
SAMEN EN
GEVARIEERD
JAARVERSLAG 2019

CENTRAAL
MUSEUM
UTRECHT

foto E
rnst M

oritz, ©
 C

entraal M
useum

 U
trecht

2

De collectie breidde uit met een aantal
topwerken op het gebied van zowel
mode, kunst, design, als
stadsgeschiedenis, ook dankzij een
aantal genereuze schenkingen, en
we traden nog meer buiten de muren
met nieuwe video-installaties en
muurschilderingen. We zochten de
samenwerking met vaste partners
zoals het Nederlands Film Festival,
Gaudeamus en Le Guess Who? en
zochten nieuwe verbindingen met
organisaties zoals Resto van Harte en
Jongeren Cultuurhuis Kanaleneiland.

We willen ieder jaar meer mensen uit
de regio en stad bij het museum
betrekken, voor wie een bezoek nu
nog een drempel vormt. Dat deden we
niet alleen in programmering met
MOED. Wat niet gezien wordt en
Joyce Vlaming. Act II, 12 portretten.
Voor Dromen in beton werkten we
samen met bewoners en gebruikers
uit Kanaleneiland en Hoog Catharijne,
we lieten hun verhalen zien en
organiseerden diners voor bewoners.
Mensen uit Kanaleneiland werden
opgeleid om rondleidingen te geven

Daarnaast was er een fotoproject in
samenwerking met jongeren van
Jongeren Cultuurhuis Kanaleneiland.
Hedendaagse kunstenaars trokken
de wijken in om een ander perspectief
op de tentoonstelling te bieden.

Er valt nog veel meer te vertellen en
dat doen we graag in dit jaarverslag.
Tezamen met het nijntje museum en
Rietveld Schröderhuis trok het
Centraal Museum met deze
activiteiten 364.000 bezoekers.
Dat betekent dat we de hoge
bezoekersaantallen van na de
verbouwing in 2015 al een aantal
jaren kunnen vasthouden. Een
resultaat, waar we vanzelfsprekend
trots op zijn.

Onze steungevers en partners, onze
sponsoren, donateurs, onze
medewerkers en natuurlijk onze
vrienden en fans; zonder jullie hadden
we dit niet kunnen realiseren.

We kijken met u graag terug naar
2019 en wensen u alvast veel
leesplezier.

Hartelijke groet,

Bart Rutten, artistiek directeur en
Marco Grob, zakelijk directeur

SAMEN EN GEVARIEERD
Een jaar dat net zo gevarieerd was als het Centraal Museum
en zijn collectie. Zo mogen we 2019 wel noemen. Van oude
meesters met Utrecht, Caravaggio en Europa tot
hedendaagse kunst met Jessica Stockholder. Stuff Matters.
Van mode met Duran Lantink. Old Stock tot design en
stadsgeschiedenis met Dromen in beton over Hoog
Catharijne en Kanaleneiland. Er was het afgelopen jaar veel
te beleven en nog meer te zien in ons museum. De
tentoonstelling Dick Bruna en Utrecht: hart voor elkaar en
een presentatie met werk van Mattijs van Bergen sloten het
jaar af. En dat was maar een greep uit het uitgebreide aanbod.

foto Angeliek de Jonge, © Centraal Museum Utrecht

3

JANUARI

110.000 BEZOEKERS VOOR UTRECHT, CARAVAGGIO EN EUROPA

Het jaar maakte een vliegende start met het vervolg van de meest
prestigieuze tentoonstelling uit onze geschiedenis: Utrecht,
Caravaggio in Europa. In deze tentoonstelling werden de drie
caravaggisten Dirck van Baburen, Gerard van Honthorst en Hendrick
ter Brugghen getoond naast Europese navolgers van Caravaggio.

In januari ging één van de hoogtepunten, De graflegging van Jezus
van de Italiaanse meester, terug naar het Vaticaan.
Deze werd gewisseld voor een andere spectaculaire bruikleen:
de Medusa van Caravaggio uit een Italiaanse privé-collectie.

De tentoonstelling, met zeventig meesterwerken, waarvan
zestig bruiklenen – afkomstig uit museale en privécollecties
in Europa en de VS – trok tot de sluiting eind maart zeer veel
aandacht en sloot af met maar liefst honderdtienduizend
bezoekers. Een record voor ons museum.

PETER VOS

Het Centraal Museum toonde vanaf 29 januari een presentatie van
het vroege, in Utrecht getekende werk van Peter Vos (1935-2010).
Aanleiding vormde de fraaie heruitgave van het Scheppingsverhaal,
van de bekende tekenaar, illustrator en graficus. Naast Het
Scheppingsverhaal uit 1959 toonde het Centraal Museum
getekende albums zoals ABC-voor Kors en De 100 Reigers uit
1962. Ook was een ruime selectie uit zijn tekeningen te zien.

Het ABC-voor Kors uit 1959, evenals het Scheppingsverhaal door
natuurtalent Vos gemaakt, vormde onderdeel van een schenking
aan het Centraal Museum. Het Scheppingsverhaal kocht het
museum eerder aan.

Kunsthistoricus Jan Piet Filedt Kok schreef een begeleidend essay
bij de heruitgave van het Scheppingsverhaal over de ontstaans- en
publicatiegeschiedenis van het boek en stelde tevens de
presentatie samen. Tijdens de presentatie van de bijzondere
verzameling tekeningen van zijn eerste vrouw is het museum erin
geslaagd met hulp van een speciaal voor deze gelegenheid
opgerichte stichting en het Mondriaanfonds,
deze rijke collectie te verwerven.

HOLLANDSE MEESTERS IN UTRECHT EN AMERSFOORT

Hollandse Meesters die je moet ontdekken. Veel mensen
konden niet om de posters in de provincie heen en op de
radio klonken commercials. De campagne was onderdeel
van een samenwerking met Kunsthal KAdE en de gemeente
en provincie Utrecht. In Kunsthal KAdE ging in januari de
tentoonstelling ‘Caspar van Wittel. Hollandse meester van
het Italiaanse stadsgezicht’ van start, net als Utrecht,
Caravaggio en Europa. Dit was onderdeel van het project.
Er waren banners op stations, vele berichten op social media
en diverse activiteiten in de stad en regio.

Bezoekers in Utrecht konden genieten van stadswandelingen
en concerten in het Centraal Museum van onder meer
Holland Baroque en het Nederlands Kamerkoor met lezing
van Tido Visser. In filmcomplex Louis Hartlooper werd een
film over Caravaggio vertoond.

Kers op de taart vormde een aantal muurschilderingen in
Kanaleneiland, Overvecht en Lombok.

Wethouder Anke Klein, Marcello Zoffili, zakelijk directeur Marco Grob en
senior conservator Liesbeth Helmus bij de Medusa

foto Rutger Lamers, © Centraal Museum Utrecht

Muurschildering De slapende Mars, Dirck van Baburen
foto Robert Oosterbroek, © Centraal Museum Utrecht

Zaaloverzicht Peter Vos presentatie
foto Ernst Moritz, © Centraal Museum Utrecht

4

JANUARI

GODENBANKET, JOACHIM WTEWAEL

‘And sold,’ klonk het verlossende
woord in veilinghuis Sotheby’s in
New York. Daarmee werd Centraal
Museum eigenaar van het
Godenbanket, dat al sinds 1933 op
het verlanglijstje van het museum
stond. Het bijzondere werkje, slechts
15,5 x 20,5 centimeter en bestaande
uit olieverf op koper, toont het huwelijk
tussen de god van de liefde, Cupido,
en zijn sterfelijke bruid Psyche. ‘Een
van Wtewaels mooiste werken,’ aldus
senior conservator oude kunst en
Wtewael-expert Liesbeth Helmus.
‘Het schilderij is zeer verfijnd en
gedetailleerd geschilderd en zit vol
fraai uitgevoerde, grappige figuren.’

De aankoop werd mede mogelijk
gemaakt door de Vereniging
Rembrandt (mede dankzij haar
Themafonds 17de-eeuwse
schilderkunst, haar Fonds van de
Utrecht & Gooi Cirkel, haar Caius
Fonds en het Prins Bernhard
Cultuurfonds), het Mondriaan Fonds
en het Nationaal Aankoopfonds van
het ministerie van OCW in 2019 en
diverse particulieren. Johnny van
Haeften, kunsthandelaar
gespecialiseerd in oude meesters,
heeft namens het Centraal Museum
de bieding verricht.

Godenbanket, Joachim Wtewael
foto Ernst Moritz, © Centraal Museum Utrecht

5

INSTAPRONDLEIDINGEN

Bezoekers konden gedurende het gehele jaar op de zondagen vijf
verschillende instaprondleidingen volgen die telkens een ander
thema adresseerden aan de hand van de kunst in ons museum,
zoals de radicalen, vernieuwers en grote veranderingen in de kunst,
en politiek, macht en maatschappij, verzet en sociaal commentaar
in de kunst.

CENTRAAL MEMBERS

In 2018 is het museum succesvol gestart met een nieuw
bedrijvenlidmaatschap, Centraal Members. Naast Schiphol Real
Estate, VineYard trad ook Food Jazz & DJ’s in 2019 toe tot de
Centraal Members.

RONDLEIDINGEN IN GEBAREN

Musea in gebaren maakt kunst en cultuur toegankelijk én draagt
bij aan meer werkgelegenheid voor doven en slechthorenden.
Het Centraal Museum is een van de partners in dit door FOAM
geïnitieerde project in samenwerking met WatTelt! Vanaf januari
organiseerde het museum maandelijks een rondleiding in
gebarentaal voor dove en slechthorende peuters.

JANUARI

Vriendenbijeenkomst
foto Jan-Kees Steenman, © Centraal Museum Utrecht

Rondleiding met dovengids in nijntje museum
foto Jean-Pierre Jans Photography, © Centraal Museum Utrecht

6

FRANK VAN DEN BROECK. WAAR DE REDE GEEN WEET VAN HEEFT.

Sculpturen, foto’s en tekeningen van kunstenaar Frank Van den
Broeck stonden centraal in Waar de rede geen weet van heeft. De
kunstenaar creëerde de sculpturen en foto’s gedurende drie jaar in

opdracht van het Centraal Museum, ondersteund door een bijdrage
van het Mondriaan Fonds. Met de sculpturen wilde de kunstenaar
overstappen naar tastbaarheid in 3D, waar eerder tekeningen zijn
signatuur hadden. Frank had – in eigen woorden – een drang om
van tekening over te stappen naar ruimte.

Tijdens de werkperiode maakte Van den Broeck voortdurend
wisselende opstellingen met de beelden, soms gecombineerd met
tekeningen of snippers van tekeningen of met ander materiaal dat
rondslingerde: touwtjes, een paardenstaart, Daarvan maakte hij foto’s,
die inmiddels eveneens een belangrijk plaats in zijn oeuvre innemen.

FEBRUARI

Zaaloverzicht Frank van den Broeck presentatie
foto Ernst Moritz, © Centraal Museum Utrecht

7

MOED: WAT NIET GEZIEN WORDT

Inclusie blijft de komende jaren een
belangrijk thema voor het Centraal
Museum, niet alleen in activiteiten,
maar ook in programmering. In de
presentatie MOED: wat niet gezien
wordt, werd het resultaat van de
samenwerking van ons museum met
het Museum of Equality and Difference
(MOED) getoond. MOED is een
collectief van cultuurkritische
onderzoekers van de universiteit
Utrecht die zich inzetten voor een
samenleving, gebaseerd op diversiteit
en inclusiviteit. Het Centraal Museum

vroeg MOED werken uit de collectie
van het museum te selecteren en tegen
het licht te houden met het oog op
kolonialisme, diversiteit en inclusiviteit.

MOED maakte de witte mannelijke blik
vanuit diverse perspectieven zichtbaar
in de tentoonstelling en vulde deze aan.
Zo werd op basis van de geschriften en
de secretaire van de Utrechtse
hoogleraar en schrijver Nicolaas Beets
(1814-1903) ingegaan op de rol die
Beets speelde in de afschaffing van de
slavernij in Nederland. Zijn portret,
geschilderd door Thérèse Schwartze
(1851-1918), werd getoond naast
portretten van zwarte vrouwen zoals

Gloria Wekker en Philomena Essed
die net als Beets een leerstoel in
Utrecht bekleedde, afgebeeld door
kunstenaar Patricia Kaersenhout
(1966). Iris Kensmil vervaardigde
speciaal voor de tentoonstelling een
portret van anti-slavernij activiste
Sojourner Truth dat ook werd
aangekocht door het museum.

Daarnaast bood de tentoonstelling
een ander perspectief op de
iconografie van het christendom
met onder meer werken van
Rotimi Fani Kayode (eveneens
aangekocht) en werk uit de
collectie van Steve McQueen.

JOYCE VLAMING, ACT II, 12 PORTRAITS

De presentatie Act II, 12 Portraits van
de Utrechtse kunstenaar Joyce
Vlaming was het resultaat van een
jarenlange speurtocht naar de
achtergronden van zwarte ‘bijfiguren’
in 17de- en 18de-eeuwse schilderijen.
Lang werd gedacht dat het hier
fictieve figuren betrof, maar Vlaming
ontdekte dat veel van hen historische

figuren zijn. Vlaming selecteerde voor
de tentoonstelling twaalf schilderijen
uit verschillende particuliere en
museale collecties in Nederland,
waaronder ook de collectie van het
Centraal Museum. Door middel van
fotografie verwisselde ze de hoofd-
en bijrol in het portret en liet ze
bezoekers opnieuw naar een schilderij
kijken. Ook probeerde ze zoveel
mogelijk persoonsgegevens van de
geportretteerden te verzamelen.

FEBRUARI

Rotimi Fani-Kayode, titel Adebiyi
foto Ernst Moritz, © Centraal Museum Utrecht

Joyce Vlaming, Act II, 12 Portraits
foto Ernst Moritz, © Centraal Museum Utrecht

8

CENTRAAL MUSEUM SLUIT CONTRACT MET BAM

Na een aanbesteding werd BAM Bouw en Techniek geselecteerd
voor het technisch beheer van en onderhoud aan het Centraal
Museum en een aantal gebouwen die daar bij horen, zoals het
nijntje museum en het depot. Marco Grob, zakelijk directeur
Centraal Museum, en Erik de Ruiter, regiodirecteur BAM Bouw en
Techniek, tekenden een overeenkomst voor vier jaar. Centraal
Museum wil met behulp van BAM onder meer de strenge
klimaatcondities die het museum hanteert waarborgen. Daarnaast
vond het museum het belangrijk dat het beheer en behoud zou
bijdragen aan de duurzaamheidsambities. BAM voert het beheer en
behoud bij voorkeur op circulaire wijze uit. Als onderdeel van de
opdracht adviseert BAM ook over het verlengen van de technische
levensduur van de te onderhouden gebouwen en installaties.

VAGINABROEK, DURAN LANTINK

Het Centraal Museum Utrecht verwierf voor zijn modecollectie de
iconische Vaginabroek, ontworpen door mode-ontwerper Duran
Lantink. Lanting creëerde de broek voor de videoclip ‘Pynk’ van
Amerikaanse popster Janelle Monáe, een van de nummers op
het album Dirty Computer en genomineerd voor de Grammys.
De clip van het nummer ging viral en werd wereldwijd elf miljoen
keer bekeken. De aankoop werd mogelijk gemaakt door het
Mondriaan Fonds.

GENEREUZE BIJDRAGEN VOOR VERBOUWING

Sinds de opening in 2016 heeft het bezoek aan het nijntje museum
alle verwachtingen overtroffen. Het is regelmatig uitverkocht.
Daarom zijn er plannen om het museum te vergroten, zodat we nog
meer bezoekers welkom kunnen heten en hen ook een nijntje
theater en restaurant kunnen bieden. Hiertoe wordt samengewerkt
met projectontwikkelaar VORM die plannen voor een hotel wil
realiseren aan de Lange Nieuwstraat.

Voor die verbouwing zijn fondsen nodig en het museum was dan
ook zeer verguld met de ontvangst van twee genereuze
schenkingen. Uit handen van de BankGiroloterij ontvingen
directeuren Bart Rutten en Marco Grob in het huidige nijntje
museum een cheque van maar liefst een miljoen euro voor de
verbouwing. Ook Mercis bv, wereldwijd verantwoordelijk voor de
uitgave van de nijntje boekjes, maakte bekend een miljoen euro
beschikbaar te stellen voor de uitbreiding. Dubbel feest dus.

FEBRUARI

Erik de Ruiter, regiodirecteur BAM Bouw en Techniek,
 en Marco Grob, zakelijk directeur tekenen het contract

foto Rutger Lamers, © Centraal Museum Utrecht

Vaginabroek Duran Lantink
foto Adriaan van Dam, © Centraal Musem Utrecht

9

TEFAF MAASTRICHT

Het Centraal Museum was aanwezig op de stand
van Vereniging Rembrandt op de jaarlijkse
prestigieuze kunstbeurs TEFAF Maastricht. Het
op 31 januari aangekochte werk het
Godenbanket van Joachim Wtewael was daar te
bezichtigen voor de vele bezoekers.

Ongeveer een maand later kwam het
Godenbanket thuis in Utrecht. Ter gelegenheid
daarvan werd een feestelijk weekend
georganiseerd voor bezoekers. Via de
museumkaartwebsite kon men een leuke
medekaarthouder vinden voor een bezoek aan
dit weekend. Deelnemers konden gratis
workshops modeltekenen volgen. Er waren
rondleidingen langs de werken van Wtewael in
het museum en in het restaurant kon men
taartjes met een afbeelding van het werk kopen.

OUDEREN CENTRAAL IN HET MUSEUM

Voor ouderen hadden we wederom diverse
programma’s. Sinds 2009 werken de Utrechtse
musea samen met zorginstelling AxionContinu om
ouderen uit zorginstellingen een leerzame en
ontspannen ochtend in het museum te bieden.

Inmiddels bestaat het project uit een rondleiding,
een creatieve workshop en een second canvas
app die gebruikt kan worden in verzorgingshuizen.

De Van Baarenstichting ondersteunt het project
en het vervoer wordt geregeld door Connexxion.
Ook doen we mee aan Vier het Leven, een
arrangement voor mensen die nog thuis wonen.

Elke laatste woensdag van de maand is er een
Onvergetelijk Centraal rondleiding voor mensen
met dementie en hun dierbaren. Deze is ook aan
te vragen door verzorgingshuizen.Dit project
doen we samen met het SUM (Samenwerking
Utrechtse Musea). Het wordt eveneens
ondersteund door de Van Baarenstichting.

MAART

Fusien Verloop, directeur
Vereniging Rembrandt en
Bart Rutten, artistiek
directeur op de stand van
de Vereniging Rembrandt
foto Harry Heuts, © Centraal
Museum Utrecht

Pilot interactieve rondleidingen in het museum voor mensen met
Alzheimer en andere vormen van dementie en hun mantelzorgers

foto Ivar Pel, © Centraal Museum Utrecht

10

KUNST KOPPELAARS

Met de gemeente Utrecht en andere
samenwerkingspartners werken we
aan de pilot Kunst Koppelaars. Kunst
Koppelaars koppelen mantelzorgers
voor mensen met dementie
persoonlijk aan passend kunst- en
cultuuraanbod in hun omgeving. Zo
helpen we hen om de zorg voor de
naaste vol te houden, de kwaliteit van
leven te vergroten en eenzaamheid te
verminderen.

HOE KLINKT DE LENTE

De ‘m’ was niet alleen van maart,
maar ook van muziek. Samen met
zangeres en gitarist Tara Zijlstra
konden peuters in gedichtjes,
geluiden, liedjes en de herkenbare
illustraties van Dick Bruna ontdekken
hoe de lente klinkt. De muzikale
theatervoorstelling was van 19 maart
tot en met 22 maart iedere dag te zien.

GENEREUZE SCHENKING
PAUL ANDRIESSE

Verzamelaar en galeriehouder Paul
Andriesse schonk het Centraal Museum
Utrecht vijftien werken waaronder werk
van Erik Andriesse, Marlene Dumas,
Henri Jacobs, Navid Nuur, Joop
Schafthuizen en Michel Seuphor.
De schilderijen Man men roze mond
(1985) en The Monk (1985) van
Marlene Dumas, alsmede Piccadilly
(1980-85) van René Daniëls was te
zien in de collectie van het museum.
Er was voor deze gelegenheid een
zaal ingericht die de inhoudelijke
verbondenheid tussen Daniels en
Dumas als uitgangspunt had.
René Daniëls en Marlene Dumas
exposeerden in de jaren ’80 allebei in
galerie Paul Andriesse in Amsterdam.

Het schilderij Ananassen (1986) van
Erik Andriesse werd opgenomen in
de tentoonstelling Stuff Matters die in
april werd geopend.

ACTIEPLAN COLLECTIE

Vanaf 2015 wordt gewerkt aan het
grootschalige Actieplan Collectie, met
als doel het inlopen van achterstanden
in het beheer en behoud van de
collectie. In 2019 is in dit kader een
grote stap gezet bij de standplaats-
controle van de gehele collectie van
60.000 objecten en zijn selecties
voorbereid voor mogelijke ontzameling.

Een ander deelproject dat in 2019 is
afgerond, is het project Prenten &
Tekeningen: alle werken op papier zijn
gebarcodeerd, gefotografeerd en waar
nodig omgepakt. De conditie van alle
ruim 8.000 werken is gecontroleerd.

Deelprojecten waaraan gestaag wordt
doorgewerkt zijn ‘Restauratie
schilderijen en lijsten’ en ‘Verbetering
beelddocumentatie’.

ONBEKENDE SCHATTEN IN DE STAD

In de presentatie “Onbekende
schatten van de stad” in het museum
is aandacht besteed aan de
werkzaamheden die in het kader van
het Actieplan Collectie achter de
schermen gebeuren. In een filmpje
werd uitleg gegeven over de
werkzaamheden en verschillende
publieksgroepen zijn betrokken bij het
duiden van betekenis en waarde van
collectiestukken.

MAART

Nijntje muziekvoostelling
foto Lisette van der Laan, © Centraal Museum Utrecht

Zaaloverzicht Jessica Stockholder
foto Gert-Jan van Rooij, © Centraal Museum Utrecht

11

JESSICA STOCKHOLDER. STUFF MATTERS

Spectaculaire combinaties van alledaagse objecten, van plastic
tuintafels tot printers: met kleurrijke verf verbindt kunstenaar Jessica
Stockholder ze met de ruimte om zich heen. Zo laat ze de
toeschouwer opnieuw naar alledaagse voorwerpen kijken en zich
afvragen: waarom beschouwen we het één als waardeloos, en het
andere als waardevol?

In 2019 zocht Stockholder voor het eerst verbinding tussen haar
eigen oeuvre en werken uit de collectie van een museum. Het
resultaat was een tentoonstelling die op 19 april opende, waarin
Stockholder een connectie maakt tussen in totaal tweeënzestig
objecten, zoals kasten en spiegels, kledingstukken en schilderijen
uit het museum en de kleurrijke installaties en sculpturen van
Stockholder. Twee schilderijen uit de Van Baaren-collectie werden
getoond, waaronder De golf van Courbet en Stilleven met stenen
bak met peren van Van Gogh naast werken van Gerrit Rietveld en
spiegels en andere objecten. De samenstelling vormde een fysieke
tentoonstelling vol kleur en bijzondere combinaties. De catalogus
voor de tentoonstelling werd met veel lof ontvangen.

ANNEX

Hedendaagse kunstenaars geven sinds april in de laatste ruimte
van de stallen, de Annex, een ander perspectief op de
tentoonstelling die de bezoeker zojuist heeft gezien. Tijdens Stuff
matters werd de aftrap gedaan door kunstenaar Tamara Henderson.
In Seasons End creëerde zij een alternatieve wereld, waar
zorgvuldig geborduurde kostuums als mensachtige figuren centraal
stonden. De titel Seasons End duidde op een reis, een cyclus van
transformaties.

Enkele maanden later werd tijdens Dromen in beton de film Cinema
Olanda Film van Wendelien van Oldenborgh getoond. Het was voor
het eerst sinds 2017, dat de film als installatie te zien was, nadat het
tot hevige discussie leidde in de pers bij de presentatie in het
Nederlandse Paviljoen van de Biënnale van Venetië.

MUSEUMCAFÉ CENTRAAL WERKT SAMEN MET GOOD TO GO

Als museum met een Golden Green Key, zetten we ons op diverse
terreinen in op het gebied van duurzaamheid. Museumcafé
Centraal startte een samenwerking met Good to Go. Deze
internationale organisatie wil verspilling van voedsel tegengaan en
werkt daartoe samen met diverse partners. Consumenten kunnen
een app downloaden en daarin bekijken welk voedsel er in de buurt
beschikbaar is. Vervolgens kunnen ze hier met een flinke reductie
gebruik van maken.

APRIL

Jessica Stockholder
foto Gert-Jan van Rooij, © Centraal Museum Utrecht

Tamara Henderson, Seasons End
 foto Gert-Jan van Rooij, © Centraal Museum Utrecht

12

TOEGANKELIJK VOOR KLEURENBLINDEN

Centraal Museum Utrecht wil zijn kunst toegankelijk maken voor
zoveel mogelijk mensen. In mei lanceerde het museum daarom
EnChroma-brillen in het museum, waarmee mensen met rood-
groene kleurenblindheid de kleuren in de kunst kunnen beleven
zoals de kunstenaars het hebben bedoeld.

Met advies van het EnChroma’s Color Accessibility Program stelt
het museum meerdere brillen beschikbaar, waarmee bezoekers
kunnen genieten van onze kunst, maar ook de kleuren in de tuin
op een andere manier kunnen beleven.

Een groot aantal mensen kwam de bril lenen om de kleurrijke
tentoonstelling Stuff Matters van Jessica Stockholder te bekijken.
Twintig procent van de mensen met kleurenblindheid ervaart heel
veel effect, twintig procent niet zo veel en de overige zestig procent
bevindt zich daar tussenin. Sunshine & Sausages was betrokken
bij de campagne.

De bril is voor bezoekers te reserveren via het Informatie Centrum
van het museum.

ONTWERPEN EN BORDUURRAAM JAN TAMINIAU AANWINST VOOR MODECOLLECTIE

Nederlands ontwerper Jan Taminiau schonk voor de modecollectie
een ensemble uit zijn Check, Check Mate collectie uit 2009 aan het
museum. Check, Check Mate! staat symbool voor het vroege, meer
experimentele werk van Jan Taminiau en is één van de bekendste
ontwerpen uit zijn beginperiode. De Check, Check Mate! collectie
speelt met tegenstellingen: een antieke, handgeweven blauw, rood
en wit geblokte Chinese doek vormt de basis van deze krachtige
sculpturale silhouetten. De omvangrijke kragen verwijzen naar

Nederlandse streekdracht en refereren tegelijkertijd aan
krijgskostuums van post-apocalyptische strijders. De kledingstukken
zijn bezaaid met metalen drukknopen, waardoor het silhouet subtiel
van vorm kan veranderen. Het ensemble van katoen bestaat uit een
jasje met omvangrijke plooikraag, hoog over het hoofd gedrapeerd,
en een rijk met drukknopen gedecoreerde pantalon. Daarnaast
kocht het museum een cocktailjurk met bijbehorend schetsontwerp
op een borduurraam uit de collectie Robotic Nature uit 2016.

MEI

Jan Taminiau met Check, Check Mate!
foto Robert Oosterbroek, © Centraal Museum Utrecht

foto Robert Oosterbroek, © Centraal Museum Utrecht

13

MEI

HET VRIENDENFESTIVAL

Op 11 mei vond de eerste editie van het Vriendenfestival plaatst. Een dag waarbij waarop Kees van
Wennekendonk de portretten van vijf bekende Utrechters onthulde.

Deze kunstwerken werden in opdracht van het Centraal Museum gemaakt en aangekocht met de bijdragen
van de vrienden van het museum. Het jaar werd opnieuw afgesloten met een toename van de vrienden.

SCHILDERWORKSHOPS NIJNTJE MUSEUM

In het nijntje museum waren er in de meivakantie en herfstvakantie schilderworkshops voor creatieve
peuters en kleuters. Onder leiding van een begeleidster gingen de kinderen zelf aan de slag.

foto Jan-Kees Steenman, © Centraal Museum Utrecht

foto Jan-Kees Steenman, © Centraal Museum Utrecht

14

CENTRAAL LAAT

We zijn een nieuw concept gestart: Centraal Laat. Elke eerste
donderdag van de maand konden bezoekers zich tot in de late
uren verliezen in performances, muziek, lezingen en andere
culturele happenings in en rond het gebouw. Er werd
samengewerkt met zowel Utrechts lokale vaandeldragers als
de meest verfrissende culturele nieuwkomers. Onder de
samenwerkingspartners Stranded FM, Fuckup Nights Utrecht,
WHATCHAMACALLIT, Proces Verbaal, Yallah Yallah, IMPAKT,
Jongeren Cultuurhuis Kanaleneiland, Gaudeamus Muziekweek,
Modulation, het Nederlands Film Festival en Le Mini Who? Het
nieuwe concept leidde tot meer jonge bezoekers tussen achttien
en vijfendertig jaar.

A BASIC INSTINCT VAN ANNA AAGAARD JENSEN IN DE DESIGNCOLLECTIE

Het Centraal Museum verwierf de stoel A Basic Instinct van
Deense ontwerper Anna Aagaard Jensen. A Basic Instinct was
haar afstudeerproject voor de MA Contextual Design aan de
Design Academy Eindhoven en was te zien op de afstudeerexpo
‘The Biggest Living Room in the Netherlands’.

Jensen ontwierp de stoel naar aanleiding van het bekijken van de
Amerikaanse talkshow Late Night with Jimmy Fallon. In deze show
viel het haar op dat de vrouwelijke gasten van Fallon doorgaans
met hun benen gekruist zitten, in een positie die zo min mogelijk
ruimte in beslag neemt. Dit staat in schril contrast met de mannen
die Fallon ontvangt.

Op de door haar ontworpen stoel moeten vrouwen ook wijdbeens
zitten.

RIETVELDSTOEL 100 JAAR OUD

In 2019 was de lattenleunstoel van Gerrit Rietveld 100 jaar oud.
Het Centraal Museum heeft de grootste Rietveldcollectie ter wereld
en organiseerde vanaf 21 juni een presentatie Lattenleunstoel:
10x verschillend rondom dit iconische ontwerp. Het museum heeft
één ongekleurde lattenstoel en 7 rood-blauwe (van een bijzonder
vroeg exemplaar tot de veel latere Cassina uitgave), een rechte
versie die in 2017 werd geschonken en een prototype met
afgeronde latten en skai bekleding van Cassina.Deze versies
waren in de tentoonstelling te zien. Daarnaast waren er
reproducties, zodat bezoekers de stoel zelf uit konden proberen.

Ondanks de faam van het ontwerp is er relatief weinig onderzoek
gedaan naar de lattenleunstoel. Het Centraal Museum deelde in
de presentatie een aantal nieuwe inzichten. Tegelijk met deze
presentatie liet het museum in de collectieopstelling andere
objecten uit de designcollectie van het museum zien. Zo toonden
we een uniek bureau van Piet Elling met een kleurenschema,
ontwikkeld door Bart van der Leck. Het Centraal Museum verwierf
het bureau samen met het Rijksmuseum Amsterdam, met steun van
de deelnemers van de BankGiro Loterij en Pon Holdings B.V.

JUNI

Zaaloverzicht
Lattenleunstoel
10x verschillend
foto Ernst Moritz,
© Centraal Museum Utrecht

Centraal Laat
foto Alessa Joseph, © Centraal Museum Utrecht

A Basic Instinct-stoel Anna Aagaard Jensen, Collectie Centraal Museum
foto Jan-Kees Steenman, © Centraal Museum Utrecht

15

ZO BINNEN, ZO BUITEN

Studenten van de HKU bouwden in samenwerking met het Centraal
Museum een paviljoen in de tuin. Het was onderdeel van Zo binnen,
zo buiten, waarmee het museum de drempel voor een
museumbezoek verder wil verlagen.

Ook zonder museumkaartje konden ouders en kinderen genieten
van workshops in de tuin. Er wordt voor Zo binnen, zo buiten altijd
een link met de tentoonstelling gemaakt. Voor deze editie konden
kinderen hun eigen kunstwerk maken, geïnspireerd op de
kunstwerken van Jessica Stockholder in de tentoonstelling
Stuff Matters. In de tentoonstelling zelf was er een speurtocht voor
ouders en kinderen.

STARTDOCUMENT MUSEUMHOTEL EN NIJNTJE MUSEUM VASTGESTELD

Het college van burgemeester en wethouders van Utrecht stelde
het startdocument vast voor de uitbreiding van het nijntje museum
en een bijzonder Museumhotel in de Lange Nieuwstraat. Dit hotel in
het gebied tussen de Lange Nieuwstraat, het Vrouwjuttenhof en de
bebouwing van het nijntje museum aan de Agnietenstraat, krijgt
maximaal 84 kamers. Daarmee werd een nieuwe stap gezet in het
realiseren van dit initiatief van VORM Ontwikkeling BV, eigenaar
van gebouwen en binnentuin, in samenwerking met Bouwinvest
Dutch Institutional Hotel Fund N.V. en het Centraal Museum.
De uitbreiding van het nijntje museum met nieuwbouw aan de
achterzijde, biedt de mogelijkheid om één van de belangrijkste
culturele trekkers van Utrecht verder uit te bouwen. De uitbreiding
van het museum wordt gedragen door het Centraal Museum die
zelf de financiering hiervoor bijeen brengt.

RIETVELDDAG

Het gedachte- en erfgoed van de De Stijl-beweging leeft ook na het
honderdjarig jubileum in 2017 voort met de viering van de
verjaardag Mondriaan in Amersfoort en een jaarlijkse Rietvelddag in
Utrecht rondom de geboortedag van Gerrit Rietveld op 24 juni.

Afgelopen jaar werd de Rietvelddag gevierd met de
toneelvoorstelling Bep, door de dochter van Gerrit Rietveld. Er was
een wandeling onder leiding van Jessica van Geel, schrijfster van
de biografie over Gerrit Rietveld en de modelwoningen aan de
Erasmuslaan 9 en Robijnhof 13 waren gratis te bezoeken. In het
Rietveld Schröderhuis zelf werden speciale rondleidingen
georganiseerd.

JUNI

foto Ivar Pel, © Centraal Museum Utrecht foto Stijn Poelstra, © Centraal Museum Utrecht

16

NIEUWE SPONSORS

DMFCO EN MUNT HYPOTHEKEN
Rietveld was baanbrekend en moderniseerde de woonarchitectuur. ‘Rietveld heeft onze huizen
veranderd, DMFCO wil de manier waarop we ze financieren veranderen,’zei directeur van DMFCO
Jeroen Looman bij het afsluiten van het contract, waarmee DMFCO wil bijdragen aan het behouden van
het Rietveldschröderhuis voor de toekomst.

Naast de nieuwe verbintenis tussen DMFCO en het Rietveld Schröderhuis is ook bekendgemaakt dat
MUNT Hypotheken het Centraal Museum en het nijntje museum, eveneens onderdeel van het museum,
voor een jaar gaat bijstaan.

RABOBANK KENNISPARTNER
Ook de Rabobank kondigde aan de inmiddels jarenlange samenwerking met het Centraal Museum voor
nog eens twee jaar te continueren. De bank draagt specifiek bij aan programma’s op het gebied van
toegankelijkheid.

KETI KOTI

Na een stadwandeling vond de ceremonie voor Keti Koti 2019 in Utrecht in het Centraal Museum plaats.
Na een plengoffer door Marion Markelo volgden toespraken van Linda Voortman en Babbah Tarawally,
zang door Zanggroep Black Harmony en Spoken word door euredice Tauwenaar, waarin de herdenking
en erkenning van Keti Koti nog eens werden onderstreept. Ook bezochten de aanwezigen de
tentoonstellingen MOED Wat niet gezien wordt en Joyce Vlaming. Bart Rutten verzorgde een Q&A met
kunstenaar Iris Kensmil.

JUNI

foto Robert Oosterbroek, © Centraal Museum Utrecht en nijntje museum

17

NIJNTJES VERJAARDAG

Er was een speciale taart met afbeelding van nijntje, kinderen
konden knuffelen met een grote nijntje, er klonk de hele dag
verjaardagsmuziek en er werd voorgelezen in het kunstlokaal.

Als kers op de taart was er een energieke voorstelling over Prinses
Brigiet, gemaakt in samenwerking met de HKU. De verjaardag van
nijntje werd op 21 juni een drukbezocht feest.

In de voorstelling was Birgiet jarig en dat moest gevierd worden.
Maar Prinses Brigiet was niet snel onder de indruk van haar
cadeautjes en liedjes en dus werd ze boos!

De tentoonstelling liet ziet hoe de Prinses vrolijk werd. Tezamen
met theatermakers: Marit Golstein en Pepijn Jehee.

JUNI

18

DURAN LANTINK. OLD STOCK

Het Centraal Museum Utrecht
presenteerde in de expositie Old
Stock nieuw werk van de
internationaal snel rijzende
modeontwerper Duran Lantink (1987).
De originele Nederlandse
modeontwerper opereert op het
snijvlak van kunst en mode en is
vermaard om zijn eigenzinnige visie
op duurzaamheid. Duran schept
spannende nieuwe collecties van

restanten uit de mode-industrie:
materialen en niet verkochte
kledingstukken verwerkt hij tot nieuwe
creaties. Zo ook op de zolderetage
van het Centraal Museum Utrecht.

De expo toonde een avontuurlijk
drieluik, dat in nauwe samenwerking
met Duran Lantink werd
vormgegeven. In het eerste deel liet
Duran nieuwe creaties zien,
gerealiseerd door hergebruik van
enkele ontzamelde, afgestoten
kledingstukken uit de modecollectie

van het Centraal Museum. Het tweede
deel vormde een spraakmakende
installatie die Lantink in 2019 maakte
in het Somerset House in London die
oogde als een mistroostig en verlaten
winkelcentrum met shop-in-shops. Tot
slot was Sistaaz of the Castle te zien,
een bijzonder project dat hij samen
met fotograaf Jan Hoek initieerde.
Centraal hierin stonden de kleurrijke
looks van transgender sekswerkers
die op straat leven in Kaapstad,
Zuid-Afrika. Duran maakte met én
voor hen nieuwe droom looks.

GENEREUZE SCHENKING PROTESTANTSE GEMEENTE

De Protestantse Gemeente Utrecht
(PGU) schonk het Centraal Museum
145 objecten die tot nu toe in langdurig
bruikleen waren bij het museum. De
PGU is blij met de zorg die het
Centraal Museum al vele jaren aan
deze objecten besteedt en is ervan
overtuigd is dat ze binnen de collectie
van het Centraal Museum op hun plek
zijn. Daarom werd besloten de
bruiklenen om te zetten in een
schenking. Op die manier worden ze
optimaal bewaard en ontsloten voor
belangstellenden nu en in de toekomst.
Het Centraal Museum is blij dat de

stukken, waarvan er veel al sinds de
negentiende eeuw worden bewaard,
nu als “eigen collectie” gelden.

JULI

Orgeldeuren van de Sint Jacobskerk te Utrecht, Roelof van Zijl
1608/1609

Duran Lantink. Old Stock
foto Ernst Moritz, © Centraal Museum Utrecht

19

ONDERWIJSPROGRAMMA’S

Met de start van het schooljaar bood
het museum met ruim twintig
onderwijsprogramma’s weer een keur
aan lesmateriaal aan docenten en
leerlingen binnen het primair
onderwijs, VMBO, MBO, HAVO, VWO
en WO. Cultuur en school is het
coördinatiepunt voor het cultureel
aanbod voor primair onderwijs in
Utrecht. Het aanbod van ons museum
sluit aan op leervaardigheden als
creatief denken, kritisch denken,
communiceren en samenwerken. Ook
werkten we samen met Kunst
Centraal, de provinciale organisatie in
Utrecht op het gebied van kunst- en
cultuureducatie.

Daarnaast waren er specifieke
samenwerkingen met de ASschool en
Puntenburg.

Binnen het voortgezet onderwijs was
er samenwerking met X11, GLU, de
Herman Brood Academie, de
Hogeschool voor de Kunsten Utrecht
(HKU) en Nimeto.

AUGUSTUS

 Rondleiding klas
foto Ruud Voest, © Centraal Museum Utrecht

20

DROMEN IN BETON, KANALENEILAND EN HOOG CATHARIJNE

De tentoonstelling Dromen in beton,
Kanaleneiland en Hoog Catharijne
vertelde met kunst, vormgeving,
affiches, tekeningen, films en
krantenartikelen het verhaal van twee
utopische bouwprojecten en hun
onstuimige levensloop vanuit het
perspectief van geschiedenis, design
en hedendaagse kunst. Beide
bouwprojecten werden zowel

aanbeden als verguisd en herrijzen nu
weer. In de tentoonstelling stelden we
de vraag hoe dat komt en vooral welke
rol mensen hier zelf in spelen. We
vinden het belangrijk om de blik van de
bezoeker te verruimen en hen zelf een
mening te laten vormen. Dat deden we
door met drie conservatoren samen te
werken om zowel vanuit het oogpunt
van stadsgeschiedenis, vormgeving

als hedendaagse beeldende kunst de
bezoekers een nieuw perspectief te
bieden en Utrecht zo in een breder
wereldbeeld te plaatsen.

Het Centraal Museum werkte rondom
de tentoonstelling nauw samen met
bewoners en gebruikers; er werden
verhalen verteld van bewoners uit de
begintijd van Kanaleneiland en ook
ondernemers en bewoners van het
eerste uur uit Hoog Catharijne
kwamen aan het woord.

MET EN VOOR BEWONERS

Inclusie is altijd een belangrijk thema
tijdens de tentoonstellingen in de
stallen. Met zijn programma en
activiteiten wil het Centraal Museum
ook mensen betrekken, voor wie
bezoek aan een tentoonstelling nog
een drempel vormt.

Gidsen uit de wijk Kanaleneiland
verzorgden samen met de gidsen van
het museum instaprondleidingen door
de tentoonstelling op zondagmiddag.
Daarnaast was er een samenwerking
met Resto van Harte. Zij verzorgden
diners voor bewoners uit de wijk
tezamen met medewerkers van het
museum.

EEN PERSPECTIEF GEVEN OP ACTUELE VRAAGSTUKKEN

Om de blik van de bezoeker te
verruimen en een bijdrage te leveren
aan het maatschappelijk debat over
de veranderende wensen ten aanzien
van wonen en werken, organiseerde
het museum debatten in de
tentoonstelling op zondagmiddag.
Architecten, stedenbouwers, historici,
politici en kunstenaars droegen met
hun presentaties bij aan een visie op

bouwen in de toekomst en gingen in
gesprek met bezoekers. Onder
anderen Joris Luyendijk, journalist en
schrijver, Marco Broekman, architect
en stedenbouwer (één van de makers
van de nieuw te bouwen wijk
Merwede) en Ries Adriaansen, één
van de initiatiefnemers projectgroep
‘50 jaar gastarbeiders Utrecht’,
zorgden voor een bijdrage.

SEPTEMBER

Dromen in beton
foto Angeliek de Jonge, © Centraal Museum Utrecht

Dromen in beton
foto Ernst Moritz, © Centraal Museum Utrecht

21

OPDRACHTEN AAN HEDENDAAGSE KUNSTENAARS

Het Centraal Museum wil ook de geschiedenis van de 21e eeuw
aan haar bezoekers laten zien. Daartoe geeft het museum
regelmatig opdracht aan (hedendaagse) kunstenaars om
periodes uit de geschiedenis van de stad vast te leggen of
hierop te reflecteren vanuit een actueel perspectief.

Jan van de Pavert fotografeerde tijdens de tentoonstelling
Dromen in beton bewoners van Kanaleneiland en legde hen
vast op het canvas onder de titel De nieuwkomers. Gedurende
de tentoonstelling bezochten de modellen ‘hun’ kunstwerk.

De Nederlands-Amerikaanse kunstenaar Zachary Formwalt
maakte speciaal voor het Centraal museum een nieuwe film
over Hoog Catharijne.

En Mounira Al Solh maakte een reeks van tekeningen over de
wijk en de bewoners van Kanaleneiland. De eerste plek die ze
daar bezocht was het Huis van Vrede. Dat was een bijzondere
eerste kennismaking met Kanaleneiland, want in het Huis van
Vrede stond groot in het Arabisch ‘Solh’ geschreven– wat vrede
betekent. Op papier dat ze op de lokale markt kocht,
portretteerde ze de bewoners en hun verhalen en schetste ze
hun leefomgeving. Samen geven de tekeningen een bijzonder
en eigen beeld van de wijk.

ALLES IS ROND, LOUIS ANDRIESSEN EN
MADELON HOOYKAAS/MALU PEETERS.

Eveneens in opdracht maakten internationaal vermaarde componist
Louis Andriessen en Malu Peters met kunstenaar Madelon
Hooykaas de video installatie en elektronische compositie Alles is
Rond. Hooykaas en Andriessen verkennen hierin de relatie tussen
Utrecht en zijn natuur en het universum. Beiden groeiden op in
Utrecht en keerden met deze installatie terug naar de stad van hun
jeugd. Video installatie en compositie konden worden ontwikkeld
dankzij een genereuze bijdrage van het Mondriaan Fonds en het
werk is opgenomen in de collectie. Gaudeamus Muziekweek droeg
bij aan de totstandkoming van de compositie. De première vond
plaats tijdens festival Gaudeamus Muziekweek en Centraal Laat.

POP IN THE CITY

Ieder jaar bezoeken circa tweehonderd vrouwen uit diverse landen
een Europese stad en worden daar uitgedaagd om een aantal
sportieve, kunstzinnige en maatschappelijke opdrachten te
vervullen. Deze keer was Utrecht aan de beurt. Raadslid Janneke
van der Heijden en Jacqueline Rutten, hoofd Publiek en Informatie,
heetten de dames welkom. In het Centraal Museum konden de
vrouwen een culturele uitdaging aangaan. Zo konden ze in het
Dick Bruna atelier oefenen met gebarentaal. Ze merkten dat het
nog niet zo gemakkelijk was om in gebarentaal te leren ‘Dick Bruna
is de tekenaar van het beroemde konijn nijntje’. Ook ontwierpen ze
met diverse materialen een schoen en deden ze een speurtocht,
waarbij ze diverse raadsels moesten oplossen.

SEPTEMBER

Pop in de City
foto Jan- Kees Steenman, © Centraal Museum Utrecht

Alles is rond. Madelon Hooykaas
en Louis Andriessen/Malu Peters
foto Angeliek de Jonge, © Centraal
Museum Utrecht

Jan van de Pavert, De Nieuwkomers
foto Ernst Moritz, © Centraal Museum Utrecht

22

OKTOBER

‘K.F. HEIN STIPENDIUM:’ EVA SPIERENBURG. DISAPPEARANCE IN SLOW MOTION

De presentatie Disappearance in slow motion
was het resultaat van een werkperiode die Eva
Spierenburg dankzij het K.F. Hein Stipendium
kon vervolmaken. Het K.F.stipendium is bedoeld
voor beeldend kunstenaars en ontwerpers van
diverse disciplines uit de provincie Utrecht. Voor
het K.F. Hein Stipendium werkt het K.F. Hein
Fonds samen met het Centraal Museum, waar
het in het kader van het stipendium gemaakte
werk wordt gepresenteerd.

In de presentatie van Eva Spierenburg (Lelystad,
1987) verkende de kunstenaar het lichaam in

relatie tot zijn omgeving. Met objecten die soms
de vorm hadden van een lichaamsdeel, dan weer
van een enorme steen. De kunstenaar toonde
met sculpturen en video een bijzondere en
persoonlijke fascinatie voor ons lijf. Ze toonde hoe
we het inzetten om contact te maken: met andere
mensen, met objecten, en met de ruimte waarin
het zich bevindt. Het lichaam is aanwezig in de
afdrukken die het achterlaat, in de interactie met
zijn eigen omgeving. Met enige regelmaat werd
de installatie met performances tot leven gewekt.

RAAMWERK

Het museum vindt het belangrijk dat zijn kunst
niet alleen in het museum, maar ook in de
openbare ruimte te zien is. Gekoppeld aan de
tentoonstellingen in de stallen toont het museum
daarom sinds 2018 altijd een video-installatie op
de hoek van zijn gebouw aan het
Nicolaaskerkhof. Tijdens Utrecht, Caravaggio en
Europa toonden we Janis Rafa.

Daarna was David Jablonowski te zien die in
relatie tot de tentoonstelling Jessica Stockholder:
Stuff Matters (19 april – 1 september 2019) zijn
installatie Innovation Screensaver maakte.
Jablonowski raakte gefascineerd door het gebruik
van bergen van specerijen in promotiecampagnes
voor printers en camera’s. In zijn installatie liet
Jablonowski de kleurrijke landschappen van
specerijen samenkomen met andere objecten,
zoals knalblauw schuurpapier en een filmstrip. De
quotes onderin het scherm, zoals ‘new trade
routes will reshape world economies’, zijn slogans
uit de marketing wereld. De slogans zijn dan eens
sterk futuristisch; profetisch, dan weer
onheilspellend.

In oktober was ter gelegenheid van het
Nederlands Film Festival gedurende een week
iedere dag een andere installatie van Rafaël
Rozendaal te zien onder de titel Inward Outward
Rozendaal is een veelzijdige kunstenaar, wiens
oeuvre bestaat uit websites, installaties en prints.
De speciaal voor het museum gemaakte
installatie werd gelanceerd tijdens een feestelijke
Centraal Laat-avond.

Eva Spierenburg, Disappearance in slow motion
foto Jan-Kees Steenman, © Centraal Museum Utrecht

Raamwerk Rafaël Rozendaal
foto Gert-jan van Rooij, © Centraal Museum Utrecht

23

EEN NIEUWE AUDIOTOUR VOOR HET RIETVELD SCHRÖDERHUIS

Een bezoek aan het Rietveld Schröderhuis gebeurt onder leiding
van een gids en een audiotour. Deze was na intensief gebruik
gedurende een aantal jaren dringend aan vervanging toe. Daarom
werden in 2019 niet alleen de apparaten vervangen, waarmee
bezoekers zelf hun weg kunnen zoeken op de twee verdiepingen.
Ook de informatie werd opgefrist. Er kwam nieuwe informatie in
negen talen en foto’s gaven de tour een extra dimensie.

AUGMENTED REALITY

Het Centraal Museum onderzoekt met augmented reality de
mogelijkheden om een extra dimensie toe te voegen aan de
bestaande informatie voor bezoekers aan het Rietveld Schröder
Huis. Bij deze pilot werkt het museum samen met Cap Gemini.
Daarnaast zijn ook studenten van de TU Delft betrokken.

CLUB CENTRAAL

Afgelopen jaar zijn voor het particulier mecenaat twee succesvolle
nieuwe kringen opgericht: Club en Cirkel Centraal. Met hulp van de
Ambassadeurs van het museum hebben zich al de eerste vijftien
leden voor deze twee clubs aangemeld.
De inkomsten Club en Cirkel Centraal komen ten goede aan het
tentoonstellingsprogramma, aankopen en maatschappelijke
projecten binnen het museum.

OKTOBER

Rietveld Schröderhuis interieur
foto Stijn Poelstra, © Centraal Museum Utrecht

24

HIER WOONT NIJNTJE

De projectie Hier woont nijntje op de
voorgevel van het museum trekt
gedurende de wintermaanden veel
ouders met kinderen die samen
genieten van de avonturen van het
iconische konijntje en haar vriendjes.

Het was een van de onderdelen van
het nijntje wintermuseum, waarmee
het gehele museum een wintersaus
kreeg. Kindjes kunnen tijdens nijntje
wintermuseum ervaren hoe het is om
te sleeën en te skiën.
Er is sneeuw en nijntje heeft een
wintermuts tegen de kou.

OKTOBER

hier woont nijntje, Mr Beam
foto Ernst Moritz, © Centraal Museum Utrecht

25

DICK BRUNA EN UTRECHT: HART VOOR
ELKAAR

Vanaf de jaren zestig weten steeds
meer organisaties in, maar ook buiten
Utrecht Dick Bruna te vinden voor hun
ontwerpopdrachten, zoals de
Kunstmarkt, het Wilhelmina

Kinderziekenhuis, Park Bloeyendael
en meubelbedrijf Pastoe. Ook de
gemeente Utrecht maakt dankbaar
gebruik van het talent van de
Utrechtse vormgever. Bijvoorbeeld
wanneer Utrecht zich in 1986, als
vierde stad van Nederland, toeristisch
op de kaart wil zetten. Dick Bruna
ontwerpt dan het beeldmerk Utrecht,

stad naar mijn hart; een figuurtje met
de Domtoren als hoofddeksel dat een
groot rood hart in de armen sluit. Het
wordt een groot succes en de stad
gebruikt het nog jarenlang.

Deze band met de stad Utrecht en
vice versa vormde de basis voor de
tentoonstelling Dick Bruna en Utrecht:
hart voor elkaar die het museum vanaf
9 november organiseerde. Het
museum belichtte de relatie met de
stad vanuit diverse invalshoeken en
toonde ontwerpen, historische
objecten, foto’s en video’s. De
tentoonstelling liet zien dat de
Utrechtse grafisch vormgever,
tekenaar en prentenboekmaker nog
steeds een icoon voor de stad is.

TEKENWORKSHOPS IN DE
BIBLIOTHEKEN

Met de Bibliotheek Utrecht werkten we
intensief samen in workshops in
wijken die thans minder zijn
vertegenwoordigd in het museum.
Onder meer tijdens de
tentoonstellingen Stuff Matters van
Jessica Stockholder en Dick Bruna en
Utrecht: hart voor elkaar konden
ouders en kinderen tekenworkshops
volgen op de vestigingen van de
bibliotheek in diverse wijken buiten het
centrum. Kinderen uit de wijken
konden tezamen met een begeleider
kosteloos de tentoonstelling Dick
Bruna en Utrecht bezoeken.

PARTNERSCHAP MET JACOBS DOUWE
EGBERTS PROFESSIONALS

Centraal Museum Utrecht en
JACOBS DOUWE EGBERTS (JDE)
Professional gingen in november een
partnerschap voor vijf jaar aan.
Vanaf 1 januari 2020 genieten
bezoekers van het Centraal Museum
van D.E. Dutch Originals koffie.
Ook zet JDE zich met dit partnership
in voor het participatieprogramma van
het museum, om nieuwe doelgroepen
in Utrecht aan te spreken. Net als het
Centraal Museum heeft JDE sterke
wortels in Utrecht. Het bedrijf is ruim
265 jaar oud en dit jaar al 100 jaar in
Utrecht gevestigd met een kantoor en
koffiebranderij.

NOVEMBER

Workshop bibliotheek Zuylen
foto Veronique Konings, © Centraal Museum Utrecht

Zaaloverzicht Dick Bruna en Utrecht. Hart voor elkaar
foto Ernst Moritz, © Centraal Museum Utrecht

26

KOM JE MEE DANSEN IN HET NIJNTJE MUSEUM

Studenten van MBO dans Utrecht gaven in november samen met dansdocenten van dansschool
Dansja! uit IJsselstein een sprankelende herfstdansworkshop, speciaal ontwikkeld voor peuters en
kleuters. De kindjes werd gevraagd om voor de herfst samen te dansen als de wind en te helpen om
herfstblaadjes te vangen.

BUBBELS EN BELLEN

Bij het vrolijke doe meeconcert Bubbels & Bellen konden dreumesen, peuters en kleuters in november
naar hartenlust dansen, klappen en zingen op gitaarmuziek van Albert Berman en met zang en spel van
Pauline Verburg die ook het concept bedacht. Regie en decor waren van Lou Vos. Het werd een speelse
kennismaking met bekende operamelodieën uit het klassieke repertoire van onder meer Mozart, Bizet
en Scarlatti én met nieuwe composities.NOVEMBER

foto Jan-Kees Steenman, © Centraal Museum Utrecht

27

MATTIJS VAN BERGEN

De talentvolle Nederlandse
modeontwerper Mattijs van Bergen
schonk dertien ontwerpen aan het
Centraal Museum Utrecht. Diverse
werken waren vanaf 20 december te
zien in het museum.

De signatuur van Mattijs is duidelijk in
de plissé en het integreren van
sieraadobjecten in zijn ontwerpen,
herkenbaar in een aantal ontwerpen
uit zijn beginperiode.

De ontwerper kleedde meerdere
keren koningin Máxima. Enkele van
de ontwerpen die ten grondslag lagen
aan haar kledingstukken, worden
eveneens toegevoegd aan de
collectie. Het museum had al werk
van Mattijs en samen met enkele
halssieraden en schoenen die hij met
United Nude ontwikkelde, vormen
deze werken een prachtige link met
de bestaande collectie.

DECEMBER

Presentatie Matthijs van Bergen
foto Robert Oosterbroek, © Centraal Museum Utrecht

28

NAAST ONZE VRIENDEN, LEDEN VAN CLUB

CENTRAAL EN CIRKEL CENTRAAL BEDANKEN WIJ:

CENTRAAL SPONSOR

DMFCO

CENTRAAL KENNISPARTNER

Capgemini

Jaarbeurs

JDE

Rabobank

CENTRAAL MEMBER

A.S.R. Verzekering

Food Jazz & DJ’s

Klepierre

Maison van den Boer

Schiphol Real Estate

VineYard

FONDSEN

BankGiro Loterij

BPD Cultuurfonds

Elise Mathilde Fonds

Fentener van Vlissingenfonds

Fonds 21

Gemeente Utrecht

Getty Foundation

Hendrik Muller Vaderlandsch Fonds

K.F. Hein Fonds

Mercis B.V.

Mondriaan Fonds

Prins Bernard Cultuurfonds landelijk

Stichting vrienden Peter Vos

Stimuleringsfonds Creatieve Industrie

Van Baaren Stichting

Vereniging Oud Utrecht

Vereniging Rembrandt

VSB Fonds

AMBASSADEURS CENTRAAL MUSEUM

Astrid de Waal

Aukje Haan

Cuno van Steenhoven

Eric Balemans

Doreen Boonekamp

Jan Willem Weissink

Michaël Kortbeek

Michiel Groenland

Peter Coffeng

Peter Pennekamp

Ronald van der Giessen

Trude Maas - de Brouwer

Willem Noyons

29

VERSLAG RAAD VAN TOEZICHT

HET MUSEUM IN 2019

Begin 2019 kwam er eerst nóg een schilderij van
Caravaggio naar Nederland, Medusa. Eerder in
2018 had het Vaticaan bij hoge uitzondering al
een Caravaggio - De graflegging van Christus - in
bruikleen gegeven voor de tentoonstelling
Utrecht, Caravaggio en Europa.

En in februari deed het Centraal Museum een
grote aankoop. Het museum kocht op een veiling
in New York een schilderij dat al sinds 1933 op
het verlanglijstje stond: De bruiloft van Cupido en
Psyche van de Utrechtse schilder Joachim
Wtewael (1566-1638).

De voorgenomen uitbreiding van het nijntje
museum, dat nog steeds veel bezoekers trekt, is
in 2019 nader uitgewerkt. Hierbij is het belangrijk

om bijdrage van de BankGiro Loterij te noemen,
die in februari 2019 € 1.000.000 schonk voor de
verbouwing. Naast de eerder toegezegde
bijdrage van Mercis van eveneens € 1.000.000 is
dit een zeer grote tegemoetkoming aan de
geplande investeringsuitgaven.

In 2019 programmeerde het museum een aantal
interessante en succesvolle exposities,
waaronder de grote tentoonstelling in de Stallen
van Jessica Stockholder: Stuff Matters. En tevens
succesvol en inspirerend was tentoonstelling van
Duran Lantink: Old Stock. De modeontwerper
heeft hiervoor de bovenste verdieping van het
Centraal Museum overgenomen.

Tot slot moet genoemd worden de grote
tentoonstelling ‘Dromen in Beton’, over de
onstuimige levensloop van Kanaleneiland en
Hoog Catharijne.

De RvT kijkt terug op een mooi jaar met wederom
zeer hoge bezoekersaantallen en constateert dat
de directie en het team van museummedewerkers
met enthousiasme verder werken aan de
ontwikkeling van het museum.

SAMENSTELLING EN BEZOLDIGING VAN DE RAAD
VAN TOEZICHT

De leden van de RvT ontvangen een vergoeding
(vacatiegeld) voor aanwezigheid bij formele
vergaderingen of andere vergaderingen van €256
per keer (voorzitter €316), met een maximum van
zes keer per jaar.

NEVENWERKZAAMHEDEN VAN DE RVT

Koen Perik:
•	 Partner advieskantoor SIS Finance Consulting
•	 Lid Raad van Toezicht Medisch Specialisten

Noordwest (MSNW)
•	 Lid Raad van Toezicht Yulius (GGZ-instelling in

Dordrecht)
•	 Lid curatorium postinitiële opleiding tot

registercontroller Erasmus School of
Accounting & Assurance

Monique Commelin:
•	 Directeur Juridische Zaken, Immigratie- en

Naturalisatiedienst

Rosemarie Buikema:
•	 Hoogleraar kunst, cultuur en diversiteit

Universiteit Utrecht
•	 Wetenschappelijk directeur van de

Nederlandse Onderzoeksschool Gender
Studies (NOG)

Hans Pieters:
•	 Ondernemer in vastgoed en horeca
•	 Voorzitter stichting No Limits
•	 Lid Raad van Commissarissen Stadsherstel

Utrecht
•	 Bestuurslid Stg. Beheer USV Hercules

Renée Steenbergen:
•	 Senior research fellow Mecenaat aan

Universiteit Utrecht
•	 Eigenaar Bureau Renée Steenbergen voor

strategisch advies over verzamelen en
mecenaat

•	 Bestuurslid van de Aziatische Kunst Vereniging
VVAK in het Rijksmuseum Amsterdam

•	 Lid van de adviescommissies Collectiebeleid
van musea en van Volkenkundige musea van
het Mondriaan Fonds

Micha de Winter:
•	 Hoogleraar Pedagogiek Universiteit Utrecht
•	 Bijz. Lector HU
•	 Lid RVT Kindertelefoon
•	 Lid Bestuur Werkplaats Kindergemeenschap

Bilthoven
•	 Voorzitter Commissie Onderzoek geweld

Jeugdzorg

De Raad van Toezicht van het Centraal Museum bestaat uit zes leden: drs. Koen Perik
(voorzitter), mr. Monique Commelin (secretaris), prof. dr. Rosemarie Buikema, Hans Pieters,
dr. Renée Steenbergen en prof. dr. Micha de Winter. Er is in 2019 één mutatie geweest;
mevrouw Steenbergen is in oktober 2019 één jaar voorafgaande aan de formele zittingstermijn
uit de raad getreden. Achtergrond hiervoor is het feit dat de raad wil toewerken naar een meer
evenwichtige spreiding in het rooster van aftreden. De raad is immers eind 2012 als eerste
Raad van Toezicht van het Centraal Museum ingesteld en gevormd, waarbij de genoemde zes
leden allen in de eerste 2 jaar na verzelfstandiging zijn benoemd. Medio 2019 startte de
werving van nieuwe leden.

De Raad van Toezicht volgt de Code Cultural Governance die staat voor goed bestuur,
adequaat toezicht en transparante verantwoording. In 2019 vergaderde de RvT vijf keer mét,
en meerdere malen zonder de directie, waarvan eenmaal met de OR en eenmaal met de externe
accountant. Strategie en realisatie van doelstellingen, risicobeheer, de financiële situatie en de
evaluatie van lopende en afgeronde tentoonstellingen waren vaste vergaderthema’s.

30

PERSONEEL
DIVERSITEIT OP DE WERKVLOER

In 2018 heeft een student aan de Hogeschool
Utrecht een afstudeeronderzoek verricht hoe
het Centraal Museum de overstap kan maken
naar een diversiteitsvriendelijke organisatie.
Aanbevelingen uit dit onderzoek zijn in 2019
geformaliseerdzoals de aangepaste
vacatureteksten die positief zijn voor sollicitanten
met een migratieachtergrond. Tevens is het
netwerk uitgebreid om sollicitanten aan te
trekken met een migratieachtergrond.

HOSTMANSHIP

Het Centraal Museum wil de blik van de
bezoekers verruimen en de bezoeker verrijken
en verrassen met kunst en cultuur uit Utrecht
en de wereld daaromheen. Om dit te realiseren
hebben we de (H)artprint gemaakt waarbij
andersom denken centraal staat. De gewenste
klantbeleving is in hostmanship het uitgangspunt,
daar is bepaald medewerkersgedrag voor nodig.
Dit wordt weer gevoed door werkklimaat en
leiderschap. Kortom: alles hangt met elkaar
samen en wanneer we de verbinding met
elkaar aan gaan zullen wij als museum
optimaal presteren op het gebied van
klantbeleving. We ontwikkelden in 2019 tools
die twee wekelijks bij medewerkers worden
geïntroduceerd door een interne groep
hostmanshiptrainers. Met de input uit deze
sessies komt, gaan we stapsgewijs aan de slag
om onze klantbeleving verder te verbeteren.

VACATURES

Als gevolg van verloop door ontslag op eigen
verzoek door medewerkers zijn er in 2019 11
vacatures ontstaan. Daarnaast werd voor 2
nieuwe functies een werving en
selectieprocedure gestart en waren er 3
vacatures ten gevolge van tijdelijke vervanging
wegens ziekte, een nieuwe functie en
beëindiging van inhuurcontracten.

In 2019 is een vacature ontstaan als gevolg van
natuurlijk verloop in verband met de AOW leeftijd.
Aan het einde van het jaar waren 7 van de 17
vacatures ingevuld.

ARBEIDSOVEREENKOMSTEN

Het gemiddeld aantal medewerkers met een
arbeidsovereenkomst met het Centraal Museum
is afgelopen jaar ten opzichte van 2018 gestegen
van 97 naar 103. Net als in 2018 zijn in 2019 13
medewerkers in dienst geweest voor tijdelijke
projecten.

WERKERVARING OPDOEN IN EEN JUNIOR FUNCTIE

In het kader van het stimuleren van juniorfuncties
is er jaarlijks budget beschikbaar voor junior
functies ten behoeve van de afdeling Publiek en
Informatie in de teams Educatie en Interpretatie,
alsmede Marketing en Communicatie. Ook het
projectbureau kent een juniorfunctie, waarmee
afgestudeerden werkervaring kunnen opdoen.

VRIJWILLIGERS

Het aantal reguliere vrijwilligers is in 2019
ongeveer gelijk gebleven, ruim 100 personen.
De meeste vrijwilligers werken nog steeds in de
entree van het museum en het nijntje museum.

Voor de tentoonstelling Utrecht, Caravaggio
en Europa was extra mankracht nodig: tot eind
maart 2019 werkten ca. 60 extra vrijwilligers bij
het museum. Bovendien werd in de periode
juni tot september 2019 nog een groep van
60 extra vrijwilligers aangenomen voor het
project Zo Binnen Zo Buiten.

INHUUR

In 2019 waren, vergelijkbaar met 2018, 54
medewerkers gedetacheerd via Driessen.
De meeste inhuurkrachten werkten wederom
bij Horeca en Evenementen.

ZZP

In 2019 werkten bij verschillende afdeling van
het Centraal Museum ca. 40 ZZP-ers. Een grote
groep daarvan werkt bij de Technische Dienst,
maar ook werken veel ZZP-ers als rondleider.

STAGES

Het aantal stagiaires, dat in de loop van 2019
werkzaam is geweest was 20, een lichte
vermindering ten opzichte van de 22 stagiaires
in 2018.

ZIEKTEVERZUIM

In de loop van 2019 is het ziekteverzuim
gestegen van 5,06 % exclusief
zwangerschapsverlof in het eerste kwartaal
naar 7,32 % in het 4e kwartaal. De stijging is
hoofdzakelijk veroorzaakt door toename van
het verzuim van langdurig ziek gemelde
medewerkers in de loop van 2019. Over het
algemeen is het ziekteverzuim niet
werkgerelateerd. Vanaf begin 2019 wordt
gewerkt met een bedrijfsarts die is aangesloten
bij een arbodienst. Nog steeds vinden periodiek
ziekteverzuim gesprekken plaats met
medewerkers die vaker dan drie maal ziek zijn.

31

VOORUITBLIK 2020
In januari is het nieuwe meerjarenplan 2021-2024 gerealiseerd
en ingediend bij de gemeente Utrecht. In februari hebben we
onze aanvraag voor de regio BIS ingediend.

In verband met maatregelen rondom het COVID-19 virus zijn
alle musea in Nederland vanaf 13 maart gesloten. Het Centraal
Museum was voorbereid op deze maatregel en had begin maart
al een stuurgroep opgericht. De sluiting leidt tot een forse
inkomstenderving, waarvan een deel gedekt kan worden door NOW
(Tijdelijke Noodmaatregel Overbrugging voor Werkgelegenheid)
gelden. Ook is het tentoonstellingsprogramma aangepast.

De tentoonstelling De tranen van Eros werd op 14 februari
geopend en is nu verlengd tot 16 augustus. Vanaf 12 september
is de oorspronkelijke geplande zomertentoonstelling De ommuurde
Stad te zien. De tentoonstelling Black Fashion Matters, tevens
onderdeel van de landelijke museummanifestatie Musea bekennen
kleur, is verschoven naar het voorjaar van 2021.

De verwachting is dat musea vanaf 1 juni hun deuren weer kunnen
openen en dan hun activiteiten, met in achtneming van de regels
in het protocol van de museumbranche, weer grotendeels mogen
uitvoeren. Naast het Centraal Museum zullen dan ook het nijntje
museum en het Rietveld Schröderhuis weer geopend zijn. Door de
beperkingen in verband met de anderhalve meter samenleving is
de verwachting dat in het 2e halfjaar maximaal 35 tot 50% van het
begrote aantal bezoekers naar het museum zullen komen. Ook
zullen vele publieksactiviteiten, zoals het maandelijkse Centraal
Laat, in verband met deze restricties nog niet worden hervat.

De verwachting is dat de financiële schade in 2020 kan worden
opgevangen door gebruik te maken van aanvullende
compensatiemaatregelen en door het aanspreken van de
continuiteitsreserve.

32

OUDE KUNST

DAVID DE HAEN

Kruisdraging
1617-1621; olieverf op doek; aankoop met steun
van de Van Baaren Stichting en de BankGiro
Loterij; inv.nr. 34968

JOACHIM WTEWAEL

Het godenbanket
1601-1603; olieverf op koper; aankoop met steun
van de Vereniging Rembrandt (mede dankzij haar
Themafonds 17de-eeuwse schilderkunst, haar
Fonds van de Utrecht & Gooi Cirkel, haar Caius
Fonds en het Prins Bernhard Cultuurfonds), het
Mondriaan Fonds, het Nationaal Aankoopfonds
en diverse particulieren; inv.nr. 34950

MODERNE EN HEDENDAAGSE
KUNST

MOUNIRA AL SOLH

Zo Druk Wallahi ابحرم،
2019; installatie; aankoop met steun van het
Mondriaan Fonds (in opdracht van het museum
vervaardigd); inv.nr. 35236

DAVID BADE

Zonder titel
1997; gemengde techniek op papier; schenking
van particulier; inv.nr. 35003

Our Knows
1998; tempera op doek; schenking van
particulier; inv.nr. 35004

SANDER BREURE

Zeven Adressen
2018; mixed media; aankoop met steun van het
Mondriaan Fonds (in opdracht van het museum
vervaardigd); inv.nr. 35002

FRANK VAN DEN BROECK

Waar de rede geen weet van heeft
2016; grafiet en kleurpotlood op papier; aankoop
met steun van het Mondriaan Fonds (in opdracht
van het museum vervaardigd); inv.nr. 34995

Waar de rede geen weet van heeft
2018; ceramiek; aankoop met steun van het
Mondriaan Fonds (in opdracht van het museum
vervaardigd); inv.nr. 34992/001-002

Waar de rede geen weet van heeft
2017-2018; Brons, gegoten patiné; aankoop met
steun van het Mondriaan Fonds (in opdracht van
het museum vervaardigd); inv.nr. 34993

Waar de rede geen weet van heeft
2015; inkt op papier, bariet digitaal; aankoop met
steun van het Mondriaan Fonds (in opdracht van
het museum vervaardigd); inv.nr. 34997

Waar de rede geen weet van heeft
2018; inkt op papier; schenking; inv.nr. 34994

ROTIMI FANI-KAYODE

Adebiyi
1989; C-print editie 4/10; aankoop; inv.nr. 34951

Every Moment Counts (Ecstatic Antibodies)
1989; C-print editie 10/10; aankoop; inv.nr. 34952

AANWINSTEN Schenkingen zijn aangegeven in blauw

33

ZACHARY FORMWALT

Hoog Catharijne and its Models
2019; videoinstallatie; aankoop met steun van het
Mondriaan Fonds (in opdracht van het museum
vervaardigd); inv.nr. 35238

PHILIPP GUFLER

Quilt #29 (Dirkje Kuik)
2019; gemengd textiel; aankoop met steun van
het Mondriaan Fonds (in opdracht van het
museum vervaardigd); inv.nr. 35009

MADELON HOOYKAAS

Alles is Rond
2019; aankoop met steun van het Mondriaan
Fonds (in opdracht van het museum
vervaardigd); inv.nr. 35226/001-007

IRIS KENSMIL

Sojourner Truth
2018; olieverf op doek; aankoop met steun van
het Mondriaan Fonds; inv.nr. 34988

REZI VAN LANKVELD

Thrillseeker
2019; olieverf op doek; aankoop met steun van
het Mondriaan Fonds; inv.nr. 35010

J.H. MOESMAN

Fotoboekje Joop Moesman
Bruikleen; inv.nr. 34999

MARC NAGTZAAM

Figure 1 The Same Argument (Not Yet Titled)
potlood op papier; aankoop met steun van het
Mondriaan Fonds; inv.nr. 34891

Figures 2 and 3 The Approach / Zeichnungen
risoprint; aankoop met steun van het Mondriaan
Fonds; inv.nr. 34890;

Figure 4 and 5 Zeichnungen (boekpagina)
Risoprint; schenking; inv.nr. 34889

Zeichnungen, 2015, Roma Publications #243
2015; drukwerk; schenking; inv.nr. 34943

Zeichnungen (bookpage)
2015; riso print; schenking; inv.nr. 34942

Zeichnungen (bookpage)
2015; riso print; schenking; inv.nr. 34941

JAN VAN DE PAVERT

De Nieuwkomers
2019; olieverf op aluminium; aankoop met steun
van het Mondriaan Fonds (in opdracht van het
museum vervaardigd); inv.nr. 35237/001-002

RORY PILGRIM

Sparkling Bodies
2018; gouache, airbrush, kleurpotlood, nagellak
op papier; aankoop met steun van het Mondriaan
Fonds; inv.nr. 34954

Sparkling Body
2018; inkt op papier; aankoop met steun van het
Mondriaan Fonds; inv.nr. 34955

ROBIN DE PUY

Man next Door #2
2017; print op bariet fotopapier; aankoop met
steun van het Mondriaan Fonds; inv.nr. 34990

34

Man next Door #1
2017; print op bariet fotopapier; aankoop met
steun van het Mondriaan Fonds; inv.nr. 34989

JANIS RAFA

Take 11: What remains is a Wound
Disembodied
2018; 2K video;aankoop met steun van het
Mondriaan Fonds; inv.nr. 34956

A Sign of Prosperity to the Dreamer
2014; video installatie; aankoop met steun van
het Mondriaan Fonds; inv.nr. 34945

Cover Blue 2 (Gold Series)
2018; paardendeken, gouden acrylverf;
schenking; inv.nr. 34957

RAFAËL ROZENDAAL

Not Never No.com
2018; mixed media; aankoop met steun van het
Mondriaan Fonds; inv.nr. 35252

CHARLOTTE SCHLEIFFERT

Zonder titel
1997; gemengde technieken op doek; schenking
van particulier; inv.nr. 35005

JESSICA STOCKHOLDER

Extramural coupling 7
2018; waterverf, acrylverf en grafietpotlood op
papier; schenking; inv.nr. 35253

Warp
2019; computermonitor, lijm, olie- en acrylverf,
borduurgaren; aankoop met steun van het
Mondriaan Fonds; inv.nr. 35227/001-008

Assist: Three squared at half scale
2018; staal en aluminium, beschilderd; spanband;
aankoop met steun van het Mondriaan Fonds;
inv.nr. 35228/001-002

KOEN TASELAAR

Extented yingyang tittitwister (#8) multititled
2014; potlood en stift op papier; schenking;
inv.nr. 34888

Kiki (Blue)
2018; lithografie; aankoop met steun van het
Mondriaan Fonds; inv.nr. 34841

Really Kind Friendly Dinosaur - imaginary
band #195
2018; potlood op papier; aankoop met steun van
het Mondriaan Fonds; inv.nr. 34840

35

JOYCE VLAMING

Onbekende persoon 1739
2018-2019; C-print; aankoop met steun van het
Mondriaan Fonds; inv.nr. 35000
Thomas 1687 (geboortenaam onbekend)
2018-2019; C-print; aankoop met steun van het
Mondriaan Fonds; inv.nr. 35001

PETER VOS

116 werken uit het oeuvre van Peter Vos
Aankoop; De aankoop is mede mogelijk gemaakt
met steun van Anna C.J. Bakkum, het CBdeB
Fonds, Van Lanschot Bankiers, het K.F. Hein
Fonds, het Mondriaan Fonds, de Van Vlissingen
Art Foundation, de Stichting Goede Doelen, de
Stichting Sanssouci en de Stichting Peter
Vos-vrienden; Verschillende inventarisnummers

15 werken uit het oeuvre van Peter Vos
Schenking; Verschillende inventarisnummers

KEES WENNEKENDONK

Gerrit Rietveld
2018-2019; potlood op papier; aankoop met
steun van de vrienden van het Centraal Museum;
inv.nr. 35231

Dick Bruna
2018-2019; potlood op papier; aankoop met
steun van de vrienden van het Centraal Museum;
inv.nr. 35230

Peter Vos
2018-2019; potlood op papier; aankoop met
steun van de vrienden van het Centraal Museum;
inv.nr. 35232

Joop Moesman
2018-2019; potlood op papier; aankoop met
steun van de vrienden van het Centraal Museum
inv.nr. 35234

Pyke Koch
2018-2019; potlood op papier; aankoop met
steun van de vrienden van het Centraal Museum;
inv.nr. 35233

MODE EN KOSTUUMS

AMBER AMBROSE AURÈLE

“Van Hollandse Bodem” Composition No. 1
2017-2017; gekleurd leer met zwart suède;
aankoop; inv.nr. 34847/001-002

“Van Hollandse Bodem” Composition No. 1
2017; gekleurd leer met zwart suède; aankoop;
inv.nr. 34846/001-002

“Van Hollandse Bodem” Composition No. 1.1
2018-2018; zwart suède met gerecycled denim in
twee kleuren ontwikkeld bij Enschede textielstad.
Denim is gemaakt van gerecyclede outfits van
Lidl.; aankoop; inv.nr. 34848/001-002

“Van Hollandse Bodem” Composition No. 4
2018-2018; gekleurd leer met zwart suède;
aankoop; inv.nr. 34850/001-002

“Van Hollandse Bodem” Composition No. 3
2017-2017; gekleurd leer met zwart suède;
schenking; inv.nr. 34849/001-002

MATTIJS VAN BERGEN

Van Gogh Ciel Dress
Complementair collectie najaar/winter 2014;
zijde twill, bedrukt; schenking; inv.nr. 35264

Rode geplisseerde halterjurk
Feniks collectie najaar/winter 2010; zijde; wol;
katoen; schenking; inv.nr. 35266

Lange japon met bijpassende sjerp
Starburst collectie najaar/winter 2012; zijde twill;
crêpe; schenking; inv.nr. 35269/001-002

Jurkje
Complementair collectie najaar/winter 2014;
linnen; textielverf; koper; schenking; inv.nr. 35263

36

MATTIJS VAN BERGEN EN ANNEKE VAN BERGEN

Roze lurex japon met vlinderhanger
Proserpina collectie voorjaar/zomer 2013; zijde;
lurex; polyester; katoen; koper; vlinder;
schenking; inv.nr. 35258/001-002

Oranje japon met kleurvlakken en ceintuur
Complementair collectie najaar/winter 2014;
katoen; zijde; koper; schenking; inv.nr.
35259/001-002

Roze blouse met beige broek en ceintuur
MA 2007; wol; katoen; zijde; koper; schenking;
inv.nr. 35260/001-003

Beige strapless jurk met groene plissé en
ceintuur
MA 2007; wol; katoen; zijde; koper; schenking;
inv.nr. 35262/001-002

Groene blouse met beige plissé rok
MA 2007; wol; katoen; zijde; koper; schenking;
inv.nr. 35261/001-002

Beige strapless jurk met groene plissé en
ceintuur
MA 2007; wol; katoen; zijde; koper; schenking;
inv.nr. 35262/001-002

Lange bordeaux rode japon met geplisseerde
rok met ketting
Complementair collectie najaar/winter 2014; wol;
acryl; polyester; zijde; edelsteen; schenking; inv.
nr. 35265/001-002

Gouden geplisseerde jurk met ceintuur
Feniks collectie najaar/winter 2010; polyester;
zijde; messing; schenking; inv.nr. 35267/001-002

Groene geplisseerde japon met messing
choker en manchetten
Starburst collectie najaar/winter 2012; polyester,
geplisseerd; messing; schenking; inv.nr.
35268/001-004

Blauwe japon met gestreepte voorkant en
ceintuur
Proserpina collectie voorjaar/zomer 2013; zijde,
wol, polyester, natuursteen, koper; schenking;
inv.nr. 35255/001-002

COMME DES GARÇONS

Zwart colbert met aangerimpelde mouwen
Schenking; inv.nr. 35270

Zwarte japon met tule rok
Schenking; inv.nr. 35271

Donkerblauw ensemble bestaande uit broek
en top
Schenking; inv.nr. 35272/001-002

FONG LENG

Avondensemble: zwart en goud top en rok
1970-1980; schenking;inv.nr. 34947

Avondensemble: zilver top en rok
1970-1980; schenking; inv.nr. 34948

CORA KEMPERMAN

Ensemble 2000
2000; schenking; inv.nr. 34962/001-002

Ensemble 1997
2001002; coltrui is uit 1997, is toegevoegd
om het ensemble compleet te maken, alle
andere stukken van collectie 2001; schenking;
inv.nr. 34961/001-005

Ensemble 2004
2004; schenking; inv.nr. 34963/001-004

DURAN LANTINK

Vaginabroek
2018; aankoop met steun van het Mondriaan
Fonds; inv.nr. 34969/001-002

Ensemble met vagina masker
2019; aankoop; inv.nr. 35242

Geel ensemble
2019; aankoop; inv.nr. 35241

MARTIN MARGIELA

Bruine klompschoenen
Schenking; inv.nr. 35273/001-002

PACO RABANNE

Zwart rhodiod minijurkje
Ca. 1966-1968; aankoop met steun van
BankGiroLoterij; inv.nr. 35281

WINDE RIENSTRA

Haarspeld
Berkenhout, laser gesneden; schenking;
inv.nr. 34965

RVDK

Flag Jeans (J.M. Guys Patchwork Low-Rise
Boyfriend Jeans)
2015- Wardrobe 2 collectie; vlag; jeansstof;
aankoop; inv.nr. 34949/001-002

JAN TAMINIAU

Check, Check Mate!
2009; Katoen, drukknopen, hotfix en verchroomd
messing; schenking; inv.nr. 34946/001-004

37

VIKTOR & ROLF

Viktor & Rolf Broek, Ready-to-wear
Voorjaar 2002, Viktor & Rolf 2002- voorjaar; leer;
schenking; inv.nr. 34964

BERNHARD WILLHELM

Zonnebril uit collectie ‘Sex’
2008- voorjaar/zomer; kunststof; schenking uit
particuliere collectie Joke van Ruth; inv.nr. 34953

STADSGESCHIEDENIS
145 objecten afkomstig uit de verschillende
Utrechtse kerken
De PGU heeft alle lopende bruiklenen (veelal
daterend uit de negentiende eeuuw) omgezet in
een schenking; verschillende inventarisnummers

Herdenkingsbord 75-jarig jubileum van de
Utrechtse brandweer
1926; schenking; inv.nr. 34958

ADRIANUS WILHELMUS NIEUWENHUYSEN

Kerkinterieur van de Domkerk te Utrecht
Ca. 1850; schenking; inv.nr. 34960

BRUNO VAN STRAATEN

Kermis
Schenking; inv.nr. 34959

TOEGEPASTE KUNST

ANNA AAGAARD JENSEN

A Basic Instinct
2018; polystyreen, polyuretheen schuim,
talkpoeder, acryloplossing, glasvezel, pigment
(make-up), lak; aankoop met steun van het
Mondriaan Fonds en de BankGiro Loterij;
inv.nr. 34944

ALVAR AALTO

K65 kruk
1935- ontwerp midden jaren ‘30, uitvoering
jaren ‘60; berkenhout; berkenmultiplex; fineer;
bruikleen; inv.nr. 35280

BÉ NIEGEMAN-BRAND

Armstoel Goed Wonen model NG-11
1950-1959; beukenhout, gestoffeerd; aankoop;
inv.nr. 35007

BÉ NIEGEMAN-BRAND

Kinderkruk
1950-1959; beukenhout; aankoop; inv.nr. 35008

GERRIT THOMAS RIETVELD

Horloge Han Schröder
Ca. 1950-1959; bruikleen; inv.nr. 35279

Driezitsbank Utrecht
Ca. 1962-1963; beukenhout; hardhout; multiplex;
stoffering; bruikleen; inv.nr. 35277

New Amsterdam Limited edition
2019- oorspronkelijk ontwerp 1937; massief
Amerikaans notenhout; bekleding alma frost
stone; aankoop; inv.nr. 34991

STUDIO FORMAFANTASMA

Low Chair
2017; aluminium, verguld aluminium, onderdelen
van mobiele telefoons; aankoop; inv.nr. 34998

DICK BRUNA

Caribisch Complot
2010; drukwerk op karton en papier; aankoop;
inv.nr. 34986

Stationsaffiche ‘Zwarte Beertjes, het
sinterklaasgeschenk voor iedereen’
1960; drukwerk op papier; aankoop; inv.nr. 34985

Stationsaffiche ‘Vakantie’
1967; drukwerk op papier; aankoop; inv.nr. 34984

38

ACTIVA IN € 1.000 31-12-19 31-12-18

VASTE ACTIVA

A Materiele vaste activa

Kunstcollectie 30 40

Gebouwen 505 512

Verbouwingen 5.387 5.655

Installaties 704 591

ICT voorzieningen 59 79

Activa in uitvoering 157 244

Totaal materiele vaste activa 6.843 7.121

B Langlopende vorderingen 2 2

VLOTTENDE ACTIVA

C Voorraden 172 184

D Vorderingen en overlopende activa

Debiteuren 177 299

Omzetbelasting 182 293

Overige vorderingen 895 1.139

Overlopende activa 530 421

Totaal vorderingen en overlopende activa 1.785 2.153

E Liquide middelen 973 1.006

TOTAAL ACTIVA 9.773 10.466

PASSIVA IN € 1.000 31-12-19 31-12-18

F Continuïteitsreserve 1.721 1.368

G Bestemmingsreserves

Verzelfstandigingskorting 784 845

Tentoonstellingen 720 615

Nijntje Museum 587 40

Totaal bestemmingsreserves 2.091 1.500

H Bestemmingsfondsen

Voorschot liquiditeit 228 245

Bestemmingsfondsen 2.197 2.613

Totaal bestemmingsfondsen 2.424 2.858

I Voorzieningen

Jubilea 58 71

Onderhoud gebouwen 774 609

Totaal voorzieningen 831 680

J Langlopende schulden

Leningen 20 1.030

Totaal langlopende schulden 20 1.030

K Kortlopende schulden

Crediteuren 501 1.584

Vooruitontvangen subsidies 1.332 313

Vooruitontvangen betaling tickets 26 190

Nog te betalen 227 390

Lening (aflossingsverplichting) 10 10

Reservering vakantiegeld 176 159

Reservering verlofuren 139 139

Loonheffing en pensioenpremies 274 244

 2.685 3.030

TOTAAL PASSIVA 9.773 10.466

CIJFERS
ACTIVA EN PASSIVA

39

BATEN IN € 1.000 REALISATIE 2019 BEGROTING 2019 REALISATIE 2018

DIRECTE OPBRENGSTEN

Publieksinkomsten

11 Omzet museumbezoek 2.880 1.865 2.565

12 Omzet museumwinkels 854 766 892

13 Omzet restaurant 598 495 604

Overige inkomsten

14 Omzet bruiklenen en beeldmateriaal 90 78 99

15 Overige inkomsten 176 36 144

INDIRECTE OPBRENGSTEN

16 Omzet evenementen 373 496 550

17 Overige indirecte opbrengsten 889 25 515

Totaal opbrengsten
Percentage opbrengsten

 5.860
30%

 3.761
31%

 5.369
37%

BIJDRAGEN

18 Subsidie provincie - - -

19 Subsidie gemeente

Exploitatiesubsidie
7.495
39%

7.495
61%

 7.457
52%

Subsidie tbv incidentele doelen
16

0%
 -

0%
53

Overige bijdragen private middelen

20 Bijdragen fondsen en sponsors
 5.848

30%
 980

8%
 1.464

10%

Totaal bijdragen 13.359 8.475 8.974

TOTAAL BATEN 19.219 12.236 14.343

LASTEN IN € 1.000 REALISATIE 2019 BEGROTING 2019 REALISATIE 2018

BEHEERLASTEN

21 Beheerlasten personeel 2.217 2.080 2.055

Beheerlasten materieel

22 Huisvesting 1.986 1.895 2.100

23 Afschrijvingen 426 402 472

24 Bedrijfsvoeringskosten beheer 950 810 857

25 Projectmatige kosten 25 - 135

Totaal beheerlasten
 5.603

30%
 5.187

42%
 5.620

39%

ACTIVITEITENLASTEN

31 Activiteitenlasten personeel 4.025 3.723 3.721

Activiteitenlasten materieel

32 Commerciële activiteiten 986 917 1.114

33 Collectiebeheer 228 242 179

34 Aankopen 6.041 465 688

35 Tentoonstellingen 982 1.251 2.420

36 Publiek en informatie 316 252 340

37 Bedrijfsvoeringskosten activiteiten 99 87 109

38 Projectmatige activiteiten 455 250 386

Totaal activiteitenlasten
 13.132

70%
 7.188

58%
 8.958

61%

TOTAAL LASTEN 18.735 12.375 14.577

CIJFERS
BATEN EN LASTEN

40

RESULTAAT IN € 1.000 REALISATIE 2019 BEGROTING 2019 REALISATIE 2018

Totaal baten 19.219 12.236 14.343

Totaal lasten 18.735 12.375 14.577

41 Saldo uit gewone bedrijfsvoering 484 -139 -234

42 Saldo rentebaten / - lasten -14 -100 -39

RESULTAAT VOOR BESTEMMING
(baten - lasten)

 470 -239 -273

BESTEMMING RESULTAAT REALISATIE 2019 BEGROTING 2019 REALISATIE 2018

43 Mutaties bestemmingsreserves

Continuiteitsreserve 307 - -214

Best.reserve tentoonstellingen 105 - -294

Best.reserve liquiditeit -18 -18 -18

Best.reserve verzelfstandigingskorting -60 -60 141

Best.reserve Actieplan collectie -47 -250 -213

Fonds Rietveld Schröderhuis 5 5 -7

Fonds Van Baarencollectie 1 3 3

Best.fonds collectie uitbreiding+instand -884 - 32

Best.fonds uitbreiding nijntje museum 514 - 257

Best.reserve Nijntje museum 547 80 40

MUTATIES (stortingen - onttrekkingen) 470 -239 -273

VRIJ TE BESTEMMEN RESULTAAT - - -

CIJFERS
RESULTATEN

