
DE BAVOTOREN,
HET MEESTERWERK VAN

JACOB SYMONSZ. VAN EDAM

√Tekst: Henk Kaan
√Beeldmateriaal: Chris Hoefsmit, Henk Kaan, Karel Emmens

√Beeldbewerking: Studio KV 627
√Eerder gepubliceerd in: HRLM 73

ALS Covid-19 geen roet in het eten had gegooid, dan hadden we op 25 september 2020 vast en zeker
groots het feit herdacht dat op die dag exact 500 jaar geleden de toren van de Grote of St.-Bavokerk

werd voltooid. Het moet een spectaculair gezicht zijn geweest, die 25e september 1520, toen tussen
10 en 11 uur het vergulde ijzeren kruis bovenop de toren werd geplaatst. Sindsdien bepaalt Haarlems groot-
ste en fraaiste monument en belangrijkste bezienswaardigheid (zo’n 180.000 bezoekers per jaar) het silhouet
van de stad. [afb. 1]

Een toren van steen
Het had niet veel gescheeld, of dat silhouet had er anders uitgezien. Nadat de
bouw van de kerk, in 1370 begonnen, in 1500 was voltooid, moest er een toren
komen. En wel een toren van steen, midden op de kerk, boven de zogenaamde
viering.

Bouwmeester Cornelis De Wael – de bouwmeester van de Dom in Utrecht –
werd aangetrokken om het ontwerp te leveren. Hoe dat ontwerp eruit gezien
heeft weten we niet. Er zijn geen modellen of tekeningen van bewaard geble-
ven, maar het is niet onwaarschijnlijk dat het een grote toren moest worden,
omgeven door vier kleinere torens, wat uit de archivalia is af te leiden.
Verschillende kerken uit die tijd hebben of hadden een toren van een dergelijk
ontwerp [afb. 2]. Men ging voortvarend aan de slag, maar al in 1502 werd dui-
delijk dat er misschien iets te hoog gegrepen werd. In dat jaar namelijk
bezocht de beroemde bouwmeester Anthonis Keldermans uit Mechelen de
Bavo. Het kerkbestuur en het stadsbestuur, ook toen al verantwoordelijk voor
de toren, wilden overleg met hem en Cornelis de Wael, die niet kwam opda-

De Bavotoren, het meesterwerk van
Jacob Symonsz. van Edam

1

2

gen. Waarover – dat weten we niet, maar gezien het vervolg
van de geschiedenis zou het goed kunnen zijn dat men
toen al constructieve problemen zag aankomen.

Cornelis de Wael overleed in 1505, waarna Anthonis
Keldermans werd gevraagd om een aangepast ontwerp te
leveren. De constructieve problemen waren inmiddels
onmiskenbaar: twee van de vier kolommen waarop de
toren rustte werden naar binnen gedrukt en de muren
begonnen angstwekkende scheuren te vertonen. Nog
steeds is duidelijk zichtbaar dat vooral de noordoostelijke
vieringkolom uit het lood staat, terwijl rondleiders u bij

een zolderrondleiding de breuk in de muur aan de zuidkant van het koor
kunnen wijzen.

Terug naar af
Hoe het allemaal precies verlopen is, is niet meer na te gaan, maar in 1514,
twee jaar na het overlijden van Keldermans, vonden de werklieden het
niet meer verantwoord om verder te gaan met de bouw. In de hoop te red-
den wat er te redden viel ging men te rade bij ervaren bouwmeesters uit
Gouda, Amsterdam en Egmond, maar de conclusie moest zijn dat sloop
van de reeds ver gevorderde toren de enige optie was. Dat moest met de
nodige voorzichtigheid gebeuren. Tot in 1518 is men daarmee bezig
geweest. Het enige dat nog rest van de stenen toren is het prachtig gemet-
selde gewelf dat zich onder de voet van de huidige toren bevindt [afb. 3].

Er is overigens wel geopperd, dat bij de sloop vrijgekomen natuurste-
nen bouwdelen gebruikt zouden zijn voor de Bakenessertoren. Historici
hebben echter aangetoond dat dat niet juist is.

Het was duidelijk dat een stenen toren vanwege zijn gewicht teveel
risico met zich mee bracht. Er werd gezocht naar een
alternatief: een houten toren, geheel bekleed met lood
om de uitstraling van een natuurstenen toren te ver-
krijgen en om het hout tegen weersinvloeden te
beschermen. De man die verantwoordelijk was voor de
bouw van de nieuwe toren is Jacob Symonsz. van
Edam. Hij is hoogst waarschijnlijk ook de ontwerper.
In sommige oudere publicaties wordt een zekere
Michiel Bartssoen als bouwmeester genoemd. Dit lijkt
echter op historische gronden niet aannemelijk.

3

4

5

Jacob Symonsz. van Edam, de ‘grote’ onbekende
Over het leven van Jacob Symonsz. is weinig bekend. We weten niet wanneer hij
geboren is, en we weten niet wanneer en waar hij is gestorven of waar hij begra-
ven is. Hij moet behoorlijk oud zijn geworden. In 1518 had hij al meewerkende
zonen. Hij zal toen dus al minstens een jaar of 35 zijn geweest. In 1562 betaalde
hij nog belasting in zijn toenmalige woonplaats Hoorn. Een jaar of 80 moet hij
dus wel zijn geworden.

We weten dat Jacob een zeer veelzijdig man was. Hoewel hij werd aangeduid
als meester timmerman was hij veel meer dan dat alleen. Hij was bouwmeester
(architect, zouden we tegenwoordig zeggen), had verstand van metselwerk, was
landmeter, bruggenbouwer en ingenieur. Hij ontwierp en bouwde een nieuw
type stadskraan aan het Spaarne die zo efficiënt was dat hij door één man
bediend kon worden, hij ontwierp en maakte de voorslag (de voorloper van het
carillon) van de nieuwe Bavotoren en onderhield het uurwerk. Als bouwmeester
is hij waarschijnlijk ook verantwoordelijk voor de spits van de Speeltoren in
Edam [afb. 4], en hij wordt genoemd als bouwmeester van de toren van de in
1838 afgebrande Grote Kerk van Hoorn. Op schilderijen die van deze kerk
bewaard zijn zien we dat deze toren gelijkenis vertoonde met de toren van de
St.-Bavo. Het is dus niet verwonderlijk dat Jacob Symonsz. uit het verre Edam
gevraagd werd om een oplossing te vinden voor de toren.

Een nieuwe toren van hout en lood
Zijn reputatie kon hij met de bouw van de nieuwe toren volledig waar maken. Afgaande op de titel meester
timmerman waarmee hij werd aangeduid moet van het begin af aan duidelijk zijn geweest dat Jacob in hout
kon denken. Met een relatief lichte houten toren zouden wellicht verdere constructieve problemen verme-
den kunnen worden. In onze tijd is uitgerekend dat de huidige toren ongeveer 200 ton weegt: 120 ton voor
het hout en 80 ton voor het lood. Een even grote toren van steen zou ongeveer 700 ton gewogen hebben.

We mogen ervan uitgaan, dat Jacob geen gedetail-
leerde tekeningen heeft gemaakt. Wel presenteerde
hij in april 1519 een “patroon” aan het stadsbestuur,
waarschijnlijk een maquette. In hetzelfde jaar maakte
Pieter Gherytsz. een patroon in de vorm van een schil-
derij waarvoor volgens bewaard gebleven rekeningen
het houten paneel op 11 september 1519 geleverd is.
Het schilderij hangt nog steeds in de Grote Kerk [afb.
5]. Dat het schilderij uit 1518 zou zijn, wat vaak wordt
beweerd, kan dus niet juist zijn. Toch is het niet ver-
wonderlijk dat men veronderstelde dat het schilderij
dateert van vóór de bouw van de toren, die begon in

6

7

juni 1519. Het wijkt namelijk nogal af van wat er uiteindelijk gerea-
liseerd is. De toren op het schilderij heeft twee zogenaamde lan-
taarns – de twee in omvang afnemende ‘bussen’ tussen de torenvoet
en de ui – terwijl de uiteindelijke toren drie lantaarns heeft. Theo
van Paradijs, die aan de hand van eigen opmetingen een nauwgezet-
te maquette schaal 1 : 25 van de torenconstructie heeft gemaakt,
heeft laten zien dat het realiseren van drie lantaarns alleen mogelijk
was als daar vanaf het begin van de bouw rekening mee gehouden
was [afb. 6]. Jacob lijkt zijn plannen dus niet zo goed gecommuni-
ceerd te hebben met Pieter Gherytsz.

Pinksteren 1519: de bouw begint.
Zoals gezegd, is in juni 1519 daadwerkelijk begonnen met de bouw,
die met het hijsen van het vergulde kruis op 25 september 2020,
anderhalf jaar later, voltooid was. Hoewel verschillende houten

onderdelen al ruw voorbewerkt waren door de houtleveranciers hebben Jacob, zijn meewerkende zonen en
een paar knechten – zeven personen in totaal - hiermee een haast onvoorstelbare prestatie geleverd. En dat in
een tijd dat de zaagmolen nog moest worden uitgevonden, en alle verbindingen met de hand werden
gemaakt. De omstreeks vijftig meter hoge houten constructie, gemeten vanaf de torenvoet, is in delen
“geprefabriceerd” op de Grote Markt en in onderdelen naar boven gehesen met het enorme tredrad, waarvan
een negentiende-eeuwse replica nog steeds aanwezig is op de zolder van de kerk [afb. 7]. En dan hebben we
het nog niet over de veelheid aan details, de met lood beklede, versierde kolommen aan de buitenzijde van de
lantaarns, de hekwerken en pinakels op de borstweringen van de omlopen, en de ui met zijn acht versierde

ribben en sierlijke smeedijzeren doorvalbeveiliging. Het onlangs
uitgebrachte fotoboek “Bavo in beeld“ van de fotografen Chris en
Jurriaan Hoefsmit geeft een goede indruk van dit meesterwerk
[afb. 8].
Maar niet alleen de architectuur en bouworganisatie dwingen
bewondering af. Ook de constructie van de toren getuigt van een
geniaal ontwerp. Door de speciale constructie van het houtskelet,
dat op vier enorme, meer dan twaalf meter lange eikenhouten
balken van 60 bij 60 centimeter rust, is de toren veel minder
belastend voor de viering dan een stenen toren dat zou zijn
geweest. Als we met onze huidig kennis van constructies, met
behulp van computers een analyse van de toren maken – wat
Pieter Woudenberg in 2019 vanuit de TU Delft heeft gedaan –
blijkt, dat de toren weliswaar iets zwaarder is uitgevoerd dan
strikt noodzakelijk zou zijn geweest, maar dat alle elementen wel
een functie hebben.

8

9

Een scheve toren
Het blijft overigens een raadsel waarom de toren naar het noordwes-
ten helt. Uit metingen blijkt, dat dat hij bijna twee meter uit het lood
staat. Vanuit de Jansstraat, de Frankenstraat en de Kleine Houtweg is
dit het duidelijkst zichtbaar [afb. 9]. Het lijkt, alsof de torenvoet recht
staat en de lantaarns meer overhellen naarmate ze hoger staan. Een
bouwfout zal het niet zijn – als je zo’n toren kunt bouwen, kun je ook
recht bouwen. Een beschadiging van de constructie die de scheef-
stand zou hebben kunnen veroorzaken is tot op heden niet gevon-
den. Hij zal niet scheef gebouwd zijn om de druk op de scheefstaan-
de kolom te verminderen. In dat geval zou hij naar het zuidwesten
moeten neigen. En onvoorziene krimp van materialen lijkt ook niet
waarschijnlijk. Want waarom zou zich dat allemaal aan één kant
voordoen? Er is wel beweerd dat hij opzettelijk zo gebouwd is, om
weerstand te bieden tegen zware noordwester stormen. Hoe het ook
zij, de scheefstand is niet het gevolg van een verzakking van de kerk.
Die staat al eeuwen stevig op zijn fundament.

Jacob Symonsz’ tweede meesterwerk:
het houten plafondgewelf
Met het voltooien van de toren waren de werkzaamheden van Jacob
Symonsz. aan de Bavo nog niet beëindigd. Aan de buitenzijde mocht
de kerk dan zijn voltooid, aan de binnenzijde ontbrak nog de over-
welving van het koor en het schip. De bouw van de toren had een
gemetseld gewelf boven de viering noodzakelijk gemaakt; voor het
overige keek men aan tegen de enorme houten dakconstructie die
ook nu nog een grote indruk maakt bij zolderrondleidingen [afb. 10,
11]. Uit bouwsporen blijkt, dat men oorspronkelijk een stenen gewelf
wilde maken [afb. 12]. De constructieve problemen met de bouw van
de toren hebben de bouwmeesters waarschijnlijk doen besluiten om
geen extra gewicht aan de kerk meer toe te voegen. Misschien speel-
den ook financiële overwegingen een rol bij de beslissing om een
houten plafondgewelf te maken. Het ontwerp is van Jacob Symonsz.,
die in 1530 met een aantal andere timmerlieden aan de prachtige en
unieke gewelven heeft gewerkt [afb. 13]. Nergens anders vinden we
een gewelf van een dergelijke vorm in hout uitgevoerd. Hiermee
heeft Jacob Symonsz laten zien hoe goed hij vormen die in steen
gedacht zijn – ook de toren lijkt op het eerste gezicht van natuursteen

10

11

- in hout kon uitvoeren. Doordat het gewelf
geheel is aangebracht onder de zoldercon-
structie wordt het beeld van de enorme
ruimte niet verstoord door zware trekbalken
die je vaak ziet in andere kerken uit die tijd
met een houten gewelf, zoals in Alkmaar,
Amsterdam en Leiden.

Vanaf 1531 was houthandelaar en kerktim-
merman Pieter Jansz. de uitvoerder van het
plafondgewelf. Jacob had kennelijk ander
belangrijk werk buiten Haarlem. In 1535, het
gewelf boven het koor was inmiddels vol-

tooid, was Jacob Symonsz. terug als meester van het werk aan de houten gewelven boven het schip. Het
gewelf is voltooid in 1538. Jacob was inmiddels definitief uit Haarlem vertrokken: sinds 1537 komt zijn naam
niet meer voor in de stadsrekeningen.

Jacob Symonsz. van Edam.
Het wordt hoog tijd, dat er in Haarlem een straat naar hem genoemd wordt.

12

13

