
BEELDHOUWWERK
IN DE

GROTE OF ST.-BAVOKERK

√Tekst: Henk Kaan
√Beeldmateriaal: Chris en Jurriaan Hoefsmit

√Beeldbewerking: Studio KV627
√Eerder gepubliceerd in:

VRIJWEL alle bezoekers van de Grote of St.-Bavokerk raken geïmponeerd door de enorme, lichte

ruimte en de soberheid van het interieur. Als rooms-katholieke kerk was het gebouw ooit rijkelijk
voorzien van altaren en heiligenbeelden, maar met de reformatie in het laatste kwart van de zestien-

de eeuw, toen de kerk definitief in protestantse handen kwam, is dit allemaal verwijderd. Uit de voor-refor-
matorische periode resten alleen nog de koorbanken, het koorhek, de lessenaar in de vorm van een pelikaan
en gebouwgebonden beeldhouwwerken zoals de sluitstenen in de stenen gewelven.

Middeleeuwse religieuze sculpturen
Heeft de Bavo dan helemaal geen religieuze sculpturen meer? Jawel, er resten nog
twee beelden uit de tijd waarin de kerk is gebouwd: een beeld van Maria, gemaakt
in 1496 door ‘beeldsnyder’ Dirk Jacobsz. dat tot 1847 bovenin de gevel van het noor-
delijk transept heeft gestaan en nu in een hoek van de zogeheten Kerstkapel staat
[afb. 1], en Sint Bavo zelf, die de topgevel van het zuidtransept sierde. Hij staat, sterk
verweerd, tussen twee kolommen in de kooromgang [afb. 2]. Het beeld van Bavo is,
eveneens in 1496, vervaardigd door ‘Steven die Beeldensnyder’, die omstreeks 1500
ook de modellen voor het geelkoperen koorhek heeft gemaakt. Bavo is uitgerust
met een zwaard en een valk, waarmee zijn status als edelman werd uitgebeeld.

Tijdens de beeldenstorm, rond 1570, heeft men gepoogd het beeld van Bavo naar
beneden te trekken. Toen echter de touwen aan het beeld werden vastgemaakt, op
40 meter hoogte, pakte Bavo zijn zwaard en sneed daarmee de touwen door. Jazeker!
De mannen die met de klus bezig waren stortten neer en overleefden de val natuur-
lijk niet. Pas met de restauratie in 1982 lukte het om de heilige voorzichtig naar
beneden te halen. Anne Hofte maakte een nieuwe Bavo, die sindsdien vanaf de top-
gevel van het zuidtransept over de stad waakt.

Barokke allegorie
Afgezien van Maria en Bavo hebben de beelden in de Grote Kerk een wereldlijk
karakter, hoewel op de orgelkas van het grote Müllerorgel, hoog boven allerlei alle-
gorische figuren, twee Bijbelse personen een plaats hebben gekregen: koning David
[afb. 3] en Asaph, zijn hofcomponist.
De decoratie van de orgelkas is het werk van de Amsterdamse beeldhouwer Jan van
Logteren (1709 – 1745). Samen met zijn vader Ignatius heeft hij tevens de beeld-
houwwerken en de gipsen decoraties op en in een belangrijk aantal Amsterdamse
grachtenpanden gemaakt. Maar vader en zoon Van Logteren werkten ook buiten
Amsterdam. In Haarlem maakte Jan de decoraties van het pand Kruisstraat 45, des-
tijds de woning van burgemeester Cornelis Sylvius die net als hij doopsgezind was.

Beeldhouwwerk in de Grote of St.-Bavokerk

1

2

Toen het gemeentebestuur in 1735 besloten had dat Haarlem
een orgel moest krijgen dat het mooiste en grootste orgel van
het land zou worden, kregen de vermaarde Amsterdamse
orgelbouwer Christian Müller en, door toedoen van Sylvius,
beeldhouwer Jan van Logteren de opdracht. ‘Stads onderfa-
bryk’ Hendrik de Werff (Hoofd Openbare Werken, zouden
we nu zeggen) leverde een belangrijke bijdrage in de architec-
tuur van het ontwerp en als projectleider bij de uitvoering.

Van Logteren voorzag het orgelfront van talrijke allegori-
sche figuren, zoals musicerende putti (kindertjes of engel-
tjes), de muzen Toonkunst en Dichtkunst, en twee hermen
aan weerszijden van de speeltafel. Hermen zijn decoratieve
beelden, meestal van de bovenkant van een menselijke romp,
met de kop van de Griekse god Hermes. Op afb. 4 zien we de
Dichtkunst, van achteren gadegeslagen door een fluitspelen-
de herme.

Zo mooi als de beelden aan de voorzijde zijn afgewerkt, zo
grof zijn ze aan de niet zichtbare kant [afb.5]. Van Logteren
hoefde niet meer te doen dan nodig; het orgelfront was al
duur genoeg.

Niet de Stedenmaagd maar de Godsvrucht
Onder het orgel, tussen twee van de kolommen waarop het

orgel rust, is een marmeren beeldhouwwerk te zien (afb. 6)
van de Haagse beeldhouwer Jean Baptiste Xavery, die leefde
van 1697 tot 1742. Het ontwerp dat Van Logteren had
gemaakt kon de goedkeuring van de opdrachtgever, het
stadsbestuur, niet wegdragen. Via een Haagse connectie van
één van de andere burgemeesters – burgemeester Sylvius was
inmiddels overleden - ging de opdracht naar de destijds
beroemde Xavery, die het beeldhouwwerk in 1741 voltooide.

De opdracht aan Xavery was ondubbelzinnig: het beeld-
houwwerk moest de ontmoeting van de Godsvrucht met de
Dichtkunst en de Muziek voorstellen. Hoe in latere eeuwen
het vaak gehoorde idee heeft postgevat dat het hier een hom-
mage door Polyhymnia - muze van onder andere gewijde lie-
deren- en Melpomene - muze van zang en dans- aan de
Haarlemse Stedenmaagd betreft is een raadsel.

3

4

5

Niet tot ieders genoegen
Het is duidelijk dat de barokke decoratie van het orgel afsteekt
tegen de calvinistische soberheid van de inrichting van het kerkge-
bouw. Hoewel het beeldhouwwerk aan en onder het orgel over het
algemeen hoog gewaardeerd werd en wordt door bezoekers en
experts, valt het niet bij iedereen in de smaak. De Haarlemse arts
Adolf Melchior (1898 -1962), vriend en leerling van Anton Pieck,
heeft in de Tweede Wereldoorlog een grote serie tekeningen van
minder toegankelijke ruimten van de kerk gemaakt. Het boek
waarin de tekeningen zijn gepubliceerd is nog regelmatig antiqua-
risch verkrijgbaar. Over het orgel schrijft hij daarin:
‘(...) het inderdaad terecht beroemde orgel, dat nog altijd met zijn pompeus gekruid
wankleurige orgelfront schreeuwend de aandacht vraagt voor het gebrek aan een-
voud van lijn, van versiering en van bewerking van de 18e eeuw. Deze gaf dit
bouwsel niet alleen in de uiterst sobere Gothische Catedraal een belangrijke eer-
eplaats, maar prees het bovendien nog op een wijze, die alleen door de smakelooze
19e eeuw zou worden overtroffen, toen alle suikerpoppen op zuilen beeldhouwwer-
ken van groote kunstwaarde heetten, toe men vond, dat de lambrizeering door
gekuischten vorm en zorgvuldige bewerking uitmuntte en dat de gladgelikte beel-
dengroep van Xavery ontroerde en wel door schoonheid van proportiën, fijnheid
van bewerking en door zijn keurige draperie. Toen Allan zijn ‘Geschiedenis van
Haarlem’ schreef, vermeldde hij op bladzijde 364, dat boven op het manuaal van
het orgel als kroon of dekstuk het stadswapen is geplaatst, welks tenanten, twee
levensgroote klimmende leeuwen door breede tekening en keurige bewerking uit-
munten, gelijk ook al het beeldhouwwerk de hand eens kunstenaars verraadt.
Maar wat een blik àchter het orgelfront van deze breede teekening en keurige
bewerking verraadt, zal Allan wel nooit gezien hebben, want het is een heele klim
naar boven op de orgelkast. Maar een, die de moeite ruimschoots waard is vanwege
den blik, die hij geeft op de koddige manier, waarop dit stoomdraaimolenachtige
orgelfront in elkaar is getimmerd.’
Afb. 7 en 8 laten zien wat Melchior bedoelde.

Meer van Jan van Logteren
Ook van de hand van Van Logteren is het grafmonument voor fami-
lie De Raet uit 1740, in de zogenaamde Vontkapel achter het prach-
tige smeedijzeren hek uit 1433. Rechts van een treurende putto is
een tak te zien waarop een duif zit [afb. 9]. Het verhaal gaat, dat er oorspronkelijk negen duiven te zien waren
en dat telkens na het overlijden van een familielid een duif verwijderd werd. Of het waar is….?

6

7

8

Brunings en Conrad, waterbouwers
Het tweede grafmonument bevindt zich op een prominente plaats vrij-
wel in het midden van de kerk, en is in 1843 opgericht ter nagedachte-
nis aan Christiaan Brunings (1736 – 1805) en Frederik Willem Conrad
(1769-1808) [afb. 10]. Brunings kan worden beschouwd als de grondleg-
ger van Rijkswaterstaat. Hij heeft vooral de afwatering van de grote
rivieren naar zee in goede banen geleid. Toen hij in 1805 plotseling
overleed, werd hij opgevolgd door zijn leerling, assistent en protegé
Frederik Willem Conrad. Brunings werd begraven in de Grote Kerk, in
een dubbel graf waarin drie jaar later ook Conrad begraven zou worden.
Ook de verdiensten van Conrad waren van dien aard, dat koning
Lodewijk Napoleon besloot dat de drie zonen van Conrad op staatskos-
ten een opleiding moesten krijgen in de waterbouw. Alle drie kregen zij
later hoge functies in waterstaatsdienst. De jongste zoon, ook Frederik

Willem geheten, was onder meer de eerste directeur van de Hollandse IJzeren Spoorweg Maatschappij. Hij
werd in 1855 voorzitter van de commissie die moest adviseren bij de aanleg van het Suezkanaal.

In 1806, kort na het overlijden van Brunings, werd het initiatief genomen om bij zijn graf een gedenkte-
ken te plaatsen. Dat kwam er uiteindelijk in 1820. Daarvoor was wel een herbegrafenis nodig, want het graf
van Brunings en Conrad bevond zich op een plek die zich voor een gedenkteken niet goed leende. Beide heren
werden dus verplaatst naar een graf vlak bij de kolom waar nu het grafmonument staat. Het graf werd afge-
dekt met een marmeren plaat waarin de naam van Brunings werd gebeiteld. Het monument zelf bestond uit
een gedecoreerde marmeren urn op een sokkel met inscriptie, geplaatst in een nis die daartoe uitgehouwen
was in de kolom. Niets herinnerde evenwel aan Conrad, die met Brunings naar het nieuwe graf was meever-
huisd. Omdat Conrads verdiensten niet onderdeden voor die van Brunings, kreeg Conrads zoon Frederik
Willem in 1841 van de kerkmeesters toestemming om ook de naam van zijn vader op de grafsteen en bij het
gedenkteken te vermelden. Conrad pakte het meteen groot aan en ontwierp het grafmonument dat wij nu

kennen, compleet met een grafkelder voor kistjes met de botten
van Brunings en van Conrad senior. Het werd op kosten van de
nabestaanden van Conrad gerealiseerd.
Het monument bestaat uit een zwartmarmeren sokkel met een
opbouw van wit marmer. De voorkant van de opbouw bevat een
gebeeldhouwd reliëf met daaronder een inscriptie ter nagedach-
tenis aan Conrad. Het reliëf, vervaardigd door de Antwerpse
beeldhouwer Jozef Geels, toont rechts de zeegod Neptunus, op
een boot getrokken door twee zeepaarden en begeleid door zijn
zoon Triton, een zeemeerman. Aan de linkerzijde zit de godin van
de landbouw Demeter, met een kruik waaruit het water van de
Rijn naar de zee stroomt, en de Hoorn des Overvloeds als symbool
van de verbeterde vruchtbaarheid van het Rijnland. Op de achter-

9

10

grond bevindt zich de buitensluis in Katwijk, die door Conrad senior ontworpen is. Het ontwerp van de voor-
stelling heeft Conrad junior ontleend aan een herinneringsmedaille, in 1807 uitgegeven bij de ingebruikstel-
ling van de sluis bij Katwijk. Voor het monument ligt de marmeren grafsteen, nu ook voorzien van de naam
van Frederik Willem Conrad, die het grafkeldertje met de bottenkistjes afdekt.

Bij de grote restauratie van de kerk in het laatste kwart van de 19e eeuw, onder leiding van de bekende
architect Pierre J. Cuypers, werden onder de witte pleisterlaag op de kolommen schilderingen gevonden.
Cuypers wilde die herstellen, ook de schildering op de kolom waarin zich de nis met het monument voor
Brunings bevond. Het grafmonument voor Conrad is daartoe zo’n 25 cm naar voren verplaatst om het monu-
ment voor Brunings een plek op de opbouw te kunnen geven. De nis is vervolgens dichtgezet, wat nog dui-
delijk te zien is, waarna de schildering kon worden hersteld.

In 2014 is het monument op kosten van de Vereniging Vrienden van de Grote of
St,-Bavokerk grondig gerestaureerd, waarbij onder meer het door vocht aangetaste
marmer is hersteld en geconserveerd.

Vereeuwigd in gips
In 1825 bracht koning Willem I een bezoek aan Haarlem voor de opening van de
Nijverheidstentoonstelling, die dat jaar in Haarlem plaats vond. Op de tentoonstel-
ling was veel aandacht voor een wit marmeren borstbeeld van de koning vervaar-
digd door de Amsterdamse beeldhouwer Charles Sigault. Na afloop van de tentoon-
stelling schonk Sigault het beeld aan het Haarlemse gemeentebestuur. Het zou met
een zwart marmeren gedenkplaat worden opgesteld in een daartoe aangebrachte
nis in de oostelijke muur van het noordtransept van de Grote Kerk. Toen het beeld
geplaatst zou worden bleek het te zijn verdwenen. Het is nooit meer teruggevon-
den. Sigault heeft toen maar een gipsen replica geschonken die tot op heden in de
nis in de wand van het noordtransept staat [afb. 11].

Oorlogsmonument van Andriessen
In de zuidelijke kooromgang bevindt zich een indrukwekkend beeld dat door de
bekende Haarlemse beeldhouwer Mari Andriessen is vervaardigd [afb. 12].

Andriessen (1897 -1979) was een van de belangrijkste Nederlandse beeldhouwers
van de 20e eeuw. Hij maakte veel oorlogsmonumenten, onder meer het oorlogsmo-
nument ‘Man voor het vuurpeloton’ op de Dreef in Haarlem, ‘De dokwerker’ in
Amsterdam en het oorlogsmonument in Putten. In opdracht van het gemeentebe-
stuur van Enschede maakte hij in 1952 een oorlogsmonument dat opgesteld staat in
het Volkspark te Enschede. Een van de ensemblebeelden, ‘Bewoners van een concen-
tratiekamp’ heeft Andriessen in 1954 nogmaals laten afgieten en een plaats gegeven
in de Grote Kerk. Het was ter gelegenheid van Andriessens 80e verjaardag te zien op
een overzichtstentoonstelling van zijn werk in het Frans Halsmuseum. Op initiatief
van de Vrienden van de Grote of St.-Bavokerk is het in 2015 gerestaureerd.

11

12

