

Bulletin

Een ander
perspectief

Passen en meten

Recht, op de juiste hoogte en op de juiste afstand van elkaar – het ophangen van schilderijen is een precisiewerkje. In februari 2025 keerden de twee pas gerestaureerde regentenportretten van Lambert Doomer terug naar Alkmaar. De restauratie werd mogelijk gemaakt door de Vereniging Rembrandt (mede dankzij haar VriendenLoterij Restauratiefonds). Lees meer op pp. 26-29.

Inhoud

- 14 Sleeping beauties**
Pas begonnen, onderweg
of afgerond: gesteunde restauraties
- 22 Een uitdaging van formaat**
Van huiskerk naar museum: over de grote
Crabeth in Gouda
- 26 De verdwenen regent**
De bewogen geschiedenis van twee
groepsportretten uit Alkmaar
- 30 Sluter revisited**
Over de metamorfose van een 600 jaar
oude *Calvarie*
- 42 Weerzien met Hobbema**
Hoe *Landschap met twee watermolens*
uit Den Haag verdween
- 46 'De motor van Schiedam'**
Een legaat van Daan Schwagermann
voor de Vereniging Rembrandt
- 48 Boven mijn bed**
Een kijkje thuis bij een JongRembrandt lid

Rubrieken

- 13 Denkraam**
Column Wim Pijbes
- 21 Rembrandt lid persoonlijk**
Heleen Kersten
- 33 Enerzijds, anderzijds**
Column Joke de Wolf
- 41 Van ons allemaal sinds...**
1992: *Trompe-l'oeil brievenbord*
- 45 Rembrandt lid persoonlijk**
Jurriaan de Lange
- 50 R kort**

6 Mankes in context

16 Souvenirs uit Suriname

Voorwoord

GEERT-JAN JANSE

In oude luister

In dit *Bulletin* vindt u een aantal artikelen over restauraties die met een bijdrage van de Vereniging zijn uitgevoerd. Net als bij de aankopen die wij steunen, zijn de gesteunde restauraties divers – van een monumentaal 17de-eeuws Gouds altaarstuk en een 19de-eeuws diorama van een Surinaamse plantage tot een hedendaagse installatie.

Het uitgangspunt bij die restauraties is de oorspronkelijke verschijningsvorm zoveel mogelijk te herstellen of te reconstrueren zonder onomkeerbare ingrepen te doen. Nog niet zo lang geleden was men veel minder terughoudend en werden kunstwerken al naar gelang de smaak of functie veranderde soms ingrijpend aangepast (zie pp. 26-29 voor een mooi voorbeeld).

Ook voor iconische en geliefde werken in het openbaar kunstbezit geldt soms dat zij er oorspronkelijk heel anders hebben uitgezien. De eerste reactie bij het weerzien met pas gerestaureerde kunstwerken kan er om die reden een zijn van een lichte schok: het werk komt niet meer overeen met het beeld dat in het geheugen is gegrift.

Zo'n ervaring had ik recent zelf in het Frans Hals Museum op de grote tentoonstelling over Maarten van Heemskerck. Daar werd zijn beroemde *De heilige Lucas schildert de Madonna* voor het eerst na de succesvolle recente restauratie gepresenteerd. Het schilderij dat ik uit de handboeken van mijn studie kunstgeschiedenis kende, zag er opeens heel anders uit. Niet alleen bleek de egale, bruine achtergrond een vroege overschildering, ook bleek het paneel uit twee delen te bestaan die pas na de dood van de kunstenaar waren samengevoegd. Op de tentoonstelling werd het kunstwerk voor het eerst weer getoond zoals de kunstenaar het had bedoeld – als twee losse panelen, beide met een subtiel verlopende grijze achtergrond.

De meeste in dit *Bulletin* besproken restauraties zijn grotendeels bekostigd uit ons VriendenLoterij Restauratiefonds. Dit fonds is bestemd voor restauraties door musea die geen vaste steun van de VriendenLoterij ontvangen en draagt zo bij aan een fijnmazige steunverlening voor de hele sector. Wij zijn dankbaar voor alle hulp die wij krijgen bij het wakker kussen van inmiddels al vele *sleeping beauties*. ↘

Geert-Jan Janse is directeur
van de Vereniging Rembrandt

10 Een tinteling over het gewoonste

34 Spel met vorm en ruimte

38 Wiskje terug in Harlingen

Mankes in context

De tere portretten en de poëtische landschappen, stillelevens en dierstudies van Jan Mankes zijn de laatste decennia geliefder dan ooit. Op dit moment is er een dubbeltentoonstelling over hem in Museum Arnhem en Museum Belvédère. Waar in Oranjewoud de nadruk ligt op het Friese werk, wordt Mankes in Arnhem getoond met kunst van tijdgenoten en geestverwanten, vertelt conservator Jelle Bouwhuis.

De wens om een tentoonstelling over Jan Mankes te organiseren lag er al een tijdje. Museum Belvédère in Oranjewoud nam het initiatief om dit samen met Museum Arnhem te doen. Na de heropening van Museum Arnhem in 2022 kreeg het idee concreet vorm, vooral ook omdat er onder de vaste bezoekers veel belangstelling is voor het werk van Mankes. Hij raakt bij hen duidelijk een gevoelige snaar.

Met twintig schilderijen van Mankes in de eigen collectie, waarvan er zes – en daarnaast een aantal prenten – zijn verworven met steun van de Vereniging Rembrandt, lijkt een Mankestentoonstelling een inkoopertje. Maar vanuit het oogpunt van het museum was het een uitdaging. Want de jonggestorven Mankes (1889-1920) is slechts korte tijd actief geweest als kunstenaar, dus de omvang van zijn oeuvre is beperkt. En er zijn de afgelopen jaren al behoorlijk wat exposities van zijn werk geweest, zoals het grote retrospectief dat in 2007 achtereenvolgens was te zien in het toenmalige Scheringa Museum, het Drents Museum en Museum Arnhem, gevolgd door nog twee tentoonstellingen in Museum Belvédère en twee in Museum MORE, waaronder een goed bezocht overzicht midden in coronatijd. Dit alles heeft ongetwijfeld bijgedragen aan de groeiende populariteit van Mankes' werk. Maar het heeft ook tot gevolg gehad dat alle aspecten daarvan in de afgelopen twee decennia al wel belicht zijn. In dat opzicht doet Mankes denken aan Vermeer: zijn oeuvre is relatief klein, alles is bekend, en het tonen ervan lijkt al snel een herhalingsoefening.

Dat wil zeggen: er is veel over Mankes geschreven en gepubliceerd, maar er is nog nooit een tentoonstelling geweest die 'Hollands meest verstilde schilder' – zoals hij in 1923 werd genoemd – in de context van zijn tijd heeft gepresenteerd. In Museum Arnhem zijn we deze uitdaging aangegaan met een hybride tentoonstellingsvorm. Met

55 schilderijen uit al zijn elf actieve jaren als kunstenaar, van 1908 tot en met 1918, bieden we in *Jan Mankes – Verstillings en strijd* een overzicht van Mankes' werk. Het tentoonstellingsontwerp is zo uitgekend dat deze werken telkens op aparte wanden worden uitgelicht. Daar krijgen Mankes' kleine maar nauwgezette stillevens, portretten en landschappen de ruimte en aandacht die ze verdienen. Dit is de autonome Mankes ten top.

MAATSCHAPPIJVISIE

En daaromheen hebben we drie verschillende, maar in elkaar grijpende verhalende draden rond Mankes gesponnen. In de eerste draad staat de vraag centraal hoe Mankes in de wereld stond, met wie hij omging, wat zijn maatschappelijke visie was en hoe hij, en in het verlengde daarvan zijn kunst, zich daartoe verhield. De tweede draad betreft de koppeling met werk van kunstenaars door wie hij geïnspireerd werd of met wie hij zich mat. Hier zijn kunstenaars bij die net als Mankes hun maatschappijvisie in hun kunst trachtten te verwerken, bijvoorbeeld Mondriaan, en daarnaast kunstenaars die zich op hun beurt lieten inspireren door Mankes' werk. De derde draad is de hedendaagse kunst, waar ik aan het eind van dit artikel op terugkom.

Terug naar de eerste verhaallijn in de expositie, die van Mankes' kijk op de wereld

Zaaloverzicht *Jan Mankes – Verstillings en strijd* in Museum Arnhem met zelfportretten van Jan Mankes (1913) en Chris Lebeau (1941). Op de linkerpagina het in 1972 met steun van de Vereniging Rembrandt verworven *Uitzicht atelier te Eerbeek* (1917) van Jan Mankes.

Vanuit het oogpunt van het museum was het organiseren van een Mankestentoonstelling een uitdaging

Zaaloverzicht
*Jan Mankes – Verstilling
 en strijd* in Museum
 Arnhem met links *Twee
 witte muizen* (1917), een
 gravure van Mankes,
 en *Catching Shadows*
 (2025) van Sophie
 Steengracht.
 Rechts een selectie
 uit *Birds* (2019-20),
 tekeningen van Mariëlle
 Videler.

Zelfportret met kerkuil
 Jan Mankes
 1911. Olieverf op doek, 20,5 x 17 cm
 MUSEUM ARNHEM

Geschonken in 1972 door
 I.A.F. Verhoeff-van Beuningen

en zijn maatschappelijk engagement. Als kunstenaar bewoog hij zich in een socialistisch en christenanarchistisch milieu, met een belangrijke plaats voor rechtvaardigheid, gelijkheid en gemeenschapszin. Een veelbesproken figuur in deze kringen was de Russische schrijver-filosoof Lev Tolstoj, die een eenvoudig bestaan op het platteland predikte als toenadering tot het goddelijke. Niet de kerk of de staat, maar de individuele mentaliteit was daartoe bepalend, in navolging van het concept van christelijke naastenliefde. Mankes werd daarom een uitgesproken pacifist en wist Anne Zernike, de eerste vrouwelijke predikant in Nederland, ook tot het pacifisme te bekeren. In 1915 trouwden ze. Mede onder invloed van het (anarchistische) echtpaar Chris en Ditte Lebeau werden beiden ook vegetariër – respect voor het goddelijke betekende immers ook respect voor dieren. Dat vegetarisme kwam overigens in de knel toen Mankes ernstig verzwakte door een combinatie van tuberculose en de Spaanse griep die Europa vanaf 1918 drie jaar lang in de greep hield.

VERGEESTELIJKING

Daarmee komen we bij de tweede verhaallijn in de tentoonstelling. Mankes streefde naar het 'hoogste' in zijn werk. Met de revoluties in Europa en de dreiging van de Eerste Wereldoorlog in het achterhoofd, uitte dat streven zich in verstilde schilderijen,

die hij zelf omschreef als pogingen om tot 'vergeestelijking' te komen. De tentoonstelling legt een direct verband met Mondriaans schilderij *Devotie* (1911), in bruikleen van het Kunstmuseum Den Haag. Het lijkt vergezocht om Mondriaans lucide expressivisme van die periode te koppelen aan het fijngeschilderde werk van Mankes. Maar het noopt de bezoeker er ook toe om het zogenaamde realisme van Mankes te herevalueren. Wie zijn schilderijen in deze presentatie goed bestudeert, moet concluderen dat zijn realisme gepaard gaat met abstractie, art-decostilering, postimpressionisme en symbolisme, met een opvallende rol voor zijn afwisseling van uitgewerkt detail en bewust vaag gelaten partijen. Het zijn vondsten van tijdgenoten en kunstenaars die hem inspireerden, onder wie Floris Verster, Matthijs Maris, Jan Toorop en Odilon Redon, en grafici zoals Theo van Hoytema en Julie de Graag. Zij zijn allen in de expositie vertegenwoordigd.

De ondertitel van de tentoonstelling luidt *Verstilling en strijd*. De verstilling van Mankes behoeft geen uitleg, maar zijn strijd speelde op verschillende fronten: hoe het idealisme vorm te geven in zijn kunst en hoe 'uiting [te] geven aan geestelijk leven', zoals de tentoonstelling in Museum Belvédère heet naar een citaat van Mankes. De expositie in Arnhem maakt duidelijk dat hij dat alleen maar kon door goed naar andere kunstenaars te kijken

Foto: Nico Grijsbers

Zaloverzicht Jan Mankes – *Uiting geven aan geestelijk leven* in Museum Belvédère in Oranjewoud met *Wit paard op bouwland* (1917), *Twee jonge eksters* (1909) en *Zwarte kraai op berkenboom* (1913)

Zelfportret met landschap

Jan Mankes
1913. Olieverf op doek, 27,5 x 22 cm
MUSEUM ARNHEM

Aangekocht in 1972 met steun van de Vereniging Rembrandt en de provincie Gelderland

om zichzelf al doende een eigenzinnige autonome positie te geven in het toenmalige kunstenlandschap. Een artistieke strijd dus, passend bij zijn zucht naar erkenning.

Aan het eind van de tentoonstelling komen de kunstenaars aan bod die zich – als onderdeel van de tweede verhaallijn – op hun beurt door Mankes lieten inspireren. Hier is werk te zien van neorealisten als Jemmy van Hoboken, Raoul Hynckes en Wim Schuhmacher. Vervolgens is het een kleine stap naar de laatste verhaallijn, die van hedendaagse kunstenaars. Hierin wordt Mankes niet zozeer gezien door de bril van de ambachtelijke fijnschilder, zoals vaak het geval is, als wel vanuit alarmerende noties rond klimaatverandering en milieuvervuiling, die vandaag van invloed zijn op onze ervaring van en kijk op de natuur. In dit laatste verhaal benaderen we mens en natuur vanuit een holistisch perspectief: een haarscherp onderscheid tussen mensen en aan hen ondergeschikte andere levende organismen maakt langzaam plaats voor het idee van respectvol en gelijkwaardig samenleven mét elkaar. In deze visie vormt Mankes' *Zelfportret met uil* uit de collectie van Museum Arnhem een belangrijk ankerpunt. Dit kleine maar attractieve werk, dat recent is schoongemaakt, stond model voor de muurschildering die Sophie Steengracht speciaal voor de expositie heeft gemaakt. Ook andere hedendaagse kunstenaars in de

tentoonstelling gaan uit van een dergelijke holistische visie, onder wie Mariëlle Videler, Milah van Zuilen en Madelon Hooykaas.

Ruim een eeuw na Mankes' vroegtijdige dood is diens werk nog springlevend. De tijd lijkt rijp voor een internationale doorbraak van deze kunstenaar, waaraan de huidige tentoonstellingen in Arnhem en Oranjewoud, tezamen het meest omvattende Mankesoverzicht ooit, wellicht een steentje gaan bijdragen. ↘

Jelle Bouwhuis is conservator Moderne Kunst van Museum Arnhem

Dubbeltentoonstelling

De tentoonstelling *Jan Mankes – Verstillings en strijd*, samengesteld door Jelle Bouwhuis en conservator-in-opleiding Marlene Deutingen van de VU/UvA, is t/m 22 juni 2025 te zien in Museum Arnhem. Tegelijkertijd is in Museum Belvédère in Heerenveen-Oranjewoud de tentoonstelling *Jan Mankes – Uiting geven aan geestelijk leven* te bezoeken. Deze richt zich voornamelijk op het werk dat Mankes maakte in 1909-1915, de periode waarin hij in het Friese dorp De Knipe woonde.

Herinneringen kun je niet maken, ze ontstaan. Zo is het ook met kunstwerken die we in ons hart sluiten. Dat is nooit het gevolg van een bewuste beslissing, het gebeurt. In deze serie vertellen auteurs over dat ene moment in een museum dat hun altijd is bijgebleven.

Een tinteling over het gewoonste

MARJOLEINE DE VOS

Waarom ga je eigenlijk naar een museum? Het gewenste en voor de hand liggende antwoord is natuurlijk: om kunst te zien. Soms ga je inderdaad speciaal naar een stad met een museum om een bepaalde tentoonstelling te zien. Of je hebt, dat kan ook wel eens gebeuren, behoefte om éven een bepaald schilderij te zien, Rembrandts *Joodse bruid* bijvoorbeeld, en je loopt het museum in (nu ja, je moet wel eerst even op je telefoon kijken of je er nú in mag met de tijdslots die sommige musea hanteren) en je staat een poosje voor dat schilderij, werpt nog even een blik op een paar andere en dat was het dan.

Maar best vaak gaat het heel anders. Je bent in Parijs deze week en je zoekt daar tentoonstellingen bij. Nu je toch in Haarlem bent en pas over anderhalf uur bij je afspraak wordt verwacht, kun je net zo goed even bij Teylers binnenlopen. Je gaat naar de Bruegeltentoonstelling in Den Bosch en daarna loop je verder het museum in en hé, wat hebben ze daar een leuke zaal met schilderijen van Jan Sluijters. En nu pas zie je dat de geschilderde kinderen, onder wie het meisje met de blauwe jurk, allemaal met een soortgelijke pop

zijn afgebeeld, en je draait je om en daar ligt-ie. Die pop. En niet om naar te doen tegen de Bruegeltentoonstelling, maar zoiets blijft je dan meer bij dan de tentoonstelling waarvoor je kwam.

Of je bent in Dordrecht en je hebt geen haast dus je denkt: laten we gewoon even naar het Dordts Museum gaan, maakt niet uit wat er voor tentoonstelling is, het is altijd fijn om daar even te zijn, de 18de-eeuwse schilderijen waar je verder nooit naar kijkt, de uitschuifladen met tekeningen en prenten erin, de zaaltjes met hun mooie kleuren – alles aan dat museum is aantrekkelijk.

Dus op die mooie morgen in Dordrecht, eind september, liepen we het museum in, gewoon in de prettige verwachting van een aangenaam museumbezoek. We gingen binnen in de zaaltjes waar de 20ste eeuw tentoongesteld werd, een fijne eeuw die je behoorlijk goed kent, en herkenning is helemaal niet zo'n gering onderdeel van museumbezoek. Bij het betreden van een van de eerste zaaltjes zei ik: hé, een Sluijters. Dat is een vreemd vermogen van de mens, om iets te herkennen bijna voor je je ergens van bewust bent, en je weet

Kinderportret Els

Jan Sluijters
1942-43. Olieverf op doek,
69,3 x 54,4 cm
HET NOORDBRABANTS MUSEUM,
'S-HERTOGENBOSCH

Legaat Els Scholte,
's-Hertogenbosch, 2022

Linkerpagina:
Zaal in Het Noordbrabants Museum
met in de vitrine de pop waarmee Els
op het schilderij is afgebeeld (legaat
Els Scholte, 's-Hertogenbosch, 2022)

Een vreemd vermogen om iets te herkennen bijna voor je je ergens van bewust bent

ook niet precies wat je herkent. Zoals je een klasgenoot die je dertig jaar niet gezien hebt soms op straat op de rug herkent, de naam komt meteen in je op, maar waaraan je deze persoon herkende, geen idee. De houding, zeg je. De loop. Maar als iemand je gevraagd zou hebben naar de houding of de loop van hem of haar zou je daar niets over geweten hebben.

Dus waaraan je het Sluijterse van deze Sluijters herkent?

Eh, de kleuren, de toets, de stijl. Ja, de stijl. Typisch Sluijters.

Het heeft lang geduurd voor ik iets 'typisch Sluijters' aan een Sluijters wist te ontdekken, omdat ik juist het gevoel had dat dat ontbrak. Zijn werk was, is, steeds weer heel anders, en kunsthistorici schrijven dat ook over hem: geen echte eigen stijl. Meer een pionier die verschillende wegen opende voor Nederlandse kunstenaars.

Maar toch. De schilderijen die hij maakte in huiselijke kring, van kinde-

ren in bad, een uitzicht uit een raam, zijn dochter met baby, of ook de portretten van kleine kinderen met hun krullen en hun pop, er hangt een bepaalde intieme en kleurige glans over, die herkenbaar is zoals de houding van een vroegere klasgenoot op straat. En niet alleen herkenbaar is het, maar ook plezierig, alsof je je aangenaamste herinneringen terugkrijgt, herinneringen die je niet had weten op te diepen als iemand je ernaar gevraagd had. Het zijn ook geen herinneringen.

Die kleuren van Sluijters en die onbenoembare toets, ook als het een schilderij van een naakt met kousen betreft of zoiets, beelden die ver afstaan van enige mogelijke herinnering, geven het gevoel dat je iets ziet wat echt is, wáár, de waarheid of de echtheid van de feestelijke kant van het leven. Die feestelijkheid hoeft niet gepaard te gaan met knallen en champagne, die kan juist heel rustig en stil zijn, het is dan alleen alsof er een tinteling over het gewoonste heen wordt gelegd. Geen overdreven tinteling maar een die er is, je hebt er alleen niet altijd, of misschien alleen innerlijk, oog voor. Maar als je in het Dordts museum tegenover een Sluijters staat, weet je ineens: ik ken dat. Zo is het leven óók. Zo feestelijk. Zo intiem. Zo kleurig.

Hierom was ik gekomen, ik wist het alleen niet. \

Marjoleine de Vos is schrijver en dichter

Vrouwelijk naakt voor de spiegel
Jan Sluijters
ca. 1920. Olieverf op doek, 93,5 x 77,8 cm
DORDRECHTS MUSEUM
Aangekocht in 1923

This Land is Your Land, and This Land is My Land

Goede kunstenaars duiden hun tijd. Als gevoelige wichelroedes vangen zij vaak als eersten frequenties op van aanstaande gebeurtenissen of omwentelingen. En die bereiken ons vervolgens dan weer in tekst, muziek of beeld.

Komt het van alle kanten tegelijk, dan spreken we van een stroming, een andere keer is het een enkel individu dat er in zijn eentje in slaagt het tijdsgewricht samen te ballen in een krachtig statement. Soms is daar niet veel voor nodig. Zo zag ik in 2022 in de Pierpont Morgan Library in New York in een vitrine de gehavende akoestische gitaar van protestzanger Woody Guthrie. Zijn bekendste nummer 'This Land is Your Land' ontstond in 1940 als respons op het hoogdravende 'God Bless America'. Guthrie wilde het land verbinden met een hoopgevend lied voor alle Amerikanen. Begin jaren zestig werd het lied opgepikt door een nieuwe generatie folkzangers, Bob Dylan voorop, die de boodschap een nieuwe lading gaven. En bij de inauguratie van Joe Biden in 2021 zong de in de Bronx geboren Jennifer

Lopez het opnieuw. Als dochter van Porto Ricaanse migranten kreeg haar versie van 'This Land is Your Land' wederom een nieuwe strekking. Dankzij haar optreden en de verpletterende voordracht van de 22-jarige Amanda Gorman gaf de nieuwe president een duidelijk signaal af aan de wereld. Midden in de coronatijd en na vier jaren Trump bood een 'skinny Black girl' (zoals Gorman zichzelf omschrijft) ons hoop vanuit 'a nation that isn't broken'.

We zijn vier jaar verder. Opnieuw klinken er signalen vanuit Washington, duidelijker nog dan de vorige keer, maar nu van een volstrekt andere orde. De wereld is in verwarring. Moe van al het onheilsnieuws bezoek ik het Filmfestival Rotterdam en zie de prachtige filmbiografie over de beginjaren van Bob Dylan, zijn opkomst en de afrekening door het publiek wanneer hij besluit voortaan met een elektrische gitaar op te treden. De film brengt het allemaal in beeld, maar daar gaat het me hier niet om.

Terug naar Guthrie, naar die vitrine met zijn gitaar. Want waarom deze column over een gitaar? Ik ken niets onbevredigenders dan naar een muziekinstrument achter glas kijken. Het gaat hier dan ook niet om de gitaar, maar om een ingekraste tekst, haast onleesbaar door het veelvuldig gebruik: 'This machine kills fascists'. Woody Guthrie schreef de niet mis te verstane tekst op meer van zijn instrumenten, maar dit is het enige bewaarde. Protestzangers als Guthrie en Dylan zoeken in hun strijd voor democratische waarden en tegen onrecht de provocatie. Inspiratie vinden ze bij illustere voorgangers. Het was de negentienjarige Bob Dylan die in 1961 zijn door ziekte geplaagde idool opzocht op zijn eerste trip naar New York. Niet in een ziekenhuis zoals in de film, maar bij Guthrie thuis. De jonge Bob uit Minnesota wil als aanstormende folkzanger in diens voetsporen treden. In de film speelt Dylan een lied voor de zieke zanger en krijgt als dank een kaartje van de bedlegerige Guthrie met daarop woorden van hoop en de betekenisvolle boodschap: 'I ain't dead yet'. Dat hoop ik van meer dingen. ↘

Foto: auteur

De gitaar van Woody Guthrie in de Pierpont Morgan Library, New York

Een kunstwerk dat zijn dagen slijt in een depot omdat het niet kan worden getoond is als Doornroosje, een slapende schone. Daarom werd 'Sleeping beauties wakker kussen' ons motto toen we in 2018 begonnen met het bijdragen aan restauraties. Dit jaar helpt de Vereniging Rembrandt zelfs letterlijk bij het wakker kussen van *Sleeping beauties*, want zo luidt de titel van een

installatie van Lydia Schouten die Museum Arnhem laat restaureren. Het werk zal worden getoond in de overzichtstentoonstelling over Schouten die dit najaar van start gaat.

Op de pagina's hierna vindt u verhalen over enkele andere recent gesteunde restauraties voor musea in Nijmegen, Gouda en Alkmaar. \

Sleeping

Husband's Death-
on 30, plans to see
up truck or stretch
els or tent. Only the
e you retired? Want
guitar and fishing

Sensitive, intelligent, creative, seri-
ous + learning to laugh & be silly
seeks similar qualities in a M who
doesn't mind a SWF 28 starting to
feel good herself.

Brookville-NYC-Italian widow de-
sires to kill with kindness, love, re-
spect - successful gentleman, 65
plus. Let's travel the world, do all
there was never time for, for a life-
time.

Adorable Art Curator - 5'1", 103, 35,
culture junkie with own home in
Hamptons - seeks male counterpart
- warm, sexy, intelligent, nurturing,
fit, professional, 30's-40's.

beauties

Sleeping beauties
Lydia Schouten
1990. Diverse materialen
MUSEUM ARNHEM

Wordt gerestaureerd in 2025 met
steun van de Vereniging Rembrandt
(mede dankzij haar Helze Fonds)

ZENZY BLINDELING

Souvenirs uit Suriname

Diorama's van Gerrit Schouten in Nederlandse musea

Dit voorjaar gaat in Nijmegen een tentoonstelling van start rond het pas gerestaureerde diorama van de plantage Kerkshoven, gemaakt door de Surinaamse kunstenaar Gerrit Schouten (1779-1839). Alle diorama's van Schouten begonnen als particulier bezit,

maar de meeste zijn in de loop van de tijd door schenkingen of aankopen in handen gekomen van musea. De manier waarop musea deze unieke objecten in de 20ste en 21ste eeuw hebben getoond, zegt veel over de Nederlandse blik op het verleden.

Pas in 1943 werden de kasten van Gerrit Schouten voor het eerst in een publicatie 'diorama's' genoemd. Hiervoor heetten ze kijkkasten of -kastjes. Schouten maakte miniatuurvoorstellingen van plantages, inheemse nederzettingen of 'slavendansen', om ze vervolgens in een houten kast te zetten die aan één kant was afgesloten met glas. De kasten zijn vanbinnen bekleed met beschilderd papier en vrijwel alles in de voorstelling is gemaakt van papier of papier-maché. Als je recht voor de open zijde staat, klopt alles perspectivisch en lopen de driedimensionale delen over in de schildering aan de binnenkant van de kast. Schouten was een van de eersten die dit soort objecten maakten. Zijn opdrachten kwamen van Nederlanders die een aandenken wilden aan hun tijd in Suriname, of van plantage-eigenaars

die hun bezit wilden tonen. Er zijn ongeveer veertig diorama's van hem bekend.

ETNOGRAFICA OF VOLKSKUNST

Gerrit Schouten was een Surinaamse kunstenaar van gemengde afkomst. Zijn vader was een Nederlander uit Amsterdam en zijn moeder was van gemengde afkomst en vrij geboren in Suriname. Vanaf 1810 tot zijn overlijden in 1839 heeft Schouten diorama's gemaakt. Hoewel hij vanwege zijn huidskleur benadeeld werd en zijn werken altijd werden gezien als etnografica of volkskunst, waren zijn kijkkasten gewild.

Als persoon van kleur had Schouten geen vrije toegang tot de witte samenleving van Paramaribo. Hij heeft dan ook hulp nodig gehad om enige bekendheid

Diorama van plantage Kerkshoven

Gerrit Schouten
1823. Hout, beschilderd papier, papier-maché en andere organische materialen (takjes, blaadjes), 73 x 172 x 32 cm
VALKHOF MUSEUM, NIJMEGEN

Gerestaureerd in 2023 met steun van de Vereniging Rembrandt (mede dankzij haar VriendenLoterij Restauratiefonds)

Diorama van een Du
Gerrit Schouten
1820. Beschilderd papier,
papier-maché en hout,
57 x 65 x 17,2 cm
WERELDMUSEUM

Gerestaureerd in 2020
met steun van de
Vereniging Rembrandt
(mede dankzij haar Van
der Klaauw Fonds)

te vergaren met zijn werken. De Nederlander Adriaan François Lammens, in 1816 in Suriname gearriveerd om deel uit te maken van het Hof van Civiele Justitie en later getrouwd met Schoutens dochter, bood hem deze hulp. Lammens was altijd lovend over Schoutens werken en hij zette zich meermaals in voor de positie van vrije mensen van kleur in Suriname. Hij was echter geen voorstander van de afschaffing van de slavernij in zijn geheel.

DE DU

De eerste diorama's van Schouten stammen uit 1810 en stellen twee inheemse kampen voor. De opdrachtgevers waren waarschijnlijk Nederlandse families die een bestelling plaatsten voor een diorama om een aandenken te hebben aan hun reis naar Suriname. Kijkkasten van Schouten waren niet goedkoop: Lammens heeft het in een van zijn manuscripten over bedragen van honderd tot vijfhonderd gulden.

Een andere populaire voorstelling was de 'slavendans'. Tijdens een verblijf in Suriname kon men met enig geluk een *Du* bijwonen, een feest van slaafgemaakten met dans en verhalende elementen. Zulke feesten kwamen maar enkele keren per jaar voor en waren al sinds

**Diorama van een
Karaïbenkamp**
Gerrit Schouten
1827. Hout, beschilderd
papier, papier-maché en
vezels, 51,5 x 79,5 x 24 cm
WERELDMUSEUM

Gemaakt in opdracht
van de directeur van het
Koninklijk Kabinet van
Zeldzaamheden in Den
Haag

de 17de eeuw een vaker afgebeeld onderwerp in de kunst, wellicht vanwege het ogenschijnlijk vrolijke karakter. Enkele vroegere werken waarin dansende slaafgemaakten zijn afgebeeld, zijn van Frans Post (1612-1680) en Dirk Valkenburg (1675-1721), die deze zagen in respectievelijk Brazilië en Suriname.

In het beste geval mochten slaafgemaakten twee keer per jaar een *Du* houden, met van tijd tot tijd een extra *Du* ter gelegenheid van een speciale gebeurtenis, zoals de aanstelling van een nieuwe plantagedirecteur. *Du*'s werden niet alleen op plantages georganiseerd, maar ook in Paramaribo. Zowel slaafgemaakten als vrije mensen van kleur woonden de festiviteiten bij; slaafgemaakten van omliggende plantages mochten afreizen naar de plantage waar de *Du* gehouden werd. Slechts een deel van de meerdaagse festiviteiten was bekend bij de Europese toeschouwer. Van buitenaf leek het een vrolijk feest, maar het was meer dan dat: *Du*'s hadden een belangrijke sociale functie en de liederen waren vaak klaagzangen over allerlei zaken en personen. Soms bevatte de viering ook een religieus element. Daarbij was het evenement een stuk minder vrij dan de diorama's doen vermoeden. Niet alleen was de plantagedirecteur vaak aanwezig als eregast, de deelnemers en toeschouwers van kleur werden ook nauwlettend in de gaten gehouden door opzichters met zwepen. Schouten moet er bewust voor gekozen hebben deze niet af te beelden in zijn werken.

KONINKLIJKE ONDERSCHIEDING

In 1826 kreeg Schouten de opdracht van zijn leven: het maken van twee kijkkasten voor het Koninklijk Kabinet van Zeldzaamheden van koning Willem I. Deze diorama's stellen beide inheemse dorpen voor en werden geleverd met een brief van Lammens – die als tussenpersoon fungeerde – die een uitleg gaf over de 'twee stukjes voorstellende de huyselijke bedrijven der Caraïben en Arrowaka's Indianen door den heer Gerrit Schouten vervaardigd'. Bij de brief zat ook een platte haarspeld van de Arowakken en een zilveren neusring van de Karaïben. Twee jaar later ontving Schouten een koninklijke onderscheiding in de vorm van een gouden medaillon. Daarmee was hij de eerste creoolse Surinaamse kunstenaar met brede erkenning voor zijn werk.

VAN PARTICULIER NAAR MUSEUM

Tegen het einde van de 19de eeuw waren alle opdrachtgevers van de kijkkasten overleden en kwamen de diorama's veelal in de handen van hun nabestaanden. Deze nieuwe generatie zal niet bekend zijn geweest met de afgebeelde voorstellingen en had er waarschijnlijk ook minder affiniteit mee: na afschaffing van de slavernij in 1863 – en de uitwerkperiode, die eindigde in 1873 – werden veel plantages in Suriname opgedoekt en verla-

ten, of werden de voormalig slaafgemaakten vervangen door contractarbeiders uit Brits- en Nederlands-Indië. Daar kwam bij dat de kasten kwetsbare objecten zijn. Uiteindelijk wendden verschillende eigenaars van de diorama's zich tot musea.

Van de circa veertig diorama's zijn er elf waarschijnlijk al in de laatste twee decennia van de 19de eeuw aan Nederlandse instellingen geschonken. Acht hiervan gingen naar het Tropenmuseum en het Rijksmuseum voor Volkenkunde – voorlopers van het Wereldmuseum in Amsterdam en Leiden – en de overige drie naar het Koloniaal Militair Invalidenhuis Bronbeek te Arnhem. Het invalidenhuis, een plaats waar gepensioneerde militairen uit Oost- en West-Indië konden verblijven, huisvestte veroverde wapens en voorwerpen die samen een beeld schetsten van inheemse volken. Een diorama van een Karaïbenkamp aan een rivier vervulde ongetwijfeld de laatste functie.

TER LERING EN VERMAAK

Zes diorama's in het bezit van het toenmalige Tropenmuseum in Amsterdam stonden van 1928 tot 1955 in de Suriname-afdeling van de vaste presentatie. Een gids voor bezoekers bood uitleg over de opstelling. De auteur van de gids noemt de figuren in een kijkkast met een Du 'zeer goed getypeerd', maar laat in dezelfde zin vallen dat het 'komisch aandoende element' even knap gelukt is. Ook de beschrijving van de kleding van figuren als 'potsierlijk' doet vermoeden dat de auteur het diorama opvatte als een vertolking van een komische voorstelling. Dat klopt niet: delen van Du's waren muzikale komedies, maar het evenement in zijn geheel was niet humoristisch bedoeld. ↘

Ritueel van slaafgemaakten op een suikerplantage in Suriname

Dirk Valkenburg
1706-08. Olieverf op doek, 58 x 46,5 cm
STATENS MUSEUM FOR KUNST, KOPENHAGEN

Het diorama en de restauratie

Het diorama met de plantage Kerkshoven is met zijn breedte van 172 cm het grootste diorama van Schouten dat bewaard is gebleven. Het is in 1914 aan de gemeente Nijmegen geschonken door Gerard Slaap, zoon van de laatste eigenaar van de plantage. Met uitzondering van een periode waarin het te zien was in het kleine Volkenkundig Museum op de campus van

de Katholieke (nu Radboud) Universiteit Nijmegen, is het altijd opgeslagen geweest in het depot. De toestand van het werk was zorgwekkend. Stof en vuil ontsierden het diorama, enkele fragmenten hingen los of waren zoekgeraakt. De afgelopen jaren is het diorama gerestaureerd met steun van de Vereniging Rembrandt (mede dankzij haar VriendenLoterij Restauratiefonds). De behandeling van het plantagediorama in Nijmegen werd uitgevoerd

door papierrestauratoren Marieke Kraan en Bernadette van Beek. Onder vuil en stof zijn heldere kleuren tevoorschijn gekomen; het frisse blauw in de lucht en het groen van de planten. Ook zijn er voorheen onbekende maar bijzondere details ontdekt, zoals weerspiegelingen van boten en gebouwen in de Warappakreek, en zeer kleine Banabeki-vogels en hun nesten in de bomen.

Het Valkhof Museum wordt thans verbouwd en opent naar

verwachting in de zomer van 2026 opnieuw zijn deuren. Het diorama wordt een van de vijftien gidsobjecten in de nieuwe collectiepresentatie.

Naar aanleiding van de restauratie is een replica van het diorama gemaakt voor Museum Bakkie in Suriname, gevestigd aan de kreek waar Kerkshoven zich ooit bevond. De replica wordt daar sinds 2024 permanent getoond. ↘

Foto: NMMVW

Vitrine met creools-Surinaamse en Marron-objecten in het museum van het Koloniaal Instituut, 1940

Vlak voor het honderdjarig jubileum van de officiële afschaffing van de slavernij was er een opleving in de belangstelling voor de diorama's. Het Rijksmuseum kocht in 1959 zijn eerste diorama van Schouten aan. Verschillende exemplaren van het Tropenmuseum zijn in de jaren zestig getoond in tentoonstellingen, toen het jubileum werd gevierd met allerlei evenementen en exposities. In de meeste tentoonstellingen was de functie van de diorama's educatief, met weinig oog voor het artistieke aspect. Bijzonder is daarom de recensie van de NRC over de expositie *Suriname* in het Tropenmuseum in 1962. De recensent, die de diorama's kort noemt, duidt Schouten aan als 'kunstenaar', en vervolgt met de mededeling dat men 'ook moderne kunst' op de expositie kan vinden. Een alinea over de verschillende bevolkingsgroepen, waaronder de inheemse groepen en de Marrons, staat geheel apart van het deel over Schouten – opmerkelijk, want de kijkkasten en inheemse groepen worden door de jaren heen bijna altijd samen genoemd. De schrijver heeft hier het artistieke aspect van de kijkkasten boven het educatieve geplaatst.

NAAR HET HEDEN

Een tweede ontwikkeling in de receptie van de diorama's wordt waarneembaar omstreeks de laatste eeuwwisseling. In de publiekstekst bij de tentoonstelling *Amazonia* in het Tropenmuseum in 1996, waarin onder meer de actuele problematiek van het Amazonegebied centraal stond, benadrukte het museum dat prioriteit werd gegeven aan de voorgedragen oplossingen van de Amazonebewoners zelf. Het doel bleef educatief, maar er was voor het eerst een activistisch element te be-

spuren. Zo ook in *Teylers Museum Magazijn*, dat ter gelegenheid van een tentoonstelling over Gerrit Schoutens diorama's en tekeningen in 2000 een artikel publiceerde over zijn werken, aan de hand van de geschiedenis van het land. Hierin wordt gewezen op de eenzijdige beeldvorming rondom de Du's en plantagevoorstellingen, waarin bijvoorbeeld opzichters met zweepen of 'missies', slaafgemaakte maîtresses van directeurs, worden weggelaten.

Met een sprong naar het heden kan geconstateerd worden dat de bewustwording heeft doorgezet. Waar eerst de Europese blik centraal stond, wordt nu aandacht besteed aan meerstemmigheid. Een voorbeeld hiervan is een diorama van een Du in het Wereldmuseum Amsterdam, dat wordt getoond met een zaaltekst die vooral gaat over de creativiteit en kritische inhoud van de Du. Het Rijksmuseum, inmiddels eigenaar van zeven diorama's van Schouten, toont de objecten in de context van het koloniale verleden. In 2021 hingen tijdens en na de tentoonstelling *Slavernij 77* extra bordjes bij de vaste opstelling, naar aanleiding van onderzoek naar het slavernijverleden in relatie tot de collectie. Bij alle diorama's werd een bordje toegevoegd om context te leveren over de rol van slavernij in de voorstellingen.

Het Valkhof Museum in Nijmegen heeft in de aanloop naar de presentatie van de pas gerestaureerde kijkkast onderzoek gedaan naar de rol van Gelderland in het slavernijverleden, waarbij ook gezocht is naar persoonlijke verhalen – verhalen van verzet, kracht en familiegeschiedenis. Bijzonder was de samenwerking met Marsha Mormon en Bas Spek van Museum Bakkie in Suriname. Mormons betovergrootvader Salomon de Rijk werd een paar jaar voor de afschaffing van de slavernij geboren op de plantage Kerkshoven. De aanpak van het Valkhof Museum past in de koers die steeds meer musea inzetten, om nieuwe verhalen te kunnen vertellen en nieuwe perspectieven op het verleden te kunnen laten zien. ↘

Zenzy Blindeling is junior conservator in Museum Catharijneconvent en heeft in het kader van haar masterstage bij de Vereniging Rembrandt onderzoek gedaan naar diorama's van Schouten

Binnenkort te zien

De tentoonstelling *Bittere oogst: een Surinaamse plantage in Nijmegen* is van 18 april t/m 31 augustus 2025 te bezoeken in de tijdelijke locatie van het Valkhof Museum aan het Keizer Karelplein in Nijmegen. Naast enkele diorama's worden ook botanische tekeningen van Gerrit Schouten getoond.

In elk *Bulletin* stelt de Vereniging Rembrandt twee van haar 16.000 leden voor. Op deze pagina **Heleen Kersten** (59 jaar), advocaat en sinds september 2024 voorzitter van het bestuur van de Vereniging Rembrandt. Locatie: Depot Museum Boijmans Van Beuningen, Rotterdam.

Rembrandt lid persoonlijk

Vereniging Rembrandt

‘In de jaren dat ik lid was van de raad van toezicht van het Rijksmuseum heb ik gezien hoe belangrijk de Vereniging Rembrandt is. Dus toen dit voorzitterschap op mijn pad kwam, heb ik geen moment gearzeld.’

Vroegste kunstherinnering

‘Mijn liefde voor kunst en musea ontstond in mijn middelbareschooltijd. Ik zat op het Erasmiaans Gymnasium hier vlakbij, en ging in de tussenuren vaak naar het Boijmans. Even weg uit de drukte van school. Er was vaak niemand.’

Museumbezoek

‘Door die bezoeken aan het Boijmans heb ik ervaren hoe fijn het is om in een museum te zijn. En dat is nooit veranderd. Als ik heel druk ben, ga ik graag naar een museum, al is het maar even. Om op te laden en tot rust te komen. Los daarvan is het natuurlijk genieten om naar mooie kunst te kijken.’

Tentoonstelling

‘Hercules Segers in het Rijksmuseum. Verrassend, omdat ik nauwelijks wist wie hij was of wat hij maakte. Zijn ets met de twee bomen vind ik heel mooi. In de weekends roei ik op de Amstel, en als het mistig is zie ik die bomen van Segers voor me. Ik draag de kunst die ik gezien heb met me.’

Favoriet

‘*Le modèle rouge III* van René Magritte vind ik een heel bijzonder schilderij. Toen ik er als tiener naar keek, vond ik het vooral absurd en daardoor fascinerend. Als je er meer over weet, zie je dat Magritte je aan het denken zet. Zijn het blote voeten met laarzen of laarzen met voeten eraan? Dingen zijn soms anders dan ze lijken. Het leuke van naar kunst kijken is dat je er in elke fase van je leven weer wat anders uit haalt.’

Opvallende aankoop I

‘*In the World But Don't Know the World* van El Anatsui. Toen ik dat werk voor het eerst zag, wist ik nog niet dat het met steun van de Vereniging Rembrandt was aangekocht, maar ik vond het meteen fantastisch. Heel indrukwekkend en heel mooi. De titel zet je net als bij dat schilderij van Magritte aan om verder te kijken dan naar wat je op het eerste gezicht ziet.’

Opvallende aankoop II

‘En de *Gordina* van Van Gogh voor het Noordbrabants Museum wil ik ook noemen. Een prachtige aanwinst, ook door het verhaal achter de aankoop. Dat verhaal laat bovendien het vliegwieleffect van de Vereniging Rembrandt zien: dat na onze bijdrage en beoordeling andere fondsen en particulieren volgen.’

Om het schilderij te kunnen behandelen, is het doek losgehaald van het spanraam. Er is een speciaal frame van aluminium gemaakt om het schilderij tussen twee kunststof platen veilig te kunnen omdraaien. De gele strookjes dienen om het doek op zijn plaats te houden (zie ook de kadertekst op p. 25).

De afgelopen maanden is er hard gewerkt aan de restauratie van de *Maria Tenhemelopneming* van Wouter Crabeth II uit Museum Gouda. Naar verwachting is het monumentale schilderij rond het verschijnen van dit *Bulletin* weer te zien in het museum. De restauratie vormt een mooie gelegenheid om ook de bewogen geschiedenis van dit altaarstuk onder de loep te nemen.

Een uitdaging van formaat

Het zal wel niet zo zijn gegaan, want in de 17de eeuw bestonden Pippi Langkous en haar apocriefe lijfspreuk nog niet. Toch stel ik het me zo voor, dat toen Wouter Crabeth II (ca. 1594-1644) de opdracht kreeg om een altaarstuk met de tenhemelopneming van Maria te schilderen, hij bij zichzelf dacht: ik heb dat nog nooit gedaan, dus ik denk dat ik het wel kan.

Crabeth was begin dertig en had – voor zover bekend – niet eerder een altaarstuk geschilderd. Sinds een paar jaar woonde hij weer in Gouda, na een tijd in het buitenland te hebben verbleven. Eerst in Parijs, later in Rome, waar hij lid was van de kunstenaarsbroederschap de Bentvueghels. Hij had er de bijnaam Almanack, misschien omdat hij een wijsneus was, of omdat hij echt veel wist. Op een getekend groepsportret van de Bentvueghels maakt hij een zelfverzekerde indruk. Dat hij niet terugdeinsde voor een uitdaging, blijkt uit het feit dat hij de opdracht voor het altaarstuk aannam en het schilderij in 1628 ook voltooide. Hij kreeg er 360 gulden voor.

‘PAEPSCH E PRIESTEREN’

De *Tenhemelopneming van Maria* was bestemd voor een rooms-katholieke kerk in Gouda: St.-Johannes de Doper, gesticht in 1615 door de begeesterde priester Petrus Purmerent. Een schuilkerk, want in de 17de-eeuwse republiek mocht alleen het calvinistische geloof openlijk worden beleden. Het opdragen van de katholieke mis was zelfs expliciet verboden. Die penibele situatie doet vermoeden dat schuilkerken klein moesten zijn om niet op te vallen, en kaal vanbinnen, zodat je bij een inval van de schout zou kunnen zeggen dat het geen kerk betrof maar een grote voorraadkamer of iets dergelijks. Inmiddels weten we dat de praktijk heel anders was. Aan de buitenkant waren de kerken – niet voor niets ook wel huiskerken genoemd – inderdaad sober en nauwelijks herkenbaar, maar de autoriteiten wisten precies waar ze stonden, en dat daar de mis werd gevierd. In Gouda betaalde Petrus Purmerent jaarlijks 1200 gulden aan het stadsbestuur om uit te komen onder het misverbod, wat de schout er overigens niet van weerhield om als-nog invallen te doen.

De eerste keer zal de schout niet hebben geweten wat hij zag. Want zo sober als het exterieur van schuilkerken was, zo fraai was vaak het interieur. Dat moet zeker het geval zijn geweest in de St.-Johannes de Doperkerk, die in 1632 verhuisde naar een nieuwe

Portretten van vijf Bentvueghels

Derde van links: Wouter Crabeth II
 Maker onbekend
 ca. 1623. Rood en zwart krijt, 28,2 x 42,6 cm
 MUSEUM BOIJMANS VAN BEUNINGEN, ROTTERDAM

locatie, vanwege het sterk groeiende aantal gelovigen. Over deze ‘seer groote plaetse’ hoorde in 1643 ene Sebastiaan Francken, die voor het Hof van Holland onderzoek deed naar ‘afgoderije’ en ‘paepsche priesteren’. Franckens informanten waren Goudse predikanten, die verklikten dat de St.-Johannes de Doperkerk was ‘opgepronckt’ met altaren, kandelaren en lampen van zilver en een bijzonder grote crucifix. De kerk werd bovendien gesierd door meerdere ‘schoone taeffereelen’, waaronder dus de *Tenhemelopneming van Maria*. Blijkens een latere beschrijving was het altaarstuk daar in 1714 nog in gebruik. Op een onbekend moment verhuisde het naar de pastorie, waar het in 1970 op de zolder werd herontdekt. Sinds 1975 bevindt het zich in Museum Gouda en op dit moment wordt het gerestaureerd met een bijdrage van de Vereniging Rembrandt.

ITALIAANSE EN NOORD-NEDERLANDSE ELEMENTEN

In de collectie 17de-eeuwse schilderijen van Museum Gouda is de *Tenhemelopneming van Maria* een van de meest opmerkelijke werken. Niet omdat het een altaarstuk is, want daar heeft het museum er meer van. Het heeft te maken met wat er op dit schilderij te

Maria Tenhemelopneming

Wouter Crabeth II
1628. Olieverf op doek, 225 x 175 cm
MUSEUM GOUDA

In langdurig bruikleen van de Oud-Katholieke
parochie van de Heilige Johannes de Doper

zien is, met de manier waarop Crabeth er Italiaanse en Noord-Nederlandse elementen in heeft gecombineerd. De ietwat grove gezichten van de apostelen bijvoorbeeld, dat zou een Italiaan beslist anders doen. Deze koppen zijn bij uitstek Noord-Nederlands. Zeker die van de man met de opgeheven handen. Dat is namelijk een portret van Petrus Purmerent. De grijsaard onder zijn elleboog is minder makkelijk thuis te brengen. Mogelijk stelt hij Phillipus Rovenius voor, de geestelijke die Purmerent in Gouda had aangesteld. Deze portretten zijn best goed geschilderd, zeker als je ze vergelijkt met de wat algemene gezichten van de apostelen. Crabeth lijkt het best te zijn geweest in het afbeelden van mensen en dingen die hij in het echt kon zien. Voor zo'n kunstenaar moet het schilderen van de tenhemelopneming van Maria

De verheerlijking van Maria

Cornelis Schut
ca. 1630-40. Olieverf op doek, 229,2 x 203,2 cm
MUSEUM GOUDA

Aangekocht in 2006 met steun van de Vereniging
Rembrandt en het Goudse Catharina Gilde

een flinke uitdaging zijn geweest, want hemelvaarten kwamen ook in Crabeths tijd al eeuwen niet meer voor. Ze werden gelukkig wel met enige regelmaat geschilderd, waardoor Crabeth het wiel niet zelf hoefde uit te vinden. Een belangrijke inspiratiebron is het altaarstuk van Annibale Carracci geweest, dat Crabeth beslist moeten hebben gezien toen hij in Rome woonde.

Het is verleidelijk om die twee kunstwerken met elkaar te vergelijken. Bijna altijd pakt dat nadelig uit voor de maker die zich liet inspireren. Dat zou ook hier zo kunnen gaan. We kunnen het hebben over Carracci's schitterende kleurgebruik en hoe knap het is dat hij de geschrokken apostelen en de opstijgende Maria tot een vanzelfsprekende compositie wist te smeden. Maar bij zo'n vergelijking zouden we over het hoofd

Maria Tenhemelopneming

Annibale Carracci
1600-01. Olieverf op paneel, 245 x 155 cm
SANTA MARIA DEL POPOLO, ROME

zien wat Crabeth veranderde in zijn versie. Zoals het feit dat Maria hier niet wordt ondersteund door engeltjes, maar dat zij op een wolk zit, terwijl links en rechts engeltjes de lucht openhouden. Volgens mij had Crabeth plezier in dit onderdeel en deed hij er extra zijn best op. Van het linker engeltje maakte hij een individu, met opvallend diepe inhammen boven een kindergezichtje, en mooie vleugels met rode en groene veren. Misschien vergeef je het Crabeth daardoor wat makkelijker dat hij de andere engelen en de apostelen, en ja, ook Maria, nog niet helemaal de juiste regieaanwijzingen wist te geven. \

Laurens Meerman is wetenschappelijk redacteur van de Vereniging Rembrandt

Restauratie Museum Gouda in zes vragen

In 2024 begon de restauratie van de *Maria Tenhemelopneming* van Wouter Crabeth II, met steun van de Vereniging Rembrandt (mede dankzij haar VriendenLoterij Restauratiefonds). We belden met Ingmar Reesing, conservator van Museum Gouda.

Wat betekent dit altaarstuk voor Museum Gouda?

‘Het is een belangrijk stuk, want de schilder en de opdrachtgever waren inwoners van Gouda, en het heeft ook altijd in deze stad gehangen. Aan de hand van dit werk kunnen we vertellen over godsdienstvrijheid en over huiskerken, vroeger vaak schuilkerken genoemd. We hebben dit schilderij al tientallen jaren in bruikleen van de eigenaar, de Oud-Katholieke parochie te Gouda.’

Wat was het probleem?

‘Sinds 2023 maakt het altaarstuk deel uit van een nieuwe presentatie in onze Gasthuiskapel over 17de-eeuwse huiskerken in Gouda. Tijdens een periodieke controle bleek de conditie van dit monumentale werk veel slechter te zijn dan gedacht. Alarmerend, kon je wel zeggen. Er waren ernstige en zichtbare vervormingen in het doek langs de bovenrand en op verschillende plaatsen dreigde de verf eraf te vallen. Oorzaak was de verminderde spanning van de touwen waarmee het doek was opgespannen.’

Dus dan bel je een restaurator...

‘Duidelijk was dat er snel iets moest gebeuren, maar een restauratie van dit formaat loopt in de tienduizenden euro’s. Dat is voor ons niet te financieren vanuit eigen middelen. We zijn ontzettend blij dat de Vereniging Rembrandt ons tegemoet heeft willen komen.’

Hoe vervoer je zo’n groot en kwetsbaar schilderij?

‘Dat was inderdaad even spannend. Omdat de verf dreigde los te laten, is het schilderij liggend en face-up vervoerd, waarbij alles is gedaan om schokken te voorkomen.’

Wat hebben de restauratoren gedaan?

‘Voor de start is er uitgebreid vooronderzoek verricht om de oorzaak van de vervorming te achterhalen en een behandelplan op te stellen. Schilderijenrestaurator Caroline van der Elst heeft het doek afgespannen, geplaneerd (vlak gemaakt), scheuren en gaten hersteld en opstaande verf vastgezet. Het spanraam, dat behoorlijk krom was, is hersteld door hout- en meubelrestaurator Gert van Gerven.’

Wat maakt deze restauratie zo bijzonder?

‘Dat het schilderij is opgespannen met touw. Dat was niet ongebruikelijk in de eerste helft van de 17de eeuw, maar bijna altijd werd het doek op een gegeven moment bedoekt en vastgespijkerd op het spanraam. Het is uitzonderlijk dat er sinds 1628 niets is gebeurd met het doek. Vakgenoten uit de restauratiewereld waren opgewonden dat de originele manier van opspannen bewaard was gebleven. Die wordt ook gehandhaafd, maar wel met nieuw touw.’ \

De verdwenen regent

Het schilderij *De regenten van het weeshuis van Alkmaar* van Lambert Doomer leek gedoemd om voor altijd in het depot van Stedelijk Museum Alkmaar te blijven. Door ingrepen in het verleden - waarbij onder andere een van de regenten uit het zicht verdween - was het er slecht aan toe. Aan een grootscheepse restauratie leek niemand zijn handen te willen branden. Tot 2023, toen het museum toch besloot het schilderij te laten restaureren, samen met een regentessenportret door Doomer. Het resultaat is sinds februari 2025 te zien.

Afgelopen zomer is de vaste collectiepresentatie van Stedelijk Museum Alkmaar volledig vernieuwd. Onder de titel *Allemaal Alkmaar* worden museumbezoekers meegenomen langs de rijke geschiedenis van de stad en de omgeving. Van de beroemde kaasmarkt tot het beleg van Alkmaar, en van de schilderijen van Maarten van Heemskerck en Caesar van Everdingen tot de geschiedenis van plantage Alkmaar in Suriname: de collectie brengt de verhalen van de stad tot leven.

Een bijzonder thema binnen deze presentatie is hoe Alkmaarders door de eeuwen heen zorgdroegen voor elkaar. Dat gaat over de zorg voor armen en ouderen, maar ook bijvoorbeeld over de opvang van weeskinderen. Twee groepsportretten van Lambert Doomer spelen een centrale rol in dit verhaal. Dankzij een recente restauratie, mogelijk gemaakt door de Vereniging Rembrandt, stralen deze werken weer in een geheel vernieuwd Stedelijk Museum Alkmaar.

DOOMER IN ALKMAAR

Lambert Doomer (1624-1700) woonde en werkte tussen 1669 en 1695 in Alkmaar, maar werd geboren in Amsterdam als zoon van Herman Doomer (1595-1650) en Baertje Martens (1596-1678). Zijn vader was een gerenommeerde meubel- en lijstenmaker, en aanvankelijk bekwaamde Lambert zich in hetzelfde ambacht. Maar

Foto tijdens de restauratie van 1929-30, archief Stedelijk Museum Alkmaar

Foto: René Gerritsen

zijn hart lag elders. Hij werd tekenaar en schilder, vooral van landschappen en interieurscènes.

In zijn Alkmaarse tijd maakte Doomer twee schilderijen voor stedelijke instellingen: een groepsportret van de regenten van het weeshuis en een portret van de regentessen van het proveniershuis van het mannen-gasthuis. Dit gasthuis diende als logement, bejaarden-tehuis, noodopvang en ziekenhuis ineen. De bewoners, de proveniers, hadden zich ingekocht om daar levenslange verzorging en onderdak te krijgen. Ze waren niet altijd op hoge leeftijd; uit archieven blijkt dat regelmatig ook veertigers en vijftigers gebruikmaakten van deze mogelijkheid.

In 1673 kochten Lambert Doomer en zijn echtgenote Metje Harmens zich in als proveniers. Door financiële problemen verslechterden de leefomstandigheden in het gasthuis, wat rond 1680-81 tot onvrede leidde. Doomer, zijn tweede vrouw Geesje Esdré en acht andere bewoners dienden een verzoekschrift in bij het stadsbestuur van Alkmaar, waarin zij tien verbeteringen eisten. Ze vroegen onder andere een eigen kamer, genoeg turf en kaarsen, de mogelijkheid tot ontvangen van bezoek en minimaal twee keer per week verse vis en één keer per week vers vlees. Hun positie bleek echter zwak, en de

Regenten van het weeshuis te Alkmaar

Lambert Doomer
1680. Olieverf op doek, 109 x 178,5 cm
STEDELIJK MUSEUM ALKMAAR

Gerestaureerd met steun van de Vereniging Rembrandt
(mede dankzij haar VriendenLoterij Restauratiefonds)

burgemeesters deden een uitkoopvoorstel. Acht proveniers, onder wie Doomer en zijn vrouw, gingen akkoord en verlieten het gasthuis in ruil voor 8 procent van hun betaalde lijfrente. Opmerkelijk genoeg speelde dit in dezelfde periode waarin Doomer de regentessen van het proveniershuis portretteerde. Of er een verband is tussen dit geschil en het portret is helaas niet bekend; er is geen opdracht of andere eigentijdse documentatie over het schilderij bewaard gebleven.

OVERSCHILDERINGEN

Hoewel Doomer meer dan 25 jaar in Alkmaar woonde en werkte, zijn er slechts weinig tekeningen en schilderijen uit die periode bewaard gebleven. De Alkmaarse regentstukken zijn bovendien de enige twee portretten van zijn hand in een openbare Nederlandse collectie, en als groepsportretten van Doomer zelfs volkomen

Foto: René Gerritsen

**Regentessen van het proveniershuis
van het mannengasthuis te Alkmaar**

Lambert Doomer
1681. Olieverf op doek, 108,8 x 173,8 cm
STEDELIJK MUSEUM ALKMAAR

Gerestaureerd met steun van de Vereniging Rembrandt
(mede dankzij haar VriendenLoterij Restauratiefonds)

uniek. Hun historische waarde wordt verder versterkt door het verhaal dat ze vertellen over de zorg voor wezen en armen in Alkmaar. Des te betreuenswaardiger was het dat de regenten en regentessen vanwege hun slechte conditie alleen de vier muren van het museum-depot zagen.

Het vergeelde vernis en verkleurde overschilderingen belemmerden het kijkplezier. Vooral het regentenstuk verkeerde in erbarmelijke staat. De gezichten en handen van de regenten waren sleets, en latere aanpassingen hadden het schilderij zwaar aangetast.

Bij een restauratie bijna honderd jaar geleden was ontdekt dat het schilderij – waarschijnlijk in de vroege 18de eeuw – voor een groot deel was overschilderd. Hoeden waren weggeschilderd en kapsels hadden een eigentijdse twist gekregen. Deze wijzigingen pasten destijds wellicht beter bij de mode, maar deden afbreuk aan de oorspronkelijke voorstelling.

De meest spectaculaire ontdekking bij die restauratie was dat een van de regenten bleek te zijn vervangen door een andere. Na het verwijderen van de overschilderingen kwam er een man met blond krullend haar en hoed tevoorschijn, die net als de middelste vrouw op het portret van de regentessen aan een schellekoord

trekt. Hij is op enig moment uit het portret geschilderd. Daarvoor kwam een nieuwe figuur in de plaats, die blijkens een foto uit 1929 van tijdens de behandeling iets verder naar rechts stond. Was het een wisseling van de wacht, of was de blonde regent in ongenade gevallen? Naar de redenen van deze aanpassing kunnen we alleen maar gissen. Een andere vondst was een papier op de tafel met daarop de namen van de drie regenten. Dat zal overschilderd zijn om ook de naam van de verdwenen man uit te wissen.

RECONSTRUCTIE HAND

De restauratie van bijna honderd jaar geleden had grote consequenties. Tijdens die behandeling werden alle latere wijzigingen, waaronder de toegevoegde regent rechts, ongedaan gemaakt. Door het gebruik van agressieve oplosmiddelen raakte daarbij echter ook de originele verf beschadigd, waar de meeste gezichten onder hebben geleden. Doomers kwaliteit als figuurschilder komt nog het best naar voren in een goed bewaard detail als het weeskind op de voorgrond met zijn karakteristieke zwart-rode uniform.

Een voorbeeld van zo'n zwaar beschadigd detail is de hand van de regent rechts. De verf was hier zodanig

De hand van de rechter regent. Van boven naar beneden: voor de restauratie, na het verwijderen van de overschildering en na de reconstructie door restaurator Caroline van der Elst.

aangetast dat restaurator Caroline van der Elst de gehele hand moest reconstrueren. Dit was geen eenvoudige klus, aangezien zij moest balanceren tussen het behouden van authenticiteit en het reconstrueren van de hand zonder de harmonie van het geheel uit het oog te verliezen. Uiteindelijk is, met de overige handen in het schilderij als voorbeeld en met oog voor de positie van de hand op de knie, een geslaagde interpretatie tot stand gebracht – een hand zoals Doomer die oorspronkelijk voor ogen moet hebben gehad. \

Tristan Schiff is conservator Oude Kunst & Stadscollectie van Stedelijk Museum Alkmaar

Vaste bezoekers van de Middeleeuwenpresentatie van het Rijksmuseum zal het misschien zijn opgevallen dat de ranke *Calvarie* van Claus Sluter lange tijd niet op zijn gebruikelijke plaats stond.

Het beeld onderging een behandeling in de restauratiewerkplaats van het museum. In het najaar van 2024 keerde het terug op zaal. En hoe!

Sluter revisited

Calvarie

Claus Sluter
ca. 1395-1405. Buxushout, H 57,5 cm
RIJKSMUSEUM, AMSTERDAM

Aangekocht in 2021 met steun van de Vereniging Rembrandt (mede dankzij haar Fonds van de Utrecht & Gooi Cirkel, haar Themafonds Beeldhouwkunst en haar Schoufour-Martin Fonds), het Mondriaan Fonds, en via het Rijksmuseum Fonds: de heer H.B. van der Ven en een anonieme schenker

Detail met leeuw en welpen voor
en na de behandeling

‘Claus Sluter eindelijk in Nederland’ kopte dit bulletin in de zomer van 2021. Het was met steun van de Vereniging gelukt om in dat jaar voor het Rijksmuseum een *Calvarie* te verwerven, gesneden omstreeks 1400. Een spectaculair tafereel in buxushout van bijna zestig centimeter hoog, dat overtuigend kon worden toegeschreven aan Claus (of eigenlijk: Claes) Sluter (ca. 1360-1406), de hofbeeldhouwer van de hertog van Bourgondië, Philips de Stoute in Dijon.

BRUINE LAAG

Hoewel de *Calvarie* meteen grote indruk maakte, vanwege het virtuoze snijwerk en allerlei bijzondere iconografische details, was van meet af aan duidelijk dat het werk oorspronkelijk nog fraaiër moest hebben geogd. Het delicate snijwerk ging namelijk schuil onder een betrekkelijk moderne, bruine laag, die door Rijksmuseum-restaurator Jan Dorscheid fijntjes werd omschreven als ‘museum manure’ (‘museummest’): een dik en vlekkerig mengsel van drie of vier ongelijke bruine lagen was, hars en gom. Het aanbrengen van dit soort lagen was een vaker toegepaste manier in de antiekhandel om een houten voorwerp ouder te laten lijken of om bepaalde gebreken te verdoezelen. Dat het bij de *Calvarie* geen geval van *cache-misère* betrof, had eerder onderzoek al duidelijk gemaakt. Wel maskeerde deze bruine laag de scherpste en detailrijkdom van Sluters werk sterk.

Daarom werd besloten om het oorspronkelijke oppervlak van het snijwerk weer bloot te leggen en de ‘mest’ te verwijderen. Het betekende dat de *Calvarie* al in 2022, na amper een jaar te hebben geschitterd in de zalen van de Middeleeuwen en Renaissance, naar de restauratiewerkplaats verhuisde. Daar werden de donkere lagen door Dorscheid in zo’n twee jaar werken op de vierkante millimeter zorgvuldig verwijderd. Het resultaat was verbluffend: het snijwerk heeft zijn oorspronkelijke scherpste terugge-

Detail met de engel waarin
verfresten zichtbaar zijn

kregen, het oppervlak van het hout toont weer de warme honingblonde kleur van buxus, en het lichaam van Christus neigt zelfs naar ivoor.

VERFSPOREN

De grote winst was dat het beeld veel meer diepte en zeggingskracht had gekregen, zoals allerlei passages duidelijk maken. Minuscule details, zoals de gesp van Maria's ceintuur, de volle krullenbos van Johannes, de manen van de leeuw of de doornenkroon van Christus, werden voor het eerst weer écht zichtbaar. Hier en daar kwamen zelfs werksporen van Sluters gereedschap tevoorschijn, en verrassend was de ontdekking van resten van verschillende kleuren verf (rood, blauw en twee soorten groen), onder andere rondom de kleine engel die halverwege de voorstelling tegen de stam van het kruis zweeft en in Maria's mantel.

Buxushout werd in de Middeleeuwen in de regel niet of nauwelijks beschilderd, maar juist gewaardeerd om zijn zachte, natuurlijke uitstraling. Dat deze polychromie origineel zou zijn was dan ook niet waarschijnlijk, ondanks het feit dat in Sluters tijd een veelkleurige beschildering van sculptuur

Detail met Maria voor en
na de behandeling

geenszins ongewoon was. Hofschilder Johan Maelwael voorzag bijvoorbeeld Sluters monumentale *Mozesput* in Dijon van levensechte kleuren. Behalve de traditie om buxushout niet te polychromeren was er nog een argument om aan te nemen dat de polychromieresten van later datum waren: Sluter sneed zijn *Calvarie* uit één blok hout (behoudens de armen van Christus en het kruis) – een artistieke tour de force – en waarom zou hij zich al die moeite getroosten als dat vertoon van virtuositeit toch schuil zou gaan onder lagen verf?

De verfresten zijn dan misschien niet oorspronkelijk, van recente datum zijn ze ook niet. Wellicht stammen ze uit de 17de of 18de eeuw en behoren ze tot een meer barokke afwerking van het beeld, een bonte uitdossing die naderhand weer was verwijderd – op een aantal hardnekkige plekken rond de engel na. De 'museum manure' dekte vervolgens die kleurige en storende restanten af. Toen Dorscheids restauratiewerk zijn voltooiing naderde, vielen die 'eilandjes' van groene, blauwe en rode verf opnieuw in het oog, maar ze verstoorden nu het aanzicht van het verder zo fijnzinnige snijwerk nogal. Daarom werd ervoor gekozen ze te bedekken met een retouche in de kleur van het buxushout. Voor een goed oog zijn ze nog te ontwaren, maar ze leiden de kijker niet langer af, terwijl ze toch zijn bewaard voor een volgende generatie onderzoekers. Inmiddels staat Sluters *Calvarie* weer op zijn oude plek in het Rijksmuseum, even fris en fraai als hij ooit was bedoeld. \

Frits Scholten is senior conservator
beeldhouwkunst in het Rijksmuseum

Dromen over Parijs

Een jongen zit op de grond en kijkt in de verte. Aan de horizon staan huizen met meerdere verdiepingen. Maar hier, dicht bij de jongen, leven mensen in zelfgebouwde constructies van hout en steen. Er hangen gordijnen voor de ramen, de was droogt aan de waslijn: hier wordt geleefd.

Deze foto is rond 1877 gemaakt door Charles Marville in het oosten van Parijs, in het 20ste arrondissement. Keizer Napoleon III was in 1860 samen met de prefect van Parijs, Georges-Eugène Haussmann, begonnen aan de transformatie van Parijs naar een moderne, gezonde en overzichtelijke stad. In de oude binnenstad moesten donkere straatjes met open riolering plaatsmaken voor brede boulevards met huizen die van alle gemakken waren voorzien. Ook de rommelige zones aan de rand van de stad werden aangepakt. En Marville, die al langer foto's maakte voor stadsarchitecten, kreeg rond 1864 van het stadsbestuur een eerste opdracht om de werkzaamheden vast te leggen, er zouden er meer volgen.

Over die transformatie en de manier waarop de stad zich presenteerde, gaat de tentoonstelling *Nieuw Parijs: van Monet tot Morisot* in het Kunstmuseum Den Haag. Naast schilderijen van onder anderen Claude Monet, Mary Cassatt en Camille Pissarro zijn er tot mijn grote vreugde ook foto's van Marville te zien. Ik schreef mijn proefschrift over de vraag waarom die foto's gemaakt werden, en over hoe het Parijse stadsbestuur de foto's toonde in (wereld)tentoonstellingen. De documentatie over de opdracht die Marville kreeg, is namelijk verloren gegaan.

Marvilles foto's roepen in eerste instantie weemoed op. Met de opkomende waardering voor cultureel erfgoed aan het begin van de 20ste eeuw groeide de belangstelling voor foto's waarop men het 'oude Parijs' meende terug te zien. Dat oude Parijs was overigens niet de 19de-eeuwse situatie op de foto's, het ging de liefhebbers om gebouwen en straten die lang voor de Franse Revolutie het decor waren geweest van belangrijke historische gebeurtenissen. Fotograaf Eugène Atget maakte er vanaf 1900 zelfs zijn specialiteit van de hoekjes, pleinen en deuren te fotograferen die het stadsbestuur nog niet had vervangen door moderne rechte straten en huizenrijen.

Ook in Marvilles foto's bleken fragmenten van dat 'vieux Paris' te zijn bewaard. Maar in mijn onderzoek ontdekte ik dat er op het moment dat het stadsbestuur Marville de opdracht gaf, geen sprake was van een dergelijke melancholie. De fotograaf was ingehuurd om de plekken waar korte tijd later gebouwd zou worden, systematisch te documenteren. Zo konden de bestuurders overzicht houden over de werkzaamheden.

Op de heuvel in het oosten van de stad op deze foto uit 1877 zou weldra de rue Sorbier een deel van deze woningen opslokken. Marville had dankzij zijn opleiding tot illustrator een scherp oog voor mooie composities. Zo kon hij enerzijds zijn opdrachtgevers een scherp beeld leveren, anderzijds werd het ook een mooie afbeelding waar we honderdvijftig jaar later nog steeds bij kunnen wegmijmeren. ↘

Boven aan de rue Champlain (uitzicht naar rechts)
Charles Marville
1877. Albuminedruk van glasnegatief, 26 x 36,6 cm
MUSÉE CARNAVALET - HISTOIRE DE PARIS, PARIJS

De tentoonstelling *Nieuw Parijs: van Monet tot Morisot* is t/m 9 juni 2025 te zien in het Kunstmuseum Den Haag.

Twee driehoeken, één diepblauw geverfd en één met een spiegelend oppervlak. Eén waarin de blik kan verdwijnen, de andere die de blik reflecteert. En zijn het nu wandsculpturen of schilderijen? Museumdirecteur Benno Tempel geeft uitleg bij de nieuwe aanwinst van het Kröller-Müller, een mysterieus tweeluik van de Duitse kunstenaar Blinky Palermo.

Blinky Palermo (pseudoniem van Peter Heisterkamp, 1943-1977) is een van de invloedrijkste Duitse kunstenaars uit de jaren zestig en zeventig van de 20ste eeuw. Als student van Joseph Beuys aan de Kunstakademie Düsseldorf raakt hij bevriend met Gerhard Richter, Imi Knoebel en Sigmar Polke. Terwijl zij tegenwoordig bij een breder publiek bekend zijn, is Palermo door zijn vroegtijdige dood op 33-jarige leeftijd vooral een *artist's artist*, een kunstenaar voor kenners. Enkelen van de tijdgenoten en kunstenaars die hij heeft geïnspireerd, zijn naast Imi Knoebel (geb. 1940) Rosemarie Trockel (geb. 1952) en Günther Förg (1952-2013).

Palermo neemt een heel eigen positie in binnen de naoorlogse abstracte kunst. In een tijd dat de schilderkunst onder druk komt te staan, blijft hij het medium onderzoeken. Schilderkunst wordt bij hem een discipline van filosofische ideeën en ontdekkingen. Maar zijn werkwijze is niet gestoeld op een rigide theorie, zoals zo vaak bij abstractie. Palermo's werk is ironisch en relativerend. Het oogt opmerkelijk fris en blijft in zekere mate ongrijpbaar.

OBJECTSCHILDERIJEN

Het relatief kleine oeuvre van Palermo laat zich indelen in grofweg vier verschillende groepen: *Stoffbilder*: schilderijen gemaakt van industrieel geproduceerd textiel; *Metallbilder*: schilderijen van acrylverf op metaal; muurschilderingen (deze zijn allemaal verloren gegaan); en *Objekte*: al dan niet beschilderde, driedimensionale vormen die tegen de wand leunen of eraan hangen. Deze objectschilderijen zijn veelal vrij kleine, in vorm onconventionele en duidelijk handmatig gemaakte, imperfecte schilderijen die een sculpturale en soms architectonische werking hebben. Veelzeggend is dat Palermo deze werken aanvankelijk *Bild-Objekte* wilde noemen.

Het door het Kröller-Müller verworven abstracte werk *Ohne Titel* uit 1969 valt in de laatste categorie. Het bestaat uit twee gelijkbenige driehoeken; de linker

Spel

met vorm en ruimte

is met caseïneverf blauw geschilderd, de rechter is een spiegel op een drager waarvan de randen blauw zijn geschilderd. De twee vormen een tegengesteld paar: de ene driehoek heeft een blauw opaak oppervlak waarin de blik kan verdwijnen, de andere een glad oppervlak dat de blik juist reflecteert. *Ohne Titel* kan als een sleutelstuk binnen het oeuvre van Palermo worden gezien, een prototype voor latere experimenten met de (blauwe) driehoek. Hij maakte twee versies van dit werk.

OPTISCHE WERKING

In *Ohne Titel* onderzoekt Palermo de relatie tussen vorm en ruimte. De ruimte, en daarmee de architectuur, wordt weerspiegeld en op die manier nadrukkelijk bij het werk betrokken. Op de achterzijde heeft de kunstenaar een hanginstructie genoteerd. Daaruit blijkt dat hij veel belang hechtte aan hoe zijn objectschilderijen zich tot de ruimte verhouden. Door die instructie en het gebruik van de spiegel dringt de associatie met Piet Mondriaan zich op. Immers, Mondriaan had in zijn Parijse atelier meerdere spiegels hangen die de ruimte reflecteerden en verdiepten. Wat de Amerikaanse criticus Clement Greenberg in 1944 schrijft over Mondriaans schilderijen - 'Space outside them is transformed by their presence' (Door hun aanwezigheid wordt de ruimte erbuiten getransformeerd) - geldt ook voor Palermo's werk.

De intense optische werking verleent *Ohne Titel* iets onwerkelijks. De driehoek is nadrukkelijk in verband te brengen met het spirituele in abstracte kunst. Onder anderen Wassily Kandinsky (1866-1944) heeft hierover geschreven. Hij legt een relatie tussen de driehoekige vorm en dematerialisatie en tussen de kleur blauw en het spirituele. Op een museummuur krijgen de twee relatief handzame objecten van *Ohne Titel* een grootse uitstraling. Tegelijkertijd behoudt het werk iets lichtvoetigs dat contrasteert met de zwaarte van de spiritualiteit van het modernisme. Het oppervlak van de driehoekige spiegel wordt als het ware gedematerialiseerd.

MINIMAL ART

Het werk van Palermo is op te vatten als een intuïtief en tegelijkertijd intellectueel spel. Zoals hij reflecteert op de Europese avant-garde van begin 20ste eeuw, zo verhoudt hij zich evengoed nadrukkelijk tot de Amerikaanse kunst van zijn tijd, onder andere in het gebruik van geometrische vormen en de spiegel. Het bescheiden formaat van het werk kan gezien worden als een humorvolle of ironische reactie op de gigantische schaal van veel van die Amerikaanse kunst. Doordat

NIEUWE AANWINST

Ohne Titel (Zonder titel)

Blinky Palermo

1969. Caseïne (blauw) en spiegel op vezelplaat, twee delen, 23 x 46,4 cm (linkerdeel) en 22,9 x 45,7 cm (rechterdeel)

Bijdrage: € 500.000, waarvan € 100.000 uit het A. Quist-Rütter Fonds, € 30.000 uit het Helze Fonds en € 75.000 uit het Themafonds Naoorlogse en Hedendaagse kunst

KRÖLLER-MÜLLER MUSEUM, OTTERLO

Aangekocht in 2024 met steun van de Vereniging Rembrandt (mede dankzij haar A. Quist-Rütter Fonds, haar Helze Fonds en haar Themafonds Naoorlogse en Hedendaagse kunst), het Mondriaan Fonds en de VriendenLoterij

Blinky Palermo bij (en ook weerspiegeld in) *Ohne Titel*, 1973

Palermo zowel in Amerika als in Europa actief is geweest, vormt zijn werk bovendien een brug tussen deze twee continenten.

Ohne Titel toont ook het spanningsveld tussen schilderkunst en sculptuur: de driehoeken zijn zowel object als schilderij. Het onderstreept Palermo's verhouding tot de Amerikaanse minimal art, in het bijzonder tot Donald Judd (1928-1994), die in 1964 in zijn artikel 'Specific Objects' de beperkingen van de schilderkunst beschreef. Judd constateert onder andere dat er een ontwikkeling in de kunst gaande is die ook van toepassing lijkt te zijn op het werk van Palermo: 'Half or more of the best new work in the last few years has been neither painting nor sculpture. Usually it has been related, closely or distantly, to one or the other.' (De helft of meer van het beste nieuwe werk van de afgelopen jaren is noch schilderkunst, noch beeldhouwkunst. Meestal is het, nauw of ver weg, met het één of het ander verwant).

Palermo begreep dat een schilderij uit meerdere delen kan bestaan. Bovendien hing hij de objecten die samen één werk vormen vaak op verschillende hoogtes, niet per se op ooghoogte. Daarnaast schilderde hij niet langer een geometrische vorm op een rechthoekig doek, maar liet hij de vorm samenvallen met de drager: vorm en schilderij zijn één. Zo ontstaat er een minder rationele geometrisch-abstracte beeldtaal.

SPIRITUEEL EN FILOSOFISCH

Veel van Palermo's tijdsgenoten die ook in Düsseldorf onder Joseph Beuys gestudeerd hebben, zijn vertegenwoordigd in de Collectie Nederland. Van Palermo,

Zaalfoto met Blinky Palermo's *Ohne Titel* en twee werken van Piet Mondriaan, links *Compositie in kleur A* (1917) en rechts *Compositie met raster 5: ruit, compositie met kleuren* (1919).

wiens werk zeldzaam en zeer gewild is, bevond zich ondanks zijn kunsthistorische belang echter geen schilderij in een openbare kunstcollectie in Nederland. Met deze aankoop is daar nu verandering in gekomen.

Ohne Titel is de gedroomde en een langgekoesterde toevoeging aan de collectie minimal art en conceptuele kunst van het Kröller-Müller Museum. Het betekent een hoognodige verdieping en vormt een schakel tussen de vooroorlogse avant-garde verzameld door Helene Kröller-Müller en de naoorlogse moderne kunst, en biedt bovendien kunstenaars van een jongere generatie de mogelijkheid om kennis te maken met het werk van Palermo.

Het Kröller-Müller Museum probeert in het verzamelbeleid nog steeds het gedachtegoed van de stichtster Helene Kröller-Müller te volgen. Zij richtte zich op het (post)impressionisme en op meer rationele, analytische kunst zoals het kubisme en De Stijl. Zelf omschreef Kröller-Müller de ontwikkeling binnen haar verzameling als die van realisme naar idealisme, waarmee ze doelde op de abstracte kunst. Een spirituele of filosofische inslag was belangrijk voor haar, omdat zij vond dat werk met die intenties eeuwigheidswaarde heeft. *Ohne Titel* van Blinky Palermo is ook daarom een zeer welkome aanvulling. ↘

Benno Tempel is directeur van het Kröller-Müller Museum

Harlingen was in de 18de eeuw een bedrijvige stad. De scheepsbouw en houthandel beleefden een bloeitijd en dankzij de toegenomen welvaart deden ook makers van zilver, klokken en andere luxeproducten goede zaken. Een van de toenmalige inwoners van de stad, Wiskje van Bouricius, is nu weer terug in Harlingen, deze keer om er niet meer weg te gaan. Haar portret is vanaf dit najaar te bewonderen in Gemeentemuseum het Hannemahuis.

Wiskje terug in Harlingen

NIEUWE AANWINST

Portret van Wiskje van Bouricius

Johann Friedrich August Tischbein
1788. Olieverf op doek, 70 x 54,5 cm
Bijdrage: € 6.500 uit het Saskia Fonds
GEMEENTEMUSEUM HET HANNEMAHUIS,
HARLINGEN

Aangekocht in 2024 met steun van de
Vereniging Rembrandt (mede dankzij haar
Saskia Fonds) en de Vereniging Vrienden
van Museum het Hannemahuis

Op het portret kijkt Wiskje van Bouricius de toeschouwer met een enigszins gereserveerde blik aan. De blosjes op haar wangen contrasteren met haar bleke huid en de gepoederde pruik steekt af tegen de achtergrond. Haar witte jurk is voorzien van pofmouwen en een kraag van tule. Het schilderij is rechts naast de mouw gesigneerd en gedateerd *Tischbein 1788*.

Wiskje van Bouricius (1742-1795) werd geboren in het Friese dorp Buitenpost als derde kind van Cornelius Livius van Bouricius en Elske van Vierssen. Haar vader was onder andere ontvanger-generaal van de provincie Friesland, haar moeder kwam uit een familie van officieren. In 1764 trouwde Wiskje met mr. Martinus van Scheltinga (1736-1799). De uit Leeuwarden afkomstige Van Scheltinga studeerde rechten aan de Universiteit van Utrecht en bekleedde daarna tal van openbare ambten in Friesland. Tussen 1764 en 1795 was hij onder andere ontvanger-generaal van de Admiraliteit in Friesland, die in die tijd in Harlingen was gevestigd. Wiskje en haar man kochten in 1769 een monumentaal huis aan de Grote Bredeplaats in Harlingen, het verlengde van de straat waar Gemeentemuseum het Hannemahuis is gevestigd. In 1780 verhuisden ze naar Heerenveen, waar ze op Scheltinga State gingen wonen. Het paar kreeg maar liefst tien kinderen, van wie er één jong overleed. Zes hadden Harlingen als geboorteplaats. In 1795 overleed Wiskje in Leeuwarden.

De schilder van het portret van Wiskje is Johann Friedrich August Tischbein (1750-1812). Deze in Maastricht geboren portretschilder is een telg uit een Duitse schildersfamilie, die met zijn portretten in olieverf en in pastel grote invloed heeft uitgeoefend op de Nederlandse portretkunst van de late 18de eeuw en de eerste decennia van de 19de eeuw. Als kind van zijn tijd was hij internationaal georiënteerd en werkte hij in Kassel, Parijs, Rome, Napels en Wenen. In de jaren tachtig van de 18de eeuw verbleef hij regelmatig in Den Haag, waaronder ook in de jaren 1788-1789. Tussen 1791 en 1794 woonde hij in Amsterdam. Hij vervaardigde diverse portretten van stadhouder Willem V en zijn familie, maar ook van andere leden van de adel en het patriciaat. In deze context moet het portret van Wiskje van Bouricius worden gezien. Vanuit zijn functies zal haar man Martinus regelmatig naar Den Haag zijn gereisd en het ligt voor de hand dat zij hem in 1788

Zelfportret

Johann Friedrich August Tischbein
1782. Olieverf op doek, 46 x 38 cm
RIJKSMUSEUM, AMSTERDAM

Legaat van de heer A.A. des Tombe,
Den Haag, 1903

vergezeld en zich daar heeft laten portretteren. Voor zover bekend is dit Tischbeins enige portret van een Fries of Friezin, al is de kans groot dat ook Wiskjes man als pendant is geportretteerd. Een dergelijk portret is echter niet bekend. Het portret van Wiskje kon door het museum rechtstreeks uit de familie worden verworven, waarin het zich sinds het ontstaan bevond.

Het Hannemahuis

Voor de collectie van Gemeentemuseum het Hannemahuis is het verfijnde portret van de Friese Wiskje, moeder van een groot gezin in Harlingen en echtgenote van een belangrijke bestuurder, een waardevolle aanwinst. De aankoop tilt de schilderijenverzameling van het museum naar een hoger plan. Kunstschilders van naam kende Harlingen weinig in de 18de eeuw. De portretschilder Taco Scheltema (1760-1837) was weliswaar in Harlingen geboren, maar voor zijn opleiding naar Amsterdam vertrokken en niet teruggekeerd. Er zijn dan ook nauwelijks Harlingers geportretteerd door kunstenaars die boven het lokale niveau uitstegen, laat staan door kunstenaars van het kaliber van Tischbein.

Het is een aardige gedachte dat Wiskje en haar man heel wat keren de uit 1744 daterende voorgevel van het Hannemahuis zullen zijn gepasseerd. Het museum is in 1957 gesticht door de laatste bewoner van het

Hannemahuis, Leendert Jacobus Hannema (1889-1964). Al in de jaren dat Wiskje en Martinus in Harlingen verbleven, werd het pand door Hannema's bewoond en zij zullen koopman Sjoerd Hannema en zijn vrouw Elisabeth Scheltema en hun zoon Jan met zijn vrouw Elsje Schaaff vast en zeker gekend hebben, ze woonden slechts een paar honderd meter van elkaar verwijderd.

Harlingen

De havenstad Harlingen was in de 18de eeuw een levendige plaats, waar de scheepsbouw, de scheepvaart en de daarmee verbonden toeleveranciers een belangrijke stempel op drukten. De houthandel op Noord-Europa legde de ondernemers geen windeieren en veel van het geïmporteerde hout werd bij de molens ten zuiden van Harlingen verwerkt. De gegoede bovenlaag van de bevolking vormde de clientèle van de plaatselijke zilversmeden en klokkenmakers. Tjeerd Radsma was befaamd vanwege zijn planisferium-uurwerken, uurwerken met een voorstelling van het hemelplein. Aangezien de klei in de omgeving heel geschikt was voor het vervaardigen van tegels en aardewerk, kwam ook deze bedrijfstak tot grote bloei.

In de verzameling van het Hannemahuis bevinden zich veel voorwerpen die aan de rijke geschiedenis van Harlingen herinneren. Naast een aantrekkelijke zilververzameling zijn ook de scheepvaartafdeling en de zaal met tegels en aardewerk de moeite van een bezoek waard. De fundamenten van de jeneverstokerij uit de 18de eeuw zijn uniek in Nederland en het verhaal erachter wordt middels een audiovisueel programma toegankelijk gemaakt. En nu is er dan ook het portret van een voormalige inwoner van Harlingen, Wiskje van Bouricius, geschilderd door een van de beste portrettisten van zijn tijd. ↘

Hugo ter Avest is directeur van Gemeentemuseum het Hannemahuis

Van ons allemaal sinds 1992

In 1992 kocht Jup de Groot, de toenmalige directeur van het Dordrechts Museum, dit Trompe-l'oeil brievenbord van Samuel van Hoogstraten aan. Zijn geofeende oog heeft hem niet bedrogen. Ruim dertig jaar later is het schilderij nog altijd een hoogtepunt en een publieksfavoriet in de collectie van het Dordrechts Museum.

Samuel van Hoogstraten ging op jonge leeftijd in de leer bij niemand minder dan Rembrandt, van wie hij de fijne kneepjes van het vak leerde. Hij zou zich ontwikkelen tot meester van de 'oogbedriegers', illusionistische schilderijen. Veelvoorkomend in dit genre is het brievenbord, een voorstelling van een prikbord met allerlei persoonlijke voorwerpen. In 1651 wist Van Hoogstraten de keizer van het Heilige Roomse Rijk, Ferdinand III, en zijn hof te bedotten met zo'n geschilderd brievenbord. Sander Paarlberg, conservator in het Dordrechts Museum, kent het verhaal goed. 'De keizer zou gezegd hebben dat Van Hoogstraten de eerste schilder was die hem om de tuin geleid had,' vertelt hij.

Van Hoogstraten ontving een gouden medaillon voor zijn verdiensten aan het hof. Na zijn succes in Wenen heeft hij nog een handjevol vergelijkbare stilleven geschilderd, waaronder dit brievenbord uit 1664. Hierop heeft hij verschillende persoonlijke bezittingen afgebeeld. Tussen voorwerpen als een kam, een camee en naaigerei hangt het keizerlijke medaillon, met een blauw lint aan een gouden ketting bevestigd. Het document in het midden toont de datum en locatie van vervaardiging: *London, 1664 1/20*.

Jup de Groot had het schilderij al in 1990 zien hangen op de TEFAF,

maar liep er vanwege de hoge vraagprijs toen aan voorbij. Tot zijn verbazing kwam hij het werk een jaar later opnieuw tegen op de beurs. 'Het hing in een hoekje met oude schilderijen en jassen,' vertelde hij in 1993 in een interview in *Vrij Nederland*. 'Die hoekjes zijn altijd het meest interessant.' De Groot zag zijn kans schoon en sprak de kunsthandelaar aan. 'Ik zei dat ik het nu niet kon kopen, maar volgend jaar wel.' Een grote gok, gaf hij toe, maar een die goed uitpakte. Hij kreeg het schilderij mee en wist toen de Vereniging Rembrandt te overtuigen om bij te dragen.

Tegenwoordig is het brievenbord het 'uithangbord' van het museum, zegt Paarlberg. Geen ander werk uit de collectie oude meesters wordt zo vaak te leen gevraagd voor een tentoonstelling. De aankoop uit 1992 heeft veel teweeggebracht, vervolgt hij. 'Naar aanleiding hiervan is het museum meer trompe-l'oeilstilleven gaan verzamelen, waardoor er nu een uniek clustertje van dit type schilderijen in Dordrecht is. Bovendien zijn

Trompe-l'oeil brievenbord

Samuel van Hoogstraten
1664. Olieverf op doek, 45,5 x 57,5 cm
DORDRECHTS MUSEUM

Aangekocht in 1992 met steun van de Vereniging Rembrandt en het ministerie van Welzijn, Volksgezondheid en Cultuur

er met steun van de Vereniging Rembrandt ter aanvulling twee andere werken uit Van Hoogstratens Engelse periode aangekocht: het portret van Sir Norton Knatchbull en het perspectiefstuk met de lezende jongeman. Hierdoor kunnen we Van Hoogstratens brievenbord nu prachtig in de context plaatsen van zijn eigen werk en dat van anderen.' \

Zenzy Blindeling

Het Trompe-l'oeil brievenbord is t/m 4 mei 2025 te zien in de tentoonstelling *De illusionist*. Samuel van Hoogstraten in Museum Rembrandthuis.

Weerzien

Vijf jaar na het einde van de Tweede Wereldoorlog schonk de Nederlandse staat een monumentaal landschap van Meindert Hobbema uit het Mauritshuis aan Canada, als dank voor de bevrijding. De schenking veroorzaakte destijds een rel. Voor het eerst sinds 1950 is dit schilderij nu weer in het Mauritshuis te zien, als onderdeel van de tentoonstelling *Huis in de storm - Museum in oorlogstijd*.

Beheerder Mense de Groot bij Hobbema's *Landschap met twee watermolens* in het Mauritshuis, voor 1950

Dit jaar viert Nederland dat het tachtig jaar geleden is bevrijd. Nederland was materieel gezien zwaar beschadigd in 1945, en er waren veel slachtoffers te betreuren. De meeste kunstmusea kwamen de oorlog zonder al te veel schade door. Toch waren er op verschillende plaatsen heel wat kunstwerken verloren gegaan, zoals de tien door het Mauritshuis in bruikleen afgestane schilderijen die zijn verbrand bij het bombardement van Middelburg in 1940. Ook begon de Duitse bezetter al snel met het in beslag nemen van schilderijen en andere kunstobjecten die door Joodse eigenaars en personen in 'vijandelijke landen' in bruikleen waren gegeven aan Nederlandse musea en andere instellingen.

Op enkele uitzonderingen na zou de bezetter de openbare kunstverzamelingen verder echter met rust laten. Bij het uitbreken van de oorlog in mei 1940 hadden de topstukken van het Mauritshuis al een veilig onderkomen gevonden in de speciaal gebouwde kunstkluis onder het museumgebouw. Geen enkel ander museum in Nederland had op dat moment zo'n inpan-dige, bomvrije bergplaats. Vanwege de toenemende dreiging werden de belangrijkste schilderijen later verplaatst naar kunstbunkers elders in Nederland, vanaf 1941 naar Zandvoort en vanaf 1942 naar Maastricht en Paasloo. De in deze 'Rijksbergplaatsen' opgeborgen kunstwerken kwamen de oorlog ongeschonden door.

SCHENKING AAN CANADA

Na de bevrijding raakte het Mauritshuis alsnog een belangrijk schilderij kwijt. In 1950 besloot de Nederlandse overheid namelijk *Landschap met twee watermolens* van Meindert Hobbema te schenken aan Canada, als dank voor de bevrijding en de gastvrijheid die prinses Juliana en haar gezin daar tijdens de oorlogsjaren hadden genoten. Het idee om een kunstwerk aan dit land te schenken, was al in 1946 ter sprake gekomen in de Nederlandse ministerraad. Een Hollands landschap zou de Canadezen herinneren aan de strijd die zij hadden geleverd op Nederlands grondgebied. In samenspraak met de Canadese ambassadeur is uiteindelijk voor een werk van Hobbema gekozen. Het kopen van een schilderij op de internationale kunstmarkt was blijkbaar geen optie; er werd besloten een van de vier Hobbema's in Nederlandse musea weg te geven. De keuze viel op het monumentale doek in het Mauritshuis, en niet op een van de drie kleinere werken in het Rijks-

met Hobbema

museum, waarvan er overigens twee eigendom zijn van de stad Amsterdam.

Op 4 juli 1950 droeg koningin Juliana de Hobbema over aan de Canadese ambassadeur tijdens een ceremonie op Paleis Soestdijk. Vervolgens werd het landschap op 14 maart 1951 onthuld in het parlementsgebouw in Ottawa. Bij deze korte plechtigheid waren de Canadese minister-president Louis Saint-Laurent en vele militaire hoogwaardigheidsbekleders aanwezig. De Nederlandse ambassadeur noemde Hobbema's meesterwerk 'a tangible symbol of the lasting friendship

between our two countries' (een tastbaar symbool van de langdurige vriendschap tussen onze twee landen).

AANTASTING OPENBAAR KUNSTBEZIT

De inzet van cultureel erfgoed als diplomatiek instrument viel niet bij iedereen in goede aarde. De bezwaren waren niet gericht tegen een schenking aan Canada, maar wel tegen de gemaakte keuze. Het wás ook een opmerkelijke keus. Het schilderij was in 1913 namelijk dankzij de inspanningen van de toenmalige Mauritshuisdirecteur Wilhelm Martin aangekocht met financiële steun van

Landschap met twee watermolens

Meindert Hobbema
ca. 1670. Olieverf op doek,
90 x 128 cm
NATIONAL GALLERY OF
CANADA, OTTAWA

In 1913 met steun van de Vereniging Rembrandt verworven door het Mauritshuis en in 1950 door de Staat der Nederlanden aan Canada geschonken, als dank voor de bevrijding

Onthulling van Hobbema's *Landschap met twee watermolens* in Ottawa, 14 maart 1951

de Vereniging Rembrandt. De Hobbema maakte deel uit van een kleine groep topstukken die destijds door de Vereniging op een veiling in Parijs waren verworven uit de voormalige verzameling van Johan Steengracht van Oostcapelle (1782-1846), de eerste directeur van het Mauritshuis. In een pittig stuk over de schenking in *De Telegraaf* van 7 juni 1950 schreef de bekende kunstcriticus Kasper Niehaus dan ook over 'het schenken van een schilderij, dat de staat grotendeels ten geschenke heeft ontvangen'.

Met name uit de Nederlandse museumwereld klonken scherpe protesten tegen deze aantasting van het openbaar kunstbezit. Ook kunstenaarsverenigingen in Den Haag, Amsterdam en Utrecht tekenden protest aan. De Hobbema was voor hen een onvervreemdbaar deel van het Nederlandse kunstbezit. Bovendien zou de schenking aan Canada uit een Nederlandse museumcollectie toekomstige schenkers kunnen afschrikken. Ergernis was er ook bij Bob de Vries, destijds directeur van het Mauritshuis. In een brief aan de toenmalige minister van Cultuur gaf hij duidelijk uiting aan zijn ongenoegen, want hij was niet geïnformeerd over de schenking. De minister had bovendien verzuimd overleg te voeren met de Vereniging Rembrandt. Om herhaling te voorkomen, kwam er na overleg met het ministerie een clause over de onvervreemdbaarheid van door de Vereniging gesteunde kunstwerken.

EIND GOED, AL GOED

Omdat het museum afstand had moeten doen van het enige werk van Hobbema in de verzameling, gaf het Rijksmuseum een schilderij van de kunstenaar in bruikleen, 'tot voorlopig herstel van het geleden verlies'. Om diezelfde reden schonk een Nederlandse particuliere verzamelaar in 1950 Hobbema's *Gezicht op Deventer* aan het museum. Het schilderij werd in dankbaarheid ontvangen, al was iedereen (inclusief de schenker zelf) zich ervan bewust dat het minder indrukwekkend was dan het werk dat naar Canada was gegaan.

Tegenwoordig is Hobbema goed vertegenwoordigd in de verzameling van het Mauritshuis, met drie schilderijen. In december 1994 wist het museum met steun van de Vereniging Rembrandt en vele andere fondsen een meesterwerk van Hobbema te verwerven, *Boslandschap met boerenhoeven*. De Nederlandse overheid gaf substantiële steun aan deze aankoop, want het toenmalige kabinet was zich ervan bewust dat er nog iets goed te maken was. De kwaliteit van dit stuk is zeer hoog; het overtreft zonder twijfel dat in Canada. Dat schilderij, dat na enkele jaren de wanden van het Canadese parlement te hebben gesierd is overgedragen aan de National Gallery of Canada in Ottawa, is momenteel weer in Den Haag te bewonderen, voor het eerst sinds 1950. ↘

Quentin Buvelot is hoofdconservator van het Mauritshuis en lid van de raad van adviseurs van de Vereniging Rembrandt

Nu te zien

De tentoonstelling *Huis in de storm – Museum in oorlogstijd* is t/m 29 juni 2025 te bezoeken in het Mauritshuis in Den Haag. Bij de tentoonstelling verscheen de publicatie *Huis in de storm – Het Mauritshuis in oorlogstijd*.

In elk *Bulletin* stelt de Vereniging Rembrandt twee van haar 16.000 leden voor. Op deze pagina **Jurriaan de Lange** (29 jaar), arts-onderzoeker bij het Erasmus MC, lid van de Vereniging Rembrandt sinds 2019. Locatie: Museum Cobra, Amstelveen.

Rembrandt lid persoonlijk

Vereniging Rembrandt

‘Van een vriend hoorde ik over de Vereniging Rembrandt. Hij heeft me overtuigd om lid te worden. Ik was nog student en het ging me toen primair om de Rembrandtkaart. Pas later werd me duidelijk wat de Vereniging inhoudt en wat zij allemaal nog meer doet. Ik ben inmiddels ook al een keer naar de ALV geweest, dat vond ik een leuke ervaring.’

Vroegste kunstherinnering

‘Met mijn grootmoeder heb ik als kind vaak musea bezocht. Maar mijn eerste kunstherinnering is dat ik met mijn ouders de *Jardin d’email* van Jean Dubuffet in de beeldentuin van het Kröller-Müller Museum binnengkwam. Het was alsof ik me opeens op een andere planeet bevond, in een tekenfilmachtige setting.’

Indrukwekkend

‘In 2023 bezocht ik met twee vrienden totaal onvoorbereid de tentoonstelling *Becoming Ovaraci* in Museum Cobra. We kenden deze kunstenaar niet, maar waren vanaf de introductietekst enorm gegrepen. Toevallig zijn we alle drie arts, en we waren gefascineerd door de relatie tussen het persoonlijk leven van de kunstenaar, die aan psychoses leed of schizofreen was, en de surrealistische kunst die zij maakte.’

Art Talks

‘De Art Talks van JongRembrandt waardeer ik enorm. Het is een totaal andere museumervaring. Je staat stil bij een aantal werken en neemt daar veel meer de tijd voor. De verhalen van een conservator of directeur laten andere perspectieven zien, en je kunt ook vragen stellen, dus het is heel interactief. Ik heb er zoveel van geleerd!’

Kunst persoonlijk

‘Naar kunst kijken doet iets met je, dat kan meditatief zijn en tot mooie gedachten leiden. Ik schilder zelf ook, als hobby. Maar ik vind het ook leuk om met anderen naar musea of galeries te gaan, of met een kunstenaar te praten. Kunst is een verrijking van je leven.’

Museumbezoekers

‘Het publiek in musea mag diverser worden. De drempel om een museum binnen te gaan is best hoog en dat kan ik me goed voorstellen, want er gelden allerlei ongeschreven regels. Gelukkig zie ik steeds meer jongeren in musea. Er wordt veel georganiseerd waar jongeren op een casual manier worden aangesproken, zoals de Museumnacht, Vincent op Vrijdag in het Van Gogh Museum en “Friday Night LIVE” in de Kunsthal in Rotterdam.’

Foto: Sander van den Bosch

‘De motor van Schiedam’

Vorig jaar ontving de Vereniging Rembrandt een legaat van Daan Schwagermann (1920-2023). Een bekende naam, want Schwagermann was decennialang werkzaam in de museale wereld en heeft in de jaren vijftig, zestig en zeventig spraakmakende tentoonstellingen georganiseerd. Het was zijn persoonlijke missie om mensen op een laagdrempelige manier met kunst in aanraking te brengen, vertelt zijn weduwe Henriette Schwagermann-van Kessel.

GERDIEN WUESTMAN

Zelfportret
Daan Schwagermann
1948. Olieverf op doek,
24 x 17,5 cm
COLLECTIE HENRIETTE
SCHWAGERMANN

Alles wees erop dat er een loopbaan als kunstenaar in het verschiet lag voor de in Schiedam geboren Daan Schwagermann. Hij was opgeleid aan de academies voor beeldende kunst in Rotterdam en Den Haag en had met zijn werk verschillende prijzen gewonnen, waaronder de Tetar van Elvenprijs. Het liep echter anders. In 1952 kreeg hij de kans conservator-directeur van het Stedelijk Museum in Schiedam te worden, als opvolger van zijn vader Cord Heinrich Schwagermann. Daarna kwam er niet veel meer van schilderen.

Hoewel de jonge Schwagermann zelf een klassieke opleiding had genoten, lag zijn hart bij vernieuwende kunst. Zowel vanwege zijn persoonlijke voorkeur als vanwege de beperkte financiële middelen van het museum richtte hij zich als conservator vooral op het aankopen en tentoonstellen van moderne, non-figuratieve kunst. Met de aankoop van werken van kunstenaars als Eugène Brands, Karel Appel, Corneille en Theo Wolvecamp legde hij de basis voor de CoBrA-collectie van het museum. Hij organiseerde tentoonstellingen over moderne

grafiek en over minder voor de hand liggende onderwerpen als Afrikaanse kunst, kindertekeningen en eigentijdse woninginrichting. Henriette Schwagermann: ‘Schiedam was een verarmde stad, en Daan was maatschappelijk heel betrokken. Hij wilde moderne kunst toegankelijk maken voor de inwoners. Met minimale middelen heeft hij heel veel voor elkaar gekregen.’ Schwagermanns betekenis voor het museum bleef niet onopgemerkt: ‘Herleefd Schiedams Museum gaat zijn “motor” verliezen’, luidde de kop boven het artikel over zijn afscheid in dagblad *Het Vrije Volk* op 15 juni 1956.

Museumlessen

Schwagermanns idealisme kwam ook tot uiting in zijn volgende baan als hoofd van de educatieve dienst – toen nog pedagogische afdeling geheten – van het Haags Gemeentemuseum, het huidige Kunstmuseum Den Haag. Met zijn team nam hij het initiatief voor de Kunstbus om jongeren kennis te laten maken met kunst. Hij was een enthousiast promotor van de zogenaamde museumlessen, waarmee jaarlijks zo’n twintigdui-

Foto: H. Riemens

Daan Schwagermann (rechts) en Corneille in Parijs, 1956

zend Haagse schoolkinderen werden bereikt.

Na vijf Haagse jaren vertrok Schwagermann naar Haarlem, waar hij een baan als adjunct-directeur in het Frans Hals Museum aangeboden had gekregen. Zijn opdracht was de verzameling moderne kunst uit te breiden en daar vanwege de beperkte ruimte in het Frans Hals Museum een nieuw onderkomen voor te vinden. Hij kocht schilderijen aan van onder anderen Charley Toorop, Leo Gestel en Jan Sluijters en stelde de eerste catalogus van de verzameling moderne kunst van het museum samen. Typend voor zijn streven om kunst onder de aandacht van een zo breed mogelijk publiek te brengen, is dat hij zich in 1962 – in een periode waarin de kunstuitleen nog geen begrip was – met enkele geestverwanten inzette voor de oprichting van een ‘uitleenmuseum’ in Haarlem.

In 1970 werd hij benoemd tot directeur moderne kunst in het Frans Hals Museum, een functie die hij maar korte tijd zou bekleden. De aanleiding voor zijn voortijdig vertrek was het debacle rond het Cultureel Centrum aan de Grote Markt in

Haarlem. Op verzoek van de toenmalige wethouder van cultuur had Schwagermann lange tijd gewerkt aan de realisatie van zo’n centrum. Met architect Cees Dam had hij een ambitieus plan uitgewerkt om drie verschillende gebouwen tot een eenheid te smeden met daarin onder andere een tentoonstellingsruimte voor moderne kunst: de Vleeshal, de Verweyhal (destijds ‘pand Vermeulen’ genoemd) en het tussengelegen pand, waarin een souvenirwinkel was gehuisvest. Er zou een soort passage komen waar het publiek vrij in en uit zou kunnen lopen om daar op een laagdrempelige manier met kunst en cultuur in aanraking te komen. Dat het plan in de gedroomde vorm op het laatste moment niet kon doorgaan – volgens zijn weduwe door veranderde prioriteiten van de gemeente en een gemeentelijke administratieve nalatigheid – was een grote deceptie voor Schwagermann, die zich meer dan tien jaar met dit project had beziggehouden. Na een periode van ziekte liet hij zich omscholen tot schilderijenrestaurator en daarna werkte hij nog enige jaren op de restauratieafdeling van het Frans Hals Museum.

Tot zijn overlijden op 103-jarige leeftijd stond het leven van Schwagermann in het teken van kunst. In 2020 haalde hij de Trouw als oudste deelnemer aan HOVO Utrecht-cursussen over kunst en cultuur. Hij was de honderd al gepasseerd toen hij nog met zijn echtgenote vanuit zijn woonplaats Bithoven naar Gent reisde om de gerestaureerde *Aanbidding van het Lam Gods* van Hubert en Jan van Eyck te bekijken, en naar Londen voor een tentoonstelling over Rafaël. Als liefhebber van beeldende kunst en muziek was hij begaan met mensen die daar door een visuele of auditieve beperking niet goed van kunnen genieten. Dat bepaalde ook de keuzes die hij bij het opstellen van zijn testament zou maken. Hij verdeelde een percentage van zijn nalatenschap in gelijke delen over vijf organisaties die zich inzetten voor doven/slechthorenden, visueel gehandicapten en beeldende kunst. De Vereniging Rembrandt was er daar één van. Met het legaat is het Daan Schwagermann Fonds ingesteld (zie p. 52). ↘

Gerdien Wuestman is hoofdredacteur van het *Bulletin* van de Vereniging Rembrandt

↘ **Meer weten over nalaten aan de Vereniging Rembrandt? Neem contact op met Leonie Pels Rijcken van de Vereniging Rembrandt (zie p. 54).**

Boven mijn bed

Kamer van: Siti, 27 jaar, student architectuur in Delft, lid sinds 2025

Locatie: Rotterdam

Poster: Vincent van Goghs *Amandelbloesem* (1890), Van Gogh Museum, Amsterdam

Interview: Hilbert Lootsma

Foto: Sander van den Bosch

'Het wit van de bloesem heeft in combinatie met de lichtblauwe achtergrond een heel rustgevende werking. Boven mijn bed hangt deze poster dus perfect op z'n plek. Ik heb 'm iets meer dan zes jaar geleden gekregen van iemand die dicht bij mij staat, toen ik uit huis ging om in Delft architectuur te studeren. De amandelbloesem is als een van de eerste tekenen van de lente natuurlijk een prachtig symbool voor een nieuw begin.*

In 2021, aan het einde van mijn bachelor, ben ik naar Rotterdam verhuisd en deze poster ging toen mee. Na een studiesemester in Singapore met aansluitend een lange reis door Indonesië, waar mijn opa vandaan komt, is het nu tijd om mijn master af te ronden. Voor mijn afstudeeropdracht ga ik een multifunctioneel wijkgebouw ontwerpen voor het Rotterdamse stadsdeel Feijenoord. Het moet een uitnodigend gebouw worden waar iedereen zich welkom voelt. Geen drempels, letterlijk en figuurlijk.

Ik verwacht dat ik de komende maanden zo nu en dan weer een museum binnenloop. Om even mijn gedachten te verzetten of om inspiratie op te doen. Vanwege mijn vak kijk ik waarschijnlijk bewuster naar de architectuur dan de meeste andere bezoekers. In juli moet mijn afstudeerontwerp klaar zijn en dan begin ik – als alles goed gaat – aan alweer een nieuwe fase in mijn leven. Het voelt weer een beetje zoals in 2018, toen ik voor het eerst op kamers ging. Spannend, maar ik ben ook benieuwd naar wat komen gaat.'

*Leuk dat Siti dit zegt, want Van Gogh heeft het ook om die reden geschilderd. Het schilderij was een cadeau voor zijn broer Theo en diens vrouw Jo ter gelegenheid van de geboorte van hun zoon Vincent Willem. In de brief waarin Theo het

goede nieuws aan zijn broer meedeelde, 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.' Vincent Willem zou later het Van Gogh Museum oprichten.

JongRembrandt

De Vereniging Rembrandt telt tweeduizend jonge leden (JongRembrandt). Of je nu een student bent als Siti of je al in het werkende leven hebt gestort, als lid van JongRembrandt kun je meedoen aan de Art Talks, waarbij je samen met andere jongeren en onder begeleiding van experts in steeds een ander museum op ontdekkingsstocht gaat.

R kort

PAN 2024

Op zondag 24 november 2024 was de Vereniging Rembrandt aanwezig op het PAN Podium van de jaarlijkse kunst- en antiekbeurs PAN in Amsterdam. Onder leiding van Denise Campbell, conservator van Keramiekmuseum Princessehof en lid van de raad van adviseurs van de Vereniging Rembrandt, discussieerden conservatoren van uiteenlopende musea over de kansen en mogelijkheden om meer aandacht te geven aan vrouwelijke kunstenaars. Het gesprek tussen Julia Wolters, Nadia Abdelkoui en Quentin Buvelot – respectievelijk van Rijksmuseum Twenthe, Stedelijk Museum Amsterdam en het Mauritshuis – werd enthousiast ontvangen door bezoekers van de beurs: er was geen zitplaats meer vrij.

Extra ontvangst Van Gogh

Op 15 en 16 januari 2025 waren er twee exclusieve avondopenstellingen voor leden van de Vereniging Rembrandt in het Van Gogh Museum, naar aanleiding van de tentoonstelling *Vive l'impressionnisme*. Meer dan zevenhonderd leden bezochten een van beide ontvangsten. We zijn het Van Gogh Museum dankbaar voor zijn gastvrijheid: aanvankelijk was er één avond gepland, maar vanwege de grote belangstelling heeft het museum twee avonden de deuren voor ons opengezet.

Lidmaatschap via werkgever

Op een ontvangst in het Wereldmuseum Rotterdam op 10 december 2024 maakten specialisten van het Maasstad Ziekenhuis in Rotterdam kennis met de Vereniging Rembrandt. Willemijn van Noord, conservator China van het Wereldmuseum Rotterdam, gaf een inleiding op de tentoonstelling *Made in China*, en Jan Keunen, bestuurslid van de Vereniging Rembrandt en emeritus hoogleraar oogheelkunde, vertelde over de Vereniging. De besturen Medische Staf van het Maasstad Ziekenhuis boden hun ruim driehonderd leden een lidmaatschap van de Vereniging Rembrandt aan als kerstcadeau. De actie resulteerde in 266 nieuwe Rembrandtleden. Ook zo'n bijzonder cadeau regelen voor uw werknemers? Neem dan contact op met Alexandra van der Loo om de mogelijkheden te bespreken: vanderloo@verenigingrembrandt.nl.

Restauratie praalgraf voltooid

Na jarenlange afwezigheid is het ambitieuze praalgraf van Hieronymus van Tuyl van Serooskerke weer terug in Stavenisse. Enkele jaren geleden werd duidelijk dat langdurige inwerking van zout water tijdens de watersnoodramp van 1953 het 17de-eeuwse grafmonument, een topstuk van Rombout Verhulst, onherstelbaar dreigde te beschadigen. De toenmalige kerkrentmeester Rien de Graaf ging op zoek naar middelen voor de noodzakelijke restauratie en vond verschillende publieke en private partijen bereid om bij te dragen, waaronder de Vereniging Rembrandt. Een aantal Rembrandtleden deed een extra schenking via een crowdfundingactie. Eind 2022 werd het grafmonument gedemonteerd en in delen naar Amsterdam vervoerd voor de restauratie. Het was een uiterst complexe onderneming waar veel vooronderzoek voor is gedaan. Een van de redenen dat de behandeling zoveel tijd in beslag heeft genomen, is dat de losse onderdelen maandenlang in baden hebben gelegen om het zout uit het marmer te spoelen. In de week dat dit *Bulletin* ter perse gaat, wordt de installatie van het praalgraf voltooid. Het is voor een breed publiek te zien op de jaarlijkse Open Monumentendag in september.

Losse onderdelen zijn maandenlang gespoeld om het zout uit het marmer te krijgen

Verrassingsbezoek VriendenLoterij

Op 27 februari 2025 kwamen twee medewerkers van de VriendenLoterij langs op het bureau van de Vereniging Rembrandt om ons een prachtige cheque van € 450.000 voor ons VriendenLoterij Aankoopfonds te overhandigen. Daarmee kunnen we musea die geen rechtstreekse steun van de VriendenLoterij ontvangen ook in 2025 helpen met het versterken van hun collectie.

Chabot centraal

In het Chabot Museum te Rotterdam is dit voorjaar de tentoonstelling *Menselijkheid en vrijheid – Rembrandt als voorbeeld* te zien. De tentoonstelling gaat over het werk van Henk Chabot in de politieke en maatschappelijke context van de oorlogsjaren en de jaren erna, en over zijn persoonlijke fascinatie voor Rembrandt. Aan de basis hiervan ligt het onderzoek van de jonge kunsthistoricus Simon Oosterhuis, die de archieven in is gedoken om via brieven, interviews

en andere bronnen te achterhalen wat Chabot beoogde met zijn schilderijen en hoe zijn werk werd ontvangen. Simon kon dit onderzoek doen dankzij een beurs vanuit het Fonds voor Onderzoek naar Moderne en Hedendaagse kunst van de Vereniging Rembrandt. In de tentoonstelling, die t/m 29 juni 2025 is te zien, worden naast werken uit de eigen verzameling niet eerder getoonde bruiklenen uit diverse particuliere collecties getoond.

Foto: Vincent van Dordrecht

Informatiebijeenkomst Leiden

Op maandag 4 november 2024 organiseerden het Rijksmuseum van Oudheden en de Vereniging Rembrandt een informatiebijeenkomst in het kader van nalaten aan cultuur. Na een presentatie van notaris Erna Kortlang over de verschillende mogelijkheden om na te laten gaf projectleider Hanneke Kik een introductie op de tentoonstelling *Bronstijd*.

Video's over nalaten

Afgelopen jaar zijn we met met een filmploeg en twee van onze leden, Martin en Annemarie, op bezoek geweest in respectievelijk het Mauritshuis en het Depot in Rotterdam. Dit heeft geresulteerd in twee inspirerende video's over nalaten. Deze zijn te bekijken op de pagina over nalaten op onze website.

Foto: Hielco Kuipers

Vuur van verandering. Aansluitend verkenden de aanwezigen deze imposante overzichtstentoonstelling, die meer dan vierhonderd van de meest bijzondere vondsten uit de bronstijd samenbracht: van de iconische *Gouden hoed van Schifferstadt* (Duitsland) tot prachtig vormgegeven sieraden en wapens. Een hoogtepunt waren de zes ceremoniële bronzen reuzenzwaarden – voor het eerst samen getoond – waaronder het beroemde *Zwaard van Ommerschans*, in 2017 met onze steun aangekocht.

Nieuwe Fondsen op Naam

In de afgelopen maanden zijn er maar liefst zes nieuwe Fondsen op Naam ingesteld bij de Vereniging Rembrandt.

Henny en Mieke Balke-Moerdijk Fonds

De doelstelling van het fonds is het verlenen van financiële steun aan door de Vereniging Rembrandt gesteunde aankopen en restauratie van 20ste-eeuwse schilderkunst.

De heer V.J. Nolet Fonds

Met het legaat van de heer Nolet is het De heer V.J. Nolet Fonds ingesteld. Dit fonds heeft als doel musea te helpen bij de aankoop van figuratieve schilderkunst uit de 18de t/m de 20ste eeuw.

Daan Schwagermann Fonds

Dit fonds is bedoeld voor het steunen van aankopen van kunstwerken van bij voorkeur tot 1945. Het financieel bijdragen aan onderzoek en aan restauraties valt tevens binnen de doelstelling.

Maurice Alexander Alblas Fonds

Ook het Maurice Alexander Alblas Fonds is opgericht vanuit een nalatenschap. Het heeft als doel de Vereniging Rembrandt in brede zin te ondersteunen bij de uitvoering van haar missie.

TME Fonds voor Onderzoek naar Kunstnijverheid

De doelstelling van het fonds is het verlenen van financiële steun aan door de Vereniging Rembrandt toegekende onderzoeksbeurzen (wetenschappelijk, aan de collectie gerelateerd onderzoek) door jonge (aankomende) conservatoren op het gebied van kunstnijverheid voor kleinere musea.

Helmuth Lütjens en Nelly Lütjens-van den Boom Fonds

De doelstelling van het fonds is het verlenen van financiële steun aan door de Vereniging Rembrandt gesteunde aankopen van 20ste-eeuwse schilderkunst.

Geef uw kunstliefde door

Er blijft altijd wat te ontdekken in onze gezamenlijke kunstcollecties. Onze musea kunnen Hollandse landschapskunst op zijn best laten zien, maar hun bezoekers ook meevoeren naar bruisend Manhattan of een zonovergoten straat in het Parijs van de 19de eeuw. Ze kunnen je laten kennismaken met andere culturen en perspectieven, of je een rustpunt bieden in de hectiek van alledag. Het kan allemaal in onze musea.

Dat zijn ervaringen die u ook anderen kunt. Door uw vrienden enthousiast te maken voor een lidmaatschap van de Vereniging Rembrandt of door uw partner of (klein-) kind een lidmaatschap cadeau te doen, geeft u hun de gelegenheid te beleven wat u zelf hebt beleefd.

Rue Notre-Dame, Parijs
Johan Barthold Jongkind
1866. Olieverf op doek,
39 x 47 cm
RIJKSMUSEUM, AMSTERDAM

Aangekocht in 2006 met steun van de Vereniging Rembrandt, de BankGiro Loterij [thans VriendenLoterij] en het Rijksmuseum Fonds

Werf een nieuw lid of geef een lidmaatschap cadeau via: www.verenigingrembrandt.nl

Lidmaatschappen

Eén persoon – € 85 per jaar (tot 25 jaar € 37,50)

Word lid, draag bij en ontvang de Rembrandtkaart waarmee u de vaste collecties van meer dan 125 musea vrij van entree kunt bezoeken. Jonger dan 25 jaar? Dan betaalt u slechts € 37,50.

Twee personen – € 125 per jaar

Met een lidmaatschap voor twee personen bent u goedkoper uit én hebt u altijd iemand om musea mee te bezoeken. U kunt dit lidmaatschap afsluiten met uw partner of een introductiekaart ontvangen waarmee u een vriend(in) kunt meenemen.

Cadeaulidmaatschap

Uw liefde voor kunst delen met een vriend(in), kind(eren) of een ander dierbaar familielid? Dat kan via een cadeaulidmaatschap. Alle lidmaatschappen zijn ook voor het leven af te sluiten.

Meesterlidmaatschappen

Jonge Meester – ten minste € 350 per jaar*

Jonge Meesters worden jaarlijks uitgenodigd voor de Zondag met Rembrandt om zo hun favoriete verzamelgebied te ontdekken.

Leermeester – ten minste € 1.000 per jaar*

Als Leermeester kunt u uw gift toewijzen aan aankopen waaraan wordt bijgedragen via het Themafonds van uw voorkeur. Bij de jaarlijkse Leermeesterlezing geeft een kunstexpert tekst en uitleg bij een spraakmakende, recent gesteunde aankoop.

Grootmeester – ten minste € 2.500 per jaar*

Grootmeesters krijgen net als Leermeesters de mogelijkheid hun gift toe te wijzen aan een van onze vijftien Themafondsen. Zij worden uitgenodigd voor de Meesterschouw, een intieme bijeenkomst waarin specialisten in musea een kijkje achter de schermen bieden.

Hollandse Meester – ten minste € 15.000 per jaar*

Zelf bepalen welke aankopen u steunt en met hoeveel? Of misschien onderzoek en restauratie mogelijk helpen maken? Word dan Hollandse Meester en richt een Fonds op Naam op. U geniet hiernaast dezelfde privileges als een Grootmeester en bent lid voor het leven.

* Een meesterlidmaatschap wordt afgesloten voor een periode van ten minste vijf jaar, waardoor er aantrekkelijke fiscale voordelen gelden.

De Vereniging Rembrandt zet zich al sinds 1883 in voor het Nederlands openbaar kunstbezit. Dankzij de betrokkenheid en vrijgevigheid van haar 16.000 leden en in goede samenwerking met de musea vergroot de Vereniging de publieke belangstelling voor onze gezamenlijke kunstcollecties en maakt zij aankopen, onderzoek en restauraties mede mogelijk. Als particuliere organisatie is de Vereniging Rembrandt overkoepelend, onafhankelijk en bevolgen, en handelt zij vanuit haar expertise.

BESTUUR

PER 20-09-2024

Niet-uitvoerende bestuurders:

Mevrouw mr. H.H. Kersten, *voorzitter*

De heer drs. B. Cornelis, *vicevoorzitter*

De heer drs. P.A. Geelen, *penningmeester*

De heer prof. dr. R.J. Baarsen

De heer drs. T.D.W. Dibbits

De heer H. Driessen

Mevrouw drs. F. Haijtema

De heer prof. dr. J.E.E. Keunen

Mevrouw drs. G.M.E. Knol

Mevrouw drs. C.M.H. van de Linde

De heer prof. mr. G.T.M.J. Raaijmakers

De heer prof. dr. M.S. Sellink

Uitvoerend bestuurder:

De heer drs. G. Janse

Zie voor de raad van adviseurs en de medewerkers van de Vereniging Rembrandt www.verenigingrembrandt.nl

Hebt u vragen over schenken of het instellen van een Fonds op Naam bij de Vereniging Rembrandt? Neem dan contact op met Mathilde van der Werff, telefonisch of per e-mail: vanderwerff@verenigingrembrandt.nl.

Hebt u vragen of wilt u advies over nalaten, of overweegt u de Vereniging Rembrandt te benoemen in uw testament? Neem dan contact op met Leonie Pels Rijcken, telefonisch of per e-mail: pelsrijcken@verenigingrembrandt.nl.

Afbeelding omslag

Diorama van plantage Kerkshoven (detail)

Gerrit Schouten

(zie over de restauratie voor het Valkhof Museum pp. 16-20)

Beschermvrouwe
Hare Koninklijke Hoogheid Prinses
Beatrix der Nederlanden

VERENIGING REMBRANDT

Denneweg 124

2514 CL Den Haag

T: 070 - 427 17 20

E: bureau@verenigingrembrandt.nl

www.verenigingrembrandt.nl

Bankrekeningnummer:

IBAN: NL21 ABNA 0252 2008 61

OVER DEZE UITGAVE

Het *Bulletin* van de Vereniging Rembrandt verschijnt drie keer per jaar in een oplage van 9.800 en wordt toegezonden of digitaal beschikbaar gesteld aan leden van de Vereniging Rembrandt. De Vereniging communiceert hierin onder andere over gesteunde aankopen en restauratie- en onderzoeksprojecten. In keuze en behandeling van onderwerpen zoekt de redactie aansluiting bij in de Vereniging levende interesses, vermijdt zij onnodig polariserende uitlatingen en draagt zij er zorg voor dat het *Bulletin* toegankelijk is voor een zo breed mogelijke groep lezers onder de leden.

Aan dit nummer werkten mee: Hugo ter Avest, Zeny Blindeling, Sander van den Bosch, Jelle Bouwhuis, Quentin Buvelot, Geert-Jan Janse, Hilbert Lootsma, Laurens Meeran, Wim Pijbes, Tristan Schiff, Frits Scholten, Benno Tempel, Marjoleine de Vos, Joke de Wolf en Gerdien Wuestman.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam. © Pictoright Amsterdam 2025.

Ontvangt u het *Bulletin* liever digitaal? Stuur dan een e-mail of neem telefonisch contact op met het bureau van de Vereniging Rembrandt.

Hoofdredacteur: Gerdien Wuestman

Eindredactie: Ingrid Mersel

Redactieadviesraad: Veerle Corstens,

Christi Klinkert, Laurens Meeran en

Annemiek Overbeek

Ontwerp: van Rosmalen & Schenk, Amsterdam

Drukwerk: Tuijtel, Werkendam

VRIENDEN
LOTERIJ

het
Cultuurfonds

Vrije toegang tot de vaste collectie van ondersteunde musea

Als lid van de Vereniging Rembrandt hebt u met uw Rembrandtkaart vrije toegang tot de vaste collectie van alle musea die sinds onze oprichting door ons zijn gesteund. Kijk voor uw bezoek altijd even op de website van de betreffende instelling voor de actuele gegevens. Bij sommige musea is reserveren verplicht.

Alkmaar
Stedelijk Museum Alkmaar

Amerongen
Kasteel Amerongen

Amersfoort
Museum Flehite

Ammerzoden
Kasteel Ammersoyen

Amstelveen
Cobra Museum voor
Moderne Kunst

Amsterdam
Allard Pierson
Amsterdam Museum
Joods Cultureel Kwartier
(Joods Museum en
Nationaal Holocaust-
museum)

Museum Rembrandthuis
Museum Het Schip
Museum Ons' Lieve Heer
op Solder

Museum Van Loon
Het Scheepvaartmuseum
Rijksmuseum
Stadsarchief Amsterdam
Stedelijk Museum
Van Gogh Museum
Wereldmuseum Amsterdam

Apeldoorn
Paleis Het Loo

Appingedam
Museum Stad Appingedam

Arnhem
Gelders Archief
Museum Arnhem

Assen
Drents Museum

Asten
Museum Klok & Peel

Barneveld
Museum Nairac

Berg en Dal
Afrika Museum

Bergen op Zoom
Het Markiezenhof

Beverwijk
Museum Kennemerland

Breda
Stedelijk Museum Breda

Brielle
Historisch Museum Den Briel

Culemborg
Elisabeth Weeshuis
Museum

Delft
Museum Prinsenhof Delft

Deventer
Museum de Waag
Speelgoedmuseum Deventer

Dordrecht
Dordrechts Museum
Huis Van Gijn

Edam
Edams Museum

Eindhoven
Van Abbemuseum

Elburg
Museum Elburg

Enkhuizen
Zuiderzeemuseum

Enschede
Rijksmuseum Twenthe

Franeker
Museum Martena

Gorinchem
Gorcums Museum

Gouda
Museum Gouda

's-Gravenhage
De Mesdag Collectie
Haags Historisch Museum
Huis van het Boek
Koninklijke Bibliotheek
Kunstmuseum Den Haag
(incl. Fotomuseum Den
Haag)

Mauritshuis (incl. Galerij
Prins Willem V)
Museum Beelden aan Zee
Museum Bredius

Groningen
Groninger Museum

Haarlem
Frans Hals Museum
Teylers Museum
Verwey Museum

Haarzuilens
Kasteel de Haar

Harlingen
Gemeentemuseum
Het Hannemahuis

Hattem
Voerman Stadsmuseum

's-Heerenberg
Kasteel Huis Bergh

Heerenveen-Oranjewoud
Museum Belvédère

Heino/Wijhe
Kasteel Het Nijenhuis

Helmond
Museum Helmond

's-Hertogenbosch
Het Noordbrabants
Museum
Design Museum Den Bosch

Heusden a/d Maas
Het Gouverneurshuis

Hilversum
Museum Hilversum

Hoorn
Westfries Museum

Kampen
Stedelijk Museum Kampen

Katwijk
Katwijks Museum

Laren
Singer Laren

Leek
Museum Nienoord

Leens
Landgoed Verhildersum

Leerdam
Nationaal Glasmuseum

Leeuwarden
Fries Museum
Keramiekmuseum
Princessehof

Leiden
Japanmuseum SieboldHuis
Rijksmuseum Boerhaave
Museum De Lakenhal
Rijksmuseum van Oudheden
Universitaire Bibliotheken
Leiden
Wereldmuseum Leiden

Loosdrecht
Kasteel-Museum
Sypsteyn

Maastricht
Bondefanten

Marken
Marker Museum

Middelburg
Zeeuws Museum

Naarden
Nederlands
Vestingmuseum

Nijmegen
Valkhof Museum

Oss
Museum Jan Cunen

Otterlo
Kröller-Müller Museum
Nederlands Tegelmuseum

Oud-Zuilen
Slot Zuylen

Purmerend
Purmerends Museum

Ridderkerk
Huys ten Donck (alleen de
tuinen)

Rhenen
Stadsmuseum Rhenen

Roermond
Cuypershuis

Rotterdam
Chabot Museum

Het Nieuwe Instituut
Kunsthall Rotterdam

Maritiem Museum
Rotterdam

Museum Boijmans Van
Beuningen

Nederlands Fotomuseum
Wereldmuseum Rotterdam

Rozendaal
Kasteel Rosendaal

De Rijp
Museum In 't Houten Huis

Schiedam
Stedelijk Museum

Schoonhoven
Nederlands Zilvermuseum
Schoonhoven

Slochteren
Fraeylemaborg

Sluis
Museum Het Belfort

Sneek
Fries Scheepvaart Museum

Soest
Nationaal Militair Museum

Tiel
Flipje en Streekmuseum
Tiel

Tilburg
TextielMuseum

Uden
Museum Krona

Uithuizen
Menkemaborg

Utrecht
Centraal Museum
Museum Catharijneconvent
Museum Speelklok

Vaassen
Kasteel Cannenburch

Veendam
Veenkoloniaal Museum

Vlissingen
Maritiem Muuseum Zeeland

Voorburg
Museum Swaensteyn

Voorschoten
Kasteel Duivenvoorde

Warffum
Openluchtmuseum Het
Hoogeland

Weesp
Cuypershuis

Woerden
Stadsmuseum Woerden

Zaandam
Zaans Museum

Museum Zaanse Tijd
Zaltbommel

Stadskasteel Zaltbommel

Zierikzee
Stadhuismuseum

Zutphen
Musea Zutphen (Museum
Henriette Polak en
Stedelijk Museum)

Zwolle
ANNO
Museum de Fundatie

De volgende musea behoren niet tot de gesteunde musea maar accepteren wel onze Rembrandtkaart:

Alphen aan den Rijn
Archeon

Amstelveen
Museum JAN

Amsterdam
Huis Marseille
(50 procent korting op
entree)

Bergen
Museum Kranenburgh

's-Gravenhage
Museum de Gevangenpoort

Maassluis
Museum Maassluis

Rotterdam
Chabot Museum

Rijswijk (ZH)
Museum Rijswijk

Tilburg
De Pont museum

Weert
Museum W

R Vereniging
Rembrandt

**Voor topkunst
in Nederland**

