
INTERVIEW ✶

›

77 HRLM ✶ 9

Marjan Scharloo
en

Ann Demeester

In gesprek met
twee vertrekkende

museumdirecteuren

›

10 ✶ HRLM 77

In de eerste maanden van dit nieuwe jaar nemen
Marjan Scharloo en Ann Demeester afscheid van
hun museum. Het is tijd voor nieuwe uitdagingen.
Beide gedreven en gepassioneerde directeuren
kijken terug op een mooie en leerzame periode.

Na acht jaar verlaat Ann Demeester het Frans Hals Museum, zij emigreert naar Zwitserland.
Haar grote wens gaat in vervulling, ze wordt directeur van het Kunsthaus in Zürich.
Ook Marjan Scharloo draagt na twintig jaar haar functie bij het Teylers Museum over aan
een opvolger. Ze gebruikt haar opgedane ervaring al in bestuurlijke functies, in de nabije
toekomst volgt een aantal interim opdrachten.

Marjan typeert het Teylers Museum bij haar aantreden als een Doornroosje met één
ooglid half open en verder nog in slaap. Het museum begon net wakker te worden na
een heel lange winterslaap vanwege financiële problemen. “Het museum had verschillende

‘Haarlem
heeft
fantastische
musea’

M&A afdelingen, maar die werkten niet samen.
Er was geen tentoonstellingsplan voor de
komende jaren. De focus lag in die periode
op het behoud van de collecties, die zijn
natuurlijk ook waanzinnig mooi en van
wereldfaam. Alles werd met liefde gedaan,
maar op verschillende professionele niveaus.”
De oorspronkelijke functie en geschiedenis
van het gebouw waren een beetje vergeten.
Het was van origine geen museum, maar
een onderzoeksinstituut. Ruimtes zoals de
Gehoorzaal zijn daar een voorbeeld van.
“Veel collectie-onderdelen zijn indertijd
speciaal gekocht om hier te onderzoeken.
Wereldberoemde wetenschappers hebben
erover gepubliceerd. De afgelopen jaren
hebben we de ene na de andere ontdekking
gedaan. Er zit echt een plan achter de Teylers
Stichting, die ooit werd opgericht om de
wereld voor iedereen beter te maken. Daar
hoorde de bevordering van de kunst en
de wetenschap bij. Zo breidde de collectie
steeds verder uit, een organische groei. Rond
1980 werkten hier vijf mensen, het museum
was één zondag per maand open en je
moest aanbellen om het pand te bezoeken.”

Welke doelstelling had je twintig
jaar geleden?
“Mijn doel werd om van een museum een
bezienswaardigheid te maken met een

Marjan:
‘Teylers Museum
heeft mij enorm
geïnspireerd’

INTERVIEW ✶

›

77 HRLM ✶ 13 12 ✶ HRLM 77

totaalverhaal gebaseerd op een visie uit het
verleden, die nog steeds actueel is. De Verlichting:
een mooiere wereld creëren voor ons allen.
Daar moeten we elke dag met elkaar aan
bijdragen. Dat kan op verschillende manieren,
wij doen het door verhalen te vertellen over
ontdekkingen en observaties, door ons verstand
te gebruiken en door kennis uit te wisselen.
Dat is onze belangrijkste boodschap.”

Ann, wat waren jouw doelstellingen toen
je begon bij het Frans Hals Museum?
“Ik wilde de collecties oude meesters, modern
en hedendaags meer met elkaar verbinden,
transhistorisch noemen we dat: traditie de
toekomst laten omhelzen. Ook had ik de wens
het Frans Hals Museum als kenniscentrum te
laten gelden. We hebben niet alleen de meeste
schilderijen van Frans Hals ter wereld, maar
restaureren ze ook én we stimuleren onderzoek
naar Frans Hals. Ten derde vond ik het belangrijk
dat men ook kijkt vanuit een globaal perspectief
naar de schilderkunst uit 17de eeuw. Nederland
was in die tijd een handels- en koloniaalrijk,
welke invloed had dat op de kunstwerken
die werden geproduceerd? Hoe kun je dat
verhaal vertellen zonder al te activistisch te
worden en niet alleen maar cultuurhistorisch?
Een ander punt was dat net na mijn aanstelling
de gemeente flink ging bezuinigen. De
fondsenwerving opkrikken werd gelijk een doel,
net als het verbeteren van de huisvesting.”

Heb jij je doelen bereikt, Ann?
“Ja en nee. Het is duidelijk dat de doelstelling
van betere huisvesting nog niet geslaagd is.
Betere fondsenwerving is wel gelukt, ongeveer
48 procent van onze inkomsten is fondsengeld

en opbrengst van ticketverkoop. Dat is
geweldig, maar maakt ons ook kwetsbaar.
We zijn geslaagd om de organisatie te
professionaliseren. Ook het transhistorische
aspect in de tentoonstellingen is zeker gelukt,
met onder meer de vaste collectiepresentatie
Haarlemse Helden. Andere Meesters.
Het is nog niet af, maar we hebben wel
een andere manier van werken in de
organisatie ontwikkeld, waarin we steeds
vanuit verschillende perspectieven naar de
collectie kijken. Oud met nieuw verbinden
met als doel mensen anders te laten kijken
en meer te laten zien. We zijn nu bezig met
nieuwe combinaties van oude meesters
en moderne of hedendaagse kunst en met
enkele spannende aankopen. Deze laatste
tentoonstelling van mij is vanaf februari te
zien, als een soort afscheidsgroet. Het vanuit
globaal perspectief kijken naar de schilderijen
is eveneens geslaagd. Door onze financiële
situatie hebben we het kenniscentrum niet
kunnen inrichten zoals het zou moeten zijn.
Een blijvend kenniscentrum kost permanent
geld en dat is er niet. Wel hebben we veel
meer onderzoek kunnen doen en kennis
uitgewisseld met andere instituten.”

En jij, Marjan?
“We zijn een eind op weg. Het is een
avontuur, je weet niet waar het gaat eindigen.
Het begint bij bewustwording en die is er
nu. De restauratie en heropening van het
Lorentz Lab en straks Pieter Teylers Huis
is enorm belangrijk voor de toekomst.
Bezoekers hebben vaak geen idee waar ze
zijn en wat de functie is van bijvoorbeeld
de tentoongestelde fossielen. Door het Lab

kunnen we laten zien hoe de instrumenten
gebruikt werden en hoe de wetenschappers
ermee werkten. Door Pieter Teylers Huis
snappen mensen straks dat er een ideaal
achter zat: je begrijpt het leven beter door
te onderzoeken.”

Ben je trots op een bepaald onderdeel
terugkijkend op al die jaren?
“Pieter Teylers Huis is een enorm project,
daar ben ik trots op. Het pand heeft een smal
geveltje aan de Damstraat, maar het is een
gigantisch huis. Mensen hebben geen idee dat
dit in Haarlem bestaat.

 Vier woonhuizen en
drie binnenplaatsen aan elkaar, het is immens.
Ik ben heel tevreden hoe we het huis weer
tot leven hebben gewekt.”

Ann, kijk jij ook met trots terug?
“Ik ben nog niet op het punt dat ik tevreden
achterover kan leunen en kan kijken naar
wat er allemaal goed is gegaan. Ik zit nog
middenin de actie en er is nog werk aan de
winkel. Waar ik wel heel blij mee ben, is de
tentoonstelling Frans Hals en de modernen.
Het transhistorische aspect, de verbinding
tussen oud en nieuw kwam daar goed tot
zijn recht, dat was heel belangrijk voor ons.
Eén van de essenties van Frans Hals is dat
hij een vernieuwer was. Later werd hij ook
gezien als voorloper op de Moderne kunst.
Hij werd verguisd in de 18de eeuw als
kladschilder en in de 19de eeuw, begin 20ste
eeuw zagen schilders als Monet, Ensor, Manet
en Singer Sargent hem als revolutionair,
een impressionist nog voor het zover was.
In de tentoonstelling konden we eindelijk
tonen welke impact Hals gehad heeft op

Van Gogh, Mary Cassett en hun tijdgenoten.
Daar ben ik heel tevreden over. Toen ik bij
het Frans Hals Museum kwam, was het een
museum dat niet echt in verbinding stond
met de samenleving en wat zich daarin
afspeelt. Dat hebben we veranderd, daar ben
ik trots op. We zijn veel samenwerkingen
aangegaan om krachten te bundelen en vanuit
verschillende perspectieven te kijken, zoals met
het participatieproject Gezichten van Noord-
Holland in samenwerking met het Amsterdam
Museum. Een museum is immers geen eiland,
maar onderdeel van het leven.”

Waar staat het Frans Hals Museum
over vijf jaar?
“Het Frans Hals Museum is dan meer dan
ooit hét kunstmuseum van Haarlem en
beheert de collectie van de stad voor alle
inwoners. Ik hoop vurig dat de gemeente
tegen die tijd, als eigenaar van de collecties
en de gebouwen, daar ook financieel zijn
verantwoordelijkheid neemt en het museum
steunt. Niet alleen met een warm hart, maar
met voldoende budgetten. Ook hoop ik
dat het museum in de toekomst nog meer
zijn vleugels kan uitslaan. We hebben de
neiging om de collectie die zo kostbaar en
hoogwaardig is, onder een stolp te zetten
en alleen te vereren, maar het is ook een
instrument om mensen te verbinden. Ik
wens het museum toe dat ze erin slagen te
communiceren met bewoners in bepaalde
wijken, die niet snel naar ons toe komen
en een connectie krijgen met jongeren,
bijvoorbeeld met de Inspire-beurs. Het
museum is een beeldenpaleis waar je kunst
bewondert en een parlement van ideeën,

Ann:
‘Kunst is een instrument om mensen te verbinden’

INTERVIEW ✶

77 HRLM ✶ 15 14 ✶ HRLM 77

waar je met elkaar in gesprek gaat over grote
thema’s, die twee sluiten elkaar niet uit.”

Wat betekent het Frans Hals Museum
voor Haarlem?
“Frans Hals is wereldberoemd. Het museum
is opgebouwd rondom zijn erfenis en
die van zijn tijdgenoten. Zij hadden een
enorme impact op de stad. Hals is een soort
patroonheilige van het artistieke leven in
Haarlem. Hij is een voorbeeld van hoe je het
als migrant kunt schoppen tot nationale held.
We merken dat mensen zeer geïnteresseerd
zijn in ons museum, maar ik weet niet
hoezeer Frans Hals echt onderdeel is van
de identiteit van de stad. Misschien is het
houden van een stadbrede enquête hierover
interessant voor Haarlems Dagblad.”

En Marjan, hoe zit dat met het Teylers
Museum?
“Veel bezoekers zijn hier ooit geweest aan
de hand van hun ouders of grootouders, dat
loopt door de generaties heen. Je kunt met
je kind of kleinkind nog steeds de verrukking
delen van deze bijzondere plek. De sfeer is
hier anders dan in de meeste musea. Een
jongetje zei ooit: ‘Het is hier net Zweinstein’,
het kasteel uit de Harry Potter-boeken. Die
had goed begrepen dat er iets magisch hangt.
Ook krijgen we om de zoveel tijd verzoeken
van mensen die bij ons hun geliefde ten
huwelijk willen vragen. We hebben een keer
trouwringen in een vitrine gelegd, boekjes
met huwelijksaanzoeken in de bibliotheek
gehad en mensen toegelaten boven in het
torentje voor een aanzoek. Bezoekers voelen
een close to the heart-sensatie in dit gebouw.”

Waar staat het Teylers Museum over
vijf jaar?
“We zijn dan nationaal én internationaal
nog meer een merk geworden als een
uitzonderlijke plek van wereldbetekenis.
Ik denk dat we veel potentie hebben,
we kunnen nog veel meer betekenen
voor de stad Haarlem. Denk aan Pieter
Teylers Huis en er zijn ook plannen om
in de (verre) toekomst het huis hiernaast
als Teylers werkplaats in te richten.
Een atelier voor kunst en wetenschap
waar scholen en kinderen elkaar treffen.
Juist ook de groepen, die niet snel naar
een museum zullen komen.”

Je spreekt nog vol passie, waarom ga
je weg bij het museum?
“Als een directeur niet meer met passie
spreekt, moet hij sowieso heel snel
vertrekken. Teylers is een heel inspirerende
plek, maar na twintig jaar vind ik het ook wel
tijd voor nieuwe energie. Ik heb veel passie
én energie, maar het is goed dat een andere
directeur nieuwe projecten gaat neerzetten.
Ik zou die ook niet meer kunnen afronden,
ik ben nu 64 jaar. Er is werk genoeg binnen
het museum, leuk voor mijn opvolger.”

En Ann, waarom vertrek jij bij Frans Hals?
“Ik heb een nieuwe baan als directeur van
het Kunsthaus in Zürich. Ik plan niet lang
vooruit, maar ik ben nu 46 jaar en dacht bij
mezelf: wat wil ik wel en wat wil ik niet in de
toekomst? Er is een aantal musea in Europa
dat ik bewonder, het Kunsthistorisches
Museum in Wenen, het Städel Museum in
Frankfurt en het Kunsthaus. Ik heb altijd

gezegd: als één van die directeursfuncties
vrijkomt, ga ik solliciteren, maakt niet uit waar
ik zit. Als ik pas drie jaar aan het roer van het
Frans Hals Museum had gestaan zou ik die
kans voorbij hebben laten gaan, ik ben geen
wegloper. Na acht jaar is het goed om plaats
te maken voor een ander. Ik word nu weer
migrant. Je perceptie van een land is natuurlijk
altijd anders dan als je er woont. Zwitserland
is redelijk conservatief, ideologisch neutraal,
maar met een veel horizontalere democratie
dan Nederland. Een land met veel
tegenstellingen. Er heerst een interessante
culturele sfeer, daar ben ik benieuwd naar.”

Neem je iets mee naar je nieuwe baan?
“Absoluut, ik heb de finesses van het vak van
museumdirecteur in het Frans Hals Museum
geleerd. Een museum is aan de ene kant een
instituut gericht op het verleden en erfgoed,
maar is ook van de actualiteit. Daarnaast heb
ik geleerd, hoe belangrijk het lokale is. Een
open blik op het internationale houden, maar
ook de band met de stad cultiveren. We zijn
nu benaderbaar voor iedereen en een parel
voor de stad.”

En jij, Marjan?
“Ik neem ontzettend veel mee, het werk
in Teylers heeft mij enorm geïnspireerd.
Allerlei verschillende onderwerpen zijn aan
bod geweest, van Antarctica tot Leonardo
da Vinci. Ik heb echt geleerd hoe geld
werkt, heel belangrijk voor een museum.
Op het moment heb ik een aantal serieuze
bestuurlijke functies en leuke interim
opdrachten in het verschiet. Vervelen ligt
niet in mijn aard.” ✶ Te

ks
t:

M
et

a
va

n
de

r
M

ei
jd

en
. F

ot
og

ra
fie

: L
in

da
 L

la
m

bi
as

.

Ann: ‘Ik ben trots op de
tentoonstelling Frans Hals
en de modernen’

Marjan: ‘Door het bestuderen
van het verleden kun je het
heden beter begrijpen’

