
Marga Minco (Ginneken 1920-Amsterdam 2023) is bekend als de schrijfster
van Het bittere kruid (1957), een persoonlijke kroniek over de Jodenvervolging.
Recent verscheen haar Verzameld werk. Dat ze ook veel heeft getekend en
geschilderd is een goed bewaard geheim.

In het middelpunt van Thuisreis staat een album dat Minco in 1942
maakte als huwelijksgeschenk voor haar zus Bettie. Met humor
en een scherp observatievermogen tekende ze de herinneringen
aan hun jeugd in Breda.

Het herinneringsalbum wordt verbonden
met de latere schilderijtjes waarmee ze
als enige overlevende van het gezin
Minco de sfeer van die zorgeloze periode
oproept. De schilderijtjes vormen als het
ware een intiem ‘schaduw-oeuvre’ van haar
romans en verhalen. Thuisreis bevat naast
haar gelijknamige korte verhaal, informatie
over het gezin Minco en een opmerkelijke
gebeurtenis uit de tijd dat ze als leerling-
journalist voor de Bredasche Courant werkte.

inhoud

De jonge jaren van Marga Minco

Jessica Voeten

Thuisreis

Marga Minco

Van Peter uit het dorpje op de Veluwe

Short(s) Story

Aan Bettie. Herinneringsflitsen uit onze jeugd

Schaduw-oeuvre

Dingeman Kuilman

een keuze uit de schilderijen

verantwoording

colofon

5

15

19

35

47

99

102

143

144

Marga Minco
Thuisreis

5

De jonge jaren van Marga Minco

‘Geregeld keer ik in mijn dromen terug naar mijn geboorteplaats Breda’. Op de brug van het

plein dat sinds maart 2024 haar naam draagt, is deze regel van Marga Minco te lezen. Niet

alleen in haar dromen, ook in haar oeuvre – vijf romans en ruim zestig verhalen – keerde mijn

moeder telkens terug naar de stad waar ze opgroeide en waar ze de eerste stappen zette

naar het schrijverschap. Al had ze op de lagere school heel andere plannen. Soms kregen we

daar een staaltje van mee.

Het was theetijd, maar in plaats van in te schenken, zette ze de theepot op tafel en schikte alle

kopjes en schoteltjes, het suikerpotje en melkkannetje op het houten dienblad. Behoedzaam

pakte ze het lange linnen hengsel dat aan de handvatten was bevestigd op het hoogste punt

vast, tilde het blad van tafel en ging in het midden van de kamer staan. ‘Kijk goed,’ zei ze

tegen ons terwijl ze haar rechterarm langzaam van voren naar achteren begon te bewegen.

Het dienblad wiegde op het ritme mee. Gespannen keken mijn vader, mijn zus en ik toe. Het

theeservies bleef netjes op z’n plaats. De slingerbeweging werd wijder en wijder en plotseling

vloog het blad als een trapezewerker aan de rekstok door de lucht, één keer, twee keer, drie

keer. Daarna werd de beweging weer rustiger tot het blad stilhield.	

Ze wilde vroeger bij het circus en verre reizen maken en ze vertelde hoe ze als kind een

paar keer per jaar elke dag rondhing bij de circustent op het Kloosterplein en stiekem door

een spleet naar de oefenende trapezewerkers gluurde, ‘dat wilde ik ook’. Haar verlangen

werd niet serieus genomen in het degelijke joodse gezin Minco. Wel moedigden Salomon

en Grietje hun drie kinderen aan om op feestdagen thuis, met veel familieleden en vrienden

en volle tafels met lekkernijen, hun zelfbedachte acts tussen de schuifdeuren op te voeren.

De kunsten werden hoog gewaardeerd in het gezin. David (Dave), de eerstgeborene, ging

al vroeg op vioolles bij meneer Visser, op de muziekschool bij de haven. Daar was ook de

tekenschool waar Bettie lessen kreeg, tot ze na de mulo naar de tekenacademie in Tilburg

52

Prins Hendrikstraat 5 (heden 194), 1920. Sara (Marga) op schoot bij haar grootmoeder

Sara Minco-Van Wittene en David bij grootvader David Minco. Achter hen staat Stella

Denneboom-Van Hoorn, de zus van Grietje, met Bettie.

72

De kleintjes worden groot!

Onder: Bettie en haar vriend Hans in de Loopschansstraat, circa. 1938

Daaronder: Selma met haar collega en vriend Bert Voeten in 1939

99

Schaduw-oeuvre

Vanaf de jaren zestig begon Marga Minco, aangemoedigd door haar echtgenoot Bert

Voeten, te schilderen: ‘Als het schrijven niet lukt, schilder ik.’ Ze tekende al veel langer,

ze volgde tijdens de Duitse Bezetting een tekencursus en gaf korte tijd tekenles op

een joods schooltje in Amsterdam. In het gezin Minco waren de creatieve talenten

ordelijk verdeeld tussen de kinderen. Marga (die toen nog Selma heette) schreef, haar

broer David (Dave) speelde viool en trompet, en haar zus Bettie maakte aquarellen

en schilderijen. Toen Minco begon te schilderen, begaf ze zich op het terrein van

Bettie. Anders dan haar zus had ze niet de ambitie om beeldend kunstenaar te

worden. Schilderen was voor Minco een voortzetting van haar schrijverschap met

andere middelen. Een schrijverschap gedreven door de noodzaak om, in haar eigen

woorden, ‘af te dalen in mijn geheugen’. Door de verwevenheid met haar verhalen en

romans vormen haar schilderijen een intrigerend schaduw-oeuvre.

De beeldtaal van Minco heeft verwantschap met Grandma Moses, de Amerikaanse

kunstenares die pas vanaf haar 78ste begon te schilderen en na de Tweede

Wereldoorlog in Amerika en Europa enorm populair werd. Bij het overlijden van

Grandma Moses in 1961 prees The New York Times ‘het eenvoudige realisme, de

nostalgische sfeer en de heldere kleuren’. Ook Minco was een bewonderaar, ze

bezat het monumentale boek Grandma Moses met teksten van haar ontdekker, de

invloedrijke kunsthistoricus Otto Kallir. Uit de roman Nagelaten dagen: ‘Gedurende

de lange treinreis langs de Californische kust heb ik voornamelijk uit het coupéraam

zitten staren, naar het wisselende landschap van roodbruine en groene heuvels,

willekeurige bospartijen, velden vol bloeiende struiken en Grandma Moses-achtige

boerderijtaferelen. Een paar keer dook onverwacht de oceaan op met een reep

geelwit verlaten strand. Soms leek het of de houten huizen, de bonte koeien en de

104

Hoe dikwijls heb ik niet in gedachten door deze vertrouwde buurt gelopen. Ook in mijn

dromen kom ik er telkens terug. Keer op keer heb ik mezelf de hoek zien omslaan, langs

de voortuinen zien lopen, terugkerend naar het huis, zonder er ooit binnen te gaan. Nu

ik er eindelijk opnieuw voor stond, vroeg ik me af of het houten hek altijd zo laag was

geweest. En waar was de bank gebleven waarop we op zomeravonden kersen zaten te

eten? De dichtgeplooide vitrage in de erker liet geen inkijk toe.

Uit: ‘De Driesprong’, 1992

Onder: Grietje van Hoorn en Salomon Minco, circa. 1912

zonder titel, z.j.

olieverf op hout

16 x 25 cm

118

Mijn zusje en ik moesten van mijn moeder een streng wol opwinden. Zodra de streng

tussen de polsen van mijn zusje was gespannen en ik het begin van de draad had

gepakt, klonken uit de radio de eerste ijle maten van de Bolero. Wij stonden bij de

tuindeuren. Ik keek naar de klimop die de schutting tot op de grond overdekte, terwijl ik

langzaam, met het ritme mee, de draad om mijn vingers begon te winden en mijn zusje,

ook precies in het ritme, met haar handen die de wol lieten vieren, kleine kringen in de

lucht beschreef. Meer bewegingen maakten we niet. Het karwei, waar we anders zo’n

hekel aan hadden, deden we nu alsof het deel uitmaakte van een muzikale act.

Uit: ‘De bol en de Bolero’, 1990

zonder titel, z.j.

olieverf op hout

22 x 22 cm

136

In 1994 bundelde dichter en schrijver K. Schippers (Gerard Stigter) in ‘ ’s Nachts

op dak’ zijn rubriek op de kinderpagina van NRC Handelsblad, met op het omslag

Een dakgebeuren, dat Marga Minco hem in 1972 voor zijn verjaardag gaf.

Een dakgebeuren, mei 1972

olieverf op hout

14 x 20 cm

‘l’aviatrice’, 1973

olieverf en acryl op hout

18 x 13 cm

colofon

Dit boek verschijnt ter gelegenheid van de gelijknamige tentoonstelling in Stedelijk Museum Breda,

13 september 2025 t/m 1 maart 2026.

Eerste druk 2025

Tekst: Jessica Voeten

Redactie: Dingeman Kuilman

Ontwerp omslag en binnenwerk: Berry van Gerwen

Afbeelding omslag: Marga Minco (particuliere collectie)

Foto achterplat: Steye Raviez, 1974

Met dank aan:

Gerard van den Berg voor het initiatief tot de tentoonstelling;

Stedelijk Museum Breda (Amanda Elshout, Dingeman Kuilman);

Stadsarchief Breda (Rincke de Bont);

De kunstcommissie voor het Marga Mincoplein en het kunstwerk ‘Gebroken Lijn’ van Tamar Frank

(Felix Bartman, Gerard van den Berg, Michiel Crince, Erna van Olphen, Johan van Zon);

Jos Hilkhuijsen, Jacqueline Kostermans, Bertram Mourits, Rob Musters, Hubert Smeets, Hans Sprangers

Uitgave

WBOOKS, Zwolle

info@wbooks.com

wbooks.com

i.s.m.

Stedelijk Museum Breda

info@stedelijkmuseumbreda.nl

www.stedelijkmuseumbreda.nl							

© 2025 WBOOKS Zwolle / © Erven Marga Minco; 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 2025.

Voor dit boek werd financiële steun ontvangen van De Mastboom-Brosens Stichting.

ISBN 978 94 625 8737 3

Marga Minco (Ginneken 1920-Amsterdam 2023) is bekend als de schrijfster
van Het bittere kruid (1957), een persoonlijke kroniek over de Jodenvervolging.
Recent verscheen haar Verzameld werk. Dat ze ook veel heeft getekend en
geschilderd is een goed bewaard geheim.

In het middelpunt van Thuisreis staat een album dat Minco in 1942
maakte als huwelijksgeschenk voor haar zus Bettie. Met humor
en een scherp observatievermogen tekende ze de herinneringen
aan hun jeugd in Breda.

Het herinneringsalbum wordt verbonden
met de latere schilderijtjes waarmee ze
als enige overlevende van het gezin
Minco de sfeer van die zorgeloze periode
oproept. De schilderijtjes vormen als het
ware een intiem ‘schaduw-oeuvre’ van haar
romans en verhalen. Thuisreis bevat naast
haar gelijknamige korte verhaal, informatie
over het gezin Minco en een opmerkelijke
gebeurtenis uit de tijd dat ze als leerling-
journalist voor de Bredasche Courant werkte.

