
Nijmegen
Cultuurhistorische waardestelling

Station

SteenhuisMeurs

Nijmegen

De Collectie
Onderdeel van

Nijmegen
Cultuurhistorische waardestelling

Station

Redactie
Miguel Loos - Bureau Spoorbouwmeester
Noor Scheltema - NS Stations
Roderick Jacobs - NS Stations

SteenhuisMeurs 26 april 2012

Nijmegen

Onderdeel van

De Collectie

Contact:
waardestellingen@nsstations.nl

Stations in een wereld van verandering

Stationserfgoed en De Collectie
ProRail en NS Stations voelen zich als gezamenlijk eigenaar van
alle stations in Nederland verantwoordelijk voor dit vastgoed
met maatschappelijke waarde. Daarom is samen met Bureau
Spoorbouwmeester door Crimson Architectural Historians,
Urban Fabric en SteenhuisMeurs onderzoek gedaan naar de
cultuurhistorische waarde van voor- en naoorlogse stations. Aan
de hand van inventarisaties zijn vijftig stations geselecteerd met
de hoogste cultuurhistorische waarde die zijn omgedoopt tot De
Collectie. Daarbij is uit ieder cluster van gelijksoortige stations telkens
het gaafste, beste exemplaar, qua interieur en exterieur, toegevoegd.
NS Stations en ProRail hebben De Collectie sindsdien omarmd en de
verantwoorde omgang met deze waardevolle stations als belangrijk
thema aangemerkt.

Waardestellingen
Na vaststelling van De Collectie bleek diepgaand onderzoek nodig
om bij het plannen van stationsverbouwingen gerichte aanpassingen
te kunnen doen om de cultuurhistorische waarde te herstellen
en te bewaken. In 2012 is besloten om voor alle stations uit De
Collectie een Cultuurhistorisch Onderzoek en Waardestelling,
kortweg Waardestelling, uit te laten voeren door gespecialiseerde
onderzoeksbureaus. De mate waarin een stationsgebouw kan
functioneren als station blijkt essentieel voor de cultuurhistorische
waarde. Daarom zijn door Bureau SteenhuisMeurs speciale richtlijnen
opgesteld, waardoor het functioneren van het station als rode draad
door iedere Waardestelling loopt.

De Waardestellingen geven waardevolle inzichten voor het
ontwikkelen van een visie en ontwerp bij stationsverbouwingen
en worden zodoende al vanaf de eerste fase van ieder project
geraadpleegd. De meerwaarde van deze rapportages heeft ProRail en
NS Stations doen besluiten om ook voor monumentale stations buiten
De Collectie een waardestellend onderzoek op te laten stellen.

ProRail, NS Stations en Bureau Spoorbouwmeester zijn trots op de
reeks Waardestellingen die door jaren van succesvolle en nauwe
samenwerking tot stand zijn gekomen. Met de kennis die door de
Waardestellingen aanwezig is zal de cultuurhistorische waarde van
de Nederlandse stations de aandacht krijgen die het verdient.

Veel leesplezier met de beschrijving van de rijke cultuurhistorie en
architectonische kwaliteiten van de stations.

April 2016

NS Stations
ProRail
Bureau Spoorbouwmeester

Kaders van aanbevelingen

ProRail en NS Stations zijn zich
bewust van de kracht en waarde
van het stationserfgoed. Vanuit
dit perspectief zijn onafhankelijk
experts gevraagd om de
Waardestellingen op te stellen.
Vooropgesteld, NS Stations en
ProRail hebben de intentie om de
conclusies en aanbevelingen uit
de Waardestellingen te volgen.
Echter, functionele eisen of
financiële en juridische kaders
kunnen maken dat sommige
aanbevelingen niet, niet geheel
of niet direct haalbaar zijn.
Desondanks nemen NS Stations en
ProRail alle aanbevelingen serieus
omdat hiermee de juiste discussies
gevoerd kunnen worden. We willen
graag met de belanghebbenden
in gesprek gaan over hoe we
gezamenlijk de cultuurhistorische
waarde van het stationserfgoed
kunnen borgen. Met als doel om de
reizigers goed functionerende en
aangename stations te bieden.

Het is meer dan 175 jaar geleden
dat de eerste trein ging rijden
in Nederland. In al die jaren is
een unieke verzameling van
stationsgebouwen ontstaan met
een veelheid aan afmetingen,
stijlen en materialen. De historische
ontwikkeling van de spoorwegen
en stationsgebouwen is in deze
diversiteit terug te zien. De stations
zijn ongeacht hun bouwperiode
continu aan veranderingen
onderhevig: Van het verdwijnen van
aparte bagage afhandeling tot het
inpassen van OV-chipkaart poortjes.
Het is bijzonder dat ondanks
deze grote veranderingen, de
stationsgebouwen uit de 19e eeuw
dagelijks nog tienduizenden mensen
bedienen met uiteenlopende
voorzieningen. Dit oude en
jongere stationserfgoed verdient
dan ook speciale aandacht. Het
stationserfgoed is een enorme
kans om reizigers en betrokkenen
mee te nemen in het verhaal van
de spoorwegen in Nederland door
de tijd heen. Door het bewaken,
herstellen en ‘oppoetsen’ van
de unieke kwaliteiten van het
stationserfgoed blijven stations
bijzondere en aansprekende
plekken.

142|2012
© STEENHUISMEURS bv

STATION NIJMEGEN
CULTUURHISTORISCH ONDERZOEK EN WAARDESTELLING

2 STATION NIJMEGEN

INHOUD
INLEIDING 3

1 DRIE PLEINEN + TWEE GEVELS + ÉÉN TOREN 4

2 HET STATION ALS ONDERDEEL VAN DE STAD:
HET GROTERE VERBAND 6
2.1 Het station als hoofdmoment van een luxewijk 1874-1944 6
2.2 Een tijdelijke situatie 1944-1953 8
2.3 Wederopbouw 1954-1970 8
2.4 Wijzigingen 1970-nu 8
2.5 Stedenbouwkundige erfenis 10

3 DE CONTEXT VAN HET EMPLACEMENT: OPZET,
ROUTING EN REIZIGERSBELEVING 11
3.1 Een deel voor de reizigers, een deel voor diensten 1877-1944 11
3.2 Gescheiden stromen 1944-1953 11
3.3 Een ouderwetse oplossing 1954-1970 15
3.4 Wijzigingen 1970-nu 15
3.5 Emplacement erfenis 15
BIJLAGE: CONSTRUCTIE TUNNELS EN OPGANGEN 21

4 DE ARCHITECTONISCHE CONTEXT: HET GEBOUW 26
4.1 Het reispaleis van architect H.C. Peters 1894-1944 26
4.2 Een opgelapt treinstation 1944-1953 26
4.3 Het stedelijke gebaar van Architect Sybold van
 Ravesteyn 1953-1970 30
4.4 Wijzigingen 1970-nu 30
4.5 Architectonische erfenis 30
BIJLAGE: CONSTRUCTIE GEBOUW 38

5 WAARDESTELLING 44

6 HOE NU VERDER? 58

BRONNEN 62
COLOFON 63

Foto van het voorplein, genomen vanaf het dak van het station, 1960. [RAN]

STEENHUISMEURS BV 3

INLEIDING
Dit cultuurhistorisch onderzoek is opgesteld in opdracht
van NS Poort. Om het huidige station Nijmegen te kunnen
begrijpen en waarderen, is het cruciaal om de onderdelen
van het gebouw uit de bouwperiode van architect H.C.
Peters en de bouwperiode van architect S. Van Ravesteyn
te analyseren, de achterliggende motieven en intenties
te duiden – en vervolgens te onderzoeken wat hiervan in
het huidige station nog is terug te vinden, zowel materieel
als conceptueel. Hierbij zijn ook de recente wijzigingen
betrokken – met name de gevolgen voor de eerdere
bouwfases dan wel de nieuw toegevoegde kwaliteiten. Er
bestaan verschillende beschrijvingen, zoals door C. Douma
en Crimson Architectural Historians (‘De Collectie’). In het
verlengde hiervan is behoefte aan een cultuurhistorische
waardestelling ten behoeve van enkele voorgenomen
transformaties in het station. Wat zijn de cultuurhistorische
waarden van het complex en hoe verhouden zij zich tot de
ambitie voor transformatie?

SteenhuisMeurs
April 2012

4 STATION NIJMEGEN

Van Ravesteyn

Peters

plein

plein

plein

Een perronplein... ...twee voorpleinen.....

Twee gevels....

+

+

... en een toren.

STEENHUISMEURS BV 5

Station Nijmegen staat bekend als een van de weinige
bewaard gebleven stationsontwerpen van S. van Ravesteyn,
gebouwd in 1954. Er zijn evenwel tal van onderdelen
van het eerdere station van rijksbouwmeester C.H.
Peters uit 1892 in opgenomen, dat in de oorlog zwaar
was beschadigd. Van Ravesteyn richtte zich vooral op
het maken van een stedelijk gebaar, met pleinen, een
toren, arcades en een coulissenwand. Dit werd versterkt
doordat hij later de pleinen kon afronden met een nieuw
districtsbureau voor de NS en een stationspostkantoor
(inmiddels gesloopt). De gevel aan de spoorse zijde, de
perronkappen en perrongebouwen behoren echter tot de
erfenis van Peters. Het waren gebouwrestanten die door
Van Ravesteyn in het nieuwe station werden opgenomen.
Ook bleek na archiefonderzoek dat er van het tijdelijke, na
het bombardement opgelapte, station onderdelen in het
huidige gebouw te herkennen zijn. Van Ravesteyn pakte het
noodstation als het ware in met een mooie gevel naar de
stad. In 1971 en 2000 volgden twee verbouwingen van de
hal, die op een aantal punten ingrepen op het concept uit
1954. Het station Nijmegen dat anno 2012 in gebruik is, is
dus het resultaat van vier elkaar in de tijd opeenvolgende
bouwperioden: het station van architect H.C. Peters uit
1894, het noodstation uit 1946 (onbekende architect), het
station van architect S. van Ravesteyn uit 1954 en het
station van de periode van 1970 tot nu (verbouwing 1970
architect M.W. Markenhof, verbouwing 2001 architect
Wienke Scheltens).

Hoe moet je het station vandaag de dag lezen? Welke
onderdelen van het gebouw en de omgeving zijn bepalend
voor de herkenbaarheid van het gebouw? In de drie
hierna volgende hoofdstukken analyseren we het station
Nijmegen op drie aspecten: het station als onderdeel van

de stad (hoofdstuk 2), de logica van het emplacement en
de reizigerstromen (hoofdstuk 3) en het gebouw in detail
(hoofdstuk 4). In elk hoofdstuk komen de ‘vier stations’ aan
bod.

In deze inleiding nemen we, als leeshulp bij de komende
hoofdstukken, alvast een voorschot op de conclusies van
de historische analyse. Grofweg kunnen we zeggen dat
het station is te lezen als een optelsom van drie pleinen,
twee gevelwanden en één toren. Van cultuurhistorische
waarde zijn het door Peters ontworpen perronplein aan de
spoorse kant (in lichtblauw op de kaart aangegeven) en
de door Van Ravensteyn ontworpen stedenbouwkundige
situatie aan de voorzijde van het station met twee pleinen
(in roze). De toren als blikvanger en stedenbouwkundig
scharnierpunt tussen de twee voorpleinen is een essentieel
onderdeel (rood). Van het gebouw zelf zijn van waarde de
twee langgerekte gevels, de spoorse gevel van de hand
van architect Peters (blauw), de stadse gevel van architect
Van Ravensteyn (rood). In het interieur tussen deze twee
gevels hebben in de loop der tijd zoveel veranderingen
plaatsgevonden dat er nauwelijks nog waardevolle
authentieke elementen over zijn. Wat de ruimtelijke
gevolgen zijn van deze uitspraak is te lezen in hoofdstukken
5 en 6, de waardestelling en de aanbevelingen voor de
toekomst.

1 DRIE PLEINEN + TWEE GEVELS + ÉÉN TOREN

Van Ravesteyn

Peters

plein

plein

plein

6 STATION NIJMEGEN

De ruimtelijke gevolgen van de aanleg van het
spoorwegennet vanaf het midden van de negentiende eeuw
zijn duidelijk, vooral in de grote steden. De spoorbundels en
stations hadden een grote impact, ook op de manier waarop
steden zich vervolgens ontwikkelden. Het onderzoeken
van de historische stedenbouwkundige context van station
Nijmegen kan helpen te begrijpen waarom de spoorlijn op
een bepaalde manier door de stad snijdt, hoe Nijmegen
zich om het station en de spoorlijn ontwikkelde en hoe het
station op zijn omgeving is georiënteerd.

2.1 HET STATION ALS HOOFDMOMENT VAN
EEN LUXEWIJK 1874-1944
Nijmegen was de laatste stad van meer dan 25.000
inwoners die aansluiting kreeg op het nationale
spoorwegnet. Jarenlang werd het onmogelijk geacht een
spoorbrug over de grote rivieren te bouwen. Een voorstel
van de firma Donkers & Co uit Middelburg om hun in 1853
aangelegde lijn van Vlissingen naar Maastricht vanuit
Den Bosch door te trekken naar Arnhem werd om die
reden afgewezen. Er speelde nog iets anders. Dordrecht,
Rotterdam en Amsterdam zagen de aanleg van een
spoorweg over Nijmegen niet zitten. De steden vreesden
concurrentie van havenstad Antwerpen die via deze lijn
een efficiënt en snel goederentransport naar Duitsland tot
de beschikking zou krijgen.1 Tot diep in de negentiende
eeuw bleef Nijmegen verstoken van de voor economische
ontwikkelingen zo onontbeerlijke spoorlijn. Vervoer van
mensen en goederen ging per schip, kar of pontje. In 1863
was er door de Nijmeegsche Spoorweg Maatschappij

(NSM) wel een spoorlijn vanuit het Duitse Kleef naar de
stad aangelegd, maar dat zette niet veel zoden aan de dijk.
De lijn eindigde in het weiland buiten de vestingwallen die
toen nog als een halve maan om de stad heenlagen.2

In april 1874 kreeg Nijmegen, net als veel andere steden,
van het Rijk toestemming de vestingwallen om de stad
af te breken. Dit gaf plots ruimte voor stadsuitbreiding.
De gemeenteraad verspilde geen tijd en benoemde een
maand later al een ‘Commissie tot uitleg van de stad’, die
er voor diende te zorgen dat de uitbreidingen van de stad
georganiseerd verliepen. De Commissie bestond uit drie
vooraanstaande Nijmegenaren: de advocaat Mr. Walraven
Francken, de industrieel Herman L. Terwindt en de koopman
Johannes Graadt van Roggen. Zij hadden zich in hun
politieke carrières jaren sterk gemaakt voor de afbraak van
de wallen. De mannen moesten allereerst onderhandelen
met het Rijk om voor een gunstige prijs de gronden in
bezit te krijgen. Dit gebeurde in Nederland veelal op een
zelfde manier. De ingenieur in dienst van het Rijk, architect
F.W. van Gendt, ontwierp een grof eerste basisplan voor
de ontwikkeling van de stad. Aan de hand van dit plan
konden prijsonderhandelingen tussen gemeente en Rijk
gevoerd worden. Ook werd in het plan aangegeven welke
gronden niet te koop waren, omdat ze waren voorbehouden
voor Rijkswaterstaat of, voor dit verhaal van belang, de
Staatsspoorwegen. Voor de Staatsspoorwegen was langs
de westflank van de binnenstad een langgerekte noord-
zuidstrook gereserveerd, waar vanaf 1875 gewerkt werd
aan de aanleg van een spoorlijn naar Arnhem.3 Blijkbaar
waren de eerdere bezwaren voor een spoorbrug opzij
geschoven. Over de Waal werd de langverwachte, maar

betwijfelde spoorbrug gebouwd, destijds een hoogstandje
van ingenieurskunst. De spoorbrug en spoordijk kwamen
in 1879 gereed en in datzelfde jaar werd de treinverbinding
met Arnhem feestelijk geopend.

Tegelijkertijd werkte de Commissie door aan de
stadsuitbreidingen. In 1878 konden alle beschikbare
gronden van het Rijk aangekocht worden. Vanaf het begin
was het uitgangspunt voor de stadsuitbreiding duidelijk.
Licht, lucht en ruimte waren belangrijke doelstellingen. Het
streven naar schoonheid werd verbonden met de ambitie
om een nieuwe groep van welgestelden aan te trekken,
waaronder gepensioneerde militairen en terugkerende
kolonialen uit Nederlands Indië. De afwezigheid van grote
industrieën en de nabijheid van mooie natuur bestendigden
het nagestreefde imago van Nijmegen als ideale woonstad.
Op basis van het plan van Van Gendt werkte in 1877
eerst de stadsarchitect van Maastricht W.J. Brender à
Brandis aan de uitbreiding en een jaar later de architect-
ingenieur L.A. Brouwer, die het definitieve plan tekende. Het
gaat te ver deze plannen hier in detail te bespreken. Het
belangrijkste is dat alle plannen, en vooral het uitgevoerde
plan van Brouwer, het stationsgebouw van de nieuwe
spoorlijn (toen nog een tijdelijk gebouw van hout) als
hoofdmoment opnamen in het ontwerp.

Vanaf een grote rotonde, het Keizer Karelplein, kwam
een royale boulevard (de Van Schaek Mathonsingel) uit
op het Stationsplein. Daarnaast leidden twee wegen naar
het Stationsplein: de Burgemeester Hustinxstraat en de
Van Oldenbarnevelstraat. Aan de wegen werden villa’s en
herenhuizen gebouwd. Het geheel lijkt geïnspireerd op de

2 HET STATION ALS ONDERDEEL VAN DE STAD:
HET GROTERE VERBAND

STEENHUISMEURS BV 7

1. 1865: Nijmegen omringd door
vestingwerken. Pas vanaf 1874
mocht er gebouwd worden in het
vestinggebied. [HAvN]

2. 1888: in het uitbreidingsplan voor
de stad uit 1878 werd het station als
stedenbouwkundig hoofdmoment
opgenomen. [RAN]

3. 1930: het station was eenzijdig
georiënteerd op de stad en vormde
jarenlang een barrière tussen de
stadsdelen ten oosten en westen
ervan. [HAvN]

4. 1949: in het Wederopbouwplan
werd een tunnel onder het
station geprojecteerd. De
stedenbouwkundige rol van het
station als blikvanger aan het
einde van een groene boulevard
veranderde niet. [NA]

5. 1956: detail van het
Wederopbouwplan met langs de
Van Schaek Mathonsingel hotels,
kantoren en woningen. [NA]

6. 2004: uitsnede van de
stationsomgeving uit de
Topografische Atlas.

1 2

3 4

65

8 STATION NIJMEGEN

Parijse plannen van baron Haussmann, die vijftien jaar
eerder die stad een totaal ander aanzicht had gegeven.4
Het resultaat in Nijmegen was een bijzonder riant
stadsdeel van hoog esthetisch niveau, door de samenhang
tussen stedenbouwkundig ontwerp en architectuur. H.M.
Koningin Emma bracht op 1 juli 1890 een bezoek aan
Nijmegen, omdat zij had vernomen dat de ‘uitleg dezer
stad zoo belangrijk en fraai was’.5 Een station paste daar
prima tussen, vooral toen het houten bouwsel in 1894
vervangen werd door een imponerend neogotisch gebouw
van architect H.C. Peters (zie hoofdstuk vier). Aan het
eind van de negentiende eeuw werd een station als een
statusverheffend element beschouwd. Dit had te maken
met het feit dat reizen in eerste instantie vooral aan de
elite besteed was. Het station betekende voor hen de
toegangspoort naar de luxe buitenoorden waar zij hun vrije
tijd doorbrachten. Het station had een duidelijke voorkant,
eenzijdig georiënteerd op de stad. Toegangen aan de
achterzijde van het station waren er niet, ook door de grote
hoogteverschillen tussen beide gebieden voor en achter het
spoor. De spoorbundel en het station vormden jarenlang de
grens tussen stad en land.

2.2 EEN TIJDELIJKE SITUATIE 1944-1953
Op 22 februari 1944 werd Nijmegen door een vergissing
van de geallieerden gebombardeerd. Rond de tweeduizend
panden werden verwoest, waaronder de villabebouwing
langs de Van Schaek Mathonsingel. Ook het station
ontkwam niet aan de bombardementen, maar een aantal
gevels en gebouwdelen bleven overeind. Door gebrek aan
financiële middelen werd het na de oorlog provisorisch
opgelapt, zodat het weer in gebruik genomen kon worden
(zie hoofdstukken drie en vier). Het tijdelijke station heeft
tot 1953 gefunctioneerd. Overigens is een architect of
ontwerp niet gevonden, er zijn enkel foto’s bekend. Aan
de stedenbouwkundige situatie direct om het station
veranderde op dat moment weinig, het gebouw werd op
dezelfde plek in gebruik genomen. Wat wel was veranderd,
was de stad eromheen. Vanaf het begin van de twintigste

eeuw groeide de bebouwing in het landelijk gebied ten
westen van het station. Het hoger gelegen spoor sneed
dit deel van de stad van het stadscentrum af. Er waren
spoorwegovergangen bij de Voorstadslaan (Hezelpoort) en
de Graafseweg. Een snelle onderdoorgang naar het station
ontbrak.

2.3 WEDEROPBOUW 1954-1970
In 1945 werd een Stedenbouwkundige Adviescommissie
voor het Wederopbouwplan ingesteld die het opstellen
van een Wederopbouwplan door de Stedenbouwkundige
Dienst van Nijmegen begeleidde. Al in de jaren dertig was
het idee van een tunnel onder het station door geopperd.
In het Wederopbouwplan werd dit overgenomen. Omdat
werd verwacht dat Hees zo’n 50.000 inwoners zou krijgen,
was de urgentie ook dat stadsdeel te ontsluiten hoog. Van
het oorspronkelijke idee om de tunnel over de Van Schaeck
Mathonsingel aan te leggen werd direct afstand gedaan
‘omdat daardoor deze unieke entree tot de stad zou worden
geschonden […]’.6 De locatie van de tunnel verschoof naar
de noordelijke Spoorstraat. Zo kon ‘de glorieuze verbinding
van het Stationsplein met het Keizer Karelplein ongewijzigd
blijven’.7 De ontwerpers schreven in de toelichting: ‘Wat het
karakter betreft van deze wijk, moge opgemerkt worden
dat het van nature meer commercieel getint zal zijn. De
bebouwing tegenover het station is uitstekend geschikt
voor hotels, terwijl voor de Burgemeester van Schaeck
Mathonsingel gedacht wordt aan kantoren en zakelijke
instellingen. De grote allure van het Keizer Karelplein […]
zal langs de Burgemeester van Schaek Mathonsingel
worden gecompleteerd.’8 Uiteindelijk werd de tunnel in 1965
gerealiseerd.

De stedenbouwkundige rol van het station als
hoofdmoment, en de eenzijdige oriëntatie op
het stadscentrum, veranderde hiermee niet. De
stationsomgeving transformeerde in deze jaren naar een
verkeersknooppunt, met een wirwar aan verkeersstromen
(auto en vrachtwagen, streek- en stadsbus, fiets en tram).

Dit vereiste een ander soort stationsplein. In 1952 was het
plein om deze redenen opgeknipt in twee kleinere pleinen;
een voor bussen (ten zuiden van de toren, nu de locatie
van de fietsenstalling) en een voor overig verkeer (ten
noorden van de toren, nu het busstation). Architect van de
Spoorwegen Sybold van Ravensteyn, die vanaf 1954 werkte
aan het ingrijpende renovatieproject van station Nijmegen,
ontwierp voor het reeds bestaande noodgebouw een lage
langgerekte gevel van 180 meter lang die fungeerde als
één omvattende stadspleinwand voor beide pleinen. De
wand maakte aan één zijde een hoek van 90° en werd een
opengewerkte muur met hoge borstwering, even hoog als
de stationsgevel. Deze muur scheidde de laad- en losweg
van de zuidelijke kant van het busplein en zorgde tegelijk
voor een omsloten karakter van het plein.

Het stedenbouwkundig ontwerp werd versterkt doordat
Van Ravesteyn rond 1965 de pleinen kon afronden
met een nieuw districtsbureau voor de NS en een
stationspostkantoor (de laatste is inmiddels gesloopt),
beide aan de noordzijde van het station. Beide gebouwen
vormden de stedenbouwkundige afsluiting van de
noordelijke helft van het stationsplein. Tegenover het station
werd hoogbouw geprojecteerd in een afwijkende, grotere
schaal dan de omliggende bebouwing.

2.4 WIJZIGINGEN 1970-NU
De veranderingen in de stedenbouwkundige situatie
direct rondom het station na 1970 beperken zich tot de
bouw van het Mercure Hotel en de recente sloop van het
Stationspostkantoor. De indeling van de pleinen veranderde
wel. Er is nu een sterke driedeling aanwezig, met een hoge
fietsenstalling, een voorplein en een busstation, iets dat de
samenhang op het plein en de routing naar de stad er niet
duidelijker op heeft gemaakt.
Op stedenbouwkundige schaal spelen de volgende
ontwikkelingen (uit: Masterplan station Nijmegen 2011):
− Ontwikkeling en verbinding met westelijke spoorzone
In een convenant van februari 2010 hebben het College

STEENHUISMEURS BV 9

1. 1915

2. 1930

3. 1944

4. 1960

5. 1970

6. 1985

Alle beelden zijn afkomstig uit het
Regionaal Archief Nijmegen [RAN]

1 2

3 4

65

10 STATION NIJMEGEN

2.5 STEDENBOUWKUNDIGE ERFENIS
Wat zien we nu nog terug van de opeenvolgende
fasen in de tijd? Wat is de ruimtelijke erfenis op de
stedenbouwkundige schaal?

- De stedenbouwkundige situatie rondom het station is
afkomstig uit het uitbreidingsplan voor de stad uit 1877.
De loop van de Stationsweg (tegenwoordig Van Schaeck
Mathonsingel), Van Oldenbarneveltstraat en het Keizer
Karelplein zijn behouden.

- Het station is ontworpen als hoofdmoment van een
grotere stedenbouwkundige structuur. De Van Schaek
Mathonsingel was gedacht als royale, groene boulevard die
uitkwam op een ruim stationsplein met een representatief
stationsgebouw.

- Het station is eenzijdig georiënteerd op de binnenstad,
omdat destijds de spoorbundel en het station de grens
vormden tussen stad en land. Toegangen aan de achterzijde
van het station waren er lange tijd niet.

- De tunnel onder het spoor werd in 1965 gerealiseerd.
Een belangrijke reden voor de keuze van het tracé was
dat op deze manier de grote allure van de Van Schaek
Mathonsingel in stand zou blijven.

- Het idee van de twee voorpleinen met elk een eigen
functie (bus- en overig verkeer), op het scharnierpunt
gemarkeerd met een toren en omsloten door een
langgerekte pleinwand is afkomstig uit het plan van architect
S. van Ravesteyn uit 1954.

- De stedenbouwkundige situatie op de voorpleinen is
veranderd. Met de tijd hebben de pleinen andere functies
gekregen: een fietsenstalling, een loos voorplein en een
busstation. Dit heeft de samenhang op het plein, de
verblijfskwaliteit en de routing naar de stad er niet duidelijker
op gemaakt.

van B&W van Nijmegen, NS, ProRail en de ministeries
van VROM en V&W zich wederzijds verplicht om uiterlijk
1 januari 2011 in een haalbaarheidsstudie een visie op
duurzame gebiedsontwikkeling van de gehele spoorzone
te hebben vastgelegd. Met behoud van de functionaliteit
van de spoorweg-infrastructuur moet de Spoorzone worden
ontwikkeld tot een gebied dat een waardige entree vormt
van OV naar de stad, geen barrière meer is tussen oost
en west en programmatisch een aanvulling biedt voor
Nijmegen.
− Opwaardering en verdichting oostelijke stationsgebied
(binnenstadzijde)
Naast de planmatige aanpak van de hele spoorzone zijn er
al concrete ambities voor nieuw- en herbouw in de directe
omgeving. Op economische gronden vindt echter geen van
deze plannen op dit moment doorgang.

1908: uitsnede uit een vogelvluchtkaart van
Nijmegen, uitgegeven door boekhandel Prakke.
[HAvN]

STEENHUISMEURS BV 11

3 DE CONTEXT VAN HET EMPLACEMENT: OPZET,
ROUTING EN REIZIGERSBELEVING
Bij het ontwerpen van een station is de routing en
de routebeleving een belangrijk thema. Vooral bij
vooroorlogse stations was er een ingewikkeld systeem van
gescheiden tunnels voor aankomende en vertrekkende
passagiers. Daarnaast waren er soms aparte, niet
openbaar toegankelijke bagagetunnels. Hoe waren in het
vooroorlogse station van Nijmegen de reizigersstromen
geregeld? En werden ze na de oorlog in het gerenoveerde
station overgenomen of aangepast aan modernere
inzichten?

3.1 EEN DEEL VOOR REIZIGERS, EEN DEEL
VOOR DIENSTEN 1877-1944
In 1890 kreeg architect H.C. Peters van de
Staatsspoorwegen de opdracht tot het ontwerpen van
een stationsgebouw voor Nijmegen. Peters gebruikte
een gebouwtype met hoog middendeel, lage vleugels en
hoge eindgebouwen. Het type was al eerder toegepast
door andere Spoorwegmaatschappijen, namelijk
door de Nederlandsche Rhijnspoorweg-Maatschappij
(Arnhem, 1867) en de Hollandsche IJzeren Spoorweg-
Maatschappij (Leiden, 1879). Zoals destijds gangbaar
was voor stationsgebouwen, bracht Peters een scheiding
aan tussen faciliteiten voor reizigers en diensten. Het
gebouwtype leende zich hier uitstekend voor. Zo werd de
linkervleugel en een apart linker bouwdeel bestemd voor
respectievelijk reizigers en douanekantoren (Nijmegen was
een grensstation) en de rechtervleugel voor personeel en
diensten zoals het postbedrijf.

Als reiziger kwam je met de stoomtram, paard en wagen of
lopend aan op het voorplein. Specifieke reizigersstromen

waren niet aangegeven, reizigers met paard en wagen
konden afgezet worden bij de ingang. Op het plein was
verder een halte voor de stoomtram. Centraal in de gevel
van het hoofdgebouw bevonden zich vijf toegangen. Het
lijkt erop dat er geen aparte ingangen en routes waren voor
aankomende en vertrekkende reizigers, iets dat tot ver in
de twintigste eeuw wél gebruikelijk was. Via de deuren met
tochtportaal kwam de reiziger in de hoge monumentale
stationshal, door Peters een ‘vestibule’ genoemd. In de
vestibule waren geen reizigersvoorzieningen, enkel het
plaatskaartenkantoor voor aanschaf van een treinticket.
Kaartjes werden zeer waarschijnlijk gecontroleerd in de
trein. Links en rechts ervan kon het eerste perron bereikt
worden.

Het eerste perron was, en is nog steeds, een spoorse
bijzonderheid. Hier kwam de reiziger op een zogenaamd
perronplein: een extreem breed eerste perron. Het ‘plein’
werd overdekt door een verhoogde perronkap die als het
ware de twee zijvleugels van het station met elkaar verbond.
Dit was in de tijd van Peters de belangrijkste verkeersruimte.
Vanaf hier was via een voetgangerstunnel het tweede
perron te bereiken. Daarnaast kon de passagier alles vinden
om zich te verpozen in de linkervleugel van het gebouw.
Die bevatte wachtkamers, een damessalon, het wachtlokaal
voor eerste en tweede klasse reizigers met aangrenzend
toiletten, een restauratie en buffetten. De wachtkamer voor
de derde klasse (zonder toiletten) bevond zich aan het eind
van de linkervleugel.

Specifiek voor grensstations is de aanwezigheid van
langgerekte perrons en een uitgebreid rangeerterrein.
De extra faciliteiten, zoals douanekantoren en

controleruimtes van de marechaussee namen veel
ruimte in beslag. In Nijmegen was de douane dicht bij de
passagiersvoorzieningen ondergebracht, in een apart
bouwvolume op hoek verbonden met de linkervleugel. Alle
doorgaande bezoekers die per trein de grens over wilden
werden in de visitatieruimte gecontroleerd. Ook de reizigers
die vanuit het buitenland arriveerden moesten de trein
verlaten en in de visitatieruimte gecontroleerd worden.
Passagiers kwamen dus vooral in de linkervleugel. In de
rechtervleugel hadden ze weinig te zoeken. Hier waren
de dienstruimten gesitueerd, die de gehele vleugel en het
eindgebouw vulden: het telegraafkantoor, de kantoren voor
de chef en conducteurs, een sorteerruimte, goederen- en
opslagruimten en lokalen voor de Hollandsche IJzeren
Spoorweg-Maatschappij en de Staatsspoorwegen.
Ook de goederenstromen concentreerden zich op het
rechter perrondeel. Naast de voetgangerstunnel was nog
een tweede tunnel met lift ontworpen, uitsluitend voor
bagagevervoer.

3.2 GESCHEIDEN STROMEN 1944-1953
Zoals gezegd werd na het bombardement in 1944 het
station provisorisch opgelapt. Geschreven bronnen over
deze fase ontbreken, maar oude foto’s vertellen dat twee
zaken veranderden in de reizigerstromen. Vóór de oorlog
waren er geen aparte ingangen of routes voor aankomende
en vertrekkende reizigers. Geheel links in de entreepartij
werd nu een gang doorgebroken waar aankomende
reizigers het station direct vanaf het perron konden verlaten.
Zo werden de passagiersstromen voor het eerst van elkaar
gescheiden. De tweede verandering was de kaartcontrole.
De entreehal werd ingericht met een plaatskaartenkantoor
en controlepoorten bij de toegang naar de perrons.

12 STATION NIJMEGEN

Station Nijmegen 1892
ROUTING EN GEBRUIK

Openbaar vervoer

Auto

Verkeer en voorzieningen
op en rondom station

Goederen en werk

Reiziger

Fiets

Reizigersvoorzieningen

©SteenhuisMeurs 2012

N

Station Nijmegen 1892
ROUTING EN GEBRUIK

Openbaar vervoer

Auto

Verkeer en voorzieningen
op en rondom station

Goederen en werk

Reiziger

Fiets

Reizigersvoorzieningen

©SteenhuisMeurs 2012

N

Station Nijmegen 1954
ROUTING EN GEBRUIK

Openbaar vervoer

Auto

Verkeer en voorzieningen
op en rondom station

Goederen en werk

Reiziger

Fiets

Reizigersvoorzieningen

©SteenhuisMeurs 2012

N

STEENHUISMEURS BV 13

Station Nijmegen 1892
ROUTING EN GEBRUIK

Openbaar vervoer

Auto

Verkeer en voorzieningen
op en rondom station

Goederen en werk

Reiziger

Fiets

Reizigersvoorzieningen

©SteenhuisMeurs 2012

N

Station Nijmegen 1954
ROUTING EN GEBRUIK

Openbaar vervoer

Auto

Verkeer en voorzieningen
op en rondom station

Goederen en werk

Reiziger

Fiets

Reizigersvoorzieningen

©SteenhuisMeurs 2012

N
Station Nijmegen 1954
ROUTING EN GEBRUIK

Openbaar vervoer

Auto

Verkeer en voorzieningen
op en rondom station

Goederen en werk

Reiziger

Fiets

Reizigersvoorzieningen

©SteenhuisMeurs 2012

N

14 STATION NIJMEGEN

magazijn
Bloemen

Veolia

kapper

leeg

magazijn
Zuidvleugel

magazijn
Etos

maga-
zijn
AH

dienst
rijwiel-
stalling

maga-
zijn
T&S

magazijn
van Dal

TR
brand-
slang

retail-
van Dal

retail
AH

toilet
open-
baar

�etsenstalling onder-
en bovengronds

�etsenstalling ondergronds

retail
Bloemen

GWK

TR

Toren retail
Free
record
shop

retail Etos

retail Shakies

retail T&S

horeca

retail
Bruna

retail
Burger
King

magazijn-
Burger
King

toilet

toilet
open-
baar

TRmaga-
zijn
Bruna

magazijn
Servex

kantoor
NRS

leeg

entree
kantoren

kantoren
NSR

TR

bagagekluizen

horeca

info kantoor
magazijn-
Servex

kantoor
magazijn-
Servex

kantoor T&S

kantoor
Novio

kantoor
schoon-
maak

lift

lift

perrontunnel

�etstunnel

�etstunnel

autotunnel

autotunnel

dienstgebouw

Station Nijmegen 2010
ROUTING EN GEBRUIK

Openbaar vervoer

Auto

Fiets

straatmeubilair

auto- en fietstunnel

tunnel

groenafscheiding

glaswand

Verkeer en voorzieningen
op en rondom station

Goederen

Reiziger

Reizigersvoorzieningen

©SteenhuisMeurs 2012

N

magazijn
Bloemen

Veolia

kapper

leeg

magazijn
Zuidvleugel

magazijn
Etos

maga-
zijn
AH

dienst
rijwiel-
stalling

maga-
zijn
T&S

magazijn
van Dal

TR
brand-
slang

retail-
van Dal

retail
AH

toilet
open-
baar

�etsenstalling onder-
en bovengronds

�etsenstalling ondergronds

retail
Bloemen

GWK

TR

Toren retail
Free
record
shop

retail Etos

retail Shakies

retail T&S

horeca

retail
Bruna

retail
Burger
King

magazijn-
Burger
King

toilet

toilet
open-
baar

TRmaga-
zijn
Bruna

magazijn
Servex

kantoor
NRS

leeg

entree
kantoren

kantoren
NSR

TR

bagagekluizen

horeca

info kantoor
magazijn-
Servex

kantoor
magazijn-
Servex

kantoor T&S

kantoor
Novio

kantoor
schoon-
maak

lift

lift

perrontunnel

�etstunnel

�etstunnel

autotunnel

autotunnel

dienstgebouw

Station Nijmegen 2010
ROUTING EN GEBRUIK

Openbaar vervoer

Auto

Fiets

straatmeubilair

auto- en fietstunnel

tunnel

groenafscheiding

glaswand

Verkeer en voorzieningen
op en rondom station

Goederen

Reiziger

Reizigersvoorzieningen

©SteenhuisMeurs 2012

N

STEENHUISMEURS BV 15

3.3 EEN OUDERWETSE OPLOSSING 1954-
1970
Architect Van Ravesteyn maakte na de oorlog pragmatisch
gebruik van reeds bestaande voorzieningen, zodat de
manier waarop reizigers het station gebruikten niet wezenlijk
veranderde. De reizigersstromen op het stationsplein waren
echter een stuk minder eenvoudig dan toen Peters in 1894
zijn station bouwde. Op een kaart die we in het archief
vonden tekende Van Ravesteyn bushaltes voor vijftien
stadslijnen en twee intercitylijnen en een trolleybuslijn,
een standplaatsen voor taxi’s, een telefooncel, een
inlichtingenkantoor en een parkeerterrein voor auto’s van
treinreizigers. De voorzieningen van de busmaatschappij,
zoals een wachtkamer, werden geïntegreerd in het
stationsgebouw. Fietsen konden gestald worden in het
rechterbouwdeel.

De stromen in het station zelf moderniseerde Van
Ravesteyn niet. Hij behield de inmiddels al vrij ouderwetse
scheiding van ingaande en inkomende reizigers. De
stationshal bereikte de reiziger via een trapbordes met
twee ingangen. In de hal was over de gehele lengte van de
linkerwand een plaatskaartenkantoor gebouwd. Daarnaast
was er een kleine kapperszaak, een boekenkiosk, een
bagagedepot, een inlichtingenkantoor en, vanwege de
hoedanigheid van een grensstation, een wisselkantoor. Om
op het perron te komen diende het kaartje gecontroleerd
te worden bij de controlepoorten. Hierna stapte de reiziger
op het brede perronplein, dat bij het bombardement intact
was gebleven. De belangrijkste reizigersvoorzieningen
waren, eveneens net als voor de oorlog, links in het gebouw
gesitueerd (de restauratie, wachtkamer en toiletten) en
goederen rechts. De uitgang (letterlijk een gang) die ten
tijde van het noodgebouw van de ingang gescheiden
was, bleef bestaan. Ook aan de stromen op de perrons
en in de voetgangerstunnel veranderde niets. Alleen de
bagagetunnel werd buiten gebruik gesteld.

3.4 WIJZIGINGEN 1970-NU
De verbinding naar de stad zoals architect Sybold
van Ravensteyn deze had vormgegeven met de twee
stationspleinen is in de afgelopen veertig jaar flink
veranderd. De vertrek- en aankomstplek van de bussen
verhuisde van het zuidelijke naar het noordelijke plein. Hier
werd, net ten noorden van de ingang naar de centrale hal,
in 1964 ook een ondergrondse fietsenstalling gerealiseerd
die uitmondt op de tunnel. Ook het zuidelijke plein kreeg
een fietsenstalling die recentelijk nog vergroot werd met een
ondergrondse stalling.

In 1965 werd de autotunnel onder het spoor aangelegd.
Dit had gevolgen voor perron 2/3, waar twee van de vier
perrongebouwen afgebroken werden. Een bestaande
hellingbaan van de reizigerstunnel naar het perron werd
getransformeerd tot een trap die toegang gaf tot de
autotunnel (zie de constructietekeningen enkele pagina’s
verderop).

Met de verbouwing van de hal in de jaren zeventig
verdwenen de gescheiden bezoekersstromen. De in- en
uitgang werden verenigd, net zoals dat bij het vooroorlogse
station het geval was geweest. In de centrale hal
clusterde het winkelaanbod, terwijl er een aantal functies
in de vleugels wegvielen, zoals de wachtruimtes en de
visitatieruimte. De bezoekersconcentratie in de centrale
hal nam sterk toe. Deze werd nog eens versterkt doordat
al het bezoekersverkeer, vanuit de fietsenstalling en uit het
openbaar vervoer, in de hal samenstroomde.

In 2002 zijn de oude bagagetunnel en voetgangerstunnel
samengevoegd tot één brede reizigerstunnel. De
oude helling op perron 1 werd dichtgespoten met
polystyreenschuim en is dus nog onder de bestrating te
vinden! In de trapruimte kwam een lift. Omdat de nieuwe
trappartij en roltrap nu niet meer op het perronplein lagen,
is er in de huidige situatie sprake van een groter perronplein
dan vroeger het geval was.

3.5 EMPLACEMENT ERFENIS
Wat hebben de opeenvolgende bouwfases voor gevolgen
gehad voor de manier waarop reizigers zich vandaag de
dag door het station bewegen?

- De perrons (inclusief kappen en wachthuisjes) en de
locatie van de voetgangerstunnel maakten onderdeel uit
van het vooroorlogse station van architect H.C. Peters
uit 1894. Hoewel één van de twee hellingen naar perron
2/3 in 1965 verdween en de reizigerstunnel en de
bagagetunnel in 2002 zijn samengevoegd, zijn locatie,
functie en gebruik van de tunnels en opgangen nog
vrijwel hetzelfde. Dit maakt dat het functioneren van het
huidige station in grote lijnen nog steeds gebaseerd is op
negentiende-eeuwse principes.

- Het eerste perron was, en is nog steeds, een spoorse
bijzonderheid. Hier komt de reiziger op een zogenaamd
perronplein: een extreem breed eerste perron. Het ‘plein’
is overdekt door een verhoogde perronkap die als het
ware de twee zijvleugels van het station verbindt.

- Het gebouw was in 1894 opgezet met een scheiding
tussen de faciliteiten voor reizigers en diensten: de
linkervleugel bestemd voor reizigers en douanekantoren
(Nijmegen was een grensstation), de rechtervleugel
voor personeel en diensten zoals het postbedrijf. Met
de uitbreiding van faciliteiten in de centrale hal is het
publieke zwaartepunt verschoven.

- Met de veranderende ideeën over een station als
‘winkel- en belevenisplek’ zijn de reizigersstromen
geconcentreerd in de stationshal. De grootste
veranderdruk ligt dan ook bij de stationshal, die zowel
in 1971 als in 2000 op de schop is gegaan. In de hal
herinnert niets meer aan de concepten van architecten
H.C. Peters en S. van Ravesteyn.

16 STATION NIJMEGEN

Verkeersstromen op het
stationsplein

1. 1915: als reiziger kwam je met
de stoomtram, paard en wagen
of lopend aan op het voorplein.
Specifieke reizigersstromen waren
niet aangegeven, reizigers met
paard en wagen konden afgezet
worden bij de ingang. Op het plein
was verder een halte voor de
stoomtram. [SW]

2. 1952: voor het noodstation werd
in 1952 een busstation aangelegd.
[RAN]

3. 1953: op een kaart die we in
het archief vonden tekende Van
Ravesteyn bushaltes voor vijftien
stadslijnen en twee intercitylijnen
en een trolleybuslijn, een
standplaatsen voor taxi’s, een
telefooncel, een inlichtingenkantoor
en een parkeerterrein voor auto’s
van treinreizigers. [HUA]

4. 1960: zicht op het voorplein
vanaf het dak van het station. Goed
zichtbaar is de looproute van het
voorplein naar de Van Schaek
Mathonsingel [RAN]

5. 1977: inrichting van het plein.
[RAN]

6. 2011: beperkte verbinding van
het voorplein met routes naar de
stad.

1 2

3 4

65

STEENHUISMEURS BV 17

De entree tot het station

1.1894: centraal in de gevel van
het hoofdgebouw bevonden zich
vijf toegangen. Het lijkt erop dat
er geen aparte ingangen en
routes waren voor aankomende
en vertrekkende reizigers, iets dat
tot ver in de twintigste eeuw wél
gebruikelijk was. [RAN]

2. 1950: geheel links in de
entreepartij van het noodstation
werd een gang doorgebroken waar
aankomende reizigers het station
direct vanaf het perron konden
verlaten, waardoor voor het eerst
de bezoekersstromen van elkaar
gescheiden werden. [RAN]

3. en 4. 1955 en 1960: Van
Ravesteyn behield de inmiddels
al bijna ouderwetse scheiding van
ingaande en inkomende reizigers.
De stationshal bereikte de reiziger
via een trapbordes met twee
ingangen. Daar links van was de
uitgang, overgenomen van het
noodstation. [SW en SM]

5. 1973: met de verbouwing van de
hal in de jaren zeventig verdwenen
de gescheiden bezoekersstromen
en werden de in- en uitgang
verenigd, net zoals dat bij het
vooroorlogse station het geval
was geweest. Het bordes is nog
aanwezig. [SM]

6. 2001: de (voorlopig) laatste
verbouwing van de entree. Het
bordes is verdwenen.

1 2

3 4

65

18 STATION NIJMEGEN

De functie van de stationshal

1. en 2. 1895: via de deuren met
tochtportaal kwam de reiziger in
de hoge monumentale stationshal,
door Peters een ‘vestibule’
genoemd. In de vestibule waren
geen reizigersvoorzieningen, enkel
het plaatskaartenkantoor voor
aanschaf van een treinticket. [RAN
en HUA]

3. 1946: de entreehal van het
noodstation werd ingericht met
een plaatskaartenkantoor en
controlepoorten bij de toegang naar
de perrons. [RAN]

4. 1954: in de hal was over de
gehele lengte van de linkerwand
een plaatskaartenkantoor gebouwd.
Daarnaast was er een kleine
kapperszaak, een boekenkiosk,
een bagagedepot, een
inlichtingenkantoor en, vanwege de
hoedanigheid van een grensstation,
een wisselkantoor. Om op het
perron te komen diende het kaartje
gecontroleerd te worden bij de
controlepoorten. [RAN]

5. 1973: de gehele hal (met
uitzondering van de achtergevel
aan het perron) werd gesloopt.
[RAN]

6. 1991: inrichting van de hal. [RAN]

7. 2011: met de veranderende
ideeën over een station als
‘winkel- en belevenisplek’ zijn de
reizigerstromen geconcentreerd in
de stationshal.

1

4

6

2

5

7

3

STEENHUISMEURS BV 19

Perron 1 en reizigersvoorzieningen

1. t/m 3. 1893, 1960 en 2011:
het eerste perron was, en is nog
steeds, een spoorse bijzonderheid.
Hier kwam de reiziger op een
zogenaamd perronplein: een
extreem breed eerste perron.
Het ‘plein’ werd overdekt door
een verhoogde perronkap die
als het ware de twee zijvleugels
van het station verbond. Dit
was in de tijd van Peters de
belangrijkste verkeersruimte. Het
brede perronplein was bij het
bombardement intact gebleven en
Van Ravesteyn nam het op in zijn
ontwerp. [RAN en SM]

4. De wachtkamer 1892: de
belangrijkste reizigersvoorzieningen
waren, zowel voor als na de oorlog,
zuidelijk in het gebouw gesitueerd
(de restauratie, wachtkamer en
toiletten). De goederen in het
noordelijke deel. [RAN]

5. Het terras 1955 en de restauratie
1949. Door het open terras aan de
voorzijde van de restauratie en het
perron aan de andere kant is er
veel lichtinval. [RAN]

6. en 7. 1954 en 2011: specifiek
voor grensstations is de
aanwezigheid van langgerekte
perrons en een uitgebreid
rangeerterrein. De extra
faciliteiten, zoals douanekantoren
en controleruimtes van de
marechaussee, namen veel ruimte
in beslag. In het meest zuidelijke
bouwdeel, bij het bombardement
deels bewaard gebleven, was de
visitatiezaal, waar alle reizigers
die over de grens wilden werden
gecontroleerd. [RAN]

1

4

6

2

5

7

3

20 STATION NIJMEGEN

Via de reizigerstunnel naar perron 2

1. en 2. 1904 en 2011: perron
2 was bereikbaar via een
voetgangerstunnel. Ernaast
was nog een tweede tunnel met
lift ontworpen, uitsluitend voor
bagagevervoer. [SW]

3. 1962 wachtkamer, annex
automatiek op het 2e perron zuid

4. t/m 8. De huidige inrichting van
perron 2

1

4

2

3

5 7 86

STEENHUISMEURS BV 21

In 1892 werden de resterende werken aanbesteed: de bouw van hoofdgebouw en perrongebouwen, de bouw van de perronkap op perron 1, het afmaken van de reizigers- en bagagetunnel
en het maken van trap en hellingbaan op het eerste perron. [HUA]

TUNNELS EN OPGANGEN: CONSTRUCTIE EN VERANDERINGEN VAN 1890 TOT 1965

In 1890 werden de reizigers- en bagagetunnel naar perron 2/3, de hellingbanen en trappen op deze perrons, en de perronkap van perron 2/3 aanbesteed. Ze werden aangelegd terwijl het
tijdelijke houten hoofdgebouw er nog stond. Perron 2/3 kreeg twee hellingbanen (links en rechts van de geprojecteerde perrongebouwtjes) en een trap. [RAN]

1963 In het ontwerp van Van Ravesteyn veranderde er niets aan de tunnels. Slechts de vide boven de trap op het eerste perron werd dichtgezet. [RAN]

22 STATION NIJMEGEN

Bij de aanbesteding van 1890 hoorde de bouw van twee hellingbanen naar perron 2/3. Hierboven de meest zuidelijke helling en trappartij, die nog altijd op dezelfde locatie te vinden is. Ondanks een nieuwe wandbekleding zijn de
oude kolommen op diverse plaatsen nog zichtbaar (zie foto’s rechts). De noordelijke helling is met de bouw van de autotunnel onder het station in 1965 verbouwd tot trappartij die aansluiting gaf van perron naar autotunnel. [RAN]

Bij de aanbesteding van 1892 hoorde de bouw van de helling van de reizigerstunnel naar perron 1. Deze helling is in 2002 gevuld met polystyreenschuim en vervolgens bestraat. Rechts een foto van de
net aangelegde helling. [HUA]

De trap zoals die volgens het bestek van 1892 is gebouwd van perron 1 naar de reizigerstunnel. De trap is in 2002 gesloopt, in de oude trapopening is een
liftschacht gemaakt en een dienstruimte. Op de foto rechts is een oude kolom zichtbaar.

STEENHUISMEURS BV 23

1965 Werkzaamheden in en onder het station ten
behoeve van de bouw van de autotunnel. Voor het
gebruik van de perrons betekende deze ingreep
dat de noordelijke helling die toegang verschafte
van de reizigerstunnel naar perron 2/3 verdween. In
dezelfde ruimte kwam een trap naar de autotunnel.
(zie foto linsonder). Ook verdwenen twee van de
vier perrongebouwen. De reizigerstunnel (nog
niet verbreed) werd opnieuw betegeld (zie foto
rechtsonder). [Alle beelden SAN]

TUNNELS EN OPGANGEN: CONSTRUCTIE EN VERANDERINGEN VAN 1965-2002

24 STATION NIJMEGEN

TUNNELS EN OPGANGEN: CONSTRUCTIE EN VERANDERINGEN NA 2002

2002, slooptekening en doorsnede tunnel. De ingrepen die in 2002
aan de tunnel en opgangen werden gedaan:
- dichtspuiten helling perron 1 met polystyreenschuim en dichtstraten.
- slopen trap perron 1, lifschacht aanbrengen en dienstruimte.
- samentrekken oude bagagetunnel en reizigerstunnel door het
wegbreken van de tussenwand.
- maken nieuwe trappartij en roltrap van perron 1 naar
reizigerstunnel.
- maken lifschacht en roltrap van reizigerstunnel naar perron 2.

STEENHUISMEURS BV 25

2002, slooptekening, perronniveau.

26 STATION NIJMEGEN

4 DE ARCHITECTONISCHE CONTEXT:
HET GEBOUW
Welke plaats had het station Nijmegen binnen de oeuvres
van architecten H.C. Peters en S. van Ravesteyn? Is
het gebouw een bepaald standaardtype en wat waren
de belangrijkste architectonische en constructieve
uitgangspunten voor het stationsontwerp? Dit alles
vertelt iets over de architectonische waarde en de
zeldzaamheidswaarde van een station.

4.1 HET REISPALEIS VAN ARCHITECT H.C.
PETERS 1894-1944
De ontwerper van het vooroorlogse station van Nijmegen
was H.C. Peters (1847-1932). Peters trad op 30 jarige
leeftijd bij het Rijk in dienst als Rijksbouwkundige. Deze
functie behelsde het bewaken en bevorderen van de
stedenbouwkundige en architectonische kwaliteit van
rijksgebouwen. Hij ontwierp in eerste instantie voornamelijk
post- en telegraafkantoren, zoals die in Arnhem, Edam,
Harlingen, Deventer, Assen, Hilversum, Kampen en, wellicht
het bekendste en spectaculairste voorbeeld hiervan, het
postkantoor in Amsterdam (1895-1899), gesitueerd schuin
achter het Paleis op de Dam (tegenwoordig Magna Plaza).
Na een herstructurering van enkele ministeries werd
Peters in 1878 benoemd tot Rijksbouwkundige voor de
Landsgebouwen bij het Ministerie van Waterstaat, Handel
en Nijverheid. In 1884 werd de Dienst Landsgebouwen
gesplitst in twee afdelingen, respectievelijk gericht op een
noordelijk en zuidelijk district. Peters, die zich inmiddels
Rijksbouwmeester mocht noemen, kreeg het noorden van
Nederland als werkgebied. Naast de door de overheid
geïnitieerde projecten werkte Peters ook incidenteel voor
andere opdrachtgevers. Het station van Nijmegen van de
Staatsspoorwegen is daarvan een belangrijk voorbeeld.

Voor zover bekend was het zijn eerste en laatste ontwerp
voor een station. Waarom weten we niet, het ontwerp werd
door tijdsgenoten in ieder geval hoog gewaardeerd.

Peters’ ontwerp voor station Nijmegen herinnert aan de
sfeer van de klassieke stations als Cuypers’ Amsterdam
Centraal Station en stations als Haarlem en Den Haag
Holland Spoor die in Hollandse Renaissancestijl zijn
gerealiseerd. Deze vormentaal werd met name door de
nieuwe rijken, die door de industriële ontwikkelingen hun
fortuin hadden vergaard, omarmd. Zij verwezen daarmee
naar de glorieuze zeventiende eeuw waarin Nederland een
ongekende economische bloeiperiode meemaakte. Het
gebouw werd uitgevoerd in baksteen en rijk gedetailleerd.
Omdat er van het hoofdgebouw enkel nog de achtergevel,
de perronkappen en de gebouwtjes op het tweede perron
over zijn, richten we ons in dit hoofdstuk vooral daarop.

Peters ontwierp een asymmetrisch stationsgebouw door
torenspitsen aan de rechterzijde van het hoofdgebouw en
de eindgebouwen te plaatsen. Het middengebouw had een
hoog met leien bedekt dak waar het middenrisaliet met
puntgevel bovenuit stak. Hierdoor kreeg het geheel een
rijzig aanzien dat werd versterkt door de slanke traptoren
met de hoge spits. De lage vleugels waren ongelijk van
lengte: de rechter was één venstereenheid korter dan de
linker. Optisch werd dit gecompenseerd door de traptoren
van het middengebouw. De eindgebouwen waren,
afgezien van de torens, identiek en hadden net als het
middengebouw twee verdiepingen met een middenrisaliet
dat boven het dak uitstak. In de voorgevel was hiërarchie
aangebracht door middel van hoogteverschillen, bijzondere
torens en het uitspringen van de gevel.

De perrongevel daarentegen werd als een rustig ogende,
statige wand voor het perronplein ontworpen zonder een
hiërarchie in opbouw en ornamentiek. Alle openingen in de
gevel langs het perronplein waren in het ontwerp identiek:
openslaande deuren met daarboven een hoog venster
met twee verticale roedes. Een bord haaks op de gevel
gaf aan wat er zich achter de toegang bevond. Om de
drie openingen rustten de spanten van de perronkap op
een natuurstenen console in de vorm van een leeuw. De
constructie van de perronoverkappingen was van gietijzer.
In totaal waren er drie kappen: twee met breedte van 6,65
m (perronkappen) en één van 10,48 m (binnenpleinkap).
De perronoverkappingen werden voorzien van een
‘dakoverstek’ aan de spoorzijde, zodat passagiers altijd
droog konden instappen. Op het tweede perron werden
zowel aan de linker- als de rechterzijde kleine bakstenen
huisjes gebouwd waarin wachtlokalen voor de eerste,
tweede en derde klasse waren gevestigd.

4.2 EEN OPGELAPT TREINSTATION 1944-1953
Na het bombardement van 1944 ging het stationsgebouw
grotendeels in vlammen op. De perrongevels bleven
overeind, net als de kapconstructie, de perrongebouwtjes
en gedeelten van zowel de linker- als de rechtervleugel.
Na de bevrijding heeft in Nijmegen een aantal jaren een
tijdelijk station gestaan dat grotendeels gebruik maakte
van de restanten en de plattegrond van het monumentale
station van architect Peters. Deze tussenfase is voor het
nu interessant. Uit archiefonderzoek bleek namelijk dat er
een klein entreegebouw voor de voorgevel werd gezet. Dit
entreegebouw nam architect Van Ravesteyn in 1954 over in
zijn ontwerp voor een nieuw station en was bepalend voor
de architectuur en uitstraling ervan.

STEENHUISMEURS BV 27

Het reispaleis van architect H.C.
Peters 1894-1944

1. 1892: ontwerptekening van de
perrongevel [HUA]

2. 1892: het station in aanbouw.
[RAN]

3. 1892: gewelf in de hal [RAN]

4. 1893: wachtkamer 3e klasse
[RAN]

5. 1900: vogelvlucht [SW]
1

2 3

4 5

28 STATION NIJMEGEN

4.3 HET STEDELIJKE GEBAAR VAN
ARCHITECT SYBOLD VAN RAVESTEYN 1953-
1970
Begin 1953 startte de N.V. Het Spoorwegbouwbedrijf in
Utrecht met het herstel van het station. Hun architect Sybold
van Ravesteyn, verantwoordelijk voor de spoorwegen
beneden de grote rivieren, maakte het ontwerp. Van
Ravesteyn was vrijwel direct na de voltooiing van de studie
Civiele Techniek aan de TH Delft in dienst getreden bij
de Maatschappij tot Exploitatie van Staatsspoorwegen
in Utrecht, later Nederlandse Spoorwegen. Vanaf 1912
tot 1959 ontwierp en bouwde Van Ravensteijn eerst als
aspirant-adjunct-ingenieur en later als architect in opdracht
van de Nederlandse Spoorwegen in heel Nederland
seinhuizen, goederenkantoren, loodsen en stations,
waarmee hij zijn grootste bekendheid verwierf. Daarnaast
had hij een eigen architectenbureau. Zijn vroegste
ontwerpen bouwde hij in een zakelijke stijl. Halverwege de
jaren dertig maakte hij furore met zijn gebouwen in een
zwierige, bijna barokke vormentaal, zoals het Centraal
Station in Utrecht (1936-1939), de Rotterdamse Diergaarde
Blijdorp (1937-1940), in Dordrecht het kantoorgebouw
De Holland (1937-1939), de verbouwing van schouwburg
Kunstmin (1938-1940) en het seinhuis in Utrecht (1938).
Van Ravensteyns naoorlogse ontwerpen voor stations tonen
zijn bewondering voor de Italiaanse architectuur. In plaats
van het frivole, koos hij voor een nadrukkelijke symmetrie,
de plattegronden kregen een meer statisch karakter. Nieuw
in zijn naoorlogse werk is zijn grote interesse voor het
meer traditionalistische materiaalgebruik van baksteen.
Voorbeelden hiervan zijn de stations van Vlissingen (1950),
Hoek van Holland Haven (1950) en Nijmegen (1954).

Station Nijmegen werd door gebrek aan financiële middelen
na de oorlog niet geheel herbouwd. Van Ravesteyn
nam zoveel mogelijk resterende of nog te restaureren
bouwdelen, die de bombardementen hadden overleefd, in
het ontwerp van de nieuwbouw op. Dit kwam neer op de
achtergevel, met de perrons en de kapconstructies. Deze
aanpak leverde een bijzonder contrast op tussen de nieuwe

gevel aan de stadzijde en de oude gevels aan de spoorzijde.
Een dergelijke ontwikkeling deed zich vlak na de oorlog
bij meer Nederlandse stations voor, zoals Gouda (1949),
Roosendaal (1949), Vlissingen (1950) en ’s-Hertogenbosch
(1952) overigens allen van de hand van Van Ravesteyn.9

In Nijmegen was de belangrijkste ingreep van architect Van
Ravesteyn de bouw van een langgerekte gevel die als een
decor de oude gebouwrestanten bekleedde en voor het oog
samenbond. De ritmische geleding van de gevelwanden
met de kalkstenen pilasters en raamomlijstingen doet
denken aan Florentijnse architectuur. De kunstwerken op-
en aan de gebouwen werden ontworpen door beeldhouwer
Jo Uiterwaal, die regelmatig met Van Ravesteyn werkte.
De plattegrond zoals architect Peters die in 1894 had
ontworpen, tezamen met het tijdelijke station, waren uit
economische overwegingen een leidend gegeven bij het
herstel. Het interieur achter de gevel werd vernieuwd, zoals
het inspectiebureau (de visitatieruimte), de restauratie in
de zuidvleugel en de hal.10 De krant De Gelderlander van 6
oktober 1953 schreef: ’Het resultaat zal een nieuw station
zijn, al spreken de Spoorwegen bij voorkeur van een nieuwe
gevel met daarachter een vernieuwd interieur’.
De ingrepen werden in detail beschreven in een artikel in

Nieuw Spoor van juli/augustus 1953:

‘Als omgrenzing van het terrein, waarop het autobusstation
is aangelegd, is aan de Zuidzijde hiervan een muur
geprojecteerd, die even hoog is als de gevelmuur voor
het linkerdeel van het station. Deze muur is opengewerkt
met een vrij hoge borstwering, waartegen de gemeente
een beplanting zal aanbrengen. Op deze wijze wordt
de er achter liggende los- en laadweg aan het gezicht
onttrokken, terwijl de muur aldus tevens medewerkt tot de
pleinvorming van het busstation. [...] De toegang tot het los-
en laadterrein, tot nog toe gelegen in de Zuid-Westelijke
hoek van het autobusstation, wordt verplaatst naar de van
Diemerbroekstraat onmiddellijk achter de opengewerkte
muur. Deze toegang wordt gemarkeerd door twee pylonen,
waarvan één het einde van de muur vormt. Uiterst links in

de zes meter hoge gevelmuur voor de linkervleugel van het
station valt de toegang tot de doorrit naar het eerste perron,
die hier gehandhaafd blijft, samen met een der bogen in
deze gevel. Onmiddellijk rechts daarvan worden nieuwe
douanelokaliteiten gebouwd. Aan de pleinzijde komen
kantoren voor het douane personeel, aan de perronzijde
ruimten voor controle van deviezen en paspoorten, een
grote visitatiezaal en een wisselkantoor. Naast de kantoren
voor het douanepersoneel worden aan de pleinzijde nog
een wachtgelegenheid voor autobuspassagiers, toiletten
en enige verblijven voor het personeel van de Zuid-Ooster-
busdiensten ingericht.
De restauratie op het eerste perron wordt ongewijzigd
gehandhaafd. De nieuwe gevel zet zich echter ook langs de
voorzijde van het terras voort en krijgt daar wederom een
opengewerkt karakter. Ranke zuilen dragen deze pergola,
zodat het uitzicht van het terras af nagenoeg niet wordt
belemmerd. De blinde muren, die thans de Noordelijke
en Zuidelijke begrenzing van het terras vormen, krijgen
een aantrekkelijker aanzien, terwijl ook de pleingevel van
het restauratiegebouw zelf verfraaid wordt. De toren zal
op de begane grond aan de voorzijde en aan de beide
zijkanten open zijn en draagt naar de stadszijde een klok.
Ter rechterzijde van deze toren zet de nieuwe gevel zich
voort en reikt hier tot een grotere hoogte, namelijk bijna
acht meter, om de perronoverkapping zoveel mogelijk
te maskeren. De stationsuitgang krijgt een aanmerkelijk
frisser aanzien door een wandbekleding van lichte baksteen
en een verlaagd plafond. De uitbouw, waarin zich de
toegangen tot de stationshal bevinden wordt gehandhaafd;
evenwel wordt deze uitbouw op harmonische wijze in de
nieuwe gevel opgenomen. Het interieur van de hal zal na
de verbouwing een totaal andere indruk maken. Van de
zes steunpilaren worden de middelste twee verwijderd;
de overige vier worden fraai bekleed. Het plafond wordt
van een gewelfachtige indeling voorzien, evenzo het
plaatskaartenkantoor, dat aan de halzijde over de volle
breedte een glazen wand krijgt, slechts onderbroken door
twee verticale stijlen. [...] De twee controlehuisjes bij de
toegangen tot het perron verdwijnen en maken plaats voor

STEENHUISMEURS BV 29

Een opgelapt treinstation 1944-
1953

1. 1944: het hoofdgebouw na het
bombardement. [RAN]

2. 1944: het perronplein na het
bombardement. [SW]

3. 1952: na de bevrijding heeft
in Nijmegen een aantal jaren
een noodstation gestaan dat
grotendeels gebruik maakte van de
restanten en de plattegrond van het
monumentale station van architect
Peters. Op de foto het meest
zuidelijke deel. [RAN]

4. 1952: het noodstation met
voorplein: noordelijk deel. [RAN]

5. 1952: de daken werden van het
tijdelijke station gehaald, er werd
een entreegebouw voorgezet, en
daarboven ramen toegevoegd voor
de lichtinval in de tijdelijke hal.
[RAN]

6. 1952: de tijdelijke stationshal.
[RAN]

1 2

3 4

5 6

30 STATION NIJMEGEN

4.5 ARCHITECTONISCHE ERFENIS
Bij dit onderdeel verwijzen we naar bijgaande
bouwfasenkaart, waarop precies af te lezen is welke
bouwelementen uit welke bouwfase stammen.

- Er zijn nog een groot aantal restanten van het
negentiende-eeuwse station over. Duidelijk aanwezig
zijn de perronkappen, twee perronhuisjes op het tweede
perron, een groot deel van de perrongevel en een
deel van ruimtes in de linkervleugel, onder andere de
visitatieruimte.

- De locatie en ritmiek van de gevelopeningen in de
huidige voorgevel herinnert aan de oude gevel van
architect Peters.

- De gebouwde erfenis uit de naoorlogse periode omvat
de toren en het grootste gedeelte van de gevelwand aan
de stadse zijde. Ook het door Van Ravesteyn ontworpen
interieur van de visitatiezaal bleef bewaard.

- De grove doorbraak van de centrale hal in de jaren
zeventig heeft de gevel in zijn doorlopende lijn verstoord.
Bovendien bleef van het interieur van de hal uit de voor-
en naoorlogse perioden hoegenaamd niets over.

één controlepost met aan beide zijden een doorgang.
[...] Het verhoogde trottoir voor de in- en uitgang wordt
uitgebreid en zet zich ook rondom de toren voort.’

Rond 1963 ontwierp Van Ravesteyn het districtskantoor
dat aan de noordgevel van het oude station grensde. Een
oude vleugel van architect Peters die eerst op deze plek
stond was al eerder gesloopt voor de aanleg van de tunnel.
De architectuur, hoewel in een strakkere vormentaal, sloot
aan bij de geleding van de stationsgevel. In 1965 werd de
nieuwe vleugel afgesloten door het Stationspostkantoor,
ook door Van Ravesteyn ontworpen, maar in een
afwijkende architectuur.

4.4 WIJZIGINGEN
Het gebouw heeft verschillende aanpassingen ondergaan
sinds de jaren zeventig. De meeste veranderingen werden
doorgevoerd om eigentijdse voorzieningen aan te brengen
en of de groei van het aantal reizigers het hoofd te bieden.
In 1969 werd de restauratie vergroot, wat ten koste ging van
het terras: het werd overdekt en opgenomen in het gebouw.

De belangrijkste ingreep aan het station vond plaats
in 1973 toen de gehele hal (met uitzondering van de
achtergevel aan het perron) werd gesloopt en vervangen
door een moderner, naar voren uitstekend bouwdeel, in een
typische jaren zeventig NS-architectuur. Architect van de
NS was W.M. Markenhof. De architectuur verwees in geen
enkel aspect naar het bestaande gebouw. Het ontwerp
voor de nieuwe hal kwam geheel voort uit overwegingen
van functionaliteit, waarbij aan de hal overigens wel
winkelfuncties werden toegevoegd. Zowel de vergroting
van de restauratie, de bouw van het districtkantoor als de
vernieuwing van de stationshal werden destijds gezien
als broodnodige moderniseringen aan het bestaande
stationsgebouw. Als grootste stad in het oosten van het land
was het logisch dat Nijmegen betere en meer verbindingen
kreeg met de rest van het land, en dat betekende grotere
reizigersstromen, vertelde burgemeester De Graaf in

tijdschrift De Koppeling van 16 november 1973. Hij was blij
met de vernieuwingen, vooral de felblauwe luifel en de gele
polyster loketwand vielen in de smaak.

In 2001 werden de voorgevel en het interieur van de
centrale hal opnieuw verbouwd door architecte Wienke
Scheltens, wederom zonder relatie met de bestaande bouw.
Met deze modernisering konden meer winkels in de hal
worden ondergebracht.

STEENHUISMEURS BV 31

Het stedelijke gebaar van architect
Sybold van Ravesteyn 1953-1970

1. 1953: bouw van de toren en
de voorgevel tegen de oude
gebouwresten. [RAN]

2. 1954: B&W van Nijmegen
bezoeken het station, in het midden
burgemeester Hustinx, met rechts
van hem architect Sybold van
Ravesteyn. [NAi]

3. 1955: de belangrijkste ingreep
van architect Van Ravesteyn was
de bouw van een langgerekte
gevel die als een decor de oude
gebouwrestanten bekleedde
en voor het oog samenbond.
De ritmische geleding van de
gevelwanden met de kalkstenen
pilasters en raamomlijstingen
doet denken aan Florentijnse
architectuur. [RAN]

4. Uit tijdschrift Nieuw Spoor van
juli/augustus 1953: ‘Als omgrenzing
van het terrein, waarop het
autobusstation is aangelegd, is
aan de Zuidzijde hiervan een
muur geprojecteerd, die even
hoog is als de gevelmuur voor het
linkerdeel van het station. Deze
muur is opengewerkt met een
vrij hoge borstwering, waartegen
de gemeente een beplanting zal
aanbrengen. Op deze wijze wordt
de er achter liggende los- en
laadweg aan het gezicht onttrokken,
terwijl de muur aldus tevens
medewerkt tot de pleinvorming van
het busstation.’ [NAi]

5. 1954: de centrale hal. [HUA]

6. 1954: de visitatiezaal bleef
bewaard, werd opnieuw ingericht
en voorzien van een halfronde kap.
[HUA]

1 2

3 4

5 6

32 STATION NIJMEGEN

Wijzigingen in de architectuur 1970-
nu

1. In 1969 vond er een vergroting
van de restauratie plaats, waarbij
het terras werd overdekt en
opengenomen in het gebouw. [RAN]

2. t/m 4. 1973: bouw nieuwe
stationshal. [RAN en NAi]

5. 2000: aanpassing stationshal.

1

2 4

3

5

STEENHUISMEURS BV 33

Kunstwerken

1. Zeven consoles met leeuwen aan de
perrongevel, E.A.F. Bourgonjon, 1894.

2. Sterk aangetaste leeuwenkop op
perron 1, E.A.F. Bourgonjon, 1894.

3. Natuurstenen fontein tegen de gevel
van het visitatiegebouw (zuielijke
perrongevel), H.C. Peters, 1892.

4. en 5. Twee reliëfs boven de
toegangen naar de toren, voorstelling
onbekend, Jo Uiterwaal, 1953.

6. Beeldengroep op de hoek van de
voorgevel en de loze gevel bij de
colonnade, voorstelling van twee
geknielde figuren die de water- en
bosrijke omgeving van Nijmegen
verbeelden, Jo Uiterwaal, 1953.

7. Tegels op de muur die de zuidelijke
wand van het Stationsplein afbakent,
waarschijnlijk Jo Uiterwaal, jaar
onbekend.

8. Ruiterstandbeeld op de muur die de
zuidelijke wand van het Stationsplein
afbakent, Jo Uiterwaal, 1953.

9. Reliëf in de stationstoren,
voorstelling van het herstel en de
vernieuwing van het Nijmeegse Station.
Brons op travertin, Charles Hammes,
1955.

10. Stervormige decoratie op het
plafond van de toren, kunstenaar
onbekend, jaar onbekend.

11. Beeldengroep, oorspronkelijk
gesitueerd op de entreepartij tot
de stationshal, huidige locatie ten
zuiden van de entree, voorstelling
van drie vrouwen die de snelheid, de
veiligheid en het dienstbetoon van de
spoorwegen verbeelden, Jo Uiterwaal,
1954.

12. Florentijns aandoende ornamenten
aan de toren, S. van Ravensteyn, 1954.

1

6

9

2

7

10

3

8

11

4 5

12

34 STATION NIJMEGEN

Bouwtekening Ravenstein 1954 Bouwtekening Peters 1892
De plattegrond van architect Peters uit 1894 (in witte lijnen)
is hier geprojecteerd op de plattegrond van architect Van
Ravesteyn uit 1954 (in zwart).

STEENHUISMEURS BV 35

Bouwtekening Ravenstein 1954 Bouwtekening Peters 1892

36 STATION NIJMEGEN

perronpleinkap
visitatiekap

kap perron 1

kap perron 2

magazijn

Veolia

kapper

leeg

magazijn

magazijn

magazijn

dienst
rijwiel-
stalling

magzijn magazijn
TR
brand-
slang

kelder

TR
brand-
slang

retail
AH

toilet
open-
baar

retail
Bloemen

GWK

TR

Toren retail
Free
record
shop

retail Etos

retail Shakies

retail T&S

retail Cest
du Pain

retail
Bruna

retail
Burger
King

magazijn-
Burger
King

toilet

toilet
open-
baar

TRmaga-
zijn
Bruna

magazijn
Servex

kantoor
NRS

leeg

entree
kantoren

kantoren
NSR

TR

bagagekluizen

horeca
kantoor
magazijn-
Servex

kantoor
magazijn-
Servex

kantoor T&S kantoor
Novio

kantoor
schoon-
maak

lift

lift

perrontunnel

�etstunnel

�etstunnel

autotunnel

autotunnel

dienstgebouw

2e PERRON

Abri Abri
Abri

WACHTKAMER KIOSK

1e PERRON

DIENSTGEBOUW

pomp gebouw

Rh

Bouwfasen plattegrond
STATION NIJMEGEN 2010

Peters verwachting

Peters 1892

Later, na 1955

Ravesteyn 1954

Ravesteyn verwachting

N

In 1953

STEENHUISMEURS BV 37

perronpleinkap
visitatiekap

kap perron 1

kap perron 2

magazijn

Veolia

kapper

leeg

magazijn

magazijn

magazijn

dienst
rijwiel-
stalling

magzijn magazijn
TR
brand-
slang

kelder

TR
brand-
slang

retail
AH

toilet
open-
baar

retail
Bloemen

GWK

TR

Toren retail
Free
record
shop

retail Etos

retail Shakies

retail T&S

retail Cest
du Pain

retail
Bruna

retail
Burger
King

magazijn-
Burger
King

toilet

toilet
open-
baar

TRmaga-
zijn
Bruna

magazijn
Servex

kantoor
NRS

leeg

entree
kantoren

kantoren
NSR

TR

bagagekluizen

horeca
kantoor
magazijn-
Servex

kantoor
magazijn-
Servex

kantoor T&S kantoor
Novio

kantoor
schoon-
maak

lift

lift

perrontunnel

�etstunnel

�etstunnel

autotunnel

autotunnel

dienstgebouw

2e PERRON

Abri Abri
Abri

WACHTKAMER KIOSK

1e PERRON

DIENSTGEBOUW

pomp gebouw

Rh

Bouwfasen plattegrond
STATION NIJMEGEN 2010

Peters verwachting

Peters 1892

Later, na 1955

Ravesteyn 1954

Ravesteyn verwachting

N

perronpleinkap
visitatiekap

kap perron 1

kap perron 2

magazijn

Veolia

kapper

leeg

magazijn

magazijn

magazijn

dienst
rijwiel-
stalling

magzijn magazijn
TR
brand-
slang

kelder

TR
brand-
slang

retail
AH

toilet
open-
baar

retail
Bloemen

GWK

TR

Toren retail
Free
record
shop

retail Etos

retail Shakies

retail T&S

retail Cest
du Pain

retail
Bruna

retail
Burger
King

magazijn-
Burger
King

toilet

toilet
open-
baar

TRmaga-
zijn
Bruna

magazijn
Servex

kantoor
NRS

leeg

entree
kantoren

kantoren
NSR

TR

bagagekluizen

horeca
kantoor
magazijn-
Servex

kantoor
magazijn-
Servex

kantoor T&S kantoor
Novio

kantoor
schoon-
maak

lift

lift

perrontunnel

�etstunnel

�etstunnel

autotunnel

autotunnel

dienstgebouw

2e PERRON

Abri Abri
Abri

WACHTKAMER KIOSK

1e PERRON

DIENSTGEBOUW

pomp gebouw

Rh

Bouwfasen plattegrond
STATION NIJMEGEN 2010

Peters verwachting

Peters 1892

Later, na 1955

Ravesteyn 1954

Ravesteyn verwachting

N

38 STATION NIJMEGEN

De plattegrond van 2009
geprojecteerd op de funderingen
van Peters. Ravesteyn heeft in
1954 op enkele punten, vooral de
hoeken, gebruik gemaakt van de
funderingen van Peters.
De stationshal uit 1973 en 1991
maken geen gebruik meer van deze
funderingen. [HUA]

Doorsnede RR’ van de noordvleugel en het hoofdgebouw van Van Ravesteyn (1954). De doorsnedelijn is te zien
op de plattegrond op pagina 35. Te zien is hoe Van Ravesteijn gebruik heeft gemaakt van de gemetselde oude
funderingen van Peters. [RAN]

4 5 6 7 8 9 10 11 12 13 17 18 19 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44

F

G

H

I

J

K

3350 3350 3350 3350 3350 3350 3350 3350 3350

14 15

1720470047004700470047004700470047004700470047004700470047004700187024105010

16

140101159031053350

26242320 21 22

6904 6645 7082 11075 11330

25

7455 17380 8738

3

4065

E

D

C

B

A

L

M

N

O

U

T

S

R

Q

P

1 2

49134913

2827

24
10

24
10

24
10

24
10

24
10

24
10

24
10

24
10

24
10

24
10

24
10

24
10

24
10

24
10

24
10

24
10

24
10

24
10

24
10

24
10

magazijn
Kiosk

Naam

Gecontroleerd

Getekend

Datum

KilometreringLijncode

Schaal

Uitgave

Formaat

AM EU

Gewijzigd Datum Wijz. Gecontroleerd Datum controle

Tekeningnummer

OmschrijvingRevisie

R5

R4

R3

R2

R1

Er
 k

un
ne

n
ge

en
 re

ch
te

n
on

tle
en

d
w

or
de

n
aa

n
de

 it
em

s
zo

al
s

de
ze

op

 d
e

te
ke

ni
ng

 z
ijn

 a
an

ge
ge

ve
n

m
.b

.t.
 w

an
de

n
en

 m
aa

tv
oe

rin
g

NS Poort

Postbus 2534

3500 GM Utrecht

Bouwkundig

Stationsgebouw Begane Grond
A01:100

A17-06-2010H. Willems

H.Willems 03-02-2011

Nijmegen

5 16,6-16,9 NM000200BB01

Indeling aangepast

CONSTRUCTIE: FUNDERING

D

1894 Doorsnede DD’ van de
fundering (zie rode lijn). Links is
het trottoir van het stationsplein en
rechts het perron.

D’

STEENHUISMEURS BV 39

Tekening van de plafondconstructies, 1953. De constructie van de zuidvleugel en de hal bestaat uit dragende
gevelwanden met stalen onderstalbalken en gordingen voor het platte dak. [RAN]

CONSTRUCTIE: PLAFONDS

Van Ravesteyn heeft voor
de visitatiezaal een gebogen
plafond ontworpen, bestaande
uit houten spanten en gordingen
met stalen trekstaven, 1953.
[RAN]

40 STATION NIJMEGEN

In detail punt H uitvergroot. Rechts is
de doorsnede en onder de plattegrond.

Plattegrond van de voorgevel van Ravesteyn in 1954, die voor de oude wanden van Peters zijn geplaatst. [RAN]

Van Ravesteyn zet zijn gevel
voor de oude wanden van Peters.
De hergebruikte delen zijn in de
plattegrond aangegeven door
middel van de dikkere gearceerde
wanden. [RAN]

H

R R’

CONSTRUCTIE: STATIONSGEBOUW

STEENHUISMEURS BV 41

Doorsnede van de stationshal
uit 2000 en de aangrenzende
perronkappen.
Het dak van de huidige stationshal
rust op kolommen, waarvan zes
dikke betonnen kolommen en
meerdere H-profielen. De gevels
van de winkels in het centrale deel
en de buitengevel hebben geen
dragende functie. In de overkapping
van de hal zitten lichtkoepels. [RAN]

Doorsnede van de in 1963 nieuwe
noordelijke vleugel, ontworpen
door Ravesteyn. De vleugel
staat op bestaande gemetselde
fundamenten van Peters zoals op
de tekening staat aangegeven.
De begane grond is opgebouwd
uit betonnen prefab elementen
met een tafelconstructie. De eerste
verdieping heeft een lichtere
constructie met stalen kolommen
en een stalen I-profielen als liggers.
De gemetselde gevel zorgt voor de
stabilisatie. [RAN]

42 STATION NIJMEGEN

CONSTRUCTIE: PERRONKAPPEN

Constructietekening van de overkapping van het ‘perronplein’ en perron 1, 1892. [RAN] 1959, wijziging overkapping 1e perron zuid,
de kolommen zijn wel origineel. [RAN]

1892, oorspronkelijke overkapping 1e perron zuid. [RAN]

1904, de overkapping van perron 2. [SW] 2011, oorspronkelijke
constructie overkapping
perron 2.

1892, constructietekening van de kap van perron
2/3. [RAN]

Perron 2/3 heeft zijn oorspronkelijke
gebogen kap nog. Deze bestaat
net als de overkapping bij het
perronplein uit een stalen portaal
constructie met stalen trekstaven.
De kap heeft zijlichten en luifels aan
de zijkanten.

De kap over het perronplein bestaat uit een stalen portaal constructie, met een stalen gebogen
vakwerk en stalen trekstaven. Aan de kant van het stationsgebouw rust het vakwerk op consoles,
aan de andere zijde rust het vakwerk op stalen kolommen met stenen penanten als fundering.

De perronkap op perron 1 zuid is ook deels opgebouwd uit een een stalen portaalconstructie. Een
deel van de oorpronkelijke overkapping is gewijzigd: de stalen boogspanten zijn gewijzigd en een
aantal kolommen zijn verwijderd en vervangen door een langslopende stalen vakwerkligger die de
lange overspannig draagt. De kap is afgewerkt met een gebogen houten plafond licht van kleur. Aan
de buitenkant is het dak weersbestendig gemaakt met een dakbedekking.

STEENHUISMEURS BV 43

44 STATION NIJMEGEN

5 WAARDESTELLING: DE GEBOUWDE ERFENIS
Op basis van de historische context en de beschrijving
en analyse op de schaal van de stad, het emplacement
en de gebouwen, is de tegenwoordige toestand van het
station te waarderen. Wat zijn te koesteren waardes? Wat
zijn bepalende kwaliteiten, wat is het ruimtelijke concept
en hoe is dat nog herkenbaar? Waar liggen nu de grootste
kwaliteiten, wat is er mogelijk misgegaan en waar liggen de
knelpunten? De waardering geeft aan wat de uitzonderlijke
en essentiële kwaliteiten van het station zijn en hoe deze de
tand des tijds hebben doorstaan.

Voor de bouwhistorische waardering van het gebouw
zijn de richtlijnen voor bouwhistorisch onderzoek uit
2009 (o.a. opgesteld door de Rijksdienst voor Cultureel
Erfgoed) gebruikt. Deze gaan uit van drie categorieën
van waarden: hoge monumentwaarden (blauw),
positieve monumentwaarden (groen) en indifferente
monumentwaarden (geel). Omdat het station nog
volledig in functie is, kon niet op alle plekken onderzocht
worden uit welke tijdsperiode de bouwresten komen
(bijvoorbeeld omdat iets verstopt zit achter nieuwere
bouwdelen. Op sommige plekken is daarom sprake van
een ‘verwachtingswaarde’. Op deze plekken is het van
belang tijdens verbouwingen, wanneer de bouwsubstantie
blootgelegd wordt, nogmaals te kijken naar de herkomst
ervan.

In een bouwhistorische waardering is het niet gebruikelijk
detonerende onderdelen op kaart aan te geven. Deze
komen in de aanbevelingen aan bod die volgen op de
waardestelling.

Uitgangspunten bij het toekenning van de waardes zijn:
- geen onderscheid in waarde tussen de bouwsubstantie
uit de bouwperiode (1892, Peters) en de bouwsubstantie
uit de renovatieperiode (1953, Van Ravesteyn). Beide zijn
essentieel voor het herkenbaar en afleesbaar houden van
het gebouwconcept.
- voor het behoud van het gebouwconcept zijn vooral
de twee ‘gezichten’ van belang: de perrongevel en de
voorgevel.
- het interieur is dermate aangetast dat het, behalve
enkele interieuraspecten in de voormalige visitatiezaal,
weinig tot niets toevoegt aan de herkenbaarheid van het
gebouwconcept. Hier is eerder sprake van een ontwerp-
dan van een behoudsopgave. Voor de toekomst is het
de uitdaging om stad en spoor, en de wereld van Van

Ravesteyn en Peters met een (al dan niet nieuw) ruimtelijk
concept te verbinden (zie hoofdstuk 6)

De roodomlijnde vakken verwijzen naar pagina’s verderop in
deze rapportage, waar met foto’s en ander beeldmateriaal
de waardes verduidelijkt worden. Hier komen ook
stedenbouwkundige waarden aan bod.

STEENHUISMEURS BV 45

HOGE MONUMENTWAARDE
Onderdelen die afkomstig zijn uit de bouwtijd van het
station (1892, Peters) of uit de renovatieperiode (1953,
Van Ravesteyn) en die essentieel zijn voor het herkenbaar
en houden van het gebouwconcept hebben een hoge
monumentwaarde.
Dit zijn:
- Alle gevels uit de beide bouwperiodes,
- wanden in het interieur uit beide bouwperiodes,
- de toren (bouwperiode Van Ravesteyn),
- de perronkappen en draagconstructies uit de bouwperiode
Peters,
- de wachtkamers op perron 2 uit de bouwperiode Peters,
- de locatie van de voetgangerstunnel uit de bouwperiode
Peters,
- het halfronde dak van de visitatiezaal uit de bouwperiode
Van Ravesteyn,
- de kunstuitingen uit beide bouwperiodes die nog in goede
staat verkeren.

Een hoge monumentwaarde betekent dat:
- behoud van deze onderdelen voorop staat.
- aanpassingen alleen te verantwoorden zijn wanneer deze
de bestaande monumentale waarde versterken.

POSITIEVE MONUMENTWAARDE
Onderdelen die dateren uit de bouwtijd van het station
(1892, Peters) of uit de renovatieperiode (1953, Van
Ravesteyn), maar niet direct essentieel zijn voor het
herkenbaar houden van het oorspronkelijke gebouwconcept
en/of in authenticiteit zijn aangetast of onderdelen van na
1953 die het gebouwconcept versterkt hebben, hebben een
positieve monumentwaarde.

Dit zijn:
- De voorgevel van het districtsbureau (ontwerp S.
van Ravesteyn, omstreeks 1962): werkt mee in de
stedenbouwkundige afbakening van het noordelijk deel van
het stationsplein en kent eenzelfde gevelritmiek,
- het later dan de originele gebouwen op perron 2
gebouwde middendeel (exacte datum onbekend),
- de kunstuitingen uit beide bouwperiodes (1892 en 1953)
die in authenticiteit zijn aangetast.

Een positieve monumentwaarde betekent dat:
- in principe gestreefd wordt naar behoud van deze
onderdelen.
- aanpassingen mogelijk zijn, mits deze het bestaande
karakter als uitgangspunt nemen en de monumentwaarde
niet verstoren of zelfs versterken.

INDIFFERENTE MONUMENTWAARDE
Onderdelen die niet dateren uit de bouwtijd van het
station (1892, Peters) of uit de renovatieperiode (1953,
Van Ravesteyn) en/of die niet bepalend zijn voor of zelfs
afdoen aan het oorspronkelijke gebouwconcept hebben een
indifferente monumentwaarde.
Dit zijn:
- vrijwel alle scheidingswanden in het interieur,
- de volledige constructie van de hal, met uitzondering van
de achtergevel (zie de hoge monumentwaarde).

Een indifferente monumentwaarde betekent dat:
- behoud geen eis is.
- wijzigingen of sloop mogelijk zijn en soms zelfs wenselijk.

VERKLARING NUMMERS
INTERIEURASPECTEN
1. Twee deuren uit de periode Van Ravesteyn (1953)
2. Wandbekleding met geglazuurde tegels uit de periode
Van Ravesteyn (1953)
3. Zeer waarschijnlijk originele kozijnen en deuren uit de
periode Van Ravesteyn (1953).
4. Een wanddecoratie met drie cirkels uit de periode Van
Ravesteyn (1953)
5. t/m 9. Reliëfs en beeldhouwwerken uit de periode Van
Ravesteyn (1953). Voor de exacte omschrijving zie de
pagina kunstwerken.
10. Beeldhouwwerk van Jo Uiterwaal, stond vroeger op
de entree naar de stationshal. Het object is waardevol, de
huidige plaatsing niet.
11. Fontein uit de periode Peters (1892). Voor de exacte
omschrijving zie de pagina kunstwerken.
12. Aangetaste leeuwenkop uit de periode Peters (1892).
13. Zes intacte consoles met leeuwen aan de perrongevel
uit de periode Peters (1892). Voor de exacte omschrijving
zie de pagina kunstwerken.
14. Aangetaste console met leeuw uit de periode Peters
(1892).

46 STATION NIJMEGEN

21 1

5

6

7

8

9

10

11

3

4

13

12

14

kelder

perronpleinkap
visitatiekap

kap perron 1

kap perron 2

zie pagina: PERRONGEVEL NOORD

zie pagina: PERRONPLEINzie pagina: PERRONGEVEL ZUID

zie pagina: VOORMALIGE VISITATIEZAAL

zie pagina: VOORGEVEL ZUID

zie pagina: VOORGEVEL MIDDEN

zie pagina: VOORGEVEL NOORD

zie pagina: ZIJG
EVEL ZU

ID

Hoge monumentwaarden

Categorieen:

Elementen:

Positieve monumentwaarden

Indifferente monumentwaarden

kap

tunnel

Onbekend

interieuraspecten

daklicht

Waardekaart
STATION NIJMEGEN 2010

Hoge monumentwaarde ondergronds

N

STEENHUISMEURS BV 47

21 1

5

6

7

8

9

10

11

3

4

13

12

14

kelder

perronpleinkap
visitatiekap

kap perron 1

kap perron 2

zie pagina: PERRONGEVEL NOORD

zie pagina: PERRONPLEINzie pagina: PERRONGEVEL ZUID

zie pagina: VOORMALIGE VISITATIEZAAL

zie pagina: VOORGEVEL ZUID

zie pagina: VOORGEVEL MIDDEN

zie pagina: VOORGEVEL NOORD

zie pagina: ZIJG
EVEL ZU

ID

Hoge monumentwaarden

Categorieen:

Elementen:

Positieve monumentwaarden

Indifferente monumentwaarden

kap

tunnel

Onbekend

interieuraspecten

daklicht

Waardekaart
STATION NIJMEGEN 2010

Hoge monumentwaarde ondergronds

N

48 STATION NIJMEGEN

1965: twee hoge torens (waarvan een nog bestaat) markeren het uiteinde
van de pleinwand. Bovenop een ruiterbeeld van beeldend kunstenaar Jo
Uiterwaal. [RAN]

Het noordelijke plein werd in 1977 als busplein gebruikt. Het oude
postkantoor als eindmarkering van het plein is inmiddels gesloopt. [RAN]

2011: de huidige functies van de pleinen. Het middenplein is
een verblijfsplein met ondergronds een fietsenstalling. Het
zuidelijke plein heeft een fietsenstalling, zowel ondergronds
als op maaiveld.

Stationsplein rond 1900. [SW]

STATIONSPLEINEN

Aan beide zijden van het middenplein staat een abri die het
plein visueel afsluit.

Omstreeks 1960: een open middenplein met een direct looproute
naar het stadscentrum. [SteenhuisMeurs]

Waardering (zie ook de bouwhistorische waardekaart
op pagina 46 en 47)
De stedenbouwkundige ruimte voor het station, bestaande
uit drie (vroeger twee) pleinen, is van waarde. Het station
heeft een duidelijke eenzijdige oriëntatie richting de
binnenstad, waarbij de lange voorgevel de pleinen als het
ware omarmt en afbakent. De functies op de pleinen zijn
met de tijd veranderd, waardoor de samenhang en de
routing naar de stad voor een groot deel verloren is gegaan.
Het zuidelijke plein is nu een fietsenstalling, het middenplein
een loos voorplein en het noordelijke plein een busstation.
Elementen zoals hekken, abri’s en hagen hebben de routing
tussen de pleinen en het station niet duidelijker gemaakt.
Ook de verblijfskwaliteit, met name op het middenplein,
vraagt om verbetering.

Aanbevelingen (zie ook hoofdstuk 6)
- Verbeter de voetgangersroute tussen het station en de
stad via de Van Schaek Mathonsingel door obstakels als
hagen op het middenplein weg te halen en een veilige en
duidelijke looproute te maken tussen station en de stad.
- Verbeter de looproutes en zichtlijnen tussen de drie
pleinen door obstakels als abri’s en hekken te verplaatsen.
Met name de abri langs de taxistandplaatsen (tussen de
fietsenstalling en de ingang van het station) verstoort de
looproute en de zichtlijn naar de stationshal.
- Koester de zichtlijn naar de toren en betrek de toren bij de
inrichting van het voorplein. Met name de zichtlijn vanuit de
Van Schaek Mathonsingel is van belang. De toren met de
prominente klok is een landmark en tegelijk een meeting
point. Het is een plek voor persoonlijke herinneringen. Zo
ontmoette Fons hier zijn Vera.
- Het middenplein zou beter als voorplein functioneren
wanneer de verblijfskwaliteit verbeterd zou worden. Het is
aan te bevelen de samenhang tussen binnen en buiten te
vergroten. Betrek hier ook de toren bij, als ontmoetingsplek.

STEENHUISMEURS BV 49

VOORGEVEL ZUID

1969: plek van het voormalige terras. Er werd ruimte gelaten tussen de colonnade en de nieuwe glazen gevel
daarachter. [RAN]

1955, terras. [SW]

Openingen in de colonnade open houden.
[RAN]

Dichtgemetselde bogen exterieur in het zicht laten
komen of restaureren. [RAN]

Dichtgemetselde
bogen conserveren.

Waardering (zie ook de bouwhistorische waardekaart
op pagina 46 en 47)
Het zuidelijk gedeelte van de voorgevel (doorlopend in een
colonnade) heeft een hoge monumentwaarde door zowel
de stedenbouwkundige als de architectonische kwaliteit.
Stedenbouwkundig bakent deze wand het Stationsplein
aan de zuidkant af. Van waarde zijn de nog aanwezige
doorzichten door de colonnade. Architectonisch waardevol
zijn het horizontale karakter, de ritmiek van de bogen, de
materialisatie en de kunsttoepassingen.
Van waarde is het zichtbare verschil in de gevel tussen
de door Van Ravesteyn ontworpen dichte bogen van de
kantoren van de busmaatschappij en de van oorsprong
open bogen van het terras. Dit is behouden door het
dichtzetten van het terras in 1969 toen er ruimte werd
gehouden tussen de colonnade en een nieuwe daar achter
gelegen glazen gevel.

Aanbevelingen (zie ook hoofdstuk 6)
- Behoud de doorzichten door de colonnade.
- Behoud het visuele verschil tussen de dichte en open
bogen (voormalig terras). Het glas van de gevel achter de
bogen moet doorzichtig blijven (dus niet dichtplakken).
- De boog naast de toren is op een onzorgvuldige en niet
passende wijze dichtgemaakt. Dit is ook op een andere
manier op te lossen. Ter inspiratie zie de foto uit de bouwtijd.
- De wand die het voormalige terras van de kantoren
scheidde is afkomstig uit de bouwperiode Peters. De
gevelopeningen met een deel van de kozijnen zijn nog
aanwezig achter een opgemetselde muur. Het is aan te
bevelen deze weer in het zicht te laten komen.

50 STATION NIJMEGEN

1960: zicht vanuit de Smetiusstraat in de richting van het
Station. [RAN]

Situatie 2011

1954: de gevelopeningen van H.C. Peters kwamen terug in het ontwerp van S. van Ravesteyn. [RAN]

VOORGEVEL MIDDEN

Waardering (zie ook de bouwhistorische
waardekaart op pagina 46 en 47)
De toren is van waarde door de architectonische
kwaliteiten, als blikvanger, plek van ontmoeten en
stedenbouwkundig scharnierpunt. Aan weerszijden
van de nieuwe stationshal (1973 en 2000) zijn nog
restanten van de voorgevel van Van Ravesteyn
(1953) . Deze geveldelen zijn waardevol door hun
ritmische geleding, hoge, smalle gevelopeningen
(die herinneren aan de voorgevel van Peters uit
1892) en materialisatie. De centrale hal heeft geen
cultuurhistorische waarde door de afwijkende
architectuur en uitstraling. Wel is de kroonlijst
van de oude gevel doorgezet in de nieuwe.
Het vooruitstekende dak doet afbreuk aan het
stedenbouwkundige concept van Van Ravesteyn.

Aanbevelingen (zie ook hoofdstuk 6)
- De stationshal doet in architectuur, geleding en
massa afbreuk aan het gebouwconcept en verhoudt
zich op geen enkele manier tot het historische
gebouw waar het deel van uitmaakt. Het is aan te
bevelen voor de lange termijn na te denken over
een andere architectonische oplossing voor de
hal. Hierbij kan inspiratie gehaald worden uit de
ontwerpuitgangspunten die Van Ravesteyn toepaste
in zijn entreegevel: een ritmische geleding, het
materiaalgebruik (baksteen en natuursteen), het
idee van één langgerekte pleinwand.
- Zoek een andere oplossing voor de glazen uitbouw
met de Free Record Shop, zodat de originele
gevel erachter weer zichtbaar wordt. - Het is aan
te bevelen te onderzoeken of de beeldengroep die
oorspronkelijk een plaats had op de entreepartij, in
de nieuwe gevel een plaats zou kunnen krijgen.
- Het is belangrijk bovenstaande aanbevelingen in
een integraal advies mee te nemen.

STEENHUISMEURS BV 51

VOORGEVEL NOORD

1961: een nieuwe noordvleugel met het districtskantoor ontwerp S. van
Ravesteyn. [RAN]

Aansluiting van het middendeel
op het districtskantoor.

Gevelritme en geleding. Materiaal gevelbekleding.

1960: overblijfsel van het station Peters (1892) [RAN]

2011: noordelijke voorgevel

1961: bouw van de nieuwe vleugel van het districtskantoor [RAN]

Waardering (zie ook de bouwhistorische
waardekaart op pagina 46 en 47)
Het noordelijk deel van de voorgevel is het
districtskantoor, dat rond 1963 door Sybold van
Ravesteyn werd ontworpen. Hiervoor werd een deel
van het station uit de bouwperiode Peters (1892)
gesloopt. De nieuwbouw past zich qua ritme en
geleding aan bij het geveldeel uit 1954, wel is voor
een ander materiaal gekozen (kleine wandtegels
in wit en blauw). De gevelwand heeft een positieve
monumentwaarde omdat het de noordelijke
afbakening van het voorplein verzorgt.

Aanbevelingen (zie ook hoofdstuk 6)
- let bij eventuele wijzingen aan de gevel op behoud
van de ritmiek en geleding.
- bewaar materialisatie en kleurstelling.
- het interieur is nog redelijk origineel, maar heeft
geen monumentwaarde.

52 STATION NIJMEGEN

Perrongevel [RAN]

Districtskantoor in de noordvleugel. [RAN]

De Noordelijke vleugel na het bombardement in 1944 [SW]. Dit deel werd later
afgebroken. Op de fundamenten bouwde Van Ravensteyn zijn noordvleugel.

Begane grond, 2011

PERRONGEVEL NOORD

Waardering (zie ook de bouwhistorische
waardekaart op pagina 46 en 47)
De noordvleugel van het gebouw is rond 1963
afgebroken en vervangen door een districtskantoor
naar ontwerp van S. van Ravesteyn. De
perrongevel van dit gebouw heeft geen specifieke
architectonische waarde, maar is wel onderdeel
van het ensemble.

Aanbevelingen (zie ook hoofdstuk 6)
- Ondanks dat aan deze gevel geen
monumentwaarde is toegekend, is het aan te
bevelen bij ad hoc ingrepen de samenhang van de
gevel als geheel in het oog te houden (zoals het
overnemen van materialisatie en afmetingen van
bestaande gevelopeningen).

STEENHUISMEURS BV 53

Door de gebogen kap ontstaat er het ‘perronplein’

1892 De gevel van het ‘perronplein’ van H.C. Peters [HUA]

Plattegrond 1892 [HUA]

Uniform plaveisel 1890 [RAN]

Variatie aan invullingen van de gevelopeningen, 2011

PERRONPLEIN

Waardering (zie ook de bouwhistorische
waardekaart op pagina 46 en 47)
Het eerste perron heeft een voor Nederland
bijzondere opzet. Hier komt de reiziger op een
zogenaamd perronplein: een extreem breed eerste
perron. Het ‘plein’ is overdekt door een verhoogde
perronkap die als het ware de twee zijvleugels
van het station met elkaar verbind. De perrongevel

(inclusief alle decoratie en kunstwerken)
heeft een hoge monumentwaarde, door de
architectonische kwaliteit, de ritmiek en de
materialisatie. Op het perronplein is het station
van architect H.C. Peters nog het meest
voelbaar en herkenbaar.

Aanbevelingen (zie ook hoofdstuk 6)
- Omdat dit deel van de perrongevel essentieel
is voor de uitstraling van het perronplein, is
een restauratieve aanpak van deze wand zeer
aan te bevelen.
- Vat de perronwand op als een rustige,
pleinwand. Dit betekent: het openmaken
van dichtgemetselde gevelopeningen (al
is het maar voor het oog, met bijvoorbeeld
matglas en daarachter de installaties) en
het uniformeren van kozijnen, deuren en
roedeverdeling. Let op: op de plek waar
vroeger de toegang naar de perrons zaten zijn
de openingen iets hoger, met een afwijkende
detaillering.
- Vat het perronplein op als een daadwerkelijk
plein met een uniforme bestrating en een
rustige, sobere inrichting. Denk hierbij vooral
aan de ad hoc plaatsing van prullenbakken,
ov-chipkaartpalen en borden.
- Beide oorspronkelijke kopgevels van het
perronplein zijn verdwenen. De moderne
gevels zouden terughoudend en rustig van
vormgeving moeten zijn in relatie tot de
monumentale perrongevel.
- De nieuwe inrichting van de
horecagelegenheid tegen de noordwand
van het perronplein is een grote vooruitgang:
De gevel is van glas, wat het idee van een
doorlopend perronplein niet onderbreekt. De
toiletvoorzieningen en keuken zijn losgeplaatst
van de monumentale gevel.

54 STATION NIJMEGEN

De kap die na het bombardement het puntdak
vervangen heeft.

Oorspronkelijk zijn er hoge deuren met glas
gebruikt voor de zuidelijke ‘douane’ vleugel.

Aanhechting perronkap
met de perrongevel en
uitbouw.

Van binnenuit is de
geveldoorsnijdende perronkap 1
nauwelijks zichtbaar.

Enkele openingen in de perrongevel anno 2011

1892: ontwerp zuidelijk bijgebouw perrongevel [HUA]

PERRONGEVEL ZUID

Waardering (zie ook de bouwhistorische
waardekaart op pagina 46 en 47)
De oorspronkelijke gevel van het visitatiegebouw
uit de bouwperiode van Peters (1892) heeft een
hoge monumentwaarde. Het bouwdeel dat architect
Ravesteyn hier in 1953 aanbouwde, is deels verstopt
achter een tegelwand.

Aanbevelingen (zie ook hoofdstuk 6)
- Een restauratieve aanpak van deze wand is aan te
bevelen.
- Uniformeer kozijnen en deuren.
- De gevelopening in het meest zuidelijke deel
van deze gevel (direct naast de fontein) is recent
aangebracht en vormt een aantasting van de gevel.
- De gehele perrongevel van de Albert Heijn
tot aan de oorspronkelijke visitatiegebouw oogt
fragmentarisch en detoneert. Het is aan te bevelen
deze wand in één keer met een zelfde vormentaal op
te knappen.
- De perrongevel bij de Albert Heijn is nu gesloten.
Ooit was hier sprake van transparantie en zicht
vanuit het interieur naar de perrons. Hier dient en
hoogwaardige verbetering plaats te vinden die
recht doet aan structuur en ritmiek van de gehele
perrongevel zuid.

STEENHUISMEURS BV 55

1892: zuidelijk bijgebouw plattegrond Peters [HUA] 1954: visitatiezaal [HUA]

Situatie 2011

VOORMALIGE VISITATIEZAAL

Waardering (zie ook de bouwhistorische
waardekaart op pagina 46 en 47)
De voormalige visitatiezaal is de enige
ruimte waar (voor zover bekend)
interieurelementen uit de periode Van
Ravesteyn (1953) te vinden zijn: twee
deuren, de wandbekleding met tegels,
gemetselde pilaren, ingemetselde
cirkelvormige elementen. De ruimte,
inclusief de halfronde kap heeft een hoge
monumentale waarde. Tegenwoordig is de
ruimte in gebruik als opslagruimte.

Aanbevelingen (zie ook hoofdstuk 6)
- Zoek een geschikte, meer representatieve
functie voor deze ruimte.

56 STATION NIJMEGEN

Zij-aanzicht visitatiegebouw, bouwtekening H.C. Peters, 1892. [HUA] Het puntdak van de visitatiezaal dat met het bombardement
verwoest was, werd in 1953 opgebouwd met een gebogen kap
met vijf spanten door de firma Nemaho uit Doetinchem.

Situatie 2011

ZIJGEVEL ZUID

Waardering (zie ook de bouwhistorische
waardekaart op pagina 46 en 47)
De zuidelijke zijgevel is van hoge monumentale
waarde. Op deze plek is de ontmoeting tussen de
werelden van Peters (1892) en die van Van Ravesteyn
(1953) het meest zichtbaar.

Aanbevelingen (zie ook hoofdstuk 6)
- Houd deze aansluiting van bouwfasen in het zicht.

Op deze plek is de ontmoeting tussen de werelden van Peters (1892)
en die van Van Ravesteyn (1953) het meest zichtbaar.

STEENHUISMEURS BV 57

Nieuwe lift en trappartij.De twee oorspronkelijke wachthuisjes van Peters op
perron 2 zijn later gekoppeld door een middendeel.

Veel van de deuren en kozijnen zijn van recente datum.

PERRON 2

Waardering (zie ook de bouwhistorische waardekaart op pagina 46 en 47)
De tunnel naar perron 2 herinnert aan de oorspronkelijk locatie van de
voetgangers- en de bagagetunnel. De meest zuidelijke helling en trappartij zijn,
naast moderne wandbekleding, origineel. De twee wachthuisjes op perron 2 zijn
van hoge monumentale waarde: ze zijn gebouwd in de eerste bouwfase (Peters
1892). Ook de perronkappen en draagconstructie zijn van een hoge monumentale
waarde. In 2002 is er een nieuwe lift en trappartij op het perron aangebracht in een
moderne vormentaal.

Aanbevelingen (zie ook hoofdstuk 6)
- Onder het moderne bouwdeel tussen de twee perrongebouwen zat vroeger een
vide. Het verwijderen van dit bouwdeel zou bijdragen aan de herkenbaarheid van
de twee separate wachthuisjes. Uniformeer kozijnen, de meeste zijn niet origineel.
- Denk na over een andere, meer commerciele, functie voor deze gebouwen.
- Pas op met een ad hoc plaatsing van prullenbakken, ov-chipkaartpalen, banken
en borden.

Bouwtekening H.C. Peters, 1892 [HUA]

58 STATION NIJMEGEN

Van Ravesteyn

Peters

Ontwerpopgave

?

?

plein

plein

plein

Hoe verbind je de wereld van architect
Van Ravesteyn op een logische wijze
met de wereld van architect Peters?

ONTWERPOPGAVES

Een perronplein... ...twee voorpleinen...

...twee wanden...

+

+
... en een toren.

=

STATIONSPLEIN HAL PERRON

?
Hoe verbind je het station op een
logische manier met de stad?

STEENHUISMEURS BV 59

6 HOE NU VERDER?
De conclusies van het cultuurhistorisch onderzoek zijn,
naast de waardestelling, te vatten in aanbevelingen voor
de toekomst. Hierin wordt aangegeven welke kansen
en potenties er zijn, gezien vanuit de cultuurhistorische
waarde en betekenis. Sommige aanbevelingen zijn al bij de
waardering van de verschillende bouwdelen genoemd. Hier
zijn ze nogmaals gerangschikt per betrokken partij die aan
het station werkt.

Voor elke partij is een belangrijk uitgangspunt bij
veranderingen dat het station grofweg te lezen is als een
optelsom van drie pleinen, twee gevelwanden en één
toren. Van cultuurhistorische waarde zijn het door Peters
ontworpen perronplein aan de spoorse kant en de door
Van Ravensteyn ontworpen stedenbouwkundige situatie
aan de voorzijde van het station met twee pleinen. De toren
als blikvanger en stedenbouwkundig scharnierpunt tussen
de twee voorpleinen is een essentieel onderdeel. Van het
gebouw zelf zijn van waarde de twee langgerekte gevels,
de spoorse gevel van de hand van architect Peters, de
stadse gevel van architect Van Ravensteyn. In het interieur
tussen deze twee gevels hebben in de loop der tijd zoveel
veranderingen plaatsgevonden dat er nauwelijks nog
waardevolle authentieke elementen over zijn.

6.1 EIGENAAR, OPDRACHTGEVERS EN
ONTWIKKELAARS

Voorgevel Zuid
- Behoud de doorzichten door de colonnade.
- Behoud het visuele verschil tussen de dichte en open
bogen (voormalig terras). Het glas van de gevel achter de
bogen moet doorzichtig blijven (dus niet dichtplakken).
 - De boog naast de toren is op een onzorgvuldige en niet
passende wijze dichtgemaakt. Dit is ook op een andere
manier op te lossen. Ter inspiratie zie de foto uit de bouwtijd.
- De wand die het voormalige terras van de kantoren
scheidde is afkomstig uit de bouwperiode Peters. De
gevelopeningen met een deel van de kozijnen zijn nog
aanwezig achter een opgemetselde muur. Het is aan te
bevelen deze weer in het zicht te laten komen.

Voorgevel Midden
- De stationshal doet in architectuur, geleding en massa
afbreuk aan het gebouwconcept en verhoudt zich op geen
enkel manier tot het historische gebouw waar het deel
van uitmaakt. Het is aan te bevelen voor de lange termijn
na te denken over een andere architectonische oplossing
voor de hal. Hierbij kan inspiratie gehaald worden uit de
ontwerpuitgangspunten die Van Ravesteyn toepaste in zijn
entreegevel: een ritmische geleding, het materiaalgebruik
(baksteen en natuursteen), het idee van één langgerekte
pleinwand.
- Het is aan te bevelen te onderzoeken of de beeldengroep
die oorspronkelijk een plaats had op de entreepartij, in de
nieuwe gevel een plaats zou kunnen krijgen.

Voorgevel Noord
- Let bij eventuele wijzingen aan de gevel op behoud van de
ritmiek en geleding.

Perrongevel Noord
- Ondanks dat aan deze gevel geen monumentwaarde is
toegekend, is het aan te bevelen bij ad hoc ingrepen de
samenhang van de gevel als geheel in het oog te houden
(zoals het overnemen van materialisatie en afmetingen van
bestaande gevelopeningen).

Perronplein
- Omdat dit deel van de perrongevel essentieel is voor de
uitstraling van het perronplein, is een restauratieve aanpak
van deze wand zeer aan te bevelen.
- Vat de perronwand op als een rustige, uniforme pleinwand
met identieke gevelopeningen. Dit betekent: het openmaken
van dichtgemetselde gevelopeningen en het uniformeren
van kozijnen, deuren en roedeverdeling.
- Vat het perronplein op als een daadwerkelijk plein met
een uniforme bestrating en een rustige, sobere inrichting.
De kwaliteit van deze ruimte zat in het feit dat die leeg en
overzichtelijk was. Een zelfde karakter moet zoveel mogelijk
worden nagestreefd. Denk hierbij vooral aan de ad hoc
plaatsing van prullenbakken, ov-chipkaartpalen en borden.
- De nieuwe inrichting van de horecagelegenheid tegen de
noordwand van het perronplein is een grote vooruitgang.
De gevel is van glas, wat het idee van een doorlopend
perronplein niet onderbreekt. De toiletvoorzieningen en
keuken zijn losgeplaatst van de monumentale gevel.

Perrongevel Zuid
- Een restauratieve aanpak van deze wand is aan te
bevelen.
- Uniformeer kozijnen en deuren.
- De gevelopening in het meest zuidelijke deel van deze
gevel (direct naast de fontein) is recent aangebracht en
vormt een aantasting van de gevel.
- De gehele perrongevel van de Albert Heyn tot aan de
oorspronkelijke visitatiegebouw oogt fragmentarisch en

60 STATION NIJMEGEN

detoneert. Het is aan te bevelen deze wand in één keer met
een zelfde vormentaal op te knappen. - De perrongevel bij
de Albert Heijn is nu gesloten. Ooit was hier sprake van
transparantie en zicht vanuit het interieur naar de perrons.
Hier dient en hoogwaardige verbetering plaats te vinden
die recht doet aan structuur en ritmiek van de gehele
perrongevel zuid.

Visitatiezaal
- Zoek een geschikte, meer representatieve functie voor
deze ruimte.

Zijgevel Zuid
- Houd de zichtbare aansluiting van bouwfasen in het zicht.

Perron 2
- Zoek een geschikte, meer commerciele functie voor de
perrongebouwen.

6.2 DE BEHEERDER VAN HET
STATIONSGEBOUW
- Voor zowel grote als kleine ingrepen in het gebouw is de
bouwhistorische waardekaart leidend.
- Pas op met een ad hoc plaatsing van prullenbakken,
ov-chipkaartpalen, banken en borden op de perrons en het
perronplein.

6.3 DE ARCHITECT OF
STEDENBOUWKUNDIGE DIE AAN DE
STATIONSOMGEVING GAAT ONTWERPEN
- Verbeter de voetgangersroute tussen het station en de
stad via de Van Schaek Mathonsingel door obstakels als
hagen op het middenplein weg te halen en een veilige en
duidelijke looproute te maken tussen station en de stad.
- Verbeter de looproutes en zichtlijnen tussen de drie
pleinen door obstakels als abri’s en hekken te verplaatsen.
Met name de abri langs de taxistandplaatsen (tussen de
fietsenstalling en de ingang van het station) verstoort de
looproute en de zichtlijn naar de stationshal.
- Het middenplein zou beter als voorplein functioneren
wanneer de verblijfskwaliteit verbeterd zou worden. Het is
aan te bevelen de samenhang tussen binnen en buiten te
vergroten. Betrek hier ook de toren bij, als ontmoetingsplek.
- Koester de zichtlijn naar de toren. Deze toren markeert het
station naar de stad toe. Met name de zichtlijn vanuit de Van
Schaek Mathonsingel is van belang.

STEENHUISMEURS BV 61

6.4 DE PLANTOETSERS: WELSTAND OF
MONUMENTENDIENSTEN
Voor het behoud van het gebouwconcept zijn de twee
historische ‘gezichten’ van het gebouw van essentieel
belang: de perrongevel en de voorgevel. Voor beide
wordt een restauratieve aanpak aanbevolen en een
strenge toetsing op het versterken van de historische
kwaliteit van het gevelbeeld. Het interieur is dermate
aangetast dat het, behalve enkele interieuraspecten in
de voormalige visitatiezaal, weinig tot niets toevoegt aan
de herkenbaarheid van het gebouwconcept. Hier is een
relatieve vrijheid wat betreft nieuwe ingrepen, maar is
het de uitdaging om (met nieuwe vormen) samenhang te
bereiken en de identiteit van het station, als schakel tussen
verschillende werelden (letterlijk en figuurlijk) vorm te geven.

62 STATION NIJMEGEN

BRONNEN
NOTEN
1 C. van Eerden - van der Laan e.a., Leven in afbraak en
herbouw. Een beeld van de Nijmeegse benedenstad 1874-
1974, Nijmeegs Museum ‘Commanderie van Sint Jan’,
Nijmegen 1982, p. 11.

2 Het kopstation lag ter hoogte van het huidige
concertgebouw “De Vereeniging”. Op 1 juli 1886 werd de
spoorlijn naar Kleef door de HIJSM overgenomen. De
lijn werd hiermee opgenomen in de HIJSM-verbinding
Amsterdam – Köln Hbf (via Amersfoort, Kesteren en
Nijmegen – Kleef). In 1991 is de lijn opgeheven.

3 Rijksdienst voor Archeologie, Cultuurlandschap en
Monumenten (nu RCE), Toelichting (concept) bij het
besluit tot aanwijzing van het beschermd stadsgezicht De
19de-eeuwse stadsuitleg gemeente Nijmegen (Gelderland),
Zeist 2008.

4 B. Gunterman, Historische atlas van Nijmegen,
Amsterdam 2003, p. 32.

5 Rijksdienst voor Archeologie, Cultuurlandschap en
Monumenten (nu RCE), Toelichting (concept) bij het
besluit tot aanwijzing van het beschermd stadsgezicht De
19de-eeuwse stadsuitleg gemeente Nijmegen (Gelderland),
Zeist 2008, p. 2.

6 NAi, SIEB 81-G, toelichting bij het Wederopbouwplan
Nijmegen, november 1946.

7 C.E.A. ‘Eenige beschouwingen over den
Wederopbouw’, in: Publieke Werken, 14 (1946) 7, p. 80.

8 NAi, SIEB 81-G, toelichting bij het Wederopbouwplan
Nijmegen, november 1946, p. 15.

9 C. Douma, Stationsarchitectuur in Nederland 1938 -
1988, Zutphen 1998, p. 26.

10 De Gelderlander 1953-06-1 foto 1

LITERATUUR
‘...En een voor Nijmegen’, in: Nieuw Spoor (1954)
september.

C.E.A. ‘Eenige beschouwingen over den Wederopbouw’, in:
Publieke Werken, 14 (1946) 7.

De Gelderlander, diverse krantenartikelen.

C. Douma, Stationsarchitectuur in Nederland 1938-1988,
Zutphen 1998.

J.F.A.M. Entken, ‘Nijmegens stations groeit naar zijn
voltooiing’, in: Spoor- en Tramwegen, (1953) 22, 418-419.

B. Gunterman, Historische atlas van Nijmegen, Amsterdam
2003.

J.J.M. Mohrmann, ‘Het tunnelproject te Nijmegen’, in:
Publieke Werken, 26 (1958) maart, pp. 25-29.

‘Nijmegens station wordt verbouwd’, in: Nieuw Spoor (1953)
juli/aug, pp. 16-17.

S. van Ravesteyn, ‘Nijmegens vernieuwd station, in: Bouw
(1954), pp. 570-571.

Rijksdienst voor Archeologie, Cultuurlandschap en
Monumenten (nu RCE), Toelichting (concept) bij het
besluit tot aanwijzing van het beschermd stadsgezicht De

19de-eeuwse stadsuitleg gemeente Nijmegen (Gelderland),
Zeist 2008.

Nieuw Spoor van juli/augustus 1953

ARCHIEVEN
Het Utrechts Archief
916 Maatschappij tot exploitatie van Staatsspoorwegen:
bestekken.
959 Tekeningen
960 Nederlandse spoorwegen, dienst weg en werken

Nederlands Architectuur instituut
Archief RAVE
Archief SIEB

Gemeentearchief Rotterdam
Archief Sybold van Ravesteyn

Regionaal archief Nijmegen
Bouwtekeningen

HERKOMST BEELD
RAN = Regionaal Archief Nijmegen
SW = Stationsweb.nl
HUA = Het Utrechts Archief
SM = SteenhuisMeurs
NAi = Nederlands Architectuur instituut
HAvN = Historische Atlas van Nijmegen

STEENHUISMEURS BV 63

Dit cultuurhistorisch onderzoek en waardestelling werd
uitgevoerd door SteenhuisMeurs te Schiedam in opdracht
van NS Poort, Utrecht.

Projectteam:
prof. dr. ir. Paul Meurs, drs. Lara Voerman, Paoletta Holst en
Desiree Kerklaan BA

SteenhuisMeurs BV, Lange Haven 9, 3111 CA Schiedam
www.steenhuismeurs.nl

Niets uit deze uitgave mag worden vermenigvuldigd
en/of openbaar gemaakt door middel van druk,
fotokopie, microfilm of op welke andere wijze dan ook,
zonder voorafgaande schriftelijke toestemming van
SteenhuisMeurs.

© SteenhuisMeurs BV, Schiedam 2012

COLOFON

© STEENHUISMEURS BV, JANUARI 2012

