

OP NIVEAU WONEN EN WERKEN IN WERELDERFGOED

*Over een historisch, architectonisch literatuur- en bronnenonderzoek naar
transformatie en restauratie van een drietal naastgelegen interieurs
aan de Keizersgracht in Amsterdam*

Marleen Klompenhouwer
1558978

“Mijn werkkamer was op de eerste verdieping, aan de voorkant, en ik zat daar meestal als ik geconcentreerd werk moest doen. Het was een mooie kamer met fraai uitzicht op de Keizersgracht...

...Ik begon er over de opzet van een verhaal te denken en ik voelde me als een figuur op een schilderij van Vermeer - vreedzaam en verstill, terwijl de grachtgolfjes lichtvlekken op de muur lieten dansen.”

(Marten Toonder, Autobiografie, pag. 540)

Omslagillustratie voorkant: interieurfoto van een gerestaureerde (toegevoegd in 2005) trap in KG563B. (bron: eigen foto)

Omslagillustratie achterkant: interieurfoto van één van de beschilderde en gerestaureerde 'vogelplafonds' in het voorhuis van KG53C. De schildering komt vermoedelijk oorspronkelijk uit de bouwtijd (1674). De oplevering van de restauratie vond plaats in 2006. (bron: eigen foto)

Afbeelding op rechterpagina: Fragment van de Geveltekeningen uit het "Grachtenboek" met prenten van Caspar Philips Jacobszoon: gevelaanzichten van het drietal percelen van de casus, omstreeks 1768. (Bron: Beeldbank Stadsarchief Amsterdam).

OP NIVEAU WONEN EN WERKEN IN WERELDERFGOED

*Over een historisch, architectonisch literatuur- en bronnenonderzoek naar
transformatie en restauratie van een drietal naastgelegen interieurs
aan de Keizersgracht in Amsterdam*

Marleen Klompenhouwer
1558978

Delft University of Technology
Faculty of Architecture

Architectural History Thesis (AR2A010)

Scriptiewerkplaats 'Transformatie Amsterdamse Grachtenpanden'
Onder begeleiding van Charlotte van Wijk, Irene Cieraad en Christoph Grafe

VOORWOORD

Deze scriptie werd geschreven in het kader van de scriptiewerkplaats Transformatie Amsterdamse Grachtenpanden aan de TU Delft. De geschiedeniscriptie is een vast onderdeel binnen de masteropleiding aan de architectuurfaculteit. De werkplaats is een samenwerking tussen de leerstoelen Geschiedenis (IHAAU) en Interiors, Cities and Buildings. Onder begeleiding van Charlotte van Wijk, Irene Cieraad en Christoph Grafe werkten we met meerdere masterstudenten een half jaar lang aan individuele casussen binnen eenzelfde hoofdthema en onderzochten we diverse interieurs van Amsterdamse grachtenpanden. Voor de literatuur- en bronnenonderzoeken kregen we medewerking van de gemeente Amsterdam, afdeling Erfgoed en Bureau Monumenten. Deze bijstand bleek zeer zeker lonend. Graag wil ik Ellen van Kessel bedanken voor het gastvrij openstellen van het Pandenarchief voor de studenten en archiefmedewerker Theo Folkersma voor het uitzoeken van de grote stapels pandendossiers en voor zijn hulp ter plaatse.

Mijn grote dank gaat uit naar Elise en Frans Buiten, die me in contact brachten met de huidige eigenaar van het drietal grachtenpanden. Met dit contact viel ik met mijn neus in de boter en werd de basis voor dit scriptieonderzoek gelegd. Graag wil ik ook de huidige eigenaar en Shauntene bedanken voor de uitzonderlijk gastvrije ontvangst in de grachtenpanden. Ik mocht in eigen weg de panden bekijken en fotograferen tijdens het bezoek. Ik kan me niet herinneren ooit meer liefde voor kunst, historie, ruimtelijkheid en architectonisch ambacht onder één dak of beter gezegd drie daken te hebben gezien. Via de eigenaar kwam ik in contact met de architect welke de panden in 2005 restaureerde. Ook door hem werd ik hartelijk in Amsterdam ontvangen voor een gesprek. Via deze weg wil ik Neil Kesper van bureau Lines BV bedanken voor deze ontvangst, ons uitgebreide gesprek op zijn kantoor en zeker niet in de laatste plaats voor het toezenden van de vele projectstukken uit zijn bedrijfsarchief. Daarnaast dank ik natuurlijk de bovengenoemde scriptiebegeleiders

voor hun nuttige feedback en enthousiasme en mijn familie voor hun objectieve blik 'aan de eettafel' en de luisterende oren. Mijn dank gaat ook uit naar Willem Feltkamp van de Toonder Compagnie BV van wie ik stukken uit het persoonsarchief van Marten Toonder mocht gebruiken. Verder dank ik Eloy Koldewij, schrijver en senior specialist interieur bij de Rijksdienst voor het Cultureel Erfgoed voor het schriftelijk contact over de stucplafonds in het achttiende-eeuwse grachtenpand. Tot slot wil ik graag kunsthistorica Melanie van Ogtrop bedanken. Haar boek 'Leven in Stijl in Amsterdam' bood niet alleen bruikbare informatie voor het onderzoek, maar was ook een inspiratie voor de zoektocht en het schrijven van de scriptie.

Ik heb genoten van het archiefonderzoek, de oude bouwtekeningen, het speuren naar voormalige bewoners en bedrijven die de panden hebben gehuisvest en het schrijven an sich. Ik kijk met veel plezier terug op een inspirerend en leerzaam proces en natuurlijk naar de panden zelf met hun rijke geschiedenis en prachtige voorkomen.

Delft, 6 februari 2013

Marleen Klompenhouwer

INHOUDSOPGAVE

Voorwoord	
Hoofdstuk 1 Inleiding	02
Hoofdstuk 2 De Transformaties	04
2.1 Wat vooraf ging <i>Een beknopte beschrijving van de drie panden van oorsprong tot het eind van de 19e eeuw</i>	
2.1.1 KG53A: kantoorpand uit de jaren 70	
2.1.2 KG53B: 18e-eeuws rijksmonument	06
2.1.3 KG53C: rijksmonumentaal pand uit de 17e eeuw	
2.2 Door de ogen van Marten Toonder <i>Transformatie in en na oorlogstijd</i>	08
2.3 Functionele en fysieke aaneenschakeling van het drietal grachtenpanden <i>Groei van de kantoorfunctie in de jaren '60 tot en met '80</i>	22
2.4 Restauratie als transformatie <i>Fysieke ontvlechting van de panden in 2005</i>	39
2.5 Totaaloverzicht ontwikkelingsgang in de 20e en 21e eeuw <i>Een grafische weergave van functietransformaties bewoners en bedrijven</i>	53
Hoofdstuk 3 'Op niveau', een thematiek	55
3.1 De woonfunctie in het grachtenpand vergeleken met de kantoorfunctie <i>De intensiteit van- en balans tussen wonen en werken en het verloop tussen intimiteit tussen huisbezitter, huisbewaarder en huisbezoeker</i>	
3.2 Een theoretische slotsom: gradaties tussen het nuttige- en het aangename interieur van het amsterdamse grachtenpand door functieveranderingen en de factor 'tijd'	61
Literatuurlijst	
Bronverantwoording	
Bijlage 1 Totaaloverzicht intensiteit van- en functiebalans tussen wonen en werken <i>In de eerste helft van de 20e eeuw</i>	
Bijlage 2 Totaaloverzicht intensiteit van- en functiebalans tussen wonen en werken <i>In de tweede helft van de 20e eeuw en het begin van de 21e eeuw</i>	
Bijlage 3 Totaaloverzicht intensiteit van de circulatieruimten <i>In de eerste helft van de 20e eeuw</i>	
Bijlage 4 Totaaloverzicht intensiteit van de circulatieruimten <i>In de tweede helft van de 20e eeuw en het begin van de 21e eeuw</i>	
Bijlage 5 Totaaloverzicht transformaties en verbouwingen <i>In de eerste helft van de 20e eeuw</i>	
Bijlage 6 Totaaloverzicht transformaties en verbouwingen <i>In de tweede helft van de 20e eeuw en het begin van de 21e eeuw</i>	

Fig. 1.1.1 Fragment van de Geveltekeningen uit het "Grachtenboek" met prenten van Caspar Philips Jacobszoon (bron: Beeldbank Stadsarchief Amsterdam). In de tekst omschrijven we het rechterpand als zijnde 'KG53A'. Het middelste pand noemen we 'KG53B' en het meest rechter huis 'KG53C'.

HOOFDSTUK 1

INLEIDING

In 2013 bestaat de Amsterdamse grachtengordel 400 jaar. Het bijzondere karakter van de historische binnenstad wordt¹ internationaal erkend met de status van UNESCO Werelderfgoed. Het grachtenpand, een belangrijk beeldbepalend element binnen de grachtengordel, blijkt de tand des tijds succesvol te doorstaan. Door de eeuwen heen hebben de koopmanshuizen vele transformaties en verbouwingen ondergaan. Het koopmanshuis lijkt in zijn verschijning mee te kleuren met zijn tijd, zowel in het exterieur als in het interieur. In de zoektocht² naar het duurzame succes van dit Werelderfgoed stellen we dat het geheim áchter de gevels, in het interieur verborgen ligt. Is flexibiliteit hierbij het toverwoord en hoe uit deze veronderstelde soepelheid van het interieur zich?

In de Van Dale staat de grachtengordel omschreven als ‘binnen de Amsterdamse grachten gelegen gebied, waar een groot deel van de gevestigde orde [...] woont of werkt.’ De casus van het historisch, architectonisch bronnenonderzoek³ omvat een drietal naastgelegen panden binnen deze grachtengordel, aan de Amsterdamse Keizersgracht. De interieurs bevatten elementen uit de zeventiende tot en met de eenentwintigste eeuw. Met dit rijk historische pallet bieden de panden, in tegenwoordigen in verleden tijd, ruimte aan zowel de woon- als de werkfunctie. In de loop van de twintigste eeuw verdween de woonfunctie uit deze specifieke panden. In de jaren zestig tot en met tachtig zijn de interieurs van de panden horizontaal aan elkaar gekoppeld: achter de voorgevels ontstond een aaneengeschakeld kantoor. Anno 2013 is het pandencluster fysiek grotendeels weer los van elkaar gekoppeld. Momenteel hebben de panden eenzelfde eigenaar. Op diens initiatief werden de panden in 2005 grondig gerestaureerd, weer grotendeels losgekoppeld en deed de woonfunctie zijn herintrede. Aan de hand

.....
1 sinds 2010

2 door de architectuurfaculteit aan de Technische Universiteit Delft, Scriptiewerkplaats Transformatie Amsterdamse Grachtenpanden, september 2012 – januari 2013, afdelingen IHAAU en Interiors, Cities and Buildings in samenwerking met het Geelvinck Hinlopen Huis te Amsterdam

3 waar deze scriptie het eindresultaat van is,

van onder andere deze transformaties onderzoeken we de verhoudingen en verschijningen van de woon- en werkfunctie, waarbij de focus ligt op de ontwikkelingsgang in de twintigste eeuw.

In het eerste deel van de scriptie beschrijven we de concrete, belangrijkste transformaties van het grachtenpandcluster. We nemen aan dat de ontwikkelingsgang van de grachtenpanden sterk afhankelijk is van de wensen en eisen van de bewoners, de tijdsgeest, de regel- en wetgeving en de (bouw)cultuur. Het in kaart brengen van de functietransformaties omvat hierom tevens een contextschets: we brengen de bewoners en bedrijven die de grachtenpanden huisvestten in kaart.

In het tweede deel van de scriptie gaan we binnen het thema *niveaoverschil* dieper in op de transformaties. Eerst bekijken we de balans tussen de woon- en de werkfunctie alsmede de intensiteit en hoedanigheid van deze functies binnen de huisvesting. We gaan na of en hoe veranderde wensen en eisen aan het pand de duurzaamheid van een interieurelement bepalen. Hiernaast zetten we niveaoverschillen op sociaal-maatschappelijk gebied af tegen het interieur. We kijken hierbij naar de gebruiksruimte specifiek voor de huiseigenaren, de beheerders en de bezoekers. Deze vergelijkingen weerspiegelingen samenhang tussen functionele, sociaal-maatschappelijke en bouwkundig/architectonische veranderingen.

Uit respect voor gewenste privacy van de huidige eigenaren noemen we de exacte adressering van de casus niet. In Figuur 1.1.1 op de linker pagina zien we een fragment uit het zogenaamde ‘Grachtenboek’ uit omstreeks 1768. Afgebeeld is het pandencluster met een tweetal buurpanden. Het meest linkerpand in de figuur is KG53A. KG53B is het middelste, brede pand. Het hierna te noemen KG53C is het rechterpand op de afbeelding. Om dezelfde privacy-reden, alsmede de focus van het onderzoek op het interieur, laten we meer actuele voorgeveltekeningen verder buiten beschouwing.

Fig. 2.1.1 Fragment (schaal 1:100) van de bouwaanvraag uit 1898 (KG53A). We zien een tweetal horizontale doorsneden waarop balklagen worden weergegeven, omschreven en gemaatvoerd. Rechts op de tekening zie we een geveldoorsnede (bron: Pandenarchief Stadsdeel Centrum Amsterdam).

Fig. 2.1.2 Fragment (schaal 1:200) van de slooopaanvraag voor KG53A uit 1974 (bron: Pandenarchief Stadsdeel Centrum Amsterdam). We zien in rood gemarkeerd het souterrain van het pand, welke in zijn geheel gesloopt dient te worden. In vergelijking tot de bouwaanvraag uit 1898 is het pand veel dieper uitgebouwd.

HOOFDSTUK 2 DE TRANSFORMATIES

2.1 WAT VOORAF GING

EEN BEKNOPTE BESCHRIJVING VAN DE DRIE PANDEN VAN OORSPRONG TOT HET EIND VAN DE 19E EEUW

Zoals we eerder al stelden, ligt de focus van het literatuur- en bronnenonderzoek op interne verbouwingen en functietransformaties in de twintigste eeuw. Bij wijze van verkenning beschrijven we in deze paragraaf kort wanneer elk pand werd gebouwd en hoe de panden zich ontwikkelden tot het begin van de twintigste eeuw. Deze paragraaf dient voornamelijk als basis en nutmeting voor de navolgende paragrafen en hoofdstukken.

KG53B en KG53C hebben sinds 1988 de status van 'Rijksmonument'. Aan de hand van de geveltekening uit 1768 (zie figuur 1.1.1), monumentomschrijvingen van de Rijksdienst voor het Cultureel Erfgoed en omschrijvingen uit de meest recente monumentenvergunningaanvraag⁴ kunnen we een beeld schetsen van de oorsprong van elk pand en de ontwikkeling van deze tot aan het begin van de twintigste eeuw.

2.1.1 KG53A: KANTOORPAND UIT DE JAREN '70

In de loop van het onderzoek bleek dat KG53A in de twintigste eeuw volledig werd gesloopt en herbouwd. Daar dit relatief nieuwe pand geen monumentale status heeft, ontbreekt een uitgebreide monumentenomschrijving van het pand en kunnen we alleen op basis van Figuur 1.1.1 een indruk geven van de bouwstijl en het bouwjaar. Op de gevelprent staat het bouwjaartal 1669 weergegeven. De bouwstijl waarbinnen deze gevel valt is het Hollands Classicisme. Dit zien we onder andere aan de halsgevel⁵ met een half rond fronton en 'klauwstukken' in de vorm van een tweetal imposante leeuwfiguren. Het pakhuis heeft een verhoogde stoep en de voorgevel is versierd met festoenen⁶.

4 Uit 2005, via het Pandenarchief

5 Baksteengevel met aan beide zijden een hoek van negentig graden, opgevuld met klauwstukken. (bron: Kruidenberg, Cas)

6 Slingerversiering met de afbeelding van fruit, bloemen of bladeren

De oudste bouwtekening die we tot onze beschikking hebben in het onderzoek, is een bouwaanvraag voor het verbouwen van 'pand 1' uit 1898 uit het Pandenarchief. Het dossier bevat een enkele tekening met daarop de balklagen van de te verbouwen begane grond en de eerste verdieping en een geveldoorsnede (zie afbeelding 2.1.1). De aanvraag omschrijft dat het pand toentertijd een gecombineerde woon-/werkfunctie had.

De tekening geeft weinig inzicht in de ruimte-indeling. Wel kunnen we stellen dat de begane grond een voor- en achterkamer had, welke ontsloten werd door een gangruimte. De voorkamer had één groot raamvenster met uitzicht op de Keizersgracht. Op de verdieping erboven is een tweetal smallere ramen getekend. Aan de achterzijde van het pand zien we in plattegrond op beide verdiepingen twee ramen getekend. De gang was voorzien van een trap die de bovengelegen verdiepingen ontsloot. Aan beide uiteinden van de gangruimte zien we deuren in plattegrond getekend. Via de gang kwam men dus vanaf de Keizersgracht in de tuin. We zien dat de stoep voor het huis nog verhoogd moet zijn geweest: op de tekening staat een tweetal traptreden getekend, die de stoep omhoog leidde naar de bel-etage⁷, ook al staat het balkenplan omschreven als 'gelijkstraats'. Het totale pand had een breedte van 4,93 meter en was in 1898 11,9 meter diep.

Kunsthistorica en schrijfster Melanie Van Ogtrop onderzocht een aantal Amsterdamse interieurs, waaronder ook het interieur van de casus. Ze schreef er het rijk geïllustreerde boek 'Wonen in Stijl in Amsterdam' over. Uit het boek van van Ogtrop leren we dat het pand werd gebouwd voor een wetenschapper en docent aan de 'grootschool'⁸. In 1928 paste de architect J. Drukker het huis aan⁹. Deze aanpassing is onbekend bij het Pandenarchief. Een meer volledige tekeningset van het pand vinden we pas in archiefdossiers uit 1974, waarin de aanvraag werd gedaan om het gehele pand te slopen.¹⁰ Het pand is dan al ver uitgebreid aan de achterzijde (zie figuur 2.1.2).

7 De bel-étage ligt boven straatniveau en boven een half verdiept souterrain, om in geval van een hoge grondwaterstand het pand droog te houden.

8 Van Ogtrop, Melanie, "Wonen in stijl in Amsterdam", Antwerpen, VdH Books, 2010, blz. 71

9 Idem

10 Dossiernummer 53455, Bouwvergunning 02 Tekeningen (bron: Pandenarchief Stadsdeel Centrum Amsterdam). Zie ook paragraaf 2.3

2.1.2 KG53B 18E-EEUWS RIJKSMONUMENT

Uit de monumentenomschrijving uit 2005 leren we dat middelste pand KG53B, van oorsprong dateert uit de derde kwart van de 17e eeuw. Deze datering is mede gebaseerd op een zeventiende-eeuwse balkenlaag in het souterrain. We weten dat het pand in 1671 werd gebouwd voor Antony van Geel¹¹, een rijke Amsterdamse lakenkoper¹². Tussen 1711 en 1758 werd het pand bewoond door ene Hendrik Marselis en in 1758 werd KG53B in opdracht van Daniel Jan Bouwens getransformeerd tot stadspaleis¹³. De heer Bouwens was in de achttiende eeuw actief als Commissaris van Kleine Zalen in het Amsterdams Bestuur.¹⁴ In figuur 1.1.1 zien we het pand anno 1768, dus na de verbouwing door D. J. Bouwens. Het pand heeft een dubbele stoep¹⁵ die naar de bel-etage leidt. Volgens de monumentenbeschrijving heeft deze verdieping een empirekamer aan de grachtzijde en een kleine kamer aan “de zijkant” in Louis XV stijl¹⁶. “Links van de ingang bevindt zich ter plaatse van het souterrain een muziekkamer met achttiende-eeuwse elementen in de stijl van Louis XV.”¹⁷ De ontwikkelingsgang van het pand en diens gebruikers in de twintigste eeuw komen ter sprake in Paragraaf 2.3. In Paragraaf 2.4 komt de restauratie uit 2005 uitgebreid aan de orde, net als de boven omschreven stijlkamers.

De eerste bouwaanvraag bekend bij het Pandenarchief voor dit pand stamt uit 1936. In deze aanvraag wordt het “woonhuis voor een gezin”¹⁸ getransformeerd tot “kantoor met conciërgewoning”¹⁹. De tekenset van de bestaande situatie toentertijd is in ons onderzoek het nulpunt voor

11 Van Ogtrop, Melanie, “Wonen in stijl in Amsterdam”, Antwerpen, VdH Books, 2010, blz. 71

12 Dillen, van, J.G., “Bronnen tot de geschiedenis van het bedrijfsleven en het gildewezen van Amsterdam III”, Den Haag, Historici.nl, blz. 937

13 Van Ogtrop, Melanie, “Wonen in stijl in Amsterdam”, Antwerpen, VdH Books, 2010, blz. 71

14 Wagenaar, Jan, “Amsterdam, in zyne opkomst, aanwas, geschiedenissen, voorzegten, koophandel, gebouwen, kerkenstaat, schoulen, schutterye, gilden en zegecringe, Volume 3”, Tirion, 1767, blz. 452

15 Met aan beide zijden een trap.

16 Kenmerkend voor deze barokstijl is assymetrie, het gebruik van lichte pastelintinten en een ‘vrouwelijke’, lichte uitstraling. (bron: Kruidenberg, Cas)

17 Monumentenbeschrijving en -omschrijving van de voorgenomen werkzaamheden, ten behoeve van de aanvraag van een monumentenvergunning, 6 mei 2005. Bron: Pandenarchief Stadsdeel Centrum Amsterdam

18 Dossiernummer 53431, Bouwvergunning 01 Aanvraag en behandeling, blad 1 (bron: Pandenarchief Stadsdeel Centrum Amsterdam)

19 Idem

het middelste pand. De aanvraag komt verder ter sprake in paragraaf 2.3.

2.1.3 KG53C: RIJKSMONUMENTAAL PAND UIT DE 17E EEUW

Volgens de monumentenomschrijving uit 2005 dateert het pand “van oorsprong uit de derde kwart van de 17e eeuw.”²⁰ Dit jaartal zien we ook terug in het gevelaanzicht (Fig. 2.1.1). Het is tezamen met twee naastgelegen panden in 1673 gebouwd als halsgeveldrieling²¹. De voorgevel heeft anno 2005 een “oorspronkelijke stoep, lijstgevel en voordeur uit het eind van de 18e eeuw.”²² Figuur 1.1.1 uit de vorige paragraaf laat een heel andere gevel zien. Van een lijstgevel is nog geen sprake. Het pand had in 1768²³ een halsgevel met half rond fronton en klauwstukken met zogenaamde ‘trosversieringen’²⁴. Net als bij het KG53A is de gevel versierd met festoenen.

Van dit pand hebben we voor het interieuronderzoek een tekenset van de ‘bestaande situatie’ uit een bouwaanvraag uit 1912²⁵ tot onze beschikking. De navolgende paragraaf richt zich op dit pand.

.....
20 Monumentenbeschrijving en -omschrijving van de voorgenomen werkzaamheden, ten behoeve van de aanvraag van een monumentenvergunning, 6 mei 2005. Bron: Pandenarchief Stadsdeel Centrum Amsterdam

21 Een bouwblok van drie identieke panden voorzien van gelijke halsgevels

22 Monumentenbeschrijving en -omschrijving van de voorgenomen werkzaamheden, ten behoeve van de aanvraag van een monumentenvergunning, 6 mei 2005. Bron: Pandenarchief Stadsdeel Centrum Amsterdam

23 Toen het fragment uit figuur 2.1.1 getekend werd voor het ‘grachtenboek’,

24 Dunne slingervormen langs de zijkant van de halsgevel

25 Via het Pandenarchief

Fig. 2.2.1 a Bouwaanvraagformulier uit 1912. De aanvraag betreft de verbouwing van een woonhuis in opdracht van de eigenaar van het 17e eeuwse woonhuis, J.W.C. Reinders. Volgens het formulier vindt er bij de verbouwing geen functietransformatie plaats. (bron: Pandenarchief Centrum Amsterdam)

No. 313 B.T. 1912 Dossier 21080
 GEMEENTE AMSTERDAM
 Aans. Burgemeester en Wethouders van Amsterdam
 vraagt de eisenondergetekende: J.W.C. Reinders
 als eigenaar van het perceel Keizersgracht 173
 te Amsterdam *) te verbouwen tot Keizersgracht 46
 vergunning tot het veranderen van het perceel, Keizersgracht 173
 Tegenwoordige bestemming: Woonhuis.
 Bestemming na voltooiing: Woonhuis.
 Bij deze aanvraag wordt overgelegd:
 één tekening van twee tekeningen
 één materiaalstaat
 De persoon, bedoeld in art. 29, tweede lid onder 2, der Eersteverordening, zal zijn de mede-ondergetekende: J. M. W. Reliman, Bouwlijv. Keizersgracht 509.
 die als gemachtigde van de eisenondergetekende bij de behandeling van de bouwaanvraag zal optreden.
 Hetwelk dezerzins ontv.

Fig. 2.2.1 b Bouwaanvraagformulier voor het 17e eeuwse pand uit 1953. De aanvraag betreft de verbouwing van het pand met de huidige bestemming 'kantoorlokalen'. De aanvraag wordt gedaan door het bedrijf Amst. Mij van Ongevallenverzekering N.V. Volgens de aanvraag vindt er bij de verbouwing geen functietransformatie plaats en behoudt het pand dus een volledige kantoorfunctie. (bron: Pandenarchief Stadsdeel Centrum Amsterdam)

No. 171 B.T. 1953 Afschrift. Dossier 21080. 1333.
 Ingekomen 7-4-53.
 GEMEENTELIJK BOUW- EN WONINGTOEZICHT - AMSTERDAM -
 Aans. Burgemeester en Wethouders van Amsterdam
 vraagt de eisenondergetekende: Amst. Mij van Ongevallenverzekering N.V.
 als eigenaar van Keizersgracht 173
 huurder Keizersgracht 173
 wonende te Amsterdam *) Joh. Vermeerstraat 36
 woonplaats kiezende Johan H. Grolle, architect, telef. 90654
 ten huize van Johan H. Grolle, architect, telef. 90654
 vergunning tot het maken van een doorgang tussen beide percelen op de eerste verdieping
 Tegenwoordige bestemming: kantoorlokalen
 Bestemming na voltooiing: onveranderd
 Bij deze aanvraag wordt overgelegd: één tekening waarop materialenstaat
en één afzonderlijke tekeningen op een afzonderlijke sterkteberekening, gevouwen op formaat 21 x 29,7 cm.
 De gemachtigde tijdens de behandeling van de aanvraag zal zijn de mede-ondergetekende: Johan H. Grolle, architect
 wonende te Amsterdam Johannes Vermeerstraat 36
 woonplaats kiezende Johannes Vermeerstraat 36
 ten huize van Johannes Vermeerstraat 36, telef. 90654
 *) Krachtens art. 10 lid 3 onder b der Bouwverordening is de aanvrager verplicht binnen de gemeente Amsterdam woonplaats te kiezen.

Fig. 2.2.2 Fragment van een woningkaart van KG53C. Deze handgeschreven kaarten werd aangemaakt tussen 1922 en 1953 en zijn een onderdeel van de bevolkingsadministratie van de Gemeente Amsterdam. Op de kaart vinden we op de bovenste pagina de hoofdbewoners-/huurders. De onderste pagina weergeeft de medehuurders. We zien daar onder andere de naam van tekenaar/ schrijver Marten Toonder staan. De bovenste pagina weergeeft tweemaal de naam van zijn mededirecteur J.C. Bouman. De woningkaart geeft tevens inzicht in de data waarop de bewoners het pand introkken en wanneer zij het pand weer verlieten. We zien dat het pand in 1971 kantoorhuisvesting en showroom werd voor het bedrijf 'van Mendelsohn', een confectiefabriek. Vanaf 1953 werd de bewonersadministratie overigens bijgehouden op een ander soort woningkaart. Veel van de gegevens werden overgenomen op deze tweede kaart. De tweede serie werd aangemaakt tot 1989. (bron: Stadsarchief Amsterdam)

Namen, enz.		Geb.-jaar	M/V	Datum a)=in: b)=uit	a) Vanwaar b) Waarheen
Diverse bewoners					
1	Bouman, J. van Cornelis	12	1	a) 18 Jun 48 b) 19 2-48	a) 17-48 hs. b) 9/11-48 hs.
2	Bouman, Jan C.	12	1	a) 11 Sep 48 b) 8-8-49	a) C.V. b) Paleisstraat 15 hs tot 1971
3	Kantoor van Mendelsohn	10-2-50	-	a) 1971	a)
4	Kantoor - Showroom van Gehr. Mendelsohn, confectiefabriek			a)	a)

Bij No.	Namen, enz.	Geb.-jaar	M/V	Betr. tot Hoofd	Datum a)=in: b)=uit	a) Vanwaar b) Waarheen
2	Kresse, Hans Geng	21	1		a) 5-9-45 b) 13-2-46	a) Haulerij b) Vermeerstraat 127 es
2	Toonder, Marten	12	2		a) 14 Oct 48 b) 14 Dec 48	a) Frederikspijl 30hs b) Bussum
2	Walsinga, Catharina G.	05	1		a) 18 Dec 43 b) 1 Jul 45	a) Wageningen b) de Larijckestraat 196 III
2	de Vries, Janke	20	1		a) 15 Mrt 44 b) 30-0-40	a) J. M. Goenenstr. 24 III b) Slidderweg 129 1/2
1	Heiningen, Jan F.	09	1		a) 3 Oct 46 b) 11-1-47	a) 1/2 Hendrik van 40 hs tot 5 b) C.V.
2	Intendes de Boer, Charles D.	22	1		a) 28-8-47 b) 3-5-49	a) Heerenyk 36 by h kr b) C. V. Toonderstr. 19 hs tot 1953
4	Toopman, Flyman	02	1		a) 15/9/49 b)	a) Gild. Veenstr. 100 b)

2.2 DOOR DE OGEN VAN MARTEN TOONDER

TRANSFORMATIE IN EN NA OORLOGSTIJD

Over de periode tussen 1912 en 1953 zijn van het zeventiende-eeuwse grachtenpand (KG53C) bij het pandenarchief van de gemeente geen verbouwingen bekend. In de eerste instantie duidt dit erop dat er simpelweg géén transformaties hebben plaatsgevonden tussen de twee geregistreerde verbouwingen. Tussen een bouwaanvraag in 1912 en één in 1953 bestaat echter een lange periode van 41 jaar. Door ingrijpende maatschappelijk/politieke transformaties (de Tweede Wereldoorlog valt binnen deze periode) lijkt een onveranderde toestand van het pand enigszins onwaarschijnlijk.

Wanneer we hiertoe, ter snelle controle, de dossiers van de nieuwe toestand in 1912 vergelijken met de bestaande toestand uit 1953²⁶, zien we een groot verschil in wezen: waar in 1912 het pand voor en na de aangevraagde verbouwing de functie had van woonhuis, blijkt het in 1953 de hoofdbestemming van kantoorlokalen te hebben (zie afbeeldingen 2.2.1a en 2.2.1b). Hoe en wanneer deze functietransformatie heeft plaatsgevonden, vinden we niet terug in de pandenarchiefstukken.

Op een woningkaart afkomstig uit het stadsarchief van Amsterdam (zie figuur 2.2.2) zien we een bekende naam staan: een voormalige bewoner van het 17e-eeuwse grachtenpand is Marten Toonder. De woningkaart leert ons dat de bekende Nederlandse tekenaar en schrijver – onder andere bekend van de stripfiguren Olivier B. Bommel en Tom Poes – er woonde tussen 1940 en 1945.

Marten Toonder was in 1935 getrouwd met zijn buurmeisje Phiny Dick en vanuit Rotterdam verhuisden zij samen vlak voor de Tweede Wereldoorlog naar Amsterdam. Toonder begon in Amsterdam zijn carrière als zelfstandig tekenaar.²⁷ De woningkaart weergeeft dat zij eerst woonden aan het Frederiksplein en op 14 oktober 1940 met hun eerste zoon Eiso verhuisden naar het pand aan de Keizersgracht.

De autobiografie van Marten Toonder en archiefphoto's²⁸ geven een beeld van de situatieveranderingen aan de

.....

26 Dit zou in theorie overeenstemmende functiebeschrijvingen en tekeningen moeten opleveren

27 Bron: Toonder Compagnie B.V

28 Uit het Nationaal Archief en het persoonsarchief van Marten Toonder

Keizersgracht. Op basis daarvan kunnen we vaststellen hoe de verhouding tussen de functies wonen en werken in en vlak na de Tweede Wereldoorlog was.

In Toonders levensbeschrijvingen komen verschillende aspecten van en rond het huis aan de Keizersgracht aan bod. Zo vertelt hij dat hij in het begin van de bezetting samen met zijn compagnon en vriend Jan C. Bouman het pand gehuurd had, omdat het *“groot genoeg was voor twee gezinnen”*²⁹. Op de eerdergenoemde woningkaart zien we ook de naam J. C. Bouman terug. Toonders autobiografisch verhaal vertelt dat Bouman met het idee kwam het grote huis te verdelen voor twee gezinnen en dat zij tegelijkertijd naar het pand verhuisden in de winter van 1940.³⁰ Ze namen het gehele grachtenpand inclusief inboedel over van ene mevrouw Rensen³¹. Het huis werd onderhands verdeeld door Phiny en Jan: het souterrain werd de keuken en opslagplaats van de familie Toonder. Bouman kreeg de ‘muziekkamer’, Toonder de ‘tuinkamer’. De eerste verdieping was voor de Toonders, de tweede voor Bouman. De derde verdieping was weer voor de Toonders bestemd, omdat zij *“al een kind hadden en misschien wel eens logés verwachtten”*³². Twee *“hoge, lange kamers boven het souterrain”* werden ingericht als kantooruimte³³. Een week na de verhuizing trouwde J. C. Bouman met ene Ineke, wat het totaal aantal inwoners van het pand aan het einde van 1940 op vijf personen stelt. Aan de hand van de beschrijvingen van Marten Toonder in zijn autobiografie kunnen we inschatten dat het pand toentertijd grofweg verdeeld moet zijn geweest als in de plattegronden in Figuur 2.2.3 op de navolgende pagina's.³⁴

.....

29 Toonder, Marten, “Autobiografie 1912 – 1998”, Amsterdam, De Bezige Bij, 2010, blz. 779

30 Hier spreken de data van het stadsarchief Amsterdam (de woningkaart) en de autobiografie van Marten Toonder elkaar dus tegen. Op de woningkaart staat dat J.C. Bouman het pand pas betrokken in 1942 in plaats van 1940.

31 Deze naam is niet terug te vinden op woningkaarten en eerdere bouwaanvragen en komt alleen ter sprake in Toonders autobiografie op blz. 469. De laatste bouwaanvraag (uit 1912) was wel aangevraagd door ene J.W.C. Reinders. Wellicht dat Marten Toonder deze achternaam bedoelde en de naam bij het schrijven van zijn autobiografie verkeerd had herinnerd.

32 Toonder, Marten, “Autobiografie 1912 – 1998”, Amsterdam, De Bezige Bij, 2010, blz. 469

33 Idem, blz. 479

34 Hierbij koppelen we de autobiografie van Marten aan de laatste bekende tekeningen uit 1912 van het pand uit het Pandenarchief.

Figuur 2.2.3 a Links: plattegrond van de begane grond op basis van een tekeningset uit 1912 uit het Pandenarchief. Rechts: functionele verdeling van de kelderverdieping. Schaal 1:100. Zie legenda voor omschrijving (bron: eigen tekening)

BEL-ETAGE

Figuur 2.2.3 b Links: plattegrond van eerste verdieping op basis van een tekeningset uit 1912 uit het Pandenarchief. Rechts: functionele verdeling van de plattegrond. Schaal 1:100. Zie legenda voor omschrijving (bron: eigen tekening)

TWEEDE VERDIEPING

Figuur 2.2.3 c Links: plattegrond van de tweede verdieping op basis van een tekeningset uit 1912 uit het Pandenarchief. Rechts: functionele verdeling van de plattegrond. Schaal 1:100. Zie legenda voor omschrijving (bron: eigen tekening)

DERDE VERDIEPING

Figuur 2.2.3 d Links: plattegrond van de derde verdieping op basis van een tekeningset uit 1912 uit het Pandenarchief. Rechts: functionele verdeling van de plattegrond. Schaal 1:100. Zie legenda voor omschrijving (bron: eigen tekening)

VIERDE VERDIEPING

Figuur 2.2.3 e Links: plattegrond van de zolderverdieping van het voorhuis op basis van een tekeningset uit 1912 uit het Pandenarchief. Rechts: functionele verdeling van de plattegrond. Schaal 1:100. Zie legenda voor omschrijving (bron: eigen tekening)

Fig. 2.2.4 Een foto uit het persoonlijke archief van Marten Toonder met afgebeeld het kantoor van de Toonder Studio's op de Keizersgracht, met bij het raam (in de stoel met hoge rugleuning) J.C. Bouman. (bron: Toonder, Marten, "Autobiografie 1912 – 1998", Amsterdam, De Bezige Bij, 2010, blz. 498). De foto is niet specifiek gedateerd, maar vanwege de aanwezigheid van dhr. Bouman in arbeidende toestand kunnen we stellen dat de foto in ieder geval genomen moet zijn vóór zijn verdwijning op Dinsdag in september 1944. De foto toont een tweetal kantoorruimten, gezien vanuit een achterkamer richting voorkamer gelegen aan de Keizersgracht. De hoge open doorgang tussen beide ruimten wijst op een hoog plafond. Links in beeld zien we een vlakke deur. Afgaande op de bouwtekeningen uit 1912 en de verhalen van Toonder, leidde deze deur naar de gangruimte. Deze gang liep vanaf de hoofdentree aan de Keizersgracht, langs het kantoorgedeelte naar het lager gelegen achterhuis, de 'tuinkamer' van de familie Toonder. De afwerkingen van de vloeren en wanden zijn niet goed te herleiden uit de foto. Het lijkt erop dat een tapijt richting doorgang boven op oorspronkelijke vloer is aangebracht. De wandafwerking was licht van kleur. Aan de linkerzijde van de kantoorruimte zien we een donkere lambrisering. Aan de rechterzijde van dezelfde kantoorruimte zien we voor in beeld kastruimte.

Fig. 2.2.5 Marten Toonder aan zijn werkplek. De omschrijving van de bron luidt: "thuis aan het werk in 1943". bron: Driebergen, Klaas, "Schrijversprentenboek Marten Toonder, een dubbel denkraam", Amsterdam, De Bezige Bij, 2012, blz. 59)

Fig. 2.2.6 a Een fragment op blauwdruk uit een bouwvergunningaanvraag uit 1912. (bron: dossier 53567, Pandenarchief Stadsdeel Centrum Amsterdam)

Fig. 2.2.6 b Een tweetal fragmenten uit een bouwvergunningaanvraag uit 1974. Het linkerfragment geeft inzicht op het 'Toonderraam' vanaf de Keizersgracht. Het rechterfragment geeft zicht op het raam van binnenuit gezien. (bron: dossier 53455 deel 1, Pandenarchief Stadsdeel Centrum Amsterdam)

De kantoorruimte boven het souterrain³⁵ werd ingericht en gebruikt door Bouman, die er volgens Toonder ondersteuning kreeg van een boekhouder, secretaresse en een typiste. Het kantoor was daarmee onderdeel van de Geesink – Toonder Studio's, die sinds 1942 gehuisvest was op de Nieuwezijds Voorburgwal. Op afbeelding 2.2.4 op zien we een foto van het interieur van het zeventiende-eeuwse pand aan de Keizersgracht ter plaatse van de kantoorruimte. Bij het raam zien we J.C. Bouman zitten in een *"burgemeestersstoel"*³⁶.

Het souterrain van het voorhuis werd ongeveer een jaar later door Marten tijdelijk ingericht voor zijn compagnon Joop Geesink om ruimte te bieden voor het maken van een *"experimentele poppenfilm"*³⁷.

De eerdergenoemde tuinkamer fungeerde als huiskamer van de familie Toonder. Vanuit het kantoorgedeelte moest men door een hal een trapje omlaag³⁸. Ze ontvingen er, volgens de autobiografie, hun vrienden en familie. Het gezin vond het een donkere kamer. Phiny vertelt: *"Het is hier altijd zo somber. [...] dat komt van de overhangende kamer hierboven. Bouman had dat natuurlijk meteen in de gaten toen hij die koos..."*³⁹ Over de tuin van het grachtenpand in oorlogstijd vertelt Marten: *"Onze eigen tuin was niet vrolijk met al het onkruid en de distels die bekrond werden door een soort vuilnishoop, die we daar noodgedwongen aanlegden omdat de meeste vuilnismannen naar Duitsland waren gebracht"*⁴⁰.

Marten had zijn eigen werkkamer op de eerste verdieping aan de voorzijde van het pand. De tekenaar zat er *"wanneer hij geconcentreerd werk moest doen"*⁴¹. Hij omschreef de kamer als *"mooi met een fraai uitzicht op de Keizersgracht"*. In deze kamer begon Toonder naar eigen zeggen na te

.....
35 In de bouwaanvraag van 1912 noemde men deze verdieping 'Rez-de-chaussée', oftewel 'begane grond'. In de restauratietekeningen uit 2005 wordt deze verdieping echter omschreven als zijnde 'eerste verdieping'. De verschillende benamingen van de verdiepingen door de tijd heen maakt het enigszins lastig te bepalen waar de verschillende kamers op basis van Toonders beschrijvingen precies waren gelegen binnen het pand.

36 Toonder, Marten, "Autobiografie 1912 – 1998", Amsterdam, De Bezige Bij, 2010, blz. 498

37 Idem, blz. 503

38 Toonder, Marten, "Autobiografie 1912 – 1998", Amsterdam, De Bezige Bij, 2010, blz. 813 – 814

39 Idem, blz. 602

40 Idem, blz. 533

41 Idem, blz. 540

denken over de opzet van een verhaal en voelde hij zich als *"een figuur op een schilderij van Vermeer – vreedzaam en verstild, terwijl de grachtgolfjes lichtvlekken op de muur lieten dansen."*⁴²

Tijdens de zoektocht naar interieurfoto's⁴³ treffen we een aantal foto's van Marten en collegae aan het werk. Bij de foto in Figuur 2.2.5 staat in de bron omschreven: *"thuis aan het werk, 1943"*⁴⁴. We zien er Marten Toonder zitten achter een bureau. Vanaf zijn werkplek heeft hij uitzicht uit een raam. Op basis van dit uitzicht kunnen we opmaken dat de kamer zich boven straatniveau bevindt. We zien er vaag een tweetal bomenrijen. Het zou kunnen zijn dat deze foto aansluit op de bovenstaande tekstuele omschrijving van Marten.

Van de kamer zelf zien we op de foto niet veel. We zien een witgeschilderd schuifraam met in de breedte vier vensters en daarvoor donker getinte gordijnen. Boven het bureau hangt een plafonddlamp en rechtsboven aan de wand hangt een wandlamp. Het raam komt niet overeen met de geveltekeningen van het pand uit 1912 (zie Afbeelding 2.2.6 a), maar correspondeert wel met een prent van de bestaande situatie uit 1974 (zie Figuur 2.2.6 b).⁴⁵

Bij een andere archiefphoto staat omschreven dat deze ook in de woning aan de Keizersgracht genomen is (zie Figuur 2.2.7a).⁴⁶ Op basis van de inrichting van het afgebeelde bureau en de kleding van Marten op deze prent, kunnen we een andere foto uit het archief hieraan koppelen in tijdstip en locatie en zo stellen dat deze in eenzelfde serie gemaakt moeten zijn. Op Afbeelding 2.2.7 b zien we bijvoorbeeld hetzelfde bureau afgebeeld als op de eerste foto⁴⁷.

.....

42 Idem

43 onder andere via de tentoonstelling 'Marten Toonder, een Dubbel Denkraam', het bijbehorende schrijversprentenboek met dezelfde titel en via de beeldbank van het Nationaal Archief.

44 Driebergen, Klaas, "Schrijversprentenboek Marten Toonder, een dubbel denkraam", Amsterdam, De Bezige Bij, 2012, blz. 59)

45 Opvallend is dat Toonder het in zijn autobiografie heeft over de eerste verdieping. Dit zorgde voor enige verwarring tijdens de plaatsbepaling, daar het 'toonderraam' zich niet op de eerste, maar tweede étage moet hebben bevonden. Door alle tekeningdossiers uit het pandenarchief heen blijkt ook hoe wisselvallig deze benamingen gedurende een eeuw zijn: zo wordt de bel-étage door de tijd heen benoemd als het 'gelijkstraats' (1912), de begane grond (2005) en noemt men het souterrain ook wel begane grond (1974).

46 Driebergen, Klaas, "Schrijversprentenboek Marten Toonder, een dubbel denkraam", Amsterdam, De Bezige Bij, 2012, blz. 58)

47 Dit zien we door de overeenkomsten op de foto's: de telefoon tegen de wand, de papierbak links onder in beeld, de beeldjes in de kastruimte en de schilderijen in het linker raam.

Fig. 2.2.7 a Een foto uit het 'schrijversprentenboek' over Marten Toonder. Het boek omschrijft dat de foto rond 1942 genomen is in "zijn woning aan de Keizersgracht". (bron: Driebergen, Klaas, "Schrijversprentenboek Marten Toonder, een dubbel denkraam", Amsterdam, De Bezige Bij, 2012, blz. 58)

Fig. 2.2.7 b Een foto uit het persoonsarchief van Marten Toonder. We zien medecompagnon Joop Geesink aan de andere kant van hetzelfde bureau als in Figuur 2.2.7 a. Toonder en Geesink hebben precies een jaar samengewerkt: tussen maart 1942 en maart 1943. Op basis hiervan kunnen we stellen dat deze - en bovenstaande - foto in die periode is gemaakt.

De foto's zijn volgens omschrijving genomen omstreeks 1942⁴⁸. Aan de hand van onder andere de raampartijen zou het mogelijk moeten zijn te bepalen waar in het pand deze foto's werden genomen. Belangrijk voor de lokalisatie is het tweetal ramen met daartussen kastruimte. Rechts in beeld zien we een schuifraam zonder accent op de middenas. Links zien we een groter schuifraam met vier ruiten in de breedte. Opvallend is dat deze ramen geen uitzicht lijken te hebben op een gracht of tuin, maar eerder op een binnenplaats. In geen van de historische tekensets van het pand uit 1912, 1953 en 1974 vinden we een exacte plek terug die correspondeert met de archiefphoto's.

Op basis van de brongegevens zouden we kunnen constateren dat de archiefphoto's niet genomen zijn in het pand op de Keizersgracht. Het blijkt in ieder geval moeilijk feitelijk vast te stellen aan de hand van de gevonden brongegevens. Wellicht dat de fotoserie niet in het kantoor, maar in één van de andere panden van de Geesink-Toonder Studio's⁴⁹ is gemaakt.

De familie Toonder bood tijdens en na de oorlog aan verschillende personen onderdak⁵⁰. Waarschijnlijk verbleven logés en tijdelijke medebewoners op de 3e verdieping.⁵¹ De tweede zoon van Marten en Phiny, Onno Marten Toonder, is op 4 januari 1944 geboren⁵². Het gezin woonde toen aan de Keizersgracht met zijn vieren. In de beschikbare archieven zijn helaas geen fotomateriaal van het interieur van het woongedeelte toentertijd gevonden.

Over de tijd vóór de Hongerwinter⁵³ lezen we in de autobiografie: *"Bouman was ijveriger dan ooit [...]. Hij had er de aardigheid in om 's avonds de deur van onze tuinkamer te openen, te roepen 'Vandaag voor tienduizend verkocht!'*

48 Driebergen, Klaas, "Schrijversprentenboek Marten Toonder, een dubbel denkraam", Amsterdam, De Bezige Bij, 2012, blz. 59)

49 Op de tekenstudio aan de Nieuwezijdse Voorburgwal of in het woonhuis van mededirecteur Joop Geesink in de Vijzelstraat.

50 Uit de autobiografie blijkt dat Marten Toonder een tekenaar van de Toonder Studio's, Hans Kresse, tijdelijke woonruimte aanbood aan de Keizersgracht, omdat hij "een paar maanden nodig had om weer wat bij te komen." Kresse had na de bevrijding een tijdje als verdachte in een NSB kamp moeten zitten. Hij woonde een half jaar bij de Toonders in, iets wat we terugzien in de woningkaart uit het Stadsarchief.

51 Toonder, Marten, "Autobiografie 1912 – 1998", Amsterdam, De Bezige Bij, 2010, blz. 469

52 Dit blijkt uit zowel de autobiografie van Marten Toonder als het stadsarchief van Amsterdam. Onno's persoonskaart is door de gemeente Amsterdam aangemaakt in 1944, zijn geboortjaar. Een afbeelding van het geboortekaartje van Onno vinden we terug in "Een dubbel denkraam, schrijversprentenboek" op blz. 59

53 Na de ontvlechting van de studio van Geesink en die van Toonder in maart 1943,

*en dan weer te verdwijnen."*⁵⁴ Uit de autobiografie komt naar voren dat de samenwerking tussen Toonder en Bouman na Dolle Dinsdag (op 5 september 1944) door radicaal omgeslagen en verschillende denkbeelden in oorlogstijd werd verbroken en dat Bouman met zijn vrouw Ineke spoorloos verdween.

Het achterhuis bleek een zolderverdieping te hebben die de Toonders nog niet hadden gezien. Ze werden op deze ruimte gewezen door iemand van de G.D.N, de Geheime Dienst Nederland. Na overleg werd de zolderruimte ingericht als voorraadkamer van de geheime dienst en werd het pand aan de Keizersgracht contactadres voor het verzet.⁵⁵

*"Phiny zei dat we geen enkel bezwaar hadden en dat ze graag wilde weten waar die zolderruimte dan was. Die bleek in het achterhuis te zijn, boven de tweede verdieping. Een klein, haast onzichtbaar luikje in het plafond gaf toegang tot een vrij grote zolderruimte die wij nooit ontdekt hadden. In de loop van de volgende dagen vulde die ruimte zich tamelijk snel met de meest uiteenlopende blikjes, kistjes, tonnetjes, zakken en vormloze, dichtgebonden bundels."*⁵⁶

Toonder schrijft over het huis in de tijd vlak na de bevrijding dat het te groot voor één huishouden was.⁵⁷ In het voorjaar van 1946 maakte de Toonder Studio een doorstart aan de Keizersgracht. Kort na de oorlog werden de leegstaande kamers van Bouman *"gebruikt door de resten van de eens zo omvangrijke Studio's aan de Nieuwezijds Voorburgwal. Die waren na het uitvallen van de elektriciteit ontruimt op Dolle Dinsdag."*⁵⁸

In zijn verhalen over de periode kort na de oorlog heeft Marten Toonder het over het ontvangen van gasten in de kantooruimte met hoge plafonds aan de grachtzijde van de woning⁵⁹. De bel-etage bleef dus ook in gebruik van de Toonder Studio's na de Tweede Wereldoorlog. Uit de autobiografie kunnen we opmaken dat er vlak na de oorlog negen man werkzaam waren voor de Toonder

54 Toonder, Marten, "Autobiografie 1912 – 1998", Amsterdam, De Bezige Bij, 2010, blz. 590

55 Idem, blz. 748

56 Idem

57 Idem, blz. 799

58 Idem, blz. 784

59 Idem, blz. 800

Fig. 2.2.8 Schematische weergave van het pand (doorsnede) tussen 1942 en 1943, schaal 1:200. We zien een functiecombinatie tussen wonen en werken, waarbij de woonfunctie de dominante is. Het pand is per verdieping ('om- en om') verdeeld tussen twee gezinnen. De werkkamer van Marten Toonder op de eerste verdieping staat omschreven als onderdeel van de Studio, maar hoorde eigenlijk bij het woongedeelte van de familie Toonder. Als onderlegger is de tekeningset uit 1912 van het Pandenarchief gebruikt. (Bron: eigen afbeelding)

Fig. 2.2.9 Schematische weergave van het pand (doorsnede) tussen 1944 en 1945, schaal 1:200. In het pand zijn de woon- en werkfunctie nog steeds gecombineerd onder 'één' dak. De kantoorfunctie is in vergelijking tot de situatie aan het begin van de oorlog uitgegroeid en inmiddels dominant. De verzetsactiviteiten als boven weergegeven golden vanzelfsprekend gedurende de oorlogstijd. Na de bevrijding werden ook deze kamers (tijdelijk) gebruikt als kantoorruimte voor de Toonder Studio. Als onderlegger is de tekeningset uit 1912 van het Pandenarchief gebruikt. (Bron: eigen afbeelding)

Studio aan de Keizersgracht. De archieven met tekeningen en persoonlijke kostbaarheden werden opgeborgen op de zolderverdieping.⁶⁰

Daar Bouman op papier nog wel recht had op de gehuurde ruimte, verwachtte Toonder na de Bevrijding – samen met een officier van de Binnenlandse Strijdkrachten die met arrestatiebevel en schildwacht een tijdje bij de deur klaarstond om Bouman op te pakken – een terugkomst van zijn medehuuder. Nadat de schildwacht bij de deur weg is, gebeurt dit ook. Marten schrijft hierover:

“...We waren bezig om de laatste hand aan Herman Jansens filmpje te leggen, en het was nogal laat geworden toen Kabos als laatste het huis verliet. Ik zocht mijn eigen spullen bij elkaar, draaide de lichten uit en daalde het kleine trapje af dat naar de tuinkamer voerde. Het was toen al schemerig, en een echt lichte woning was het niet, zodat ik een beetje op de tast de hoek omsloeg. En daar zag ik midden in de gang een duistere gedaante staan die een zaklantaarn op me richtte. ‘Ik gelast je om mijn kamers te ontruimen,’ sprak deze op gezaghebbende toon. ‘Ik stel jou aansprakelijk voor alle schade die er is aangericht, en ik verbied je medewerkers de toegang naar mijn afdeling...’”⁶¹

Uit bovenstaand fragment uit Toonders autobiografie kunnen we allereerst de grillige sfeer in het huis opmaken. Het gezin Toonder voelde zich steeds minder prettig en thuis aan de Keizersgracht. Na deze confrontatie gingen de Toonders op zoek naar nieuwe huisvestingen voor de Studio en voor het gezin. Eerst verhuisde het gezin tijdelijk naar een woongedeelte van een drukkerij. In deze tijdelijke woning bleek een vlooiënplaag te heersen. Marten schrijft over deze overgangperiode:

“Het was een donkere tijd, hoewel de opdrachten binnen bleven komen en het duidelijk was dat de Studio toekomst had. Maar we moesten daar weg. Die noodzaak was heel urgent”⁶².

De familie Toonder koppelde het pand aan de Keizersgracht aan de nare oorlogstijd. Het lijkt erop dat ze verhuisden om de Toonder Studio verder te kunnen laten groeien zonder bemoeienis van Bouman en vooral om de oorlogstijd

60 Idem, blz. 835

61 Idem, blz. 813 – 814

62 Idem, blz. 834

achter zich te kunnen laten. Op 14 december 1945 verhuisde het gezin vanuit Amsterdam naar Bussum. De Studio's verhuisde naar de Reguliersdwarsstraat, waarna Bouman het huis aan de Keizersgracht “feestelijk in bezit”⁶³ nam. Volgens de gemeenteregistratie⁶⁴ woonde Jan C. Bouman weer in het grachtenpand van september 1948 tot augustus 1949.

In de autobiografie van Toonder lezen we tussen de regels door over een natuurlijke balansvorming tussen de woon- en de kantoorfunctie. Het is waarschijnlijk dat we door de chaotische oorlogstijd niks terugvinden in het Pandenarchief van de functietransformaties door de Toonder Studio toentertijd. De inrichting en functieverdeling geschiedde veelal onderhands. We kunnen stellen dat er praktisch gehandeld werd en met name uit noodzaak: er werd geroeid met de riemen die men had.

Het ruime grachtenpand blijkt uit Toonders verhalen vooral door de ruime dimensionering geschikt als flexibel decor in een turbulente tijd: In de eerste instantie is het pand ruim genoeg voor een tweetal gezinnen en gezinsuitbreiding. Zowel zakelijke- als persoonlijke gasten werden ontvangen in diverse gastenkamers. Intimi en familie mochten gebruik maken van de bovenkamer, zakelijke bekenden en klanten plaatsen zich in de voorkamer op de bel-etage. In die zin functioneerde het huis in de oorlogstijd nog als het koopmanshuis (zie Figuur 2.2.8). Na de oorlog bleek het huis dienstbaar voor een doorstart van de Toonder Studio en geraakte de accentuering meer op de kantoorfunctie (zie Figuur 2.2.9). In de navolgende paragraaf leren we dat dit in de verdere twintigste eeuw een doorgaande trend is.

63 Idem, blz. 850

64 Zie woningkaart Figuur 2.2.2

2.3 FUNCTIONELE EN FYSIEKE AANEENSCHAKELING VAN HET DRIETAL GRACHTENPANDEN

GROEI VAN DE KANTOORFUNCTIE IN DE JAREN '60 TOT EN MET '80

Zoals we in de vorige paragraaf leerden, hebben we van het zeventiende-eeuwse KG53C bouwtekeningen uit 1912 tot onze beschikking. Bij het Pandenarchief zijn van het achttiende-eeuwse KG53A en het twintigste-eeuwse KG53B geen bouwaanvragen uit het begin van de twintigste eeuw bekend. In eerste instantie is onbekend hoe de andere twee panden uit het cluster voor (en in) de oorlog zijn bewoond. Gevonden bouwaanvragen van het bij KG53B behorende koetshuis vullen enkele puzzelstukken aan.

In het Pandenarchief vinden we een bouwaanvraag uit 1890 voor het koetshuis met paardenstallen, waaronder een plattegrond van de begane grond (zie figuur 2.3.1). Het koetshuis is gelegen aan de andere kant van de tuin, aan de Kerkstraat. De bouwaanvraag omvatte een splitsing van een aantal bovenliggende woningen in opdracht van ene Hendrick S. van Lennep. In een groepsportret uit 1925 (zie figuur 2.3.2) ontdekken we dat Samuel van Lennep een regent was van het Burgerweeshuis aan de Kalverstraat⁶⁵. Vermoedelijk woonde van Lennep al aan het eind van de negentiende eeuw in het pand aan KG53B. Het koetshuis en de tussenliggende tuin behoorden tot hetzelfde perceel.

37 Jaar later, in 1927, werd de onderste verdieping van het koetshuis in opdracht van ene mevrouw W. Druyvesteijn-Clifford⁶⁶ verbouwd tot remise en garage voor "Melkerij Oud-Bussum"⁶⁷. Uit een situatietekening en aanvraagformulieren in de bouwaanvraag ontdekken we

65 Tegenwoordig is het Amsterdams Museum gehuisvest in dit pand.

66 In het Amsterdamse Stadsarchief vinden we een familiearchief van de familie Clifford. George Clifford vestigde zich in de zeventiende eeuw vanuit Engeland als koopman in Amsterdam. Rond het midden van de achttiende eeuw kwamen de eerste leden van deze familie in het stadsbestuur. Halverwege de negentiende eeuw verhuisde de familie Clifford naar Den Haag.

67 Melkerij 'Oud Bussum' is het Landgoed Oud Bussum welke dateert uit de zestiende eeuw. In 1902 werd het landgoed aangekocht door Joannes van Woensel Kooy. Deze richtte de 'Maatschappij tot het exploiteren van een hygiënische melkerij' op. De melk van de melkerij werd vers geleverd door heel Nederland. zie ook: <http://www.tgooi.info/huizen/melkerij.php>

dat deze Mevrouw Druyvesteijn-Clifford samen met haar man en dochter op KG53B woonde. Haar man Willem was - net als van Lennep - een regent van het Burgerweeshuis in het begin van de twintigste eeuw. Willem Druyvesteijn en Samuel van Lennep staan samen op het groepsportret uit 1925 (zie fig. 2.3.2).

In een bouwaanvraag voor het koetshuis uit 1936 lezen we dat "de erven van Wijlen den Welend Heer W. Druyvesteyn" het koetshuis wilden verbouwen. Hieruit kunnen we opmaken dat de Willem Druyvesteijn recentelijk was overleden. Dit gegeven vinden we terug op de woningkaart van KG53B (zie figuur 2.3.6. op de navolgende pagina) Willem Frans Druyvesteijn overleed op 7 april 1935. Na zijn overlijden transformeerde de functie van het pand van "woonhuis voor een gezin"⁶⁸ tot "kantoor met conciërgewoning"⁶⁹. Het koetshuis werd verbouwd en kreeg in plaats van twee, drie afzonderlijke bergplaatsen op de begane grond.

De verbouwing van KG53B in 1936 werd aangevraagd door architect J.H. Grolle in opdracht van 'N.V. Amsterdamse Mij van Ongevallenverzekering'⁷⁰. Over dit agentschap voor schadeverzekeringen, is op een emaille naambord na, geen archiefmateriaal gevonden (zie Figuur 2.3.5). De bedrijfsnaam komt wel enkele malen voor in het bedrijvenregister van het Nationaal Archief. Uit dit archief leren we dat de verzekeringsmaatschappij vestigingen heeft gehad in Gouda, Rotterdam en Leiderdorp. Een Amsterdamse vestiging ontbreekt overigens in dit bedrijvenregister.

Van de architect J. H. Grolle vinden we in het Stadsarchief van Amsterdam een persoonsinventaris.⁷¹ Deze inventaris bevat geen verwijzingen naar de grachtenpanden van de casus. Wel wordt een nieuwbouwproject genoemd uit 1956 welke Grolle voor dezelfde verzekeringsmaatschappij ontwierp.⁷² Of dit project daadwerkelijk gerealiseerd werd

68 Dossiernummer 53431, Bouwvergunning 01 Aanvraag en behandeling, blad 1 (bron: Pandenarchief Stadsdeel Centrum Amsterdam)

69 Idem

70 Idem

71 Hieruit leren we dat Johan Hendrik Grolle (1902 - 1968) een architectenbureau had welke gevestigd in Amstelveen samen met zijn zoon Frank Grolle (1929- 2012). Na 1975 heet het bureau 'Johan H. Grolle BNA en Frank Grolle Architecten'.

72 "Ontwerptekeningen voor nieuwbouw van het A.M.V.O-gebouw aan het Frederiksplein 1-7 met een situatietekening in de schaal 1:1000, aanzichten en plattegrond in de schaal 1:200.1956, 5 stukken" (bron:

Fig. 2.3.5 Foto van een emailen bord met het logo van de Amsterdamse Maatschappij van Ongevallenverzekering (NV A.M.V.O). (bron: Het Verzekeringmuseum in Beek van Ruud Horsten).

53 CC 16 Keizersgracht

huis

Geheel gedeelt of van het perceel.	Volgnummer.	Gezinshoofd en familieleden (Eerste voornaam voluit).	Geboortejaar	Aantal personen		Verwantschap	Beschreven.	Datum van afschrijving en nieuwe woonplaats.
				m	v			
39		<i>Willemina</i>	95	1				<i>overleden 7.4.1935</i>
+ v		<i>Rusche, Albert J. H. P.</i>	95	1	1			<i>11.12.1912</i>
conversie 3		<i>Rusche, Albert J. H. P.</i>	95	1	1			<i>1912</i> <i>van der Vijverstr. 29 naar postlager</i>
		<i>Kantoren</i>						

53 Keizersgracht

huis

Codenummer **0898**
Buurtletter CC 1

Datum	Gezinshoofd	jaar	M	V	Datum	Waarheen	Opmerkingen
<input checked="" type="checkbox"/> 1	<i>Kantoren</i>						
<input type="checkbox"/> 2	<i>Ansterdamse Mij van Ongevallenverzekering</i>						

Volgnr.	Datum	Inwonenden	jaar	M	V	Nr.	Datum	Waarheen	Opmerkingen
207		<i>Rusche, Albert J H P</i>	95				290958	<i>overleden</i>	
<input checked="" type="checkbox"/>		<i>wed. Rusche, Wiebosch, An-</i>	96				021159	<i>van der Vijverstr. 29</i>	<i>zie 1. regel hoger</i>
<input type="checkbox"/>		<i>netta G E</i>							

Fig. 2.3.6 Fragment van een woningkaart van KG53B. Deze kaarten zijn een onderdeel van de oude bevolkingsadministratie van de Gemeente Amsterdam. Op de kaart vinden we op de hoofdbewoners/-huurders en de medehuurders. De woningkaart geeft inzicht in de data waarop de bewoners het pand introkken en wanneer zij het pand weer verlieten. We dat het pand in 1950 kantoorhuisvesting en showroom werd voor het bedrijf 'van Mendelsohn', een confectiefabriek. Veel van de gegevens werden overgenomen op deze tweede kaart. De tweede serie werd aangemaakt tot 1989. (bron: Stadsarchief Amsterdam)

weten we niet zeker. Wel kunnen we uit dit gegeven opmaken dat Johan Grolle in de twintigste eeuw vaker werk verrichtte voor de Amsterdamse verzekeringsmaatschappij.

Ondanks dat er over het agentschap niet veel bekend is, geven de bouwaanvraagtekeningen uit 1936 een uitgebreide omschrijving van de ruimte indeling van het pand. Op basis hiervan komen we ongeveer te weten hoe het bedrijf in 1936 georganiseerd was (zie plattegronden in Figuur 2.3.7 a tot en met g op de navolgende pagina's).

De kelder werd voor een groter deel ingericht en in gebruik genomen. De andere kelderruimte diende na de verbouwing als garderobe. De hoofdentree van het pand was in het souterrain. Bezoekers kwamen binnen via een hal aan de Keizersgracht. Deze hal ontsloot een spreekkamer, de expeditieafdeling en de kantooruimte voor de hoofdinspecteur. Personeel had een eigen entree en betrad het pand via de tuinzijde. Naast deze entree kwam een sanitaire voorziening. De personeelentree en de hal stonden samen in verbinding met het hoofdtrappenhuis.

Op de bel-etage had de directie een eigen kantoor aan de tuinzijde. Naast deze ruimte was een wachtkamer ingericht. De accountant en de commissarissen van de verzekeringsmaatschappij werden ondergebracht in een tweetal kamers aan de Keizersgracht. De tweede verdieping werd ingericht voor de technische afdeling, een medisch adviseur en voor de adjunct-directeur. Op de derde verdieping kwamen de afdelingen voor boekhouding en schade. De boekhouding had een aparte ruimte aan de tuinzijde voor zogeheten boekhoudmachines. Na de verbouwing was de vierde verdieping getransformeerd tot conciërgewoning. Het woongedeelte bestond uit een woonkamer, een keuken en een slaapkamer met apart douchehok. De kamers waren georiënteerd op de tuinzijde en werden verbonden door een kleine gang. De overige ruimten op de vierde verdieping waren bestemd als reserve ruimten voor het kantoor. De zolderverdieping werd ingericht als archief. Opvallend bij deze transformatie is, naast de functieverandering, het vernieuwen van de installaties. In de kelder werd installatieruimte voor centrale verwarming samen met een kolenkelder opgenomen. Onder elk raam in het pand werd een radiator geplaatst. Vóór 1936, toen het pand functioneerde als woning, was

er een aparte steektrap naar de zolderverdieping. Bij de transformatie naar kantoor is deze trap verwijderd en werd het hoofdtrappenhuis naar boven uitgebouwd tot aan de zolderverdieping.

De conciërgewoning werd vanaf 1936 bewoond door ene Albert J.H.P. Rusche en zijn vrouw. Afgaande op de bouwaanvragen uit het Pandenarchief, heeft KG53B er tussen 1936 tot 1953 ongeveer hetzelfde uitgezien.

Nadat Jan Bouman en eerder al de familie Toonder uit KG53C waren getrokken werd het pand in 1950 huisvesting voor het kantoor en showroom van de Gebroeders Mendelsohn, een confectiefabriek (zie ook de woningkaart in de vorige paragraaf, Figuur 2.2.2). Tot wanneer de gebroeders Mendelsohn precies in het pand gehuisvest waren kunnen we niet aflezen van de woningkaarten. We zien op de kaart wel dat het pand na het confectiebedrijf ook in gebruik kwam van de Amsterdamse Maatschappij voor Ongevallenverzekering.

In 1953 werden K53B en KG53C aan elkaar gekoppeld en kwamen beide panden geschakeld in gebruik van de A.M.V.O. In ditzelfde jaar werd KG53B naar de tuinkant toe uitgebreid. Op de tweede verdieping werd de woningscheidende muur tussen beide panden doorgebroken aan de kant van de Keizersgracht. Vanuit de voormalige werkkamer van Marten Toonder kwam men via een kleine opgang⁷³ en een halruimte met aangrenzende garderobe in het centrale trappenhuis van KG53B. Uit de bijgevoegde doorsnedetekening (Fig. 2.3.8) kunnen we opmaken dat het hoogteverschil tussen de beide panden een halve meter was en werd overbrugd met een tweetal traptreden.

De verbouwing van KG53B in 1953 omvatte verder een enkellaagse uitbouw van ongeveer 130 vierkante meter aan de tuinzijde (zie ook Figuur 2.3.9 op de navolgende pagina). Het tekenwerk van de bouwaanvraag is gedateerd in april 1953 en werd vervaardigd door architect Johan Grolle, welke in 1936 KG53B al eerder had verbouwd voor de A.M.V.O. Aan de voormalige entree voor het personeel werd een hal geplaatst. Via deze hal kwam men langs twee open plaatsen in het nieuwbouwgedeelte. Na de verbouwing bevond zich hier de organisatie-afdeling. Via

Stadsarchief Amsterdam, 30449: Archief van Johan H. en Frank Grolle).

73 om zo het hoogteverschil tussen beide vloeren te overbruggen

KELDER 1936 nieuw

Figuur 2.3.7 a Plattegrond van de kelderverdieping van KG53B naar een tekeningset uit 1936 uit het Pandenarchief. Schaal 1:100. (bron: eigen tekening)

noordpijl

SOUTERRAIN 1936 nieuw

Figuur 2.3.7 b Plattegrond van de begane grond van KG53B naar een tekeningset uit 1936 uit het Pandenarchief. Schaal 1:100. (bron: eigen tekening)

BEL-ETAGE 1936 nieuw

Figuur 2.3.7 c Plattegrond van de eerste verdieping van KG53B naar een tekeningset uit 1936 uit het Pandenarchief. Schaal 1:100. (bron: eigen tekening)

TWEEDE VERDIEPING 1936 nieuw

Figuur 2.3.7 d Plattegrond van de tweede verdieping van KG53B naar een tekeningset uit 1936 uit het Pandenarchief. Schaal 1:100. (bron: eigen tekening)

DERDE VERDIEPING 1936 nieuw

Figuur 2.3.7 e Plattegrond van de derde verdieping van KG53B naar een tekeningset uit 1936 uit het Pandenarchief. Schaal 1:100. (bron: eigen tekening)

VIERDE VERDIEPING 1936 nieuw

Figuur 2.3.7 f Plattegrond van de vierde verdieping van KG53B naar een tekeningset uit 1936 uit het Pandenarchief. Schaal 1:100. (bron: eigen tekening)

VIJFDE VERDIEPING 1936 nieuw

Figuur 2.3.7 g Plattegrond van de derde verdieping van KG53B naar een tekeningset uit 1936 uit het Pandenarchief. Schaal 1:100. (bron: eigen tekening)

Fig. 2.3.8 Doorsnedetekening uit een bouwaanvraag uit 1953. Links in beeld zien we KG53B, rechts de voormalige werkkamer van Marten Toonder op de tweede verdieping van KG53C. De doorsnede weergeeft de opening van de woningscheidende wand waardoor de twee grachtenpand interieurs intern aan elkaar geschakeld zouden worden. Zie ook de plattegrond in Fig. 2.3.9 op de navolgende pagina (bron: Pandenarchief Amsterdam)

een gang in de lengterichting van het pand kwam men langs een ruimte voor ene meneer Duys en de boekhouding in de tuin terecht. De boekhouders van het bedrijf waren voorheen ondergebracht op de derde verdieping van het grachtenpand. In de bouwaanvraag is naast enkele gevelaanzichten alleen een plattegrond van de begane grond te vinden. Op tekening staat hier een zogenaamde ‘Hollerith afdeling’ omschreven, ook wel bekend als ‘ponskamer’. Deze afdeling verwerkte ponskaarten met daarop allerlei bedrijfsgegevens⁷⁴. Uit de tekening is niet te achterhalen hoe de rest van het kantoor precies was ingericht in de jaren zestig.

De dienstwoning op de vierde verdieping werd in 1959 getransformeerd naar kantoorruimten. Wellicht hangt deze transformatie samen met het overlijden van conciërge Albert Rusche op 29 september in 1958. Zijn vrouw verhuisde iets minder dan een jaar later (op 02 november 1959) naar de van der Vijverstraat. Na de verhuizing staan er geen nieuwe huisbewoners meer op het adres van KG53B geregistreerd. Het volledige geschakelde pand heeft dan een kantoorfunctie. In 1936 werden de kantoorruimten op de vierde verdieping omschreven als ‘reserve’ (zie Figuur 2.3.7 f). Op de plattegronden uit 1959 zien we dat deze verdieping was gereserveerd voor een nieuwe afdeling binnen de verzekeringsmaatschappij. Op de vierde verdieping werd, na het verdwijnen van de dienstwoning, de transportafdeling ondergebracht. Ook werd een aparte kamer voor een telefoniste opgenomen (zie ook Fig. 2.3.7 f). De derde verdieping kwam in gebruik van de brandschade afdeling. Op archieftekeningen uit begin jaren zeventig zien we dat er inmiddels doorgangen tussen KG53B en KG53C waren aangebracht in het souterrain en op de eerste, derde en vierde verdieping.

In 1974 werd het pandencluster samen met KG53A eigendom van ‘Galliford Developments B.V.’ Deze Britse beleggingsmaatschappij was vóór die tijd gehuisvest in een naastgelegen pand. Het koetshuis aan de Kerkstraat was begin jaren tachtig ook in bezit van het bureau. Het werd in 1975 verbouwd door Bout en Pluym architecten. Bouwaanvraagtekeningen voor deze transformatie zijn in dezelfde stijl als die van KG53A -B en -C een jaar

74 De naam Hollerith werd ook gebruikt als aanduiding voor de ruimte waar de vrouwen binnen een bedrijf werkten. (bron: <http://www.ndsm-werfmuseum.nl/de-werven/ndsm>)

eerder. De grootschalige interieurtransformatie van het grachtenpandcluster kwam ook van de hand van Bout & Pluym. Dit architectenbureau was een samenwerking tussen Elsbeth Bout- van Blerkom en Frank Pluym. Elsbeth Bout-van Blerkom (Vlissingen, 1919) was één van de eerste vrouwelijke binnenhuisarchitecten van Nederland.⁷⁵

Wederom zijn het de bouwaanvraagtekeningen uit het Pandenarchief die inzicht geven in de transformatie. In het persoonsarchief en de biografie van de interieurarchitecte in het Nederlands Architectuur Instituut wordt de verbouwing van het kantoorpand aan de Keizersgracht niet vernoemd.

Bij de transformatie werd het pand op kavel A volledig gesloopt en herbouwd naar de wensen en eisen van het nieuwe bedrijf. Hetzelfde geldt voor de uitbouw op KG53B uit 1953. In plaats van een uitbouw op alleen de begane grond werd hier een kantoorpand gekoppeld met een vergelijkbare bouwhoogte als de voorhuizen. Het nieuwe kantoorpand werd in een L-vorm vanaf KG53A over zes verdiepingen aangebouwd aan de tuinzijde. Tussen het nieuwe gebouw en de oude grachtenpanden kwam een centrale binnenplaats⁷⁶. De woningscheidende wand tussen KG53A en -B werd op alle verdiepingen in het verlengde van de eerder toegevoegde doorgangen tussen KG53B en -C doorgebroken (zie de doorsnede in Fig. 2.3.11 a op de volgende pagina). Het centrale trappenhuis op KG53B werd gesloopt. Door deze beide ingrepen kon in het midden van de panden op meerdere verdiepingen een gang gecreëerd worden. Deze gangen over de breedte van het pandencluster benadrukten de horizontale koppeling.

De bel-etage van KG53B en -C hebben een grotere verdiepingshoogte dan de overige verdiepingen. De nieuwbouw lijkt veel systematischer⁷⁷ opgetrokken te

75 In 1948 begon van Blerkom samen met Ineke Deenink Boks een interieurarchitectenbureau (Van Blerkom en Boks). Ze ontwierpen vooral interieurs van woonhuizen, maar ook van kantoren. Elsbeth van Blerkom werkte bij voorkeur voor particuliere opdrachtgevers met wie ze direct kon communiceren. Vanaf 1950 richtte het bureau zich meer op kantoorinterieurs, treininterieurs en industriële vormgeving. Eind jaren zestig stopte van Blerkom met werken. Ze verbrak alle werkcontacten. Echter, in het midden jaren zeventig opende zij samen met Frank Pluym aan de Prinsengracht 975 een architectenwinkel of ideeënwinkel. (Bron: M. Potters, Inventaris van het archief E. Bout-van Blerkom- archief 1951-1993 in het Nederlands Architectuurinstituut)

76 hoogstwaarschijnlijk vanwege de reden om genoeg daglicht het kantoor binnen te laten komen

77 Waarschijnlijk speelde kostenbeheersing hierbij een doorslaggevende

verbouwing SOUTERRAIN KG53B, 1953

TWEEDE VERDIEPING KG53B KG53C, 1953

2.3.11 a Diagram 1

2.3.11 a Diagram 2

2.3.11 a Diagram 3

DOORSNEDE 1974 nieuw

Figuur 2.3.11 a Doorsnede over de breedte van het pandencluster (ter plaatse van de liftschacht) naar een tekeningset uit 1974 uit het Pandenarchief. Op de tekening en de diagrammen (1, 2 en 3) zien we hoe de drie panden horizontaal aan elkaar geschakeld zijn. Schaal 1:200 en 1:500. Diagram 1: aanduiding aanwezige openingen in de structurele wanden tussen de drie panden; Diagram 2: Aanduiding van de volledige kantoorfunctie; Diagram 3: overall aanduiding van de aanpassingen aan het interieur. (bron: eigen tekeningen)

zijn: elke verdieping heeft er eenzelfde hoogte. Door de nieuwbouw ontstaat er een tweede verdieping 'en vide'. Deze verdieping bevindt zich ter plaatse van KG53B en -C qua hoogte halverwege de bel-etage. In de nevenstaande doorsnedetekening zien we dat de hoge bel-etage van KG53B bij de transformatie werd opgedeeld in twee kleinere verdiepingen. Uit een bijbehorende plattegrond uit het pandenarchief kunnen we opmaken dat deze tussenverdieping bestond uit een lange gang die vanuit KG53A leidde naar een helaas niet omschreven ruimte. De doorsnede laat zien dat de oorspronkelijke plafonds, door het toevoegen van deze tussenverdieping, voor het oog werden verborgen. Verder werden over het gehele gebouw plafonds aangepast⁷⁸.

Opvallend bij de ingrijpende transformatie is dat het middelste pand niet meer fungeert als centrum van het kantoor. Eerder waren de hoofdentrees en het hoofdtrappenhuis op KG53B. Met de verbouwing verdween de hoofdentree uit het midden en werd vanaf de nieuwbouw, het pandencluster vanaf de Keizersgracht toegankelijk. Vanaf de Keizersgracht en een tochtportaal kwam men in de entreehal langs de receptie. Vanuit daar kwam men in de nieuwe centrale hal. Deze ruimte van het nieuwbouwpand werd voorzien van een nieuw trappenhuis, een garderobe en een lift. Vanuit deze hal werd de rest van het kantoorpand ontsloten (zie tekeningen in Fig. 3.2.11 -a tot en met -c). Vanuit de centrale hallen had men geen doorzicht naar de tuin. Om de tuin te betreden moest men in het souterrain een deur en een lange gesloten gang door.

Aan de andere kant van de tuin was het koetshuis ook onderdeel van het kantoor. Zoals we eerder al omschreven, werd het in 1975 verbouwd. Er vond hierbij geen functietransformatie plaats: het pand had eerder al voor de Amsterdamse Maatschappij van Ongevallen Verzekering BV dienst gedaan als kantoor met garage. Het pand was onderverdeeld in meerdere garageboxen, een fietsenstalling, bergruimten, twee entrees vanaf de Kerkstraat en trappenhuisen welke de bovengelige verdiepingen ontsloten. Na de verbouwing was de begane

grondverdieping van het koetshuis verdeeld in één garageruimte en een entree vanaf de Kerkstraat naar de bovengelige kantoorruimten. De fietsenstalling maakte plaats voor een gang en entreehal die een doorgang vormde tussen de Kerkstraat en de tuin.

De bestaande sanitaire voorzieningen werden met de verbouwing weggehaald uit KG53B en -C. Waarschijnlijk om zoveel mogelijk grote kantoorruimten te kunnen creëren. Het nieuwe sanitair werd op elke verdieping op eenzelfde centrale positie opgenomen in KG53A. Op de gevonden archieftekeningen zien we dat de kantoorruimten qua vierkante meters ruim opgezet waren. De nieuwbouwkantoorruimten waren open. Naast de functionele transformatie is kenmerkend voor de totale verbouwing dat er overal in het complex voorzieningen werden getroffen voor de brandveiligheid. Op de originele aanvraagtekeningen staan onder andere brandslanghaspels, brand- en rookwerende deuren en brandwerendheid van wanden en plafonds omschreven.

Om kort te gaan werd het pandencluster grondig getransformeerd met het oog op een zo functioneel mogelijke organisatie. Het geschakelde pand lijkt volledig te zijn gericht op bureau-efficiëntie, op het optimaal functioneren van het bedrijf. In paragraaf 3.1 gaan we hier dieper op in.

rol. Het is ook een goed voorbeeld van een geïndustrialiseerde bouwmethodiek: er werd mer gedacht aan de praktische uitvoerbaarheid dan aan de ambachtelijkheid van het bouwen.

78 variërend van het toevoegen een verlaagd plafond omschreven als 'hout systeem' ter plaatse van KG53C tot een nieuwe plafondufwerking in de vorm van cementmortel op steengaas (overwegend in KG53B).

noordpijl

2.3,10 b Functieverdeling

legenda

- woonfunctie 1
- kantoorfunctie 1
- kantoorfunctie 2
- circulatie
- buitenruimte

SOUTERRAIN 1974 nieuw

Figuur 2.3.10 b Plattegrond van de begane grond van het pandencluster naar een tekeningset uit 1974 uit het Pandenarchief. Schaal 1:200. (bron: eigen tekening)

2.3,10 c Functieverdeling

BEL-ETAGE 1974 nieuw

Figuur 2.3.10 c Plattegrond van de eerste verdieping van het pandencluster naar een tekeningset uit 1974 uit het Pandenarchief. Schaal 1:200. (bron: eigen tekening)

2.4.1 a Diagram 1

2.4.1 a Diagram 2

2.4.1 a Diagram 3

legenda

- woonfunctie 1
- kantoorfunctie 1
- kantoorfunctie 2

DOORSNEDE 2005 nieuw

Figuur 2.4.1 a Dwarsdoorsnede van het pandencluster ter hoogte van de liftschaft naar een tekeningset uit 2005 uit het bedrijfsarchief van projectarchitect Neil Kesper. Op de tekening en de diagrammen (1, 2 en 3) zien we dat KG53C (links) weer los is gekoppeld van de andere twee panden. Hetzelfde geldt voor het souterrain en de bel-étage van KG53B. Vanaf de derde verdieping zijn KG53A en -B nog aan elkaar gekoppeld. Schaal 1:200 en 1:500. Diagram 1: aanduiding aanwezige openingen in structurele elementen; Diagram 2: Aanduiding van de functionele verdeling; Diagram 3: overall aanduiding van de aanpassingen aan het interieur. (bron: eigen tekeningen)

2.4 RESTAURATIE ALS TRANSFORMATIE

FYSIEKE ONTVLECHTING VAN DE PANDEN IN 2005

De huidige eigenaren van het pandencluster troffen bij de overname van het kantoorpand naar eigen zeggen een 'onbruikelijke situatie' aan⁷⁹: een kantorencomplex opgebouwd uit drie aan elkaar verbonden grachtenpanden met een uitgebreid historisch pallet aan interieurelementen uit de zeventiende-, achttiende-, negentiende-, en twintigste eeuw. Ze besloten het pandencomplex grondig te restaureren met het hoofddoel de oorspronkelijke grandeur en karakteristieken weer terug te brengen. Afhankelijk zou het overgrote deel van het pandencluster daarbij weer een woonfunctie krijgen. In 2005 bestond in de binnenstad van Amsterdam echter de bescherming van het kantoorpand: als het oppervlak van een kantoorpand meer dan 1000 vierkante meter kantoor bedroeg, mocht deze niet meer getransformeerd worden naar een bouwwerk met woonfunctie^{80,81}. Voor de restauratie had het als gevolg dat twee derde van het totale vloeroppervlak kantoorruimte moest blijven. KG53A, de 'nieuwbouw' uit 1974 werd zodoende functioneel opgeknapt en hield de kantoorfunctie. KG53B werd grondig gerestaureerd en hield, enigszins noodgedwongen, ook de kantoorfunctie. Bij de grondige restauratie onderging KG53C een functietransformatie naar woonhuis (zie de tekeningen in fig. 2.4.1 a tot en met-c).

Voor de grote restauratie zag het geheel er enigszins anders uit dan we op de tekeningen uit 1974 zagen in de vorige paragraaf. Dit zien we terug op tekeningen en opnamefoto's uit het bedrijfsarchief van de ontwerpadviseur, Neil Kesper van bureau Lines BV (zie ook Bijlage 6). Uit de tussentijd tussen de jaren tachtig en 2005 is bij het pandenarchief

79 Ogtrop, van, Melanie, "Wonen in stijl in Amsterdam", Antwerpen, VdH Books, 2010, blz. 66

80 Bron: restauratie adviseur Neil Kesper in telefonisch gesprek op dinsdag 6 november 2012

81 "Het is van groot belang dat bestaande kantoorpanden > 1000 m² alleen gebruikt mogen worden ten behoeve van niet-woonfuncties (niet persé zijnde een kantoorfunctie), omdat deze panden door hun omvang een substantiële bijdrage kunnen leveren aan de diversiteit van daarmee aan de unieke kwaliteit van de binnenstad." Bron: 'Stadsdeelblad afdeling 1 187, pre-advies van het Dagelijks Bestuur op de notitie van stadsdeelraadslid Smink (VVD) over de leegstand op de kantorenmarkt in de binnenstad', 2003. Of deze norm anno 2013 nog steeds geldt, is bij ondergetekende onbekend.

geen dossier bekend. Gesteld kan worden, dat de kantoorruimten in de tussentijd intern verkaveld waren naar kleinere werkkamers. De entree op de bel-etage van het voormalige Toonder-woonhuis was naar binnen toe uitgebreid met een tochtportaal (zie Fig. 2.4.2). Van de eerder omschreven gang op de tweede verdieping en vide was bij de opname geen sprake meer⁸².

Figuren 2.4.3 en 2.4.4 geven een voor- en na schets. Het verlaagde plafond en het tochtportaal op de linker foto kunnen we omschrijven als zijnde representatief voor het zakelijke en functionele kantorencomplex. De rechterfoto laat de woningentree zien na de restauratie. De sierlijke gordijnen voor de deur in combinatie met het gerestaureerde houten plafond weerspiegelen de intentie van de meest recente transformatie. Kernwoorden hierbij zijn grandeur en woongenot.

Tijdens de restauratie van KG53C werd er een waardevolle ontdekking gedaan. Toen men de verlaagde plafonds in het voormalige woonhuis van de familie Toonder verwijderde, kwamen er rijke plafondschilderingen van exotische flora en fauna tevoorschijn in een tweetal kamers. (zie onder andere fig. 2.4.3). Het schilderwerk bleek met name waardevol, omdat dergelijke afbeeldingen van exotische vogels alleen in een korte periode, tussen 1660 en 1680 op plafonds werden afgebeeld^{83, 84}. In Hoofdstuk 1 stelden we al dat het pand oorspronkelijk was gebouwd in 1673. Dit jaartal correspondeert met de periode waarin het in de mode was vogels af te beelden op de houten plafonds.

Op de foto in fig. 2.4.3 zien we dat de schilderingen bewaard zijn gebleven op de plaats waar iets minder dan een eeuw geleden nog een gang was. Met de restauratie is het beschilderde houten plafond opgeknapt en aangevuld. De gang in het voorhuis is niet teruggebracht. Op basis van de

82 Onbekend is of de transformatie in 1974 uiteindelijk is uitgevoerd als op de bouwaanvraagtekeningen. Wellicht zijn deze voor de uitvoering nog gewijzigd. Een andere mogelijkheid is dat er tussen 1974 en 2005 interne verbouwingen buiten de gemeente om hebben plaatsgevonden. Op de opnametekening van de restauratie architect zien we wel een versmalling van de muur op de plek waar op de tweede verdieping van KG53A de doorgang naar de vliering was gepositioneerd.

83 Bron: Overweg Jan, Vlek, Ruud, "Decoratieve plafondschildering in Keizersgracht 409", Amsterdam, Binnenstad 241, 2010

84 Ornitholoog Ruud Vlek analyseerde zeven zeventiende-eeuwse vogelplafonds. Uit zijn analyse maakte hij op dat deze plafonds allen door eenzelfde schilder werden gemaakt. Zie ook: <http://www.amsterdamsebinnenstad.nl/binnenstad/241/plafondschildering-keizersgracht-409.html>

noordpijl

2.4.1 b Functieverdeling

legenda

woonfunctie 1
kantoorfunctie 1
kantoorfunctie 2
circulatie
buitenruimte

SOUTERRAIN 2005 nieuw

Figuur 2.4.1 b Plattegrond van de begane grond van het pandencluster naar een tekeningset uit 2005 uit het bedrijfsarchief van projectarchitect Neil Kesper. Schaal 1:200, 1:500. (bron: eigen tekening)

2.4.1 c Functieverdeling

BEL-ETAGE 2005 nieuw

Figuur 2.4.1 c Plattegrond van de gerestaureerde bel-etage van het pandencluster naar een tekeningset uit 2005 uit het bedrijfsarchief van projectarchitect Neil Kesper. Schaal 1:200, 1:500. (bron: eigen tekening)

Fig. 2.4.2 De voorkamer op de bel-etage van KG53A bij een opname van de panden voor de verbouwing in 2005. Opvallend zijn het tochtportaal bij de entree links in beeld, het verlaagde plafond en een houten lambrisering rechts in beeld (bron: bedrijfsarchief architectenbureau Lines B.V.)

Fig. 2.4.3 De voorkamer op de bel-etage van KG53A bij een bezoek aan het pand in 2012, na de restauratie. De oorspronkelijke houten balkenlaag en planken zijn weer in beeld, met gerestaureerd 17e-eeuwse schilderingen. Het tochtportaal uit de jaren '70 is weg. (bron: eigen afbeelding)

Fig. 2.4.4 Na het elimineren van het verlaagde systeemplafond kwam in KG53C zeventiende-eeuwse schilderingen op originele houten delen tevoorschijn (bron: Beeldbank Rijksdienst voor het Cultureel Erfgoed)

Fig. 2.4.5 Het vogelplafond in het voorhuis van KG53C na de restauratie. (bron: eigen afbeelding)

oorspronkelijke exotische afbeeldingen en kleurstellingen is het plafond in de voorkamer verder uitgebreid. In onder andere figuur 2.4.5 zien we de uitwerking hiervan. Het schilderwerk werd gedaan door schilder Heather Jeltjes. Ze voorzag de rest van het plafond van eenzelfde wolkenlucht en enkele andere vogels. Op afbeelding 2.4.5 zien we dat de oorspronkelijke blauwe kleur van de wolkenlucht een fractie verschilt met die van het gerestaureerde deel. Volgens Neil Kesper is dit een bewuste keuze, om zo de historie van het pand leesbaar te houden.

Opvallend is de keuze om de geschilderde rozetten en ranken op de houten balkenlaag niet te herstellen. In plaats daarvan is de hoofdconstructie voorzien van een neutraal blauw/grijze kleur. Deze ontwerpkeuze lijkt vooral het doel te hebben de aandacht meer op de afgebeelde vogels in combinatie met het nieuwe interieur te richten. De kleur maakt de ruimte neutraler en, in vergelijking tot de oorspronkelijk donkerbruine kleur, ook lichter.

Specifiek voor de eetkamer maakte Heather Jeltjes tevens een drietal schilderdoeken. De doeken borduren voort op de plafondschilderingen en bevatten daarnaast persoonlijke elementen voor de huidige eigenaren. De voorkamer is misschien wel het beste voorbeeld van de integratie tussen oud en nieuw in het grachtenpand: moderne en oorspronkelijke interieurelementen gaan hier naadloos in elkaar over.

Net als in de voormalige gang van het voorhuis, bleek ook het plafond van de zaal in het achterhuis rijkelijk beschilderd te zijn. In fig. 2.4.4 zien we de aangetroffen toestand van dit plafond. We zien dat ongeveer vijftig procent van de oorspronkelijke beschilderingen de tand des tijds net hadden doorstaan.⁸⁵ In de achttiende en negentiende eeuw waren er houten balken toegevoegd⁸⁶ en planken verdwenen. De oorspronkelijke opzet en uitstraling van de balkenstructuur is tijdens de restauratie zoveel mogelijk hersteld. Hier is de draagconstructie wel voorzien van een donkerbruine kleur met oorspronkelijk afgebeelde rozetten.

Vanuit de vogelkamer heeft men uitzicht op de achtergelegen

85 Er was sprake van waterschade (bron: Heather Jeltjes)

86 bron: Schoonenberg, Walther. "Zeventiende-eeuwse plafondschilderingen ontdekt in Keizersgracht [...]", Amsterdam, Binnenstad 218, 2006

tuin. Anders dan na de verbouwing van 1974, krijgt de tuin in het eenentwintigste-eeuwse herontwerp voor alle drie de panden een centrale plek. Vanuit de hoofdentree van het kantoor op KG53B heeft men meteen zicht op de tuin en het daarachter gelegen koetshuis. Langs de lineaire doorgang tussen Keizersgracht en de tuin door het midden van het pand passeert men een tweetal binnenplaatsen. De symmetrische plaatsing van de gang in het souterrain is, volgens Neil Kesper, een verwijzing naar de traditionele indeling, evenals het ruimte bieden aan licht en lucht.⁸⁷ Qua materialisatie volgt de gang meer het eigentijdse. Een voorbeeld hiervan zijn de glazen gevels tussen de gang en de binnenplaatsen.

In zowel het souterrain als op de bel-etage wordt KG53B gesierd door rijk gedecoreerde stucplafonds. Voordelen danwel meerwaarde van stucwerk ten opzichte van de houten plafonds als in KG53C, bleken in de achttiende eeuw tochtbestendigheid, vormenrijkdom en zeker niet in de laatste plaats lichtreflectie. Door middel van stucwerk ornamentiek werd, relatief snel ten opzichte van het zeventiende-eeuwse schilder/-en houtsnijwerk, het platte plafondvlak voorzien van een ruimtelijke plasticiteit. Het reliëf was in wezen een spel met schaduw en licht.⁸⁸

Op de bel-étage, aan de zijde van de Keizersgracht, wordt het stucplafond gekenmerkt door een twaalf-puntige stervorm. (zie fig. 2.4.13 tot 2.4.17 op pagina's 47 en 48). De afbeelding doet denken aan een Romeins wapenschild en is omlijst met een meanderrand. Volgens interieurspecialist bij de Rijksdienst voor het Cultureel Erfgoed Eloy Koldewey, dateert het plafond van om en nabij 1800. De kamer is na de restauratie via een porte brisée verbonden aan een achterkamer. Na de horizontale schakeling van het pandencluster aan het einde van de twintigste eeuw was hier een doorgang over de breedte van de drie grachtenpanden. Mede hieruit kunnen we opmaken dat de dubbele schuifdeur een nieuw interieurelement is.

87 Stokroos, Meindert, "Alles wat je altijd al wilde weten over monumenten en bouwstijlen", Bussum, Uitgeverij Thoth, 2006, blz. 133

88 bron: Freling Wijnand, "Stucwerk? Zo gewoon en zo fantastisch", essay uit: Koldewey, Eloy, "Stuc", Zwolle, Waanders, 2010, blz. 66

Fig. 2.4.6 Opnamefoto bij het aantreffen van het beschilderde plafond in het achterhuis van KG53C (bron: Beeldbank Rijksdienst voor het Cultureel Erfgoed)

Fig. 2.4.7 Detailfoto van het vogelplafond in het achterhuis voor de restauratie (bron: Beeldbank Rijksdienst voor het Cultureel Erfgoed)

Fig. 2.4.8 Detailfoto van het vogelplafond in het achterhuis na de restauratie (bron: eigen afbeelding)

Fig. 2.4.9 Zicht op het plafond in de 'zaal' vanuit het hoofdtrappenhuis van KG53C (bron: eigen afbeelding)

Fig. 2.4.10 Zicht op het hoofdtrappenhuis van KG53C vanuit de 'zaal'. (bron: eigen afbeelding)

Fig. 2.4.11 Zicht op de tuin vanuit het achterhuis van KG53C (bron: eigen afbeelding)

Fig. 2.4.12 Interieurimpressie van de zaal in het achterhuis van KG53C (bron: eigen afbeelding)

Fig. 2.4.13 Detailfoto van het stucwerkplafond op de bel-etage van KG53B. Het laat een integratie zien tussen de oorspronkelijke ornamentiek en moderne verlichting (bron: eigen afbeelding)

Fig. 2.4.14 Opnamefoto van de projectarchitect voorafgaand aan de restauratie in 2005. (bron: bedrijfsarchief architectenbureau Lines B.V.)

Fig. 2.4.15 Foto van de porte brissée, de nieuwe schuifdeur tussen twee kamers op de bel-etage van KG53B. In 1974 was hier een doorgang over de breedte van de drie grachtenpanden. (bron: eigen afbeelding)

Fig. 2.4.16 Foto van de schouw in de voorkamer op de eerste verdieping van de holding op KG53B (bron: eigen afbeelding)

Fig. 2.4.17 aanzicht van het directoire plafond in de voorkamer van KG53B (bron: eigen afbeelding)

Fig. 2.4.18 Opnamefoto van de projectarchitect. We zien 'het laatste' bewijs in het pand van de wenteltrap van kelder tot nok. Bij de opname was alleen nog de trap naar de kelder bewaard. (bron: bedrijfsarchief architectenbureau Lines B.V.)

Fig. 2.4.19 het hoofdtrappenhuis van KG53B. Door een ronde spiegel onderaan de trappartij lijkt het kantoorpand veel hoger dan in werkelijkheid. (bron: eigen afbeelding)

Fig. 2.4.20 Zicht op de ronde spiegel ter plaatse van het hoofdtrappenhuis van KG53B (bron: eigen afbeelding)

Tijdens de restauratie zijn waar mogelijk de doorgangen tussen de panden dichtgezet. Deze horizontale ontkoppeling vereiste het hernieuwen van enkele verticale koppelingen. Om alle verdiepingen per pand bereikbaar te houden, werden door Neil Kesper een aantal nieuwe trappen toegepast. Allereerst werd een wenteltrap als hoofdtrappenhuis van KG53B teruggeplaatst. De houten trap verbindt de bel-etage met het souterrain en de kelder. Oorspronkelijk verbond een dergelijke trappartij het gehele pand van kelder tot zolderverdieping. Daar de tweede- tot en met zolderverdieping van het pand tegenwoordig noodgedwongen nog onderdeel zijn van het kantoorpand op KG53A, was volledig terugplaatsen niet mogelijk. Een ronde spiegel onderaan de trap suggereert veel meer trap- en hoogte dan in de werkelijkheid mogelijk was en lijkt een verwijzing van de architect te zijn naar de vroegere configuratie (zie omslagfoto en fig. 2.4.18 tot en met 2.4.20).

Tussen de tweede en vierde verdieping van KG53 werd in 2005 een trap in het voorhuis teruggeplaatst (zie de doorsnedetekening op pagina 39). Dat de trap een moderne toevoeging is wordt vooral duidelijk door de materialisatie: De trap heeft glazen traptreden die met puntbevestigingen aan een stalen onderconstructie zijn bevestigd (zie fig. 2.4.21 tot en met 2.4.23). Boven het trappenhuis is in het dak op de zolderverdieping een glazen raampartij toegevoegd. In combinatie met de glazen materialisatie van de trap krijgen zowel de zolder als de ondergelegen verdiepingen een licht interieur (zie fig. 2.4.24).

Fig. 2.4.21 Woonvertrek op de tweede verdieping van KG53C. Linksboven in beeld de moderne trap (bron: eigen afbeelding)

Fig. 2.4.22 De zolderverdieping gezien vanaf de glazentrap (bron: eigen afbeelding)

Fig. 2.4.23 Het moderne trappenhuis in het voorhuis van KG53C ter hoogte van de derde verdieping (bron: eigen afbeelding)

Fig. 2.4.24 De zolderverdieping van KG53C is mede door een grote raampartij rechts in beeld een lichte ruimte (bron: eigen afbeelding)

2.5 TOTAALOVERZICHT FUNCTIES IN DE 20^e en 21^e EEUW EEN GRAFISCHE WEERGAVE

Fig. 2.5.1 Totaaloverzicht functies en gebruikers van het grachtenpandcluster op basis van gegevens Pandenarchief Amsterdam Centrum en Woningkaarten Stadsarchief Amsterdam

- ⊗ J.V. Heininge
- ⊗ C.H. Mendelsohn
- ⊗ H. Koopman
- ⊗ Kantoor skouroom Gebroeders Mendelsohn, confectiefabriek
- ⊗ Kantoor Amsterdam M3 van Ongevallenverzekering N.V.
- ** Galliford Developments B.V.
- ⊗ M.L. Cannon
- *** Huidige bewoners (eigenaar)

archief Amsterdam (bron: eigen afbeelding)

Fig. 3.1.1 Opnamefoto van de lift uit 1974 in KG53A. (bron: bedrijfsarchief architectenbureau Lines B.V.)

Fig. 3.1.2 Opnamefoto van het hoofdtrappenhuis van het kantoorpand (KG53A) voorafgaand aan de restauratie in 2005. We zien een marmervloer, een houten trap en verlaagde systeemplafonds. Achter de kantoorruimten op de foto ligt de tuin verborgen (bron: bedrijfsarchief architectenbureau Lines B.V.)

HOOFDSTUK 3 OP NIVEAU, EEN THEMATIEK

3.1 DE WOONFUNCTIE IN HET GRACHTENPAND VERGELEKEN MET DE KANTOORFUNCTIE

*DE INTENSITEIT VAN- EN BALANS TUSSEN
WONEN EN WERKEN EN HET VERLOOP
TUSSEN INTIMITEIT TUSSEN HUISBEZITTER,
HUISBEWAARDER EN HUISBEZOEKER*

De casus geeft ons inzicht in de balans tussen de woon- en werkfunctie in de twintigste eeuw. Het beschrijven van de verschillende staten van het pandencluster mettertijd schetst een beeld van de handel en wandel van bewoners en bedrijven die hun huisvesting zochten in het drietal grachtenpanden. Eerder werd gesteld dat verschil samenvalt met verandering. De onderzochte verbouwingen en functietransformaties laten dan ook zien hoe de opvatting over wonen en werken en de combinatie tussen deze functies door de tijd heen veranderde.

Tussen het begin van de twintigste eeuw en de Tweede Wereldoorlog waren zowel de woon- als de werkfunctie in de casus vertegenwoordigd. De nadruk lag hierbij op de woonfunctie. Alleen KG53A had een gecombineerde woon-/werk situatie onder één dak. Uit woningkaarten uit het Stadsarchief Amsterdam kunnen we opmaken dat het pand voor de oorlog huisvesting bood aan diverse kantoren en aan maximaal twee gezinnen. KG53B huisvestte één gezin. Drie jaar voordat de geallieerden de oorlog verklaarden aan Duitsland, werd dit middelste pand getransformeerd naar kantoor (zie Bijlage 1). De meest ingrijpende transformatie was misschien wel die op installatietechnisch niveau: het pand werd voorzien van centrale verwarming. Daarnaast zien we dat de verticale circulatie werd geconcentreerd in het hoofdtrappenhuis met wenteltrappen. Overige trappen werden gesloopt. De ruimte die hierbij vrij kwam werd onderdeel van de

kantoorruimten (zie ook Bijlage 5).

Uit de gespecificeerde ruimteomschrijvingen op bouwaanvraagtekeningen uit 1936 kunnen we een hiërarchische verdeling van het kantoor afleiden. Een voorbeeld hiervan is de positionering van de kantoren van de directie en de commissarissen op de bel-etage. De ruimten met de hoogste plafonds en meest gedecoreerde uitstraling werden in gebruik genomen door de bedrijfstop. Vanaf de hoofdentree aan de Keizersgracht werden de bezoekers ontvangen in een ruime entreehal met uitzicht naar de tuin. Direct naast de entreehal, in een stijlkamer met achttiende-eeuwse ornamenten, was een spreekkamer geïmplementeerd: de gasten hoefden geen verre weg door het gebouw te gaan. Personeel kwam het gebouw via een eigen ingang binnen: via de achtergelegen Kerkstraat door de tuin. De technische afdeling, archief ruimten en de beheerderswoning waren hoger in het gebouw geïmplementeerd, buiten het directe zicht van de gasten. Het grachtenpand had vanaf 1936 een gecombineerde woon-/werkfunctie, omdat de conciërge van het bedrijf er met zijn gezin woonde. De beheerderswoning was bovenin het pand gelegen. Dit woongedeelte had een sobere, functionele opzet. Het had aan de tuinzijde van het pand een woonkamer, een keuken en een slaapkamer waar een aparte sanitaire ruimte aan grensde.

Aan het begin van de oorlog kwam in het naastgelegen pand KG53C Marten Toonder met zijn gezin en compagnon Jan Bouman wonen. Het pand was in grote lijnen onderhands en per verdieping tussen de twee families verdeeld. De bel-etage kwam in gebruik van de boekhoudingsafdeling van de animatie- en stripstudio. Door oorlogsgebeurtenissen kwam het pand steeds verder in gebruik van de Toonder Studio's (zie par. 2.2). Na de oorlog hing het pand voor de familie Toonder te veel vast aan de nare oorlogstijd. Hij 'vluchtte' er samen met zijn gezin min of meer uit.

De kantoorfunctie breidde in 1953 vanuit KG53B uit naar het 'Toonder-pand'. Er kwam een uitbouw op de begane grond aan de tuinzijde en de eerste doorgangen tussen de twee panden werden gemaakt. Het uitbreiden van het kantoor blijkt een tendens die voortzette tot de jaren tachtig, toen ook het derde pand KG53A bij het kantoor werd betrokken en er aan de tuinzijde nieuwbouw over zes verdiepingen werd toegevoegd. Zodoende kunnen we concluderen

Fig. 3.1.3 Opnamefoto voorafgaand aan de restauratie in 2005 (bron: bedrijfsarchief architectenbureau Lines B.V.)

Fig. 3.1.4 Opnamefoto van de verwaarloosde tuin voorafgaand aan de restauratie in 2005 (bron: bedrijfsarchief architectenbureau Lines B.V.)

Fig. 3.1.5 Foto van KG53C en de tuin na de restauratie (bron: eigen afbeelding)

Fig. 3.1.6 Foto van de tuin met monumentale trap en uitzicht op het koetshuis. (bron: eigen afbeelding)

dat in de twintigste eeuw⁸⁹ de opvallendste ontwikkeling het opkomen van de grootschalige kantoorfunctie was (zie ook Bijlage 2 voor een grafische weergave van deze ontwikkeling).

Na de Tweede Wereldoorlog stond de kantoorcultuur in Nederland an sich over het algemeen in het teken van groei en van schaalvergroting. Wanneer we kijken naar de transformaties van het pandencluster, ging dit vooral gepaard met het centraliseren van de circulatieruimten (zie Bijlagen 3 en 4). De oorspronkelijke circulatie van elk pand afzonderlijk verdween naarmate de tijd vorderde. Hetzelfde geldt voor de sanitaire voorzieningen. Dit was mogelijk door het volledig slopen van KG53A in 1974. Hierdoor kon een lift worden opgenomen in het interieurontwerp (zie fig 3.1.1). We kunnen kortweg stellen dat de drie panden aan het einde van de twintigste eeuw alleen in de gevel afzonderlijk te herkennen waren. Intern kwam de nadruk op een horizontale schakeling en op het functioneren van het bedrijvenpand als zijnde een geoptimaliseerd en efficiënt apparaat.

Het kantoorcomplex kreeg door, met name toevoeging van verlaagde plafonds in 1974, een meer uniforme uitstraling: het pandencluster functioneerde immers als één kantoorpand. Daarnaast had het hoogstwaarschijnlijk ook een onderhoud technische reden: de oorspronkelijke plafonds vroegen in vergelijking tot verlaagde systeemplafonds relatief veel onderhoud en brachten dus meer kosten met zich mee.

De versoberde uitstraling zette door tot het begin van deze eeuw. Bij de transformatie in 2005 kwam het pandencluster voor een deel weer in gebruik als woonhuis. Na de aankoop van het gehele complex volgde een grootschalige restauratie. De verlaagde plafonds hadden de oorspronkelijke karakteristieken voor meer dan dertig jaar voor het oog verborgen. De versobering werd waar mogelijk ongedaan gemaakt, evenals de horizontale schakeling tussen de drie panden. KG53C is na de restauratie volledig afgesplitst van de ander twee panden. Het opnieuw invullen van de woonfunctie is door de huidige eigenaren⁹⁰ enerzijds gedaan met een eigentijdse visie en

.....

89 in ieder geval in deze casus

90 en projectarchitect Neil Kesper

invulling op wonen aan de Keizersgracht en anderzijds met veel respect voor de historische karakteristieken. De specifieke eigenschappen van de interieurs van elk pand zijn voor zover mogelijk in ere hersteld.

In de rijke transformatiegeschiedenis van de casus lijkt het souterrain de verdieping waar in principe de transitie tussen de stad en het binnenhuis plaatsvindt. Zo zijn door de tijd heen constant vanuit het souterrain de belangrijkste doorgangen naar de tuin en de ontsluitingen naar de bovengelegen verdiepingen. Dit geldt voor zowel KG53A als KG53B. Een uitzondering is hierbij het zeventiende-eeuwse KG53C waarbij de hoofdentree via een verhoogde stoep op de bel-etage de tand des tijds heeft doorstaan.

Het overzicht op interieur en de achtergelegen tuin bij binnenkomst van de panden lijkt daarentegen door de tijd heen te verschillen en kan daarmee karakteristiek worden genoemd voor de functie en de tijdsgeest. Met de interieurtransformaties veranderden de al dan niet aanwezige doorzichten naar de tuin. Als voorbeeld nemen we hiervoor het souterrain van KG53B. Aan het begin van de twintigste eeuw kwam men het pand binnen vanaf de Keizersgracht via het midden van de begane grond verdieping. In een rechte lijn was er een zichtlijn en doorgang naar de achtergelegen tuin. In 1953 werd deze verdieping uitgebreid aan de tuinzijde. De looproute tussen straat en tuin boog af naar het hoofdtrappenhuis en was daarmee niet meer lineair. Een doorkijk tussen de hoofdentree en de tuin bleef door de uitbouw heen wel overeind. Na de grote verbouwing in 1974, verdween ook deze visuele verbinding. Men kwam het pand toen binnen via het naastgelegen KG53A. Men kwam het pand binnen via een entreehal en werd vanuit daar meteen naar de plek van bestemming doorverwezen door de receptie. Op de archieftekeningen zijn geen doorzichten en directe fysieke verbindingen met de tuin zichtbaar. Het lag verborgen achter kantoorruimten (zie fig. 3.1.2). Deze rangschikking is andermaal een uiting van de bedrijfscultuur in de jaren tachtig: de nadruk lag op de interne organisatie van het bureau binnen de letterlijke bouwmuren, op efficiëntie. Door deze organisatie leek de tuin geen toegevoegde waarde te hebben voor het kantoor.

Fig. 3.1.7 Doorzicht vanaf de hoofdentree op KG53B naar de tuin. Langs de route richting tuin door het kantoorpand passeert men een tweetal symmetrisch gepositioneerde binnentuinen (bron: eigen afbeelding)

Fig. 3.1.8 Uitzicht op de tuin en het koetshuis vanuit de verblijfsruimte van de holding op KG53B (bron: eigen afbeelding)

Dertig jaar later, bij de overname van het pandencluster door de huidige eigenaren, bleek de tuin dan ook volledig vervallen (zie de opnamefoto's in figuren 3.1.3 en 3.1.4)⁹¹. Met de ontvlechting van het kantorencomplex werd de tuin grondig opgeknapt (zie fig. 3.1.5 en 3.1.6). Na de laatste transformatie heeft de tuin een belangrijke plek. Een groot deel van de interieurs zijn georiënteerd op de tuin. Zo draagt met name het uitzicht op de buitenruimte bij aan zowel het woongenot voor de bewoners van KG53C, als het gevoel van luxe in het kantoorpand op KG53B en -C. De centrale entree is in combinatie met symmetrie en de zichtlijn naar de tuin vanaf de entree van KG53B teruggebracht (zie fig. 3.1.7 en 3.1.8). Door het nieuwe ontwerp voor de tuin hebben de grachtenpanden meer verbinding met het achtergelegen koetshuis. Dit pand behoort ook tot het onroerend goed van de huidige eigenaren en doet sinds 2009 voornamelijk dienst als kunstgalerie⁹².

In de zeventiende eeuw kwam het kortweg gezegd vaak voor dat bij de indeling van het koopmanshuis de meest 'schone', hoge en daardoor indrukwekkende ruimten waren gelegen aan de Keizersgracht, voornamelijk op de bel-etage, zoals de antichambre⁹³. De kamers voor intimi, huisbewoners en vaste gebruikers waren in principe verder gepositioneerd richting de tuinzijde, zoals de 'zaal'⁹⁴. Keizersgracht 53C is hiervan een mooi voorbeeld. De zaal, door de huidige eigenaren ook wel de 'vogelkamer' genoemd, heeft het rijkst beschilderde houten plafond. Door de afgebeelde exotische vogels in combinatie met het uitzicht op de tuin zijn deze kamer en de voorkamer op de bel-etage de meest voorname ruimtes in het pand te noemen. Tot aan het begin van de twintigste eeuw liep er van de Keizersgracht tot aan deze kamer een lange gang. De schilderijen op het plafond bleken ook hier aanwezig. Door de tijd heen en na de restauratie is de configuratie enigszins gewijzigd ten opzichte van deze indeling. De statige gang is er niet meer. Deze ruimte is betrokken bij de voorkamer. Oorspronkelijk bracht de gang een scheiding in het grachtenpand aan tussen de representatieve- en de

.....

91 Ogtrop, van, Melanie, "Wonen in stijl in Amsterdam", Antwerpen, VdH Books, 2010, blz. 75

92 Idem

93 de voorkamer, het voorvertrek of ook wel wachtkamer in het voorhuis. (bron: Hoekstra, Maarten Jan, "Huis, tuin en keuken, wonen in woorden door de eeuwen heen", Amsterdam/Antwerpen, Uitgeverij Atlas, 2009, blz. 107)

94 ook wel 'salet' (bron: idem)

privévertrekken⁹⁵. Vanaf de Keizersgracht betreedt men tegenwoordig meteen de eetkamer van het woonhuis. Wellicht geeft deze positionering aan, dat het pand een open karakter heeft naar bezoekers, en/of dat er in de tegenwoordige woonfunctie een andere opvatting heerst tussen privé en representatief. Verder is er in het voorhuis op de bel-etage tegenwoordig een moderne keuken met uitzicht op de binnenplaats. De meer intieme kamers als slaap- en badkamers zijn nog wel steeds van de Keizersgracht af gepositioneerd. De slaapvertrekken van de hoofdbewoners zijn gelegen aan de tuin en op de tweede tot de bovenste etage. De badkamers en sauna zijn gelegen in het achterhuis en hebben uitzicht op de tuin.

Sinds de tweede helft van de negentiende eeuw is er binnen de kantoorcultuur veel veranderd. Te zeggen is dat het Nieuwe Werken ons min of meer terugbrengt richting de typologie van het koopmanshuis. In het Nieuwe Werken kan er grofweg gezegd gewerkt en gewoond worden waar en wanneer de gebruiker het wil.⁹⁶ Een eerder strikte grenslijn tussen het werken en wonen is daarmee aan het vervagen. In de interieurs van de casus zien we deze tendens terug in alle drie de panden. De woonfunctie doet langzaam zijn herintrede. In oorsprong hadden de grachtenpanden aan de drie hoofdgrachten van Amsterdam het doel de gegoede burgerij te huisvesten. Anno 2013 is deze bestemming van de onderzochte grachtenpanden in wezen niet veranderd: het pandencluster huisvest heden ten dage nog steeds de welvarende burgerij, in wonende én in werkende omstandigheid.

.....

95 Stokroos, Meindert, "Alles wat je altijd al wilde weten over monumenten en bouwstijlen", Bussum, Uitgeverij Thoth, 2006, blz. 128

96 We moeten hierbij eigenlijk wel in overweging nemen dat een groot deel van het pandencluster door de huiseigenaren wordt verhuurd.

3.2 EEN THEORETISCHE SLOTSOM: GRADATIES TUSSEN HET NUTTIGE- EN HET AANGENAME INTERIEUR VAN HET AMSTERDAMSE GRACHTENPAND

DOOR FUNCTIEVERANDERINGEN EN DE FACTOR TIJD

Jaap Evert Abrahamse concludeerde in 'de Grote Uitleg van Amsterdam' dat functionaliteit, esthetiek en financieel rendement, apart of in wisselende combinaties, de motieven waren op basis waarvan de stadsontwikkeling van de Amsterdamse grachtengordel in de zeventiende eeuw plaatsvond.⁹⁷ Ook op kleinere schaal, in het interieur van het grachtenpand, zien we deze motieven terug. De interne transformaties die binnen de drie onderzochte grachtenpanden plaats hebben gevonden, vinden hun basis in veranderende opvattingen over functionaliteit, schoonheid en deugdelijkheid. Deze motieven waren in de Romeinse Oudheid al de basisvoorwaarden waar een bouwwerk aan diende te voldoen⁹⁸. Architectuur is in wezen dus het nastreven van een aangename balans tussen deze factoren, tussen het nuttige en het aangename. Immers, een goede balans tussen bruikbaarheid en schoonheid is bevorderlijk voor het algehele welbehagen van een ruimtegebruiker. Jan Hoogstad schrijft in zijn verhandeling over ruimtetijdbeving dat "een ruimte, die weldadig is door haar compositie en proporties, een hoogtepunt is in de architectuur"⁹⁹. Volgens hem gaat het in de architectuur om een "behoefte om de dingen van de doodgewone dagelijkse werkelijkheid te laten plaatsvinden in ruimten die er op een mooie manier bijpassen."¹⁰⁰

Wat als schoon en nuttig wordt beschouwd blijkt sterk afhankelijk van de factor tijd en de functie waarmee het bouwwerk samenhangt. De interieurtransformaties binnen

97 Abrahamse, Jaap Evert, "De grote uitleg van Amsterdam, stadsontwikkeling in de zeventiende eeuw", Bussum, Uitgeverij Thoth, 2010, blz. 338

98 Venustas, Utilitas, Firmitas. Zie ook 'Over Architectuur' van Vitruvius

99 Hoogstad, Jan, "Ruimtetijdbeving, prolegomena voor de architectuur", 's-Gravenhage, SDU, 1990, blz. 11

100 Idem

de casus tonen de subjectiviteit van de begrippen 'nuttig' en 'aangenaam', alsmede de interpretatie door de tijd heen van beide begrippen. De mate van de (on)veranderlijkheid van interieurelementen in het grachtenpand hangt in de eerste plaats samen met nuttigheid. Wanneer een interieurelement zijn nut verliest door bijvoorbeeld technische vooruitgang of veranderende eisen en wensen door een functietransformatie van het grachtenpand (oftewel: door de factor tijd), neemt de kans op transformatie of zelfs het wegnemen van het element toe. Wanneer er veel belang wordt gehecht door een gebruiker, bezoeker en/of overheid aan het aangename, aan de schoonheid van het interieurelement, is de kans op behoud van het element anderzijds groot en de kans op transformatie dus klein.

De welvarende burgerij kon in de Gouden Eeuw veel vermogen in het onroerend goed steken. Deze investeringen maken de houdbaarheid van materialen langdurig. Door relatief grote financiële ruimte en een sterke behoefte aan het etaleren en uitstralen van het eigen vermogen en stand, hechtte men in de Gouden Eeuw grote waarde aan het aangename, de schoonheid van het interieur ten opzichte van het nuttige. We zouden ook kunnen zeggen dat de grandeur van het grachtenpand het nut had te etaleren. De symbolen in de afwerking¹⁰¹ representeerden de kennis en kunde van de bewoners en hun successen op zakelijk gebied. De ruimten binnen de casus waar bezoekers werden ontvangen zijn dan ook het rijkst geornamenteerd. Er werd in het interieur door middel van rijke decoratie en ornamentiek gespeeld met licht en schaduw. In de achttiende eeuw benadrukten de overvloedige afwerkingen in het stucwerk de lichte, hoge ruimten.

Het spel met licht en schaduw veranderde. Feitelijk werd er in de functietransformatie van drie losse woon-/werkpanden naar een eenzijdig kantoor minder waarde aan gehecht. We zien dit bijvoorbeeld terug in de verschijning van het verlaagde plafond in het pand gedurende de twintigste eeuw. De rijke ornamentiek werd zo voor het oog verborgen, hetgeen een hoop onderhoudskosten moet hebben bespaard. De verlaagde plafonds bleken een tijdelijke en vooral reversibele ingreep op het interieur. Ondanks het achterstallig onderhouden, zijn de originele plafonds wel bewaard gebleven.

101 Eerst in houtsnijwerk, later ook in stucwerk,

De dragende muren tussen de panden werden tussen 1953 en 1974 doorgebroken, daar waar een horizontale verbinding gewenst werd voor de interne organisatie van het kantoorgebouw. Hieraan zien we terug dat de behoefte aan functionaliteit toenam. Er werd relatief weinig waarde gehecht aan het behoud van de 'oorspronkelijke' esthetiek. De versoering van de panden in de tweede helft van de twintigste eeuw ging gepaard met het opkomen van de grootschalige kantoorfunctie. Waarschijnlijk lag kostendrukking ten grondslag hiervan. Er werd meer belang gehecht aan het nuttige en bovenal aan het financieel rendement. We stelden eerder al dat het algehele welbehagen binnen het grachtenpand gericht werd op de commerciële organisaties die er hun huisvesting vonden. De woonfunctie¹⁰² lijkt veel meer samen te hangen met het welbehagen van de individuele ruimtegebruikers.

De drastische transformaties in de loop van de twintigste eeuw laten zien dat flexibiliteit gevarieerd gebruik mogelijk maakt. Het is onder andere de ruime dimensionering van het type wat dit mogelijk maakt. Het grachtenpand blijft een gewild onroerend goed. Zowel de woon- als de werkfunctie floreert, ook in de twintigste en eenentwintigste eeuw, in het koopmanshuis. Gebruikers voelden de ruimte om het interieur naar eigen wens aan te passen en uit te breiden. Men kreeg deze ruimte voor transformatie en uitbreiding tot in ieder geval het in werking treden van de Monumentenwet in 1988. In dat jaar kregen de twee oudste panden binnen de casus de status van Rijksmonument. Sindsdien is bij aanpassing van deze panden, naast gemeentelijke goedkeuring middels een bouwvergunning, ook een monumentenvergunning vereist. De panden zijn cultureel erfgoed. De historische waarde wordt door de overheid erkend en beschermd. Wat waardevol en schoon is binnen het pandencluster wordt zodoende niet meer alleen beschouwd door de directe gebruikers. Ook de gemeente en de Rijksdienst voor het Cultureel Erfgoed hebben daarin hun zeggenschap.

Het hoofddoel van de grootschalige restauratie in 2005 was om de grandeur, het statige weer terug te brengen in het interieur van het pandencluster. De woonfunctie deed zijn herintrede en het oorspronkelijke gedachtegoed over het inrichten van het koopmanshuis werd opnieuw

.....

102 en de kantoorfunctie in de moderne werkcultuur (het Nieuwe Werken)

gevolgd, zij het met een eigentijdse invalshoek. In eerste instantie wilden de huidige eigenaren een groot deel van het kantoorpand transformeren naar de woonfunctie. Door gemeentelijke richtlijnen was dit niet mogelijk¹⁰³. Er moest gezocht worden naar een balans tussen eisen aan de monumenten door wetgeving en de wensen van de gebruiker.

Naast het opknappen en beschermen van historisch waardevolle interieurelementen¹⁰⁴, is bij de restauratie uitgebreid zorg besteed aan licht en ambachtelijkheid. Zichtlijnen over de totale diepte van het pand zorgen voor een ruimtelijke overgang tussen de Keizersgracht en de tuin. Hoge dakramen en spiegelglas in de trappenhuizen benadrukken de verticale schakeling na de restauratie in plaats van de horizontale schakeling uit de jaren zeventig. Toegevoegde interieurelementen lijken in de eerste plaats vooral nut te hebben. Een goed voorbeeld hiervan bij de restauratie in 2005 is de toevoeging van de moderne glazen trap in KG53C. Hiermee werd opnieuw een verbinding tussen de vierde en vijfde verdieping van KG53C gemaakt. Een ander voorbeeld is de integratie van moderne verlichting en installaties. Zo is de centrale verwarming niet meer alleen een nuttig element, maar ook esthetisch aangenaam door afwerking en integratie met de vensterbanken.

De moderne en monumentale interieurelementen vormen enerzijds samen een eigentijdse balans tussen nuttig en aangenaam interieur en versterken anderzijds door contrast elkaars voorkomen. Maatgevend bij het zoeken naar deze balans is volgens architect Neil Kesper de voorkeur en liefde voor ambacht¹⁰⁵. Handwerk en authenticiteit in het interieur laten zien dat er zorg is besteed aan de uit- en afwerking. Dit laat zien dat er met respect is omgegaan met het wezen van het Amsterdamse grachtenpand. Dwars door de beweging van de tijd, blijft de grandeur van het grachtenpand behouden. Dat is het perspectief voor de toekomst.

.....

103 Om te voorkomen dat één functie, bijvoorbeeld de woonfunctie, de grachtengordel gaat domineren op basis van 'degene die het meest biedt', is de richtlijn in het leven geroepen die het doel heeft de diversiteit van de binnenstad te waarborgen. Deze diversiteit wordt door de Gemeente Amsterdam omschreven als zijnde de unieke kwaliteit van de binnenstad. Zodoende mag, wanneer het totale vloeroppervlak meer dan 1000 vierkante meters kantoor bedraagt, de huisvesting niet terug getransformeerd worden naar de woonfunctie. Een transformatie naar een andere, niet-woonfunctie is daarbij wél mogelijk.

104 zoals de schouwen, vloeren en plafonds

105 uit gesprek met Neil Kesper op november 2012

LITERATUURLIJST

Abrahamse, Jaap Evert, "De grote uitleg van Amsterdam, stadsontwikkeling in de zeventiende eeuw", Bussum, Uitgeverij Thoth, 2010, blz. 12- 19, 338, 339

Dillen, van, J.G., "Bronnen tot de geschiedenis van het bedrijfsleven en het gildewezen van Amsterdam III", Den Haag, Historici.nl, blz. 937
Beschikbaar via: <http://www.historici.nl/retroboeken/gildewezen>

Driebergen, Klaas, "Schrijversprentenboek Marten Toonder, een dubbel denkraam", Amsterdam, De Bezige Bij, 2012, blz. 58 en 59

Hoekstra, Maarten Jan, "Huis, tuin en keuken, wonen in woorden door de eeuwen heen", Amsterdam/Antwerpen, Uitgeverij Atlas, 2009, blz. 89- 139

Hoogstad, Jan, "Ruimtetijdbeving, prolegomena voor de architectuur", 's-Gravenhage, SDU uitgeverij, 1990, blz. 6 - 11

Koldewij, Eloy, "Stuc", Zwolle, Waanders, 2010, blz. 66 - 91

Kousemaker, Kees, "Nederlandse stripgeschiedenis: De Toonder Studio's", Amsterdam, Comicipedia Lambiek, 2000,
artikel via: <http://www.lambiek.net/aanvang/1945toonderstudio.htm>

Ogtrop, van, Melanie, "Wonen in stijl in Amsterdam", Antwerpen, VdH Books, 2010, blz. 66 - 75

Overweg Jan, Vlek, Ruud, "Decoratieve plafondschildering in Keizersgracht 409", Amsterdam, Binnenstad 241, 2010
artikel via: <http://www.amsterdamsebinnenstad.nl/binnenstad/241/plafondschildering-keizersgracht-409.html?PHPSESSID=5e490ca8584c2c2367717f3035f15ed6>

Schoonenberg, Walther. "Zeventiende-eeuwse plafondschilderingen ontdekt in Keizersgracht [...]", Amsterdam, Binnenstad 218, 2006,
artikel via: <http://www.amsterdamsebinnenstad.nl/binnenstad/218/plafondk530.html>

Stokroos, Meindert, "Alles wat je altijd al wilde weten over monumenten en bouwstijlen", Bussum, Uitgeverij Thoth, 2006, blz. 124- 152

Toonder, Marten, "Autobiografie 1912 – 1998", Amsterdam, De Bezige Bij, 2010

Wagenaar, Jan, "Amsterdam, in zyne opkomst, aanwas, geschiedenissen, voorzegten, koophandel, gebouwen, kerkenstaat, schoolen, schutterye, gilden en zegecringe, Volume 3", Tirion, 1767, blz. 452
literatuur via: http://books.google.nl/books?id=fSZLAAAACAAJ&hl=nl&source=gbs_navlinks_s

Zantkuijl, Hendrik Jacob, "Tweehonderd vijftig jaar bouwen in Amsterdam", Delft, Vereniging Vrienden van de Amsterdamse Binnenstad, 1991

BRONVERANTWOORDING

De basis voor dit scriptieonderzoek werd gelegd in een bezoek aan de betreffende grachtenpanden, waarbij ondergetekende gastvrij werd ontvangen door de eigenares en de hulpkracht. Ook gevonden archiefstukken uit *het Pandenarchief, stadsdeel Centrum te Amsterdam* bleken van grote waarde. Via *Neil Kesper* van bureau Lines BV kreeg ik - naast een uitgebreide mondelinge toelichting op zijn ontwerp voor de restauratie tijdens een bezoek aan het architectenbureau - de beschikking over foto's, tekeningen van voor- en na de restauratie in 2005/2006. Tekeningen en schema's van de onderzochte grachtenpanden in de scriptie vervaardigde ik op basis van deze archiefstukken. Verder werden de *beeldbanken* van de *Rijksdienst voor het Cultureel Erfgoed*, van het *Stadsarchief Amsterdam* en het *Nationaal Archief* geraadpleegd. De autobiografie van Marten Toonder gaf gedetailleerd inzicht in de handel en wandel van de woon-/ werksituatie in de panden in de periode rond WOII. Bruikbare aanvullingen waren de tentoonstelling over Marten Toonder in het Letterkundig Museum, foto's uit het persoonsarchief van de tekenaar via *de Toonder Compagnie BV* en enkel schriftelijk contact met *Eloy Koldeweij*, schrijver en senior specialist interieur bij de *Rijksdienst voor het Cultureel Erfgoed*.

In 'OP NIVEAU WONEN EN WERKEN IN WERELDERFGOED' gaan we op zoek naar HET DUURZAME GEHEIM VAN HET AMSTERDAMSE GRACHTENPAND.

Het historisch, architectonisch literatuur- en bronnenonderzoek (waar deze scriptie het eindresultaat van is) omvat een drietal naastgelegen interieurs aan de Keizersgracht in Amsterdam met elementen uit zowel de 17e, 18e, 19e, 20e als 21e eeuw. In de loop van de 20e eeuw verdween de woonfunctie grotendeels uit deze specifieke panden. In de jaren 70 van de 20e eeuw zijn de interieurs van de panden horizontaal aan elkaar gekoppeld: achter de voorgevels ontstond een enorm aaneengeschakeld kantoor. Anno 2013 is het pandencluster fysiek weer los van elkaar gekoppeld. In het bezit van eenzelfde eigenaar werden de panden in 2005 grondig gerestaureerd en deed de woonfunctie zijn herintrede.

Aan de hand van onder andere deze transformaties onderzoeken we de verhoudingen en verschijningen van de woon- en werkfunctie door de tijd heen. Is *flexibiliteit* hierbij het toverwoord en hoe uit deze veronderstelde soepelheid van het interieur zich?

Februari 2013,
Marleen Klompenhouwer

Delft University of Technology
Faculty of Architecture

Architectural History Thesis (AR2A010)

Scriptiewerkplaats 'Transformatie Amsterdamse Grachtenpanden'
Onder begeleiding van Charlotte van Wijk, Irene Cieraad en Christoph Grafe