

Langs
**monumentale
bomen**
in het centrum van
Amsterdam

In het midden van dit boekje vindt u een overzicht van de 30 geselecteerde monumentale bomen.

Amsterdammers houden van hun bomen. Veel Amsterdammers hebben ook een speciale band met een boom. Een prachtige boom waar ze al hun hele leven tegenover wonen. Een boom in het park waaronder ze vroeger met hun ouders hebben gepicknickt en waarin nu hun kinderen klimmen. Een boom die ze hebben zien groeien, die hun buurt maakt tot wat die is.

Daarom zorgen we in Amsterdam ook goed voor onze bomen. We zorgen dat ze kunnen groeien en dat de bijzondere en oude bomen extra beschermd worden. Er staan nu ongeveer 4.000 bomen op de eigen gemeentelijke lijst van beschermwaardige bomen. Met recht, want het zijn de groene monumenten in onze stad. En monumenten moeten we beschermen. Zoveel mensen hebben herinneringen aan deze bijzondere bomen; ze bepalen het beeld en de sfeer in de stad.

Met dit boekje in de hand kunt u een wandeling maken langs dertig van deze prachtige bomen. Sommige vertellen ook bijzondere verhalen. Zoals de Hollandse linde in de Kalverstraat die geplant is ter gelegenheid van de kroning van Wilhelmina in 1898. En de Kaukasische vleugelnoot die Pierre Cuypers, de architect van het Rijksmuseum, in 1885 heeft uitgezocht om in de museumtuin te planten. Natuurlijk komt u langs het Zagertje in een plataan in het Leidsebosje en de monumentale bomen in de Hortus.

Het is inmiddels wel bekend dat bomen belangrijk zijn voor de stad en haar bewoners. Door nog beter naar bomen te kijken, zult u ze zeker nog meer gaan waarderen.

Fijne wandeling gewenst!

Egbert J. de Vries
Wethouder gemeente Amsterdam

Ulmus x hollandica 'Belgica'

1 Hollandse iep

Oude bomen vind je in de stad vooral op plaatsen die niet openbaar toegankelijk zijn, zoals binnentuinen, hofjes en bijvoorbeeld de Hortus en Artis. De iep in de Oudemanshuispoort is in alle rust groot geworden door de omsloten ruimte (vroeger een kloostertuin). Met 35 meter is hij de hoogste boom van Amsterdam. Langs deze boom lopen jaarlijks duizenden studenten.

PLANTJAAR: 1890-1900

NR. 1692908 op monumentalebomen.nl

De boom is te bereiken via een groen hek, links naast café Remember

Platanus x hispanica

2 Gewone plataan

Hier staat een grote boom in een stadse omgeving: op een kleine binnenplaats. Platanen zijn goede stadsbomen. Ze kunnen veel verdragen. Zowel de bast als de grote bladeren vangen veel stof uit de lucht af. Ze hebben veel licht nodig om goed te kunnen groeien. Daarom groeien ze soms scheef naar het licht toe. Uit een holte groeit een eikje.

PLANTJAAR: 1840-1850

NR. 1686101 op monumentalebomen.nl

Tilia x europaea

3 Hollandse linde

Het is een oud gebruik om bij bijzondere gelegenheden een linde te planten. Linden staan meestal op pleinen en brinken met bankjes eronder waar vroeger dorpelingen samenkwamen. De linde op dit binnenplein is geplant ter ere van de kroning van koningin Wilhelmina in 1898. De oudste linde van Nederland staat in Sambeek. Zijn leeftijd wordt geschat tussen 350 - 500 jaar (nr. 1679463 in register).

PLANTJAAR: 1898

NR. 686754 op monumentalebomen.nl

Juglans regia

4 Gewone walnoot

Walnoten of okkernoten groeien goed in Nederland. Mannelijke en vrouwelijke bloemen komen op dezelfde boom voor, maar om veel vruchten te oogsten is het stuifmeel van een andere walnoot gunstig. Het kan wel twintig jaar duren voordat er walnoten aan de boom groeien. In deze tuin stond ook een oosterse plataan met brandschade aan de stam, veroorzaakt door een neerstortende Halifax bommenwerper op 27 april 1943. In 2019 is de plataan omgewaaid.

PLANTJAAR: 1910-1920

NR. 1686157 op monumentalebomen.nl

Fagus sylvatica 'Atropunicea'

5 Bruine beuk

Beuken zijn gevoelige bomen. Ze hebben een kwetsbaar wortelgestel. Stadsomstandigheden kunnen ze niet verdragen en daarom vind je ze ook niet in de straten, langs de grachten en op pleinen. De beste plek voor beuken zijn de vaak stille binnentuinen. Beuken kunnen 200-300 jaar worden. Deze immense rode beuk werd in 1884 door de familie Van Loon geplant toen zij het huis betrokken.

PLANTJAAR: 1884

NR. 1692220 op monumentalebomen.nl

Platanus x hispanica

6 Gewone plataan

Platanen laten elk jaar een deel van hun bast vallen, waardoor een kenmerkend vlekkenpatroon ontstaat. Ze kunnen veel verdragen en worden daarom veel aangeplant in de stad. Van nature komen platanen voor rond het Middellandse Zeegebied, ze kunnen daar meer dan 1000 jaar oud worden. In één van deze platanen heeft in 1989 een onbekende kunstenaar een beeldje geplaatst: het Zagertje. Het staat sinds 2020 in de boom dichtbij de kiosk.

PLANTJAAR: 1890-1900

NR. 1690846 op monumentalebomen.nl

Platanus x hispanica

7 Gewone plataan

Dit zijn de twee dikste platanen van Amsterdam. Ze hebben een stamomtrek van zeven meter. De bomen zijn ruim 150 jaar oud. In 1925 zijn de platanen in verband met de verbreding van de brug enkele tientallen meters verplaatst. Onder de plantkruit werden houten vlonders geplaatst en met lieren zijn de bomen naar hun huidige standplaatsen verschoven.

PLANTJAAR: 1850-1860

NR. 1686059 op monumentalebomen.nl

Populus nigra 'Italica'

8 Italiaanse populier

Populieren en wilgen zijn oer-Hollandse bomen en behoren tot dezelfde familie. In de 19e eeuw is deze karakteristieke, strak opgaande populier vanuit Lombardije (Italië) over heel Europa verspreid. Stadsarchitect Berlage paste deze populier in de jaren '20 en '30 veelvuldig toe als herkenningspunten in de stad. Deze twee Italiaanse populieren staan als 'wachters' naast de Groninger en Deventer poort.

PLANTJAAR: 1910-1920

NR. 1686058 op monumentalebomen.nl

Pterocarya fraxinifolia

9 Kaukasische vleugelnoot

De vleugelnoot komt oorspronkelijk uit de Kaukasus. Hij is familie van de okker- of walnoot. Als de bomen vrij staan, vormen ze brede kronen, tot wel 30 meter breed. Pierre Cuypers, architect van het Rijksmuseum en het Centraal Station, heeft deze vleugelnoot in 1885 zelf uitgezocht. Tijdens de renovatie van de tuin is de boom als monument behouden en ingepast in het nieuwe ontwerp van de tuin.

PLANTJAAR: 1885

NR. 1686057 op monumentalebomen.nl

Sequoiadendron giganteum

10 Mammoetboom

Pal naast het Rijksmuseum ligt aan de Ruysdaelkade een klein parkje, dat in 2000 is vernoemd naar de schilder Carel Willink. Het parkje grenst aan een voormalig rioolgebouw, gebouwd in de stijl van de Amsterdamse School. In het midden valt direct de mammoetboom op, een altijdgroene naaldboom met een zachte dikke bast. Deze kan in het land van oorsprong (Verenigde Staten) 3.000 jaar worden, 80 meter hoog en ruim 20 meter dik.

PLANTJAAR: 1960

Taxodium distichum

11 Moerascipres

In het parkje staan verschillende soorten bomen: enkele flinke iepen, amberbomen en zeven moerascipressen. In de winter zou je het niet zeggen, maar ook de moerascipres is een naaldboom. In het najaar verliest hij zijn naalden, net als de watercipres en de inheemse lariks. De naalden zijn niet scherp, maar zacht. De moerascipres kan zelfs in het water groeien, hij vormt dan fraaie ‘ademwortels’. Dat zijn houtige luchtkanalen waardoor zuurstof wordt opgenomen.

PLANTJAAR: 1980

Platanus x hispanica en *Platanus orientalis*

12 Gewone en oosterse plataan

Platanen zijn typische stadsbomen. In het Weteringplantsoen staan zeven platanen. Twee daarvan zijn oosterse platanen. De oosterse plataan heeft veel minder last van een jaarlijks terugkerende schimmel (*Gnomonia*) die bladvlekken en vervroegde bladval (rui) veroorzaakt. Hij staat daarom voller in blad dan de gewone plataan. Helemaal boven in één van de platanen zit een ‘heksenbezem’: in platanen een zeldzaam verschijnsel.

PLANTJAAR: 1880-1890

NR. 1686054 op monumentalebomen.nl

Populus canadensis 'Serotina'

13 Canadese populier

De Canadese populier is een kruising van twee andere populieren, ontstaan rond 1750 in Frankrijk. Populieren zijn tweehuizig: er zijn vrouwelijke en mannelijke bomen. De vrouwelijke bomen geven in de zomer veel pluis en zijn daarom in de stad minder populair. Deze populier staat flink scheef, maar is niet per se minder stabiel. De boom maakt extra zware wortels, zodat hij, ondanks de scheefstand, overeind blijft staan.

PLANTJAAR: 1900-1910

NR. 1686110 op monumentalebomen.nl

Aesculus hippocastanum

14 Witte paardenkastanje

De paardenkastanje komt oorspronkelijk uit de Balkan en werd in de 17e eeuw ingevoerd in Nederland. Na de bloei vormen ze groene vruchten, waarin twee of drie kastanjes zitten.

De laatste jaren wordt de paardenkastanje belaagd door een nachtvlinder, de mineermot. De larve eet zich een weg door het blad, waardoor een gangenpatroon ontstaat en de bladeren snel bruin verkleuren.

PLANTJAAR: 1900-1910

NR. 1686107 op monumentalebomen.nl

- 1** Hollandse iep
Oudemanhuispoort
- 2** Gewone plataan
Nieuwmarkt, Oudezijds
Achterburgwal 83
- 3** Hollandse linde
Amsterdam Museum
Wilhelminaboom,
Kalverstraat 92
- 4** Gewone walnoot
In de tuin achter Katten-
kabinet, Herengracht 497
- 5** Bruine beuk
In de tuin van Museum
Van Loon, Keizersgracht 672
- 6** Gewone plataan
Leidsebosje,
Stadhouderskade
- 7** Gewone plataan
Leidsebosje, Stadhouders-
kade t.o. Marriott Hotel
- 8** Italiaanse populier
Tuin Rijksmuseum,
Jan Luijkenstraat
- 9** Kaukasische
vleugelnoot
Tuin achter Rijksmuseum,
Hobbemakade 21
- 10** Mammoetboom
Carel Willinkplantsoen
- 11** Moerascipres
Carel Willinkplantsoen
- 12** Gewone en
oosterse plataan
1e Weteringplantsoen
- 13** Canadese populier
Hoek 1e Wetering-
plantsoen, Weteringschans
- 14** Witte paardenkastanje
Verkeersplein Wetering-
schans
- 15** Gewone plataan
Bomenrij langs Nicolaas
Witsenkade
- 16** Honingboom of
pagodeboom
Reguliersgracht,
hoek Falkstraat
- 17** Oosterse plataan
- 18** Oostenrijkse of
wintergroene eik
- 19** Trompetboom
- 20** Koningsnoot
- 21** Godenpeer
- 22** Japane notenboom
- 23** Boomhazelaar
Hortus Botanicus
Amsterdam,
Plantage Middenlaan 2a
- 24** Gewone plataan
J.W. Overloopplantsoen,
Plantage Parklaan
- 25** Oosterse plataan
- 26** Gewone es
- 27** Kaukasische
vleugelnoot
- 28** Gewone plataan
- 29** Kaukasische
vleugelnoot
Wertheimpark
- 30** Hollandse iep
Voor hoofdingang
Centraal Station

BOMENRIJ LANGS NICOLAAS WITSENKADE

Platanus x hispanica

15 Gewone plataan

Deze platanen zijn meer dan 100 jaar oud. De eerste negen bomen van de bomenrij staan in een grasstrook. Ze vallen op door hun dikke stammen en volle kronen. Twintig jaar geleden hebben de andere 30 bomen forse wortelschade opgelopen bij de aanleg van een nieuw riool. Daarom zijn deze bomen gekandelaberd, wat om de zoveel jaar moet worden herhaald. Inmiddels vormen de platanen weer nieuwe kronen. Het zijn echte overlevers.

PLANTJAAR: 1880-1890

NR. 1686105 op monumentalebomen.nl

REGULIERSGRACHT, HOEK FALCKSTRAAT

Styphnolobium japonicum

16 Honingboom of pagodeboom

De honingboom behoort tot de familie van vlinderbloemigen en komt van nature voor in Korea en China. In Japan plant men honingbomen bij tempels en op begraafplaatsen. De bomen hebben brede, transparante kronen, de blaadjes zijn geveerd. Kenmerkend zijn de groene twijgen. Ze bloeien pas na ongeveer twintig jaar met een zee van schitterende, witte schermachtige bloemen. De bloei valt in augustus en trekt veel insecten aan.

PLANTJAAR: 1900 EN 1930

NR. 1686062 op monumentalebomen.nl

Platanus orientalis

17 Oosterse plataan

De dikste oosterse plataan van Europa staat in Griekenland. Deze boom heeft een stamomtrek van maar liefst 15 meter. De dikste oosterse plataan van Nederland staat bij het Witte Kerkje van Elden, Arnhem (nr. 1677658 in register) en heeft een omtrek van 7,43 meter. De boom in de Hortus is potentieel monumentaal, omdat hij nog geen 80 jaar oud is.

PLANTJAAR: 1950 - 1960

NR. 1686146 op monumentalebomen.nl

Quercus x turneri 'Pseudoturneri'

18 Oostenrijkse of wintergroene eik

Deze (half)wintergroene eik is in Engeland ontstaan uit een kruising van een steeneik met onze inheemse zomereik. Bij het verschijnen van het nieuwe blad valt het wintergroene blad eraf. De boom groeit vrij traag en wordt ongeveer 10 meter hoog. De eikels hangen aan lange stelen. De kruising is geënt op een andere onderstam. Dit is te zien op 30 cm hoogte, gemeten vanaf de grond.

PLANTJAAR: 1895

NR. 1679235 op monumentalebomen.nl

Catalpa bignonioides

19 Trompetboom

Deze trompetboom heeft een stamomtrek van bijna drie meter en een prachtig gedraaide stam. Trompetbomen vormen mooie roomwitte, gele bloemen die trompetvormig zijn. De bladeren kunnen 20 cm groot worden. De boom komt uit China. Catalpa betekent bonenboom: aan de boom hangen lange vruchten, die op enorme sperziebonen lijken. Een eigenschap van de boom is dat hij muggen en vliegen weg houdt.

PLANTJAAR: 1910-1920

NR. 1690871 op monumentalebomen.nl
Carya laciniosa

20 Koningsnoot

Dit is de oudste koningsnoot van Nederland. In zijn natuurlijk groeigebied, het oostelijk deel van de Verenigde Staten, is de boom geliefd vanwege het hout. De bladeren verspreiden bij wrijving een sterke geur. De boom heeft ronde, zoete eetbare zaden. Dit in tegenstelling tot de vruchten, deze zijn zelfs giftig. Het zusje van deze boom is de pecannoot.

PLANTJAAR: 1912

NR. 1686144 op monumentalebomen.nl

Diospyros virginiana

21 Godenpeer

De godenpeer is een zeldzame boom in Nederland. De godenpeer (of kakipruim) is geen peer. Hij komt oorspronkelijk uit China. De vruchten zijn klein, oranje en eetbaar. De smaak is met geen enkele andere smaak te vergelijken. De vruchten worden nog wel eens in salades gebruikt. In China drinkt men het sap van onrijpe vruchten als middel tegen hoge bloeddruk.

PLANTJAAR: 1900-1910

NR. 1679234 op monumentalebomen.nl

Ginkgo biloba

22 Japane notenboom

Deze boom is een echt buitenbeentje. Hij kwam al 250 miljoen jaar geleden voor en overleefde veel tijdperken, o.a. die van de dinosaurïërs. De oudste, levende bomen zijn ca. 1000 jaar oud. Er zijn vrouwelijke en mannelijke exemplaren (tweehuizig). De vrouwelijke exemplaren dragen pas na 20-50 jaar zaden. Als deze van de boom vallen, ruiken ze zeer onaangenaam. In Japan zijn de geroosterde noten overal te koop.

PLANTJAAR: 1890-1900

NR. 1686147 op monumentalebomen.nl

Corylus colurna

23 Boomhazelaar

Deze boomhazelaar of Turkse hazelaar is de oudste en dikste van Nederland (omtrek 3 meter). De boom komt in het wild voor in Klein-Azië en op de Balkan. In januari bloeit de boom met mannelijke 'katjes'; de vrouwelijke bloei is onopvallend. De kleine hazelnootjes zitten in een grillig gevormd omhulsel. Af en toe stoten oude en gezonde bomen losse schorsplaten af zonder nadelige gevolgen.

PLANTJAAR: 1795

NR. 1686149 op monumentalebomen.nl

Platanus x hispanica

24 Gewone plataan

Deze plataan heeft een stamomtrek van bijna vijf meter. In het voorjaar ontwikkelen zich de karakteristieke bolletjes die aan de takken hangen. Deze vruchthoofdjes hangen vaak tot in het voorjaar in de kroon. Het jonge blad en de twijgen zijn bezet met stervormige haartjes. Bij het snoeien van platanen in de zomer kan dit leiden tot allergische reacties.

PLANTJAAR: 1890

NR. 1686163 op monumentalebomen.nl

Platanus orientalis

25 Oosterse plataan

De gewone plataan wordt het meest aangeplant. De oosterse plataan is bij boomkwekers minder in trek omdat de boom in de opweefase vorstgevoelig is. Het blad van de oosterse plataan is dieper ingesneden dan het blad van de gewone plataan. In de landen van oorsprong, rondom de Middellandse Zee, kunnen de platanen meer dan 1000 jaar oud worden. Ze staan daar vaak op pleinen.

PLANTJAAR: 1880-1890

NR. 1690797 op monumentalebomen.nl

Fraxinus excelsior

26 Gewone es

De es behoort tot de familie van de olijven. Het is een snelgroeiende boomsoort die van nature in Nederland voorkomt. De es heeft oneven geveerd blad. Essenhout is bekend vanwege zijn elasticiteit. Het wordt gebruikt voor liggers van gymnastiektoestellen en voor stelen van bijlen en spades. De dikste es van Nederland staat bij kasteel Puth in Voerendaal en heeft een omtrek van 4,80 meter (nr. 1692993 in register).

PLANTJAAR: 1910-1920

NR. 1686155 op monumentalebomen.nl

WERTHEIMPARK (LANGS WATER), PLANTAGE PARKLAAN

Pterocarya fraxinifolia

27 Kaukasische vleugelnoot

Vleugelnooten vormen grote brede kronen. De breed uitgroeïende takken moeten een enorm gewicht dragen. De bomen passen de vorm van hun takken zo aan, dat ze mechanisch veel sterker zijn. De zware takken zien eruit als planken: meer hoog dan breed. Dit kun je goed zien als je bij deze boom omhoog kijkt. 's Zomers hangen de vruchtjes in dunne groene slingers in de kroon.

PLANTJAAR: 1860-1870

NR. 1686153 op monumentalebomen.nl

WERTHEIMPARK (MIDDEN IN PARK), PLANTAGE PARKLAAN

Platanus x hispanica

28 Gewone plataan

De gewone plataan is ontstaan uit een kruising van de oosterse (3-6 bolletjes) en de westerse plataan (1-2 bolletjes). Het is zichtbaar dat de hoofdstam op enkele meters hoogte gesplitst is in meerdere hoofdstammen die hoog opgroeien en tezamen de kroon vormen. Vermoedelijk is de boom ooit op deze hoogte geknot of is de hoofdtak uitgebroken. Hij heeft een mooie afschilferende bast.

PLANTJAAR: 1860-1870

NR. 1690799 op monumentalebomen.nl

WERTHEIMPARK (BIJ AUSCHWITZMONUMENT), PLANTAGE PARKLAAN

Pterocarya fraxinifolia

29 Kaukasische vleugelnoot

Vleugelnooten staan bekend om hun enorm herstellervermogen. Op plaatsen waar in de kroon iets meer licht toe kan treden, zie je nieuwe scheuten ontstaan. De boom heeft een stamontrek van bijna vier meter. In de jaren '70 deed de boomchirurgie zijn intrede. In de grote stamwond zijn ijzeren horizontale ankers aangebracht om herstel te bevorderen. Tegenwoordig wordt deze methode niet meer toegepast.

PLANTJAAR: 1860-1870

NR. 1690798 op monumentalebomen.nl

VOOR HOOFDINGANG CENTRAAL STATION

Ulmus x hollandica 'Belgica'

30 Hollandse iep

Deze Hollandse iep is het laatste exemplaar van de meer dan 30 iepen die geplant zijn vlak na de bouw van het Centraal Station in 1889. Dit type iep is in de 19e eeuw massaal aangeplant in de kustprovincies. Hij bleek echter uiterst vatbaar voor de iepziekte (vanaf de jaren '20): honderdduizenden iepen zijn gekapt. Inmiddels is de (hoogresistente) iep bezig met een stormachtige terugkeer!

PLANTJAAR: 1889

NR. 1694179 op monumentalebomen.nl

Colofon

Uitgave: Bomenstichting
Eusebiusbuitensingel 9
6862 HT Arnhem

telefoon: 085-0777821

e-mail: info@bomenstichting.nl

websites: www.bomenstichting.nl
www.monumentalebomen.nl

Auteur: Hans Kaljee

Eindredacteur: Hanna Hirsch

Fotografie: Hanna Hirsch, Freek van Kessel, Frank Warendorf

Vormgeving: Jet Westbroek Idee & Ontwerp, Nijmegen

Drukwerk: Daneels Grafische Groep

5e herziene druk, 2021

ISBN 9789070405267

Deze uitgave is mede mogelijk
gemaakt door de gemeente Amsterdam.

De Bomenstichting is een landelijke non-profit stichting, opgericht in 1970. We vierden in 2020 ons vijftigjarig bestaan. Onze missie is het bevorderen van de zorg en aandacht voor bomen in de stad en op het platteland. De Bomenstichting adviseert particulieren en overheden en beheert het Landelijk Register van Monumentale Bomen. Genieten van bomen en het beschermen van bomen gaan hand in hand. Daarom zijn we op zoek naar nieuwe donateurs om onze vele taken ook financieel mogelijk te maken. Meld u aan als donateur en ontvang ons tijdschrift Bomennieuws.

Amsterdam telt volgens het **Landelijk Register van Monumentale Bomen** 174 monumentale bomen. In dit gidsje zijn 30 bomen uit het centrum geselecteerd. De bomen in Artis zijn buiten beschouwing gelaten, ook al staat daar de oudste boom van Amsterdam: een zomereik. Hou er rekening mee dat sommige bomen alleen tijdens openingstijden te bezichtigen zijn. De tuin van het Kattenkabinet is een privétuin; vraag of het mogelijk is de boom te bekijken.

Er staan zo'n 15.000 bomen in het register en er komen nog steeds bomen bij. Bomen worden niet zo maar opgenomen. Ze moeten voldoen aan verschillende criteria: allereerst moeten ze minstens 80 jaar oud zijn en een goede levensverwachting hebben. Daarnaast moet de boom een bijzonder kenmerk hebben. Hij moet bijvoorbeeld beeldbepalend zijn, bijzonder dik of hoog, onderdeel van een ontwerp of aangeplant bij een bijzondere gebeurtenis.

Op www.monumentalebomen.nl kunt u zien welke bomen in het register staan. Om er eens langs te gaan.