uit militaire
dienst. We gingen naar een tentoonstelling van
Lucio Fontana, een abstracte schilder. Ik vond het
vreselijk. Maar ik ben nog een paar keer mee ge-
weest naar exposities, en op een gegeven moment
pakt het je. Een paar maanden na mijn pensioen
was het vakantiegevoel weg en dacht ik: is dit het?
Een vriendin van mij deed de kunstacademie,

Je hoeft niet gelijk de
lat hoog te leggen.
Begin maar eens.

Totzo! Topstukken on Tour29

Nieuwe dimensie
Lucio Fontana (1899 – 1968) is een van de
belangrijkste kunstenaars van de twintigste
eeuw. Hij is nog steeds een inspiratiebron
voor veel kunstenaars, ontwerpers en archi-
tecten. Fontana is vooral bekend vanwege
zijn iconische schilderijen met sneden, maar
hij deed nog zoveel meer. Hij was van huis uit
beeldhouwer, maakte ruimtelijke installaties,
werkte samen met architecten en ontwierp
sieraden.

Een nieuw concept
Fontana was op zoek naar een nieuwe
dimensie. Dit schilderij was plat, en had dus
maar twee dimensies: breedte en hoogte.
Totdat Fontana er een gat in sneed. Opeens
kreeg het werk de illusie van ruimte, en daar-
mee bevrijdde Fontana de schilderkunst van
haar traditionele grenzen. Een nieuwe laag.
Met dank aan: Design Museum Den Bosch

Concetto spaziale, Lucio Fontana (1899-1968), aardewerk
en pigment, 1959, Collectie Design Museum Den Bosch.
Fotografie Blommers/Schumm, 2021

Werk van Hans Kuipers

Totzo! Topstukken on Tour30

Jan Wagemakers
(77) groeide op in een Brabants gezin
vol creativiteit en werkte jaren in het
onderwijs. Na een hersenbloeding,
gevolgd door een revalidatietraject,
leeft hij zich nu uit in Zorgatelier Buiten
Beek in Esbeek, Noord-Brabant.

‘Tekenen, dingen maken, dat was altijd een hobby.
Het was niet: dit moet ik worden. Toen ik een tijdje
in het openbaar onderwijs directeur was geweest
ben ik een keer heel goed ziek geweest. En toen

zei die man in het ziekenhuis: weet je wat jij moet
doen, je moet potverdikkeme niet altijd zitten
werken. Je moet ook tekenen. Dus toen ben ik
weer opnieuw begonnen, als vrijetijdsding.
Naast tekenen en schilderen ben ik ook veel bezig
met beeldhouwen. Kijk, schilderen is het tegen-
overgestelde van beeldhouwen, vind ik. Bij schil-
deren ben je vrij. Bij beeldhouwen heb je een stuk
steen, en dan moet je die steen volgen. Je moet
onderzoeken hoe die steen werkt. En dan vormt
zich vanzelf een beeld dat je kunt maken met
díe steen. Dat kan niet met een andere steen.
Dat kan alleen met die steen.
Alles wat ik tegenkom, en meemaak, en vooral als
het indruk op me maakt, dat moet ik ergens kwijt.
Ik had op televisie beelden gezien van graven in
Oekraïne, dat waren dan zwarte plastic zakken op
de grond. En in het schilderij dat ik daarover ge-
maakt heb, zie je dat de vissen boven zwemmen,
en het licht zit eronder. Het zit allemaal anders dan
het eigenlijk moet. De wereld staat op z’n kop.
Ik maak nooit een schilderij dat geen relatie heeft
met wat ik zelf denk of waar ik zelf mee bezig ben.
Het gaat om het proces. Voor mij is het ermee
bezig zijn belangrijker, eerlijk is eerlijk, dan dat er
prachtige schilderijen uitkomen. Die zijn er genoeg
gemaakt in de wereld.’

Adam en Eva,
Jan Wagemakers
(1946), acrylverf
op doek, 2023

Totzo! Topstukken on Tour31

Colofon
©2023
Museum Plus Bus
www.museumplusbus.nl

Facebook: @museumplusbus
Instagram: @museumplusbus

Met teksten, beeld en medewerking van:
Museum Boijmans Van Beuningen, Bonnefanten,
Cobra Museum voor Moderne Kunst,
De Museumfabriek, Drents Museum, Fries Museum,
H’ART 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:
Sandra Boks
Anne Knipping
Dieuwertje Tromp
Emmi Schumacher

Ontwerp:
Studio Berry Slok

Fotografie en beeld:
Milagro Elstak, Michiel van Nieuwkerk. 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, verzorgingshuizen,
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: mevrouw Van de Velde en de heren
Bergakker, Kuipers, Loos en Wagemakers, om de foto's
te mogen publiceren.

Antwoorden woordzoeker Het Noordbrabants
Museum (blz. 11): Bruid, Doedelzak, Drinkkruik,
Beurs, Hozen, Schaambuidel, Veters, Dolk,
Muts, Tafel, Feest, Dans

Antwoorden zoek de verschillen H’ART
Museum (blz. 13): Oude vrouw met gewei -
linkervoet onder gele jurk verstopt - vrouw
midden heeft ogen open - hond met kroon
- man met 3 armen - vlam van stok is
uitgeblazen.

Antwoord vraag Zuiderzeemuseum (blz. 20):
Omdat ze in de rouw zijn, dragen beide vrouwen
zwarte mouwen. Ter gelegenheid van Konin-
ginnedag hebben ze een baaf voorgedaan met
oranje tinten. Verder dragen ze oranje
gelegenheidsdoeken om hun hals. Dit soort
doeken werd vaak uitgegeven ter gelegenheid
van een regeringsjubileum.

Totzo! Topstukken on Tour32

�Museum Boijmans Van Beuningen
Bonnefanten
Cobra Museum voor Moderne Kunst
De Museumfabriek
Drents Museum
Fries Museum
H’ART Museum
Het Noordbrabants Museum
Joods Museum
Kröller-Müller Museum
Kunstmuseum Den Haag
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

