

STADT HUYS.

AMSTERDAM, MET DE NIEUWE VERGROOTING.

DE BEURSE

Maat van 2000 Amsterdam's Voeten
Cabinet d'Amsterdam, by Friderick de Witt
van een oude Catepfont by den Heer J. van der Capellen

wereld erfgoed Amsterdams grachtengordel

Verklaring der Letteren in de Nieuwe Vergrouting
A. de Nieuwe Vergrouting
B. de Nieuwe Vergrouting
C. de Nieuwe Vergrouting
D. de Nieuwe Vergrouting
E. de Nieuwe Vergrouting
F. de Nieuwe Vergrouting
G. de Nieuwe Vergrouting
H. de Nieuwe Vergrouting
I. de Nieuwe Vergrouting
K. de Nieuwe Vergrouting
L. de Nieuwe Vergrouting
M. de Nieuwe Vergrouting
N. de Nieuwe Vergrouting
O. de Nieuwe Vergrouting
P. de Nieuwe Vergrouting
Q. de Nieuwe Vergrouting
R. de Nieuwe Vergrouting
S. de Nieuwe Vergrouting
T. de Nieuwe Vergrouting
U. de Nieuwe Vergrouting
V. de Nieuwe Vergrouting
W. de Nieuwe Vergrouting
X. de Nieuwe Vergrouting
Y. de Nieuwe Vergrouting
Z. de Nieuwe Vergrouting

Verklaring der Coffer-geellen

1. de Nieuwe Vergrouting	10. de Nieuwe Vergrouting
2. de Nieuwe Vergrouting	11. de Nieuwe Vergrouting
3. de Nieuwe Vergrouting	12. de Nieuwe Vergrouting
4. de Nieuwe Vergrouting	13. de Nieuwe Vergrouting
5. de Nieuwe Vergrouting	14. de Nieuwe Vergrouting
6. de Nieuwe Vergrouting	15. de Nieuwe Vergrouting
7. de Nieuwe Vergrouting	16. de Nieuwe Vergrouting
8. de Nieuwe Vergrouting	17. de Nieuwe Vergrouting
9. de Nieuwe Vergrouting	18. de Nieuwe Vergrouting
10. de Nieuwe Vergrouting	19. de Nieuwe Vergrouting
11. de Nieuwe Vergrouting	20. de Nieuwe Vergrouting
12. de Nieuwe Vergrouting	21. de Nieuwe Vergrouting
13. de Nieuwe Vergrouting	22. de Nieuwe Vergrouting
14. de Nieuwe Vergrouting	23. de Nieuwe Vergrouting
15. de Nieuwe Vergrouting	24. de Nieuwe Vergrouting
16. de Nieuwe Vergrouting	25. de Nieuwe Vergrouting
17. de Nieuwe Vergrouting	26. de Nieuwe Vergrouting
18. de Nieuwe Vergrouting	27. de Nieuwe Vergrouting
19. de Nieuwe Vergrouting	28. de Nieuwe Vergrouting
20. de Nieuwe Vergrouting	29. de Nieuwe Vergrouting
21. de Nieuwe Vergrouting	30. de Nieuwe Vergrouting
22. de Nieuwe Vergrouting	31. de Nieuwe Vergrouting
23. de Nieuwe Vergrouting	32. de Nieuwe Vergrouting
24. de Nieuwe Vergrouting	33. de Nieuwe Vergrouting
25. de Nieuwe Vergrouting	34. de Nieuwe Vergrouting
26. de Nieuwe Vergrouting	35. de Nieuwe Vergrouting
27. de Nieuwe Vergrouting	36. de Nieuwe Vergrouting
28. de Nieuwe Vergrouting	37. de Nieuwe Vergrouting
29. de Nieuwe Vergrouting	38. de Nieuwe Vergrouting
30. de Nieuwe Vergrouting	39. de Nieuwe Vergrouting
31. de Nieuwe Vergrouting	40. de Nieuwe Vergrouting
32. de Nieuwe Vergrouting	41. de Nieuwe Vergrouting
33. de Nieuwe Vergrouting	42. de Nieuwe Vergrouting
34. de Nieuwe Vergrouting	43. de Nieuwe Vergrouting
35. de Nieuwe Vergrouting	44. de Nieuwe Vergrouting
36. de Nieuwe Vergrouting	45. de Nieuwe Vergrouting
37. de Nieuwe Vergrouting	46. de Nieuwe Vergrouting
38. de Nieuwe Vergrouting	47. de Nieuwe Vergrouting
39. de Nieuwe Vergrouting	48. de Nieuwe Vergrouting
40. de Nieuwe Vergrouting	49. de Nieuwe Vergrouting
41. de Nieuwe Vergrouting	50. de Nieuwe Vergrouting
42. de Nieuwe Vergrouting	51. de Nieuwe Vergrouting
43. de Nieuwe Vergrouting	52. de Nieuwe Vergrouting
44. de Nieuwe Vergrouting	53. de Nieuwe Vergrouting
45. de Nieuwe Vergrouting	54. de Nieuwe Vergrouting
46. de Nieuwe Vergrouting	55. de Nieuwe Vergrouting
47. de Nieuwe Vergrouting	56. de Nieuwe Vergrouting
48. de Nieuwe Vergrouting	57. de Nieuwe Vergrouting
49. de Nieuwe Vergrouting	58. de Nieuwe Vergrouting
50. de Nieuwe Vergrouting	59. de Nieuwe Vergrouting
51. de Nieuwe Vergrouting	60. de Nieuwe Vergrouting
52. de Nieuwe Vergrouting	61. de Nieuwe Vergrouting
53. de Nieuwe Vergrouting	62. de Nieuwe Vergrouting
54. de Nieuwe Vergrouting	63. de Nieuwe Vergrouting
55. de Nieuwe Vergrouting	64. de Nieuwe Vergrouting
56. de Nieuwe Vergrouting	65. de Nieuwe Vergrouting
57. de Nieuwe Vergrouting	66. de Nieuwe Vergrouting
58. de Nieuwe Vergrouting	67. de Nieuwe Vergrouting
59. de Nieuwe Vergrouting	68. de Nieuwe Vergrouting
60. de Nieuwe Vergrouting	69. de Nieuwe Vergrouting
61. de Nieuwe Vergrouting	70. de Nieuwe Vergrouting
62. de Nieuwe Vergrouting	71. de Nieuwe Vergrouting
63. de Nieuwe Vergrouting	72. de Nieuwe Vergrouting
64. de Nieuwe Vergrouting	73. de Nieuwe Vergrouting
65. de Nieuwe Vergrouting	74. de Nieuwe Vergrouting
66. de Nieuwe Vergrouting	75. de Nieuwe Vergrouting
67. de Nieuwe Vergrouting	76. de Nieuwe Vergrouting
68. de Nieuwe Vergrouting	77. de Nieuwe Vergrouting
69. de Nieuwe Vergrouting	78. de Nieuwe Vergrouting
70. de Nieuwe Vergrouting	79. de Nieuwe Vergrouting
71. de Nieuwe Vergrouting	80. de Nieuwe Vergrouting
72. de Nieuwe Vergrouting	81. de Nieuwe Vergrouting
73. de Nieuwe Vergrouting	82. de Nieuwe Vergrouting
74. de Nieuwe Vergrouting	83. de Nieuwe Vergrouting
75. de Nieuwe Vergrouting	84. de Nieuwe Vergrouting
76. de Nieuwe Vergrouting	85. de Nieuwe Vergrouting
77. de Nieuwe Vergrouting	86. de Nieuwe Vergrouting
78. de Nieuwe Vergrouting	87. de Nieuwe Vergrouting
79. de Nieuwe Vergrouting	88. de Nieuwe Vergrouting
80. de Nieuwe Vergrouting	89. de Nieuwe Vergrouting
81. de Nieuwe Vergrouting	90. de Nieuwe Vergrouting
82. de Nieuwe Vergrouting	91. de Nieuwe Vergrouting
83. de Nieuwe Vergrouting	92. de Nieuwe Vergrouting
84. de Nieuwe Vergrouting	93. de Nieuwe Vergrouting
85. de Nieuwe Vergrouting	94. de Nieuwe Vergrouting
86. de Nieuwe Vergrouting	95. de Nieuwe Vergrouting
87. de Nieuwe Vergrouting	96. de Nieuwe Vergrouting
88. de Nieuwe Vergrouting	97. de Nieuwe Vergrouting
89. de Nieuwe Vergrouting	98. de Nieuwe Vergrouting
90. de Nieuwe Vergrouting	99. de Nieuwe Vergrouting
91. de Nieuwe Vergrouting	100. de Nieuwe Vergrouting

masterplan of niet?

De mythe van het masterplan, staat boven een alinea over de zeventiende-eeuwse stadsuitleg van Jan Evert Abrahamse. Hoezo mythe? Wat is dan wel een masterplan? Waaraan moet dat voldoen? Even zien wat de betreffende beroepsgroep daar op Architectenweb over te zeggen heeft:

Een masterplan is het plan dat in de eerste fase van groot-schalige, veelal stedenbouwkundige projecten wordt gemaakt. In een masterplan wordt een kader geschept voor de vele onderdelen en (bouw)fasen waaruit het bouwproces bestaat en waarbij meestal vele verschillende partijen betrokken zijn. Naast de stedenbouwkundige verkenningen bevat een masterplan ook omschrijvingen van de functies die een gebied kan krijgen, een globale inschatting van de financiële haalbaarheid en een inschatting van de invloed die een dergelijk plan zal hebben op zaken als milieu en verkeer. Andere fasen in het bouwproces, welke binnen het masterplan worden vormgegeven, zijn: stedenbouwkundig plan, voorlopig ontwerp, definitief ontwerp, bestekfase en uitvoeringsfase. Een masterplan kan bijvoorbeeld leidend zijn voor de ontwikkeling van een gebied, de uitbreiding van een station of de bouw van een nieuwe gemeente....

En ook nog wat Jan Evert Abrahamse zelf in zijn boek zegt:

[...] in algemene zin beoogt een masterplan om in conceptuele, juridische en fysieke zin greep te krijgen op een situatie, om die te transformeren vanuit een stedenbouwkundige visie, aan de hand van een (impliciet of expliciet) programma van eisen. In de Amsterdamse situatie was meer nodig dan een stadsontwerp. Er was tevens een planologisch kader nodig, omdat de meeste grond privébezit was.

Een kader dus, een denkraam, een uitgangspunt waar elk vervolgen definitief ontwerp en uitwerking vandaan vertrekken. Waarom dat niet mag gelden voor de planmatige uitleg van Amsterdam in de zeventiende eeuw is niet duidelijk. In vorige eeuwen legde de stedelijke overheid een nieuwe burgwal en werd het gewonnen terrein al of niet opgehoogd en bouwrijp gemaakt. De invulling werd aan het particuliere initiatief overgelaten. Heel anders ging het in de zeventiende eeuw. Er was oog voor de vormgeving van de nieuwe buurten, er was een indeling naar soort van bewoning of werken. Aan de grachtengordel kwamen grote brede percelen voor grote chique huizen, waar geen stinkende of lawaaiige ambachten mochten worden uitgeoefend. Er kwamen grote en kleine winkelstraten, specifiek voor dienstverlening aan de bewoners om de hoek. De voedselvoorziening van buiten de stad werd gefaciliteerd door

Er ging geen schop de grond in zonder dat er over nagedacht was

goede vaarwegen aan te leggen, met zo min mogelijk sluizen of overhalen en leidend naar de oude en nieuwe markten in de stad. In de grachtengordel kwamen, behalve winkels, ook diverse markten, maar alleen langs de Prinsengracht, zodat de woongrachten gevrijwaard bleven van lawaai en afval die nu eenmaal bij markten horen. De kaden langs de grachten werden royaal bemeten zodat bij de dure huizen koetshuizen gebouwd konden worden. De Kerkstraat en de Reguliersdwarsstraat werden zelfs met hetzelfde doel geroid, met de mogelijkheid om met voorrang kopers van percelen aan de desbetreffende gracht een corresponderend perceel aan die straten erbij te laten kopen. De grachten werden regelmatig gekruist door extra brede radiaalstraten naar de stadspoorten en aansluitende uitvalswegen. De grachtengordel werd standaard opgehoogd tot een niveau dat het mogelijk maakte dat alle verdiepingen riolering op de gracht kregen. Alle kaden daar werden van steen gemetseld, weliswaar voor rekening van de aanwonenden. Ook de vaste bruggen werden van steen en vlakker dan de overige bruggen in de stad. De werkzame gebieden tussen de Prinsengracht en Lijnbaansgracht waren ver weg opdat de luxe grachten er geen last van zouden hebben en werden zelfs aan het oog onttrokken door aangepaste bouw aan de buitenkant van de Prinsengracht. Er werd – met wisselend succes – gewerkt aan de waterkwaliteit van de grachten,

Rechts: Op de stadssteenhouwerswerf werkte men onder hoogspanning. Hier werden in prefab de vestingwerken en menig overheidsgebouw voorbereid. Alles, ook losse bouwmaterialen, werd per boot op de bestemming afgeleverd.

om ook de neus te sparen. Aan het realiseren van ingewikkelde stroomschema's heeft de stad miljoenen besteed.

Dat zijn allemaal voorzieningen die helemaal horen bij een masterplan voor een nieuwe buurt.

Toch zijn er ook verschillen tussen het zeventiende-eeuwse uitbreidingsplan en tegenwoordige masterplannen. Dat heeft vooral te maken met de vorm en hoogte van de bouwvolumes. Die volgde in de zeventiende eeuw meer uit mode en gewoonten dan uit voorschriften. Aan de nieuwe grachten waren niet projectontwikkelaars bezig om grootschalige bouwsels neer te zetten. Als iemand meer dan één perceel kocht was dat óf om een groter huis voor zichzelf óf om bij wijze van geldbelegging een aantal huizen voor verkoop of verhuur te bouwen.

Ik ga hieronder omschrijven hoe een plan van uitbreiding ontstond onder invloed van noodzakelijkheden, onmogelijkheden, pragma-

tisme en zuinig koopmanschap. Het resultaat leverde een glorieuze grachtengordel op waar destijds en vandaag duizenden van heinde en verre naar komen kijken.

Eerst de Tweede Uitleg van 1585, toen Joost Jansz Beeldsnijder landmeter in dienst van de stad was. Hij definieerde de grondvorm van de nieuwe stad, d.w.z. de aanstaande cirkelvorm van de grachtengordel. Ook Beeldsnijder werd daarbij beïnvloed door ideeën van buitenaf, namelijk enerzijds Simon Stevin die met de rechthoekige bouwblokken kwam, gebaseerd op de theorieën van de 'ideale stad'. Het stadsbestuur zag de voordelen in van rechthoekige bouwblokken die praktische en goed verkoopbare percelen moge-

lijk maakten. Anderzijds diende Beeldsnijder de mogelijkheid te scheppen om een goede fortificatie te bouwen naar de nieuwste inzichten van de vestingbouw. Daarvoor had de stad prins Maurits en Menno van Coehoorn als adviseurs aangetrokken. Dat hield in: strakke rechte muren, buitenstekende bastions zodat die muren bestreken konden worden, geen scherpe knikken in de wal en zeker geen buitenwaartse knikken. Voor een nieuwe wal rond de stad zoals die toen bestond volgt de cirkel- of ellipsvorm al doende vanzelf. Wij zien dat elke oneffenheid in de loop van het Singel door

Boven: Op dit detail uit de vogelvluchtkaart van Pieter Bast uit 1597 is de Tweede Uitleg gemarkeerd. Zowel de oude muurtorens aan het Singel als de nieuwe bastions staan op de kaart.

de nieuwe vestingwal glad getrokken werd. We zien ook dat het aantal bastions een fractie was van het aantal muurtorens aan het Singel, wat zijn oorzaak weer had in het grotere bereik van modern geschut. Bastions worden in Amsterdam steevast 'bolwerken' genoemd, wat onjuist is. De vijfhoekige uitbouw is een [bastion](#), een [bolwerk](#) is een deels buiten de muur stekende ronde toren en een voor de helft of meer uitstekende ronde toren is een [rondeel](#).

Een nieuwtje bij de Tweede Uitleg was de smalle binnengracht die parallel aan de schans gegraven werd, in feite zelfs voorafgaand aan de constructie van de fortificatie. In Amsterdam moesten alle bouwmaterialen per boot vervoerd worden, zeker bij werken in het poldergebied buiten de stad. Het uitgraven van een nieuwe vestgracht leverde niet voldoende modder op om een wal op te werpen en binnen de wal op te hogen en dus moest de rest aangevoerd worden door modderschuiten. Deze gracht werd later, tijdens de Derde Uitleg, verbreed tot de Herengracht, de vestgracht werd gedempt en de bastions geslecht.

Er kwam een kink in de kabel tijdens deze uitleg, namelijk in 1593 toen het eilanden Vlooienburg en Rapenburg extra binnengesloten

Boven: De verhuizing tijdens de Tweede Uitleg van het bolwerk t.p.v. de huidige Bakkerstraat naar een punt voorbij de Blauwbrug.

Rechts: Dezelfde situatie met de Blauwbrug en ter weerszijden een bolwerk met molen.

moesten worden. Het plan voorzag oorspronkelijk in een omwal-
ling die stopte tegenover fort Zwanenburg aan de Zwanenburg-
wal, ongeveer t.p.v. de huidige Bakkerstraat (zie afb. links). Door
het uitleggen van Vlooienburg, Marken, Uilenburg en Rapenburg
moest de wal verder zuidwaarts verlegd worden. Dat gebeurde op
de plaats waar nu de Nieuwe Herengracht begint om aan te sluiten
op bolwerk Rijssenhoofd (nu Kadijksplein). Dit veroorzaakte een
zo verfoeide buitenwaartse knik in de vestingwal ter hoogte van
de (tweede) Regulierspoort. Dit ziet er allemaal niet erg planmatig
uit. Toch werd met de Tweede Uitleg de contour aangegeven voor
de verdere uitleg.

De defensie was doorslaggevend bij het ontwerpen van de Tweede Uitleg en elke zeventiende-eeuwse stadsuitbreiding daarna. De minimum vereisten aan de fortificatie bepaalden de vorm ervan en daarmee de stadsomtrek.

Dirck Cornelisse Swart maakte in 1623 deze kaart van de stadsuitleg.

Medio 1613, toen de bouw van de nieuwe omwalling al gaande was, werden de plannen voor die uitbreiding drastisch bijgesteld. De omwalling zou vóór de Overtoomsevaart stoppen en aansluiten op de oude wal van de Tweede Uitleg. De geplande twee grachten werden er in het nieuwe plan drie, waarbij de eerste gracht niet opnieuw op de strook van de oude vestingwerken gegraven werd maar bestond uit het verbreden van de binnengracht. Daardoor konden de bestaande huizen aan de oostzijde van die binnengracht blijven staan: geen kapitaalvernietiging dus.

Dan de Derde Uitleg van 1612, die vormgegeven is door de samenwerkende stadsambten en fabrieksmeesters onder leiding van stadstimmerman Hendrick Jacobsz Staets. Deze uitbreiding legde het begin van de grachtengordel vast door het graven van twee brede grachten parallel aan de binnengracht van de Tweede Uitleg, die tot Herengracht werd verbreed. Door voort te borduren op de bestaande vestgracht (Herengracht) ontstonden de concentrische lijnen waarlangs de volgende grachten gegraven werden.

Het plan voor deze uitleg is in twee etappen ontstaan. Er werd eerst een commissie van ambtenaren benoemd, onder leiding van ex-burgemeester C.P. Hooft. Die commissie ontwikkelde een plan van uitbreiding met twee grachten inclusief de nieuw te graven Herengracht waarbij de tweede gracht op 400 voet van de oude binnengracht lag. Medio 1613 ging dit plan – na goedkeuring door de Vroedschap – naar een nieuwe commissie van techneuten ter uitvoering. Die commissie begon onmiddellijk te sleutelen aan het ontwerp en kwam met de derde gracht halverwege de geplande

twee. Die twee grachten zouden zo ver uit elkaar liggen dat een straat halverwege nodig zou zijn. Hoe de bouwmaterialen voor de huizen daaraan aangevoerd moesten worden had het eerste plan genegeerd. Ook werd het probleem van de verschillende waterpeilen binnen de uitleg (Jordaan) opgelost, waardoor de sluis naar het IJ in het belangrijkste vaarwater in de nieuwe uitleg – de Prinsengracht – terecht kwam. De grootste ingreep in het eerste plan kwam door het medio 1613 beslissen niet de volledige uitbreiding in één keer uit te voeren maar te stoppen vóór de Overtoomsevaart. Dat maakte een groot aantal aanpassingen nodig om de nieuwe aan de oude omwalling te verbinden.

Het belangrijkste in het plan van uitvoering was dat hier de basis gelegd werd voor het patroon van concentrische cirkels. Er bestond ook een vastomlijnd plan voor de voortzetting van de uitbreiding rond de rest van de stad. In de vele plattegronden tussen 1613 en 1662 staat de ontworpen voortzetting van de omwalling steeds als symmetrisch aangeduid.

Boven: De aansluiting van de nieuwe op de oude omwalling, zoals hier even buiten de Heiligewegspoort, verdiende niet de schoonheidsprijs. Dit was de militairen een doorn in 't oog.

Links: Zo werden de nieuwe grachten gepland. De oude binnengracht werd verbreed tot Herengracht. De Prinsengracht kwam op 400 voet daar omheen en halverwege kwam een derde gracht: de Keizersgracht.

Pragmatisme tot daar aan toe, goed koopmanschap O.K. Maar het binnensluiten van de pre-stedelijke bebouwing in de toekomstige Jordaan¹ heeft de stad eeuwenlange narigheid bezorgd. Dat was niet doordacht en kan zeker niet planmatig genoemd worden. Dit

1 De eisen die aan de fortificatie gesteld werden verplichtten de stad ertoe de Jordaan binnen te sluiten, maar dat moest dan tegen de laagst mogelijke kosten. De polderstructuur bleef gehandhaafd, er werd niet of nauwelijks opgehoogd en de bestaande bebouwing werd zoveel mogelijk gespaard om geen vergoedingen te hoeven betalen. Daardoor is de Jordaan vijf duim beneden het ontwerppeil van de grachtengordel komen te liggen en kreeg het gebied een eigen waterpeil, met extra sluizen van dien. Bovendien lag er achter de knik bij de Westermarkt geen brede radiaalstraat. Er kwam in de hele Jordaan ook geen poort bij gebrek aan een uitvalsweg. Dat werd later enigszins gecorrigeerd door twee muurdoorlaten voor personeel van de hout- en textielindustrie direct buiten de Jordaan.

Links: Doordat de Jordaan tegen de geringst mogelijke kosten werd uitgelegd verpauperde ze snel, vooral het noordelijke deel.

Onder: Uit nood geboren kreeg de vestingmuur alsnog twee doorlaten voor personeel dat buiten de stad werk gevonden had: in de houtindustrie (Zaagmolenpoortje) en de textielindustrie (Raampoortje).

was een opgedrongen beslissing waar de stad eigenlijk geen zin in had. Men was zeker niet bereid daar veel geld aan te besteden.

Verdiert het plan van uitleg, dat tijdens de uitvoering zo drastisch bijgesteld werd, dus de titel masterplan niet? Men kan ook vaststellen dat bij een uitleg de mogelijkheden en – nog belangrijker – onmogelijkheden binnen het plangebied doorslaggevend zijn bij de uiteindelijke uitvoering. In die zin gaan ze deel uitmaken van het masterplan, ook als ze pas tijdens de uitvoering tevoorschijn komen. IJzereheinig vasthouden aan potloodlijnen veroorzaakt mogelijk onvolkomenheden en leidt vaak tot kapitaalvernietiging.

Platte gront van d'Oude en Nieuwe Royinge der Stadt AMSTERDAM.

van d'Oude en volbouwde Stadt in 't heden en de Nieuwe Royinge in 't heden is geestfuer, de Nieuwe Royinge begint daer de Oude wallen met geestige linien worden aengegeuen.

getrockent door Daniël Stalpaert Stadt Architect.

gedrukt tot Amsterdum, by Justus Damkers.

Aenwijzing met Letters waer de Nieuwe Royinge met de Oude vereenicht:

1. de Nieuwe Ruying
2. de Nieuwe Ruying
3. de Nieuwe Ruying
4. de Nieuwe Ruying
5. de Nieuwe Ruying
6. de Nieuwe Ruying
7. de Nieuwe Ruying
8. de Nieuwe Ruying
9. de Nieuwe Ruying
10. de Nieuwe Ruying
11. de Nieuwe Ruying
12. de Nieuwe Ruying
13. de Nieuwe Ruying
14. de Nieuwe Ruying
15. de Nieuwe Ruying
16. de Nieuwe Ruying
17. de Nieuwe Ruying
18. de Nieuwe Ruying
19. de Nieuwe Ruying
20. de Nieuwe Ruying
21. de Nieuwe Ruying
22. de Nieuwe Ruying
23. de Nieuwe Ruying
24. de Nieuwe Ruying
25. de Nieuwe Ruying
26. de Nieuwe Ruying
27. de Nieuwe Ruying
28. de Nieuwe Ruying
29. de Nieuwe Ruying
30. de Nieuwe Ruying
31. de Nieuwe Ruying
32. de Nieuwe Ruying
33. de Nieuwe Ruying
34. de Nieuwe Ruying
35. de Nieuwe Ruying
36. de Nieuwe Ruying
37. de Nieuwe Ruying
38. de Nieuwe Ruying
39. de Nieuwe Ruying
40. de Nieuwe Ruying
41. de Nieuwe Ruying
42. de Nieuwe Ruying
43. de Nieuwe Ruying
44. de Nieuwe Ruying
45. de Nieuwe Ruying
46. de Nieuwe Ruying
47. de Nieuwe Ruying
48. de Nieuwe Ruying
49. de Nieuwe Ruying
50. de Nieuwe Ruying
51. de Nieuwe Ruying
52. de Nieuwe Ruying
53. de Nieuwe Ruying
54. de Nieuwe Ruying
55. de Nieuwe Ruying
56. de Nieuwe Ruying
57. de Nieuwe Ruying
58. de Nieuwe Ruying
59. de Nieuwe Ruying
60. de Nieuwe Ruying
61. de Nieuwe Ruying
62. de Nieuwe Ruying

In 1662 kreeg Daniël Stalpaert van burgemeesteren de opdracht een kaart van de vervolmaking van de stadsuitleg te maken. Dit was de plankaart van wat de komende decennia uitgevoerd zou worden. Hierin waren alle beraadslagingen en deelbeslissingen verwerkt. In grote lijnen is de uitleg ook zó verwezenlijkt, met de grandioze grachtengrodel tot gevolg.

Tot slot de Vierde Uitleg van 1662. Vanaf 1659 was de Raad al aan 't brainstormen over het voltooien van de uitleg. In 1662 kreeg Daniël Stalpaert de opdracht een kaart te maken van de in de Vroedschap gedurende vele zittingen en onderzoeken door commissies uitgedokterde ideeën. Hij produceerde een plattegrond van de meest ideale uitleg, in de zin van de grootst mogelijke hoeveelheid verkoopbare bouwgrond in een zo aangenaam mogelijk woongebied. Hij werkte het principe van de radiaalstraten uit, die naar de poorten voerden en breder waren dan de overige straten en die op wagenpleinen uitkwamen, die elk aangapst waren aan een specifieke bestemming. De enige radiaalstraat van de Derde Uitleg, de Haarlemmerdijk, sloot nog aan op een uitvalsweg. Stalpaert liet die noodzaak varen om tot een harmonischer stratenpatroon te ko-

men. Tevens werkte hij het benutten van de hoekpercelen in de knikken van de grachtengordel uit. De voorzet was in 1613 met de vijfhoekige Westermarkt al gegeven, maar Stalpaert maakte er ongelijkzijdige vierhoeken van. Hij plaatste hierin zoals voorzien kerken, maar daar is er maar één van gerealiseerd: de Amstelkerk. Hij zorgde er ook voor dat de Amsteloevers strak getrokken werden, niet om de landwinst maar om de esthetiek. Waar men aanvankelijk geen raad mee wist was de Sint Antoniesdijk door het plangebied. De dijk, zijnde een zeewering, mocht van het hoogheemraadschap niet geslecht worden. Daar is later pas in voorzien

Boven: Kort voor het begin van de werkzaamheden aan de Vierde Uitleg besloot men die ruimer uit te voeren dan oorspronkelijk gepland. Het meest opvallend bleek dat waar de stadsveste afweek van de loop van de latere Herengracht. De voormalige schans kwam de Reguliersdwarsstraat en de oude stadspoort stond opeens midden op de Botermarkt.

Links: Het begin van het uitzwaaien van de grachtengordel, ter hoogte van de Beulingstraat. De rode lijn geeft aan hoe de huizenwand tot 1662 verliep en op de foto is te zien hoe 't daarna werd.

door het leggen van een nieuwe zeevering (Hoogte Kadijk) en het (pas na tien jaar) slechten van de oude dijk. Dit werd al verwerkt in de kaart van Stalpaert. De Plantage bleef altijd een afwijkende structuur vertonen, mede door de Plantage Muidergracht die een afwijkende richting kreeg, niet haaks op de omwalling.

Een belangrijke afwijking van de plannen van 1613 was het veel grotere gebied dat ingesloten zou worden. In eerste opzet zou de omwalling symmetrisch zijn met een afsluitende dam met bastions iets buiten Kattenburg. Er kwamen echter nog twee kunstmatige eilanden bij: Wittenburg en Oostenburg. Meteen beginnend bij het

Boven: De nieuwe vorm van de uitleg veroorzaakte ook de wijziging in het bolwerk Osdorp, dat tot dan de knik inleidde, die er niet kwam. Die werd verplaatst naar de Leidsegracht, die ook niet op de plaats van de vestgracht kwam.

Rechts: De eerste ideeën over de Plantage. Langdurige onderhandelingen met het betreffende Hoogheemraadschap en aansluitend hoge kosten maakten de Plantage tot wat het vandaag is. Er werd een nieuwe zeevering gelegd (Hoogte Kadijk) en de Sint Antoniesdijk werd geslecht. Toen kon de structuur aangelegd worden, zoals die op de plattegrond op pag. 9 te zien is.

laatste bolwerk Osdorp van 1613 en de schans van de Tweede Uitleg (Reguliersdwarsstraat) zou de wal verder uitzwaaien. De Herengracht en alle volgende grachten kregen een strikter concentrische vorm. De aansluiting met de omwalling maakte een extra gracht mogelijk en zelfs nodig: de Achtergracht.

Hoe moeten we nu aankijken tegen een planmatige stadsuitleg die een halve eeuw in beslag neemt? Maken alle wijzigingen, noodzakelijk of mogelijk geworden door gewijzigde omstandigheden, een masterplan waardeloos? Of mag een plan zich over zo'n lange termijn door veranderende inzichten of noodzaken ontwikkelen?

Als men de uitleg van 1612 en 1662 als een eenheid ziet blijkt dat in een tijdsperiode van een halve eeuw een masterplan door een ruimer budget verbeterd kan worden. Zo'n masterplan blijft een masterplan en wordt een beter masterplan.

Concluderend kan gesteld worden dat de hedendaagse kritiek op het masterplan-idee voor de grachtengordel op twee misvattingen hinkt. Ten eerste kan een plan uit de zeventiende eeuw niet volgens hedendaagse maatstaven beoordeeld worden. Vandaag gaat, na opdracht, een commissie van vaklieden op studiereis naar voorbeelden, om daarvan te leren en ideeën op te doen. In 1609, de eerste aanzet voor de zeventiende-eeuwse uitleg, was er geen vergelijkingsmateriaal. Alles moest uitgevonden worden en het valt niet te verwijten dat dit soms met vallen en opstaan geschiedde.

Ten tweede wordt een masterplan nogal eens verward met ontwerpen voor de 'ideale stad', plannen die vooral voortkwamen uit Italiaanse traktaten maar ook door Simon Stevin (afb. onder) werden gebezigd. Dit soort ontwerpen kunnen alleen van toepassing zijn op steden die vanuit het niets ontstaan, zoals Canberra, Brasilia of dichterbij Almere.

Op pagina 2 staan wat definities van een masterplan en op pagina 3 e.v. beschrijf ik hoe de Amsterdamse Vroederschap daar invulling aan gaf. Als ik de grachtengordel vergelijk met bijvoorbeeld het masterplan voor het KNSM-eiland van rijksbouwmeester Jo Coenen doorstaat het zeventiende-eeuwse plan de toets glansrijk. Coenen heeft een dode forensenwijk geschapen waar je alleen komt om te slapen. Hoogstens zijn collega's liggen in katzwijn.

Theo Bakker - 2014

Links: De ideale stad volgens Simon Stevin.

Onder: Erkend masterplan: het KNSM-eiland door rijksbouwmeester Jo Coenen...

Rechts:en het uitgevoerde plan: geen winkels, geen school, een dode forensenwijk, maar massa's architectuurstudenten op bedevaartsreis!

Theo Bakker's Domein

Op deze site vindt u makkelijk leesbare maar toch informatieve verhalen over de ontstaansgeschiedenis van Amsterdam. Ze zijn onderverdeeld in rubrieken als Middeleeuwen, godsdiensten, nijverheid en handel, transport, openbaar vervoer, haven, watermanagement, stadsuitleg, annexaties, verkeersdoorbraken, chroniquers en allerlei andere zaken.

Klik hier voor een overzicht van alle PDF's op deze site

