De burger buiten (het ontstaan van buitenplaatsen)

In Holland werd het landschap sterk bepaald door stedelijke invloeden.

Ten gevolge van de economische groei van de stad en de toenemende behoefte van een voortdurende groei van de stadsbevolking werden ook grote delen van het Hollands landschap op nieuw ingericht.

Enerzijds gebeurde dat om nieuwe vormen van industrie ,nijverheid en landbouw mogelijk te maken,anderzijds werd ook ruimte gereserveerd waar de druk bezette stedeling zich aan het jachtige stadsleven kon ontrekken om ontspanning te vinden inde “zoetigheid des buyten levens”Vooral de vroeg zeventiende-eeuwse Hollandse tuincultuur is interessant, omdat zij kan worden opgevat als metafoor voor de jonge republiek zelf.

Aan alle kanten belaagd door water en politieke en religieuze vijanden,was de landaanwinning en ontginning en aanleg van de tuin bijna als een politieke daad te beschouwen.

De nieuwe politieke , bestuurlijke en financiële elite die zich in de jonge Republiek manifesteerde richtte zich op de aanleg en ontwikkeling van buitenplaatsen die, anders dan de middeleeuwse adellijke kastelen,niet of nauwelijks uit opbrengst van landerijen werden beheerd.

Talrijke Hollandse bezittingen werden in d eerste decennia van de opstand bedreigd of uit angst voor bezetting door de Spanjaarden, vernietigd.

Kastelen van edelen die de zijde van de opstandelingen kozen,werden vernietigd,adelsheffingen bleven steeds vaker uit en de nieuwe bestuurlijke ambten werden onder de protestsanten verdeeld.

Daarnaast lagen in het verstedelijkte Hollandse landschap nabij de steden,vaak direct langs de uitvalswegen van de stad,zogenaamde speeltuinen van burgers die voorzagen in de behoefte aan de ontspanning van het buitenleven.

OP temporiseer stadskaarten vormen dergelijk kleinschalige burgertuinen een lappendeken van ingewikkelde groene patronen onderbroken door bleekvelden en buiten de stad geconcentreerde nijverheid.

Dergelijke tuinen waren van uit de stad eenvoudig bereikbaar.

Bewoners van het Leidse Rapenburg bijvoorbeeld konden hun tuinen buiten de koepoort lopend binnen 10 minuten bereiken.

Binnen de tuinen was ruimte voor het kweken van (sub)tropische gewassen en bloemen in een geometrische opzet, met daarin een speelhuis ,tuinhuis of theekoepel,uitsluitend gericht op dagrecreatie.

Terwijl in de zeventiende en achttiende eeuw een grote groep burgers speeltuinen bezat, bleef het bezit van een buitenplaats voorbehouden aan de allerrijksten.

Regenten verwierven in toenemende mate de verlaten adellijke hofsteden en heerlijkheden of stichten nieuwe buitenplaatsen.

Een deel van de oude adel in het zuiderkwartier wist zijn bezittingen nog lange tijd te behouden en gaf het voorvaderlijk kasteel allengs meer het uiterlijk van een landhuis of buitenplaats. Aanvankelijk steek men vooral neer in zogenaamde “herenkamers” van een plaatselijke boerderij maar al snel werden compleet nieuwe buitenplaatsen aangelegd, complexen bestaande uit een huis een tuin in een parkachtige omgeving en eventueel een compleet agrarisch bedrijf met bij behorende landerijen.

Veel van deze nieuwe buitenplaatsen lagen in streken als Kennermerland, westelijk Delfland en bij ’s Graveland, gebieden die hoog en droog lagen op standwallen en zandruggenen binnen duingebieden.

Maar ook oeverwallen van rivieren waren populair vanwege de goede bereikbaarheid.

Langs de oevers van de Amstel Gein ,Vecht en de nieuwe Maas en in Rijnland ontstonden in de zeventiende eeuw hele reeksen van buitenplaatsen.

Onder de buitenplaats bezitters bevond zich ook een grote groep exorbitant rijke kooplieden die zich tijdens de zomermaanden overgaven aan het aanleggen van pronkvolle tuinen, maar ook soms uitgestrekte nijverheidsbuiten exploiteerden.

De aanschaf van een buiten werd in vele gevallen enigszins gecompenseerd door de opbrengsten van de oorspronkelijk aldaar gevestigde en gehandhaafde boerenbedrijf.

De ontwikkeling van de buitenplaats Vredenburg in de Beemster is sterk verbonden met het nieuwe cultuur landschap in de droogmakerij maar architectonisch evenzeer schatplichtig aan de burgerlijke stadscultuur en de hofcultuur van de Oranjes .

De combinatie van negotium(het werkzame leven) en otium (de welbestede vrije tijd). Het ideaal van de classicistische geschoolde humanisten in Holland, leek voor Amsterdamse patriciërs in de polder te verwezenlijken.

Terwijl stadhouder Frederik Hendrik in en om Den Haag verschillende nieuwe landhuizen liet aanleggen, benaderde de Amsterdamse koopman Frederick Alewijn in 1639 de twee beroemdste architecten die de Republiek op dat moment bezat, de Amsterdamse Philips Vingerboons en de architect van de stadhouder ,Pieter Post om voor hem in de Beemster een buitenplaats te ontwerpen.

Uiteindelijk ging de opdracht in 1642 naar Pieter Post die de natuur door architectonische ingrepen zodanig ensceneerde dat een omvangrijk netwerk van wegen ,paden en bomenalleeen met een oppervlak 188 bij 226 meter ontstond.

De verschillende geometrische elementen van beplanting,toegangswegen, voorplein huis, siertuin en boomgaarden creëerden telkens nieuwe zichtlijnen in het verder volkomen vlakke graslandschap.

Toen bestond de Beemster uit 52 herenhuizen annex boerderijen en 207 boeren woningen deels met herenkamers.

Op dat moment bloeide het buitenleven in de Beemster meer dan langs de Vecht.

In de achttiende eeuw werd het boerenbedrijf op het goed steeds meer los gekoppeld van een nieuw afzonderlijk omsloten en door weelderige tuinen omsloten herenhuis.

Pieter de la Vourt van der Voort ,de schatrijke lakenkoopman die in Leiden op Rapenburg 65 woonde .legde zich uit liefhebberij toe op kunstige ontwikkeling van zijn tuinbuiten de rijksburgerpot nabij Oegstgeest en schreef een (anoniem verschenen) handleiding getiteld “Bijzondere Aenmerkingen over het aanleggen van pragtige en gemeene landhuizen,lusthoven plantagien en aenklevende cieraeden” (1737)

Na 1700 was het buitenplaatsenbezit van Leidse regenten aanmerkelijk toegenomen.

In 1732 bevonden zich rond Leiden in totaal 84 buitenplaatsen waarvan bijna de helft eigendom was van Leidse ingezetenen.

Bovendien was het merendeel van de buitenplaatsen in het bezit van bestuurders en renteniers. Overig bezat niet elke invloedrijke regent ook een buitenplaats, terwijl ook geen direct verband lijkt te bestaan met een monumentaal en kostbaar huis in de stad.

De opleving of hoge vlucht van het buitenplaatsen bezit onder regenten na 1750 lijkt tenminste te zijn veroorzaakt door een grotere rijkdom ,een groeiende behoefte aan beslotenheid (in vergelijking tot het stadsehuis)en de verminderde aantrekkelijkheid van het regeren. In de loop van de acttiende eeuw vond op een aantal Hollandse buitenplaatsen een schaalvergroting plaats. Men kocht extra landerijen en het huis onderging en gedaante verwisseling. Een bescheiden optrekje op speelhuis werd getransformeerd in een voornaam herenhuis met omvangrijke appartementen en verschillende slaapvertrekken.

De tuin werd uitgebreid met lindelanen, moestuinen en boomgaarden, maar ook oranjerieën, bouwhuizen(koetshuis en stallen) aan het voorplein, siertuinen met vijvers achter het huis en parkgedeelte met sterrenbossen en wandelpaden.

In d e tweede helft van de achttiende eeuw koos men daarbij steeds minder voor een strikte, vaakgeometrische ordening en steeds vaker voor een natuurlijk ogende ,landschappelijke aanleg.

Met behulp van slingerpaden,hoogteverschillen en afwisseling van open ruimte en boompartijen werd de illusie van een arcadisch landschap opgeroepen.

Hier kon de buitenplaats bezitter zich binnen de veilige omgeving van zijn grondgebied in de vrije en geïdealiseerde natuur bewegen weg van de drukke stad.

I

