
Overveen
Cultuurhistorische waardestelling

Station

TAK Architecten

Overveen

De Collectie
Onderdeel van

Overveen
Cultuurhistorische waardestelling

Station

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

Architecten 12 december 2014

Overveen

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.

o
ve

rv
e

e
n

st
a

ti
o

n
 o

ve
rv

e
e

n
cu

lt
u

u
rh

is
to

ri
sc

h
 o

n
d

e
rz

o
e

k
e

n
 w

a
a

rd
e

st
e

ll
in

g

T
A

K
 a

rc
h

it
e

ct
e

n

2

project

Naam: Station Overveen

Adres: Tetterodeweg 2-6

 2051 EE Overveen

Monumentnr.: NH-BLOEM-330

Kadastraal: Gemeente Bloemendaal,

 sectie E, nummers 2232

Doel: Cultuurhistorisch onderzoek en

 waardesteling

Projectnummer: 12.17

Auteurs: S. (Stefanie) Weser

 C. (Claudia) van Kouwen

 E.M. (Eva) Dubbelboer

Datum: 15 december 2014

Formaat: A4 liggend

opdrachtgever / eigenaar

Naam: NS Stations B.V.

Contactpersoon: N. (Noor) Scheltema

Adres: Postbus 2534

 3500 GM Utrecht

Tel: 06 49 01 07 67

Email: noor.scheltema@nsstations.nl

o
ve

rv
e

e
n

g
e

g
e

ve
n

s
cu

lt
u

u
rh

is
to

ri
sc

h
 o

n
d

e
rz

o
e

k
e

n
 w

a
a

rd
e

st
e

ll
in

g

T
A

K
 a

rc
h

it
e

ct
e

n

3

adviseur / architect

Naam: TAK architecten

Adres Delft: Zocherweg 2A

 2613 ZV Delft

Tel: 015 212 59 03

Fax: 015 212 56 64

Adres Arnhem: Van Oldenbarneveldtstraat 92-2

 6827 AN Arnhem

Tel: 026 442 67 50

Fax: 026 370 24 60

E-mail: info@takarchitecten.nl

Website: www.takarchitecten.nl

adviseur cultuurhistorie

Naam: Claudia van Kouwen, MSc

Adres: Fazantenlaan 58

 3704 EN Zeist

Tel: 06 21 95 85 97

Email: info@claudiavankouwen.nl

Website: www.claudiavankouwen.nl

4

o
ve

rv
e

e
n

in
h

o
u

d
cu

lt
u

u
rh

is
to

ri
sc

h
 o

n
d

e
rz

o
e

k
e

n
 w

a
a

rd
e

st
e

ll
in

g

T
A

K
 a

rc
h

it
e

ct
e

n inleiding 6

1. historische context 8

1.1 Het station in de geschiedenis van de 8

 spoorontwikkeling
1.2 Het station in de spoorwegarchitectuur- 14

 geschiedenis
1.3 Het station in het oeuvre van de architect 16

1.4 Gebruiksgeschiedenis 18

1.5 Samenvatting 22

1.6 Conclusie 23

2. stedenbouwkundige context 24

2.1 De ontwikkeling van Overveen 24

2.2 Samenvatting 30

2.3 Conclusie 31

3. emplacement context 32

3.1 De ontwikkeling van emplacement, 32

 voorplein en vervoersstromen
3.2 Samenvatting 40

3.3 Conclusie 41

4. architectonische context 42

4.1 Oorspronkelijke opzet van de architectuur, 42

 constructie, materialisatie, ornamentiek
4.2 Veranderingen en aanpassingen 47

 in latere fases
4.5 Samenvatting 58

4.6 Conclusie 59

5. waardestelling 60

5.1 Kwaliteiten en knelpunten 60

5.2 Cultuurhistorische waardering 68

6. hoe nu verder? 72

6.1 Aanbevelingen 72

6.2 Potenties 74

6.3 Aanbevolen vervolgonderzoeken 74

bijlagen 76

literatuurlijst 79

5

6

in
le

id
in

g

T
A

K
 a

rc
h

it
e

ct
e

n

o
ve

rv
e

e
n

cu
lt

u
u

rh
is

to
ri

sc
h

 o
n

d
e

rz
o

e
k

e
n

 w
a

a
rd

e
st

e
ll

in
g Het station Overveen is als enige in zijn oorspronkelijke

vorm bewaard gebleven langs de spoorlijn Haarlem-

Zandvoort. De spoorlijn werd in 1881 door de particuliere

spoorwegmaatschappij H.Z.S.M, aangelegd vanwege de

dringende behoefte om met name de strandtouristen naar

Zandvoort Bad te kunnen vervoeren. De geplande spoorlijn kon

niet worden uitgevoerd, omdat deze via het landgoed van de

rijke familie Borski gepland was en de heer Borski hiervoor geen

toestemming gaf. Hij eiste dat hij de plaats van de spoorlijn over

zijn landgoed mocht bepalen. Hiervoor koos hij de noordgrens

van zijn landgoed uit. En hij eiste een eigen toegang tot een

station, ondanks dat er in Overveen geen station gepland was.

Het station Overveen kwam vlak bij de doorgaande weg naar

Bloemendaal, in een uitgesneden duin te liggen.

Het gekozen stationsgebied lag op enige afstand van de

zuidelijker gelegen dorpskern. Ondanks deze afstand en het

feit dat in het gebied geen station gepland was, kreeg het

station in de loop der tijd een betekenis voor het dorp en zijn

omgeving. Dit had onder andere te maken met het feit dat ook

het postkantoor van de gemeente in het gebouw gehuisvest

werd. Echter bleek al snel dat de ruimtelijke voorzieningen

in het gebouw hiervoor te beperkt werden. Zo werd in 1907

in de nabijheid van het station een nieuw gebouw voor het

postkantoor geopend, dat als begin gezien kan worden voor het

ontstaan van een nieuwe dorpskern in de stationsomgeving. De

verdere groei van het dorp had echter geen essentiële invloed

op de stationslocatie zelf.

De uitgesneden ligging in de duinen en de relatie met het

landgoed van de familie Borski is nog steeds karakteristiek voor

de plek. Het aantal reizigers is toegenomen waardoor er met

pieken op sommige plaatsen knelpunten in de reizigersstroom

op het emplacement ontstaan. Ook de nodige voorzieningen

zoals fietsenstallingen zijn in dwang met de beperkte ruimte

van het emplacement, dat inherent is aan de topografische

ligging. De aansluiting op ander openbaar vervoer bleek tot

2013 niet noodzakelijk te zijn.

In de loop der tijd heeft een splitsing tussen de halte Overveen

en het station Overveen plaatsgevonden. Vanaf 1996 verloor

het stationsgebouw dan ook zijn oorspronkelijke functie en werd

herbestemd tot horeca. Door de verplaatste reizigersstroom

van het oorspronkelijke zijperron langs het gebouw, naar het

middenperron kon het stationsgebouw een andere functie

krijgen, zonder dat dit conflicteert met de halte Overveen. De

halte Overveen wordt tegenwoordig gebruikt door studenten,

forensen, strandtoeristen en recreanten van het wandelgebied.

Het ontwerp van het stationsgebouw wordt in sommige bronnen

toegeschreven aan de stationsarchitect D.A.N. Margadant.

Uit dit onderzoek blijkt dat dit niet uit te sluiten is, maar ook

7

niet met zekerheid kan worden gesteld. Door zijn bijzondere

grondvorm is het stationsgebouw niet in te schalen in de toen

heersende spoorwegenarchitectuur. Wel is in de zeer sober

vormgegeven architectuur een overgang van neoclassicisme

naar neorenaissance herkenbaar. Deze overgang is

karakteristiek voor zowel dealgemene architectuur als die van

de stationsgebouwen in de tweede helft van de 19de eeuw.

Op initiatief van NS stations, ProRail en Spoorbouwmeester

heeft TAK architecten in opdracht van NS Stations onderzoek

verricht. Er is een cultuurhistorisch onderzoek uitgevoerd en

een waardestelling gemaakt, voorzien van aanbevelingen.

Het onderzoek is meer dan een beschrijving en analyse

van de oorspronkelijke opzet van het stationsgebouw, het

emplacement en zijn omgeving. In het onderzoek worden ook

belangrijke wijzigingen die hebben plaats gevonden belicht. Dit

onderzoek zal als vertrekpunt kunnen dienen voor toekomstige

(deel)verbouwingen, uitbreidingen, gebiedsontwikkelingen en

het beheer.

TAK architecten, mei 2014

8

h
is

to
ri

sc
h

e
 c

o
n

te
xt1 1.1 Het station in de geschiedenis van de spooront-

wikkeling
In 1881 werd de spoorlijn Haarlem-Zandvoort geopend,

met aan deze lijn station Overveen, toen nog station

Overveen-Bloemendaal geheten. De belangstelling voor

een spoorweg van Haarlem naar de badplaats Zandvoort

bestond al sinds de jaren veertig van de negentiende

eeuw. Zandvoort werd in deze periode als badplaats steeds

populairder bij Nederlandse en ook Duitse badgasten. Zo

zagen de Duitse broers Eltzbacher mogelijkheden voor

Zandvoort om uit te groeien tot een belangrijke badplaats.

Maar de grotere spoorwegmaatschappijen wilden niet

investeren in een spoorweg naar Zandvoort. Pas na de

aanname van de Lokaalspoorwegwet (1) in 1878 werd het,

mogelijk om, na de oprichting van de Haarlem-Zandvoortse

Spoorwegmaatschappij (H.Z.S.M.), een lokaalspoorweg aan

te leggen, gefinancierd door de Duitse broers Eltzbacher en

ingenieur E.J.J. Kuinders uit Overveen. Een jaar later verkreeg

de H.Z.S.M. als eerste de concessie voor een lokaalspoorweg

in Nederland. Na het verkrijgen van de concessie rees de

vraag waar de spoorlijn zou worden aangelegd. Het eerste

deel zou het traject van Haarlem naar Leiden volgen en ter

hoogte van de Leidse Straat aftakken richting Zandvoort, om

zo veel mogelijk de kostbare bollenvelden rond Overveen te

sparen. De meeste grootgrondbezitters van de bollenvelden

en landgoederen maakten dan ook geen bezwaar toen bleek

dat de spoorlijn over hun terrein zou worden aangelegd: ook

zij zagen het belang van de spoorlijn voor de economie van de

badplaats en de regio in. Dit gold niet voor de familie Borski,

op dat moment de rijkste familie van Nederland, die lange tijd

in een strijd was verwikkeld over de plaats van de spoorlijn. De

heer Borski wilde alleen akkoord gaan met de spoorlijn onder

twee voorwaarden: hij wilde de ligging van de spoorlijn op

zijn landerijen bepalen en hij wilde een station met een eigen

toegang vanaf zijn landgoed. Uiteindelijk koos Borski ervoor om

de spoorlijn in het noorden langs zijn landgoed te leggen zodat

hij er weinig hinder van ondervond. De route van de spoorlijn

wijzigde daardoor aanzienlijk, ten opzichte van het eerste plan

van de H.Z.S.M. De eis van Borski om een station met eigen

toegang te krijgen, leidde tot de bouw van station Overveen-

Bloemendaal, dat grensde aan zijn landgoed. Eerder was er

geen station in Overveen gepland. De eigen toegang van de

heer Borski kwam recht voor het station te liggen en staat nog

steeds bekend als ‘het trapje van Borski’.

(1) De aanname van de Lokaalspoorwegwet uit 1878 zorgde ervoor dat er
naast hoofdspoorwegen, ook lokaalspoorwegen konden worden aange-
legd. Aan lokaalspoorlijnen werden minder zware eisen gesteld, waardoor
de aanleg- en exploitatiekosten aanmerkelijk lager werd. Zo konden klei-
nere maatschappijen makkelijker een spoorlijn aanleggen. Lokaalspoor-
wegen hadden een smaller spoor en er kon minder zwaar materieel rijden
dan op hoofdspoorwegen.

 Ook werden minder zware eisen gesteld aan de beveiliging. De langere en
drukbezochte spoorlijnen werden hoofdspoorwegen, evenals de spoorlij-
nen met internationaal treinvervoer.

9

Het trapje van Borksi (2013)

Aanleg van de spoorlijn (op een kaart uit 1900)

Station Overveen, vanuit het oosten (2013)

Haarlem

H
aa

rle
m

 B
ol

w
er

k

H
aa

rle
m

 C
S

Leidschestraat

Amsterdam (1839)

Le
id

en
 (

18
42

)

A
lk

m
aa

r
(1

86
7)

H
ou

t v
aa

rt

Oosterduin

Elswout

la
nd

go
ed

 B
or

sk
i

geplande spoorlijn

uitgevoerde spoorlijn

O
ve

rv
ee

n

Zandvoort Bad

Overveen

Zandvoort

D

U

I
 N

E

NZ

E
 E

Duinvliet

b
o

l l
 e

 n
 v

 e
 l

d
e

n

10

Met de oprichting van niet alleen een spoorlijn maar ook

een station in Overveen waren er in het begin drie groepen

van vervoer te onderscheiden. De spoorlijn was aangelegd

met als doel de toeristen naar de badhuizen van Zandvoort

te vervoeren. In deze periode kwamen ook veel forensen (2)

in Overveen wonen, die gebruikt maakten van de trein naar

Haarlem. Als minst belangrijke was het vervoer van goederen,

zoals het vervoer van vis vanuit Zandvoort en het vervoer van

bloembollen uit de vele bollenvelden, waar de regio rijk aan

was.

In de geschiedenis van de spoorlijn zijn zowel de halte als het

station (3) meerdere malen ontkomen aan een sluiting. Ook het

voortbestaan van de spoorlijn zelf stond menigmaal ter discussie

omdat deze vanaf het begin af aan niet winstgevend was. Dit

toont een de exploitatie van 1881-1888 (4) aan waaruit op te

maken is dat de financiële situatie sterk afhankelijk was van

het personenvervoer. Ondanks een toename van badhuizen

in Zandvoort bleken er toch niet voldoende toeristen gebruik

te maken van de spoorlijn. Het steeds belangrijker geworden

bloembollenvervoer had financieel gezien geen essentiële

invloed op de rendabiliteit van de spoorlijn. Maar toch werd

de spoorlijn telkens overeind gehouden. Er kan alleen worden

gespeculeerd of dit bijvoorbeeld gebeurde vanwege de invloed

van de familie Borski of toch de rijke omwonenden die wel

gebruik maakten van spoorlijn en station.

(2) Rond 1880 betrokken veel rijke stedelingen een villa in het buitengebied,
omdat het in de grote vestingsteden als Haarlem en Amsterdam niet meer
prettig wonen was. Omdat het vestingsteden waren, konden de ze niet
naar buiten uitbreiden, waardoor een grote concentratie inwoners in een te
kleine binnenstad bij elkaar woonde. In Overveen en Bloemendaal zijn in
deze periode veel villa’s gebouwd voor mensen die buiten de stad gingen
wonen, maar wel in Haarlem of Amsterdam bleven werken. Dit waren vaak

mensen uit de hogere beroepsgroepen zoals notarissen of advocaten.
(3) In dit rapport wordt onderscheid gemaakt tussen een halte en een station.

Onder een halte wordt een stopplaats voor de trein verstaan, zonder een
stationsgebouw met een stationsfunctie. Een station is een stopplaats voor
de trein mét een stationsgebouw met een stationsfunctie.

(4) www.zandvoortvroeger.nl
(5) zie noot 1 op pagina 6.

In 1889 werd de exploitatie van de spoorlijn overgenomen

door de H.IJ.S.M. Waarom de H.IJ.S.M. deze verlieslijdende

spoorlijn overnam, is in dit onderzoek niet naar voren gekomen.

In 1900 kreeg het dorp Bloemendaal een eigen station en werd

de naam van station Overveen-Bloemendaal veranderd in de

naam Overveen. Mogelijk gingen hierdoor minder reizigers

gebruikmaken van de spoorlijn. De H.IJ.S.M. maakte in 1903

van de lokaalspoorweg Haarlem-Zandvoort een hoofdspoorweg

(5) waardoor er één uniform spoorwegnetwerk ontstond. Tussen

1905 en 1913 werd de lijn veranderd in een dubbelspoor (zie

H3).

In 1925 werd de gehele spoorlijn eigendom van de

Nederlandse Spoorwegen (een belangenmaatschap die in

1917 werd opgericht door de H.IJ.S.M. en de M.E.S.). Of de

spoorlijn toen rendabel werd, is niet bekend. De trein was in

grote concurrentie met de tram die geliefder was, omdat deze

minder stoom uitstootte. Bij station Overveen bleef de stoom

op het emplacement hangen door de ligging in de uitgesneden

duin. Of dit de reden was voor de elektrificatie van de spoorlijn

in 1935 is onbekend, maar de elektrificatie zorgde wel voor

meer reizigers. Ondanks de twijfels of de spoorlijn wel een

stationsgebouw nodig had, bleef het stationsgebouw zijn

functie behouden (al werd een deel verhuurd).

In de oorlogsjaren heeft het spoor enige tijd niet gefunctioneerd,

onder andere omdat het strand door de Duitsers als verboden

gebied werd betiteld. Station Overveen werd toen eindpunt van

de trein. In de oorlogsjaren werd de spoorlijn deels opgebroken

en gevorderd door de Duitsers. Deze delen werden gebruikt om

andere spoorlijnen aan te leggen of te onderhouden.

Na de oorlog kwam er al snel behoefte om de spoorlijn

weer te repareren. Door materiaalschaarste duurde het

tot 1955 voor het dubbelspoor weer in zijn geheel gereed

Advertentie in het Algemeen Handelsblad van 20 okt 1934

11

was. Het station werd ook ditmaal niet veranderd in een

haltestation. Waarschijnlijk werd in deze periode verwacht

dat de spoorlijn weer winstgevend zou worden, want in 1959

werd het stationsgebouw verbouwd en was het weer volledig

in gebruik als station. Twee jaar later werd Overveen een

halte voor de intercity van Maastricht naar Amsterdam,

die werd doorgetrokken via Haarlem naar Zandvoort. Dit

veranderde, toen in 1995 de Nederlandse Spoorwegen werden

geprivatiseerd. Vanaf 1996 reden de intercity’s niet meer door

tot Zandvoort, en was Overveen uiteindelijk alleen nog een

halte op de spoorlijn. Het stationsgebouw verloor volledig zijn

stationsfunctie maar heeft tot op heden met een restaurant een

stationsgerelateerde functie waardoor de reizigers nog steeds

van het gebouw gebruik kunnen maken.

Na de verzelfstandiging van NS, werd een lijst van 30 rendabele

spoorlijnen gemaakt die tot het hoofdrailnet (6) van de NS

gingen behoren. De spoorlijn Haarlem-Zandvoort was niet

rendabel en werd dus niet toegevoegd. Bij het verlenen van de

nieuwe concessies in 2005 heeft de Minister de onrendabele

spoorlijn alsnog toegevoegd bij het hoofdrailnet om, net als bij

de verbouwing tot hoofdspoor in 1903, de samenhang met de

omliggende spoorwegen te waarborgen.

In 2006 opende de Hogeschool InHolland een vestiging in

Haarlem die vlak bij station Overveen aan de andere kant van

de Bloemendaalseweg kwam te staan. In 2007 wilde men de

bereikbaarheid van de hogeschool verbeteren, de aansluiting

op ander openbaar vervoer vanaf het station verbeteren en het

tracé van de trein verleggen, zodat het minder bochtig zou zijn.

station Overveen zou hierdoor niet meer direct aan de spoorlijn

liggen en komen te vervallen. Bij de Hogeschool zou een nieuw

station (Haarlem West) gebouwd worden, dat zou aansluiten

op de daar geplande tramhalte. Ook de bussen die nu in beide

dorpskernen stoppen, zouden doorrijden tot aan dit nieuwe

station. Deze plannen vonden echter geen doorgang, omdat de

provincie de halte Overveen niet wilde sluiten (ondanks eerder

gemaakte afspraken met de NS) en omdat het nieuwe station

“ongunstig” ten opzichte van de ingang van de Hogeschool zou

komen te liggen (7).

(6) Het hoofdrailnet is het spoornetwerk waarop de NS (tot 2015) het alleen-
recht heeft voor het rijden van reizigerstreinen.

De plannen uit 2007 voor een nieuw station en het verleggen van het tracé, deze plannen werden niet uitgevoerd

De halte Overveen bleef ook ditmaal overeind en is momenteel

in gebruik door wandelaars, recreanten en voor de studenten

van de Hogeschool InHolland.

(7) Zie: www.jeroenfritz.com voor nadere uitleg van deze argumentatie.

12

Haarlem Bolwerk (1881-1904). Een simpel, tijdelijk, houten station

Zandvoort Bad
1881-1908

Overveen-
Bloemendaal
1881-heden

Haarlem Bolwerk
1881-1904

<-
 L

ei
de

n
(1

84
2)

(1
86

7)

A
lk

m
aa

r
->

Amsterdam ->(1839)

Overveen-Bloemendaal (1881-heden) Een station met postkantoor

Zandvoort Bad (1881-1908) Een station met allure voor de badgasten

Situatie 1881

Stations langs de spoorlijn Haarlem-Zandvoort

In 1881 waren de haltes aan de spoorlijn Haarlem-Zandvoort:

Zandvoort Bad, Overveen-Bloemendaal en Haarlem-Bolwerk.

Overveen-Bloemendaal was het enige stenen gebouw aan

de spoorlijn: de andere stationsgebouwen waren van hout.

De stationsgebouwen zijn ontworpen naar de behoefte op dat

moment. Station Haarlem Bolwerk werd in 1881 gezien als

een tijdelijk station en werd daarom in hout uitgevoerd. Toen

in 1903 het lokaalspoor door de H.IJ.S.M. werden vervangen

door hoofdsporen kreeg de spoorlijn Haarlem-Zandvoort een

aansluiting op de omliggende spoorlijnen. Het station Haarlem

Bolwerk werd toen gesloopt en Haarlem Centraal werd het

begin- en eindpunt van de spoorlijn. Haarlem Centraal werd

in 1906 gebouwd naar ontwerp van D.A.N. Margadant en

uitgevoerd in een rijke bakstenen architectuur.

Het station Zandvoort Bad was ook functioneel vormgegeven:

het kreeg in 1881 een houten stationsgebouw met allure voor

de badgasten. In 1908 werd het eindpunt van de spoorlijn

13

Situatie 2013

Zandvoort (aan Zee)
1908-heden

Overveen
1881-heden

Haarlem Centraal
1906-heden

Amsterdam ->(1839)

Haarlem Centraal (1906-heden)

Overveen (1881-heden)

Zandvoort (aan Zee) (1908-heden)

verlegd en kreeg de spoorlijn een nieuwe eindhalte: Zandvoort

aan Zee. Dit stationsgebouw werd ook statig stenen station.

Het stationsgebouw van Overveen werd als enige in steen

gebouwd. Het was niet alleen het station in een welgestelde

omgeving, maar het huisveste ook het lokale postkantoor.

14

1.2 Het station in de spoorwegarchitectuurgeschie-
denis
De H.Z.S.M. bouwde voor elk station een specifiek ontworpen

stationsgebouw. Er werd geen gebruik gemaakt van de door de

Staat ontwikkelde standaardstations, zoals de meeste (vooral)

kleine maatschappijen wel deden. De betrokkenheid van

de ‘hoofdambtenaren’ van de H.IJ.S.M. bij de aanleg van de

spoorlijn van Haarlem naar Zandvoort kan hier de reden van zijn.

Bij de H.IJ.S.M. werden namelijk ook geen standaardontwerpen

gebruikt, maar kreeg elke stad een specifiek ontwerp.

Bij het ontwerp van het station voor Overveen speelden de

bijzondere locatie (in een uitgesneden duinpan) en de extra

functie (het lokale postkantoor) een belangrijke rol. Ondanks

deze extra functie werd het gebouw ten eerste ontworpen als

een stationsgebouw. Het gebouw heeft een symmetrische

opbouw, wat voor stations in die periode (nog) gebruikelijk

was. Ook de functionele indeling van het gebouw was typerend

voor een station: de entree in het midden, voorzien van een

luifel, de reizigersfuncties op de begane grond en een woning

boven. Uitzonderingen hierop waren het lokale postkantoor op

de begane grond en een tweede woning op de verdieping. Door

deze twee toevoegingen was het gebouw relatief groot voor

een klein dorp als Overveen.

De hoofdvorm van station Overveen was tegengesteld aan die

van de standaardtypen. De meeste (standaard)stations waren

Station Vogelenzang, 1880 (H.IJ.S.M.)

Station Overveen met hoekpaviljoenen en een middendeel, 1881 (H.Z.S.M.)

Station Hellendoorn-Nijverdal, 1879 (S.S.)

Standaardstation 4e klasse met middenpaviljoen (Oisterwijk, 1863 M.E.S.S.)

middenpaviljoen

hoekpaviljoen hoekpaviljoen

middendeel

zijvleugel zijvleugel midden-
deelhoekpaviljoen hoekpaviljoen

midden-
deelhoekpaviljoen hoekpaviljoen

15

opgebouwd uit een middenpaviljoen met twee zijvleugels

(bij grote stations beëindigd door hoekpaviljoens). Station

Overveen werd echter opgebouwd uit twee hoekpaviljoens met

een middendeel. Deze afwijkende hoofdvorm is slechts bij een

enkel ander station herkenbaar, bijvoorbeeld bij de stations

Hellendoorn-Nijverdal en Vogelenzang.

Ondanks de afwijkende hoofdvorm is het gebouw duidelijk

herkenbaar als stationsgebouw, omdat het wel de elementen

van de standaardstations bevat: (hoek of midden)paviljoens

en terug liggende geveldelen. Bij Overveen zijn deze

elementen alleen op een andere manier gerangschikt.

Het station werd gebouwd in een overgangsperiode in de

stationsarchitectuur: de gangbare architectuurstijl verschoof

van het strenge symmetrische neoclassicisme naar de wat

lossere (asymmetrische) neorenaissance. Deze overgang is in

het station van Overveen duidelijk herkenbaar. Dit wordt verder

behandeld in H4.

16

station Overveen, doet denken aan de neorenaissance wat

dan ook binnen zijn oeuvre zou passen. Hierbij zou station

Vogelenzang (1880, dat wordt toegeschreven aan Margadant)

als schakel tussen de stations Leiden en Overveen kunnen

worden gezien. Het heeft dezelfde grondvorm: ingedeeld met

twee hoekpaviljoens en een middendeel (9).

Concluderend kan worden gezegd dat het niet onwaarschijnlijk,

zelfs aannemelijk is, dat Margadant het station van Overveen

heeft ontworpen.

Station Schiedam (1888)

Station Leiden (1879)

Station Den Haag Holland Spoor (1891)

Station Amersfoort (1902)

Station Haarlem (1906)

(8) Drs. H. Romers schreef verschillende boeken over spoorwegarchitectuur,
onder anderen het boek: “De spoorwegarchitectuur in Nederland, 1841-
1939” (uitgegeven in 1981).

(9) Vooral in het boek “Spoorwegarchitectuur in Nederland” van Romers
zijn de overeenkomsten tussen station Vogelenzang en Overveen te
herkennen. Daarbij moet niet worden vergeten dat Romers in zijn boek de
tekening van station Overveen van ná een verbouwing heeft opgenomen.
De indeling van de gevel van station Overveen komt overeen met die van

1.3 Het station in het oeuvre van de architect
In de gemeentelijke monumentomschrijving staat dat het

ontwerp van het stationsgebouw Overveen van D.A.N.

Margadant (1849-1915) is. Dit is echter niet met zekerheid te

stellen. Met dit onderzoek zijn geen andere bronnen gevonden

die bevestigen dat Margadant de architect van station Overveen

is. In deze paragraaf noemen we de voor- en tegenargumenten

van Margadant als de architect. Romers vermeldt Margadant

als vermoedelijke architect van station Vogelenzang (1880),

omdat hij tijdens de bouw bij de H.IJ.S.M. werkzaam was (8).

Of Margadant toen al meerdere stations ontwierp, is niet met

zekerheid te zeggen. Over Overveen schreef Romers dat de

architect onbekend was. In principe is het niet aannemelijk

dat Margadant, in deze periode van grote concurrentie

tussen de verschillende vervoersbedrijven, voor een andere

spoorwegmaatschappij zoals de H.Z.S.M. ontwierp. Maar bij de

aanleg en exploitatie van de spoorlijn Haarlem-Zandvoort waren

meerdere ‘hoofdambtenaren’ van de H.IJ.S.M. betrokken,

waarvan Margadant er één geweest had kunnen zijn.

Margadant volgte tijdens zijn oeuvre de verschillende

architectuurstijlen. In het begin waren zijn ontwerpen

neoclassicistisch (station Leiden, 1879), later werd hij beïnvloedt

door de neorenaissance (station Den Haag HS, 1891) en aan

het einde van zijn carrière ontwierp hij in Art Nouveau (station

Haarlem, 1906). De baksteenarchitectuur met speklagen van

station Vogelenzang, terwijl de ingangspartij van station Overveen eerder
in het middendeel zat (zie H. 4). In hoeverre de ingangspartij van station
Vogelenzang is gewijzigd, is niet onderzocht, maar op foto’s uit de jaren
dertig is de ingang op dezelfde plaats te zien als op de tekening van
Romers.

17

Station Overveen (1881), tekening uit het boek van Romers

Station Vogelenzang (1880), tekening uit het boek van Romers

D.A.N. Margadant (1849-1915)

18

1.4 Gebruiksgeschiedenis
De gebruiksgeschiedenis van het stationsgebouw is

vanaf de opening van het gebouw tweeledig geweest:

het gebouw bevatte zowel de reizigersvoorzieningen en

personeelsvoorzieningen van de spoorwegen, als ook het

lokale postkantoor. In verschillende archieven is gezocht naar

tekeningen van de oorspronkelijke situatie, deze zijn echter niet

gevonden. De indeling van het stationsgebouw maken we op

uit onder andere geschreven bronnen (zie H4).

De reizigersvoorzieningen bestonden uit twee wachtkamers,

een vestibule (die waarschijnlijk voorzien was van loketten) en

toiletten. Vermoedelijk was er één wachtkamer voor de 1e en 2e

klas en één voor de 3e klas. Mogelijk is ook dat de heer Borski

een eigen wachtkamer geëist zou kunnen hebben, maar er zijn

geen aanwijzingen gevonden dat deze eis geleid zou hebben

tot de keuze van een extra wachtkamers. Of het station een

restauratie had is onbekend. Vanuit bronnen is op te maken dat

de heer Borski geen restauratie duldde, vanwege de overlast

die hij verwachtte. Daarentegen wordt in andere bronnen wel

een restauratie genoemd. Door de afwezigheid van tekeningen

van de eerste situatie is hier geen uitsluitsel over te geven.

In het oostelijke hoekpaviljoen bevond zich het postkantoor.

Ofschoon de entree van het postkantoor hierdoor meer in het

zicht was gesitueerd, was deze niet opvallender dan de entree

van het station met zijn grote luifel. Op de verdieping bevonden

zich twee woningen: voor de stationschef en de assistent.

In 1894 werd het postkantoor vergroot door de wachtkamer

bij het postkantoor te trekken en een deel van het

goederendienstlokaal te veranderen in de wachtkamer

van het postkantoor. In 1907 hadden zowel het station als

het postkantoor te weinig ruimte in het stationsgebouw en

werd er een nieuw postkantoor gebouwd op de hoek van de

Tetterodeweg en de Bloemendaalseweg (zie H2). Hierdoor

kwam de gehele begane grond van het gebouw beschikbaar

voor het station. Het linker hoekpaviljoen werd grotendeels

ingericht als plaatskaarten- en telegraafkantoor. Aan de

perronzijde kwam een kantoor voor de stationschef met een

aangebouwde seininrichting (10). In het middendeel van het

gebouw werd de vestibule over de gehele breedte getrokken

en ontstond aan de perronkant weer ruimte voor een tweede

wachtkamer en een bagagelokaal. Met deze aanpassingen

functioneerde het gebouw als een volwaardig station. Op de

verdieping werd de woning van de stationschef vergroot, dat

ten koste ging van de woning voor zijn assistent.

In 1916 werd het emplacement vergroot en werd een

goederenloods aan het stationsgebouw gebouwd ten behoeve

van het toenemende bloembollenvervoer. Ook de spoorwegen

kregen te lijden onder de crisis in het interbellum, want in 1934

werd de wachtkamer 3e klasse te huur gezet en ingericht als

kapperszaak, die tot enkele jaren na de oorlog in het station zou
Situatie 1881

(10) In de Spoorwegwet werd vastgelegd dat er niet meerdere treinen op één
blok (deel van het spoor) mochten rijden. Om het voorgaande station te
kunnen berichten dat de trein in het volgende station was binnengekomen,
en dus de trein kon gaan rijden omdat het ‘blok’ vrij was, werden zoge-
naamde blokposten ingericht. Het bericht werd door de seinwachter, in het
begin van de spoorwegen, per telegraaf verzonden naar het naastgelegen
station.

blijven. De Tweede Wereldoorlog en de jaren daarna waren

een moeilijke periode voor de spoorlijn. Dit zal niet bijgedragen

hebben aan het gebruik van het gebouw als station, want op

een plattegrond van de bestaande situatie in 1959 is te zien

dat ook de wachtkamer 1e en 2e klasse niet meer als zodanig

in gebruik was. Hier, en ook in de goederenloods, bevonden

zich fietsenstallingen. De ruimte waar eerst het bagagelokaal

was, werd bij de vestibule getrokken. Men kwam nu het station

binnen, kocht een kaartje en liep direct door naar het perron.

19

Plattegrond 1894 - 1907

De tekening van de bestaande toestand uit 1907 (de oudste tekening die we
hebben gevonden) geeft een situatie aan die vermoedelijk in 1894 ontond.
Dit is afgeleid vanuit schriftelijke bronnen die de verbouwing van 1894 be-
schrijven.

Plattegrond 1881, afgeleid vanuit schriftelijke bronnen

Plattegrond 1959 bestaande toestand

Tussen de tekeningen uit 1907 (gebouw) / 1916 (goederenloods) en de be-
staande toestandtekening van 1959 zitten grote verschillen. Omdat er geen
verbouwingstekeningen uit de tussenliggende periode zijn gevonden, wordt
hier de bestaande toestand van 1959 weergegeven om deze verbouwingen
in beeld te brengen.

Plattegrond stationsgebouw 1907 en goederenloods 1916

Legenda:
 Reizigersvoorziening
 Personeelsruimte
 Niet stations gerelateerde functie
 Woning A
 Woning B

postkantoor

wachtkamer
3e klas?

opslag?

opslag?

opslag?

postlokaal

woning

woning

plaats- en
telegraaf
kantoor

wc

vestibule

wachtkamer
1e en 2e klas

loketten?
wc wc

woning
stationschef

kantoor
stationschef

seininrichting

bagage

wc

tele-
foon

wachtkamer
1e en 2e klas

niet roken wachtkamer
3e klas
roken

woning
assistent

wc wc

goederenloods
(1916)

postdienst

en telegraaf

goederen-
dienst

postlokaal

woning

woning

wc

wachtkamer

loketten?
wc wc

vestibule

wacht-
lokaal
post-
dienst

vestibule

kapper
(1935)

rijwielstalling

rijwielstalling

do
or

ga
ng

plaatskaarten-
kantoor

seininrichting

20

Vanaf 1955 reden de treinen weer volgens de normale

dienstregeling en vanaf 1961 zouden op de spoorlijn zelfs

intercity’s gaan rijden van en naar Limburg. Deze opleving

in treinverkeer is te zien aan de verbouwing uit 1959. Het

plaatskaartenkantoor (de loketten) en het kantoor van de

stationschef werden verkleind, waardoor er in het oostelijke

paviljoen ruimte ontstond voor een wachthal. De entree werd

verplaatst naar het oostelijke paviljoen, wat gezien de ligging

van het station veel praktischer was. Echter verdween hierdoor

volledig de herkenbaarheid van de voormalige entree met

deuren en luifel (zie H4).

De reizigers kwamen binnen in de wachthal / vestibule, konden

daar een kaartje kopen en dan plaatsnemen in de wachthal of

meteen doorlopen naar het perron. Men kon ook plaatsnemen in

de oude wachtkamer, waar de kapper een aantal jaren zat, die

bereikbaar was vanaf het perron. De toiletten werden vergroot.

In het middendeel bleef de fietsenstalling gehandhaafd en

aangevuld met een kleine ruimte voor bagage. De fietsenstalling

was hierdoor enkel nog bereikbaar vanaf de perronzijde, Dit zal

geen praktische oplossing zijn geweest, het is niet bekend hoe

lang deze situatie heeft bestaan.

In 1970 kregen beide woningen op de verdieping een balkon

boven de perronoverkapping van het station. Ook werd de

zolder in gebruik genomen als aanvullende ruimte voor de twee

woningen (zie H4).

Met de privatisering van de NS in 1995 en het stoppen van

de intercitytreinen naar Zandvoort brak een nieuwe periode in

de gebruiksgeschiedenis van het gebouw aan Het loket en de

wachtkamer werden opgeheven. De NS richtte de wachtkamer

in als technische ruimtes. Als enige reizigersfunctie bleven

de toiletten in het station beschikbaar. In het oostelijke

hoekpaviljoen en een stuk van het middendeel werd een

tearoom ingericht. De voormalige fietsenstalling/bagageruimte

werd opslag voor de westelijke woning. De voormalige

goederenloods, toen al jaren in gebruik als fietsenstalling en

later als opslag voor de westelijke woning, werd ingericht als

tandartspraktijk.

In 2009 werd de tearoom verbouwd en uitgebreid tot restaurant.

De ruimtes waar de opslag voor de woning, de technische

ruimtes van de NS en de toiletten zich bevinden, worden bij

het restaurant getrokken. Op de begane grond zijn enkel nog

twee kleine opslagruimtes van de westelijke woning. Er is geen

enkele ruimte meer als reizigersvoorziening ingericht.

21

Plattegrond 1996

Plattegrond 1959 nieuwe situatie

Legenda:
 Reizigersvoorziening
 Personeelsruimte
 Niet stations gerelateerde functie
 Woning A
 Woning B

Plattegrond 2009 (tot heden)

wachtkamer

bagage

fietsenstalling

fietsenstalling

wachthal

loket

22

1.5 Samenvatting

- De spoorlijn Haarlem-Zandvoort werd in 1881 door de

H.Z.S.M. aangelegd om toeristen van en naar de badplaats

Zandvoort te brengen. Daarnaast werd de spoorweg ook

gebruikt door forensen en goederentransport (met name

bloembollen).

- Het feit dat Overveen een halte en een stationsgebouw

kent, is te danken aan de heer Borski, die voorwaarden

stelde bij de aanleg van de spoorlijn over zijn landgoed. Hij

kreeg zeggenschap over de ligging van het tracé, waardoor

het spoor aan de noordelijke grens van zijn landgoed

kwam te liggen. Daarbij eiste hij een eigen toegang

vanaf zijn landgoed tot een station. Hiervoor werd aan de

noordkant van zijn landgoed, in Overveen, een halte en een

stationsgebouw gebouwd. Zonder de eisen van de heer

Borski had Overveen geen station gekregen.

- Het stationsgebouw is (bij oplevering van de spoorlijn

in 1881) het enige direct in steen uitgevoerde station aan

de spoorlijn Haarlem-Zandvoort. De H.Z.S.M. kende geen

standaardstations, elk station werd, naar de behoefte van

de plaats, apart ontworpen, Bij Overveen was dit door de

bijzondere locatie in een uitgesneden duinpan, de welgestelde

omgeving en de extra functie (het lokale postkantoor) ook

noodzakelijk.

- Vanuit het onderzoeklijkt het aannemelijk dat het een ontwerp

van de architect Margadant van de H.IJ.S.M. is. Echter is dit

niet met zekerheid te stellen.

- Het station kent een voor de spoorwegen ongebruikelijke

hoofdvorm van twee hoekpaviljoens en een middendeel. De

functionele indeling van het gebouw was gebruikelijk voor een

station.

- Het voortbestaan van de halte en het stationsgebouw werden

sinds de bouw in 1881 meerdere malen bedreigd. Toch

werd de halte, al dan niet met stationsgebouw, telkens weer

gehandhaafd.

- Het stationsgebouw heeft altijd een meervoudige functie

gekend. In het gebouw was vanaf de opening een postkantoor

gehuisvest. Deze verdween in 1907 en kwam ten goede aan

meer ruimte voor de stationsfunctie. In de jaren ’30 kwam er met

een kapperszaak een eerste nieuwe functie. Het gebouw

heeft sinds 1996 zijn stationsfunctie verloren en werd vanaf

dat moment in gebruik genomen als tearoom, die in 2009

werd verbouwd tot restaurant. De woningen worden nog

wel als zodanig gebruikt.

- De nog steeds aanwezige goederenloods, westelijk

van het gebouw, werd in 1916 vanwege het toegenomen

bloembollenvervoer gebouwd. Na de oorlog was de loods

qua functie niet meer nodig maar kon gebruikt worden als

fietsenstalling en later als opslag voor de westelijke woning.

Vanaf 1996 is een tandartspraktijk inde goederenloods

gehuisvest.

23

1.6 Conclusie

- Aanvankelijk was er geen station in Overveen gepland

Het ontstaan van het station kwam niet voort uit een wens

van de bevolking of de spoorwegmaatschappij zelf, maar

door de wens van de heer Borski. De H.Z.S.M. wilde de

spoorlijn over zijn landgoed aanleggen, in ruil daarvoor

eiste hij een station dat voor hem direct toegankelijk was.

- Ondanks de feiten dat de H.Z.S.M. geen station in

Overveen gepland had, dat de spoorlijn vaak onrendabel

was en dat het stationsgebouw voor de spoorfunctie vaak

te groot was, werd zowel spoorlijn als ook stationsgebouw

telkens weer gered van sluiting. Uiteindelijk heeft het station

door de ontwikkeling van de spoorlijn en van het dorp zijn

betekenis gevonden. Dit heeft geleid tot een voor de huidige

tijd zeldzaam station.

- Het station is lastig te plaatsen in de

spoorwegarchitectuurgeschiedenis en neemt hierdoor

een speciale positie in. Het gebouw kent een bijzondere

grondvorm doordat het gecombineerd werd met het lokale

postkantoor.Samen met de twee woningen werd het veel

groter uitgevoerd dan gebruikelijk in kleinere dorpen.

- Het gebouw werd voorzien van een dubbele functie:

postkantoor en station. Het heeft later in zijn geschiedenis naast

zijn spoorsefunctie, nog verschillende andere functies gekend.

Een andere functie dan de stationsfunctie zou bij dit station dus

niet haaks staan op de cultuurhistorie van het gebouw. Vanaf

1996 heeft het stationsgebouw zijn stationsfunctie volledig

verloren. Het ontvangstdomein heeft zich naar de buitenkant

verplaatst (dat verbeterd zou moeten worden, zie H3). Essentieel

is dat het gebouw door een functie zoals het restaurant nog

steeds publiekstoegankelijk en stationsgerelateerd is. Zou dit

niet meer het geval zijn zou het gebouw volledig losgekoppeld

worden van het station waardoor de cultuurhistorische waarde

van het hele emplacement verminderd zou worden.

24

st
e

d
e

n
b

o
u

w
ku

n
d

ig
e

co
n

te
xt2 In dit hoofdstuk wordt de stedenbouwkundige ontwikkeling aan

de hand van historische kaarten beschreven. Er zijn echter

geen stedenbouwkundige plannen voor het gebied rond het

station gevonden. Dit kan de beperkte stedenbouwkundige

relatie tussen station en dorp verklaren. De vervoersstromen

en het voorplein zullen, vanwege deze beperkte relatie met het

dorp en de juist nauwe samenhang met het emplacement in de

uitgesneden duin, dan ook in hoofdstuk 3 worden behandeld.

2.1 De ontwikkeling van Overveen
In de negentiende eeuw lag Overveen net buiten de

westelijke vestingwerken van Haarlem en hoorde bij de

gemeente Bloemendaal. Deze gemeente stond bekend om

de buitenplaatsen en landgoederen waar de welgestelde

families woonden. Het landschap werd gekenmerkt door

een enorme oppervlakte aan bloembollenvelden. Het dorp

Overveen was de belangrijkste plaats voor de teelt en verkoop

van de bloembollen en werd omringd door de bollenvelden,

landgoederen met buitenplaatsen en een militair terrein in het

duingebied. Rond 1880 werden in het dorp veel villa’s gebouwd

voor de eerste forensen (zie H1, noot 2).

In het landschap rondom het dorp Overveen nam het landgoed

van de familie Borski een prominente plaats in. De omlegging

van het spoor door de heer Borski langs de noordelijke zijde

la
nd

go
ed

 v
an

 B
or

sk
i

Kaart 1877 watwaswaar.nl

Stationslocatie

25

van zijn landgoed en zijn wens om een eigen toegang tot het

station vanaf zijn landgoed, zorgde ervoor dat Overveen een

station kreeg. Het station moest in verband met deze eigen

toegang langs het landgoed komen en kwam zo ten noorden

van de dorpskern te liggen. Er werd getracht het station zo

dicht mogelijk bij de doorgaande weg van Overveen naar

Bloemendaal, de Bloemendaalseweg, te plaatsen. Daardoor

werd het station aan de Tetterodeweg (1) naast de openbare

basisschool, die al op de hoek met de Bloemendaalseweg

lag, gebouwd. De Tetterodeweg liep westelijk van de school

de duinen in. Ondanks dat geprobeerd werd zo veel mogelijk

grondverzet te voorkomen, ontstond door de geringe

hellingshoek die de treinen konden maken de karakteristieke

ligging van de stationslocatie, uitgesneden in de duinen (zie

H3).

Situatieschets van mogelijke stationslocaties (in blauw), analysetekening TAK architecten, onderlegger historische kaart 1900 watwaswaar.nlHet station in de uitgesneden duin vanuit het westen (ca 1900)

(1) Tetterode is de oude benaming voor een middeleeuwse buurtschap dat op
de plaats lag waar nu Overveen ligt.

School

kern van Overveen

lan
dg

oe
d

Bor
sk

i Haarlem

Haarlem

Zandvoort

Bloe
men

da
al

B
lo

em
en

da
al

sc
he

 w
eg

b o l l
e n v e l d

 e n

Tetterodenrodeweg

Station

gebied voor mogelijke
stationslocatie

 Legenda:
 Landgoed/park
 Bollenvelden/groen
 Bebouwing
 Water
 Duinen
 Spoor
 Wegen
 Mogelijke stionslocatie

N

26

De eerste uitbreidingen van het dorp sinds de bouw van

het station bevonden zich vooral aan de zuidelijke zijde van

Overveen. Vanaf rond 1905 werd een nieuwe villawijk ten

noorden van het station gebouwd, waardoor het station

gedeeltelijk werd ingebed in de bebouwde structuur. Door

het groene karakter van de villawijk bleef het station echter

gevoelsmatig aan de westelijke grens van het dorp liggen. Het

lokale postkantoor verhuisde in deze periode vanuit het station

Situatie 1900, analysetekening TAK architecten, onderlegger historische kaart 1900 watwaswaar.nl

naar een nieuw gebouw aan de overzijde van de straat, op

de kruising met de Bloemendaalseweg. Uit deze locatiekeuze

blijkt dat dit gebied in de nabijheid van het stationsgebouw met

postkantoor als tweede dorpscentrum van Overveen ontstond.

Dit dorpscentrum is echter geen planmatige aanleg geweest,

maar was inherent aan de aanwezige behoeftes. Zo kende de

stationslocatie geen stedenbouwkundig ontworpen relatie met

dit centrum. Het vermoeden is zelfs dat vanuit dit centrum het

station niet goed zichtbaar was. Op oude foto’s zijn rond het

stationsgebouw een aantal hoge bomen te zien die het zicht

zouden hebben belemmerd.

In 1917 werden, niet zonder protest in dit welgestelde dorp,

twee middenstandswijken gebouwd: het Ramplaankwartier aan

de zuidelijke zijde en het Oranjekwartier aan de noordoostelijke

zijde van het dorp, de laatste op korte afstand van de

stationslocatie. Of dit voor meer treinreizigers zorgde, is niet

bekend. De tram was in deze tijd een grote concurrent van de

trein. De stoom was bij de trams minder hinderlijk (zie H1) en

ze stopten in beide dorpskernen (zie kaart van 1926), wat het

reizen per tram naar Haarlem aantrekkelijker maakte dan per

trein. Omdat de trams en later de bussen niet bij het station

Het nieuwe postkantoor (1907)

Station

Station

Stationkern van Overveen

Haarlem

b
o

l l
 e

 n
 v

 e
 l

d
e

n

D
 U

 I
 N

 E
 N

Za
nd

vo
or

t

27

Situatie 1926, analysetekening TAK architecten, onderlegger historische kaart 1926 watwaswaar.nl

van Overveen stopten, kreeg het (tot 2013) geen transfer- of

ketenfunctie binnen het openbaar vervoernetwerk. De inwoners

van de omliggende dorpen kwamen niet met het openbaar

vervoer naar Overveen om vanuit daar met de trein verder te

reizen, zoals bij veel andere lokale stations in Nederland wel het

geval was. Vanuit deze dorpen kon men rechtstreeks sneller

in Haarlem komen per tram of bus. Het station werd daardoor

enkel door de reizigers uit Overveen gebruikt om de rest van

Nederland te bereiken en was voor hen voldoende bereikbaar

per voet, fiets (of auto).

In 1937 werd de inmiddels verpauperde school naast het station

gesloopt. Hierdoor ontstond de mogelijkheid het voorplein van het

station te vergroten en aan de Bloemendaalseweg te situeren.

In deze periode zocht men echter een centrale plek voor het

nieuwe politiebureau en de keuze viel op het leeggekomen kavel

van de school. Het bureau kreeg ongeveer dezelfde omvang als

de school waardoor de stedenbouwkundige situatie oostelijk van

het station niet veranderde. De kruising van de Tetterodeweg en

Bloemendaalseweg vlakbij het station, met aan de ene kant het

politiebureau en aan de andere kant het postkantoor, werd in

deze tijd gezien als een centrale plek in het dorp.

Het station vanaf de Tetterodeweg vanuit het oosten gezien (ca 1917)

zeeweg

tramhalte bij
nieuwe kern

tramhalte
in oude kern

school (later
politiebureau)

postkantoor

 Legenda:
 Landgoed/park
 Bollenvelden/groen
 Bebouwing
 Water
 Duinen
 Spoor
 Wegen

N

O
 v

 e
 r

v
e

e
n

Haarlem

Za
nd

vo
or

t
oranjekwartier

ra
m

pl
aa

nk
w

ar
tie

r

vi
lla

bu
ur

t

waterleiding-
bedrijf

Station

Station

28

Situatie 1969, analysetekening TAK architecten, onderlegger historische kaart 1969 watwaswaar.nl

Na de plannen uit de Wederopbouwperiode (gemaakt door de

gemeente Haarlem, vanwege de annexatie van een deel van

Overveen in 1926 / 27) werd in 1969 het Oranjekwartier verder

naar het noorden uitgebreid. De uitbreidingen hadden als

gevolg dat Overveen in het noorden uitbreidde en in het oosten

bijna tegen Haarlem aan kwam te liggen. Echter veranderde

de hoofdstructuur van het dorp niet veel: de twee dorpskernen

bleven bestaan. Dat er in al die jaren niet naar het westen werd

uitgebreid, zal door de ligging van de duinen en de landgoederen

zijn bepaald. Als er wel naar het westen was uitgebreid, had

dit waarschijnlijk voor een toename van het aantal reizigers

gezorgd. Maar de mensen die in de oostelijke en noordelijke

uitbreidingen woonden, konden veel eenvoudiger met de bus

of tram naar Haarlem, of elders, reizen.

Vanaf de jaren zeventig van de twintigste eeuw is er niet

veel veranderd aan de structuur en bebouwing van het dorp.

Het station is onderdeel van Overveen geworden doordat de

bebouwing dichterbij is gekomen, echter is er geen nadrukkelijk

stedenbouwkundig ontwerp om het station met de dorpskern te

verbinden. Dit geschiedt op dit moment ondergeschikt door de,

Situatie 2013, analysetekening TAK architecten, onderlegger kaart 2013 Googlemaps.nl

N
20

8

vanuit de Bloemendaalseweg tot aan het stationsplein, gelegde

bestrating en door het inperken en laag houden van het groen

eromheen. Met deze aspecten is het station momenteel vanuit

zijn omgeving goed waarneembaar en worden dorpskern

en station visueel met elkaar verbonden. Dat de hiervoor

genoemde bestrating niet tot op het stationsplein doorloopt

wordt vanuit het onderzoek als positief geacht, omdat zich

hierdoor de topografische scheiding tussen de weg op de duin

en het in de duin gesneden vlak van het emplacement goed

blijft aftekenen.

oranjekwartier

ramplaan-
kwartier

vi
lla

bu
ur

t

Station

O v e r v e e n

ge
m

ee
nt

eg
re

ns
 H

aa
rle

m

Haarlem

 Legenda:
 Landgoed/park
 Bollenvelden/groen
 Bebouwing
 Water
 Duinen
 Spoor
 Wegen N

bestrating van de
Bloemendaalseweg

N
20

8

oranjekwartier

ramplaan-
kwartier

vi
lla

bu
ur

t

Station

O v e r v e e n

ge
m

ee
nt

eg
re

ns
 H

aa
rle

m

Haarlem

29

Het nieuwe politiebureau met helemaal rechts het station (1987) Het station gezien vanaf de Bloemendaalseweg (2013)

De bestrating van de Bloemendaalseweg loopt door tot aan het stationsplein

Station

Tette rodeweg Ter Hofsteedeweg

 (villawijk)

bestrating van de
Bloemendaalseweg

De zichtrelatie naar het station vanuit het westen (de Ruysdaelweg)

De bestrating van de Bloemendaalseweg loopt door tot aan het stationsplein

bestrating van de
Bloemendaalseweg

N

30

2.2 Samenvatting

- Overveen ligt als dorp in een regio die zich in de negentiende

eeuw kenmerkte door landgoederen, buitenplaatsen,

bollenvelden en op de grens naar het duinlandschap lag

(en nog steeds ligt). Tot op heden is het een rijk dorp met

villa’s en veel groenstructuren.

- De positie van het station aan de spoorlijn is bepaald

door de eis van de heer Borski om een station met eigen

toegang langs de rand van zijn landgoed te krijgen. Daarom

kon het station alleen ten noorden van het dorpscentrum

worden geplaatst. Het station is, langs de Tetterodeweg,

zo dicht mogelijk bij de doorgaande weg van Overveen

naar Bloemendaal geplaatst, maar kwam toch al in het

duinlandschap te liggen.

- Het station werd (tot 2013) niet aangesloten op andere

openbare vervoersstromen en werd enkel door reizigers

uit Overveen gebruikt, niet door bewoners van omliggende

dorpen.

- De annexatie en uitbreidingen die het dorp in zijn

geschiedenis heeft gekend, hebben weinig invloed gehad

op de stationslocatie: zowel in het zuiden als in het noorden

van het dorp is gebouwd zonder de stationslocatie door middel

van een stedenbouwkundig ontwerp bij het dorpscentrum te

betrekken.

- In de huidige situatie is er een goede zichtrelatie naar het

station vanuit zijn omgeving en vanuit de Bloemendaalseweg.

De Tetterodeweg kent door hetzelfde materiaalgebruik van de

bestrating als het gedeelte van de Bloemendaalseweg tot aan

het station een uniforme inrichting van het openbare terrein.

31

2.3 Conclusie

- De lager gelegen positie van het station in een voor

de spoorweg uitgesneden duin is kenmerkend voor de

stationslocatie. Deze stedenbouwkundig karakteristieke

ligging is tot op heden waarneembaar.

- Ondanks dat het station buiten de dorpskern werd

gebouwd, heeft het, met name vanwege de betekenis als

halteplaats (zie H3), zijn plaats in het dorp gevonden. Dat

het lokale postkantoor in het stationsgebouw werd geplaatst,

heeft een belangrijke rol gespeeld bij het ontstaan van het

tweede (noordelijke) dorpscentrum. Hierdoor is de relatie

tussen het station en de dorpskern in de loop der tijd steeds

sterker geworden.

- Een stedenbouwkundig plan voor de stationsomgeving

was niet noodzakelijk vanwege de relatief kleine

hoeveelheid reizigers en het (lange tijd) ontbreken van

overstapmogelijkheden op ander openbaar vervoer. Ook

voor de goede herkenbaarheid van het station vanuit zijn

omgeving was en is een stedenbouwkundig plan niet nodig.

Ingezoomd op de directe omgeving van het stationsgebouw

zijn in de loop der tijd wel knelpunten ontstaan (zie H3).

32

e
m

p
la

ce
m

e
n

t
co

n
te

xt3

Emplacement 1881 (let op: het noorden is onder)

Haarlem Zandvoort

Stationsomgeving 1881

(1) Een zijperron heeft maar aan één zijde een spoor.
(2) Plaats waar de (trein)lampen bewaard, schoongemaakt, gevuld en uitge-

geven werden.

3.1 De ontwikkeling van emplacement, voorplein en
vervoersstromen
Het spoorwegemplacement ligt verdiept in het duinlandschap.

Doordat de treinen maar een beperkte hellingshoek konden

maken, moest het tracé dwars door de duinen worden gesneden.

De spoorlijn bestond uit een enkelspoor. De inrichting van het

emplacement bestond uit een stenen stationsgebouw met

daarlangs een overkapt zijperron (1), een houten seininrichting,

een lampisterie (2) en een middenperron. De laatste werd

aanvankelijk niet door reizigers gebruikt.

Het stationsgebouw werd op spoorniveau gebouwd, wat als

gevolg had dat er vanwege het duinlandschap slechts een

kleine ruimte overbleef voor het “voorplein”. Echter was het

voordeel hierbij dat het station op nagenoeg hetzelfde (lage)

niveau als de oostelijk gelegen doorgaande Bloemendaalseweg

kwam te liggen wat ten goede kwam aan de toegankelijkheid

van het station. Het “voorplein” bestond daarmee uit de ruimte

station

seininrichting

lampisterie

zijperron

middenperron

Legenda:
 Voetgangers

Tetterodeweg

B
lo

em
en

da
al

se
w

eg

Station met rechts op de voorgrond het seinhuis en
het hek als uitgang van het emplacement (ca 1900)

school

overgang naar landgoed Borski

onderwijzers-
woning?

33

Emplacement 1894 (let op: het noorden is onder)

Emplacement 1894

Stationsomgeving 1907

die overbleef tussen het stationsgebouw en het talud naar de

Tetterodeweg en lijkt nooit een specifiek ontworpen inrichting

te hebben gekregen.

Vanaf de Tetterodeweg bereikte men (per voet, koets, paard,

etc.) het stationsgebouw vanuit een overhoeks perspectief. Dit

maakt de keuze voor een symmetrisch gebouw, met de entree

in het midden, opmerkelijk maar dit kan te maken hebben gehad

met de wisselwerking tussen stedenbouwkundige situatie en

de architectonische uitstraling (zie H4). De herkenbaarheid van

de entree werd bereikt door de grote, langs de hoekpaviljoenen

uitstekende, luifel en het aantal deuren als enige in dit gevelbeeld

(zie ook H4). Vanuit het stationsgebouw betraden de reizigers

het zijperron. De reizigers die aankwamen in Overveen stapten

op het zijperron uit de trein en verlieten het emplacement via

een hek langs de oostelijke zijde van het stationsgebouw. Voor

station

nieuwe seininrichting
lampisterie

zijperron
middenperron

houten goederenloods
goederenspoor

Legenda:
 Voetgangers

Tetterodeweg

B
lo

em
en

da
al

se
w

eg

overweg naar landgoed Borski

school

onderwijzers-
woning?

de heer Borski was het station bereikbaar via een speciaal

voor hem aangelegd trapje tegen het talud naar zijn landgoed.

Dit “trapje van Borsk” (zoals het destijds en nu nog genoemd

wordt) had geen invloed op de overige vervoersstromen.

Na de overname van de exploitatie door de H.IJ.S.M. werd

in 1893-1894 het emplacement vergroot met de aanleg van

een zijspoor voor goederen en het plaatsen van een houten

loods om het bloembollentransport beter te kunnen afwikkelen.

Vanaf 1905 werd de spoorlijn van enkelspoor naar dubbelspoor

veranderd, waardoor ook het middenperron door reizigers in

gebruik werd genomen. Na het vertrek van het postkantoor

in 1907 kon de tot nu toe apart gesitueerde seininrichting

met het stationsgebouw worden gecombineerd. Ten behoeve

van een goed overzicht over het spoor werd deze als een

serre uitgevoerd die nog steeds aanwezig is. De oude, houte

seininrichting werd gesloopt.

34

Emplacement 1916 nieuwe situatie (let op: het noorden is onder)

In de periode 1916-1917 werd het emplacement, zowel

aan de noordelijke als aan de zuidelijke zijde, verbreed en

opnieuw ingedeeld. De vergroting van het emplacement stond

vooral in dienst van het goederenvervoer: het goederenspoor

werd verlengd, er kwam een los- en laadweg, de oude

goederenloods werd gesloopt en er werd een nieuwe loods

aan het stationsgebouw gebouwd. In deze periode breidde

de H.IJ.S.M. overal in Nederland bestaande stations uit met

onder andere goederenloodsen. De reizigers en goederen

werden gescheiden: de westkant van het zijperron werd voor

de goederen bestemd, zodat de reizigers alleen nog gebruik

konden maken van het middenperron, dat daarom werd

verbreed. Het middenperron werd niet alleen verbreed, maar

ook verschoven naar het westen. De overweg aan de oostkant

van het station, op de Bloemendaalseweg, kende namelijk

veel hinder door treinen die langzaam reden als ze het station

naderden. De overweg moest daardoor te lang gesloten blijven

en werd soms zelfs geblokkeerd door een stilstaande trein.

Bijkomstig was het noodzakelijk om de overweg naar het

landgoed van Borski te vervangen door een viaduct, ten westen

van de oorspronkelijke plek.

In het jaarverslag van de Raad van Toezicht uit 1917 werd

genoemd dat in dat jaar het “voorplein” werd vergroot, mogelijk

door de opkomst van de auto in het rijke dorp en de daarbij

behorende stop- en parkeerplaatsen. Het is onduidelijk of met

de vergroting het slopen van de bebouwing aan de oostzijde

van het stationsplein, zoals de onderwijzerswoning, werd

bedoeld. Het talud naar de Tetterodeweg aan de voorkant bleef

ongewijzigd en bleef de fysieke grens van het plein voor het

gebouw.

station

seininrichting
lampisterie

zijperron
middenperron

goederenloods

B
lo

em
en

da
al

se
w

eg

viaduct naar landgoed Borski

los- en laadweg

overweg

Tetterodeweg

nieuwe grens
van het voorplein

Stationsomgeving 1916

Legenda:
 Voetgangers
 (Vracht)auto’s

zitbanken

school

onderwijzers-
woning?

35

Station met perron na 1916

Emplacement 1931 (let op: het noorden is onder)

station

seininrichting

zijperron
middenperron

goederenloods

los- en laadweg

In de crisis van de jaren ‘30 vonden verdere wijzigingen plaats.

De voormalige wachtkamer in het middenceel wordt ingericht

als fietsenstalling, te bereiken vanaf het perron. Zo werd in

1931 het middenperron opgehoogd en verhard. Mogelijk

werd de verharding aangebracht om het reizen per trein

weer iets aantrekkelijker te maken, want het was een slechte

periode voor de spoorwegen. Door het volledige opheffen

van de wachtkamers beperkte zich de reizigersstroom tot een

doorgang vanuit de entree, langs de loketten, naar het perron.

Na de elektrificatie van de spoorlijn in 1935 nam het aantal

reizigers wel weer toe.

Legenda:
 Voetgangers
 Fietsers?
 (Vracht)auto’s

Stationsomgeving 1937

school

opslagloods?

36

Stationsomgeving 1979

Tijdens de Tweede Wereldoorlog werd het spoor tussen

Haarlem en Zandvoort opgeheven en deels gesloopt. Direct

na de oorlog werd begonnen met de heraanleg van de

spoorlijn Overveen - Zandvoort. Vanaf 3 juni 1946 kon er weer

doorgereden worden naar Zandvoort. Vanaf 1955 werd de

spoorlijn Overveen - Zandvoort weer dubbelsporig en kon de

normale dienstregeling weer van start gaan.

Enkele jaren later, in 1959, werd het stationsgebouw verbouwd.

De toegang in het middendeel werd verplaatst naar het oostelijke

paviljoen. Hierdoor veranderde de reizigersstroom naar de

perrons niet essentieel. Op een tekening van de bestaande

situatie van 1959 staat een rijwielstalling in het stationsgebouw

met een in- en uitgang aan de perronzijde aangegeven. Als

dit inderdaad zo was zou dat voor een niet ideale situatie

hebben gezorgd, door de kruising met de reizigers die vanuit

de weer ingerichte wachtkamer het zijperron konden betreden.

Na de verbouwing werd in 1963 het westelijke deel van het

middenperron vanwege de langere treinen verder verlengd,

zoals voor de doorgetrokken intercity van Zandvoort naar

Maastricht. Vermoedelijk moest het viaduct naar het landgoed

hiervoor wijken.

Na de afschaffing van het goederenvervoer in 1972 brak voor

het emplacement een nieuwe periode aan. Het goederenspoor

werd afgebroken en het station kreeg alleen nog een functie

voor het personenvervoer. Ten oosten van het station werd

een fietsenstalling geplaatst dat een gevolg kan zijn van de

Station na 1959

Legenda:
 Voetgangers
 Fietsers

nieuwbouw wijken waar vandaan meer reizigers per fiets naar

het station kwamen. Deze reizigers konden nu hun fiets op het

stationsplein stallen en hoefden niet meer naar de rijwielstalling

in het stationsgebouw. Hoe lang deze stalling in het gebouw

aanwezig bleef is onbekend.

37

Emplacement 1981 (let op: het noorden is onder)

station

verlenging
middenperron
(1963)

po
liti

e

lege ruimte van vervallen
goederenspoor (1972)

38

Emplacement 1988 (is gelijk aan huidige situatie) (let op: het noorden is onder)

In 1988 werden, behalve de aangebouwde goederenloods, de

overige onderdelen van het goederenvervoer verwijderd en de

laad- en losweg werd omgebouwd tot parkeerplaats. Hierdoor

kregen de reizigers de mogelijkheid om de auto dicht bij het

station te parkeren waardoor de achterkant van het station nu

ook via de westzijde werd betreden.

Door de sluiting van de plaatskaartenloketten en het

opheffen van de wachtkamer in 1996 verloor het gebouw

zijn stationsfunctie volledig. De reizigers gebruikten daarmee

overwegend de route langs de oostzijde van het gebouw

waardoor het al te kleine voorplein nog meer in verdrukking

kwam. Wel kreeg het station met de opening van een tearoom

een nieuwe, maar nog steeds publieks(lees reizigers)

toegankelijke functie. Het gebouw trekt nu ook bezoekers

die niet met de trein reizen, zoals de wandelaars die voor de

groene omgeving en de duinen naar Overveen komen.

De goederenloods werd met een tandartsenpraktijk tot

een semiopenbare functie verbouwd, wat een passende

bestemming is.

Sinds 2002 is vooral het voorplein van het station regelmatig

gewijzigd om in de toegenomen behoefte aan fietsenstallingen

te voorzien. Deze toename kan te maken hebben met de komst

van de Hogeschool InHolland in 2006. De oude fietsenstallingen

zijn gesloopt en vervangen door overdekte fietsklemmen

en -kluizen. In 2009 zijn deze stallingen vervangen door

fietsklemmen met twee lagen. De fietsenkluizen zijn naar de

westzijde, naast de goederenloods, verhuisd. Aangevuld met

enkele parkeerplaatsen langs het talud voor gasten van het

(inmiddels) restaurant is de inrichting van het voorterrein tot

op heden geen wenselijke situatie. De verkeersstromen lopen

station

parkeerplaats

39

Stationsomgeving 1988 Stationsomgeving 2013

Legenda:
 Voetgangers
 Fietsers
 Auto’s
 Bussen

door elkaar heen waardoor er een onveilige situatie is ontstaan.

Het voormalige zijperron wordt door de tearoom en het

latere restaurant als terras gebruikt. Het terras ligt echter

in de looproute van de reizigers die van het perron naar de

parkeerplaats en de fietskluizen aan de westzijde van het

gebouw gaan, dit kan soms frictie geven. Andersom wordt dit

pad naar het perron minder waargenomen en daardoor, vooral

door reizigers die nog niet met het emplacement bekend zijn,

minder gebruikt. De parkeerplaats aan de westkant wordt in de

zomer als park&ride gebruikt om met de trein naar het strand

in Zandvoort te gaan. Tot slot is er in 2013 een bushalte voor

het station aan de Tetterodeweg geplaatst. Voor het eerst

in de geschiedenis van het station bestaat er nu een directe

overstapmogelijkheid op een ander openbaar vervoersnetwerk.

Ondanks de hoeveelheid, en daarmee (nog)

ongestructureerdheid, van de verschillende verkeerstromen

geven deze laatste ontwikkelingen een positief signaal

af, namelijk dat de stationslocatie een druk gebruikte plek

is waarbinnen het voormalige stationsgebouw met zijn

horecabestemming op zijn plek is.

40

3.2 Samenvatting

- De spoorlijn en het emplacement kwamen in de duinen

te liggen. Vanwege de beperkte hellingshoek, die de

treinen konden maken, werd de duin ter plaatse van het

emplacement uitgesneden. Zo ontstond aan beide zijden

van het emplacement een talud (aan de noordkant naar de

Tetterodeweg en aan de zuidkant naar het landgoed).

- Het emplacement bestond in 1881 uit een enkel spoor,

een stenen stationsgebouw met overkapt zijperron (voor

reizigers), een middenperron (nog niet in gebruik door

reizigers) en een seininrichting en lampisterie in hout. De

routing voor de aankomende en vertrekkende reizigers

was, ondanks de extra functie van een postkantoor, helder.

- Het emplacement was in eerste instantie bestemd

voor badgasten en forensen. In 1883-1894 werd het

goederenvervoer als functie aan het emplacement

toegevoegd. Hiervoor werden een goederenspoor

aangelegd en een houten goederenloods opgericht.

- Omdat het postkantoor behoefte kreeg aan meer ruimte

vertrok deze in 1907 naar een andere locatie. Hierdoor kon

het gebouw op de begane grond volledig worden voorzien van

meer personeelsruimtes, zoals een nieuwe seininrichting, en

ook weer van een, tussentijds opgeheven, tweede wachtkamer.

Dit loste de, door het gegroeide postkantoor, in de verdrukking

gekomen reizigerstromen naar de perrons op.

- In 1916-1917 werd het emplacement uitgebreid met als

voornaamste doel het verbeteren van het goederenvervoer.

Hiervoor werden de reizigers en de goederen van elkaar

gescheiden door het middenperron geschikt te maken voor

reizigers. De bouw van een nieuwe goederenloods tegen de

westgevel van het stationsgebouw heeft geen invloed gehad

op de reizigerstroom.

- Met de crisis van de jaren ‘30 werd het gebouw door het

opheffen van de twee wachtkamers alleen als doorgang naar

de perrons gebruikt. De elektrificatie van de spoorlijn kwam

het reizigersvervoer wel ten goede maar de situatie van de

zeer beperkte reizigersvoorzieningen bleef tot na de oorlog

gehandhaafd.

- In de Tweede Wereldoorlog werd de spoorlijn grotendeels

afgebroken en raakte deze buiten gebruik. Tijdens de

wederopbouw kreeg het spoor zijn omvang terug en in 1959

werd het gebouw verbouwd tot weer een meer volwaardig

station met een wachthal en -kamer omdat er intercity’s op

het traject kwamen. Met deze wijziging verschoof de entree

van het middendeel naar het oostelijke hoekpaviljoen en

sloot zo beter aan bij de stedenbouwkundige situatie. De

uitgang naar de perrons veranderde niet ten opzichte van

de situatie daarvoor.

- In 1972 werd het goederenvervoer opgeheven en stond

het station alleen nog in dienst van het toegenomen

personenvervoer. Het terrein rondom het gebouw werd dan

ook aangepast aan de behoefte van de reizigers met meer

fietsenstallingen aan de voorzijde en parkeerplaatsen aan

de achterzijde waardoor ook aan de achterkant van het

stationsgebouw een reizigersstroom ontstond.

- Nadat in 1996 het stationsgebouw zijn stationsfunctie

verloor, is het ingedeeld met een tearoom en later (2009)

restaurant. Met deze nieuwe publiekstoegankelijke functie

werd het een ontmoetingsplek voor reizigers en niet-

41

reizigers. Daarbij is de functie van het haltestation niet

verloren gegaan. De routing van de reizigers werd naar

buiten verplaatst, langs de oostzijde van het gebouw., Het

aantal fietsenklemmen werd meerdere malen vergroot. Ook

werd het voorterrein aangevuld met parkeerplaatsen. In

oktober 2013 kreeg het station een bushalte.

3.3 Conclusie

- Door de ligging in de uitgesneden duin bleef het stationscomplex

bij uitbreidingen in hoofdlijn gebonden aan de beperkte ruimte

tussen de twee taluten. De enige maatgevende uitbreiding

vond in 1916 plaats.

- De vergroting van het emplacement voor het goederenvervoer

in 1916 heeft de huidige vorm en afmeting van het emplacement

bepaald. Het feit dat toen het middenperron voor reizigers

werd aangelegd, heeft de functionaliteit en beleving van het

emplacement vergroot, doordat meer ‘vrije’ ruimte om het station

ontstond. Dit is bepalend geweest voor de mogelijkheden

voor het stationsgebouw toen het zijn stationsfunctie verloor:

de combinatie van een reizigersgerelateerde functie zoals een

restaurant en het haltestation kunnen goed samengaan omdat

het voormalige zijperron niet meer als perron in gebruik is. De

reizigers en gasten van het restaurant hebben zo (over het

algemeen) geen last van elkaar.

- Door de veranderingen op het emplacement is de

reizigersstroom veranderd. Toch hoeft deze niet in strijd te

zijn met de (monumentale) opzet van het emplacement. Op

bepaalde punten, zoals het oostelijke deel van het voorterrein

en het voormalige zijperron, is er met pieken niet

voldoende capaciteit voor de reizigers en de bezoekers

van het stationsgebouw. Ook levert de inrichting van het

voorterrein met fietsenklemmen en parkeerplaatsen en niet

aantrekkelijke en zelfs onveilige situatie op

- Door de aanwezigheid van het talud naar de Tetterodeweg

kon de ruimte voor het gebouw niet worden uitgebreid en

de bestaande entree in het midden van het gebouw niet

beter bereikbaar worden gemaakt. Met de verplaatsing van

de entree in 1959 naar het oostelijke paviljoen kon beter

worden ingegaan op de aanwezige stedenbouwkundige

situatie.

- De nieuwe functie van het stationsgebouw als restaurant

zorgt voor een nieuwe bezoekersstroom naast de reizigers.

Doordat ook niet-reizigers het emplacement bezoeken, blijft

het stationscomplex een levendige plek in het dorp.

42

a
rc

h
it

e
ct

o
n

is
ch

e
 c

o
n

te
xt4 4.1 Oorspronkelijke opzet architectuur, constructie,

materialisatie en ornamentiek

Vanwege de afwezigheid van bouwtekeningen en bestekken

van de oorspronkelijke opzet zal deze worden beschreven

aan de hand van oude foto’s, tekstuele bronnen, latere

wijzigingstekeningen en de nog oorspronkelijke onderdelen

van het huidige gebouw. Het exterieur van het gebouw is nog

grotendeels aanwezig zoals het op foto’s van de beginsituatie

te zien is. Van het interieur zijn geen oude foto’s gevonden,

daarom zal dit besproken worden aan de hand van de (weinige)

oorspronkelijke interieurelementen die in het gebouw zijn

aangetroffen. De plattegrond is in de loop der tijd vele malen

gewijzigd. De oudste gevonden tekening laat de bestaande

toestand in 1907 zien. Uit een verslag van de Raad van Toezicht

over een verbouwing in 1894 blijkt dat de bestaande toestand

uit 1907 gelijk is aan de nieuwe toestand uit 1894. Met deze

plattegrond als basis en de beschrijving van de verbouwing in

1894 werd getracht de oorspronkelijke plattegrond van 1881 te

herleiden.

Uitgangspunten architectuur

Opvallend is de grote compacte massa van het gebouw dat

voorzien is van een eenvoudige detaillering. In de gevels

zijn bijna geen functieverschillen af te lezen en ook is er
Het station vanaf de Tetterodeweg vanuit het wetsten (ca 1900)

Het station vanaf de Tetterodeweg vanuit het oosten (ca 1917)

Het station met perron vanuit het oosten (ca 1900)

43

geen maatgevend onderscheid tussen de begane grond en

de verdieping. Deze eenvoudige architectuur doet denken

aan industriële en waterbouwkundige gebouwen die in de

zogenaamde ‘waterstaatstijl’ (1) gebouwd werden (zie kopje

Architectuurstijl).

Om te achterhalen wat de architectuur van het gebouw

beïnvloed heeft, worden de volgende factoren onderscheiden:

1. De ontstaansgeschiedenis: de welgesteldheid van de inwo-

ners van Overveen was mogelijk een reden dat er geen hou-

ten (zoals in Zandvoort en in Haarlem), maar een stenen

station werd opgericht. Ook huisvestte het gebouw niet en-

kel het station, maar ook het postkantoor van de gemeente

Bloemendaal. Het was dus een openbaar gebouw, dat enige

status moest uitstralen.

De school met links op de achtergrond het station (1917) De school vanaf de Bloemendaalseweg (1936)

2. Een tweede aspect is de topografische en stedenbouwkun-

dige situatie waarin het station werd opgericht. Door de lig-

ging in een uitgesneden duin ontstond een specifieke maar

beperkte ruimte waar het stationsgebouw moest komen. Het

station lag daardoor lager dan de al aanwezige Tetterode-

weg, die voor het station langs liep. Doordat het een gebouw

van enig formaat was (vooral in hoogte), viel het niet weg

in de duin, maar was het vanuit de omgeving goed zicht-

baar. Het station werd evenwijdig aan het spoor geplaatst,

waardoor men het gebouw van opzij benaderde. Toch werd

gekozen voor een symmetrische opzet met een entree in

het midden, dit zou verklaard kunnen worden vanuit de neo-

classicistische opzet (zie kopje Architectuurstijl). Naast het

station stond een basisschool, uit 1874 in neoclassicistische

stijl. Mogelijk heeft de architect van het station met de vorm-

geving aansluiting willen vinden bij de architectuur van de

school. Het blokvormige sobere neoclassicisme is in beide

gebouwen te zien.

3. De derde factor is de tijd waarin het station is gebouwd.

Rond 1880 was (vooral in de stationsarchitectuur) een ver-

schuiving in de gangbare architectuurstijl zichtbaar: van het

neoclassicisme naar de (Hollandse) neorenaissance. Deze

verschuiving is ook in het station van Overveen herkenbaar.

De basis van het station is neoclassicistisch, maar in de ma-

terialisatie en de enkele decoratieve elementen zijn elemen-

ten uit de (Hollandse) neorenaissance te herkennen. Hierop

wordt in het vervolg nader ingegaan.

(1) De term ‘waterstaatstijl’ wordt toegepast voor gebouwen die (deels)
gefinancierd werden door de staat. Deze gebouwen werden ontworpen in
een overheersend neoclassicistische stijl en mochten niet te veel kosten
waardoor de decoraties zeer sober werden uitgevoerd.

44

Architectuurstijl

De ‘waterstaatstijl, het sobere neoclassicisme, is terug te vinden

in de symmetrische en geometrisch aandoende hoofdopzet van

het gebouw en in enkele decoraties. Het gebouw bestaat uit

één blokvormig volume met hoekpaviljoens en een middendeel

onder een met dakpannen gedekte kap. Ook al zijn de

geometrische verhoudingen (zie de verhoudingen van a en b

in de afbeelding hiernaast) niet overal consequent uitgevoerd,

is deze opzet onmiskenbaar. De (nagenoeg) vierkante

hoekpaviljoens met tuitgevels worden benadrukt door lisenen,

die in de topgevel overgaan in een trapfries. Een trapfries is een

veel voorkomende vormgeving bij waterbouwkundige werken

uit de ‘waterstaatstijl’ periode. De driehoekige spaarvelden

geven, samen met de trapfriezen en tuitgevels, een meer

decoratieve uitstraling aan het bovendeel van het gebouw die

vanuit de omgeving het meest worden waargenomen.

Het gebouw is uit rode baksteen in kruisverband opgetrokken

het schoonmetselwerk met speklagen en aanzet- en sluitstenen

is kenmerkend voor de Hollandse (neo)renaissance. De

decoraties zijn sober gematerialiseerd; niet in natuursteen, maar

in een lichtgelige baksteen. Ondanks de neoclassicistische

hoofdopzet vallen de speklagen het meest op, waardoor

men het gebouw, niet helemaal terecht, eerder onder de

neorenaissance schaart. De speklagen zorgen ervoor dat het

gebouw een horizontaal karakter krijgt. Dit wordt versterkt

Voorgevel met daarin de neoclassicistische elementen aangegeven

Voorgevel met daarin de neorenaissance elementen aangegeven Geveltop met decoraties in baksteen

a

sy
m

m
et

rie
-a

s

lis
ee

n

spaarveld

tra
pfrie

s

hoekpaviljoen

Een gemaal met trapfries

b

1/2b

a

1/2a

a

Tettenrodeweg

45

doordat de speklagen één lijn vormen met de segmentbogen,

de vensterbanken en de, kalven van de T-vensters, dat de

soberheid van het gebouw versterkt.

Naast deze sterke horizontale geleding van de gevel,

heeft het gebouw ook een verticaal ritme. De vensters zijn

op regelmatige afstand van elkaar gepositioneerd dat de

soberheid van de gevel versterkt. Waar het ontbreken van een

venster het ritme zou verstoren, zijn in de drie voor de reizigers

belangrijkste gevels (noord, oost en zuid) venstervormige

spaarvelden aangebracht,. De minst zichtbare, en daardoor

ondergeschikte, westgevel werd daarentegen alleen voorzien

van de noodzakelijke openingen, wel de symmetrische opzet

van het gebouw volgend. Ook werd de topgevel hier meer

terughoudend vormgegeven, door het achterwege laten van de

driehoekige spaarvelden.

De vensters hebben op de verdieping hetzelfde formaat als op de

begane grond, waar deze in vooral neoclassicistische gebouwen

vaak hoger zijn. Hierdoor zijn de verschillende functies van het

postkantoor, de wachtkamers en de woningen nauwelijks af te

lezen. Enkel de entree is in de voorgevel duidelijk te herkennen

door een brede en voorbij de hoekpaviljoens uitstekende luifel,

rustend op kolommen (2), met daaronder de enige (vier) deuren

in dit gevelbeeld. In de achtergevel zijn de openingen van de

begane grondenigszins op de functies afgestemd, met enkele

deuren voor de reizigersvoorzieningen een dubbele deur voor
Achtergevel

Voorgevel met de regelmatige gevel openingen en het horizontale en vertiale lijnenspel Oostgevel

Westgevel

Toiletten Wachtkamers Postkantoor

Entree

Een gemaal met trapfries

a

+/- a

(2) Vermoedelijk dezelfde kolommen als bij de perronoverkapping aan de
achterkant nu nog aanwezig zijn.

46

het postkantoor en ondergeschikte deuren voor de toiletruimtes.

Echter wordt deze ‘onregelmatigheid’ door de over de hele

lengte van het gebouw geplaatste perronoverkapping, ten

behoeve van het zijperron, visueel gelijk getrokken. Ook deze

rust vanwege zijn diepe uitkraging op een rij kolommen. De

regengoot is afgewerkt met een houten geprofileerd boeibord.

Interieur

Bij de bouw van het station in 1881 was het gebouw ruimtelijk

als volgt verdeeld:

- het postkantoor op de begane grond in het oostelijke paviljoen;

- de stationsfuncties op de begane grond in het middendeel en

het westelijke paviljoen;

- de twee even grote woningen op de verdieping (en zolder).

Op de begane grond werd de symmterische indeling van

het gebouw in hoekpaviljoens en middendeel voortgezet. De

indeling op de verdieping was meer praktisch van aard. Door

het ontbreken van zolderplattegronden uit de beginfase is het

niet bekend of de zolder al vanaf het begin als verblijfsruimtes

voor de woningen in gebruik was. De oostelijke woning had

een kelderruimte, bereikbaar via een vaste trap. Onder de

wachtkamer in het rechter paviljoen is op een latere tekening

ook een kleine kelder aangegeven die via een luik in de vloer

bereikbaar was.

Verdieping 1881 (bestaande toestand 1907)

Oorspronkelijk plafond met balk in de voormalige wachtkamer
in het westelijke hoekpaviljoen (2013)

Oorspronkelijke deurkozijnen op de verdieping

 Fietsenstalling
 Niet stations gerelateerde functie
 Woning A - verblijfsruimtes
 Woning A - verkeersruimtes
 Woning B - verblijfsruimtes
 Woning B - verkeersruimtes
 Structuurveranderingen

Plattegrond 1881, afgeleid vanuit schriftelijke bronnen

goederendienst
postkantoor

assistentstationschef

Legenda:
 Stationshal
 Loketten
 Bagage
 Reizigersvoorziening
 Personeelsruimte

Perronoverkapping van het zijperron

postlokaal
wc

wachtkamer
3e klas?

woning

wachtkamer
1e en 2e klas?

loketten?

vestibule

wc wc

woning

opslag?

47

Zoals vermeld kunnen de interieurafwerkingen alleen worden

beschreven aan de hand van nog aanwezige onderdelen.

Op de begane grond zijn door vele verbouwingen weinig

oorspronkelijke interieurelementen zichtbaar. Alleen enkele

deurkozijnen en een deel van het plafond in het westelijk

hoekpaviljoen zijn nog origineel. De eenvoudige vormgeving

van deze elementen geeft de indruk van een sober interieur,

dit sluit aan bij de vormgeving van de buitenkant. In beide

woningen is op de verdieping de oorspronkelijke structuur met

diverse oorspronkelijke deurkozijnen nog aanwezig. Op de

zolder is in de loop der tijd daarentegen veel gewijzigd.

4.2 Veranderingen en aanpassingen in latere fases

De gebruiksgeschiedenis van het gebouw hangt sterk

samen met de financiële situatie van de spoorlijn en de

spoorwegmaatschappij(en) zoals in H1 besproken. De goede

en slechte tijden wisselen elkaar af, dat terug te zien is in de

verschillende fases van bouwkundige veranderingen zoals die

hieronder worden besproken.

1894-1934: uitbreidingen

Ondanks de slechte start van de spoorlijn wordt deze fase

toch als “uitbreiding” genoemd. Echter had dit in 1894alleen

betrekking op het postkantoor, waardoor het stationsgedeelte

zelfs kromp. Deze verandering had nog geen essentiële invloed

op de ruimtelijke structuur.

In 1907 hadden zowel het station als het postkantoor meer

ruimte nodig. Het postkantoor verhuisde naar een nieuw

gebouw, waardoor de gehele begane grond beschikbaar kwam

voor de stationsfunctie. Op foto’s van rond 1900 zijn er op de

west- en oostgevel borden met de naam “Overveen” te zien

(oudere foto’s zijn niet aanwezig). Gezien het feit dat deze

borden niet geïntegreerd waren in de architectuur van het

gebouw (ze blokkeerden de segmentbogen) wordt aangenomen

dat zij waarschijnlijk pas in deze periode werden aangebracht

en mogelijk bij de verbouwing in 1959 werden verwijderd.

Plattegrond 1894 (bestaande toestand 1907) Plattegrond 1907, met goederenloods uit 1916

opslag?

postdienst

en telegraaf

goederen-
dienst

postlokaal

woning

woning

wc

wachtkamer

loketten?
wc wc

wacht-
lokaal
post-
dienst

vestibule

opslag?

plaats- en
telegraaf
kantoor vestibule

woning
stationschef

kantoor
stationschef

seininrichting

bagage

wc

tele-
foon

wachtkamer
1e en 2e klas

niet roken wachtkamer
3e klas
roken

woning
assistent

wc wc

goederenloods
(1916)

48

Door de vergroting van de stationsfunctie in het gebouw

begon de structuur in het middendeel te veranderen. Door het

creëren van een gangachtige vestibule langs de voorzijde van

het gebouw is de eerdere beleving van de volledige breedte

van het middendeel, en daarmee de duidelijkheid van het

gebouw, in het interieur verloren gegaan. Op de verdieping

vond alleen een verandering met betrekking tot het gebruik

plaats. De oorspronkelijk symmetrische scheiding tussen beide

woningen werd verschoven om de woning van de stationschef

te vergroten. In de woning van de assistent werd (mogelijk ter

compensatie) een kamer op zolder gemaakt.

Invloed en architectuur van de goederenloods

In 1916 werd een goederenloods aan de westzijde van het

station gebouwd, ontworpen door de architecten / ingenieurs

van de H.IJ.S.M. Deze aanbouw, maar had geen essentiële

invloed op het stationsgebouw. De bijzondere grondvorm met

één schuine zijde en de ten opzichte van de voorzijde van het

stationsgebouw terug liggende locatie lijkt voort te komen uit de

beperkte ruimte die beschikbaar was, het volgt de vorm van het

talud van de Tetterodeweg. Vanaf het middenperron is hij wel

nadrukkelijk waarneembaar, maar vanwege zijn lage hoogte,

die afgestemd lijkt te zijn op de hoogte van het stationsgebouw,

verstoort hij niet de zichtrelatie met en de beleving van het

stationsgebouw.

In deze tijd werden bij de H.IJ.S.M. veel stations uitgebreid met

extra verdiepingen, vleugels en goederenloodsen.Meestal sloten

de uitbreidingen, wat betreft architectuurstijl en materialisatie,

aan op het al bestaande stationsgebouw. In Overveen werd

de materialisatie,de kleur en het metselwerkverband van de

baksteen, afgestemd op het stationsgebouw, Echter is de

vormgeving eigentijds, met stijlkenmerken die toentertijd in

zwang waren. Door deze bijzondere architectuur gaf hij zelfs

kracht aan het vernieuwde emplacement van 1916.

Tussen 1917 en 1920 kreeg de woning van de stationschef een klein balkon
boven de perronoverkapping en vensterluiken aan deze zijde. (ca 1920) Het uitgebreide emplacement met op de achtergrond de goederenloods (1917)

assistentstationschef

Verdieping 1907 (nieuwe toestand)

Legenda:
 Woning A - verblijfsruimtes
 Woning A - verkeersruimtes
 Woning B - verblijfsruimtes
 Woning B - verkeersruimtes
 Structuurveranderingen

49

Interieur goederenloods (1995)Goederenloods (1995)

Goederenloods (2013)

Goederenloods en stations vanaf het middenperron (2013)

Zuidgevel goederenloods, half zo hoog als het station

50

1935-1959: de stationsfunctie krimpt

In deze periode verandert er vooral veel in het gebruik van

het gebouw (zie hiervoor H1). In de architectonische structuur

vonden er in het middendeel nogmaals enkele wijzigingen

plaats, waardoor het zijn heldere structuur begon te verliezen.

Plattegrond 1959 bestaande toestand

 Fietsenstalling
 Niet stations gerelateerde functie
 Woning A - verblijfsruimtes
 Woning A - verkeersruimtes
 Woning B - verblijfsruimtes
 Woning B - verkeersruimtes
 Structuurveranderingen

Legenda:
 Stationshal
 Loketten
 Bagage
 Reizigersvoorziening
 Personeelsruimte

1959-1996: opleving van de stationsfunctie

In 1959 vond een verbouwing plaats waarbij de entree

werd verplaatst van het middendeel naar het oostelijke

hoekpaviljoenDe functionele indeling volgt hiermee niet langer

de symmetrische opzet van het gebouw, maar de looproute

van de reizigers: een toegang vanuit het oosten met een snelle

doorstroming naar de perrons.

De nieuwe entree werd benadrukt door de gevelopeningen op

de begane grond van het hoekpaviljoen een eigentijds kader

te geven dat paste bij de moderne vormgeving van de nieuwe

entreepui. De pui met deur die naar het perron leidde, werd

op dezelfde manier vormgegeven. De route door het station

vormde hierdoor één geheel. Met de nieuwe vormgeving

van de entree, gesitueerd op een andere plek, werden de

kenmerken van de oorspronkelijke entree verwijderd: de luifel

van het middendeel en de vier deuren. Deze werden aangepast

naar ramen conform de bestaande, echter zonder middenstijl

(3). Bij deze verbouwing kreeg de ruimtelijke indeling in het

middendeel weer meer structuur, terwijl het oostelijke paviljoen

zijn structuur begon te verliezen. De strakke scheiding tussen

het oostelijke paviljoen en het middendeel begon te vervagen.

In het westelijke paviljoen vond voor het eerst een kleine

verandering plaats (4).

Hoek met moderne kaders om de kozijnen en de nieuwe entree (1988)

(3) Waarschijnlijk werden met de aanpassing in 1959 ook al de andere mid-
denstijlen verwijderd, ten behoeve van een uniform gevelbeeld.

(4) De toiletten werden uitgebreid, wat ten kosten ging van een gedeelte van
de wachtkamer.

kapper
(1935)

rijwielstalling

rijwielstalling

do
or

ga
ng

plaatskaarten-
kantoor

seininrichting

51

Plattegrond 1959 nieuwe situatie Voorgevel 1959 (nieuwe situatie)

Voorgevel 1959 (bestaande toestand)
Een kozijn met “eigentijds” kader De “eigentijdse” pui met deur naar het perron in de achtergevel

wachtkamer

rijwielstalling

rijwielstalling

do
or

ga
ng

wachthal

seininrichting

loketten

bagage

52

In 1970 kregen beide woningen aan de perronzijde balkons ter

plaatse van de hoekpaviljoens boven de perronoverkapping.

De houten balkons zweefden als het ware boven de

perronoverkapping, waardoor de perronoverkapping als

zodanig goed herkenbaar blijft. Echter past de gekozen

materialisatie en erg eenvoudige detaillering niet bij het sober

maar ambachtelijk uitgevoerde gevelbeeld. In 1970 wordt

de zolderverdieping voor het eerst getekend, hierop staan

verschillende kamers aangegeven. Vermoedelijk werden deze

kamers toen ingebouwd. Of de nog grotendeels aanwezige

schrootjeswanden van een eerdere periode zijn, of zelfs nog

oorspronkelijk, is onbekend. Nader (destructief / bouwkundig)

onderzoek zou hierover helderheid kunnen geven.

Achtergevel 1970 (nieuwe situatie) Oostgevel 1970 (nieuwe situatie)

Achtergevel (2013)

Legenda:
 Woning A - verblijfsruimtes
 Woning A - verkeersruimtes
 Woning B - verblijfsruimtes
 Woning B - verkeersruimtes
 Structuurveranderingen

Verdieping 1970 (nieuwe toestand)

Zolder 1970 (nieuwe toestand)

slaapkamer slaapkamer

be
rg

in
g

be

rg
in

g

slaap-
kamer

 b
er

gi
ng

 b
er

gi
ng

be

rg
in

g
keuken

kamerkamer
zolder

slaapkamer

gang

slaapkamer

kamer

keuken

ga
ng

53

Het nog aanwezige schuifmechanisme van de schuiframen Plattegrond 1996

 Reizigersvoorziening
 Personeelsruimte
 Fietsenstalling
 Niet stations gerelateerde functie
 Woning A - verblijfsruimtes
 Woning A - verkeersruimtes
 Woning B - verblijfsruimtes
 Woning B - verkeersruimtes
 Structuurveranderingen

Legenda:
 Stationshal
 Loketten
 Bagage

1996-heden: geen stationsfunctie meer

In 1996 verloor het gebouw zijn stationsfunctie. De begane

grond van het oostelijke hoekpaviljoen en het middendeel

werden ingericht als tearoom en een opslag voor de westelijke

woning. De ruimtelijke structuur werd hiervoor nauwelijks

aangepast. De routing door het gebouw veranderde wel,

waardoor de moderne deur uit 1959 in de achtergevel niet meer

wordt gebruikt en de relatie met de voorkant is verdwenen.

De begane grond van het westelijke hoekpaviljoen, waar

tot dan toe nog bijna niets was veranderd, werd door de NS

opgedeeld en ingericht als technische ruimtes. De voormalige

goederenloods werd ingericht als tandartspraktijk (5).

In 2009 werd de tearoom verbouwd en uitgebreid tot restaurant

(6). De ruimtelijke structuur van het oostelijke hoekpaviljoen en

het middendeel vloeien nu in elkaar over. De oorspronkelijke

scheiding is niet of nauwelijks meer waarneembaar. Op

de scheiding tussen het westelijke hoekpaviljoen en het

middendeel werden de toiletten geplaatst.

(5) In de open ruimte werden diverse wanden geplaatst, maar de hoogte is
nog steeds te beleven. De gevelindeling werd niet gewijzigd, met als enig
verschil dat de grote deuren vervangen werden door grote puien.

(6) De eigenaar van het restaurant heeft een voorliefde voor een inrichting in
een oude sfeer. Hierdoor ontstaat makkelijk verwarring in het onderscheid
tussen oorspronkelijke elementen en later toegevoegde oude elementen
(van elders). In de voormalige wachthal uit 1959 staat bijvoorbeeld een
bank langs de wand op precies dezelfde plek als vroeger. De huidige bank

komt echter niet uit het stationsgebouw. Ook zijn de klinkers in de voor-
malige wachtkamer, die lange tijd in gebruik was als fietsenstalling, niet
oorspronkelijk. De huidige eigenaar heeft deze bij de verbouwing in 2009
gelegd.

54

Plattegrond 2009 (tot heden)

 Reizigersvoorziening
 Personeelsruimte
 Fietsenstalling
 Niet stations gerelateerde functie
 Woning A - verblijfsruimtes
 Woning A - verkeersruimtes
 Woning B - verblijfsruimtes
 Woning B - verkeersruimtes
 Structuurveranderingen

Legenda:
 Stationshal
 Loketten
 Bagage

Verdieping 1970 (nieuwe toestand)

Zolder 1970 (nieuwe toestand)

Sinds 2009 hebben er geen verbouwingen meer plaats

gevonden. Momenteel is op de begane grond door de vele

verbouwingen, waar steeds op de voorgaande situatie werd

voortgeborduurd, de heldere ruimtelijke structuur uit 1881

niet meer te beleven. De indeling geeft een rommelige en

gefragmenteerde indruk.

Op de verdieping en zolder zijn in de loop der tijd verschillende

aanpassingen uitgevoerd (ook door de huurders), om de

woningen aan de moderne tijd aan te passen: badkamers zijn

toegevoegd en diverse kamers zijn bij elkaar getrokken om

grotere ruimtes te creëren. Toch is hier de oorspronkelijke

structuur met de oude kapconstructie nog enigszins te ervaren.

Het dak is momenteel gedekt met oranje Opnieuw Verbeterde

Hollandse pannen. Deze pannen werden rond 1928 ontwikkeld

en kunnen dus niet oorspronkelijk zijn. Zowel de vernieuwde

pannen als ook de wijzigingen in de gevels hebben de

oorspronkelijke opzet van het gevelbeeld niet essentieel

verstoord.

In de loop der tijd zijn door onzorgvuldig onderhoud niet

passende details ontstaan, die afbreuk doen aan de uitstraling

van het gebouw, zoals de grote uitstekende boeiboorden,

de verkeerd geplaatste hemelwaterafvoer en de zinken

afdekkingen.

Kapconstructie (2013)

55

De tandartspraktijk in de voormalige goederenloods (2013) Het restaurant (2013) Het restaurant (2013) De beleving van het restaurant van buiten (2013)

De verkeerd geplaatste hemelwaterafvoer en de ontworpen oplossing De zinken afdekkingen en een oude foto met afgesmeerde rollaagDe huidige boeiboorden en rechts een oude foto met de oorspronkelijke

56

Voorgevel 2013 Oostgevel 2013

57

Achtergevel 2013Westgevel 2013

58

4.3 Samenvatting

- De oudst gevonden tekeningen van het gebouw

dateren uit 1907. Met het onderzoek werd getracht om

de oorspronkelijke situatie uit 1881, met name die van de

indeling, aan de hand van andere (schriftelijke) bronnen te

achterhalen.

- In Overveen is het enige stenen stationsgebouw langs de

spoorlijn Haarlem-Zandvoort opgericht. De keuze voor de

baksteen kan inherent zijn aan de welgestelde omgeving en

het huisvesten van het lokale postkantoor.

- Opvallend is de grote dimensie van de compacte massa met

betrekking tot het kleine dorp Overveen. Dit zou verklaard

kunnen worden door de, lage, topografische ligging in een

uitgesneden duin in relatie met zijn zichtbaarheid en door

het feit dat het gebouw naast de stationsfunctie ook het

lokale postkantoor huisvestte en twee woningen.

- De nog steeds waarneembare, oorspronkelijke

neoclassicistische hoofdopzet kenmerkt zich door een

symmetrisch, blokvormig volume met geometrische

verhoudingen. Met deze architectuurstijl sloot het

gebouw aan op de architectuur van de omgeving (naast een

neoclassicistisch vormgegeven schoolgebouw uit 1874) maar

strookte niet met de stedenbouwkundige situatie waarbij het

gebouw niet op zijn middenas maar vanuit het oosten werd

benaderd.

- De neoclassicistische hoofdopzet wordt gecombineerd met

stijlkenmerken uit de neorenaissance (baksteen met speklagen

en aanzet- en sluitstenen), waarbij het gebouw sober is

vormgegeven. Het wordt gekenmerkt door een sterk horizontale

geleding met een licht verticaal accent. Alle gevelopeningen

kennen (nagenoeg) dezelfde afmetingen waardoor er bijna

geen onderscheid in functies is af te lezen.

- De heldere architectonische opzet van de buitenkant werd in

de ruimtelijke structuren doorgezet. De functies, en daarmee

de indelingen van de ruimtes, werden duidelijk verdeeld over

de linker en rechter hoekpaviljoens en het middendeel. Deze

heldere structuur is op de begane grond nauwelijks meer te

ervaren. Door vele wijzigingen, geeft het interieur van de

begane grond een gefragmenteerde indruk. Op de eerste

verdieping is de oorspronkelijke structuur nog wel herkenbaar.

- Vanuit enkele nog aanwezige oorspronkelijke afwerkingen

kan worden opgemaakt dat het interieur eenvoudig was

afgewerkt, dat aansluit bij het sobere exterieur.

- In 1916 werd een goederenloods aan de westkant van het

gebouw toegevoegd in baksteen met dezelfde kleur als het

stationsgebouw, maar in een zeer eigentijdse vormgeving.

- Door de weinige gevelveranderingen bleef de

oorspronkelijke opzet, op de entree na, gehandhaafd.

Het knelpunt van een asymmetrische stedenbouwkundige

situatie, met een symmetrisch gebouw, heeft in 1959

tot het verplaatsten van de entree geleid. De nieuwe,

eigentijdse vormgeving, voegt zich echter dusdanig in

het oorspronkelijke gevelbeeld dat er geen esthetische

verstoring heeft plaats gevonden.

59

4.4 Conclusie

- Het gevelbeeld met zijn neoclassicistische hoofdopzet

en neorenaissancistische elementen is evident voor de

stationsarchitectuur uit deze periode.

- Door de sobere architectuur en het regelmatige gevelbeeld

kon gemakkelijk met functies worden geschoven, zonder dat

het exterieur daarvoor ingrijpend moest worden aangepast.

Het interieur veranderde door de vele wijzigingen wel

aanzienlijk. Dit heeft geleid tot een stationsgebouw met

een grotendeels intact exterieur en een nagenoeg volledig

gewijzigd interieur dat geen stationsfunctie meer bevat,

maar met een horecabestemming wel een functie die

reizigersgerelateerd is (zie ook H3).

- Met de hiervoor omschreven loskoppeling tussen ex- en

interieur hebben geen essentieel architectonische ingrepen

plaatsgevonden die niet hersteld kunnen worden. Het

gebouw draagt nog steeds bij aan het beleven (en begrijpen)

van het oorspronkelijke emplacement.

- Bij de vele wijzigingen van de begane grond is

steeds voortgeborduurd op de bestaande situatie. De

opeenstapeling van deze (vaak) kleine veranderingen heeft

ervoor gezorgd dat de ruimtelijke structuur op de begane

grond tegenwoordig een gefragmenteerde indruk geeft en

dat de structuur uit 1881 nauwelijks nog herkenbaar is. Op de

verdieping is de oorspronkelijke structuur nog wel herkenbaar.

- De aangebouwde goederenloods uit 1916 heeft met zijn voor

die tijd eigentijdse vormgeving een het emplacement kracht

gegeven, maar concurreert niet met het stationsgebouw uit

1881.

- Mogelijke vanwege het gelijkblijvende gebruik van de

verdieping als woningen is hier meer historisch materiaal

gehandhaafd gebleven dan op de begane grond.

60

w
a

a
rd

e
ri

n
g5 Op basis van de getrokken conclusies van de hoofdstukken 1

tot en met 4 worden de kwaliteiten en knelpunten beschreven

op de schaal van het dorp, het emplacement, en het gebouw.

Het gaat hierbij om de nog aanwezige kwaliteiten vanuit de

oorspronkelijke opzet, die nadrukkelijk met de stationslocatie

te maken hebben. De knelpunten staan zowel voor verloren

kwaliteiten, die ten behoeve van de cultuurhistorische waarde

weer hersteld zouden moeten worden, als voor storende

elementen, die nadrukkelijk afbreuk doen aan de waarde van

de stationslocatie. Deze kwaliteiten en knelpunten worden in

paragraaf 5.2 per schaal gesorteerd naar hun waardering.

De waarden zijn weergegeven op een cultuurhistorische

waardenkaart, waarbij puntsgewijs wordt toegelicht welke

waarde aan de verschillende onderdelen zijn toegekend.

5.1 Knelpunten en kwaliteiten

Schaal van het dorp

Doordat het gebouw zijn stationsfunctie verloren heeft vormt

de tegenstrijdigheid tussen de stedenbouwkundige situatie

en het symmetrische gebouw met zijn entree in het midden

geen probleem meer. Echter blijft de als toegang fungerende

ruimte oostelijk van het gebouw te beperkt voor de toegenomen

vervoersstromen. Maar, zoals eerder in het rapport al is

aangehouden, zal op het voorplein en de vervoersstromen

nader worden ingegaan bij het emplacement.

61

1. De ligging ten opzichte van het dorp

Door het groene karakter van de villawijk tegenover het

station voelt het nog steeds alsof het station aan de

(touristisch aantrekkelijke) rand van het dorp ligt, zoals

het ook historisch is ontstaan. Ondanks deze ligging

aan de ‘rand’ is de zichtbaarheid en herkenbaarheid

vanuit de dorpskern aanwezig (zie ook punt 2).

2. De zichtbaarheid van het station vanuit de omgeving

Het aanwezige groen rond het station wordt tegenwoordig

laag gehouden, waardoor dit het zicht op het monumentale

stationsgebouw niet belemmerd. De tot aan het stationsplein

doorgetrokken bestrating vanaf de Bloemendaalseweg legt een

verdere visuele relatie met de dorpskern. Door de overgang

naar een andere bestrating op het stationsplein wordt de

(historische) topografische situatie van een weg op de duin

ten opzichte van het plein - lees emplacement - in de duin

gekenmerkt.

3. Gebruik van het station als halte

In de omgeving zijn verschillende voorzieningen/elementen

aanwezig die reizigers trekken. De studenten van de hogeschool

reizen met de trein en de landgoederen en duinen trekken veel

wandelaars aan. Ook wordt het station gebruikt als park&ride

naar het strand of Haarlem.

sc
h

a
a

l
va

n
 h

e
t

d
o

rp
:

kw
a

li
te

it
e

n

62

2. De relatie tussen het stationsgebouw en het middenperron

Deze relatie is nog aanwezig ondanks dat het gebouw niet

meer als station wordt gebruikt en er een verschuiving van het

perron heeft plaatsgevonden. Vanaf het nog steeds gebruikte

middenperron is er een zichtrelatie met het gebouw dat nog te

herkennen is als het oude station.

3. De beleving van het zijperron

Het zijperron, dat nu in gebruik is al terras, is nog steeds te

herkennen aan de perronoverkapping en de deuren in het

middenceel van de achtergevel.

4. De goederenloods

De goederenloods is een herinnering aan het

goederentransport en daarmee aan de bloeiperiode in

1916.

1. De karakteristieke ligging in een uitgesneden duin

Het hierdoor ontstane talud langs de Tetterodeweg

had invloed op de oorspronkelijke architectuur en was

altijd bepalend bij aanpassingen van het emplacement.

Aan de andere, zuidelijke, kant levert het ‘groene’ talud

langs het landgoed een indrukwekkende zichtrelatie

vanuit het emplacement op.

sc
h

a
a

l
va

n
 h

e
t

e
m

p
la

ce
m

tn
:

kw
a

li
te

it
e

n

5. Het trapje van Borski

Het trapje is een link met de geschiedenis van de Borski’s en

daarmee met de ontstaansgeschiedenis van het spoor/station.

6. De seininrichting (serre)

De seininrichting is een herinnering aan de stationsgeschiedenis.

63

2. De drukte rond het gebouw

De grote hoeveelheden fietsen, auto’s etc. staan niet in

verhouding tot het formaat van het voorplein. Ook is de krappe

doorgang tussen het westelijke hoekpaviljoen en het talud

eigenlijk te smal voor de auto’s die er tussendoor rijden naar

de parkeerplaats. Hierdoor raakt de hoek van het gebouw

beschadigd.

3. De krappe loopmogelijkheid tussen stationsgebouw en spoor

naar het perron

De doorgang is met name ter hoogte van de seininrichting en

bij het terras vrij krap, dit kan op piekmomenten belemmeringen

opleveren voor niet alleen de reizigersstroom maar ook voor de

gasten van de horeca.

1. De zichtrelatie met het middenperron vanaf het

voorplein

Het middenperron, waar de reizigers heen moeten, is

vanaf het voorplein niet of nauwelijks zichtbaar. Alleen

aan de grote hoeveelheid fietsen en het NS logo is het

station herkenbaar.

sc
h

a
a

l
va

n
 h

e
t

e
m

p
la

ce
m

tn
:

kn
e

lp
u

n
te

n

4. De uitgang naar de perrons vanuit de seininrichting

Door het gebruik van deze uitgang is niet alleen de seininrichting uit zijn betekenis gehaald

maar wordt ook afbreuk gedaan aan het begrip van het oorspronkelijke gebruik (en de

situatie van 1959) met een uitgang / de uitgangen in het middendeel.

64

2. Het gebouw is openbaar toegankelijk, ondanks dat het geen

stationsgebouw meer is

Het gebouw kan door reizigers en anderen nog steeds worden

betreden en gebruikt, en heeft zo een waardevolle, wel

veranderde, betekenis voor zijn omgeving (zie ook H2).

3. De interne structuur in de woningen is nog afleesbaar

In de woningen op de verdieping is de oorspronkelijke structuur

uit 1881 nog grotendeels afleesbaar.

5. Architectuur van de goederenloods

De goederenloods kreeg in 1916 een eigentijdse vormgeving

onder invloed van en veranderde architectuurstijl. Daardoor is

het een opvallend onderdeel van het emplacement, zonder dat

het de oorspronkelijk opzet verstoord.

4. Uitstraling moderne kozijnkaders en entreepui uit 1959

De kaders en entreepui verwijzen naar de opleving van de stationsfunctie in 1959. Daarmee verwijst het ook naar de

opleving van het spoor; in deze periode gingen intercity’s rijden. De nieuwe entree is terughoudend vormgegeven, maar

legt doordat de rest van de architectuur ook terughoudend is toch een accent.

sc
h

a
a

l
va

n
 h

e
t

g
e

b
o

u
w

:
kw

a
li

te
it

e
n

1. Een stationsgebouw uit 1881

Het gebouw staat wat betreft de verschijningsvorm van

het exterieur nog (grotendeels) bij, zoals het in 1881 is

gebouwd.

65

6. In de woningen zijn nog diverse oorspronkelijke elementen aanwezig

Opvallend is dat de gevelopeningen nog steeds de oorspronkelijke schuiframen en kozijnen kennen. Ook is in het interieur een

groot deel van de oorspronkelijke deurkozijnen en van de oorspronkelijke kapconstructie aanwezig.

7. Seininrichting als serre

De seininrichting werd in 1907 als een soort serre aan het

oostelijke hoekpaviljoen gebouwd. Binnen de huidige functie

van het gebouw, als restaurant, past deze serre goed. Het

verhoogt de waarde van deze ruimte.

66

1. Bouwkundige gebreken / onderhoud / veiligheid

Het gebouw wordt niet meer (goed) onderhouden. De huurders gaan zelf aanpassingen doen zonder kennis van de

geschiedenis van het gebouw, waardoor waardevolle elementen / structuren kunnen verdwijnen. De brandcompartimentering

is niet goed geregeld of zelfs niet aanwezig. Het westelijke paviljoen verzakt, waardoor schade aan het gebouw ontstaat.

De positie van de regenpijpen verstoort de vormgeving van het gebouw. De gevel van de goederenloods is sterk vervuild.

2. Interne structuur begane grond gefragmenteerd

De oorspronkelijke interne structuur van het gebouw is op de

begane grond door sluipende transformaties niet of nauwelijks

meer herkenbaar. De relatie tussen de binnen- en buitenkant

van het gebouw is hiermee verstoord. De rustige sobere

uitstraling van de buitenkant staat nu in groot contrast met de

gefragmenteerde situatie binnen.

3. Positie zonwering noordzijde

De zonwering aan de noordzijde van het oostelijke paviljoen is te groot en de plaatsing is niet afgestemd op het gevelbeeld.

De zonwering verhult nu de moderne kozijnkaders en overheerst de moderne luifel (beide uit 1959). De zonwering aan de

oostzijde van het oostelijke paviljoen is daarentegen wel goed geplaatst.

sc
h

a
a

l
va

n
 h

e
t

g
e

b
o

u
w

:
kn

e
lp

u
n

te
n

67

4. Relatie tussen binnen en buiten

Vanuit de cultuurhistorie is het belangrijk dat de bedrijvigheid,

die bij een stationslocatie hoort, vanuit het voormalige

stationsgebouw te beleven is. Om de relatie tussen binnen

enbuitente waarborgen zouden de ramen vrij moeten blijven

van aanvullende voorzieningen. Vanwege de breed uitkragende

perronoverkapping aan de achtergevel is de daglichttoetreding

al beperkt. Echter wordt dit, en de zichtrelatie, extra belemmerd

door de glas-in-lood voorzetraampjes en de zonweringaan de

voor(noord)zijde.

68

5.2 Cultuurhistorische waardering

In deze paragraaf worden de cultuurhistorische waarden van het

station uiteengezet. De kwaliteiten en knelpunten uit paragraaf

5.1 worden meegenomen in de waardenstelling. Niet elke

kwaliteit zal een cultuurhistorische waarde hebben en er zijn ook

cultuurhistorische waarden die niet direct van het gebouw zijn af

te lezen, maar waar men zich wel bewust van dient te zijn. Deze

waarden worden als ‘algemene’ cultuurhistorische waarden

beschouwd en zijn niet weergegeven in de waardenkaart,

maar worden hier wel beschreven. De waardenkaart is

afgeleid van de bouwhistorische waarderingsplattegrond,

zoals beschreven in de Bouwhistorische Richtlijnen uit 2009.

Een cultuurhistorisch onderzoek is echter veel breder dan een

bouwhistorisch onderzoek. Een bouwhistorisch onderzoek

richt zich voornamelijk op het materiaal met eventueel de

ontwerpvisie van de architect. Bij dit cultuurhistorisch onderzoek

is ook de historische geografie, de sociaal-maatschappelijke

geschiedenis en de plaats van het station in de geschiedenis

van de spoorontwikkeling meegenomen, dat tot andere

toetsingscriteria leidt.

Waarderingscriteria

De toetsingscriteria die worden gehanteerd met betrekking

tot de cultuurhistorische waardering zijn zowel de fysieke

elementen, als gaafheid en zeldzaamheid, als ook niet fysieke

elementen die van sociaal-maatschappelijke betekenis zijn.

Hierbij kan worden gedacht aan de ontstaanshistorie, de

betekenis voor de ontwikkeling van de stad en de ligging.

Hoge, positieve en indifferente cultuurhistorische waarde

De waarden zijn per waarderingscategorieën omschreven.

Deze waarden zijn op een aantal waardenkaarten aangegeven.

Eventuele algemene waarden zijn in de omschrijving als

nummer 0 aangegeven. Bij de indifferente waarde zijn storende

elementen met een * gemarkeerd.

Positieve verwachtingswaarde

Elementen die tijdens het onderzoek niet zichtbaar waren (door

verlaagde plafonds e.d.), maar waarvan wel het vermoeden

bestaat dat er nog oorspronkelijk materiaal aanwezig is, worden

vermeld onder het kopje positieve verwachtingswaarde.

69

Randvoorwaarden

Hoge cultuurhistorische waarden

Het behoud van de elementen van hoge cultuurhistorische

waarden staat voorop. Regelmatig onderhoud is hierbij van

essentieel belang. Eventuele gewenste aanpassingen zijn

alleen mogelijk indien zij het bestaande waardevolle karakter

versterken. Tevens dienen de aanpassingen van onderdelen

andere elementen met een hoge cultuurhistorische waarden

niet te verstoren.

Positieve cultuurhistorische waarden

Het uitgangspunt voor onderdelen met een positieve

cultuurhistorische waarde, is dat gestreefd dient te worden naar

behoud van deze elementen. Ook hierbij is onderhoud belangrijk.

Aanpassingen zijn mogelijk indien het cultuurhistorische

karakter van de aan te passen onderdelen niet wordt verstoord.

Indifferente cultuurhistorische waarden

De onderdelen met een indifferente cultuurhistorische waarden

kunnen worden gewijzigd of gesloopt. Deze zijn niet bepalend

voor de oorspronkelijke opzet of doen hieraan zelfs afbreuk.

Uitgangspunt voor verandering of sloop zou moeten zijn dat

hierdoor het cultuurhistorische karakter van het gebouw en

emplacement wordt versterkt. Het is daarbij van belang te

beseffen dat het wijzigen van onderdelen met een indifferente

waarde wel degelijk invloed kan hebben op het karakter van het

emplacement en het gebouw.

70

7

9

6

9

5 55

5

5

9

4* 4*

2*

3

1

8

3

1

7 9

0

1*
3

1

2

6

2

5

4

8

8

11 11 11 11

4
4

5

5 5 5 5

BEGANE GROND

Hoge cultuurhistorische waarde (blauw)
0. Het spoor en het gebouw zijn er nog, ondanks dat hun be-

staansrecht meermalen bedreigd werd.

0. Het station als enig oorspronkelijke station uit 1881 langs de

spoorlijn.

0. De verschijningsvorm: het volume en de gevels.

 (Zie gebouw, kwaliteit 1.)

1. Het trapje van Borski als herinnering aan de ontstaansge-

schiedenis van het spoor en station.

 (Zie emplacement, kwaliteit 3.)

2. Het talud naar de Tetterodeweg.

 (Zie emplacement, kwaliteit 1.)

3. De zichtrelatie vanaf het perron naar het indrukwekkende

talud van het landgoed. (Zie emplacement, kwaliteit 1.)

4. De zichtrelatie vanuit het dorp naar het station.

 (Zie dorp, kwaliteiten 1 en 2.)

5. De zichtrealtie vanaf het perron naar het (stations)gebouw.

(Zie emplacement, kwaliteit 2.)

6. De herkenbaarheid van het voormalige zijperron.

 (Zie emplacement, kwaliteit 3.)

7. De seininrichting als herinnering aan de stationsgeschiede-

nis. (Zie emplacement, kwaliteit 6.)

8. De nog oorspronkelijke hoofdstructuren op de begane grond.

9. De perronoverkapping als oorspronkelijk element uit 1881.

10. De nog aanwezige schuifvensters (al is de middenstijl in-

middels verwijderd).

11. De nog aanwezige deuren naar de perrons (al zijn ze niet

allen in gebruik).

STATIONSOMGEVING

71

2

2

7

66

10

10

*

Legenda:
 Hoge waarde
 Positieve waarde
 Indifferente waarde
 Verwachtingswaarde
 Waarde van plafond
 Storend

7

Positieve cultuurhistorische waarde (groen)
0. De relatie met het dorp. (Zie dorp, kwaliteiten 1 en 2.)

0. Als kenmerkend gebouw voor de verschuiving van gangbare

architectuurstijl.

1. Het talud naar het landgoed. (Zie emplacement, kwaliteit 1.)

2. De relatie tussen het middenperron en het stationsgebouw.

(Zie emplacement, kwaliteit 2.)

3. De goederenloods met zijn bijzondere architectuur en als

herinnering aan de bloeiperiode in 1916.

 (Zie gebouw, kwaliteit 6.)

4. De oorspronkelijke scheidingswanden op de begane grond.

5. De moderne kozijnkaders en ingangs- en uitgangspui, als

herinnering aan een opleving van de stationsfunctie in 1959.

(Zie gebouw, kwaliteit 5.)

6. De oorspronkelijke kozijnen en het plafond in het interieur.

7. Het historische bouwmateriaal: stuc op riet bij de trappen,

kapconstructie en kozijnen.

8. De nog aanwezige kelder.

9. De trappen naar de woningen.

10. De indeling van de verdieping. (Zie gebouw, kwaliteit 3.)

Indifferente cultuurhistorische waarde (geel)
1*. De fietsenstalling op het voorplein.

 (Zie emplacement, knelpunt 2.)

2*. De interne indeling en afwerking in het restaurant.

 (Zie gebouw, knelpunt 2.)

3. De interne indeling van de goederenloods.

4*. De zonwering aan de noordzijde van het oostelijke pavil-

joen. (Zie gebouw, kwaliteit 3.)

5. De ramen op de begane grond in het oostelijk paviljoen en

het middendeel van de voorgevel.

6*. De uitstraling van de balkons boven de perronoverkapping.

7. De indeling van de zolder.

8*. De nieuwe oranje “schoorsteen” t.b.v. het restaurant.

Positieve verwachtingswaarde (paars)
1. Het plafond in het rechter hoekpaviljoen.

2. De schouwen in de rechter en linker woning.

VERDIEPING ZOLDER

72

h
o

e
 n

u
 v

e
rd

e
r?6 6.1 Aanbevelingen

Schaal van de stad

Aanbeveling stedenbouwkundige:

- Koester de relatie tussen het stationsgebouw en het

gegroeide dorpscentrum met het postkantoor van 1907:

* koester de zichtrelatie, de inrichting van de openbare

ruimte en een bepaalde (historische) beleving van de route

vanaf de Bloemendaalseweg richting het stationsgebouw.

- Koester het talud langs de Tetterodeweg met zijn lage

groenvoorzieningen.

Schaal van het emplacement

Aanbeveling stedenbouwkundige / eigenaar:

- Verbeter de inrichting van het voorterrein ten behoeve van

overzichtelijkheid, aantrekkelijkheid en een betere zichtrelatie

met de perrons:

* onderzoek bijvoorbeeld de haalbaarheid om gebruik te maken

van het talud aan de Tetterodeweg voor de fietsenstalling en/of

het parkeren voor het restaurant (zie ook potentie).

* houd hierbij rekening met het plein als onderdeel dat in de

duin is gesneden en niet, zoals de Tetterodeweg, over de duin

heen gaat; enig verschil in de inrichting tussen weg en plein,

bijvoorbeeld door een andere bestrating, blijft dit effect

versterken en waarborgt de cultuurhistorische kwaliteit.

- Behoudt het trapje van Borski als herinnering aan de ont-

staansgeschiedenis van het spoor en het station en daarmee

de relatie met de historische groei van het dorp:

* benadruk het trapje meer, door bijvoorbeeld het groen boven-

aan de trap iets uit te dunnen.in combinatie met een kunstwerk

en een mogelijke integratie in het openbare wandelgebied van

het landgoed zou het trapje meer betekenis kunnen krijgen.

Aanbeveling eigenaar:

- Ontspan de situatie van de reizigersstroom tussen de oostelijke

toe- en uitgang van het emplacement en de overgang naar het
De zichtrelatie vanaf het dorp naar het station

73

middenperron:

* het verplaatsen van de overgang richting het voorplein

zou hierbij een mogelijkheid kunnen zijn, waardoor ook de

routing richting dorp via het voorplein helderder wordt, het

voorplein meer betekenis kan krijgen en de scheiding tussen

de twee stromen van reizigers en gasten van het restaurant

verbeterd wordt zonder losgekoppeld van elkaar te zijn.

- Koester en bewaak de (zicht)relatie vanuit het middenperron

naar het stationsgebouw.

Schaal van het gebouw

Aanbeveling eigenaar / gebruiker:

- Houdt de publieke functie overeind, (dit kan ook weer

een stationsfunctie zijn) die past bij de reizigers om een

te grote loskoppeling van de halte en het voormalige

stationsgebouw te voorkomen;

* door het restaurant is dit gewaarborgd, met bijvoorbeeld

een huurder zijnde een bedrijf zal de toegankelijkheid niet

meer vanzelfsprekend zijn.

- Houdt de deuren van de achtergevel vrij van inrichtings-

elementen; de beleving hiervan is essentieel voor het

begrip van het gebouw.

Aanbeveling architect:

- Waardeer met nieuwe ingrepen de architectonische (bele-

vings) kwaliteiten van met name de begane grond weer op:

* houd rekening met de oorspronkelijke (overzichtelijke)

ruimtelijke structuren;

* zie de architectonisch subtiel uitgevoerde aanpassingen

in het gevelbeeld van 1959 als een potentie en gebruik

deze door de uitgang naar het perron (nu via de voorma-

lige seininrichting) te verplaatsen naar de in 1959 gecre-

eerde uitgang;

* bestem de voormalige seininrichting duidelijk voor één

functie, bijvoorbeeld als aantrekkelijke zitplek, en zorg hierbij

voor een duidelijke (historische) zichtrelatie met het perron en

spoor;

* herstel de beleving van de oorspronkelijke uitgang(en) naar

het perron vanuit het middendeel;

* verbeter de relatie tussen binnen en buiten (daglicht-

toetreding).

Aanbeveling beheerder:

- Ga verantwoord met de taak als verhuurder om:

* stem onderhoudswerkzaamheden af op het monumentale

karakter van het gebouw.

- Beoordeel kritisch de noodzaak van een zonwering en stem

deze af op het gevelbeeld:

* dit geldt met name voor de aan de noordzijde aangebrachte

zonwering van het restaurant, voor de zonwering ter plaatse

van het balkon bij het oostelijke hoekpaviljoen en voor de zuid-

zijde van de goederenloods.

- Verstoor het gevel- en dakaanzicht niet door

installatietechnische voorzieningen:

* behoudt het zicht op en de beleving van het stationsgebouw

vanuit het middenperron en vanuit het talud langs de

Tetterodeweg. Wees bijvoorbeeld terughoudend met het

plaatsen van airco’s en andere installaties op het dak van de

goederenloods en op het dak van het stationsgebouw.

Het trapje van Borski

De routing door het gebouw

Inrichtingselementen voor de deuren

74

6.2 Potenties

De omgeving van Overveen

De aantrekkelijkheid hiervan kan als potentie worden gezien

om een publieke functie gebruik in het stationsgebouw te

blijven waarborgen.

Het talud van de Tetterodeweg

Indien het haalbaar is om het talud eventueel te gebruiken voor

de fietsenstalling van de reizigers, kan niet alleen de drukke

situatie van het voorplein opgelost worden maar kan ook de

belevingswaarde van de gasten in het restaurant verbeterd

worden. Hierdoor ervaren zij de ‘drukte’ van de ‘stationssfeer’,

ook aan de voorkant.

Het regelmatige ritme van het gevelbeeld

Door het ritme van de gevelopeningen kunnen functies

gemakkelijker verplaatst worden; gebruik dit om de plaats van

de keuken op de begane grond te veranderen ten behoeve van

een betere afstemming op het monument.

De mogelijke kelder onder het westelijke hoekpaviljoen

Onderzoek naar zijn aanwezigheid en bruikbaarheid kan

waardevolle aanvullende vierkantenmeters voor het gebruik

van de begane grond opleveren.

De subtiele aanpassing van het gevelbeeld in 1959

Door de in 1959 verplaatste entree werd positief ingespeeld

op de stedenbouwkundige situatie waarbij de architectuur

niet verstoord werd, maar toch een duidelijke nieuwe entree

gecreëerd werd. Door deze meer te benadrukking (verwijderen

zonwering) en de laag van geschiedenis weer voelbaar te

maken in de interne routing, kan niet alleen de belevingswaarde

maar ook de architectuurwaarde duidelijk worden verbeterd.

Historisch kleuronderzoek van de goederenloods

Vanwege zijn bijzondere architectuur is het mogelijk dat er aan

de kozijnen van de goederenloods ook een bijzondere kleur

toegekend werd; indien dit zo was zou hiermee de architectuur

en daarmee het beeld vanaf het perron op het station aanzienlijk

opgewaardeerd kunnen worden.

6.3 Aanbevolen vervolgonderzoeken

- Bouwkundig/constructief onderzoek en monitoren van

de verzakking van het rechter paviljoen en daarmee het

achterhalen van de oorzaak.

- Bouwhistorisch onderzoek van het stationsgebouw en de

goederenloods

 * Dit om verantwoord onderhoudsmaatregelen uit een

te kunnen zetten (bijvoorbeeld met betrekking tot het

gebruikte materiaal van de plint van het stationsgebouw)

en de monumentale waarde te verdiepen (bijvoorbeeld het

frijnwerk van de natuursteen (zandstenen?) lateien van de

goederenloods).

75

Verzakking rechter paviljoen

Het frijnwerk van de natuursteen (zandsteen?) lateien

76

b
ij

la
g

e
n

T
A

K
 a

rc
h

it
e

ct
e

n

o
ve

rv
e

e
n

cu
lt

u
u

rh
is

to
ri

sc
h

 o
n

d
e

rz
o

e
k

e
n

 w
a

a
rd

e
st

e
ll

in
g 1 . gemeentel i jke monumentomschr i jv ing

77

1Gemeentelijke Monumentenlijst

M&DM -81-

Straat: Tetterodeweg

Huisnummer: 2-6

Postcode: 2051 EE

Plaats: Overveen

Buurt: Kweekduin

MIP-nummer: NH-BLOEM-330

Object: Station

Architect: D.A.N. Margadant

Bouwjaar: 1881-1883

Inleiding

STATION van de N.v. Haarlem-Zandvoort-Spoorweg-Maatschappij, ontworpen door D.A.N.

Margadant, 1881-1883. De stations van deze maatschappij zijn in 1889 overgegaan in handen

van de HIJS, later de NS. Binnen deze kleinere spoorwegmaatschappij was station Overveen

het grootste, ook omdat het deels ingericht was als postkantoor. De tweede laag was deels een

woning. Het station is nog steeds als zodanig in gebruik. De stijl is die van een sobere

Hollandse neo-renaissance (sierbanden in het metselwerk en gevelvorm). Het perronhuisje gaf

toegang tot het landgoed van de familie Borski, die in ruil voor het gebruik van de gronden de

plaats van het station mocht bepalen. Op het achterliggende landgoed bevindt zich een trap

naar het hoger gelegen landgoed.

 De aanbouw uit 1915 is van ondergeschikt belang. De nieuwe dakvensters en andere

wijzigingen (interieur, restaurant) zijn evenmin van belang.

78

Gemeentelijke Monumentenlijst

M&DM -82-

Omschrijving

Op een rechthoekige plattegrond over twee bouwlagen in kruisverband opgetrokken

bouwlichaam onder een met oranje holle pannen gedekt zadeldak. De gevels zijn op min of

meer identieke wijze vormgegeven. De hoeken aan de lange zijden risaleren en hebben een

eigen steekkap. Alle topgevels zijn tuitgevels met een getrapt uitgemetselde lijst en

(oorspronkelijk) rollagen, nu met zink afgedekt. De toppen worden optisch ondersteund door

uitgemetselde, sobere pilasters. Rondom lopen in gele steen sierbanden ter hoogte van de

dorpels, kalven en halverwege het schuifvenster. De bovenste sierbanden gaan over in een

getoogde strek in rode baksteen, met een gele sluitsteen. De vensters in de topgevel hebben

geen sierbanden maar twee aanzetten in gele baksteen en worden geflankeerd door

driehoekige spaarvelden met een geel gemetselde rand. Op de kopse kanten bevinden zich

enige spaarvelden op de plaats van de vensters, onder andere in de topgevel.

 De kopse kant (westzijde) en de hoekrisalieten hebben drie vensterassen, de twee

tussenliggende geveldelen aan de lange zijden vier. De oostelijke kopse kant is blind, maar

heeft in de topgevel wel het spaarveld en op de begane grond een toegang. Rondom lopen een

plint in grijze baksteen en een serie muurankers boven de begane grond en in de tuitgevels

boven de verdieping.

 De perronzijde heeft een luifel op staanders. Aan de westelijke kopse kant bevinden zich

twee toegangen, die aan de straatzijde onder een vlakke luifel.

 In het talud aan de overzijde van de spoorbaan bevindt zich een kleine rechte steektrap

naar het voormalige landgoed van de familie Borski.

Waardering

Het station is architectuurhistorisch van belang als voorbeeld van een vroeg werk van de

landelijk bekende (spoorweg)architect D.A.N. Margadant. Het station heeft cultuurhistorische

waarde vanwege de plaats in de geschiedenis van het regionale vervoer en vanwege het

verband met het landgoed van de familie Borski. Het statio is gaaf in hoofdvorm en op

onderdelen.

79

li
te

ra
tu

u
rl

ij
st

T
A

K
 a

rc
h

it
e

ct
e

n

o
ve

rv
e

e
n

cu
lt

u
u

rh
is

to
ri

sc
h

 o
n

d
e

rz
o

e
k

e
n

 w
a

a
rd

e
st

e
ll

in
g Literatuur

Brinkman, E. • De Collectie: bijzondere stationsgebouwen in

Nederland. • NAI, Rotterdam 2009

Broeke, W. van der, • Bronnen op het spoor. • Matrijs, Utrecht

2000

Buro Adrichem. • Landschapsbeschrijving Gemeente Bloemen-

daal. • Gemeente Bloemendaal 2009

Doedens, A. en Liek Mulder, • Een spoor van verandering. Ne-

derland en 150 jaar spoorwegen (1839-1989). • Bosch &

Keuning, Utrecht 1989

Geffen, K. van, • Station Haarlem. Hollandsche sporen door

Haarlem en omstreken. • Spaar en Hout, Haarlem 2006

Romers, H. • D.A.N. Margadant (1849-1915), architect der

H.IJ.S.M. • Haarlem 1974

Romers, H. • ‘D.A.N Margadant 1849-1915’ • in: Spiegel His-

toriael 1976

Romers, H. • Spoorwegarchitectuur in Nederland 1841-1938. •

Walburg Pers, Zutphen 2000

Spijkerman, H. • Van station-postkantoor tot station-lunchroom.

Het station van Overveen. • Ons Bloemendaal 1997

Veenendaal, G. • Spoorwegen in Nederland van 1834 tot nu. •

Boom 2004

Geraadpleegde archieven
• Het Utrechts Archief

• Noord-Hollands Archief

• Archief van het Spoorwegmuseum

• Koninklijke Bibliotheek

Websites
www.zandvoortvroeger.nl/spoorwegmij.html

www.watwaswaar.nl (historische kaartmateriaal)

www.stationsweb.nl

www.zandvoortvroeger.nl

www.infrastruct.wordpress.com

www.martijnvanvulpen.nl/web/index.php/spoorge-

schiedenis/lokaalspoorwegen/90-overige-regionale-

spoorwegbedrijven/86-hzsm-spoorlijn-haarlem-zandvoort

www.spoorbeeld.nl/sites/default/files/issuu/BSM-20110413-

De%20Collectie_UF%20vooroorlogse%20stations.pdf

TA K a r c h i t e c t e n

a
d

re
s

d
e

lf
t Zocherweg 2A

2613 ZV Delft

Tel: 015 212 59 03

a
rn

h
e

m Van Oldenbarneveldtstraat 92-2

6827 AN Arnhem

Tel: 026 442 67 50

info@takarchitecten.nl

www.takarchitecten.nl

