
	

	

	

	

	

	

Vaartocht	Wallen	 	

Duur:	2	uur	

Laagste	brug	nr.	223	Kloveniersburgwal:	1,69	m	+NAP	

	

	

	
	

	

	

	

	

	

	

	


	

	

	

	

	

	

	

	

Varen	over	de	Wallen	is	varen	door	het	oudste	vaarwater	van	Amsterdam.	Het	is	een	ongeëvenaarde	

ervaring.	Vooral	‘s	avonds	bent	u	vanaf	de	smalle,	verlichte	grachtjes	toeschouwer	van	unieke	

taferelen.	Hordes	toeristen	lopen	verlegen	giechelend	of	kreunend	van	verbazing	langs	de	

plezierprinsesjes.		

	

In	lange	regenjassen,	met	het	hoofd	diep	in	de	kraag	verborgen,	gaan	de	mannen	schuil	die	als	geen	

ander	weten	dat	je	liefde	niet	kopen	kunt.	Het	wallengebied	is	één	van	de	grootste	vermaakcentra	van	

Nederland.		De	typische	rode	verlichting,	waaraan	men	wereldwijd	dit	stukje	Amsterdam	herkent,	

vindt	zijn	oorsprong	in	de	lampjes	waarmee	de	vrouwen	van	plezier	vroeger	op	de	kade	scheepslieden	

stonden	te	wenken.	Het	schijnt	dat	deze	vrouwen	rood	papier	om	hun	lampen	wikkelden,	zodat	zij	het	

broodnodige	onderscheid	creëerden	met	de	overige	verlichting	aan	het	water.	

	

We	vangen	onze	tocht	aan	bij	de	Schreierstoren.	

	

Dit	is	een	van	de	weinige	overgebleven	imposante	onderdelen	van	de	oude	verdedigingswal	rondom	

Amsterdam.	Eeuwen	geleden	was	de	toren	omringd	door	zeewater.	Het	herhaaldelijk	ophogen	van	de	

weg	heeft	ertoe	geleid	dat	het	verdedigingswerk	slechts	voor	een	deel	zichtbaar	is	gebleven.	

We	vertrekken	in	noordelijke	richting	en	passeren	brug	nr.	299.		

	

Nadat	de	brug	is	gepasseerd	gaan	we	gelijk	bakboord	uit	in	de	richting	van	het	Centraal	Station.	

Daarna	direct	weer	bakboord	naar	de	toegang	tot	de	Oudezijds	Kolk.		

	

Aan	bakboordzijde	staat	een	aantal	pakhuizen.	Het	vijfde	pakhuis,	genaamd	Malaga,	stamt	uit	1617	en	

is	het	oudste	pakhuis	van	Amsterdam.	

	

We	varen	nu	aan	op	het	Kolksluisje.	

	

N.B.	Laat	u	beslist	niet	opjagen	door	achteropkomende	rondvaartboten.	

	

Het	Kolksluisje	werd	gebouwd	in	de	vijftiende	eeuw	en	sloot	Amsterdam,	tot	de	komst	van	de	

Oranjesluizen,	af	van	de	zee	getijden.	Hoewel	we	langs	de	Oudezijds	Voorburgwal	varen,	loont	het	hier	

de	moeite	aan	bakboordzijde	een	stukje	Oudezijds	Achterburgwal	mee	te	pikken.	Dit	mooie	deel	van	

Amsterdam	is	alleen	per	boot	te	bezoeken.	Met	hun	voeten	in	het	water	geven	de	panden	hier	

betekenis	aan	de	kreet	het	‘Venetië	van	het	Noorden’,	een	bijnaam	die	menig	romantische	stadspoëet	

aan	onze	metropool	heeft	meegegeven.	

	

We	vervolgen	onze	tocht	via	de	Oudezijds	Voorburgwal.	

	

	

	

	


	

	

	

	

	

	

Aan	stuurboordzijde	ligt	het	café	De	Haven	van	Texel.	In	een	ver	verleden	bevond	zich	in	dit	pand	een	

populair	bordeel.	Binnen	aan	de	bar	kan	het	gebeuren	dat	een	van	de	stamgasten	u	het	verhaal	vertelt	

van	een	Noor,	die	na	het	samenzijn	met	een	van	de	animeermeisjes,	opgejaagd	door	zijn	geweten,	een	

mes	greep	en	haar	de	keel	doorsneed.	Vervolgens	gooide	hij	haar,	in	een	verwoede	poging	zijn	sporen	

uit	te	wissen,	met	een	grote	zwaai	door	het	raam	in	de	richting	van	de	gracht.	Hij	wist	echter	niet	dat	

zich	daar	een	aanlegsteiger	bevond.	Haar	lichaam	bleef	daar	als	levenloze	bewijslast	liggen.	

		

Vlak	voor	brug	nr.	207	bevindt	zich	aan	stuurboordzijde	op	nummer	40	het	Museum	Amstelkring,	beter	

bekend	als	‘Ons	Lieve	Heer	op	Solder’.	In	de	zeventiende	eeuw	mochten	de	katholieken	hun	geloof	niet	

openlijk	belijden.	Katholieke	kerken	die	aan	de	buitenzijde	niet	als	zodanig	te	herkennen	waren,	de	

zogenoemde	schuilkerken,	werden	oogluikend	toegestaan.	Vandaag	de	dag	is	deze	schuilkerk	als	

museum	een	populaire	bezienswaardigheid	voor	dagjesmensen.	Het	bezit	een	schitterend	orgeltje	en	

fraaie	ornamenten.	

	

We	passeren	nu	de	Pillenbrug,	nr.	207.	

	

	De	brug	dankt	haar	bijnaam	aan	de	reputatie	als	ontmoetingsplaats	voor	handelaren	in	en	gebruikers	

van	geestverruimende	en	verdovende	middelen.	De	werkelijke	naam	is	Oudekerksbrug,	vernoemd	

naar	de	naburige	Oude	Kerk.	Rondom	deze	oudste	kerk	van	Amsterdam	bevindt	zich	een	keur	aan	

donkere,	willige,	schaars	geklede	lichtekooien.	

	

Sommige	Amsterdammers	beweren	dat	er	vanaf	de	Oude	Kerk	gangen	liepen	naar	het	vroegere	

Cellenzusterklooster	op	de	hoek	van	de	Oudezijds	Voorburgwal	en	de	Molensteeg.	Deze	gangen	

vormden	een	verbinding	naar	het	Minderbroederklooster,	dat	aan	de	zuidzijde	van	de	Molensteeg	

stond.		

	

Bij	het	restaureren	van	een	aantal	panden	in	de	negentiende	eeuw	is	er	wel	eens	een	deur	blootgelegd	

die	moest	voorkomen	dat	onbevoegden	toegang	kregen	tot	deze	ondergrondse	verbinding.	

Aan	stuurboordzijde	ligt	broodjeszaak	Kontiki.	Een	schipper	met	stevige	trek	legt	hier	aan	voor	

uitstekende	broodjes	lamsvlees	of	pikante	kipsaté.	

	

Vlak	voor	de	Oude	Hoogstraat	zit	in	de	Peilsteeg	een	van	de	oudste	proeflokalen	van	Amsterdam,	

Wijnand	Fockink.	Dit	geslaagde	alternatief	voor	het	bruine	café	is	een	bezoekje	waard.	

Nadat	we	onder	de	brug	van	de	Oude	Hoogstraat	zijn	doorgevaren,	zien	we	aan	bakboordzijde	Hotel	

Sofitel	Legend	The	Grand	Amsterdam.	Van	1652	tot	1655	en	van	1808	tot	1988	deed	dit	gebouw	onder	

de	naam	Prinsenhof	dienst	als	stadhuis.	Het	noordelijke	deel	van	het	voormalige	stadhuiscomplex	is	

een	oud	klooster	en	dateert	uit	het	begin	van	de	vijftiende	eeuw.		

	

Let	op:	de	steiger	van	Hotel	The	Grand	is	alleen	bedoeld	voor	rondvaartboten	die	kort	willen	halteren,	

niet	afmeren!	

	

	

	


	

	

	

	

	

	

Restaurant	Roux	heeft	inmiddels	plaats	gemaakt	voor	visrestaurant	Bridges	waar	chef-kok	Aurélien	

Poirot	de	scepter	zwaait.	Volgens	velen	een	verrijking	van	culinair	Amsterdam.	

Dit	gedeelte	van	de	Oudezijds	Voorburgwal	droeg	vroeger	de	bijnaam	Fluwelenburgwal.	De	naam	werd	

ontleend	aan	de	gefortuneerde	families	die	hier	woonden	en	zich	konden	permitteren	om	in	fluweel	

gekleed	te	gaan.		

	

Waar	de	Oudezijds	Voorburgwal	eindigt,	vervolgen	wij	onze	tocht	via	de	Grimburgwal	richting	

stuurboord	en	passeren	de	Grimnessersluis.	Pas	op:	het	Rokin	is	een	drukbevaren	rondvaartroute.		

We	vervolgen	onze	tocht	met	een	scherpe	draai	naar	bakboord.	We	zijn	nu	op	het	Rokin	en	varen	in	de	

richting	van	de	Munttoren.		

	

We	passeren	de	Doelensluis	en	varen	bakboord	de	Kloveniersburgwal	op.	

	

Aan	bakboord	passeren	we	het	Doelen	Hotel.	Bovenaan	de	gevel	ontwaren	we	twee	figuren	uit	

Rembrands	bekende	schilderij	’De	Nachtwacht’.	Het	Doelen	Hotel	is	gebouwd	op	de	fundering	van	het	

voormalige	Gebouw	der	Schutterij.	Hier	werd	de	originele	Nachtwacht	geschilderd.		

De	rondvaartboten	van	Amsterdam,	nu	een	van	de	grootste	toeristische	trekpleisters	van	Nederland,	

vonden	hun	oorsprong	bij	het	Doelen	Hotel.	De	eerste	rondvaartboot	van	de	stad,	De	Tourist,	voer	

vanaf	1909	vanaf	het	hotel.	

	

Even	voorbij	brug	nr.	222	zien	we	aan	bakboordzijde	de	doorgang	naar	de	Oudemanhuispoort.	

Na	de	volgende	brug	draaien	we	scherp	stuurboord	uit	de	Raamgracht	op.	Na	brug	nr.	230	gaan	we	

bakboord	uit	de	Antoniesluis	door	(pas	op	voor	rondvaartboten	in	de	sluis,	dit	is	een	onoverzichtelijke	

hoek).	Gelijk	na	de	Antoniesluis	draaien	we	stuurboord	uit	de	Uilenburgergracht	op.	

	

Aan	bakboordzijde	zien	we	het	prachtig	gerestaureerde	gebouw	van	Gassan	Diamonds.	Dit	was	

vroeger,	getuige	de	enorme	pijp	op	de	binnenplaats,	een	door	stoom	aangedreven	diamantslijperij.	De	

stoommachine	dreef	de	drijfbanden	aan	die	in	verbinding	stonden	met	de	vele	diamantslijptafels	in	

het	enorme	gebouw.	Om	fonkelende	diamanten	te	bewonderen	kunnen	liefhebbers	hier	aanleggen	

voor	een	bezoek.	

	

Net	na	de	diamantslijperij	zien	we	links	een	oude	joodse	synagoge.	Na	een	uitgebreide	renovatie	is	

deze	weer	in	gebruik	genomen.	De	grote	zaal	kan	worden	gehuurd	voor	concerten,	vergaderingen,	

feesten	en	recepties.	Begin	2003	is	de	Uilenburger	sjoel	door	de	gemeente	aangewezen	als	officiële	

trouwlocatie.		

	

Aan	het	eind	van	de	gracht	volgen	we	de	route	over	de	Rapenburgerwal.	

Op	de	Oude	Schans	aangekomen	vervolgen	wij	onze	weg	bakboord	uit.		

	

	

	

	

	


	

	

	

	

	

We	zien	aan	stuurboordzijde	de	Montelbaanstoren,	van	oorsprong	een	oud	verdedigingswerk.	De	

toren	staat	vanwege	het	uurwerk	in	de	spits,	dat	vroeger	vier	verschillende	tijden	doorgaf,	ook	wel	

bekend	onder	de	naam	‘Gekke	Jacob’.	Helaas	voor	de	buurtbewoners	was	het	uurwerk	gekoppeld	aan	

het	klokkenspel.	Zo	weerklonk	het	hele	en	halve	uur	viermaal	door	de	straten.	

	

Voor	brug	nr.	286	draaien	we	stuurboord	uit	de	Recht	Boomssloot	op.	Let	op	de	doorvaarthoogte!	

De	buurt	waar	we	nu	doorheen	varen	was	vroeger	beter	bekend	als	de	‘Lastage’.	De	hoge	kademuren	

links	en	rechts	vertellen	dat	dit	gedeelte	van	de	stad	buiten	de	sluizenring	lag	en	dus	onderhevig	was	

aan	getijdenbeweging.	

	

We	zijn	inmiddels	weer	teruggekeerd	op	de	Geldersekade.		

	

Links	in	de	kademuur	zitten	nog	enkele	overblijfselen	van	de	zandstenen	stadswal	uit	de	vijftiende	

eeuw.	

	

We	varen	door	het	‘Chinatown’	van	Amsterdam.	

	

De	Chinezen	in	Amsterdam	vormen	een	hechte	gemeenschap	met	eigen	winkels	en	zelfs	een	eigen	

medisch	centrum(ziekenhuis)	(zie	stuurboordzijde).		

	

Voor	ons	is	weer	de	Schreierstoren	te	zien.	Het	eindpunt	van	onze	tocht.	

	


