


3.23


3.24


3.25


3.26

vastgesteld. De verdieping in het voorhuis van dit pand had geen schouw, een balklaag met gekantrechte kinderbinten en wit gepleisterde muren. In het achterhuis was daarentegen spreidseel tussen de gezaagde kinderbinten gelegd, een schouw tegen de brandmuur geplaatst en het vertrek was rondom met schilderingen afgewerkt. Ook het volledig ontbreken van woonvertrekken op de verdieping komt voor, zoals bij het Keershuis. Vrij zeldzaam zijn de huizen met van oorsprong tweede verdiepingen. Vaak gaat het om een later toegevoegde bouwlaag. De tweede verdieping lijkt vooral als bergruimte te zijn bedoeld. Of de eerste verdieping dan geheel voor wonen werd bestemd, is een vraag voor verder onderzoek.

KELDERS

Een onderdeel dat tot nog toe onderbelicht is gebleven is de kelder. Bij de verschillende beschreven éénlaags huizen was deze ruimte telkens onder het achterhuis aangelegd. Ook bij de huizen met een verdieping was dit een gangbare plaats. De ruimte betrof eigenlijk een souterrain, aangezien een deel boven het maaiveld uitstak. Behalve onder het achterhuis zijn ook kelders onder het voorhuis aangelegd. Meestal gaat het daarbij om een combinatie, waarbij de kelder onder het achterhuis niet of nauwelijks hoger ligt dan in het voorhuis. In enkele gevallen is een kelder enkel aan de voorzijde aangelegd. Kelders onder het voorhuis worden vrijwel altijd aangetroffen rond de Markt en aan de hoofdstraten richting de stadspoorten (afb. 3.26). Kelders onder het achterhuis lijken vooral

- 3.23 Een voorbeeld van een huis met een laag voorhuis en een hoog achterhuis is het pand Vughterstraat 269 (AEH, ME).
- 3.24 Een goed voorbeeld van huizen zonder brandmuur zijn de recent ingestorte huizen Markt 31 en 33, op de hoek met de Hinthamerstraat (AEH, ME).
- 3.25 Ruimtelijke reconstructie van het huis Hinthamerstraat 138, met een drie vakken diep voorhuis en een twee vakken diep achterhuis. Het lagere tweede achterhuis hoorde van oorsprong niet bij het huis (AEH, JV).
- 3.26 Plattegrond van de stad, waarin met rood de straten zijn aangegeven waaraan huizen staan met een kelder onder het voorhuis. De gele stippen markeren de belangrijkste stadspoorten (AEH, RG-ME).


4.1

4.1 Voorlopige reconstructie van het huis 'Sint Thoenis', Markt 29. Het huis waar het atelier van de familie van Jheronimus Bosch was gevestigd had onder meer een smal achterhuis, een straatkelder onder de stoep en een houten, overkragende voorgevel (AEH, RG-JV).

4.2 Aquarel uit 1816 door August von Bonstetten (uitsnede) met de gevelrij tussen de Hinthamerstraat en de Kerkstraat. Het hoekhuis links bezat nog de laatmiddeleeuwse houten voorgevel. Dit soort tekeningen leverden veel informatie voor de 3D-reconstructies van de Markt (Afbeelding Jac. Biemans).

'SINT THOENIS', 'ATELIER VAN AKEN'

Pal naast het nieuwe 'gat in de Markt' staat het huis 'Sint Thoenis', nu beter bekend als 'De Kleine Winst'. Als door een wonder raakte het huis niet beschadigd bij de instorting van de buurhuizen. 'Sint Thoenis' is het huis waar rond 1500 het familieatelier van de schildersfamilie Van Aken was gevestigd en waar Jheronimus Bosch vermoedelijk opgroeide. Het relatief kleine huis aan de Markt had een voorhuis en een smaller achterhuis met een klein plaatsje. De reconstructie geeft aan hoe het atelier/woonhuis van de familie Van Aken, het huis waar Jheronimus Bosch opgroeide, eruit heeft kunnen zien (afb. 4.1). De schouwen moeten tegen de zijmuur zijn geplaatst, want tegen de brandmuur was geen plaats.

Het huis was geheel onderkelderd; onder het achterhuis was een stenen tongewelf en onder het voorhuis een houten balklaag. De kelders waren alleen toegankelijk via een trap vanaf de straat. Bijzonder is de straatkelder onder de stoep van het huis, een verschijnsel dat vooral rond de Markt voorkomt. Halverwege het huis was een spiltrap naar de verdieping en de zolder. Deze spiltrap, de balklagen en de kapconstructie bleven tot de dag van vandaag bewaard. De virtuele reconstructie van het pand is voorlopig en zal zeker nog moeten worden aangepast zodra een bouwhistorisch onderzoek in het huis heeft plaatsgehad.

HET STADHUIS

Het was al snel duidelijk dat het 3D-model


4.2

van de Markt niet compleet zou zijn zonder het stadhuis. Maar reconstructie van het stadhuis anno 1500 is problematisch, omdat er eigenlijk nog flink wat studie voor nodig is. Van latere fases van het gebouw is er echter beeldmateriaal in overvloed voorhanden. Om geen gat te laten vallen in het 3D-model is daarom bewust gekozen voor het creëren van een anachronisme, door de latere vorm van het stadhuis in de gevelwand te plaatsen. Al 650 jaar, vanaf 1366, zetelt het stadsbestuur op deze plek, in het begin nog een aangekocht ouder zaalhuis, in de reconstructie nog te herkennen in het middendeel met de trapgevel (afb. 4.9a). In 1481 werd voor uitbreiding het linkerdeel, de voormalige stadsherberg 'De Gaffel' aangekocht en van een sierlijke schermgevel met arkelorentjes voorzien (afb. 4.9b). Omstreeks 1530 was er een grote verbouwing, waarbij onder meer de kruisgewelven van de raads-kelder, de sierlijke pui (bordes) en de smeedijzeren versieringen op de gevel werden aangebracht (afb. 4.9c). Pas in 1599 werd het rechterdeel aangekocht en van een nieuwe, bijpassende voorgevel voorzien (afb. 4.9d). De reconstructie toont de uiteindelijke verschijningsvorm van het

stadhuis aan het einde van de zestiende eeuw (afb. 4.8). De huidige, natuurstenen gevel werd in 1670 gebouwd, voor de bestaande gebouwen. Bij deze ingrijpende verbouwing bleef het casco van het middelste huis geheel intact, waardoor tot op de dag van vandaag de driedeling bewaard is gebleven.

BLOK OP DE MARKT, DE LAKENHAL

Het zogenaamde Blok op de Markt, tussen de Pensmarkt en de Markt gelegen, is vermoedelijk ontstaan doordat hier gebouwde markthallen steeds werden uitgebreid en uitgebouwd. Deze stadshallen lagen aan de zijde van de Pensmarkt: het broodhuis en twee lakenhallen. Het broodhuis werd al vroeg opgedeeld in vier woonhuizen en was in de tijd van Bosch al niet meer herkenbaar. De vermoedelijk tweede lakenhal ten noorden hiervan was dat nog wel, al was er ook al een opdeling gemaakt. Een deel van de veertiende-eeuwse kapconstructie is zelfs nu nog steeds intact. Op verschillende schilderijen en prenten is het bouwblok met de huizen afgebeeld (afb. 4.11 en 4.12). Ook zichtbaar, bijvoorbeeld op het schilderij 'Het Schermersoproer', is de zuidelijke lakenhal, die

4.8 Reconstructie van de zestiende-eeuwse vorm van het stadhuis met de in 1530 toegevoegde 'puie' voor het bordes (AEH, RG-MJ).


5.15 Reconstructie van de Sint-Jan omstreeks 1530 met de hoge vieringtoren, vanuit het zuidoosten gezien (AEH, RG-JV).


