
P
ER

ED
VIZH

N
IK

I R
U

SSISC
H

 R
EA

LISM
E R

O
N

D
 R

EP
IN

 1870
-1900

RUSSISCH REALISME ROND REPIN 1870-1900

PEREDVIZHNIKI

PEREDVIZHNIKI
Glashard realisme. Dat zijn de kunstwerken van de Peredvizhniki, een groep
Russische kunstenaars die de wereld vanaf 1870 op zijn kop zette. Onder het boze
oog van de Keizerlijke Academie streefden zij naar politieke onafhankelijkheid en
de vrijheid om te maken wat en te exposeren waar ze maar wilden. Peredvizhniki:
de zwervers, de trekkers, de maatschappij voor reizende kunstexposities verhieven
het gewone leven van de mens tot kunst in een tijd waarin de contrasten tussen
arm en rijk alleen maar groter werden.

Denk aan Ilya Repin, Vladimir Makovsky en Valentin Serov – allemaal behoorden
ze tot deze groep kunstenaars die met hun rondreizende tentoonstellingen een
groter publiek bereikten dan ooit tevoren. De schilderijen zijn confronterend in hun
realisme: moeilijke leefomstandigheden, sociaal onrecht en honger spatten van de
doeken. Maar ook culturele helden als Tolstoy en Stasov en het Russische land-
schap gingen onder de kwast.

Peredvizhniki vertelt het verhaal van deze bijzondere Russische kunstenaars aan
de hand van topstukken uit de collectie van het Staats Russisch Museum.

WBOOKS | Palace Editions | Drents Museum

PEREDVIZHNIKI
	RUSSISCH REALISME ROND REPIN 1870-1900

Redactie

Annemiek Rens

Harry Tupan

Evgenia Petrova

Met bijdragen van

Vladimir Lenyashin

Maud van Beljouw

Anna Ostrovskaja

Annemiek Rens

uit de collectie van het

INHOUD
Voorwoord – Harry Tupan 5

Context

Proloog: Zoektocht naar vrijheid. Aan de vooravond van het Russisch

	 Realisme – Annemiek Rens 6

Peredvizhniki – Waarheid in schoonheid of Schoonheid in waarheid

	 – Vladimir Lenyashin 10

De reizende kunstexposities van de Peredvizhniki – Annemiek Rens 16

Tijdlijn Rusland 1830-1930 – Maud van Beljouw 18

Schilders van het alledaagse leven: Realisme in Europa en Nederland

	 – Annemiek Rens 20

Epiloog: Tussen nationale traditie en het Westen. Russische kunst na de 		

	 Peredvizhniki – Anna Ostrovskaja 28

Thema & werk

Armoede en onrust 38

Verhalen van het volk 61

Een nieuw landschap 82

Op zoek naar de ziel 101

Een eigen geschiedenis 124

Biografieën 143

Bibliografie 150

Noten 152

Index 154

Colofon 156

5

VOORWOORD

 Voorwoord

Samenwerken is het sleutelwoord van het Drents Museum. Niet alleen
onderling als team binnen het museum, maar ook met tal van partijen
daarbuiten. Met collega-instellingen in binnen- en buitenland wordt kennis
gedeeld en worden tentoonstellingsprojecten uitgewisseld. En daar zijn wij
trots op. Dankzij hen kunnen wij één van onze doelstellingen verwezen-
lijken, namelijk Drenthe(n) een blik op de wereld bieden.

Het Staats Russisch Museum in St. Petersburg geldt als het meest belang-
rijke museum voor Russische kunst. Het majestueuze gebouw, waar ook
het Mikhailovsky paleis deel van uitmaakt, herbergt een enorme collectie
die grote aantallen bezoekers vanuit de hele wereld trekt. Het Drents
Museum prijst zich gelukkig met een partner van dit kaliber. De tentoon-
stelling Peredvizhniki - Russisch realisme rond Repin 1870-1900 is alweer het
derde grote internationale samenwerkingsverband tussen de beide musea.
Eerder waren de zeer succesvolle tentoonstellingen De Sovjet Mythe -
Socialistisch Realisme 1932-1960 (2012) en Kazimir Malevich - De jaren van de
figuratie (2014) in Assen te zien.

De keuze van het Drents Museum om figuratieve kunst als één van zijn
speerpunten te nemen, heeft de afgelopen jaren al geleid tot een stroom
van tentoonstellingen en publicaties, zowel op het gebied van de Kunst rond
1900 als de hedendaagse kunst. Recentelijk was de succesvolle tentoon-
stelling The Glasgow Boys - Schots impressionisme 1880-1900 in Assen te
zien als deel één van een serie tentoonstellingen over internationaal
realisme. Peredvizhniki is de tweede in deze cyclus en laat uitzonderlijke
werken zien van Russische schilders uit St. Petersburg, opgeleid aan de
academie in die stad.

Rond 1850 resulteerde de strijd tussen de strenge, dogmatische kunst-
academies en jonge, aankomende kunstenaars tot het begin van een
realistische beweging in Europa. Frankrijk was met zijn grote voorman
Courbet speerpunt van deze beweging, maar al snel volgden andere landen.
De jeugd accepteerde de strenge, oude en in hun ogen verstikkende regels
van het verleden niet meer. Ze wilden vrij zijn in hun onderwerpskeuze en
zich niet laten ketenen door de oude academische regels. In Rusland ver-
enigde zich in 1870 een groep schilders in de Maatschappij voor Reizende

Kunstexposities, Peredvizhniki. Zij waren op zoek naar artistieke vrijheid,
waarbij zij het ‘ideale’ uit het verleden verwierpen. Dit bijzondere democra-
tiseringsproces, deed uiteindelijk haar intrede in bijna de gehele Europese
kunst van dat moment.

Bijzondere dank gaat uit naar het Staats Russisch Museum dat wederom
genereus topstukken uit de collectie beschikbaar stelde: Vladimir Gusjev
(directeur), Evgenia Petrova (adjunct-directeur) en Joseph Kiblitsky (artis-
tiek leider en uitgever).
Daarnaast zijn wij dank verschuldigd aan de auteurs van de essays:
Vladimir Lenyashin, Maud van Beljouw, Anna Ostrovskaja en aan de auteurs
van de catalogusentries: Nadezha Bolshakova, Irina Chistyakova, Viktoria
Kadochnikova, Yulia Khodko, Pavel Klimov, Sergei Krivondenchenkov,
Vladimir Kruglov, Ekaterina Shilova en Irina Shuvalova. Een speciaal woord
van dank gaat uit naar onze conservator Annemiek Rens, die verantwoorde-
lijk was voor de gehele inhoud van dit project en tevens enkele belangrijke
tekstbijdragen schreef. Anna Laks zorgde voor de bewerking van de
Russische teksten. Dankzij Ingrid van Beek-Meijer werden de Russische
teksten vertaald naar het Nederlands. Onze vaste partner WBOOKS
verzorgde, in nauwe samenwerking met Palace Editions, de uitgave van de
publicatie. Bloemvis Design en Communicatie in Groningen zorgde voor de
fraaie vormgeving.

Dit project kon alleen tot stand komen dankzij de genereuze steun van de
Bankgiro Loterij, dankzij onze hoofdsponsoren NAM, WMD en ING, sponsor
SRC-Reizen, subsidiegever Provincie Drenthe en begunstiger Beringer
Hazewinkel. Met Theater De Nieuwe Kolk en de Bibliotheek Assen verzor-
gen we een bijzonder flankerend programma rondom de tentoonstelling.

Het Ministerie van Buitenlandse Zaken verleende immuniteit en de Rijks-
dienst voor het Cultureel Erfgoed (RCE) verstrekte ons de indemniteit.

Namens de directie,
Harry Tupan
Adjunct-directeur Drents Museum

 �Konstantin Makovsky, detail Volksfeest tijdens de carnavalsweek
op het Admiraliteitsplein in St. Petersburg, zie pp. 126-127

PEREDVIZHNIKI –
WAARHEID
IN SCHOONHEID
OF
SCHOONHEID IN
WAARHEID

CONTEXT

VLADIMIR LENYASHIN

11

In de negentiende eeuw groeide overal in
Europa geleidelijk aan een conflict tussen de
strenge conservatieve kunstacademie enerzijds
en jonge kunstenaars die meer vrijheid wilden
anderzijds. Rond 1850 bereikte deze tweestrijd
een hoogtepunt die het begin van het Rea-
lisme als nieuwe kunststroming betekende. In
Rusland werd het voortouw genomen door een
groep schilders onder leiding van Ivan
Kramskoy. ‘In 1863 weerklonk een donderslag
en werd de lucht van de Russische kunst gezui-
verd. Een handjevol jonge kunstenaars, arm,
hulpeloos, zwak, verrichtte iets dat op dat mo-
ment alleen reuzen en krachtpatsers gelukt zou
zijn. Zij gooiden alle oude regels ondersteboven
en wierpen de eeuwenoude ketenen van zich af.
Dit was de dageraad van een nieuwe kunst’.

Dit was de reactie van criticus Vladimir Stasov
op de ‘Opstand van de Veertien’.4 Deze groep
academiestudenten weigerde voor het eind-
examen het verplichte mythologische thema
‘Feest in het Walhalla’ te schilderen. Ze streden
voor het recht om een eigen thema kiezen. Dit
was de eerste stap op weg naar de oprichting
van de Maatschappij voor Reizende Kunstexpo-
sities (‘Peredvizhniki’) in 1870. Hierin verenig-
den zich kunstenaars die op zoek waren naar
artistieke vrijheid. Tot de oprichters behoorden
Ivan Kramskoy, Vasily Perov, Nicolay Ge en
Grigory Myasoyedov. Stasov was hun ideoloog en
hij verkondigde met hartstocht de symbolen van

het nieuwe geloof: het Realisme. Deze nieuwe
kunststroming had zijn oorsprong enkele jaren
eerder in Frankrijk. ‘De basis van het Realisme
is de afwijzing van het ideale’ schreef de Franse
schilder Gustave Courbet in 1861. Volgens hem
was de academie niet in staat zijn educatieve
missie te verwezenlijken.5 Overal in Europa wa-
ren kunstenaars het met hem eens. Kramskoy:
‘In 1863 was ik al zo gegroeid dat ik oprecht de
vrijheid wenste en bereid was om alle middelen
aan te wenden zodat anderen ook vrij konden
zijn’. Zijn doel was de almachtige positie van
de academie te vernietigen.6 Het Realisme was
het geesteskind van de Europese democratie en
bracht overal organisaties als de Peredvizhniki
voort, zoals de Salon des Refusés in Frankrijk,
de Haagse School in Nederland, de Macchiaioli
in Italië en de Düsseldorfse School in Duits-
land. Bijzonder was dat men in Rusland de term
‘maatschappij’ gebruikte. De oprichting van de
Peredvizhniki stond indirect in verband met de
afschaffing van het lijfeigenschap van de boeren
in 1861: de lucht was doordrenkt met de geest
van verandering. De vrijheid in de kunst hing
samen met de maatschappelijke vrijheid. De
Peredvizhniki droomden ervan voorvechters van
het volk te worden, beschermers van de ‘verne-
derden en gekrenkten’ (zoals Fyodor Dostoyevsky
de roman noemde die hij in 1861 publiceerde).
‘De waarheid van het leven’, woorden die nu zo
gewoon en zelfs saai klinken, klonken toen als
een revolutionaire leus. De Peredvizhniki waren

van mening dat het belangrijkste doel van de
kunst het weergeven van de werkelijkheid was.7
De maatschappij, die zich los wilde rukken uit
de knellende greep van het lijfeigenschap, zag
in het Realisme de enige manier om te strijden
tegen de conservatieve en verstikkende normen
van de toenmalige samenleving.
Aan het hoofd van het Realisme stond Vasily
Perov. In zijn schilderijen van de jaren 1860–1870
werd de toon van de nieuwe schilderkunst gezet:
moreel beladen en appellerend aan verstand
en geweten. Zoals Weeskinderen op het kerkhof
(1864, p. 49) met bedelende kinderen in de vries-
kou en de Eenzame gitarist (1865, p. 103) met een
man die alles verloren heeft wat hem dierbaar is
en die, zoals één van de personages uit Misdaad
en Straf het uitdrukte, ‘echt nergens meer heen
kan’. De schilderijen werden door tijdgenoten
opgevat als een verwijt aan de onrechtvaardige
wereld. In een mildere vorm werd ook later aan
de kritische traditie van Perov vastgehouden:
zoals in de composities van Firs Zhuravlev Voor
de bruiloft (1874, p. 79) en Bedelaarskinderen
(jaren 1860-1870, pp. 48-49), en in het hopeloos
droevige Halteplaats van de arrestanten, van
Valery Yakobi (jaren 1860-1870, pp. 55-57) en in
Verzamelen van steenkool door de armen bij een
oude mijnschacht van Nikolay Kasatkin (1894, p.
51). Maar ook in de oprecht sentimentele genre-
stukken van Aleksey Korzukhin Bij het kapje van
het brood (1890, p. 53) en Bij de schooldeuren van
Nikolay Bogdanov-Belsky (1897, afb. 3, p. 77).

 CONTEXT Peredvizhniki – Waarheid in schoonheid of Schoonheid in waarheid 

2 Nikolay Kasatkin (1859-1930), Wees
geworden, 1891, olieverf op doek,
51 x 88 cm, collectie Staats Russisch
Museum, St. Petersburg, zie ook p. 52

3 Nikolay Bogdanov-Belsky (1868/69-
1945), Bij de schooldeuren, 1897, olieverf
op doek, 127,5 x 72 cm, collectie Staats
Russisch Museum, St. Petersburg, zie
ook p. 77

12

Dostoyevsky had een enorme waardering voor
de bescheiden werken van deze genreschilders.
‘Er zijn hier bijna allemaal waarheden, maar
er is één artistieke waarheid, die alleen een
oprecht man talent verleent’, zo reageerde hij op
de schilderkunst van Perov. Over het werk van
Vladimir Makovsky zei hij: ‘En laat ze me maar
uitlachen: maar ik vind dat uit die kleine schilde-
rijtjes zelfs liefde voor de mensheid spreekt, niet
alleen voor de Russische mens in het bijzonder
maar in het algemeen.’8

De waarheid
boven alles
Net als in Europa waren de eerste successen
en ook de verdere uitingen van het Realisme
in Rusland in het bijzonder verbonden met het
landschap. Het lichte en kleurrijke schilderij
Uitzicht op de Wolga, Boten (1870, p. 86) van
Fyodor Vasilyev, evenals zijn doeken Na de regen.
landweg (1871, p. 84) en Platteland (1869, afb. 4,
p. 85) geven de natuur als een persoonlijke
ervaring weer. In de werken Vroeg in de morgen.
Wolga (1887, p. 87) van Aleksey Savrasov en Op
het akkerland van Mikhail Klodt (1871, pp. 96-97)
is het gelijkmatige ritme van de natuur voelbaar,
zonder dat de kunstenaar zaken zwaarder aanzet
dan ze van zichzelf al zijn. Ook de esthetische
posities veranderden. ‘Ik wil dingen laten zien
zoals ze zijn of zoals ze zouden zijn als ik niet

zou bestaan’, sprak de Franse schrijver Charles
Baudelaire over het Realisme.9 ‘Ik ontdekte op-
nieuw mijn liefde voor de natuur - welke natuur
dan ook, zelfs de meest bescheiden. Voortaan is
het thema van mijn schilderkunst de aarde, ge-
woon met haar groeven, karrensporen en kreu-
pelhout’, verkondigde de Zweed Carl Larsson.10
‘Wat kan er beter zijn dan de natuur, nog niet be-
dorven door toedoen van de mensheid?’, schreef
de Russische schilder Ivan Shishkin, schilder
van ‘hyperrealistische’ studies, in zijn dagboek.11
Hij maakte in zijn werk geen onderscheid in de
mooie en minder mooie elementen uit de natuur
en was er net als Nikolay Nekrasov van overtuigd,
dat ‘er in de natuur geen wanstaltigheid is!
Zowel de hobbels in de weg als de met mossen
begroeide moerassen en de boomstronken, alles
is mooi onder het schijnsel van de maan, overal
herken ik mijn geliefde Rusland.’12 Shishkin hield
vooral van onbetreden plekken in het bos, van de
oogverblindende witheid van de sneeuw en van
een donker geworden boomschors, van de een-
voudige veldbloemen en de krullingen van een
varen, van het trillen van ieder grassprietje. Bin-
nen de morele opvattingen van de Peredvizhniki
werd het geheimzinnige Maannacht op de Dnepr
van Arkhip Kuindzhi (1880, afb. 5, p. 90) door zijn
tijdgenoten beschouwd als zowel een poëtisch
nachtelijk landschap, alsook de belichaming van
een droom over harmonie en rechtvaardigheid:
‘Hoe groot het kwaad ook is, de nacht is immers
stil en prachtig en alles op de aarde wacht er
slechts op om samen te vloeien met de waarheid,
zoals het maanlicht samenvloeit met de nacht.’13

In de jaren 1870-1880 werden kritiek en engage-
ment belangrijker binnen het Realisme. Toen Lev
Tolstoy één van zijn boeken had voltooid, vroeg
hij zich af: ‘Waar is de weergave van het kwaad,
dat men moet ontlopen? Waar is de weergave
van het goede, dat men moet navolgen in dit ver-
haal? Wie is de booswicht, wie is de held van het
verhaal?’ En hij antwoordde: ‘De held, die ik met
alle kracht van mijn ziel liefheb, die ik probeerde
in al zijn schoonheid weer te geven en die altijd
prachtig was, is en zal zijn, is de waarheid!’14
‘Schoonheid is een kwestie van smaak; voor mij
ligt zij geheel in de waarheid’ bevestigde ook de
kunstenaar Ilya Repin, en hij verduidelijkte: ‘de
waarheid staat boven alles, zij bevat altijd een
diepe gedachte en als je haar opzettelijk geweld
aandoet volgens welke kantoortheorieën van
slechte kunstenaars en beperkte geleerden dan
ook, is dat een profanatie en heiligschennis’.15
Repin maakte een indrukwekkend entree in de
kunstwereld met zijn schilderij de Wolgasle-
pers (1870-1873, pp. 42-47), geschilderd naar
aanleiding van de reis die hij samen met collega
Fyodor Vasilyev over de grote Russische rivier
maakte. ‘Laten we het schilderij luid prijzen, dat
zo’n ongebruikelijke weerklank heeft opgeroe-
pen’, zo verkondigde Stasov, die aldoor op een
schilder had zitten wachten ‘die zoals Gogol, met
een voor ons ongeëvenaarde stoutmoedigheid
de laatste gedachten losliet over welk ideaal in
de kunst dan ook en zich met zijn hele hart in
de diepte van het volksleven, van het volksbe-
lang, van de beklemmende werkelijkheid van
het volk stortte’.16 Kramskoy verklaarde: ‘Repin

4 Fyodor Vasilyev (1850-1873),
Platteland, 1869, olieverf op doek, 61
x 82,5 cm, collectie Staats Russisch
Museum, St. Petersburg, zie ook p. 85

5 Arkhip Kuindzhi (1842?-1910),
Maannacht op de Dnjepr, 1880, olieverf
op doek, 105 x 144 cm, collectie Staats
Russisch Museum, St. Petersburg, zie
ook p. 90

13

heeft het bijzondere talent om een Russische
kerel precies zo weer te geven als hij is. Zelfs
bij Perov lijkt een man lichter in gewicht dan
hij in werkelijkheid is. Alleen bij Repin is hij net
zo krachtig en stevig als hij in het echt ook is’.17
Maar Repin droomde over nog meer. Kanin, de
door hem in het bijzonder geliefde leider van
de groep slepers en de centrale figuur van de
compositie, vergeleek hij met Lev Tolstoy, die
zich net als een wolgasleper met zware stappen
voortsleept door de groeven van het leven. Of hij
plaatste hem op gelijke hoogte met de Griekse
filosofen, opgevoed met Plato en Aristoteles,
maar door een speling van het lot bijeen gejaagd
als vluchtelingen en zwervers. Hij zei erover: ‘In
zijn gezicht straalde de bijzondere goedheid van
een man, die onmetelijk hoger dan zijn omgeving
staat’.18 Het schilderij Sadko (1876, p. 131) toont
de onwaarschijnlijk brede creatieve reikwijdte
van Repin, waardoor Kramskoy zelfs vreesde
dat hij begon af te wijken van zijn historische
roeping om de leider van het Realisme te zijn
en het volksleven weer te geven. Op de twijfels
van zijn leermeester, tegen wie hij zich altijd
met het grootste respect gedroeg, antwoordde
Repin onverwacht scherp: ‘Nooit heb ik een eed
gezworen om alleen maar verwilderde types te
schilderen; ik wil alles schilderen, dat indruk op
mij maakt.’19 Aan deze overtuiging hield hij vast.
In zijn schilderkunst hebben uiteenlopende wer-

ken hetzelfde bestaansrecht: zowel het enorme
veelkleurige doek Religieuze processie in het
district Kursk (1880-1883) als het zeer actuele
Weigering van de biecht (1879-1885, - beide in het
Tretyakovmuseum), het schilderij Afscheid van
een rekruut (p. 40), vol details van het dagelijkse
boerenleven, als ook het sociaal-politieke werk
Wat een vrijheid! (1903, afb. 1, p. 71), dat appel-
leerde aan de prerevolutionaire stemming en aan
de jonge generatie. Repin werd echter ook de
schepper van een enorme portrettengalerij, met
als voorbeelden het karakteristieke Portret van V.
Stasov (1883, afb. 6, pp. 122-123) en L.N. Tolstoy,
blootsvoets (1901, p. 121), een portret van de
grote schrijver in de fase dat hij zich steeds meer
ging richten op een eenvoudig leven.

Repin als
superkunstenaar
Direct na de Wolgaslepers begon een mythe over
Repin te ontstaan als een ‘superkunstenaar’, die
een volledig beeld van Rusland geschapen had in
zijn schilderijen. ‘Als er in de literatuur iemand
als Tolstoy is’, zo schreef Anton Tsjechov, ‘dan is
het makkelijk en logisch ook literator te willen
zijn, zelfs al moet je dan toegeven dat je niets

deed, noch zal doen, en dat dat dan niet zo erg is,
omdat Tolstoy het al voor iedereen gedaan heeft.
Zijn werk is de rechtvaardiging van de hoop en
de verwachtingen, die op de literatuur gevestigd
zijn.’20 Het werk van Repin werd op diezelfde
manier beschouwd. Zijn kunst was er ‘voor ie-
dereen’ en beantwoordde aan alle verwachtingen
die gesteld waren aan de beeldende kunst. Het
volksthema dat Repin zich volledig eigen had ge-
maakt, werd ook door vele andere getalenteerde
schilders beoefend. Met als uitkomst bijvoor-
beeld werken als Het prentenwinkeltje van Viktor
Vasnetsov (1875, afb. 7, p. 67), zo verrassend
qua onderwerp en Ontroostbaar verdriet (jaren
1880-1890, pp. 106-107), zo vol spanning, van
Ivan Kramskoy. Of de qua compositie zo filmisch
opgezette Religieuze processie van Illarion
Pryanishnikov (1893, pp. 134-135) en het in zijn
types zo kleurrijke Volksfeest tijdens de Carnavals-
week van Konstantin Makovsky (1869, pp. 126-
127), het lyrische doek Dromen over de toekomst
van Vasily Maksimov (1869, p. 78) en het schilderij
Op de schommel van Nikolay Yaroshenko, vol
vrolijke energie (1888, afb. 8, pp. 80-81). Deze
werken vormden niet slechts een aanvulling op
de wereld van Repin, maar waren zelfstandige
en volwaardige artistieke ontdekkingen. Zelfs in
het portretgenre, waar de autoriteit van Repin
onbetwist was, werkte Kramskoy intensief met
hem samen, maar ook Yaroshenko, die zich even

6 Ilya Repin (1844-1930), Portret van
Vladimir Stasov, 1883, olieverf op doek,
74 x 60 cm, collectie Staats Russisch
Museum, St. Petersburg, zie ook
pp. 122-123

7 Viktor Vasnetsov (1848-1926,
Prentenwinkeltje, 1875, olieverf op doek,
53 x 45 cm, collectie Staats Russisch
Museum, St. Petersburg, zie ook p. 67

8 Nikolay Yaroshenko (1846-1898), Op
de schommel, 1880, olieverf op karton,
58,3 x 40,5 cm, collectie Staats Russisch
Museum, St. Petersburg, zie ook pp. 80-81

 CONTEXT Peredvizhniki – Waarheid in schoonheid of Schoonheid in waarheid 

TIJDLIJN RUSLAND 1830-1930 Maud van Beljouw

18401830 1850 1860 1870 1880

1830-1833 Karl Bryullov schilderde
De Laatste Dag van Pompeii
Voor de komst van de Peredvizhniki was
de Keizerlijke Academie oppermachtig
in de Russische schilderkunst. De
Academie bepaalde de norm: Bijbelse
taferelen en de Klassieke Oudheid
waren bijvoorbeeld populaire thema’s.
Het meest bekende voorbeeld uit
deze periode is het indrukwekkende
schilderij De Laatste Dag van Pompeii
van Karl Bryullov.

1847-1851 Turgenev publiceerde zijn
Jagersverhalen in het literaire tijdschrift
Sovremennik
De verhalen van Turgenev waren revo-
lutionair: voor het eerst in de Russische
literatuur werd de gewone Russische
boer weergegeven als held van een
verhaal. Voorheen hadden boeren in
de literatuur vooral een sentimentele
waarde. Turgenev maakte van de boeren
rationele individuelen, met hun eigen
dromen.

1848 Overlijden Vissarion Belinsky
De beroemde literatuurcriticus Vissarion Belinsky
stond aan de basis van de uitgangspunten van de
Russische literatuur in de negentiende eeuw. Literatuur
had volgens hem een duidelijk doel: het echte leven
weergeven, precies zoals het was, zonder opsmuk.
Belinsky was belangrijk voor de carrières van o.a.
Dostoyevsky, Toergenjev en andere grote Russische
schrijvers.

1861 Afschaffing lijfeigenschap door
tsaar-bevrijder Alexander II
In 1861 schafte tsaar Alexander II een
eeuwenoude Russische traditie af: het
lijfeigenschap. De afschaffing moest
vooral leiden tot economische groei.
Daarnaast was het lijfeigenschap
ook onder de bevolking ter discussie
komen te staan, aangewakkerd door
bijvoorbeeld Turgenevs Jagersverhalen.
Hoewel de hervormingen inderdaad
hielpen om Rusland te moderniseren,
vormden zij ook een voedingsbodem
voor ontevredenheid en protest onder
de bevolking.

1862 Publicatie Vaders en Zonen van Ivan Turgenev
In zijn veruit bekendste roman beschreef Turgenev de opkomst
van een nieuwe generatie van intellectuelen in Rusland. Deze
jonge hogeropgeleiden, de intelligentsia, zetten zich namelijk af
tegen de geijkte normen en waarden van de aristocratie, zoals
het lijfeigenschap. Turgenevs roman toonde perfect aan wat voor
strijd en conflicten deze generatiekloof met zich meebracht.

1866 Publicatie Misdaad en Straf door Fyodor Dostoyevsky
In 1865 begon Dostoyevsky te schrijven aan wat
uiteindelijk zijn bekendste roman zou worden: Misdaad
en Straf. Dostoyevsky beschreef zijn meesterwerk zelf
als een ‘verslag van een misdaad’. In de roman stonden
vooral de psychologische motieven van de hoofdpersonen
centraal.

1868-1869 Publicatie Oorlog en
Vrede van Lev Tolstoy
Tussen 1863 en 1869 werkte
Lev Tolstoy aan zijn eerste grote
roman: Oorlog en Vrede. De roman
vertelde het verhaal van de oorlog
tussen het Russische Rijk en
Napoleon, de Napoleontische
Oorlog dus. Oorlog en Vrede was
echter geen gewone historische
roman: het verhaal was
opgebouwd als een familiekroniek
en besteedde ook veel aandacht
aan psychologische en filosofische
thema’s.

1869 Borodin schreef opera Prins Igor
Net als in de beeldende kunst, ontstond
ook in de Russische muziek een her-
nieuwde interesse in de eigen geschie-
denis. Grote componisten lieten zich
inspireren door Russische volksmythes.
Zo werkte Aleksandr Borodin vanaf 1869
aan de opera Prins Igor, gebaseerd op
een bekend oud russisch epos.

1870 Oprichting
Maatschappij voor
Reizende Kunstexposities
(Peredvizhniki)

1870 Oprichting
Abramtsevo
kunstenaarscollectief door
Mamontov

1890 1900 1910 1920 1930

1881 Moord op Tsaar Alexander II
De hervormingen van Alexander II
zorgden voor onrust bij het Russische
volk. Deze commotie richtte zich
specifiek op de tsaar: na verschillende
mislukte terroristische acties kwam
hij in 1881 om het leven door een
bomaanslag. Zijn zoon en opvolger
Alexander III was echter veel minder
liberaal dan zijn vader en handelde
reactionair. In zijn poging om de
toekomst van het Russische Rijk
te redden, greep hij juist terug op
roemrijke tradities uit het verleden.

1896 Petersburgse première van Chekhovs
De Meeuw
Anton Chekhov zette de Petersburgse society
op zijn kop met zijn toneelstuk De Meeuw. Het
publiek was geschokt door het onorthodoxe
toneelstuk: de hoofdpersonages deden eigenlijk
helemaal niets bijzonders! Pas toen De Meeuw
in het progressievere Moskou in première ging,
in samenwerking met Moscow Art Theatre,
sloeg de stemming om: het toneelstuk werd een
groot succes.

1898 Opening Staats Russisch Museum
Al vanaf de jaren 1820 gingen er
stemmen op om een nationaal
kunstmuseum op te richten. Tsaar
Alexander III had in 1889 tijdens een
bezoek aan de 17de tentoonstelling van
de Peredvizhniki de wens uitgesproken
om dit museum te verwezenlijken. Door
zijn plotselinge dood moest het plan nog
enkele jaren wachten tot Nicolaas II de
droom van zijn vader voortzette en het
museum realiseerde. Vele werken van
de Peredvizhniki werden aangekocht
voor de collectie.

1894 Overlijden Alexander III
en aanstelling nieuwe tsaar
Nicolaas II

1898 Eerste uitgave van Mir Iskusstva
Vanaf het einde van de jaren negentig werden in Rusland langzaam
de contouren van een nieuwe artistieke stroming zichtbaar, de avant-
garde. Zo werd in 1898 de eerste editie van het beroemde tijdschrift
Mir Iskusstva (‘Wereld van Kunst’) uitgegeven.

1905 Bloedige Zondag
Op 9 januari 1905 besloot een grote mensenmassa onder
leiding van de priester Georgi Gapon in een vreedzame
mars naar het Winterpaleis in St. Petersburg te lopen.
Zij wilden een petitie aanbieden aan de tsaar, Nicolaas
II. Toen de tsaar, op dat moment niet in St. Petersburg,
niet verscheen, werden de demonstranten onrustig.
De tsaristische lijfwachten grepen in: met grof geweld
gingen zij de demonstranten te lijf. Een enorm bloedbad
was het gevolg.

1923 Laatste
tentoonstelling
Peredvizhniki

1916 Moord op Grigori Rasputin
In december 1916 werd de gebedsgenezer
Rasputin vermoord. Rasputin was erg invloed-
rijk aan het Russische hof, maar tastte door
zijn scandaleuze reputatie ook het aanzien van
de Russische adel aan. Een groep edellieden,
waaronder Felix Yusupov (afb. 13), besloten
daarom de gebedsgenezer te vermoorden.

1914 Duitsland verklaarde Rusland de oorlog
(start WOI)
Hoewel de Eerste Wereldoorlog aanvankelijk
leidde tot een opleving van nationalisme in
Rusland, drongen al snel de eerste berichten
van grote verliezen door tot St. Petersburg. De
stemming sloeg om en het ongenoegen over de
regering nam sterk toe.

1917 Februarirevolutie
Tsaar Nicolaas II deed afstand van de
troon. Hiermee kwam een einde aan het
Russische keizerrijk.

1917 Oktoberrevolutie
Ruslands Voorlopige Regering werd
tijdens de Oktoberrevolutie afgezet.
De sovjets namen onder leiding van
Lenin de macht over.

Beeldverantwoording afbeeldingen zie p. 153

70

Konstantin Savitsky
Duistere lieden, 1882
Olieverf op doek, 106,5 x 191 cm
Gesigneerd rechtsonder: K. Savitsky. 1882
Verworven in 1946 van Yarotsky
Inv.nr. Ж-4230

Savitsky was één van de belangrijkste Russi-
sche genreschilders en wijdde zijn oeuvre aan
de weergave van karakteristieke, soms drama-
tische gebeurtenissen uit het volksleven. Een
bijzondere, thematische groep werken vormen
de doeken, waarop hij mensen afbeeldt die zijn
opgejaagd of uitgestoten door de maatschappij.
Nog in de jaren 1870-1880 ontstond het idee voor
een schilderij Voortvluchtigen, later genoemd
Duistere lieden. In 1875 in Parijs maakte hij een
schets voor het schilderij dat hij in gedachten
had. Hij omschreef het als volgt aan Ivan Krams-
koy: ‘…drie figuren in een bootje, een smal wan-
kel bootje, in elkaar gedoken op de knieën, alsof
ze op jacht zijn of zichzelf verbergen voor achter-

volgers, een scène bij dageraad. De kleding van
de haveloze figuren is die van Don Kozakken of
misschien ook van die van het Wolgagebied’.
De door de kunstenaar afgebeelde zwervers,
die zich in een bootje bij rietachtig struikgewas
verstoppen, werden door vele tijdgenoten als
negatieve personages beschouwd, hetgeen ook
door de titel 'duistere lieden' van het schilderij
zelf bevestigd werd. Maar ondertussen was de
houding van de schilder ten opzichte van zijn
personages verre van eenduidig. Hij werd geïm-
poneerd door vrijheidslievende, zich een uitweg
naar de vrijheid zoekende mensen, wie ze dan
ook mochten zijn. PK

71

Ilya Repin
Wat een vrijheid!, 1903
Olieverf op doek, 179 x 284,5 cm
Gesigneerd linksonder: 1903. I Repin
Verworven in 1918 uit de verzameling van N.D. Yermakov
Inv.nr. Ж-2774

Repin was ervan overtuigd dat de aanleiding van
dit werk lag in de directe indrukken die hij in
Koeokkala aan de oever van de Finse Golf had
opgedaan. Dit ongewone werk van de veelge-
prezen kunstenaar en realist, geschilderd in een
romantische opgewekte stemming, gaf echter
aanleiding tot verschillende interpretaties. Zijn
tijdgenoten zagen in de beeltenissen van de

jongeman en het meisje, in vervoering door de
razende elementen, een speciaal soort allegorie.
Alle tegenstrijdige meningen vatte de criticus
Stasov samen door in het werk ‘de Russische
jeugd’ te zien, ‘die haar moed, hoop en blijde
verwachtingen niet verloren had, ondanks de
rampspoed die haar overmand had’. IS

 WERK Verhalen van het volk 

120

Valentin Serov
Portret van Maria Fedorovna Morozova, 1897
Olieverf op doek, 108 X 87,5 cm
Gesigneerd linksonder in het midden: Serov 97
Verworven in 1943 van de Tretyakov Staatsgalerij,
Moskou
Inv.nr. Ж-4313

Serov heeft zich op vele manieren gemanifes-
teerd in de kunst, maar was vooral een gebo-
ren portretschilder. Hij deed vaak lang over
het schilderen van portretten. Hij zocht naar
die unieke, psychologisch kloppende situaties,
poses, gebaren en perspectieven, die het meest
kenmerkende en intieme van de mens weerspie-
gelden. In de doeken uit de jaren 1890-1900 dient

de ingehouden colorietstructuur als een onder-
steuning van de weergave van ingewikkelde en
tegenstrijdige menselijke karaktereigenschap-
pen. Het meesterlijk getroffen contrast tussen
licht en donker, de stevig neergezette vorm en
de zeer elegante manier van schilderen in het
portret van Morozova, vormen een beeld van
een intelligente en energieke Russische vrouw.

Morozova (1830-1911, geboren Simonova) was
getrouwd met de belangrijke Moskouse fabri-
kant Timofey Savvich Morozov en stond na de
dood van haar man aan het hoofd van een grote
familieclan. De oudste van haar zonen, de miljo-
nair Savva Timofeyevich Morozov, was mecenas
en medeoprichter van het Moskous Artistieke
Theater. VK

121

Ilya Repin
Lev Nikolayevich Tolstoy blootsvoets, 1901
Olieverf op doek, 207 x 73 cm
Verworven in 1901 van de schilder
Inv.nr. Ж-4010

Repin onderhield een langdurige vriendschap
met de grote Russische schrijver Lev Nikolaye-
vich Tolstoy (1828-1910). De kunstenaar verbleef
vaak op het landgoed Yasnaya Polyana, tekende
Tolstoy vele malen naar het leven en liet zo een
hele portrettengalerij van de schrijver na. Het
karakter van dit portret weerspiegelt de gees-
telijke zoektocht van de schrijver; in die tijd
streefde hij naar een eenvoudig bestaan en niet
zelden hield hij zich bezig met de boerenarbeid.
Repin was zeer onder de invloed van de omgang
met Tolstoy en schreef aan zijn dochter: ‘Hoe
nederig deze gigant ook doet, hoe haveloos de
oude kleren waarmee hij zijn machtige lichaam
bedekt ook zijn, altijd blijft Zeus in hem zichtbaar
die, als hij fronst, de hele Olympus doet sidde-
ren’. Repin werkte lange tijd aan dit portret van
Tolstoy en voltooide het pas na tien jaar. De toe-
stand van concentratie en in zichzelf gekeerdheid
van de schrijver in deze voor hem zo moeilijke
jaren, is door Repin sober en eenvoudig weer-
gegeven en wordt versterkt door het verticale
formaat en het monochrome coloriet. IS

 WERK Op zoek naar de ziel 

130

Viktor Vasnetsov
Ridder op driesprong, 1882
Olieverf op doek, 167 x 299 cm
Gesigneerd linksonder: V. Vasnetsov 1882
Verworven in 1902 uit de verzameling van
S.I. Mamontov, Moskou
Inv.nr. Ж-4214

In het schilderij Ridder op driesprong gaf Viktor
Vasnetsov een vrije interpretatie aan de byline
De drie reizen van Ilya Muromets. Hij beeldde een
bogatyr76 af die in gedachten verzonken stilstaat
bij een steen met het opschrift: ‘Hij die hier
rechtdoor gaat, te paard, te voet of door de lucht,
zal de dood vinden’77.
Vasnetsov interpreteerde de legende metafo-
risch en gaf de scène weer alsof het een reële
gebeurtenis was. Hij schilderde de ridder in een
in etnografisch en historisch opzicht waarheids-
getrouwe wapenrusting, en plaatste hem in een

natuurlijk landschap, dat er geloofwaardig uitzag
en een ‘sterke historische sfeer’ uitdroeg. Om
de lichte en donkere krachten tegenover elkaar
te stellen gebruikte Vasnetsov symbolen: de
lichte figuur van de ridder op het witte paard en
de steen met de onheilspellende zwarte raaf, de
botten en schedels verspreid over de steppe. De
weergave van het landschap, een uitgestrekte
steppe die associaties oproept met de oneindig-
heid van de Russische vlakten, en de eenzaam-
heid van de imposante ridder op het paard geven
het schilderij een epische uitstraling. ES

131

Ilya Repin
Sadko, 1876
Olieverf op doek, 322,5 x 230 cm
Gesigneerd rechtsonder: I. Repin 1876 te Parijs. (monogram I.R.).
Verworven in 1897 van het Aleksandrovskypaleis Tsarskoe Selo
Inv.nr. Ж-4002

Dit schilderij is gemaakt in opdracht van groot-
vorst Alexandr, de latere keizer Alexander III.
Op het schilderij, gebaseerd op de byline75 van
Novgorod (een oude stad in Noordwest-Rusland),
is de koopman Sadko afgebeeld in het onder-
waterrijk. Repin schilderde een thema uit de
folklore om zijn stemming weer te geven. Op het
schilderij zijn exotische schoonheden afgebeeld
die volgens Repin verschillende landen en volke-

ren belichamen. Maar de door hun in verrukking
gebrachte Sadko kiest tegen alle verwachting
in het Russische meisje Chernava, dat op de
achtergrond staat, tot vrouw. ‘Dit idee geeft uit-
drukking aan mijn huidige situatie en misschien
aan de situatie van al wat Russisch is, zolang er
nog kunst is’, zo schreef de kunstenaar destijds.
In zijn zoektocht naar artistieke voorbeelden,
die hem zouden kunnen helpen met de juiste

weergave van de door hem bedachte afbeelding,
kwamen de weelderige taferelen van de Europe-
se salons van pas. Omdat hij zoals altijd streefde
naar maximale geloofwaardigheid bestudeerde
Repin zee-atlassen en tekende hij zeedieren in
Normandië. In 1876 ontving hij voor zijn monu-
mentale doek de titel Academielid. IS

 WERK Een eigen geschiedenis 

134

Illarion Pryanishnikov
Religieuze processie, 1893
Olieverf op doek, 101,5 x 165 cm
Verworven in 1897 van de Academie van
Beeldende kunsten
Inv.nr. Ж-4166

Op de belangrijke orthodoxe feestdagen wer-
den vaak religieuze processies gehouden. Het
onderwerp van dit werk was geïnspireerd door
het schilderij Religieuze processie in het gouver-
nement Kursk van Ilya Repin uit 1880-1883
(Tretjakov Museum). Illarion Pryanishnikov
begon het schilderij in 1893, maar het bleef

 Vasily Surikov
Bestorming van een sneeuwstadje, 1891
Olieverf op doek, 156 x 282 cm
Verworven in 1908 van V.V. von Meck
Inv.nr. Ж-4235

Bij het schilderij Bestorming van een sneeuw-
stadje, geschilderd in Krasnoyarsk, liet Vasily
Surikov zich inspireren door herinneringen uit
zijn jeugd. Afgebeeld is een vrolijk volksspel, dat
gespeeld werd op Quinquagesima (Vergevings-
dag78; de laatste dag van de carnavalsweek),
waarop iedereen elkaar oude beledigingen
vergeeft en het leven opnieuw begint. Op die dag
werd van sneeuw en ijs een stadje gebouwd met
muren, kanonnen en sneeuwfiguren. Achter de
poorten werd een tafel neergezet met ‘trakta-
ties’: sneeuwflessen en sneeuwpasteien. De
spelers werden in twee groepen verdeeld: één
groep verdedigde het stadje en de andere groep
viel het aan. Een ruiter moest tussen de rijen
verdedigers door galopperen, de poorten binnen-
stormen en de dwarsbalk van sneeuw stukslaan.
De oude inwoners geloofden dat dit gebruik was
ingesteld door de Kozakken ter herinnering aan
de verovering van Siberië en dat het een oorlogs-
spel voorstelde: de verdediging van het dorp. Het
werk van Surikov is niet simpelweg een scène
uit het alledaagse leven, het is een symbool van
volksvreugde, kracht, moed en behendigheid: de
artistieke weergave van het Russische karakter.
IS

135

onvoltooid toen hij een jaar later overleed. De
kunstenaar toont een menselijke processie met
veelsoortige en sociaal verschillende types,
die zich als het ware naar de toeschouwer toe
beweegt. In zijn veelomvattende behandeling van
het landschap, maakt Pryanishnikov gebruik van
voorbeelden uit de plein-air schilderkunst. SK

 WERK Een eigen geschiedenis 

140

Andrey Ryabushkin
Daar komen ze! (Inwoners van Moskou staan te
wachten bij de intocht van een buitenlandse consul
in Moskou, eind zeventiende eeuw), 1901
Olieverf op doek, 204 x 102 cm
Gesigneerd en gedateerd rechtsonder: A.
Ryabushkin.1901
Verworven in 1902 van de schilder (St. Petersburg)
Inv.nr. Ж-4349

Dit schilderij is een karakteristiek voorbeeld
van de vaderlandse historische schilderkunst
uit de overgangstijd van de negentiende naar
de twintigste eeuw. In deze periode waarin het
‘alledaagse’ werd afgebeeld, wendde Andrey
Ryabushkin zich tot het verleden, om de geest
van de tijd en het nationale aanzien van een
vroeger leven weer te geven. Het Rusland van
vóór Tsaar Peter de Grote van de zeventiende
eeuw, volgens veel van zijn tijdgenoten de voor
altijd verloren ‘Gouden Eeuw’ van de Russische
volksaard en culturele bloei, oefende grote aan-
trekkingskracht op de kunstenaar uit. Afgebeeld
is één van de eerste contacten van Russen met
buitenlanders na een eeuwenlange isolatie van
het land van de buitenwereld. Door de afgesne-
den compositie kon de kunstenaar het gevoel
weergeven van een opeengepakte mensenmas-
sa, in bonte kledij met schreeuwende kleuren,
bevangen door opwinding en nieuwsgierigheid.
Kalm en met iets van spot vertelt de kunstenaar
zijn verhaal, waarbij hij in de gezichten en zielen
van de voorvaderen een rijk scala aan gevoelens
toont: van ingehouden nieuwsgierigheid en ironie
tot verrukking, en soms ook schrik en angst. VK

141

Andrey Ryabushkin
Zeventiende-eeuws Moskous meisje, 1903
Olieverf op doek, 48 x 26 cm
Gesigneerd rechtonder: A. Ryabushkin
Verworven in 1912 van V.V. Belyaev, St. Petersburg,
van de postume tentoonstelling van de werken van
A.P.Ryabushkin
Inv.nr. Ж-4352

Het oeuvre van Ryabushkin, net als dat van veel
van zijn tijdgenoten, vertoont een grote interesse
en liefde voor de vaderlandse geschiedenis. Het
Rusland van de zeventiende eeuw, zo puur en
weergaloos oorspronkelijk, werd het onderwerp
van reflectie voor de kunstenaar. De werken van
Ryabushkin, gericht op het verleden, zijn echter
niet pathetisch. Soms schemert er een zachte
ironie in door, zonder echter de liefdevolle bena-
dering van zijn personages te kort te doen. Het
kleine schilderijtje van een zeventiende-eeuws
Moskous meisje, zo vermakelijk in haar naïeve
trots en zo bekoorlijk in haar jeugdige schoon-
heid, werd het laatste kunstwerk van Ryabush-

kin. Wat betreft de decoratieve uitvoering van het
schilderij gaat de kunstenaar uit van de tradities
van Russische iconenschilderkunst en fresco-
muurschilderingen. Hij toont in het werk niet
de alledaagse details van het tijdperk, maar zijn
eigen perceptie ervan. De snelle gang van het
meisje en haar beweging naar voren symbolise-
ren het idee van de vliegende tijd en geven het
werk lichtheid en gratie. In de artistieke uitvoe-
ring en het bijzondere kleurgebruik toont de
kunstenaar zijn beheersing van de beeldstruc-
tuur en het kleurenscala van de oud-Russische
kunst. ES

 WERK Een eigen geschiedenis

Deze publicatie verschijnt ter gelegenheid van de tentoonstelling
Peredvizhniki. Russisch Realisme rond Repin 1870-1900 in het Drents
Museum, Assen van 25 september 2016 t/m 2 april 2017.

Dit is deel 2 in de serie Publicaties Kunst rond 1900 in internationaal
perspectief van het Drents Museum, Assen.

Eerder verschenen
The Glasgow Boys. Schots impressionisme (1880-1900) (2015).

Uitgave
WBOOKS, Zwolle, i.s.m. Palace Editions, St. Petersburg en Drents Museum,
Assen.

Concept tentoonstelling en publicatie Evgenia Petrova, Joseph Kiblitsky
(Staats Russisch Museum, St. Petersburg), Harry Tupan, Annemiek Rens
(Drents Museum, Assen)

Eindredactie Annemiek Rens, Harry Tupan

Auteurs Harry Tupan, Annemiek Rens, Vladimir Lenyashin, Maud van
Beljouw, Anna Ostrovskaja

Auteurs catalogusteksten Nadezha Bolshakova (NB), Irina Chistyakova (IC),
Viktoria Kadochnikova (VKA), Yulia Khodko (YK), Pavel Klimov (PK),
Sergei Krivondenchenkov (SK), Vladimir Kruglov (VK), Annemiek Rens (AR),
Ekaterina Shilova (ES), Irina Shuvalova (IS)

Tekstredactie Annemiek Rens, Harry Tupan, Anna Laks (Russische teksten)

Vertaling Ingrid van Beek-Meijer, vertaler Russisch-Nederlands

Foto’s Staats Russisch Museum, St. Petersburg, Stedelijk Museum,
Amsterdam, Wikimedia Commons, Drents Museum

Ontwerp en opmaak Bloemvis Design en Communicatie, Groningen

Technische realisatie Gedrukt en gebonden in Italië.

©2016 WBOOKS/Drents Museum/de auteurs

Alle rechten voorbehouden. Niets uit deze uitgave mag worden
verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of
openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch,
mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder
voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de
illustraties volgens de wettelijke bepalingen te regelen. Degenen die
desondanks menen zekere rechten te kunnen doen gelden, kunnen zich
alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-
organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.
© c/o Pictoright Amsterdam 2016.

ISBN 978 94 625 8150 0
NUR 646

Hoofdsponsors

Sponsor

Subsidiegever

Begunstigers

Samenwerkingspartners

Subsidienten tentoonstelling

Immuniteitsverstrekker

Indemniteitsverstrekker

De tentoonstelling is mede mogelijk gemaakt door de rijksoverheid:
De Rijksdienst voor het Cultureel Erfgoed heeft een indemniteitsgarantie
toegekend.

In samenwerking met het

COLOFON

	Lege pagina
	Lege pagina

