

Beursplein

Historisch stedenbouwkundige analyse en advies


Bureau Monumenten & Archeologie
November 2009

Inhoud

1. Inleiding	3
2. Aanbevelingen en conclusies	5
2.1 Parkeerkelder Beursplein	5
2.2 Ondergrondse koppeling met Beurs van Berlage, Effectenbeurs en Bijenkorf	5
2.3 Inrichting Beursplein	5
2.4 Uitbreiding Bijenkorf	6
2.5 Oudebrugsteeg	6
3. Historisch stedenbouwkundige analyse	7
3.1 Beursplein als onderdeel van de voormalige Amstelmonding	7
3.2 Beursplein als schepping van Berlage	14
3.3 Beursplein, Dam en Warmoesstraat na 1903	18
4. Kelders van de Beurs, Effectenbeurs en Bijenkorf	21
4.1 Beurs van Berlage	21
4.2 Effectenbeurs	22
4.3 Bijenkorf	22
5. Bijlage: waardestelling van afzonderlijke gebouwen	23
5.1 Beurs van Berlage	23
5.2 Effectenbeurs	25
5.3 Bijenkorf	26
5.4 Parkeergarage Bijenkorf	27
5.5 Straatmeubilair Beursplein	28
6. Bijlage: wettelijk juridisch kader	29
6.1 Beschermd Stadsgezicht	
6.2 Wet op de Archeologische Monumentenzorg	29
6.3 Unesco	30

1. Inleiding

Het Beursplein is misschien wel de meest prominente restruimte van de Amsterdamse binnenstad. Het plein werd in 1903 ontworpen en ingericht door Berlage als ‘voorhof’ van het nieuwe beursgebouw. In functionele zin was het tevens een keerplaats van de paardentram en een standplaats voor elektrische taxi’s die rond 1900 in grote getale rond de Dam aanwezig waren. Bovenal was het een plek van relatieve rust, terzijde de hoofdverkeersstroom tussen het stationsplein en de Dam die sinds de late 19^{de} eeuw via het Damrak werd afgewikkeld. Later werd het plein parkeerterrein voor auto’s en daarna (sinds de herinrichting van 1982) een geliefde openbare fietsenstalling en toegang tot de parkeergarage van de Bijenkorf. Nu is het Beursplein een belangrijke plek in het hart van het 1012-gebied, die in de *Strategienota 1012* is aangewezen als sleutelproject in de opwaardering van het middeleeuwse stadshart. Er zijn plannen:

- voor de sloop van de Bijenkorfgarage
- het maken van een ondergrondse parkeergarage of fietsenstalling
- een ondergrondse verbinding tussen Bijenkorf, Beurs en Effectenbeurs
- een betere verbinding met de Dam en het achterliggende gebied van de Oude Zijde (Warmoesstraat en Oudekerksplein)
- een uitbreiding van de Bijenkorf langs de oostzijde van de Warmoesstraat

Deze initiatieven bieden kansen en bedreigingen voor het cultureel erfgoed dat op, onder en om deze locatie in ruime mate voorhanden is. Door het Project Management Bureau is aan Bureau Monumenten & Archeologie gevraagd de consequenties van mogelijke ingrepen voor de cultuurhistorische waarde van dit gebied in kaart te brengen. De uitkomst kan dienen als (cultuurhistorische) onderlegger voor bestuurlijke besluitvorming.

De tekst omvat een historisch stedenbouwkundige analyse van de plek, voorafgegaan door conclusies en aanbevelingen. In de bijlagen zijn beschrijvingen en waardestellingen van de afzonderlijke gebouwen opgenomen, alsmede een samenvatting van het wettelijk juridische kader. Het advies kan worden gelezen in samenhang met *1012 Monumenten. Gebiedsadvies middeleeuws stadshart* (5 maart 2009, BMA en RB Stadsdeel Centrum).


Paardendrenkbak naar ontwerp van H.P.Berlage (foto omstreeks 1910)


Het Beursplein als wandelplein en ontmoetingsplaats (foto kort na de 1903)


Als parkeerterrein (foto omstreeks 1965, NB: C&A in aanbouw)

2. Aanbevelingen en conclusies

2.1 Parkeerkelder Beursplein

* In geval van ontgraving zal vanuit de wet op de Archeologische Monumentenzorg een archeologisch onderzoek noodzakelijk zijn. Vergelijkbaar onderzoek in het kader van de Noord-Zuidlijn geeft aan dat rekening gehouden moet worden met een rijke archeologische vindplaats.

* De Effectenbeurs staat nog op zijn honderd jaar oude, houten paalfundering. Ontgraving van het Beursplein dieper dan circa vijf meter zal vrijwel zeker leiden tot scheurvorming en schade aan de monumentale interieurs. Een funderingsverbetering van de Effectenbeurs, voorafgaand aan ontgraving, moet in de kostenafweging worden meegenomen.

* Een alternatief voor een fietsenkelder onder het Beursplein is mogelijk voorhanden in de uitbreiding van de bestaande fietsenstalling in de kelders van de Beurs van Berlage. Een nieuwe toegang is zonder schade aan het bestaande gebouw te realiseren aan de zijde van de Beursstraat.

2.2 Ondergrondse koppeling met Beurs van Berlage, Effectenbeurs en Bijenkorf

* Koppeling met de Beurs van Berlage moet vanuit oogpunt van monumentenzorg ernstig worden ontraden, vanwege de aanwezigheid van monumentale interieurs in de kelderruimtes van de Beurs aan de zijde van het Beursplein en vanuit de onvergelykbare intrinsieke monumentwaarde van het gebouw als internationaal icoon van de 20^{ste}-eeuwse architectuur.

* Koppeling met de Effectenbeurs is vanwege de structuur van het gebouw een lastige opgave maar is vanuit oogpunt van monumentenzorg niet op voorhand uitgesloten.

* Koppeling met de Bijenkorf is vanuit oogpunt van monumentenzorg onder voorwaarden mogelijk, vanwege het ontbreken van monumentale waarden in dit gebouw op kelderniveau (afgezien van de hoofdstructuur).

2.3 Inrichting Beursplein

Bij een toekomstige herinrichting van het Beursplein is het oorspronkelijke plan van Berlage uit 1903, dat ondanks wijzigingen nog herkenbaar aanwezig is, bij voorkeur het uitgangspunt. Punten van aandacht zijn de behandeling van het straatmeubilair (lantaarns en drinkbakken) die in de huidige toestand voor een deel onder het maaiveld zijn verdwenen, de aansluiting op de Beursstraat (trottoirs en paaltjes) en de aansluiting op de Bijenkorf. De rommelige strook voor de Bijenkorf gaat qua locatie terug op de ligging van de voormalige Papenbrug en werd door Berlage gebuikt als opstelplaats voor paardentrams.

2.4 Uitbreiding van de Bijenkorf

De Bijenkorf bestaat in de huidige situatie uit drie afzonderlijke gebouwen: het oude hoofdgebouw, de uitbreiding van 1937 tussen de Beursstraat en de Warmoesstraat en de invulling tussen deze twee delen uit circa 1980-'82. De uitbreiding uit 1937 introduceerde het laad- en losgebied aan de westzijde van de Warmoesstraat en was daardoor uit stedenbouwkundig oogpunt een ongelukkige ingreep. Bij de nieuwbouw uit de jaren '80 werd dit bouwdeel in de stijl van de Nieuwe Zakelijkheid, ingesloten en ingepakt waardoor de architectonische uitstraling ernstig is verschaald. Een eventuele sloop dient vooraf te worden gegaan door een waardestelling van wat de facto nog aanwezig is van het 1937-gebouw. Invulling van het laad- en losgebied aan de westzijde van de Warmoesstraat is vanuit stedenbouwkundig oogpunt wenselijk. In maat, schaal en functionele invulling moet aansluiting worden gezocht bij de maat en schaal van de Oude Zijde. Idealiter zou bij een dergelijke ingreep ook de bebouwing uit de jaren '80 moeten worden betrokken: in ruimtelijke of in visuele zin is het wenselijk het tracé van de Beursstraat te herstellen in de vorm van een (overbouwde) doorgang of passage van het Beursplein in de richting van de Dam. De parkeergarage van rijksbouwmeester Van Gool kan in een dergelijk plan worden behouden. Het huidige onderzoek heeft opgeleverd dat het gebouw zich voorbeeldig voegt in het bestaande stedenbouwkundige weefsel en architectonisch beschouwd kan worden als een geslaagde poging om in moderne vormen aan te sluiten op de context van de historische stad (zie waardestelling afzonderlijke gebouwen in de bijlage).

2.5 Oudebrugsteeg

De Oudebrugsteeg kan door een nieuwe inrichting op maaiveldniveau opnieuw functioneren als een belangrijke oost-westverbinding door het centrum. Aansluiting moet worden gezocht bij (het vervolg van de steeg aan) de westzijde van het Damrak. De kademuur en de inrichting van Berlage (lantaarns) zijn een vastliggend gegeven. Een eventuele nieuwe functionele invulling van het noordelijke deel van de Beurs kan in de planvorming worden betrokken.


3. Historisch stedenbouwkundige analyse

Het huidige Beursplein kan worden afgepeld in drie verschillende betekenislagen, die ieder van belang zijn voor de leesbaarheid van de plek en die in meer of mindere mate relevant zijn voor de huidige ruimtelijke opgave.

1. Het Beursplein als onderdeel van de oude Amstelmonding, de stedenbouwkundige strook in de grotendeels gedempte middeleeuwse zeehaven van Amsterdam (Beursfront noordzijde als waterfront, Oudebrugsteeg als voornaamste verkeersader in oost-westrichting).
2. Het Beursplein als schepping van Berlage (intrinsieke betekenis en ruimtelijke functie in samenhang met de Beurs).
3. Het Beursplein als een onderdeel van het Damrak en de Dam (het bouwblok omsloten door de Dam noordzijde, het Damrak, Beursplein en Warmoesstraat).

3.1 Beursplein als onderdeel van de voormalige Amstelmonding

Tot het midden van de 19^{de} eeuw was op de plaats van het huidige Beursplein alleen water. De Amstelmonding was een open getijdenhaven die vanaf de zeearm van het IJ doorliep tot aan de Dam. De Dam was een overslagplaats van goederen, een markt en een waterstaatkundig werk: een dam die het achterland tegen overstromingen beschermde met een sluis die het voor kleine schepen mogelijk maakte van de rivier naar het IJ te komen en vice versa.

Aan weerszijden van de haven liep een dijk, aan de oostzijde de Warmoesstraat en aan de westzijde de Nieuwendijk. Deze dijken waren eeuwenlang de voornaamste verkeersroute in noord-zuidrichting. De oudste huizen stonden aan de binnenzijde van de dijk. Aan de waterzijde was in de oudste situatie een talud dat afliep naar het water en dat fungeerde als laad- en losplaats voor schepen. Vanaf circa 1400 werden op het talud huizen gebouwd die met hun achterzijde in het water van de haven kwamen te liggen. Door aanplemping werd de haven geleidelijk aan smaller en werden de huizen steeds dieper totdat de rooilijnen werden bereikt die in het huidige stadsbeeld nog herkenbaar zijn: aan de oostzijde van het water wordt de grens van noord naar zuid gevormd door de achtergevels van de huizen van de Warmoesstraat (aan het open Damrak) en de oostelijke gevelwand van de Beursstraat en de oostwand van het Beursplein. Voorbij het Beursplein is deze historische stedenbouwkundige structuur omstreeks 1980 uitgewist door de bebouwing van de Beursstraat met de uitbreiding van de Bijenkorf en, 15 jaar later, de bouw van kantoorgebouw Verwelius (Damlaza) aan de noordzijde van de Dam.

Aan de westzijde van de haven ontstond vanaf circa 1500 in fasen een handelskade langs de achtergevels van de huizen aan de oostzijde van de Nieuwendijk. Deze kade was aanvankelijk geen doorgaande verkeersroute, maar was primair bedoeld om als marktruimte en laad- en losplaats van schepen de overvolle Dam te ontlasten. De rooilijn was (door de achterhuizen) onregelmatig en werd pas in de loop van de 16^{de} en 17^{de} eeuw rechtgetrokken. De kade valt ongeveer samen met het huidige trottoir aan de westzijde van het Damrak. De kade kreeg na de bouw van het Centraal Station als verbinding tussen het Stationsplein en de Dam een


Zeehaven met van boven naar onder de Dam, de Papenbrug en de Oudebrug. Aan de oostzijde (links) staan de achterhuizen van de Warmoesstraat met hun gevels in het water; aan de westzijde (rechts) is een kade: de voorloper van het huidige Damrak.

Uitsnede uit de kaart van Balthasar Florisz (1625) met footprint van de (oude) Bijenkorf, het Beursplein en de Beurs van Berlage.

geheel nieuwe betekenis als verkeersroute en entree tot de stad en werd een aantal malen verbreed. De historische bebouwing werd in de 19^{de} en vroege 20^{ste} eeuw bijna geheel vervangen door hotels, kantoorgebouwen en moderne winkelmagazijnen die aan deze nieuwe betekenis uitdrukking gaven (cityvorming).

Archeologische betekenis

Het Damrak met de gedempte Amstelloop is een van de archeologische schatkamers van de stad. De resultaten van het onderzoek tijdens de werkzaamheden van de Noord-Zuidlijn bevestigen dit. Bij het afzinken van de caisson op het Damrak werd een oppervlakte van 20 bij 60 m (1200m²) tot 25 meter diepte onderzocht. Uit de circa 15.000 m³ rivierbodem die hiervoor werd verwijderd zijn in totaal ca. 450.000 objecten en fragmenten geborgen. Deze archeologische resultaten maken statistisch inzichtelijk welk materiële residu ter plekke van het Damrak als cultuurhistorische informatiebron in de bodem zit.

Op grond van de Monumentenwet 1988 en vanwege de hoge verwachting van het Beursplein dient bij de uitwerking van de initiatieven in het kader van de strategienota 1012 een archeologisch bureauonderzoek opgesteld te worden. Het bureauonderzoek dient als risico-analyse en behelst een specificatie van eventuele archeologische waarden binnen het plangebied en een advies met betrekking tot het daarbij behorende beleid en/of te nemen maatregelen. Bij de formulering van het beleid staat altijd een realistische balans tussen het archeologische belang ten opzichte van de voortgang van het ruimtelijke ontwikkelingsproces in de stad centraal.


Papenbrug (foto vóór 1875). Op de plaats van de huizen links (noordelijk) van het brughoofd ligt nu de Effectenbeurs. Rechts staat de parkeergarage van de Bijenkorf.

Oeververbindingen

De Dam was aanvankelijk de enige oost-westverbinding tussen de nederzettingkernen aan de oost- en westzijde van de haven (Oude en Nieuwe Zijde). Gaandeweg werden over het water van het Damrak drie bruggen gebouwd: de Oudebrug, de Nieuwebrug en de Papenbrug. Deze bruggen die op de vroegste foto's van Amsterdam nog staan afgebeeld, speelden een voorname rol in het economisch en sociale leven: bij de Oudebrug lag de Korenbeurs. De

Nieuwebrug was een onderdeel van het open havenfront en was de plek waar men schepen van verre kon zien aankomen. Tot aan de bouw van de eerste koopmansbeurs (1608) fungeerde de Nieuwebrug tevens als ontmoetingsplek voor beurshandelaren. De hoge ouderdom van de Oudebrug is afleesbaar aan het feit dat hij aan weerszijden van de haven aansloot op stegen en zodoende - net als de Dam - een rechtstreekse verbinding vormde tussen de Warmoesstraat en de Nieuwendijk. De Papenbrug werd later toegevoegd en sluit aan de westzijde reeds aan op de 16^{de}-eeuwse handelskade langs de haven. De herinnering aan deze houten oeververbinding wordt levendig gehouden door de Papenbrugsteeg en in mindere mate door de verkeersstrook langs de noordelijke gevel van de Bijenkorf. De plek van de Oudebrug is veel beter gemarkeerd doordat de dam langs de noordzijde van de Beurs van Berlage zowel aan de west- als aan de oostzijde nog steeds als Oudebrugsteeg zijn voortzetting vindt naar de Nieuwendijk en de Warmoesstraat. De aansluiting aan de westzijde


*Oudebrugsteeg
(foto 2009)*

is door de dominante noord-zuidoriëntatie van het Damrak en de verrommeling van de openbare ruimte nauwelijks voelbaar. Uit stedenbouwkundig oogpunt is hier met betrekkelijk geringe middelen een wereld te winnen: via een netwerk van stegen vormt het Oudebrugtracé nog steeds een verbinding die doorloopt van de Nieuwezijds Kolk aan de westzijde tot aan de Oudezijds Burgwallen, de Gelderse kade en de Oudeschans aan de oostzijde (via Lange Niezel, Korte Niezel, Stormsteeg, Binnen Bantammerstraat en Oude Waal).

Dempingen

De wens tot het creëren van een grootstedelijke boulevard is bij de inrichting van Damrak en Rokin nooit van doorslaggevende betekenis geweest: de dempingen gebeurden gefaseerd en naar aanleiding van ad hoc bouwprojecten. Na de sloop van de 17^{de}-eeuwse Koopmansbeurs (aan de zuidzijde van de Dam) werd een nieuw beursgebouw opgericht aan de noordzijde van de Dam, op de plaats van de huidige Bijenkorf. Daarvoor werd in 1845 een klein gedeelte van het open Damrak gedempt. Op de oudste kadastrale kaarten van het centrum is te zien dat het hier geen volledige demping van het eerste stuk van het Damrak betrof: aan de oostzijde van de nieuwe Beurs werd een smalle doorvaart opgehouden die het open Damrak verbond met de sluis onder de Dam. Deze doorvaart werd pas dertig jaar later, in 1875, opgegeven toen het volgende deel van het Damrak tussen de Beurs van Zocher en de Papenbrugsteeg


Gefaseerde demping van het Damrak:

- kadastrale minuut van 1832 met nog open Damrak (links de Beurs uit 1608 van Hendrick de Keyser op een brugconstructie boven het water van het Rokin, vlak voor de sloop)
- kaart van Lohman uit 1876 met Beurs van Zocher, Papebrug en Oudebrug
- situatie omstr. 1900 met Beurs van Berlage en grondplan van de gesloopte Beurs van Zocher.


Demping 1883 tot en met de Oudebrugsteeg, vooruitlopend op de bouw van de Beurs van Berlage (foto omstreeks 1890).

werd gedempt. De directe aanleiding voor deze ingreep was vermoedelijk de bouwvalligheid van de oude Papenbrug, die met de demping overbodig werd. De Beurs van Zocher voldeed in de jaren '70 van de 19^{de} eeuw al niet meer aan de eisen die aan een modern beursgebouw werden gesteld. In 1882 besloot de gemeenteraad tot de bouw van een nieuwe beurs ten noorden van het oude gebouw, waarvoor een prijsvraag werd uitgeschreven. Vooruitlopend op de bouw werd in 1883 het volgende stuk van het Damrak gedempt, tot aan de Oudebrugsteeg.

Onder de inzenders voor de beursprijsvraag waren architecten die pleitten voor een transformatie van het volledige Damrak tot een grootstedelijke boulevard. Het beursgebouw zou daarbij met de voorgevel worden opgenomen in de oostelijke rooilijn van de (huidige) Beursstraat zodat de gehele breedte van het gedempte Damrak beschikbaar kwam voor de afwikkeling van verkeersstromen. Het is tekenend voor de Amsterdamse situatie dat niet gekozen werd voor een zodanige grootschalige ingreep. Het plan van Berlage, dat na veel vertraging uiteindelijk vanaf 1899 werd uitgevoerd, lag in de traditie van de twee voorgaande beursgebouwen recht boven de voormalige Amstel en voegde zich daarmee keurig in de bestaande stedenbouwkundige structuur. Het gebouw was opzienbarend van architectuur maar


sloot in stedenbouwkundige zin aan op een traditie die in 1608, met de stichting van het eerste beursgebouw was ingezet. Tussen de nieuwe beurs en de huizen aan westzijde van de Warmoesstraat werd de Beursstraat opengehouden, die vanaf de Oudebrugsteeg doorliep tot aan de Dam. De oude achterhuizen die eeuwenlang met hun achtergevels in het water van de haven hadden gestaan, kwamen nu aan een straat te liggen, hetgeen de mogelijkheid opende voor een zelfstandige ontwikkeling. De achtergevels werden voorgevels en een aantal panden werd door nieuwbouw vervangen. Nog steeds zijn echter aan de huidige Beursstraat de huizen herkenbaar die teruggaan op de oude stedenbouwkundige situatie: het onderstuk van de gevels is door de aanleg van de nieuwe straat onder het maaiveld verdwenen zodat een lage begane grondverdieping overbleef.

Samenvatting

De Beurs van Berlage, het Beursplein en de Bijenkorf (oudbouw) liggen in elkaars verlengde in de voormalige bedding van de Amstel. Bij de bouw van de Beurs en het ontwerp van het Beursplein en de Beursstraat is zorgvuldig de leesbaarheid van de plek in stand gehouden als onderdeel van de blauwe hoofdstructuur van de middeleeuwse stad. Dit is een unieke betekenislaag die bij een nieuwe stedenbouwkundige invulling in stand moet blijven of moet worden versterkt.

De bebouwing aan de oostzijde van de Beursstraat bevat restanten van de middeleeuwse rij achterhuizen aan de oostzijde van de haven. Deze rij is een voortzetting van de gevelwand langs het Open Damrak en is stedenbouwkundig en bouwhistorisch van grote betekenis.

De Oudebrug met aansluiting aan de west- en aan de oostzijde is als stedenbouwkundig element nog steeds van grote betekenis. De door Berlage vormgegeven zuidelijke begrenzing van het Open Damrak is ontworpen in samenhang met de noordgevel van de Beurs.

De aansluiting van de Beursstraat op de Dam is door de sloop van het huizenblok tussen de Beursstraat en de Warmoesstraat en de bebouwing op de kop van de Beursstraat verloren gegaan. Een zeshonderd jaar oude stedenbouwkundige structuur, die in de tijd van Berlage nog werd begrepen en van belang werd geacht, is in de loop van de 20^{ste} eeuw in een moment van onbedachtzaamheid overboord gezet met tamelijk dramatische gevolgen voor de stedenbouwkundige kwaliteit van dit deel van het centrum.

3.2 Beursplein als schepping van Berlage

Nadat de nieuwe beurs in 1903 in gebruik was genomen, werd het braakliggende terrein tussen de voorgevel van de beurs en de Dam gefatsoeneerd tot een tijdelijk plantsoentje en gedeeltelijk bebouwd met een politiepost en een telegraafkantoor. In 1902 was reeds besloten om het terrein dat was vrijgekomen door de sloop van de Beurs van Zocher, uit te geven als nieuw bouwterrein. Daarbij werden de rooilijnen vastgesteld ten opzichte van beide zijden


Tijdelijke inrichting van het Beursplein met houten politiepost (tek. J. Misset circa 1905)

van het Damkrak, ten opzichte van de Dam en ten opzichte van het nieuwe beursgebouw. Het vraagstuk van de inrichting van de openbare ruimte werd nadrukkelijk gezien in samenhang met de inrichting van de Dam en de nieuwe functie van het Damrak als hoofdverkeersader van het centrum. In een begeleidende notitie scheef de directeur der Publieke Werken J. van Hasselt, dat de nieuwe bestemming ervoor moest zorgen dat ‘het Damplein moet blijven en op den duur nog meer moet worden een waardig middelpunt van de oude stad’ én dat aan moderne verkeerseisen moest worden voldaan. Wat dat laatste betreft kwam hij tot de conclusie dat de nieuwe beurs de breedte van het Damrak op maximaal 30 meter had bepaald; aan de Warmoesstraatzijde was een gemiddelde van twaalf meter wenselijk, met een minimum van elf. Daarmee kreeg het verkeer voldoende ruimte en ‘treedt de eisch van schoonheid op de voorgrond’.

Van Hasselt wilde zoveel mogelijk het oude karakter van de stad behouden. Hij merkte op dat wie naar de mooie pleinen in de oude steden kijkt ziet ‘dat er met de uiterste zorg naar gestreefd is om die pleinen een zoodanigen vorm te geven, dat zij een op zichzelf staand geheel vormen, het gebouw, dat het plein domineert, op de meest voordelige wijze tot zijn recht komt, en de straten, welke op het plein uitkomen, zoo weinig mogelijk den indruk, dien het plein moet maken, verstoren.’ De directeur besteedde de nodige aandacht aan de Dam, het hoofdplein van de stad, maar ging ook in op de ruimte voor de Nieuwe Beurs. ‘Voor de Nieuwe Beurs moet een plein blijven bestaan; dit is noodig om dit gebouw tot zijn recht te doen komen, maar dat plein mag niet samenvallen met het Damplein, doch moet daarvan gescheiden zijn.’ In zijn aanbevelingen had hij het over een pleinvorm in overeenstemming met de betekenis van het gebouw en formuleerde hij de wens dat de nieuwbouw op het oude beursterrein (waar later De Bijenkorf verrees) op minstens 85 meter stond van de voorgevel van de Beurs van Berlage.

Uiteindelijk werd de, enigszins gewijzigde, voordracht op 9 januari 1903 behandeld en aangenomen. Daarbij werd onder andere besloten de benodigde bestratingwerken uit te voeren voor de Dam, het Damrak en ‘het ontworpen plein voor de nieuwe Beurs, voor zoover de aanleg van dit plein niet uit het crediet van den Beursbouw kan worden bestreden.’ Dit oorspronkelijke, begin januari 1903 blijkbaar al ontworpen plein vormde een van de uitgangspunten bij de belangrijke, gemeentelijke prijsvraag in 1908 ‘voor het ontwerpen van een algemeen plan van aanleg en een aesthetisch stadsbeeld van den Dam met omgeving’. Het ‘meest voor bekroning in aanmerking komende’ ontwerp, van J.M. van der Mey, werd in een door Publieke Werken aangepaste vorm door de gemeenteraad in 1910 overgenomen. De in dezelfde raadsvergadering behandelde verkoop van het beursterrein aan De Bijenkorf had consequenties voor het Beursplein. De afstand tot de voorgevel van de Beurs van Berlage werd nu vastgesteld op 78 meter.

Berlages oorspronkelijke ontwerp voor het Beursplein

Berlage ontwierp voor het nieuwe plein in ieder geval de lantaarns en waterbakken. Mogelijk was ook de oorspronkelijke pleinvorm van zijn hand. Op een situatieschets uit 1898 is de noordelijke rand in een omtreklijn weergegeven. Al bevat de tekening geen details, de hoofdvorm is duidelijk: langwerpige, parallel aan de lengterichting van het Damrak en ten opzichte van deze verkeersader enigszins teruggesloopt. Het plein wordt aan de oostkant begrensd door de gevelwand van de tot aan de Papenbrugsteeg doorlopende huizenrij. Opmerkelijk is dat de afgeronde hoeken van het Beursplein corresponderen met het trottoir voor het beursgebouw dat op dezelfde hoogte vergelijkbare rondingen kent.

Van het Beursplein zijn vooralsnog geen echte ontwerptekeningen bekend. De oorspronkelijke vorm en inrichting zijn echter te zien op verschillende afbeeldingen in de Beeldbank van het Stadsarchief Amsterdam (zie afbeelding voorzijde). Het gerealiseerde symmetrische plein ligt iets verhoogd ten opzichte van de omringende rijwegen, en heeft een andere bestrating. De vier lantaarns op het plein zijn in het verlengde geplaatst van identieke exemplaren ter weerszijden van de hoofdtrap van de beurs; de twee drinkbakken voor paarden annex fontein in het midden van de lange zijden zijn iets uit deze as geschoven. In een afwijkende kleur klinkers zijn banden gemaakt die de lantaarns verbinden. Aan de lange zijden van het plein waren op regelmatige afstand vier boompjes geplaatst. In het midden van het plein was een siermotief gelegd bestaande uit een cirkel met daarin de drie andreaskruisen.


Het oorspronkelijke Beursplein is vanaf het begin gedacht als een open ruimte waardoor Amsterdams nieuwe beurs goed tot zijn recht zou komen, een ‘diepteplein’ in de geest van de invloedrijke stedenbouwkundige Camillo Sitte. De werking als ‘voorruimte’ van het handelsgebouw wordt versterkt doordat het plein in de as van de beurs ligt, en door het feit dat het niet het midden van de ruimte vormt maar enigszins is opgeschoven in de richting van Berlages creatie. Dit werd mede ingegeven door de verkeerstechnische noodzaak van het vrijhouden van ruimte aan de zuidzijde voor het tramverkeer. De doorlopende rij identieke lantaarns verbond het beursgebouw nadrukkelijk met het plein.


Situatieschets van Berlage uit 1898 met contouren van het nieuwe beursgebouw en aanzet van het Beursplein.

Plattegrond van PW uit 1909 behorend bij de Prijsvraag voor de inrichting van Dam, en omgeving.


Nog niet bestrate Beursplein met Bible Hotel en aangrenzende panden op de plaats van de latere Effectenbeurs (foto circa 1900).

De belangrijkste verandering aan het plein voltrok zich aan de oostzijde. Aan de parcelleringsstreepjes op de situatieschets uit 1898 is te zien dat toen al enkele percelen ten prooi waren gevallen aan de verbouwing van het Bible Hotel. Het hotel had zijn hoofdingang verplaatst van de Warmoesstraat naar het net gedempte Damrak. Aan het begin van de twintigste eeuw breidde dit hotel nog een keer uit, de verwachte gastenstroom bleef echter uit. Uiteindelijk maakte het hotelcomplex, met de omringende bebouwing, plaats voor het in december 1913 geopende beursgebouw voor de Vereniging van de Effectenhandel. Was de gevelwand van individuele panden aan de oostzijde voor Berlage een gegeven bij het ontwerpen van de openbare ruimte, de architect van de Effectenbeurs, Jos.Th.J. Cuypers, stemde zijn gevelwand af op het bestaande Beursplein.

Samenvatting

Het Beursplein vormt samen met de beurs een uniek stedenbouwkundig ensemble van een van de belangrijkste architecten en stedenbouwers die ons land heeft voortgebracht. Het plein toont net zo goed als het Minervaplein in Amsterdam-Zuid en het Mercatorplein in West het meesterschap van Berlage bij het oplossen van complexe ruimtelijke vraagstukken.

De Dam werd omstreeks 1910 opnieuw gepositioneerd als grootstedelijk plein met een nationale symboolfunctie. Het Beursplein was in samenhang daarmee bedoeld als een plaats van rust en bezinning met een drinkvoorziening voor de paarden van de paardentram. Het gebrek aan een nieuwe functionele invulling heeft de openbare ruimte in zekere zin vogelvrij gemaakt. Door het verleggen van de hoofdentree van de beurs van de zuid- naar de westzijde is de functie van voorplein voor de beurs ook in functionele zin op de achtergrond geraakt.

3.3 Beursplein, Dam en Warmoesstraat na 1903

Het Beursplein zoals dat door Berlage was geconcipieerd, werd in sterke mate gedomineerd door de Koopmansbeurs. De andere wanden werden gevormd door afzonderlijke particuliere gebouwen en woonhuizen. Het grote bouwterrein dat na de sloop van de Beurs van Zocher overbleef tussen de Beursstraat en het verbrede Damrak, werd tussen 1911 en 1914 bebouwd met Magazijn de Bijenkorf. De westelijke rooilijn werd ten opzichte van de oude beurs teruggelegd om ruimte te bieden aan het verkeer. Daardoor kreeg het warenhuis, dat lag ingeklemd tussen twee straten, zijn karakteristieke langgerekte vorm. Vrijwel gelijktijdig met de bouw van de Bijenkorf veranderde de oostzijde van het Beursplein volkomen van karakter door de bouw van de Effectenbeurs (1911-1913) waaraan een compleet bouwblok tussen de Beursstraat, de Warmoesstraat en de Papenbrugsteeg ten offer viel.

In dezelfde periode werd de Dam grootschalig uitgebreid. Door de sloop van het zogenaamde Commandantshuis en het huizenblok aan de westzijde van de Warmoesstraat hield de Vijgendam op te bestaan en werden de voormalige 'Plaats', Middeldam en Vijgendam, aaneengesmeed tot één grote stedelijke ruimte. Aanvankelijk lag het in de bedoeling het oostelijke deel van de Dam opnieuw te bebouwen, waarvoor een prijsvraag werd uitgeschreven. Uiteindelijk werd geen van de plannen uitgevoerd. Het oostelijke deel werd een plantsoentje en werd na WO II de plaats van het Nationaal Monument (voltooid 1956).


Sloop van de Vijgendam en het Commandantshuis. Vrijstaande Bijenkorf tussen Damrak en Beursstraat (foto omstreeks 1913).


Uitbreiding van de Bijenkorf over de Beursstraat door D. Brouwer, 1937 (gezien vanaf het Beursplein in de richting van de Dam).

In 1937 werd een deel van de bebouwing tussen de Beursstraat en de Warmoesstraat gesloopt ten gunste van een uitbreiding van de Bijenkorf. Architect D. Brouwer ontwierp een modern witgepleisterd gebouw in de stijl van de Nieuwe Zakelijkheid dat aan de zijde van de Dam aan het zicht was onttrokken door een gebouw uit omstreeks 1912. Het nieuwe bouwdeel was met het hoofdgebouw van de Bijenkorf verbonden door een gedeeltelijke overbouw van de Beursstraat. In 1980 volgde de bouw van een parkeergarage naar ontwerp van architect Frans van Gool, begrensd door de Beursstraat (westzijde), de Papenbrugsteeg (noordzijde), het 1937-deel van de Bijenkorf (zuidzijde) en de Warmoesstraat (oostzijde). Een opvallend gegeven is, dat bij de bouw van de parkeergarage zeer zorgvuldig de bestaande rooilijnen in acht werden genomen zodat het gebouw geen aantasting vormde van de bestaande stedenbouwkundige structuur. Twee jaar later werd de Beursstraat alsnog opgegeven: het gat tussen de Bijenkorf en de nieuwe parkeergarage werd volgebouwd met een nieuwe uitbreiding van het warenhuis waardoor de Papenbrugsteeg een verkeersfunctie kreeg als koppeling tussen de Warmoesstraat en het Beursplein. Aan de zijde van de Dam stond op deze locatie aanvankelijk een poffertjeskraam. Halverwege de jaren '90 werd de historische stedenbouwkundige structuur van deze zijde van de Dam op weinig zachtzinnige wijze uitgewist door de bouw van gebouw Verwelius.

Samenvatting

De schaalvergroting in de omgeving van de Dam, die een aanvang nam kort na 1900, beperkte zich aanvankelijk tot de maat van de gebouwen, waarbij de historisch gegroeide stedenbouwkundige structuur afleesbaar bleef. Het gefaseerd volbouwen van de Beursstraat vanaf circa 1980 ontnam aan het Beursplein de logica die in het ontwerp van Berlage lag besloten.


Bebouwing op de zuidelijke hoek van de Papenbrugsteeg en het Beursplein (foto ca. 1950)

Nieuwe parkeergarage met doorzicht naar de in aanbouw zijnde uitbreiding van de Bijenkorf (foto ca. 1980)

4. Kelders van de Beurs, Effectenbeurs en Bijenkorf

Dit hoofdstuk inventariseert de potentiële gevolgen voor de drie grote rijksmonumenten rond het Beursplein bij een koppeling op kelderniveau met een ondergrondse functie op het Beursplein zelf. De bestaande monumentenomschrijvingen (bijlage 5) geven geen informatie over eventuele monumentwaarde in kelders of souterrain. In het onderstaande is aangegeven welke waarden door BMA zullen worden meegewogen bij de toekomstige beoordeling van een bouw-/ monumentenaanvraag.

4.1 Beurs van Berlage

Het gebouw is bij de restauratie van de jaren '90 bijna geheel nieuw gefundeerd (behoudens de verdiepte bak van het oude ketelhuis, die in de nieuwe fundering is uitgespaard). De kelder heeft een onderverdeling in grote en kleinere ruimtes waarvan de tussenmuren voor een deel corresponderen met de indeling van het bovenliggende gebouw. De ruimtes met een monumentale afwerking liggen aan de voorzijde (Beurspleinzijde). Daartoe hoort ook de kluisruimte die bij de restauratie is meegenomen. De ruimtes met monumentale afwerking zijn in de plattegrond van de kelder in rood aangegeven. Behalve de ruimtes aan de voorzijde zijn dit trappenhuizen en toiletgroepen. In blauw is de bestaande fietsenstalling aan de zijde van het Damrak aangegeven. De grote corresponderende ruimte aan de oostzijde (Beursstraat) bezit (afgezien van de hoofdstructuur) geen monumentale waarde en is principe voor herbestemming beschikbaar (groen). Deze ruimte is eenvoudig vanuit de Beursstraat toegankelijk te maken via de twee grote laaddeuren, die bij de verbouwing van de jaren '90 zijn aangebracht.

Een koppeling op -1 met een nieuwe bestemming onder het Beursplein is in principe niet mogelijk zonder een aantasting van monumentale waarden: de ruimtes met een hoogwaardige afwerking liggen met name aan de zuidzijde van de kelder.

Daarnaast geeft de zeer hoge intrinsieke monumentwaarde van het gebouw vanuit monumentenzorg aanleiding tot grote terughoudendheid ten aanzien van een eventuele koppeling waarmee de bouwkundige zelfstandigheid wordt opgeheven.


4.2 Effectenbeurs

Het gebouw heeft een zeer ingewikkelde bouwkundige structuur, die zijn weerslag vindt in de indeling van de kelder. Deze is onderverdeeld in talloze over het algemeen kleine en krappe ruimtes die voor een deel voor opslag waren bedoeld en voor een deel als technische ruimtes. De kelder is gedeeltelijk overspannen met gemetselde gewelven op bakstenen deelmuren. Andere delen hebben een grid van gemetselde of gestorte pijlers met betonnen balken en in het werk gestorte betonvloeren. Monumentale afwerking bevindt zich alleen ter plaatse van de trappenhuisen.

Koppeling op -1 met een nieuwe bestemming onder het Beursplein is niet op voorhand uitgesloten: de tweede ruimte onder de hoofdentree aan de zijde van het Beursplein bevat een (nu dichtgelegde) inpandige trap naar de hal van de begane grond, die bij een herbestemming opnieuw in gebruik zou kunnen worden genomen.

Herbestemming van de kelder is door de indeling in kleine ruimtes met dragende bouwmuren echter een lastige opgave. Bij ontwikkeling van het Beursplein moet rekening worden gehouden met feit dat het gebouw nog staat op zijn oorspronkelijke houten paalfundering. Door zijn grote hoeveelheid gemetselde gewelven op diverse niveaus kan de kleinste verzakking aanleiding geven tot grote schade aan de monumentale interieurs. Bij ontgraving van het Beursplein zal het mogelijk noodzakelijk zijn eerst de fundering van de Effectenbeurs te vervangen. Deze kosten zullen in de projectkosten moeten worden meegerekend.

4.3 Bijenkorf

Ondanks de traditionalistische buitenarchitectuur is de Bijenkorf bouwtechnisch gezien een modern gebouw met een betonskelet. Het hoofdgebouw bestaat op kelderniveau uit één grote ongedeelde ruimte. De begane grond wordt gedragen door twee rijen betonnen kolommen in de langsrichting met daaroverheen betonnen balken met in het in werk gestorte vloervelden. Monumentwaarde is in de kelder, afgezien van de hoofdstructuur niet aanwezig. Koppeling aan een ondergrondse ontwikkeling op het Beursplein is vanuit monumentenoogpunt in principe mogelijk.

Op kelderniveau is de structuur van het complex met de latere uitbreidingen zeer inzichtelijk. De uitbreiding uit 1937 tussen de Beursstraat en de Warmoesstraat is een zelfstandig gebouw met een vergelijkbare bouwstructuur als het hoofdgebouw. De gebouwdelen zijn later gekoppeld door een smalle passage onder de voormalige Beursstraat. De uitbreiding uit 1980 tussen het hoofdgebouw en het gebouwdeel uit 1937 is als een losse constructie tussen de bestaande gebouwen gehangen. Wijzigingen of sloop van dit gebouwdeel zijn waarschijnlijk mogelijk zonder de twee bestaande gebouwdelen aan te tasten.

5. Bijlage: waardestelling van afzonderlijke gebouwen

5.1 Beurs van Berlage

Koopmansbeurs, Beursplein 1-3, Beursstraat 2, Damrak 213-387, Oudebrugsteeg 11
Rijksmonument, objectnummer: 437
Internationaal kenteken

Redengevende omschrijving:

Beurs (1898-1902 door H.P. Berlage) het eerste grote gebouw waarvan de architectuur zich heeft losgemaakt van de neostijlen.

Omschrijving internationaal kenteken.

Object van bijzondere cultuurhistorische waarde Diversen Amsterdam, Beurs aan het Damrak: ontwerp van Dr. H.P. Berlage van 1896-1903, door velen beschouwd als een der eerste voorbeelden van de moderne bouwkunst in Nederland. Hiermee is vooral een architectuurhistorisch belang onderkend en de plaats van het gebouw in het oeuvre van Berlage benoemd. De ornamenten aan de Beurs zijn van de hand van voorname ontwerpers als L. Zijl, J. Mendes da Costa, A.J. der Kinderen en R.N. Roland Holst en J. Toorop. Het gebouw vertoont diverse kenmerken, die voor het oeuvre van Berlage belangwekkend zijn, bijvoorbeeld de "eerlijkheid van de constructie", het gegeven van "eenheid in veelheid", maar van het allergrootste belang blijft, dat Berlage een gebouw heeft kunnen ontwerpen waarin verschillende bestemmingen tot hun recht komen. Deze formele zaak heeft Berlage in een ontwerp (ondanks de vele uit het werk van P.H.J. Cuypers afkomstige en aan Italiaanse en Amerikaanse voorbeelden ontleende ontwerpideeën) weten onder te brengen, dat in hoge mate breekt met de stijloverleveringen die in de 19e eeuw gangbaar waren, maar dat aan de andere kant in de detailleringen nog romantische verwijzingen heeft en historische citaten. Het ontwerp breekt met het verleden, maar kondigt tegelijkertijd de opvattingen van de nieuwe bouwkunst aan. Berlage ontwierp een gebouw, dat ook als de bestemming van beursgebouw eenmaal verdwenen zou zijn, als stadpaleis een symbolische betekenis zou kunnen blijven bezetten als uitdrukking van een paleis dat Amsterdam als stad representeert.

Aanvullende informatie (niet behorend tot de redengevende omschrijving):

Beurs, in 1898-1903 gebouwd door H.P. Berlage. In 1883 werd een deel van het Damrak gedempt en in 1884 werd een prijsvraag voor een hier te bouwen nieuwe beurs uitgeschreven. Berlage leverde samen met Th. Sanders een eclectisch ontwerp. De prijsvraag, gewonnen door L.M. Cordonnier uit Rijssel, bleef zonder direct resultaat; eerst in 1896 kreeg Berlage de definitieve opdracht.

De Beurs, Berlages beroemdste werk, is in veel opzichten te beschouwen als het monumentale begin van de moderne architectuur in Nederland. Van navolging van historische stijlen is hier geen sprake meer en symmetrie speelt in het grote geheel van het beursgebouw een ondergeschikte rol. De strakke bakstenen gevels zijn nergens door vooruitspringende delen geleed, zelfs niet ter plaatse van de verschillende ingangen die, achter rondbogen, ten opzichte van het gevelvlak zijn teruggezet. Hun karakter ontleenen de gevels in de eerste plaats aan de ritmen der vensterreeksen. Het silhouet van de Beurs is levendig, met name door de tot verschillende hoogten opgetrokken, deels vlak en deels met een tentdak afgedekte torens. Opvallend is de rigoureuze doorbreking van het gevelvlak aan de noordzijde, tegenover het

water van het Damrak; boven een door twee torens geflankeerd laag bouwdeel is daar de ver teruggeplaatste noordgevel van een der beurszalen te zien. Zowel uit- als inwendig is grote nadruk gelegd op het eerlijk tonen van bouw materiaal en constructie. Pleister is nergens toegepast. Natuursteen, hier en daar met sobere beeldhouwde versieringen, is slechts gebruikt op plaatsen waar de constructie erdoor wordt geaccentueerd (lateien, consoles, sluitstenen en dergelijke). Inwendig wordt het ijzer van de kappen boven de grote beurszalen openlijk getoond.

Het beschikbare bouwterrein dicteerde een langwerpige smalle plattegrond. De voorgevel, met links op de hoek een hoge rechthoekige *klokketoren* (1), staat aan het Beursplein. Boven de ingang bevindt zich een reliëf van Lambertus Zijl. Deze maakte ook het andere bouwbeeldhouwwerk, onder meer de drie hoekbeelden van Gijsbrecht van Amstel, Jan Pietersz. Coen en Hugo de Groot; de gedenksteen met reliëfportret van Berlage, in 1926 bij de hoek van Beursplein en Damrak aangebracht, is eveneens van zijn hand. Verschillende kunstenaars vervaardigden de decoraties voor het interieur. Bij de keuze van de uit te beelden onderwerpen, alle betrekking hebbend op de functies van het gebouw, werd Berlage geadviseerd door de dichter Albert Verwey. In de *voorhal* (2) stellen drie tegeltafelen van Jan Toorop Verleden, Heden en Toekomst voor. Toorop verzorgde ook voor een aantal andere vertrekken de wandversieringen, deels in sgraffito, deels in keramiek. Boven de voorhal ligt de vergaderzaal van de Kamer van Koophandel, tevens ontvangstzaal van de stad Amsterdam, voorzien van gebrandschilderde vensters van A.J. Derkinderen; diens ontwerpen voor wandschilderingen in deze zaal werden niet uitgevoerd. Het houtsnijwerk in de Beurs is van J. Mendes da Costa; R.N. Ronald Holst vervaardigde een aantal wandschilderingen.

De grootste zaal is die van de *Goederenbeurs* (3), met een glazen zadeldak op ijzeren spanten, de wanden op drie niveaus doorbroken door bogen waarachter de galerijen via welke de kantoren bereikbaar zijn. Wegens verzakkingen zijn de wijde bogen op de begane grond in 1909 naar ontwerp van Berlage zelf in kleinere bogen onderverdeeld; tevens is de kap toen van trekstangen voorzien. Midden achter de lange Damrakgevel ligt de voormalige *Schippersbeurs* (4), later in gebruik als telefoonzaal; deze zaal vormt samen met verschillende kleinere *ruimten voor post, telegraaf en telefoon* (5) de scheiding tussen de Goederenbeurs enerzijds en de Effectenbeurs en Graanbeurs anderzijds. De *Effectenbeurs* (6a en 6b), een zaal met glazen zadeldak, werd na het vertrek van de Vereniging voor den Effectenhandel naar een eigen beursgebouw opgedeeld in twee kleinere zalen, één voor de Schippers- en één voor de Landbouwbeurs. De *Graanbeurs* (7) heeft een glazen sheddak.


1. Klokketoren
2. Voorhal
3. Goederenbeurs
4. Schippersbeurs
5. Ruimten voor post en telegraaf
6. Effectenbeurs, later Schippersbeurs (a) en Landbouwbeurs (b)
7. Graanbeurs

5.2 Effectenbeurs

Beursplein 5-9, Beursstraat 41-42, Papenbrugsteeg 1-9, Warmoesstraat 108-126
Rijksmonument, objectnummer: 518417

Redengevende omschrijving:

Inleiding

Tussen Beursplein, Papenbrugsteeg en Warmoesstraat in 1911-1913 gerealiseerde EFFECTENBEURS naar een ontwerp in 'Um 1800'-stijl van Jos Th.J. Cuypers in opdracht van de Vereeniging voor den Effectenhandel bij monde van voorzitter H.C. Veltman en gedelegeerd lid A.C. van Heemskerck Veeckens. De betonwerken werden uitgevoerd door de N.V. Betonijzerbouw Amsterdam.

In 1924 werd de beeldengroep in het tympaan aangebracht. De beeldhouwer was C.A. Stout.

N.B. In 1928-1930 uitbreiding met Beursstraat 41-43/Warmoesstraat 108 door de Gebr. van Gendt ALzn. In 1930 werd het voormalige postkantoor in het beursgebouw veranderd in een herenkapsalon.

De effectenbeurs is ook in de jaren erna meerdere keren inwendig veranderd.

Omschrijving

Op een nagenoeg rechthoekige plattegrond tot stand gekomen effectenbeurs. Als materiaal is een lichtrode baksteen en verschillende soorten natuursteen gebruikt. Het gebouw bestaat uit een lage begane grond en drie verdiepingen onder een rechte uitkragende gootlijst en een combinatie van schilddaken en een tentdak. De begane grond is afgewerkt met gebosseerd natuursteenwerk en dient als sokkel van het gebouw. De voorgevel aan het Beursplein heeft een asymmetrische opbouw. Aan weerszijden van een sterk geaccentueerde, drie traveeën brede middenrisaliet bevinden zich rechts respectievelijk zes traveeën gescheiden door een één travee brede toegangspartij en links respectievelijk drie en twee traveeën beëindigd door een eveneens één travee brede toegangspartij. De middentravee wordt afgesloten met een driehoekig fronton waarin een in diep reliëf gevuld tympaan met een allegorie over het beurswezen. Drie rechthoekige toegangsopeningen gelijkstraats in een donkerkleurige natuursteen. Houten deuren met ijzeren platen beslagen. Latei getoogd en voorzien van spits- en rondvormige bekroningen boven de posten. Op tweede verdieping van middenrisaliet ijzeren sierbalustrade op zware van beeldhouwwerk (olifantekoppen) voorziene consoles. Posten van het balconhek eveneens voorzien van beeldhouwwerk. Geblokte en gecannelleerde lisenen als omlijsting van de risaliet. Links in de gevel rechthoekige opening met houten en met ijzer beslagen harmonicadeur naar kapsalon. Geëst glas in zijvensters. De voorgevel is verder voorzien van diepgelegen rechthoekige vensteropeningen met kruiskozijnen onderverdeeld door houten stijlen en roeden. Sommige vensters zijn onderverdeeld door natuurstenen stijlen. Op de hoeken geblokte lisenen waarin beeldhouwwerk. Meerdere intrees met van ijzeren beslagwerk voorziene houten deuren. De dakpartij is verlevendigd met een in het midden geplaatste toren, een aantal kleinere hoektorens en het gebruik van koekoeken. Soberder uitgevoerde zij- en achtergevel. Zijgevel aan de Papenbrugsteeg concaafvormig. Driehoeks erker over drie bouwlagen. Op eerste verdieping balcon met ijzeren sierbalustrade. Grote vensters gelijkstraats. Achtergevel aan Warmoesstraat voorzien van op regelmatige afstand van elkaar geplaatste flauw uitkragende erkers op natuurstenen sierconsoles. Elke erkerpartij is aan de onderzijde voorzien van een in laagrelief gebeeldhouwde natuurstenen

plaat. Gelijkstraats grote vensteropeningen van elkaar gescheiden door hardstenen stijlen. Interieur in veel vertrekken nog oorspronkelijk zoals parketvloeren en lambrizeringen, de in baksteen uitgevoerde graatgewelven op marmeren zuilen en glas-in-lood ramen. Interieur kapsalon nog geheel oorspronkelijk.

Uitbreiding van de Gebr. van Gendt ALzn. ter plekke van Beursstraat 41-43 en Warmoesstraat 108 op een rechthoekig grondplan bestaande uit drie bouwlagen en een kleinere vierde bouwlaag onder een zadeldak met pannen en twee gemetselde schoorstenen op de hoeken. De gevel is geheel uit hardsteen opgetrokken. Diepgelegen grote vensteropeningen met kruiskozijnen en achtruitsramen onderverdeeld door houten roeden. Derde verdieping met frans balcon achter een ijzeren balustrade. Balustrade rust op een aan de onderzijde geprofileerde cordonlijst. De tussen de vensters geplaatste 'pilasters' over twee verdiepingen zijn concaafvormig. Vensters gelijkstraats voorzien van traliewerk. De muurdammen tussen eerste en tweede verdieping voorzien van door uitsparingen ontstane rechthoekige sierplaten. Rechte gootlijst aan onderzijde voorzien van gootklossen.

Waardering

Effectenbeurs van algemeen belang vanwege het belang van het object als bijzondere uitdrukking van een sociaal-economische ontwikkeling alsmede van architectuurhistorische waarde vanwege het hoogwaardige materiaalgebruik en vanwege het belang voor het oeuvre van Jos Th.J. Cuypers. Tevens van belang vanwege het bijzondere interieur.

5.3 De Bijenkorf

Beursplein 2, Beursstraat 10-12, Dam 1
Rijksmonument, objectnummer: 518426

Redengevende omschrijving:

Inleiding

Op de hoek van Damrak en Dam in 1911-1914 tot stand gekomen WARENHUIS naar een ontwerp in Um 1800-trant van J.A. van Straaten jr. in opdracht van de directie van de Bijenkorf bij monde van Arthur Isaac. Na onenigheid met de directie werd Van Straaten ontslagen. De resterende werkzaamheden werden afgerond door B.A. Lubbers. Dit gold voornamelijk voor het interieur.

N.B. In 1938 werd het gebouw naar de Warmoesstraat uitgebreid door D. Brouwer.

Omschrijving

Op een rechthoekige plattegrond tot stand gekomen warenhuis gedeeltelijk opgetrokken in rode baksteen en gedeeltelijk in natuursteen. Het gebouw heeft vijf bouwlagen: een begane grond, drie verdiepingen en een dakverdieping. De begane grond fungeert hier als sokkel. Het geheel wordt gedekt door een schilddak met shingles. Het dak is verlevendigd met dakkapellen en lichtkoekoeken en decoratief bewerkte luchtkanalen.

De gevel aan het Damrak (W) toont een flauw risalerende middenpartij met aan weerszijden vleugels en hoekpaviljoens. De middenpartij en de hoekpaviljoens zijn tot boven de goothoogte opgetrokken met aan weerszijden van de ophoging een opengewerkte borstwering en worden afgesloten door een boogvormig fronton met in het tympaanveld een oeil-de-boeuf

omringd door lofwerk. Boven de middenpartij een vierkant koepeltorentje. De verdiepingen tonen Colossale pilasters op sierconsoles die een hoofdgestel steunen. De gekorniste overkragende gootlijst is ter breedte van de middenpartij en de paviljoens voorzien van gootklossen. De middelste traveeën van middenpartij en hoekpaviljoens tonen op de verdiepingen balkons op sierconsoles achter opengewerkte smeedijzeren sierborstweringen, ter hoogte van de eerste verdieping breder en geplaatst tussen zware posten met balusters. De regelmatig herhaalde decoratiemotieven bevinden zich uitsluitend in middenpartij en hoekpaviljoens: het betreft festoenen in de muurdammen onder de vensters en versieringen in reliëf over de gehele lengte van de middelste pilasters.

De begane grond is voorzien van grote vensteropeningen. De diepliggende vensters op de verdiepingen zijn twee aan twee gekoppeld en voorzien van bovenlichten. De onderverdeling geschiedt door natuurstenen stijlen. De meeste vensters op de eerste verdieping zijn nog voorzien van glas-in-lood. De ingang is bereikbaar via een stoep, bevindt zich ter breedte van de middenpartij en bestaat uit drie openingen tussen zware pijlers. Op de middelste pijlers een ovaalvormig ijzeren plaquette met daarop MAGAZIJN DE BYENKORF en onder een bijenkorf de letters S.P.G. (verwijzend naar Simon Philip Goudsmit, die de winkel in 1870 oprichtte). De zijden aan Dam (Z) en Beursplein (N) zijn vijf vensterassen breed en tonen eenzelfde behandeling als de hoekpaviljoens aan Damrakzijde (zie aldaar). Interieur. Trappenhuis, vide en lichtkap nog oorspronkelijk.

Waardering

Warenhuis met oorspronkelijk trappenhuis van algemeen belang vanwege cultuurhistorisch waarden als eerst gebouwde warenhuis in Nederland alsmede van architectuurhistorisch waarden wegens de esthetische kwaliteit van het gevelontwerp. Bovendien van stedenbouwkundige waarden vanwege de situering op de hoek van Damrak en Dam.

5.4 Parkeergarage Bijenkorf

Beursplein, Papenbrugsteeg, Warmoesstraat

Geen monument, voorlopige waardestelling BMA september 2009:

Gebouwd in 1977-1981 naar ontwerp van Frans van Gool (geboren 1922) als parkeergarage voor de Bijenkorf.

Van Gool volgde een opleiding tot architect te Rotterdam en werkte vervolgens bij het bekende bureau Van Den Broek en Bakema, waar hij als projectarchitect betrokken was bij de bouw van de Lijnbaan. In Amsterdam realiseerde Van Gool als medewerker van de Woningdienst diverse woningbouwprojecten, onder meer het bekende Blue Band dorp in Slotervaart (1960) en een reeks hoge galerijflats in Osdorp (1961). Zijn bekendste woningbouw volgde echter later, onder de vlag van het bureau Oyevaar, Stolle, Van Gool. Dit project, 1100 woningen groot, in Amsterdam Noord wordt vaak aangeduid als het 'Plan Van Gool' (1968). Wellicht de beste sociale woningbouw in Amsterdam. Later in zijn carrière bouwde Van Gool ook veel grote kantoorgebouwen, onder meer voor de Nationale Nederlanden in Den Haag, en was hij korte tijd Rijksbouwmeester. Zijn kantoorvilla's tegenover het Rijksmuseum in Amsterdam waren omstreden (1980).

De afgelopen tien jaar wordt steeds meer aandacht besteed aan de architectonische verschijningsvorm van parkeergarages. Van Gool liep eind jaren zeventig vooruit op deze trend door een bijzondere huid te ontwerpen voor de Bijenkorfgarage. De betonconstructie is

niet door hem ontworpen. De huid bestaat uit betonplaten die voorzien zijn van een raster waarin verschillende vullingen zijn aangebracht. Dit heeft geresulteerd in drie verschillende gevels. Aan het Beursplein zijn als vulling glazen bouwstenen toegepast. Aan de Papenbrugsteeg oude bakstenen met platvol voegwerk dat doet denken aan de Bossche School. In de Warmoesstraat wordt dit metselwerk gecombineerd met schijnraamopeningen in een speelse configuratie. Deze gevels staan geheel los van de garage. Al met al kan gesproken worden van een geslaagde oplossing voor een bijzonder lastig probleem. De gevels passen goed in de sfeer van de binnenstad maar historiseren niet op een gemakzuchtige manier. Op de hoek van de Warmoesstraat en de Papenbrugsteeg is een horecaruimte gesitueerd.

Het zou wat ver voeren om deze parkeergarage op de monumentenlijst te plaatsen. Een dergelijke specifieke functie mag niet voor eens en voor altijd bevroren worden in het stedelijk bouwwerk. Daarbij moet echter wel bedacht worden dat Frans van Gool een belangrijke Nederlandse architect was. De Bijenkorfgarage vormt een bijzonder gegeven in zijn oeuvre. Sloop kan dus alleen maar gerechtvaardigd worden door een aanzienlijke verbetering van de naargeestige situatie in dit deel van de Warmoesstraat.

5.5 Straatmeubilair Beursplein

Rijksmonument, objectnummer: 518418

Redengevende omschrijving:

Inleiding

In 1930 op het Beursplein tot stand gekomen zes LANTAARNS en twee FONTEINEN naar een ontwerp van H.P. Berlage in een Late Amsterdamse School-stijl. Twee lantaarns zijn geplaatst tegen en aan weerszijden van de trappen die toegang geven tot de hoofdentree van de Koopmansbeurs aan het Beursplein. De opdracht werd vermoedelijk verleend door het Gemeentelijk Energie Bedrijf van de gemeente Amsterdam. De 6 lantaarns zijn door deze zelfde dienst in 1975 gerestaureerd.

Omschrijving

Zes gietijzeren en cilindervormige lantaarns op een hardstenen sokkel. De cylinder bestaat uit een fijn ajour maaswerk van ruitvormige patronen met net boven het midden een kraag van rozetten. Boven de ronde glazen bol een sierkap met opengewerkte bolvormige bekroning. Twee ronde fonteinen van natuursteen geplaatst in een ronde bak met opstaande rand, eveneens van hardsteen. De fonteinbak staat op vier korte poten. Onder de rand van het waterreservoir vier abstract vormgegeven waterspuwers. In het waterreservoir een ronde cilindervormige verhoging met gietijzeren sierbekroning waarin een vanuit de grote, ronde bak omhooglopende waterspuwer. De cilindervormige verhoging is aan de onderzijde voorzien van vier eenvoudige en van koper vervaardigde waterspuwers.

Waardering

Zes lantaarns en twee fonteinen naar een ontwerp van H.P. Berlage uit 1930 zijn van algemeen belang vanwege de architectuurhistorische waarde vanwege de esthetische kwaliteit van het ontwerp alsmede van belang vanwege de relatie tot de Koopmansbeurs en de situering op het Beursplein.

(NB: de objecten dateren uit 1903 i.p.v. uit 1930)

6. Bijlage: wettelijk juridisch kader

6.1 Beschermd Stadsgezicht

Singelgracht' in het kader van de Rijksmonumentenwet 1988. Het beschermd stadsgezicht richt zich niet op de bescherming van afzonderlijke gebouwen maar op de instandhouding van het geheel van stedenbouwkundige structuur, bebouwing en openbare ruimte. Het beschermd stadsgezicht wordt door middel van conserverende bestemmingsplannen verankerd in de ruimtelijke ordening (WRO). Aan de bestemmingsplannen liggen waarderingskaarten ten grondslag waarop aan alle bebouwing tot 1940 een orde is toegekend:

- orde 1: wettelijk beschermde gebouwen (rijks- en gemeentelijke monumenten); voor verbouwing zijn een bouwvergunning en een monumentenvergunning noodzakelijk.
- orde 2: niet beschermde gebouwen met architectonische of stedenbouwkundige waarde voor het stadsbeeld; sloop is alleen in bijzondere gevallen toegestaan; bij verbouwing is behoud van de architectonische of stedenbouwkundige waarde het uitgangspunt.
- orde 3: gebouwen zonder bijzondere waarde.

Op het Beursplein hebben zowel de Beurs van Berlage, de Effectenbeurs als de Bijenkorf een orde 1 status (rijksmonument). De Bijenkorf is een aantal malen inwendig verbouwd. De monumentenbescherming richt zich in dit geval vooral op de buitenzijde en op de hoofdstructuur van het gebouw. De uitbreiding van 1937 tussen de Warmoesstraat en de Beursstraat is ouder dan vijftig jaar en is een integraal onderdeel van het Bijenkorfcomplex. Ook voor de wijziging of sloop van dit onderdeel zal een monumentenvergunning noodzakelijk zijn met verplichte advisering door de Rijksdienst voor het Cultureel Erfgoed (RCE). Gerekend moet worden op een doorlooptijd van circa 9 maanden.

De Beurs van Berlage en de Effectenbeurs bezitten, afgezien van de buitenzijde en de hoofdstructuur, interieurs met een hoge monumentale waarde. Bij herbestemming of functiewijziging is eveneens een advies van de RCE noodzakelijk.
(Zie waardestelling in bijlage).

Een inrichtingsplan voor het Beursplein zal worden beoordeeld in het kader van het Beschermd Stadsgezicht Amsterdam. Behoud van de essentie van het plan van Berlage zal naar verwachting het uitgangspunt zijn bij de beoordeling.

6.2 Wet op de Archeologische Monumentenzorg

Met ingang van 1 september 2007 is door de wijziging van de Monumentenwet 1988 de zorg voor het archeologisch erfgoed geïntegreerd in ruimtelijke ordeningsprocessen. Een essentieel uitgangspunt van de nieuwe wet is dat het erfgoed in de bodem beter wordt beschermd. Dit betekent dat behoud van archeologisch erfgoed in de bodem (in situ) in iedere fase van planontwikkeling dient te worden meegewogen. Als behoud in de bodem (bv door middel van technische maatregelen en/of planaanpassing) geen optie is, dient het bouwplan te voorzien in maatregelen om archeologische overblijfselen op een juiste wijze (volgens de wettelijk verplichte Kwaliteitsnorm Nederlandse Archeologie) te documenteren en de informatie en vondsten te behouden. In de dichtbebouwde stedelijke omgeving is in de praktijk doorgaans sprake van deze laatste optie.

De wet stelt bovendien de initiatiefnemer van een ruimtelijk plan, dat bodemverstoring tot gevolg heeft, verantwoordelijk voor de planologische en de financiële inpassing van archeologisch onderzoek.

De nieuwe wetgeving schrijft tevens voor dat bij vaststelling van een nieuw bestemmingsplan altijd een nadere waardestelling nodig is van de aanwezige archeologische verwachting in de vorm van een bureauonderzoek. Het bureauonderzoek dient tevens als risico-analyse voor concrete bouwprojecten.

6.3 Unesco

De Unesco nominatie richt zich in de eerste plaats op de 17^{de}-eeuwse grachtenuitleg van Amsterdam (property). Het Beursplein ligt in de beoogde bufferzone, de (historische) context van het werelderfgoedmonument, die voor het functioneren en behouden van de 'site' onmisbaar is. Ontwikkelingen en veranderingen in de bufferzone worden door het Werelderfgoedcomité getoetst op hun gevolgen voor de 'site'. Kernbegrippen bij de beoordeling zijn 'visual impact', 'authenticity' en 'integrity'. Bouwprojecten en ruimtelijke aanpassingen moeten voldoen aan de door de Unesco gehanteerde criteria voor het behoud van de 'outstanding universal value'.

Naar verwachting wordt de Unesco-bescherming van kracht in juli 2010. In de tijd daaraan voorafgaande worden bouwinitiatieven alvast beoordeeld in de geest van de richtlijnen van de Unesco teneinde de nominatie niet in gevaar te brengen.

Colofon

Tekst: Paul Rosenberg, Lidewij de Leeuw, Vincent van Rossem (BMA)

Afbeeldingen: Stadsarchief, BMA

Bewerking kaartmateriaal: Dik de Roon (BMA)