

MUSEUM FOR A SMALL CITY / SET-UP 1
11.10–21.10.2013

A

Artist	Franz West
Title	“Lemurenkopf 1”
Year	1991
Dimensions	sculpture: 210 × 90 × 90 cm with plinth: 250 × 100 × 100 cm
Materials & technique	partially welded, plaster, wrought iron, plaster, steel, wood, papier mâché
Collection	on loan from the Ministry of the Flemish Community Collection
Object number	1607
Acquisition	1994
Inventory number	BK 6193/G4, D1-MHK/001/II

Notes	<ul style="list-style-type: none"> – Restored in 2007 – Monika Holzer Kernbichler’s press release states that the open-mouthed lemur’s head was used as a rubbish bin at Documenta IX, resulting in a stench emanating from the ‘mouth’ of the work. ‘bei der Documenta IX in Kassel 1992, wo er sie, als Müllschlucker eingesetzt, auch aus dem Mund stinken ließ.’ (Franz West, Ein ABC, Universalmuseum Joanneum, 2010). This information was confirmed by Jan Hoet.
-------	---

B

									○	
					ⓑ					

Artist	Franz West
Title	“Lemurenkopf 2”
Year	1991
Dimensions	sculpture: 220 × 60 × 80 cm with plinth: 260 × 100 × 100 cm
Materials & technique	partially welded, plaster, wrought iron, plaster, steel, wood, papier mâché
Collection	on loan from the Ministry of the Flemish Community Collection
Object number	1608
Acquisition	1994
Inventory number	BK 6194/G5, D1-MHK/002/1

Notes – Restored in 2007

B

			1						○	
						○				

Artist	Art & Language
Title	“Picasso’s Guernica in the style of Jackson Pollock”
Year	1980
Dimensions	356.5 × 790.5 cm
Materials & technique	oil paint, paper, canvas, cardboard, hide glue
Collection	S.M.A.K. Ghent
Object number	1684
Acquisition	1980
Inventory number	80 MHK 082

Notes – The first version was destroyed after the exhibition ‘Kunst na ‘68’, Museum of Contemporary Art, 1980. The work currently held in the collection is the second version from the same year.

2

									○	
			2							
					○					

Artist	Marcel Broodthaers
Title	"Miroir d'Epoque Regency"
Year	1973
Dimensions	142 X 77.3 cm (diameter 52 cm)
Materials & technique	convex mirror in frame
Collection	S.M.A.K. Ghent
Object number	147
Acquisition	1973 (Association for the Museum of Contemporary Art)
Inventory number	02-MHK 009/II, VMHK 073

Notes

- "2013-02-20: Yves Gevaert states: In the original set-up there would have been a small table with an empty book upon it (a kind of guestbook) standing beneath the mirror. This would have been delivered when the work was purchased."
(source: S.M.A.K. archive)

3

Designer

Maarten Van Severen

Title

Reception desk for S.M.A.K. Ghent

Year

1999

Dimensions

70 × 90 × 58 cm

Materials & technique

brushed aluminium

Collection

Maarten Van Severen archive. De Zwarte Doos, City Archives

Notes

4

Artist	Thierry De Cordier (Leonard)
Title	"Kruisigings-ontwerp A.B.C."
Year	1973
Dimensions	36 X 60 cm
Materials & technique	coloured pencil on paper
Collection	on loan from the Ministry of the Flemish Community Collection
Object number	3178
Acquisition	1975
Inventory number	BK 2642, NIEUW 0408L702

Notes

5

Artist Jef Geys
 Title postcard "Geel, rood, blauw, enz...,"
 Year 1979 (?)
 Dimensions 10.5 × 15 cm
 Materials & technique Offset
 Photo Dirk Pauwels
 Publication Municipal Museum of Contemporary Art Ghent

Notes – The postcard shows a mirror image of the original work.

MUSEUM FOR A SMALL CITY / SET-UP 2
29.10–18.11.2013

2

			2							
								(A)	(B)	

— —

Artist	Marcel Broodthaers
Title	“Miroir d’Epoque Regency”
Year	1973
Dimensions	142 X 77.3 cm (diameter 52 cm)
Materials & technique	convex mirror in frame
Collection	S.M.A.K. Ghent
Object number	147
Acquisition	1973 (Association for the Museum of Contemporary Art)
Inventory number	02-MHK 009/II, VMHK 073

Notes

6

		6								
								(A)	(B)	

Artist	André Cadere
Title	photo document, Museum of Contemporary Art, Ghent
Year	1977
Dimensions	17 × 23 cm
Materials & technique	Photo
Collection	S.M.A.K. archive
Object number	
Acquisition	
Inventory number	

Notes

- Photo taken on 9.6.1977 during the opening of the exhibition “Marcel Broodthaers, André Beullens, Amedée Cortier”, 10.6– 24.7.1977.
- Jan Hoet explained (29.10.2013) that during the opening of “Marcel Broodthaers, André Beullens, Amedée Cortier” he had installed the plinth in the museum especially for Cadere. In addition, Cadere also exhibited a work in the office of the former museum director Jan Hoet. (9–25.7.1977).
- 9 June–25 July, Cadere made an invited appearance with his work at the Museum van Hedendaagse Kunst Ghent. Cadere signed the book of honour at the museum. ‘From the point of view of my work, any place in the museum can be used. In exhibiting in the curator’s office, I confronted him with the reality of his function, which, like the name says, is to guard the works of art which are confined to him. It was also interesting to open up to the public, for a short time, an office space which is usually not accessible. I proposed this exhibition one year previously, but at the time it was refused... During the exhibition the curator (Jan Hoet) exhibited and explained my work to the public; this work had been relocated many times on one of the three tables, according to necessity, by the curator or one of his assistants.’ Herbert-Gewad document 49. Translation Chris Dercon Archive. Working with Cadere may have influenced Hoet’s exhibition, “Chambre d’Amis” (Friends Rooms) Ghent 1986 which led to his curation of Documenta 9, Kassel 1992. (“Documenting Cadere 1972–1978” (pg. 140) copyright Lynda Morris, Modern Art Oxford, Mu.ZEE, Artists Space, Koenig Books London.)

7

			7							
								(A)	(B)	

Artist	Didier Vermeiren
Title	“L’Homme qui marche”
Year	1984
Dimensions	51 × 166 × 85 cm
Materials & technique	plaster
Collection	S.M.A.K. Ghent
Object number	1575
Acquisition	1984–1985 sponsored by the Nationale Loterij
Inventory number	85 MHK 402

Notes

Auguste Rodin, ‘L’homme Qui Marche’ 1905 Bronze, 213 × 161 × 72 cm. Collection Musée Rodin – Paris

8

				8						
								(A)	(B)	

Artist	Stanley Brouwn
Title	"1 Step 1:1, 1 M 1:1"
Year	1976
Dimensions	filing boxes: 15.3 × 19.8 × 39.5 cm (× 2), table top + trestles: 80.5 × 74 × 50 cm
Materials & technique	paper, metal, wood
Collection	S.M.A.K. Ghent
Object number	
Acquisition	1999 donated by VMHK (Association for the Museum of Contemporary Art), Ghent
Inventory number	

- Notes
- Since 1972, every catalogue or group exhibition that the artist has participated in has featured the line "At the request of the artist there are no photos or bio-bibliographical data" or "At the artist's request, his birth date is excluded here, and the works are not reproduced"
 - In 1961, when Brouwn asked random passers-by for directions, and to explain these via a sketch, he was inviting them to move within their imaginations. From 1971, he measured and portrayed distances using his own steps, which he always linked to the metric system of measurement. Presenting those distances via card systems, books or portfolios of drawings, and later by also literally shaping them in paper, polyester or wood, he created a concrete awareness of time, space and movement. In 2001, Stanley Brouwn made an exhibition at S.M.A.K. In a number of otherwise empty galleries, he affixed just one label per space, stating for example: In the middle of this room, there is an imaginary cube, measuring 1,000 × 1,000 × 1,000mm'. (source: SMAK website)

9

					9					
								(A)	(B)	

Artist	Maurice Blaussyld
Title	“Sans Titre – Août”
Year	1987
Dimensions	106.5 × 78.5 × 61 cm
Materials & technique	latex paint, wood, metal
Collection	S.M.A.K. Ghent
Object number	104
Acquisition	1998–1999, purchased from Willy D’Huysser Gallery, Brussels
Inventory number	

Notes

De Bernd Lohaus Stichting en LLS 387 ruimte voor actuele kunst nodigen u uit op de uitreiking van de Prijs Bernd Lohaus, die toegekend wordt aan

La Fondation Bernd Lohaus et LLS 387 espace d’art actuel vous invitent à la proclamation du Prix Bernd Lohaus, attribué à

Maurice Blaussyld

door Jan Hoet, op zaterdag 26 oktober 2013 om 19 uur.
par Jan Hoet, le samedi 26 octobre 2013 à 19 heures.

Vernissage vanaf 18 uur, tentoonstelling tot en met 24 november 2013.
Vernissage à partir de 18 h., exposition jusqu’au 24 novembre 2013.

LLS 387, Lange Leemstraat 387, 2018 Antwerpen, 32 (0)497481727, lls387@telenet.be
Openingsuren: do t/m zo van 14 tot 18 uur en op afspraak.
Heures d’ouverture: jeu-dim de 14 à 18 h et sur rendez-vous.

10.1

						10				
								(A)	(B)	

Artist
 Title Letter from Jan Hoet to the Wallraf–Richartz Museum, Cologne, regarding exhibition material
 Year 1975
 Dimensions A4
 Materials & technique paper
 Collection S.M.A.K. archive Ghent
 Object number
 Acquisition
 Inventory number

Notes – Correspondence from 1975 between Jan Hoet and Dr A. Von Euw regarding an exhibition display system.

10.2

						10				
								(A)	(B)	

— —

Artist

Title

Configuration of photos from Haim Steinbach's work
"An Offering (collectibles of Jan Hoet)"

Year

1992

Dimensions

Materials & technique

photo montage

Collection

S.M.A.K. archive Ghent

Object number

Acquisition

Inventory number

Notes

- The series of images with photos of the configuration show the correct and original arrangement of the objects per shelf.

11

									11	
								(A)	(B)	

Artist	Franz West
Title	"Habsburger Stuhl"
Year	1989
Dimensions	chair: 77 × 112 × 53 cm, plinth*: 11 × 120 × 150 cm
Materials & technique	sheet iron, wrought iron
Collection	S.M.A.K. Ghent
Object number	1606
Acquisition	1989, donated by Franz West
Inventory number	D4-MHK 0001/IV

Notes

- In 1990 haben wir eine gemeinsame Ausstellung im Kunstverein horn – ich habe dafür eine Auswahl Sockel meiner Skulpturen zusammengestellt. Franzens Sitze sollten ursprünglich ohne Sockel sein – wie bisher – doch für diese Ausstellung hat franz überlegt doch Sockel zu wollen – ich war aber nicht so begeistert – hab dann aber doch für ihn die Proportionen der Sockel bestimmt. er wollte, dass sich die Betrachter etwas erhoben fühlen durch die Sockel. es war nicht klar ob das nun grundsätzlich so weitergeht und obwohl ich mich um die Dimensionen gekümmert hab, haben wir das nicht so sehr als die neue grosse Kollaboration gesehen – mal so ein versuch. die Ausstellung war dann noch in der Stadt Galerie prag zu sehen. danach hat er das dann eher nicht fortgesetzt – vielleicht so mal so – da weiss ich nicht so bescheid. (email Heimo Zobernig – Moritz Küng, November 2013)
- * Heimo Zobernig's original plinth was reconstructed on the occasion of 'Museum for a Small City – Case 1: Art, Display & Confusions', a conversation between Moritz Küng and Heimo Zobernig (3 November 2013).

Franz West & Heimo Zobernig, Kunstverein Horn 1990

12

12										
	12									
								(A)	(B)	

Artist	Manfred Pernice
Title	“D & A-Punkt”
Year	1997
Dimensions	as a whole: dependent upon the space, round structure: diameter 182 cm (× 103), works on paper: 21 × 29.6 cm (x 5)
Materials & technique	fibreboard, wood, metal, rubber, lamp, pencil, paint, paper
Collection	Ministry of the Flemish Community
Object number	3282
Acquisition	1998, on loan from the Ministry of the Flemish Community
Inventory number	BK 7003/G54

- Notes
- The original arrangement consists of five drawings (A4 format); previously the work – with the artist’s permission – had been configured without the drawings.

									(A)	(B)	

— —

L

Lecture
Speakers

“Art, Display and Confusions”
Moritz Küng and Heimo Zobernig

Lecture organised with LUCA School of Arts, OPAK – Onderzoekspatform voor de Kunsten and CAHF – Contemporary Art Heritage Flanders.

Notes

13

									13	
								(A)	(B)	

Artist	Franz West
Title	“Habsburger Stuhl”
Year	1989
Dimensions	chair: 77 × 112 × 53 cm, plinth*: 11 × 120 × 150 cm
Materials & technique	sheet iron, wrought iron
Collection	S.M.A.K. Ghent
Object number	1606
Acquisition	1989, donated by Franz West
Inventory number	D4-MHK 0001/IV

Notes

* Heimo Zobernig’s original plinth was reconstructed for “Museum for a Small City – Case 1: Art, Display & Confusions, a discussion between Moritz Küng and Heimo Zobernig” (3 November 2013)

MUSEUM FOR A SMALL CITY / SET-UP 3
28.11–09.12.2013

14

			14							
	○									
		○								

— —

A B

Artist	Michelangelo Pistoletto
Title	"Rilievi di Taglio"
Year	1989
Overall dimensions	depending upon the space, 250 × 183 cm (x 4)
Materials & technique	distemper on canvas on multiplex sheets
Collection	S.M.A.K. Ghent
Object number	1101
Acquisition	1989 (acquired with the support of the Nationale Loterij)
Inventory number	89 MHK

Notes

- * Announced in January 1989 on the invitation of a solo show in Perugia, "White Year" is a 'time continent' conceived 'as a mirror painting ready to receive tomorrow's images' or 'white newspaper pages' open to outside events. It is in this sense that the large white sheets of plaster and marble shown in various places during the year should be understood.
(<http://www.pistoletto.it>)

15

— —

A B

Artist	Carl Andre
Title	"11 bent long pipe run"
Year	1969
Dimensions	14.10 cm
Materials & technique	metal
Collection	Private collection
Object number	3663
Acquisition	on loan from Fiszman, Isi + Dorothee Fischer
Inventory number	

Notes

- * In 1969, curator Enno Develing invited Carl Andre to stage a solo exhibition at the Haags Gemeentemuseum in The Hague. The story goes that the work '11 bent long pipe run', dated the same year, is fashioned from a reclaimed electrical conduit 'from the museum building by the architect Hendrik Berlage, which was then under renovation.'

16

— —

A B

Artist

Title

Year

Dimensions

Materials & technique

Collection

Object number

Acquisition

Inventory number

"Museum zoekt museum" (exhibition catalogue)

1983

21 × 29.7 cm

printed material

S.M.A.K. archive Ghent

Notes

- * This book was published in 1983 – to mark the 25th anniversary of what was then the Association for the Museum of Contemporary Art, Ghent – and explores 'projects for an autonomous museum of contemporary art, in confrontation with options and realisations from both Belgium and abroad'. To accompany the lecture by Kersten Geers and Jan De Vylder entitled "To enter a museum one has to open the door", 100 examples were reprinted and augmented with an appendix by both speakers.

		○								
			○							

L

— — — A B

Lecture
Speakers

“To enter a museum one has to open the door”
Kersten Geers and Jan De Vylder

Lecture organised with LUCA School of Arts, OPAK – Onderzoeksplatform voor de Kunsten and CAHF – Contemporary Art Heritage Flanders

Notes

“Museum zoekt museum” (exhibition catalogue), 1983, reprinted with appendix, 2013

MUSEUM FOR A SMALL CITY / SET-UP 4
14.12.2013–05.01.2014

17

					(B)					
					17	(A)				

Artist	Charles Vandenhove (+ Daniel Buren, Giulio Paolini)
Title	"Salon Royal"
Year	1986
Dimensions	Royal Salon at La Monnaie, Brussels, scale 1/1
Materials & technique	wood, iron, plaster, marble
Collection	S.M.A.K. Ghent
Object number	1463
Acquisition	1986 purchased from Stichting Wonen, Amsterdam
Inventory number	86 MHK 429

Notes

- * An exact replica of the Royal Salon at La Monnaie in Brussels was built for the exhibition 'Charles Vandenhove' (07.06.1986 – 24.08.1986) at the Beurs van Berlage in Amsterdam. That same year, the life-size model was purchased by the Museum of Contemporary Art, Ghent. A press release dated 4 December 1986 reads: 'The "Salon Royale" is a magnificent construction by three artists who have each left their individual mark yet managed to create a harmonious whole.' (S.M.A.K. archive). The status and future destination of this work is dubious; the museum and the artists involved are questioning the authenticity of the artworks within this replica.

18

18

Artist	Gerhard Richter
Title	"Pyramide"
Year	1966
Dimensions	190 × 240 cm
Materials & technique	oil on canvas
Collection	S.M.A.K. Ghent
Object number	1235
Acquisition	1999 Donated by VMHK Ghent
Inventory number	D2-MHK 114/II

Notes

- The title is on the rear of the painting: "Pyramide". In the catalogue raisonné and on Gerhard Richter's website, the work is entitled "Große Pyramide" (Large Pyramid). This work from 1964 is reproduced beneath the title "Keine Pyramide" (gerhard-richter.com).

Die Pyramiden von Gizeh

					(B)					
						(A)				

— —

L

Lecture
Speakers

“Scale 1/1”
Bart Verschaffel and Paul Robbrecht

Lecture organised with LUCA School of Arts, OPAK – Onderzoeksplatform voor de Kunsten and CAHF – Contemporary Art Heritage Flanders

Notes

MUSEUM FOR A SMALL CITY / SET-UP 5
15.01–26.01.2014

19

					○					
						○				
		19								

— —

Artist	Anne & Patrick Poirier
Title	“La colonne pour la villa adriana”
Year	1979
Dimensions	plinth 200 × 200 × 24 cm, elements measuring 152 × 97 cm (x 5), 152 × 87 cm (x 3), 152 × 60 cm (x 2), 195 × 52 cm (x 1)
Materials & technique	plaster on wooden structure
Collection	S.M.A.K. Ghent
Object number	1105
Acquisition	1979, purchased from Galerie Sonnabend
Inventory number	79 MHK 078

Notes

- Configuration: ‘Kunst in Europa na ‘68’, Museum of Contemporary Art, Ghent

20

					○					
						○				
							20			

Artist	Gaston Bertrand
Title	"La cathédrale"
Year	1950
Dimensions	81 X 65 cm
Materials & technique	oil on canvas
Collection	S.M.A.K. Ghent
Object number	56
Acquisition	1976 Donated by VMHK (Association for the Museum of Contemporary Art) Ghent
Inventory number	79 MHK 009

Notes

- Home and studio of Gaston Bertrand: Architect Jacques Dupuis, Ukkel, 1946–1950

- "Oublier la peinture afin de pouvoir la redécouvrir en ses apparences élémentaires, tel est semblait-il le sens des recherches entreprises par le peintre Gaston Bertrand. [...] En imaginant la maison – actuellement en construction – du peintre Bertrand, l'architecte Jacques Dupuis a voulu satisfaire à ce dualisme caractéristique. Ayant pénétré l'essentiel de la vision du peintre, l'architecte a tenté de donner sinon une restitution de cette vision, au moins une équivalence."
- Deux peintres et leur maison; Rythme. Architecture Métiers d'art.; April 1950; nr. 6; p. 20.

								21		
					○					
						○				

21

Artist	René Heyvaert
Title	Untitled
Year	1982
Dimensions	8 × 4.4 × 1.8 cm, 10.5 × 6.8 × 3.8 cm, 4.5 × 32.7 × 1.7 cm, 20.5 × 2.4 × 3.7 cm, 33.1 × 2.1 × 0.6 cm
Materials & technique	metal
Collection	Ministry of the Flemish Community
Object number	3372, 3373, 3374, 3375, 3376
Acquisition	2006 on loan from the Ministry of the Flemish Community
Inventory number	BK 7318, BK 7319, BK 7320, BK 7321, BK 7322

Notes

L

Lecture
Speakers

“A Museum For A Small City”
Bart De Baere, Phillip Van Den Bossche, Philippe Van Cauteren
and Sara Weyns

Debate organised in collaboration with LUCA School of Arts, OPAK – Onderzoeksplatform voor de
Kunsten and CAHF – Contemporary Art Heritage Flanders.

Notes

HIGHLIGHTS FOR A FUTURE
15.03–03.11.2019

A

Artist	Franz West
Title	"Lemurenkopf 1"
Year	1991
Dimensions	sculpture: 210 × 90 × 90 cm with plinth: 250 × 100 × 100 cm
Materials & technique	partially welded, plaster, wrought iron, plaster, steel, wood, papier mâché
Collection	on loan from the Ministry of the Flemish Community Collection
Object number	1607
Acquisition	1994
Inventory number	BK 6193/G4, D1-MHK/001/II

Notes

– Configuration for Richard Venlet's exhibition
"Its Walls, Floors Ceiling and Windows", BOZAR, Brussels

Public program with, amongst others: Pedro Barbosa, Artur Barrio, Hamady Bocoum, Tanja Boon, Paula van den Bosch, Koen Brams, Clara van den Broeck, Berlinda De Bruyckere, Giovanni Carmine, Philippe Van Cauteren, Jo Coucke, Nikolaas Demoen, Stefaan Dheedene, Peter Downsborough, Tatjana Gerhardt, gelach en koop, Martin Germann, Joris d'Hooghe, Ann Hoste, Frederika Huys, Richard Jackson, Shervin Kianersi Haghghi & Christian Hansen, Joachim Koester, Jac Leirner, Ulrike Lindmayr, Bjarne Melgaard, Oscar Murillo, Sophie Nys, Dirk Pauwels, Posture Editions, Chantal Pattyn, Ana Teixeira Pinto, Dirk Snauwaert, Alexander Streitberger, Nathalie Zonnenberg, Richard Venlet, Robin Watkins, Guy Woueté.

ITS WALLS, FLOORS, CEILING AND WINDOWS / BOZAR
28.02–19.05.2019

B

Artist	Franz West
Title	"Lemurenkopf 2"
Year	1991
Dimensions	sculpture: 220 × 60 × 80 cm with plinth: 260 × 100 × 100 cm
Materials & technique	partially welded, plaster, wrought iron, plaster, steel, wood, papier mâché
Collection	on loan from the Ministry of the Flemish Community Collection
Object number	1608
Acquisition	1994
Inventory number	BK 6194/G5, D1-MHK/002/I

- Notes
- Configuration for Richard Venlet's exhibition "Its Walls, Floors Ceiling and Windows", BOZAR, Brussels

MUSEUM FOR A SMALL CITY / REBUILD
07.02.2020–21.02.2021

P

Performance
Title

Ula Sickle
"The Host: An Incomplete History of Performance at S.M.A.K."

This new production 'The Host: An Incomplete History of Performance at S.M.A.K.' takes the form of a subjective guided tour through the history of Performance Art in S.M.A.K. The artist conducted her research through an oral history, setting up a series of conversations with the museum staff. Tracing as it were the museum's embodied archive, the attention shifts away from the visual to experience, memory and context. The performance marks the first instance of the re-activation of Richard Venlet's artwork 'Museum for a Small City' entitled 'Rebuild', that partly functions as a display of the S.M.A.K. collection. It ultimately comprehends the current immateriality of the re-activation on an institutional level, namely as the modest attention for Performance and Live Art in public collections.

Notes

Tanja Bruguera, "Untitled" (An ongoing performance focused on a disturbing reality and memory), Floraliënhal, Ghent, 1999

	○				
	22				
				○	

22

Artist	Jef Geys
Title	"Lila"
Year	1968
Dimensions	H:174 cm (diameter 32 cm)
Material & technique	lacquer on wood
Collection	Ministry of the Flemish Community
Object number	2084
Acquisition	1998, on loan from the Ministry of the Flemish Community
Inventory number	VG:BK 0618

Notes

SOCIAAL 13 februari 2018 - 15:38

Balense kunstenaar Jef Geys overleden

[f](#) [t](#) [g](#)

De Balense kunstenaar Jef Geys is op 83-jarige leeftijd overleden. Jef Geys was een gerenommeerde beeldhouwer die in de grootste musea over de hele wereld exposeerde. Voor de inwoners van Balen zal hij vooral bekend zijn als de man die het bronzen beeld "De Schildwacht" maakte dat in de fontein op de markt staat.

Announcement of the death of Jef Geys with an image of his sculpture "De Schildwacht" on the marketplace at Balen. rtv.be, 2013.

23

Artist	Katharina Fritsch
Title	Gehirn
Year	1987-1988
Dimensions	12 X 16 X 13 cm
Materials & technique	paint on plaster
Collection	S.M.A.K. Ghent
Object number	3677
Acquisition	1999
Inventory number	

Notes

Detail: schale 1/1