

BERNADETTE VAN HELLENBERG HUBAR

DE NIEUWE BAWO TE HAARLEM

AD ORIENTEM ✠ GERICHT OP HET OOSTEN

 BOOKS

INHOUD

- Voorwoord 8
Dankwoord 11
- I *Ad orientem | Inleiding en verantwoording* 15
- 1.1 Ontdekkingsreis 17
1.2 Pictografie van nova 25
1.3 Associëren en interpreteren 28
- 2 *Acte de présence* 33
- 2.1 Convergerende lijnen 33
2.1.1 Iedere geschiedenis ... 33
2.1.2 De actoren tussen Vioolstruik en Violier 39
2.1.3 Het appel van de benedictijnen 48
2.2 Splitsing 57
2.2.1 Modernisme en integralisme 57
2.2.2 Callier tussen modernisme en antimodernisme 60
2.2.3 Achter het masker van de sfinx 63
- 3 *De Heilige Linie* 71
- 3.1 De receptie van het boek 73
3.2 Als de heilige ziener van Patmos ... 79
3.2.1 De spolia Ægyptiorum 79
3.2.2 Associaties, typologieën en harmonieën 83
3.3 De monnik van Sankt Gallen 87
3.3.1 Het benedictijner leidmotief en Willibrordus 87
3.3.2 De nationale vertaalslag van Cluny en Saint Denis 90
3.4 De onzichtbare patrones 97
3.4.1 Maria in de kathedraal 98
3.4.2 Intermezzo: Maria van Haarlem 100
3.4.3 De bruid in het westen 100
3.4.4 Intermezzo: Ruth en Boaz 102
3.4.5 De bruid in het oosten 103
3.5 Toetssteen: tussen litanie en Hooglied 109
- 4 *De Unvollendete en het oneindige* 121
- 4.1 Vol of ledig? 125
4.1.1 Heilige leegte 126
4.1.2 Tabula rasa: het wordingsproces op de muur 131
4.2 De graden van volmaaktheid: Thomas van Aquino en de Unvollendete 138
4.2.1 Intermezzo: de Unvollendete in de ‘kathedraal van Amsterdam’ 147
4.2.2 Intermezzo: Thomas en Bernardus 149
4.3 Saxa loquuntur (De stenen spreken) 150
4.3.1 De scheppende hand van de tijd 150
4.3.2 Tous les temps et tous les lieux 153
4.3.3 Tussen de groeve en het bouwwerk: het totstandkomingsproces 156
4.3.4 De levende stenen en het hemels Jeruzalem 158
4.3.5 Denn eben die Nichtvollendung 160
4.3.6 Toegift: Rilke en het Unvollendete 163
4.4 Nova: het brandende braambos van Gijs Frieling 164
- 5 *Te Deum laudamus* 171
- 5.1 Naar een thomistisch symbolisme 176
5.2 De vodjes van Callier 182
5.3 De Biblia pauperum in de lucida 184
5.3.1 Een ‘Catechisme de pierre’ 185
5.3.2 Biblia pauperum 189
5.3.3 Het kwaad 192
5.4 Een choreografie van heiligen 194
5.4.1 De heilige om de hoek 194
5.4.2 Professioneel bronnenonderzoek 197
5.4.3 De choreografie in beeld 200

- 5.5 Dynamiek tussen noord en zuid 203
 - 5.5.1 De lijdende, strijdende en overwinnende kerk 203
 - 5.5.2 Kerkwijding 204
 - 5.5.3 Een suite van tegenstellingen 205
 - 5.5.4 Naschrift 215
- 5.6 Te Deum laudamus 215
 - 5.6.1 Christus' mystieke lichaam 215
 - 5.6.2 De genese van de bruid uit het westen 219
- 5.7 Nova: Marc Mulders in de doopkapel 222
- 6 *De 'tinteling der atmosfeer'* 229
 - 6.1 De juwelen van de bruid 231
 - 6.1.1 Buitenpolychromie 231
 - 6.1.2 Joseph Cuypers over buitenpolychromie 231
 - 6.1.3 Variaties en combinaties in het kleurenpalet 233
 - 6.1.4 Tussen metabolisme en materiaalpolychromie 234
 - 6.1.5 De juwelen van de bruid 238
 - 6.1.6 Toetssteen: de bekroning van de topgevel van het priesterkoor 240
 - 6.2 De 'muziek van het licht' geprolongerd 243
 - 6.2.1 Kleurnotities van een tijdgenoot 243
 - 6.2.2 De systematiek van Cuypers senior 245
 - 6.2.3 Intermezzo: het palet van Felix Timmermans 248
 - 6.2.4 Een nieuw type polychromie: atmosferische invloeden 249
 - 6.2.5 De invloed van Goethe 251
 - 6.3 Het kosmische gamma in de oostpartij 255
 - 6.3.1 De gele grondtoon en het bakstenen gewaad 255
 - 6.3.2 De vervanging van polychroom terracotta en de evocatie van mozaïek 260
 - 6.3.3 Het kleurenspeel van de Geest en de bruid 261
 - 6.4 Licht en atmosfeer 268

- 6.4.1 De engelenramen van Joseph Cuypers 268
- 6.4.2 De Goudse glazen 270
- 6.4.3 De factor beweging 273
- 6.4.4 Glans en licht in voortdurende verandering 274
- 6.5 Nova: de glazen van Jan Dibbets 276

7 *Epiloog: de koepel van Joseph Cuypers* 287

- 7.1 Historiografisch touwtrekken 288
- 7.2 Oriëntalisme 290
- 7.3 Van spolia Ægyptiorum naar spolia Arabicorum 295
- 7.4 Een 'verwant gevoel' 299

Noten 303

- Noten bij de tekst 303
- Noten bij de afbeeldingen 323

Bronnenlijst 326

- Afkortingen, termen en bezochte archieven 326
- Literatuur 326

Register 336

Colofon 338

3 Het Lucasraam van Jan Dibbets, uitgevoerd door Glasatelier Hagemeier in 2015. Van Hoogevest Architecten – Sjaan van der Jagt/Pixelpolder 2016.

1 AD ORIENTEM | INLEIDING EN VERANTWOORDING

‘O Oriens,
splendor lucis aeternae,
et sol iustitiae,
veni, et illumina
sedentes in tenebris
et umbra mortis’.

‘O Licht van ’t Oosten, dat de stralen
Der Zonne van Gerechtigheid,
In U vereent en verder spreidt,
Kom op ons buigend voorhoofd dalen!
Verlicht wie in de duisterheid
Der schaduwen des doods verdwalen!’¹

Hoe zal deze vijfde adventsantifoon geklonken hebben op het hoogkoor van de nieuwe Haarlemse kathedraal in december 1898? De eerste maal dat men er advent vierde en zich voorbereidde op Kerstmis. De nieuwe Bavo was een paar maanden daarvoor in gebruik genomen, dat wil zeggen, alleen de oostpartij, van de apsiskapellen tot de eerste bouwlaag van de viering en het transept.² Meer was op dat moment financieel niet mogelijk. Omdat daar het centrum lag van de plechtigheden, maakte dat weinig uit. Ook al was het niet ideaal, vanuit het houten noodschip konden de gelovigen zonder moeite de mis bijwonen. Nu was deze eerste advent die in het nieuwe gebouw gevierd werd, wel bij uitstek het moment om te ervaren hoe de liturgie en de oostwaartse ligging van het gebouw elkaar raakten: de opkomende zon waarvan het licht door de vensters van de Mariakapel en de apsis naar binnenviel, gaf op een wel heel aansprekende manier luister aan de uitvoering van *O Oriens*. Hoe moet dat geweest zijn met de zangers op de koortribune die dit lied over de hoofden van de clerus lieten neerdalen, die daar biddend, zingend en reciterend de heilige Mis opdroegen? Een moment om nooit te vergeten, omdat men er zo lang naar uitgekeken had? Dat zou je je kunnen voorstellen, want het was

deze synthese van gebouw, licht, liturgie en symboliek die architect Joseph Cuypers en zijn opdrachtgevers, bisschop Caspar Bottemanne en vicaris-generaal A.J. Callier, voor ogen stond. Daar in het oosten, *Ad orientem*, was het immers allemaal begonnen: daar was Christus geboren, daar lag de verwachting van de verlossing die uitgedrukt wordt in deze adventsantifoon. Met dit lied eindigt dan ook een van de meest inspirerende bronnen die voor het programma van de kathedraal was gebruikt: *De Heilige Linie*, van de peetoom van Joseph Cuypers, J.A. Alberdingk Thijm.

Die linie of lijn was wel het eerste waarmee ik fysiek geconfronteerd werd, toen ik in 2013 startte met mijn onderzoek naar de nieuwe Bavo. Om te ervaren hoe het gebouw zich in het stadsbeeld manifesteert, daar geleidelijk in opdoemt, verschijnt en verdwijnt, ben ik van het station naar de kathedraal gewandeld. Bij de schouwburg ging ik naar rechts en vervolgde de weg langs de Leidsevaart en ... jawel, daar ontvouwde zich het kolossale gebouw, haast als een Christo verpakt in steigerdoek. Tussen de veelheid aan indrukken die dan op je afkomt, viel ook de markante ligging op aan de Leidsevaart, waarmee de architectuur aan de noordoostelijke kant – waar ik vandaan kwam – een stompe hoek maakt. Door mijn beweging als wandelaar – een effect waar Joseph Cuypers, zoals we zullen zien, ook in het gebouw op inspeelde – werd ik opgenomen in de dynamiek van het steeds wisselende silhouet met zijn schuivende torens en beren, in die beweging nog eens geaccentueerd door hun veelkleurige bekroningen.

Over de ligging hoor je nogal wat opmerkingen die me steeds verbaasd hebben: het gebouw zou zijn ‘kont’ naar de stad toekeren en men had de kans gemist om een uitnodigend front te creëren. Dat ervaar je zeker niet als je aan komt wandelen vanaf de Leidsevaart. En als je de andere route neemt vanuit de binnenstad, waarbij je de korte Koorstraat passeert en over de brug komt, al evenmin. Vooral nu de polychromie

51 Plattegrond met legenda,
opgesteld door Daniëlle
Huijgens – Van Hoogevest
Architecten.

- 1 Mariakapel
- 2 Josephkapel
- 3 Antoniuskapel
- 4 Aloysiuskapel
- 5 Willibrorduskapel
- 6 Caroluskapel
- 7 Vincentiuskapel
- 8 Hoogkoor/ Apsis
- 9 Heilige Familiekapel/ Kerstkapel
en Orgelbalkon
- 10 Kooromgang noord
- 11 Koor
- 12 Kooromgang zuid
- 13 Sacramentskapel
- 14 Bisschoppelijke sacristie
- 15 Plebanie/ Bisschopshuis
- 16 Noordtransept
- 16a Mariaboog
- 17 Viering
- 17a Preekstoel
- 18 Zuidtransept
- 18a Heilig Hartaltaar
- 19 Parochiesacristie
- 20 Baptisterium/ Doopkapel
- 21 Kruiskapel
- 22 Piëtakapel
- 23 Martelaren van Gorcumkapel
- 24 Noordelijke zijbeuk
- 25 Middenschip
- 26 Zuidelijke zijbeuk
- 27 Barbarakapel
- 28 Franciscus van Assisikapel
- 29 Liduinakapel
- 30 Trapportaal/ toegang koortribune
- 31 Noordelijke westoren/
Vrouwentoren
- 32 Nartex en Oksaal/ Orgelbalkon
- 33 Zuidelijke westoren/
Mannentoren
- 34 Processie uitgang
- 35 Voorportaal
- 36 Toegang KathedraalMuseum

KOLOMMEN

- | | |
|--------------------------------------|--|
| a Andreas/ Geloof | j Johannes/ Prudentia/ Voorzichtigheid |
| b Petrus/ Liefde | k Lucas/ Temperantia/ Matigheid |
| c Jacobus Major/ Hoop | l Matheus/ Fortitudo/ Kracht |
| d Paulus/ Liefde | m Bartholomeus |
| e Jacobus | n Phillippus |
| f Thomas | o Matthia |
| g Gregorius | p Simon |
| h David | q Barnabas |
| i Marcus/ Iustitia/ Rechtvaardigheid | r Thaddeus |

91a-b De begin- en eindfase in de totstandkoming van bouwsculptuur bij de basementen in respectievelijk de Maria- en de Jozefkapel aan de oostzijde van de nieuwe Bavo. RCE Beeldbank – Sjaan van der Jagt/Pixelpolder 2015.

4 DE UNVOLLENDETE EN HET ONEINDIGE

Zijn vader was het er niet mee eens geweest: ‘Wat wilt ge nou toch met al die half afgewerkte stenen’, had hij Joseph gevraagd. ‘En waarom laat ge de werknummers zichtbaar op de basementen in de Aloysiuskapel en op de gordelbogen van de gewelven? En dan ook nog het gebruik van misbaksels!’ Kijk, meende zijn vader: lege nissen, noodramen en muurvelden met hooguit de meest minimale decoratie waren nu eenmaal onvermijdelijk aan het einde van de bouw. Als architect en sierkunstenaar had hij dat iedere keer weer als een oefening in geduld ervaren: altijd dat wachten op voldoende geld voor de inrichting en dan maar hopen dat het werk niet naar een ander ging. Maar zo’n opzettelijke, grove onafgewerktheid, dat was toch helemaal in strijd met het decorum. Integendeel, had Joseph geantwoord, want dat is nu net wat monseigneur Callier zo mooi vond aan deze Unvollendete. Al die lege en deels voltooide plekken zaten vol potentie en vormden zo de meest pure veraanschouwelijking van de theologie van Sint Thomas van Aquino. ‘Sint Thomas, Sint Thomas’, mompelde de oudere architect kregel. Natuurlijk was de Aquiner belangrijk. Waar mogelijk probeerde hij de Doctor angelicus een plaats te geven in de glazen en de schilderijen van zijn kerken. Een ware promotor van het heilig Hart was Sint Thomas. Zo kon je hem toch ook eren!³⁵⁴

Wie nu precies op het idee kwam om van de nieuwe Bavo een Unvollendete te maken, een thomistisch manifest van *actus* en *potentia*, zal wel nooit achterhaald worden. Maar het is wel duidelijk dat opdrachtgever en architect hier indringend over na hebben gedacht. Des te vreemder is het dan ook dat er, behalve wat het gebouw zelf te vertellen heeft, helemaal geen andere bronnen gevonden zijn. Geen briefwisseling, geen notities – zelfs niet tussen de aantekeningen van Callier – geen artikelen, niets! Dit aspect van de nieuwe Bavo lag vanouds in de schaduw. Het is niet eens te vinden in het monografietje van Thompson die toch de nodige aandacht aan

Thomas van Aquino besteedt. En dat geldt navenant voor de latere publicaties over de nieuwe Bavo. De eerste die zich bewust blijkt te zijn van ‘provisorisch’ aangebrachte elementen, was Arjen Looyenga in *Getooid als een bruid* (1997). Hij benoemt de natuurstenen blokken in de galerij van de koepel ‘op de plaats van de beelden’.³⁵⁵ Sinds die tijd kwamen steeds meer van die onafgemaakte stukken in en rond de kathedraal aan het licht. Dat deze ruim een eeuw lang buiten beschouwing zijn gebleven, doet denken aan het klassieke werk van de kunsthistoricus Ernst Gombrich, *Art and illusion*, waarin hij constateert dat ons oog een filter heeft voor alles dat niet in ons visuele idioom past: we corrigeren een beeld net zo lang tot het klopt met onze aannames.³⁵⁶ En het idioom van zoiets waardigs als een kathedraal behelst beslist geen omissies in de afwerking. Of toch?

Nu wil ik hier niet de indruk wekken dat de nieuwe Bavo over de gehele linie onvoltooid aandoet. Het fenomeen dringt zich pas in tweede instantie aan het netvlies op, op het moment dat je je met de hoofdopzet vertrouwd hebt gemaakt en je je gaat concentreren op de onderdelen: dan vallen geleidelijk in het interieur de effen geplamuurde velden zonder schilderijen of mozaïek op en de grof gebeitelde kapitelen, die zo her en der met gulle hand zijn uitgestrooid en waar de beitel als het ware in is blijven steken. Aan de buitenkant trekken vooral de gebosseerde³⁵⁷ blokken natuursteen de aandacht, die op plaatsen zitten waar je deze niet zou verwachten, zoals bij de koepel. Maar het meest uitzonderlijke voorbeeld zijn misschien wel de solitaire, deels behakte en gezaagde stenen die als een anomalie op enkele steunberen staan bij de Sacramentskapel en de Kerstkapel, voorheen gewijd aan de heilige Familie.³⁵⁸ Het gebouw onthult meer van dit soort buitenissigheden, zowel aan de buitenzijde als in het interieur. Dankzij de verschillende onderzoeken in het kader van de restauratie, zoals die van Odwin Ralling over de toegepaste materialen en de bouwhistori-

99 Detail van een ongedateerde langsdoorsnede van de koepel met beelden tussen de consoles en baldakijnen die op dit moment leeg zijn, op een ankerhaak voor de bevestiging na. Gelet op het boek en de banderol die twee van hen vasthouden, en de deels bebaarde en onbebaarde koppen, gaat het hier om de apostelen die op deze plaats de verbinding tussen hemel en aarde bewerkstelligen. De gekalligrafeerde tekst die enkele woorden uit het 'Benedicite' bevat, past daar goed bij: het betreft het deuterocanonieke lied van de jongelingen in de oven uit het boek Daniel, die de gehele schepping Gods loven. Dit was ook afgebeeld op de vloer van de Urbanuskerk van Nes aan de Amstel. Herkomst Nai-CUBA. Foto De Fabryck 2009.¹²⁸

je de achtergrond niet zou kennen.³⁷³ Hier hebben liturgie en iconografie het overgenomen van de ontwerpmethodiek en staat de verwijzing naar de kappōret met de twee engelen voorop. Het karakter van etimasia is hier verbijzonderd doordat op het tabernakel geen kruis staat, maar een monstrans met de heilige hostie – het lichaam van Christus – die alleen tijdens het octaaf van het Sacramentsfeest wordt tentoongesteld.³⁷⁴ Dat dit altaar niet werd uitgevoerd, kwam doordat Callier de voorkeur gaf aan het ontwerp van Brom die niet Exodus, maar de Apocalyps als uitgangspunt had genomen: boven zijn tabernakel rijst een indrukwekkend hemels Jeruzalem omhoog, bekroond met torens en poorten.³⁷⁵

Dit thema brengt ons terug bij de leegte van de koepel boven de viering van de nieuwe Bavo. Hoe deze in de hiervoor geschetste symboliek past, weten we dankzij Bekkers en Meijsing die hun monografie over de kathedraal uit 1923 'onder voorlichting' van Callier en Joseph Cuypers hadden samengesteld. Volgens de auteurs verzinnebeeldt de koepel de hemel die vrij is van 'aardsche belemmeringen, en volgroeid tot "de ouderdomsmate van Christus' volheid"'.³⁷⁶ De verbijzondering van dit 'bovennatuurlijk leven' zal geen problemen geven, want:

'de visioenen van Sint Jan in de Apocalyps, waar de hemel verschijnt als de stad Gods, welker fundamenten de Apos-

telen zijn, en in welker midden de *troon* is van God en het Lam, zijn als aangewezen om voor de uitbeelding daarvan de symbolen aan de hand te doen'.³⁷⁷

We raken hier het kantelpunt van de Unvollendete, want Joseph Cuypers wist dat hij dit concept zowel kon uitdrukken door middel van een rijk uitgevoerd programma als door leegte, door de etimasia. Wat dit helemaal bijzonder maakte is dat die heilige leegte ook herkend kon worden in de islamitische bouwkunst, die de architect in *Van Onzen Tijd* (1906-1907) met name noemt als één van de inspiratiebronnen voor de nieuwe Bavo.³⁷⁸ In een groot aantal historische moskeeën bevindt zich in de richting van Mekka een – lege – gebedsnis: de mihrab, waarvoor de salaats wordt verricht, het lof- en dankgebed dat men aan de joodse rituelen had ontleend. Een van de vroegste voorbeelden van de mihrab bevindt zich in de moskee van de Profeet in Medina, uit 707. Net als de nieuwe Bavo onderscheidt dit gebouw zich door een groene koepel. Het land waar Joseph zelf in zijn artikel aan refereerde, Spanje, bezit in de mihrab van de Mezquita van Córdoba een van de meest geroemde voorbeelden. Deze moskee vormt een wel heel aansprekend voorbeeld, omdat ze én georiënteerd is, én na de verdrijving van de Moren in 1236 tot kathedraal werd herbestemd. Waar eens de mihrab de 'poort naar de Heilige Aanwezigheid' vormde – en door zijn aanwezigheid nog altijd vormt – manifesteerde zich na 1236 de etimasia van hoofdaltaar en cathedra.³⁷⁹ Hoewel niet bekend is of Joseph Cuypers zo ver op de hoogte was van de islamitische betekenislaag, lijkt de gebedsnis als entree naar de heilige aanwezigheid meer te zijn dan een poëtische schakel. Althans, dat zou je af kunnen leiden uit de deuren in acht van de lege nissen in de eerste omgang van de koepel: in hun zinspeling op de achtste, of de jongste dag, verwijzen ze naar de komst van het hemels Jeruzalem dat vol is van heilige aanwezigheid.³⁸⁰

De manier waarop Joseph Cuypers de bovenstaande motieven integreerde, laat zien hoe hij de opties openhield bij de uitwerking van de heilige leegte. Net als zijn vader combineerde hij de rationele opzet met de symbolische lading doordat de lege apsidiole hoog boven de viering functioneren in de logistiek van de koepel: ze zijn voorzien van fraai versierde entrees en doorgangen om langs de galerijen te kunnen gaan. De balustrade van de bovenste gaanderij is vormgegeven als de stadsmuur van het hemelse Jeruzalem. Onder de lege baldakijnen tegen de muurdammen van de eerste opgang zijn metalen ogen aangebracht om eventuele beelden te verankeren. Al die leegte heeft de potentie om in de toekomst nader ingevuld te worden, maar het hoeft niet per se. Ook niet omdat het gerealiseerde alter-

natief bij uitstek correspondeert met het overheersende thema in dit deel van de kerk, dat ik hiervoor kort toegelicht heb: het nederdalende hemelse Jeruzalem met Gods troon die door de lege koepel wordt gesymboliseerd als een etimasia in mortel en steen. De architectonische weergave die in de Bavo domineert, is immers al af zonder 'sluierende vormen': want zoals Johannes (volgens Thijm) stelt 'daar zullen, bij het genieten der Waarheid en Schoonheid zelve, geene beelden meer noodig zijn'.³⁸¹ Niets zo vol als heilige leegte!

4.1.2 TABULA RASA: HET WORDINGS-PROCES OP DE MUUR

Tegenover de heilige leegte van de koepel, de apsidiole en de beeldnissen staan die van de kale muurvelden in de kathedraal, die eveneens karakteristiek zijn voor het aanzien van een kerk direct na de bouw. Wat de positie van de muur hierin zo bijzonder maakt is dat hij zich door zijn tweedimensionale fysiek kan manifesteren als tabula rasa, het onbeschreven blad. Zoals bij 'De graden van volmaaktheid' aan de orde komt, schijnt met die kale oppervlaktes gezinspeeld te worden op de metafoer, die Thomas van Aquino van Aristoteles had overgenomen: qua kennis start de mens na zijn geboorte als 'tabula rasa in qua nihil est scriptum' (een schone lei waarop niets staat geschreven). Joseph Cuypers heeft deze 'leien', waarvan een aantal schier eindeloos op invulling zou wachten, opgenomen in de Unvollendete. Nu blijkt niet ieder onderdeel van het decoratieprogramma daarin dezelfde positie te hebben. Aan de ene kant horen we de architect in zijn eerder genoemde artikel – *Van Onzen Tijd* (1906-1907) – verzuchten:

'Mogen de pendantifs en de koepel van Sint Bavo eens prijken met musivische versieringen [in mozaïek], waarvan de figuren zoo teer en licht van toon zijn als had Fra Angelico de cartons gemaakt'.³⁸²

Aan de andere kant leidde het voorlopige ontbreken slechts in beperkte mate tot een tussenoplossing die hij wel voor andere delen van de kerk had bedacht:

'Om thans reeds tegemoet te komen aan het gebrek aan kleurharmonie, zoolang die verdere versieringen niet zijn uitgevoerd, was het dus te meer noodzakelijk om zoo wel het wit van den natuursteen als de vlakke schelpen der gewelven, waar die rusten op hunne graden, door eenig eenvoudig schilderwerk in caseïne-verf te verlevendigen (het wit geel en groen der terra-cotta overheerscht deze doffe schildering gemakkelijk door den glans)'.³⁸³

100 Historische opname tijdens de tweede bouwfase circa 1905. Opvallend zijn de lege muurvelden als tabula rasa, onbeschreven bladen, bij de Mariaboog. Hier zal het mozaïek van Jan Loots komen, geflankeerd door schilderijen van Han Bijvoet (zie afb. 197). Bij het inzoomen is de noodpolychromie met de rode bolletjesbies te zien in de zuidoostelijke travee van de lichtbeuk en de ramen van de zijbeuk van het schip. Herkomst Beeldbank Noord-Hollands Archief te Haarlem.¹²⁹

Met de verdere versieringen bedoelt Joseph Cuypers hier zowel de mozaïeken, als de sectieltafels, de glazen en de schilderijen. Na deze uiteenzetting over de voorlopige oplossing om het *'gebrek aan kleurharmonie'* te compenseren komt het fenomeen van de lege muurvelden wel heel vreemd over. In afwachting van de sierende invulling zijn deze afgewerkt met een met verf vermengde kalkmortel, mogelijk een bastaardmortel: een onbeschreven blad of tabula rasa pur sang.³⁸⁴ In het meest basale geval gaat het dus om de eerste laag direct op het metselwerk, waarvoor in de bouwbestekken niet het woord pleister valt (dat is namelijk de volgende laag), maar beraapte of uitgeraapte muren.³⁸⁵ Deze zijn in wezen net zo bruut en rudimentair van karakter als de onbehouwen stenen aan de buitenzijde. Waar de laatste door verwerking zich haast organisch in het gesteente voegen, is dat met deze velden beduidend minder het geval. Zelfs toen het effect voor de restauratie door vuil en roet gedempt werd, bleven de egaal ogende vlakken opvallend afsteken tegen het overheersende, zachte geel van de steen. Het is dan ook wel begrijpelijk dat deze laag bij de pendentieven (2012) en het later (?) gepleisterde gewelf van de koepel (1997) in een zachte toon geschilderd werd, die past bij het overheersende geel van het metselwerk. Of dat ook een juiste beslissing is geweest, is de vraag. De licht getinte, grauw vervuilde beraping is immers van zo'n compromisloze 'lelijkheid' dat dit toch op zijn minst de goedkeuring van Callier weg heeft moeten dragen. Dat betekent dat dit aspect bewust deel uitmaakte van het concept. Vooruitlopend op de nadere uitleg, volgt hier een summier overzicht van de belangrijkste plaatsen die alle afgewerkt zijn met een beraping met hetzelfde type bastaardmortel, en enkele bepleisterde varianten. Voor een deel is de beraping tijdens de lopende restauratie geretoucheerd of voorzien van een witte verflaag.

- Bij de rechthoekige, lege muurvelden op de westelijke muur van de transeptarmen en een deel van de kapellen van het schip gaat het om pure, alleen beraapte oppervlaktes: ze vormen bij uitstek de genoemde schone lei, gereed om de eerste vormen te ontvangen. Hoewel de bisschop de voorkeur gaf aan wat Joseph Cuypers betitelde als de *'musicale kunsten'* (mozaïeken, tegels, glas-email, geëmailleerd aardewerk), meende de architect in 1895 dat dit type velden op termijn ook gevuld zou kunnen worden met schilderijen op linoleum, waarmee Jan Dunselman en Derkinderen op dat moment experimenteerden in respectievelijk de Amsterdamse Nicolaaskerk en bij de Bossche wanden. Het risico van verval door dit soort unica direct op de muur te schilderen was te groot, dit in tegenstelling tot reproduceerbaar sjabloonwerk. Later, in 1906, heeft Joseph Cuypers het ook over fresco's, met welke techniek met na-

me Derkinderen in die tijd gepassioneerd bezig was. Vreemd genoeg hoor je de architect niet over figuraties in caseïne, waarmee de firma Cuypers nu net ampele ervaring had.³⁸⁶

- De muurvelden op de kop van de transeptarmen hebben blijkens historische foto's een heldere witte afwerklaag, vermoedelijk in pleister, die van de bouwtijd is. Doordat hier in 1952 en 1953 de schilderijen van Han Bijvoet zijn gekomen, die daarvoor nieuwe bepleistering liet aanbrenge-n, valt de precieze samenstelling niet meer te achterhalen.³⁸⁷ Wel is op verschillende historische foto's een decoratieve rand te zien aan de bovenzijde, waarvan uit een detail blijkt dat het om een hoefijzerachtig patroon gaat. Hier is dus een vorm van noodpolychromie toegepast die van 1906 dateert (zie het volgende punt).³⁸⁸
- De kleine muurvelden boven de lancetramen in de lichtbeuk van schip, zijbeuken en priesterkoor tonen direct op de beraping een bescheiden accentuering door middel van een rode contourlijn en een bies van rode bolletjes: dit motief zou ontleend kunnen zijn aan de *Abécédaire* van Arcisse de Caumont (1850) die in zijn boekje verschillende ornamenten laat zien van romaanse kerken uit Frankrijk. Cuypers senior maakte al heel vroeg in zijn carrière gebruik van dit werk. Blijkens de foto's van het Noord-Hollands Archief van circa 1905 (zie afb. 100) en van Joseph Cuypers uit 1906, dateert deze decoratie van de bouw-tijd.³⁸⁹ Ook de muurvelden boven de entrees naar de kooromgang (1898), waar zich nu de werken van Jan Oosterman (noord) en Han Bijvoet (zuid) bevinden, waren afgebied met dit motief: het schemert onder de verflagen van de laatste schildering door.³⁹⁰ Uit recent onderzoek van Judith Bohan en Christine van Laar blijkt dat dit patroon bij de ramen aan de zuidzijde van het schip niet in donker-rood, maar in oranje is uitgevoerd, en niet zoals elders in de kerk direct op de mortellaag, maar op een transparante tussendragers bestaande uit krijt en een organische component.³⁹¹ Op dit verschil kom ik in hoofdstuk 5 terug.
- De band direct onder de ramen van de lichtbeuk van koortravee en schip was eveneens beraapt met mortel. In de koepel en de transeptarmen is deze uitgemonsterd in respectievelijk blauw met een in goud gekalligrafeerde tekst en in rood. Dit fries, zoals Joseph Cuypers deze horizontale belijning bestempelde, was ten minste vanaf de tweede fase (1902-1906) bedoeld voor de eerste strofe van de hymne *Te Deum* in mozaïek. Onlangs is zijn rudimentaire ontwerp uit 1929 in rode verf met vergulde letters uitgevoerd in schip, transept en lichtbeuk.³⁹²
- De koepel, de apsidiole en de pendentieven hadden tot 1996 dezelfde raaplaag met mortel als hiervoor genoemd. Hier ontmoet de heilige leegte de tabula rasa. Het ontwerp

4.4 NOVA: HET BRANDENDE BRAAMBOS VAN GIJS FRIELING

INLEIDING – We zijn ze in dit hoofdstuk in verschillende soorten en maten tegengekomen, van hoog bij de gewelven tot relatief laag met de timpanen in de doopkapel: de lege muurvelden die als tabula rasa een metafoor vormen van onze ziel op het moment dat ze, net geboren, zich opent om indrukken te ontvangen. Alles is nog onbepaald, alles kan nog alle kanten op, maar wel is er dat rijke sediment aan potenties die wachten op het eerste gebaar op weg naar – verdere – voltooiing.⁵⁰⁵ Dat gebaar werd gemaakt door Hans en Iesje Vermeulen die aan Gijs Frieling opdracht hebben gegeven om een monumentaal kunstwerk te ontwerpen rond het thema van het brandende braambos uit Exodus. Dit is aangebracht op de blanco muurvelden boven de boogstelling die de Sacramentskapel van de koorbeuk scheidt. Om recht te doen aan de oorspronkelijke plannen voor de aankleding van de muren in de nieuwe Bavo is gekozen voor glasmozaïek: zoals gezegd, was het vanaf de eerste fase al duidelijk dat er bij voorkeur voorstellingen in musivische technieken – mozaïek, tegels et cetera – zouden komen.⁵⁰⁶

SYNCHRONICITEIT – Je kunt je niet aan de indruk onttrekken dat er in de kathedraal af en toe sprake is van een wonderlijke synchroniciteit. Terwijl plebaan Hein Jan van Ogtrop bezig was met het schrijven van het programma voor de voorstelling bij de Sacramentskapel, belandde ik met het onderzoek naar de heilige leegte in de nieuwe Bavo bij de *Deus absconditus*, de verborgen, maar zeer aanwezige God uit Exodus. Beiden kwamen we op onze tocht door *'het Landschap van Orienten'* uit op één locatie: het brandende

braambos, de plaats waar Mozes Gods stem hoorde, die hem gelastte om met zijn volk uit Egypte weg te trekken naar het beloofde land.⁵⁰⁷ Voor Van Ogtrop symboliseert het brandende braambos God die zich openbaart en dicht bij zijn volk wil zijn. Een God dus, die zich niet langer in thomistische zin oneindig ver buiten onze zintuiglijke waarneming en ondermaanse dimensies bevindt, los van een herkenbare, of zo je wil, antropomorfe verschijningsvorm.⁵⁰⁸ Integendeel, omdat Hij zich openbaart en in verbinding wil treden, neemt Hij zelfs enige menselijke hoedanigheden aan als een stem en toont Hij emoties als woede en ongeduld. Laaiend is Hij, schrijft Van Ogtrop, en Hij duldt dan ook geen getreuzel:

“Dit” – zo staat er dan letterlijk – “is het teken. Jij, jij Mozes, jij zult mijn volk uit Egypte leiden, en je komt hier terug met je schapen vandaan, met je bevrijde vrienden.”; en ten overvloede wordt dan de mooiste, de concreetste aller Godsnamen genoemd: Ik zal zijn die Ik zijn zal. Neen, dit is geen filosofische titel als “de altijd zijnde” of iets van dien aard. “Ik zal zijn die Ik zijn zal” betekent: “Ik noem mijzelf zoals Ik doen zal. Ik ben waard wat Ik voor jullie doe. Ik bevrijder, opwekker, Ik, die er zijn zal.” God zelf valt weg, zijn hele wezen is zijn grote daad. Daaraan is hij te herkennen; kan het concreter, actueler?⁵⁰⁹

Hier mag er aan herinnerd worden dat juist deze daad – ‘Ik ben die ben’ – ook voor Thomas van Aquino nauwelijks concreter of actueler kon, als het gaat om onze relatie tot God: onze ontstaansbron in wiens volmaaktheid wij participeren en al deelhebbend vol potentie en scheppingskracht zitten.⁵¹⁰ Hoe belangrijk dit was voor de verbeelding van de Unvollendete hebben we in het vorige hoofdstuk gezien.

VERSLUIERING – Legt Van Ogtrop bij het brandende braambos de nadruk op de God die zich openbaart, in de al vaker genoemde hymne *Adoro te*, waarvan enkele regels zijn gekalligrafeerd bij het beeld van Thomas vlakbij de Sacramentskapel, ligt het accent op de omhulling. De eerste twee strofen van dit gezang zitten vol toespelingen op de scene bij het brandend braambos, waaronder de ‘*latens Deitas*’ (verhulde God) die zich ‘*sub his figuris*’ (onder deze tekens) verschuilt.⁵¹¹ We kwamen dit thema eerder tegen bij de heilige leegte die paradoxaal genoeg verwijst naar de volte van God, even onzichtbaar als onbereikbaar voor onze aardse, versluisde ogen. Vandaar dat Thomas *Adoro te* eindigt met het innige verlangen naar de ongesluisde aanschouwing die eenmaal ieders deel zal zijn:

‘Jesu, quem velatum nunc aspicio (Jezus, die ik nu
gesluisd aanschouw)
Oro, fiat illud quod tam sitio (zal, bid ik, mijn dorstig
verlangen lessen)
Ut te revelata cernens facie (dat ik eenmaal ongesluisd
Uw gezicht mag zien)
Visu sim beatus tuæ gloriæ (en zalig zal zijn door Uw
zichtbare heerlijkheid)’.⁵¹²

Hoe sterk dit thema met het iconografisch programma van de nieuwe Bavo verweven is, wordt duidelijk uit de uitleg van het ‘*symbolisme*’ van Thompson in zijn monografietje over de kathedraal:

‘Op den laatsten rang der intellectueele substanties – aldus de H. Thomas – staat de menselijke ziel: de waarheid komt niet ongesluisd tot haar gelijk tot den engel, maar gehuld in beelden en in dezen zin leggen

de verklaarders der H. Schrift St. Paulus’ woorden uit: Nu zien wij in raadselen, als in een spiegel, maar eens van aangezicht tot aangezicht’.⁵¹³

Op nauw verwante wijze heeft Thijm het in het begin van *De Heilige Linie* over de tijd dat er ‘*geene sluisende vormen*’ meer nodig zullen zijn, maar allen ‘*God in zijne glorie van aangezicht tot aangezicht zullen aanschouwen*’.⁵¹⁴ Zolang het zover nog niet is zullen we ons tevreden moeten stellen met aardse vormen en beelden, waarmee we God hooguit kunnen benaderen. In dit verband ziet Thijm Hem als ‘*een verborgen God, “Deus absconditus”, en onder zijne BEDEKKING wil Hij dat wij Hem ijverig zoeken*’.⁵¹⁵ Deze formulering herinnert sterk aan het *Hooglied*, waarin de bruid (de mens) op zoek is naar de bruidegom (God).⁵¹⁶ De verwijzingen die Thijm opvoert, gaan echter een andere richting in: God kan zich vertonen in de gedaante van een van de jongelingen in de vuuroven (een veelzeggend beeld, omdat zij het *Benedicite* zingen, dat ook al een aantal keren is langsgekomen). Maar God kan zich ook laten zien als engel of als duif, als man van smarte of als hovener, als de vreemdeling op weg naar Emmaus of onder de gedaante van brood en wijn. Dit is de opmaat tot de passage, waarin de liturgische betekenis naar voren treedt:

‘De herinnering van het braambosch, waar de Heer zich aan Moyses in “eene vlamme viers” openbaarde, heeft menig maal den christen bouwmeesters en beeldenaars voor den geest gestaan. Niet alleen toch vertegenwoordigt de apsis of choorwelf der kerk, die zich boven het altaar strekt, de BEDEKKING van het Godlijke; maar ook het choorhek, te-recht in het Engelsch *the screen* genoemd, met zijn geslingerd metaal- of snijwerk, dat de ten altaar voltrokken geheimenissen voor de oogen der leeken plach

126 Gijs Frieling, Het brandend braambos uit Exodus boven de Sacramentskapel van de nieuwe Bavo. Foto Hans Guldmond 2016.

COLOFON

WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com
i.s.m.

Stichting Kathedrale Basiliek Sint Bavo, op initiatief van de Rijksdienst voor het Cultureel Erfgoed
info@rkbavo.nl
www.rkbavo.nl

De titel van dit boek, *Ad orientem*, gaat terug op *De Heilige Linie, proeve over de oostwaardsche richting van kerk en autaar als hoofdbeginsel der kerkelijke bouwkunst* van J.A. Alberdingk Thijm (1858), pp. 32-35, 38, 55, 59, 84, 165, 174, 177, 189, 193.

TEKST
Bernadette van Hellenberg Hubar

LEESCOMMISSIE EN ASSISTENTIE
Wim Eggenkamp, Hein-Jan van Ogtrop, Gert van Kleef, André Numan, Harrie-Jan Metselaars, Carien van Hoogevest, Judith Bohan en Stephan van Rijt

REDACTIE
Marij Coenen

VORMGEVING
Marjo Starink, Amsterdam

BEELDBEWERKING
PRDDigitaal, lostagain.nl; wolthera.info.

© 2016 WBOOKS en Bernadette van Hellenberg Hubar
Alle rechten voorbehouden. Niets uit deze uitgave mag worden vervoelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam. © c/o Pictoright Amsterdam 2016.

ISBN 978 94 625 8119 7
NUR 648

Dit boek kwam mede tot stand dankzij genereuze bijdragen van:

Rijksdienst voor het Cultureel Erfgoed
Sint Jacobs-Godshuis
Stichting Zabawas
Hartenfonds
vsBfonds
Prins Bernhard Cultuurfonds Noord-Holland
Gemeente Haarlem
Bouwfonds Cultuurfonds
Noord-Hollands Archief
De Gijselaar Hintzenfonds
Vriendenkring van de Nieuwe Bavo
Van Hoogevest Architecten bv
De Fabryck

Begunstigers:

Theo J. Smit, Haarlem
Mevrouw C.A. Stoop, Haarlem
De heer C.J.M. Klemann, Haarlem
Mevrouw A.M. Janssen, Haarlem
De heer D. Visser, Haarlem
Drs. Ted C.M. Blesgraaf, Overveen
Jozanneke Post, Davique Sierschilderwerken, Moordrecht
L.R. Bosch van Drakestein, Santpoort-Zuid
M.A.M.F. Vlas-Houben, Haarlem
W.D. Slik, Haarlem
Johannes H.J. Belt, Aerdenhout
Pieter Coninck, Den Haag
Jeff Koopman, Roermond
Jan-Willem Velzen, Haarlem
Cecil en John Schiffel-Arde, Enschede
William M.A. Habets, Haarlem
Carol Schade, Amsterdam
M.P.T. Baijer en P.F.T. Vetter, Haarlem

Omslag: Het rode ochtendlicht op de gevels van de nieuwe Bavo in de zomer van 2015, gefotografeerd door Sjaan van der Jagt/Pixelpolder (beeldbank RCE).

pp. 11-111 Impressie van de bouw van de steigers in het koor van de nieuwe Bavo. Foto Hans Guldemond 2013.

pp. 1v-v In de koepel van de nieuwe Bavo, ontworpen door Joseph Cuypers tijdens de tweede bouwphase van 1902-1906, vindt een oriëntaals geïnspireerd lijnenspel plaats. Het motief van de gestapelde halve cirkels (boven) kent zowel voorbeelden in de Moorse als de Venetiaanse architectuur. Heel opvallend is de naar binnen gebogen driehoek rond de rozetten die ook aan de buitenzijde in sculptuur figureert ter bekroning van steunpijlers. Van Hoogevest Architecten – Sjaan van der Jagt/Pixelpolder 2016.

pp. vi-vii De zachtgele baksteen en terracotta ornamenten van het schip in de nieuwe Bavo, ontworpen door Joseph Cuypers tijdens de tweede bouwphase van 1902-1906, worden overspoeld door het groene licht dat binnenvalt door het raam Maranatha van Jan Dibbets (2016). Van Hoogevest Architecten – Sjaan van der Jagt/Pixelpolder 2016.

p. viii De koepel van de nieuwe Bavo, ontworpen door Joseph Cuypers tijdens de tweede bouwphase van 1902-1906, met zijn stadspoort boven de lege apsidiolen van de eerste galerij, staat symbool voor het hemels Jeruzalem. Dat ook de beeldnissen hier leeg zijn, past tevens in het concept van de Unvollendete. In het fries is een van de regels van het 'Te Deum' gekalligrafeerd, naar ontwerp van Joseph Cuypers circa 1929 en recent uitgevoerd. RCE Beeldbank – Sjaan van der Jagt/Pixelpolder 2014.

p. 302 De klok in de zuidoostelijke traptoren van de nieuwe Bavo, ontworpen door Joseph Cuypers en uitgevoerd door firma Wed. N.S.A. Brantjes en Co., Purmerend (1898).

Achterplat: Bernadette van Hellenberg Hubar.
Foto Marij Coenen 2016.

Voor het eerst sinds ruim een eeuw stond de kathedrale basiliek van Haarlem, beter bekend als de nieuwe Bavo, van binnen en buiten in de steigers. Tijdens de restauratie was er alle gelegenheid om dit ontwerp van Joseph Cuypers (1861-1949) – zoon van Pierre Cuypers – van dichtbij te onderzoeken. Dat leidde tot ontdekkingen die het aanzien van de kathedraal hebben veranderd.

Wat te denken van het herstel van de polychromie aan de buitenkant van traptorens, topgevels en bouwsculptuur die in Nederland zonder weerga is. Of van de blauwe voegen in het interieur en de rijk versierde terracotta's binnen en buiten. Door de reparatie en de uitbreiding van het glas-in-lood kwam de bijzondere visie van de architect op het licht in deze kerk aan de oppervlakte. Weinig andere vakbroeders waren zo bewust bezig om de atmosfeer van het Hollandse landschap naar binnen te halen. Maar ook een fenomeen dat al vanaf het ontstaan van de kathedraal zichtbaar was, maar niettemin vrijwel onopgemerkt bleef, kon dankzij de steigers minutieus onderzocht worden: het onvoltooide karakter van de nieuwe Bavo. Achter dit gesamtwerk gaat dan ook een fascinerend programma schuil. Samengevat in de titel *Ad orientem* (Gericht op het oosten) behelst dit ruim twintig eeuwen cultuur. Dat wordt in dit boek ruim geïllustreerd over het voetlicht gebracht.

Bernadette van Hellenberg Hubar (1956) leidt als zelfstandig onderzoeker en schrijver haar eigen bureau vanhellenberghubar.org. Eerder publiceerde ze over kerkelijke muurschilderkunst en over de architectenfamilie Cuypers. Voor haar proefschrift *Arbeid & Bezieling*, over het programma van de voorgevel van het Rijksmuseum, ontving ze in 1997 de Karel van Manderprijs.

