

- 1 **Koloniale oorlog 1945-1949**
- 2 **Beleef de Maand van de geschiedenis**
Lezing: Hanneloes Pen
- 3 **Collectie: Een petje uit Dachau**
Junior: beste kindermuseum van NL!
- 4 **Nieuws uit het museum**
Vrijwilligersportret

Boven Inwoners van Solo, op Midden-Java begroeten op 21 december 1948 de binnentrekkende Nederlandse troepen. Een kronjong-bandje (de mannen met de witte hoeden) speelt muziek. De legerfoto graaft zoomt hier bewust op in en laat uit beeld dat de straat verlaten is (T. Schilling, DLC, NA).

Onder Beeld dat in Nederland niet wordt getoond: soldaten van het Koninklijk Nederlands-Indisch Leger (KNIL) bij gevangengenomen, gewonde en gesneuvelde Indonesische militairen. Malang, Oost-Java, eind juli 1947. (Legerfoto graaft onbekend, DLC, Nationaal Archief, Den Haag)

NIEUWE TENTOONSTELLING

KOLONIALE OORLOG 1945-1949.

GEWENST EN ONGEWENST BEELD

TE ZIEN VANAF
26 NOVEMBER

Recent laaien de discussies op over het door Nederlandse militairen gepleegde geweld tijdens de dekolonisatie-oorlog in Nederlands-Indië. Waardoor bleef het extreme geweld - van beide kanten - zo lang onbekend bij het grote publiek? Een van de oorzaken is de gemanipuleerde beeldvorming in de Nederlandse pers. Verzetsmuseum Amsterdam zet in de tentoonstelling *De koloniale oorlog 1945-1949. Gewenst en ongewenst beeld* op een rijtje welke beelden de bevolking destijds wel en doelbewust niet te zien kreeg. De tentoonstelling is open voor publiek van 26 november 2015 tot en met 3 april 2016.

De Nederlandse bevolking kreeg eind jaren veertig in de media geen beelden te zien van gevechten en slachtoffers. Lezers en bioscoopbezoekers kregen 'onze jongens' te zien die in militaire uniformen humanitaire hulp boden aan de dankbare Indonesische bevolking. Pas de laatste jaren duiken er meer gewelddadige beelden op: (pers) foto's uit archieven die destijds niet werden vrijgegeven door de militaire censuur of privé-foto's uit de albums van Nederlandse soldaten. De samenstellers van de expositie, Louis Zweers, die in 2013 promoveerde op dit onderwerp en NIOD-medewerkers Erik Somers en René Kok ontdekten nog steeds foto's die niet eerder zijn gepubliceerd:

beelden van soms brutaal behandelde krijgsgevangen Indonesiërs, platgebrande kampongs en omgekomen strijders. Foto's die een nieuw licht werpen op de koloniale oorlog. Hier tegenover zijn de foto's en films te zien die werden vrijgegeven door de militaire voorlichtingsdiensten, en talrijke exemplaren van de geïllustreerde weekbladen die destijds miljoenen lezers hadden, zoals *Panorama*, *Katholieke Illustratie* en *De Spiegel*. De tentoonstelling geeft inzicht in de invloed en methodes van de propaganda.

Nederland was zo kort na de Tweede Wereldoorlog niet toe aan een afscheid van 'Oms Indië'. Terwijl het moederland nog in puin lag, werden meer dan 120.000 militairen, vooral dienstplichtigen, verscheept om de kolonie te behouden. De militaire operaties werden 'politie acties' genoemd; de Indonesische bevolking zou worden bevrijd van de terreur van een kleine groep opstandelingen onder leiding van Sukarno. Foto's in kranten en geïllustreerde weekbladen en jornaalfilms bevestigden dit verhaal en stelden het Nederlandse thuisfront gerust. Maar de gepubliceerde foto's en jornaalfilms vertekenden en verbloemden de werkelijkheid. Het streven naar onafhankelijkheid werd door de Indonesische bevolking breed gedragen en er werd in werkelijkheid een bloedige oorlog uitgevochten.

De tentoonstelling *De koloniale oorlog 1945-1949. Gewenst en ongewenst beeld* is mede mogelijk gemaakt door Nationaal Comité 4 en 5 mei, Mondriaan Fonds, vfonds, Prins Bernhard Cultuurfonds/Christiaan G. van Anrooij Fonds, Stichting Democratie en Media, de Stichting ter bevordering van de Christelijke Pers en Stichting Centrum voor Propaganda voor Eenheid in de Vakbeweging en het NIOD Instituut voor oorlogs-, hocolaust- en genocidestudies.

BELEEF DE MAAND VAN DE GESCHIEDENIS IN VERZETSMUSEUM AMSTERDAM!

Tijdens de Maand van de Geschiedenis organiseert het Verzetsmuseum voor jong en oud verschillende activiteiten en bijeenkomsten. Zo zijn onder andere de hoofdpersonen uit Verzetsmuseum Junior te gast voor een meet & greet met onze jongste bezoekers, zal Ernst Hirsch Ballin spreken tijdens de jaarlijkse Anton de Komlezing en vindt de tiende Sobibor-Herdenkingsbijeenkomst plaats.

zondag 11 oktober 2015, 11.00-12.00 en 14.00-15.00

MUSEUMJEUGDUNIVERSITEIT: HOE MAAK JE EEN KINDERMUSEUM?

College door Gerard Mensink, hoofd Educatie van het Verzetsmuseum, over wat er allemaal bij kwam kijken om Verzetsmuseum Junior te maken.

Aanmelden via www.museumjeugduniversiteit.nl

woensdag 14 oktober 2015, 15.00-17.00

ARCHEOLOGIE VAN DE HOLOCAUST – TIENDE SOBIBOR-HERDENKINGSBIJEENKOMST

Na de opstand in vernietigingskamp Sobibor op 14 oktober 1943 werd het kamp door de nazi's met de grond gelijk gemaakt om alle sporen uit te wissen. Er waren maar weinig overlevenden die konden getuigen. Archeologisch onderzoek biedt de laatste jaren waardevolle aanvullende informatie over dit kamp, waar ruim 34.000 Nederlandse Joden werden vermoord. Aan het programma dragen bij: Rob van der Laarse (hoogleraar Erfgoed van de Oorlog), Ivar Schute (archeoloog, deed opgravingen in Sobibor) en Jerzy Gawronski (stadsarcheoloog Amsterdam).

Entree: €12,- • korting €6,50 • Aanmelden via lezingen@verzetsmuseum.org of 020 - 620 25 35

woensdag 21 oktober 2015, 11.00-13.00 & woensdag 28 oktober 2015, 14.00-16.00

ONTMOET JAN EN HENK IN VERZETSMUSEUM JUNIOR

Ontmoet tijdens de Rabo Museumkidsweek twee hoofdpersonen uit Verzetsmuseum Junior! Toen Henk en Jan kind waren, was het heel anders dan nu. Zij maakten de Tweede Wereldoorlog mee. Jans ouders zaten in het verzet, en Henk kwam uit een alledaags gezin. Je kan ze alles vragen op de woensdagen in de herfstvakantie in Verzetsmuseum Amsterdam.

Entree is inbegrepen bij toegangsbewijs voor het museum

donderdag 22 oktober, 19.00-21.00

ANTON DE KOM-LEZING – MENSELIJKE WAARDIGHEID: CULTUREEL VERSCHILLENDE EN TOCH UNIVERSEEL

Tijdens de jaarlijkse Anton de Kom-lezing spreekt Ernst Hirsch Ballin over de erkenning van de waardigheid van ieder mens. Hirsch Ballin verkent de spanningsvelden tussen universele erkenning van rechten van de mens en culturele, economische en religieuze verscheidenheid. Het relativiseren van rechten van de mens blijkt een nieuwe manier om de gretigheid naar natuurlijke hulpbronnen en goedkope arbeidskrachten ruimte te geven. Als we echter achterstelling en verdrukking proberen te zien door de ogen van de ander, kunnen we de verschillen in omstandigheden niet negeren, maar blijft onverkort de plicht van kracht aan iedere mens recht te doen.

Entree: €6,- • Aanmelden via lezingen@verzetsmuseum.org of 020 - 620 25 35

De Poolse archeoloog Wojciech Mazurek bij de opgraving in Sobibor. foto: Dariusz Pawlos.

Ernst Hirsch Ballin. Foto: Jeroen Oerlemans.

zondag 15 november, 14.00 uur: lezing door Hanneloes Pen

EEN GEGEVEN LEVEN - EEN ZAAANSE VROUW, EEN JOODSE BABY EN EEN DAAD VAN VERZET

In 1944 wordt de Joodse baby Marion Swaab, ondergedoken bij de Zaanse familie Pel, door de buurman verraden. Moeder Geertje weet voor Marion nog net op tijd een veilig onderkomen te vinden en geeft zichzelf aan bij de Sicherheitsdienst. Geertje wordt via Kamp Vught gedeporteerd naar concentratiekamp Ravensbrück en komt daar om het leven.

Marion en haar ouders overleven de oorlog en het gezin wordt herenigd. Dag in dag uit herinneren de ouders Marion aan het offer dat voor haar gebracht is. Marions leven is getekend door gevoelens van schuld. Een gegeven leven is een even hartverwarmende als schrijnende geschiedenis over ontferming en opoffering, waarvan de gevolgen tot op de dag van vandaag pijnlijk voelbaar zijn.

Hanneloes Pen (1961) is al 25 jaar werkzaam als journalist bij Het Parool. In 2013 stuitte zij op het aangrijpende verhaal van Marion Swaab en de familie Pel. Een gegeven leven is haar debuut. Na afloop van de lezing is het boek te koop en zal Hanneloes Pen signeren.

Entree €12,50, met korting 10,-

Aanmelden via lezingen@verzetsmuseum.org of 020 - 620 25 35

COLLECTIE: EEN PETJE UIT DACHAU

Het Verzetsmuseum beheert 865 particuliere archieven, en nog altijd schenken mensen ons voorwerpen en documenten uit de Tweede Wereldoorlog, vaak in het kader van wissel-tentoonstellingen.

Naar aanleiding van de tentoonstelling *Geen nummers maar Namen* – nog te zien tot en met 25 november – ontvingen we onlangs een schenking afkomstig van wijlen Hennie van Dijk-Post met voorwerpen van haar broer Jan.

Als oudste zoon van de bekende verzetsman Marinus Post, actief in het hele land als leider van een knokploeg, was Jan Post (Nieuwe Krim 5 maart 1926 – Kampen 23 maart 2014) ook betrokken bij het verzet. Samen met zijn moeder Hannechien Post-Salomons, zorgde hij op hun Kampense boerderij voor een twintigtal onderduikers, waaronder een aantal Joden. In latere jaren zou Hannechien het afdoen als een "christenplicht". In juli '43 werd de boerderij door de Sicherheitsdienst overvallen en platgebrand. Marinus kon in eerste instantie vluchten, maar werd uiteindelijk opgepakt en gefusilleerd. De pas 17-jarige Jan en zijn moeder kwamen via de gevangenis in Arnhem in kamp Vught terecht. Van daaruit werd Jan naar concentratiekamp Dachau gedeporteerd, zijn moeder naar Ravensbrück. Jan en zijn moeder keerden na de bevrijding terug naar Kampen. Over zijn oorlogsjaren sprak Jan weinig. Nu is de collectie van het Verzetsmuseum verrijkt met zijn petje – opvallend klein van maat – en een keppeltje en Jodenster van een van de onderduikers.

Foto:
Toma Tsuruta

Foto's: Merijn Soeters

Foto: Fred Ernst

VERZETS MUSEUM JUNIOR BESTE KINDERMUSEUM VAN NEDERLAND

Verzetsmuseum Junior is door kinderen uitgeroepen tot het beste museum van Nederland. Dat maakte de Nederlandse Museumvereniging dit voorjaar bekend tijdens de prijsuitreiking van het Kidsproof Museum 2015. Ruim 2800 museumbezoekers tussen de 6-12 jaar gaven een rapportcijfer aan de 419 musea die zij bezochten. Met een gemiddeld cijfer van 8,88 scoorde Verzetsmuseum Junior het hoogst.

Waar de kinderen voorgaande jaren vooral techniek musea hoog waardeerden is dit jaar voor het eerst een historisch museum tot beste 'Kidsproof Museum' gekozen. Kinderen waren

vooral onder de indruk van de inhoud, presentatie en boodschap van Verzetsmuseum Junior. 'Ik vond het zo'n goed museum dat ik niks zou willen veranderen', aldus een van de jonge bezoekers. Liesbeth van der Horst, directeur Verzetsmuseum Amsterdam: 'Dat wij als historisch museum met een serieus onderwerp deze prijs winnen is echt geweldig. Verzetsmuseum Junior is al eerder bekroond, maar dat kinderen – de bezoekers waar het om gaat – ons museum zo hoog waarderen is echt de ultieme kroon op ons werk.'

Ook wat het overige bezoek betreft mag het museum niet klagen: de bezoekersaantallen stijgen nog altijd. Dit jaar verwacht het museum voor het eerst de 100.000^e bezoeker te mogen verwelkomen!

NIEUWS

UIT HET VERZETSMUSEUM

NIEUWE CONSERVATOR KARLIEN METZ

Per 1 oktober 2015 heeft het museum een nieuwe conservator: Karlien Metz. Karlien is 31 jaar oud,

studeerde Geschiedenis en Museumstudies en werkte onder meer voor het Nationaal Historisch Museum, Slot Zuylen, en het Singermuseum in Laren. Recent werkte ze vier maanden in het Wende Museum of the Cold War in Los Angeles, Verenigde Staten. "De thematiek en de tentoonstellingen van het Verzetsmuseum vind ik bijzonder interessant, en de functie sluit perfect aan bij mijn ervaring en talenten" aldus Karlien.

Karliën volgt Karen Tessel op die een nieuwe functie vond als hoofd tentoonstellingen en educatie in het Zaanse Museum.

VERZETSMUSEUM OP DE THEE

In het kader van het project vitaliteit ontmoet kwetsbaarheid, een initiatief van Fonds Sluiterman van Loo en Stichting RCOAK, experimenteert de educatieve dienst van het Verzetsmuseum momenteel met educatieve programma's voor ouderen. Museumdocenten gaan op bezoek in verzorgingstehuizen met een koffer vol objecten uit de oorlogstijd die de gesprekken losmaken. Het activeert de ouderen en levert het museum informatie op en mogelijk aanvullingen op de collectie.

ETEN IN OORLOGSTIJD

Onlangs is onderzoek gestart voor een grote tentoonstelling over eten in oorlogstijd, voor het najaar 2016. Wat nu hip is en wordt bepleit, werd vanaf 1940 met succes in praktijk gebracht: veeteelt maakte plaats voor landbouw, zodat Nederland zelfvoorzienend werd; wildplukken en creatief koken werden gestimuleerd. Het bracht een vergeten ommekeer in het dagelijks leven. We houden u op de hoogte!

BALIEVRIJWILLIGER HANNI SPITTELER: "WE ZIJN OOK EEN SOORT VVV"

Hanni Spitteler werkt sinds twee jaar in het Verzetsmuseum als balie-medewerker. Al ruim voor zij met pensioen zou gaan had ze bedacht dat ze onder de mensen wilde blijven door vrijwilligerswerk te doen.

Hierover zegt zij: "Ook wilde ik totaal iets anders doen dan tijdens mijn werkzame leven en in een museum werken leek me leuk." Na drie musea bezocht te hebben waar men op zoek was naar vrijwilligers, koos Hanni voor het Verzetsmuseum: "Dat leek me het leukst qua atmosfeer, drukte en soort bezoekers." De werkzaamheden van een balie-medewerker bestaan uit het ontvangen van bezoekers, het verkopen van toegangkaartjes, het uitdelen van audiotours en bezoekers wegwijs maken in het museum. "Daarnaast hebben veel bezoekers bij vertrek nog vragen over hoe naar de volgende bestemming te komen of welk restaurant je zou aanbevelen. We zijn dus ook

een soort VVV. Dit contact met bezoekers en met de medewerkers van het museum vind ik erg leuk. Ik werk niet op een vast dagdeel waardoor ik veel verschillende collega's ontmoet. Ik vind het vooral leuk om buitenlandse bezoekers te ontvangen, ook de schoolklassen die het museum bezoeken zorgen voor afwisseling."

Als antwoord op de vraag wat haar dierbaarste herinnering aan het museum is, zegt Hanni dat ze het bijzonder vindt dat balie-medewerker regelmatig worden bedankt voor de indrukwekkende tentoonstelling. "Als balie-medewerker hebben we niet inhoudelijk bijgedragen aan de tentoonstellingen. Dus dit vat ik altijd op als een compliment voor het hele museum en alle medewerkers!"

NIEUWE HELDEN EN SCHURKEN-SERIE START IN JANUARI

In januari 2016 start de zevende editie van de jaarlijkse bijeenkomstserie Helden en Schurken in Verzetsmuseum Amsterdam. De bijeenkomsten op de donderdagmiddag (15.30-17.00 uur) worden georganiseerd door het NIOD Instituut voor Oorlogs-, Holocaust en Genocidestudies en het Verzetsmuseum in samenwerking met NTR/NPO Geschiedenis en het Historisch Nieuwsblad. Het programma zal eind december bekend zijn. Wilt u op de hoogte gehouden worden? Meld u aan via lezingen@verzetsmuseum.org of telefoon 020 8204889 en u ontvangt het programma zodra dat bekend is.

JA IK WORD VRIEND(IN) VAN HET VERZETSMUSEUM

- Ik steun de Vrienden met een jaarlijks bedrag van
- € (minimaal € 25,-)
- € (minimaal € 10,- voor een extra vriendenpas, alleen mogelijk als extra bestelling!)
- Als bedrijf met een jaarlijkse bijdrage van
- € (minimaal € 25,-)

naam

geboortjaar M / V

postcode

woonplaats

naam bedrijf

handtekening

Vul de bon in en stuur deze naar Stichting Vrienden van het Verzetsmuseum, Plantage Kerklaan 61, 1018 CX Amsterdam of lever de bon in bij de balie van het museum. Het museum is geopend d t/m vr 10-17 en za t/m ma 11-17 uur. Mailen kan ook (svp alle op deze bon gevraagde gegevens in de e-mail vermelden) naar vriendenstichting@verzetsmuseum.org.